

STATUS AND RECOMMENDATIONS FOR *IN SITU* ANOA (*Bubalus* sp.) WITH SUGGESTED IMPLICATIONS FOR THE CONSERVATION BREEDING POPULATION

(Status dan Rekomendasi Anoa (*Bubalus* sp.) In Situ dengan Implikasi untuk Konservasi Populasi Berbiak)

JA BURTON^{1,2}, AH MUSTARI³ DAN ALASTAIR MACDONALD¹

¹Veterinary Biomedical Sciences, Royal (Dick) School of Veterinary Studies, The University of Edinburgh, Edinburgh EH9 1QH, U.K.

²Centre for Research and Conservation, Royal Zoological Society of Antwerp, Koningin Astridplein 26, 2018 Antwerp, Belgium.

³Department of Forest Resources Conservation and Ecotourism, Faculty of Forestry, Bogor Agricultural University, PO Box 168, Bogor 16001, Indonesia. 1: e-mail: a_harismustari@yahoo.com

Diterima 29 Januari 2007/Disetujui 21 Mei 2007

ABSTRAK

Ringkasan ini menguraikan status konservasi in situ kerbau kerdil Sulawesi. Trend populasi yang dilaporkan dalam dua belas tahun terakhir mengarahkan penulis dalam menyoroti arti penting konservasi populasi berbiak di lokasi ex situ pada masa mendatang. Anoa terdiri dari dua jenis kerbau kerdil *Bubalus depressicornis* & *B. quarlesi* endemik Pulau Sulawesi, Indonesia. Kajian distribusi anoa berdasarkan laporan historis dan sebagai hasil data lapang terbaru (1990-an sampai 2002) menyoroti terjadinya penurunan di keseluruhan pulau, terutama di semenanjung selatan dan timur laut. Penurunan terjadi akibat perburuan lokal untuk daging dan kehilangan habitat. Sebagian besar populasi secara cepat mengalami fragmentasi. Konservasi populasi *viable* pada akhirnya akan membutuhkan pengelolaan metapopulasi dan peran yang lebih besar dari populasi di kebun binatang.

Kata Kunci: in situ, anoa, konservasi, populasi berbiak

INTRODUCTION

Anoas are dwarf buffaloes, endemic to the Indonesian island of Sulawesi (and offshore islands). They are the smallest of the Bovini, standing about a meter tall at the shoulder. Two species are presently recognized, the lowland anoa *Bubalus depressicornis* and the mountain anoa *Bubalus quarlesi* (Groves, 1969; Corbet and Hill, 1992; Wilson and Reeder, 1993). Both anoa species are classified as Endangered by IUCN (<http://www.redlist.org/>, August 2004), are legally protected under Indonesian law (Jahja, 1987), and are included in Appendix I of the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) (UNEP-WCMC, 2000). The anoas are an important species for locally and internationally defining the identity of the wildlife in the Wallacea bioregion, known for its high bio-diversity and endemism.

The two species taxonomic status is still under debate (Mohr, 1921; Groves, 1969; Weise, 1979; Kakoi, *et al.*, 1994; Schreiber, *et al.*, 1999). Work on this is on-going and will be reported when the analyses are completed. The data presented below has been compiled by the authors from field surveys and a literature review, including information from 1990 to 2002. Further details have recently been published by Burton, *et al.* (2005).

CONSERVATION STATUS

Key areas for future conservation of anoa have been identified where sufficiently large numbers are present that are likely to maintain a *viable* population in the long-term. These include Lore Lindu National Park, Bogani Nani-Wartabone National Park and environs, the Upper Paguyaman / Nantu area, Morowali Nature Reserve, Tanjung Peropa Wildlife Reserve, Lambu Sango Wildlife Reserve or Buton Utara Nature Reserve.

Hunting [mainly for meat] and the loss of suitable habitat are the major threats to the anoa, and recent reports indicate that hunting is by far the more serious of the two. Anoa meat was usually sold for Rp5000–7500 per kilogram (*ca.* £0.50 per kg), but one hunter said he could sell anoa meat for Rp22,500/kg (*ca.* £1.60/kg) (J. Burton, personal observations, 2001). In rural areas, there appears to be little awareness of the protected status of anoas, and villagers readily recounted their hunting experiences to researchers (Schreiber and Nötzold, 1995). Recently anoas have been extirpated from Tangkoko Batu Angus – Dua Saudara NR (J. Riley, personal communication 2001). During the Anoa Population and Habitat Viability Analysis Workshop (PHVA) available data on life history was used with the VORTEX Program to estimate the population viability of different population sizes under three levels of hunting

pressure (Manansang, *et al.*, 1996). These simulations highlight the threat that even the largest anoa populations face from hunting levels that could now be occurring throughout Sulawesi.

Habitat degradation and loss is the second most significant threat to the anoa. **Many** anoa populations are becoming isolated as the forest around the protected areas is cleared or converted to plantations. Total forested area remaining on Sulawesi in 1985 **was** estimated to be between 42 and 49% of the land area of the island (Holmes, 2000; Mathews, 2002). Although 11.9% of the island is protected, loss of suitable anoa habitat within **protected areas** is **as** much a problem as in unprotected forest (Aden, *et al.*, 2001), **such as** Lore Lindu National **Park** and Bogani Nani-Wartabone NP.

The fragmentation of these **once** contiguous forests will reduce the natural movement of anoa between forest patches. This **may** cause the loss of genetic diversity and increase the chance of population extinctions (Gilpin, 1991; Wang and Caballero, 1999). However, assessing the scale of the threat posed to the anoa by shifting agriculture and fires is hampered by **the** lack of knowledge of their habitat requirements. This has recently **been** altered with research on anoa's diet and **habitat** preferences by Mustari (2004).

The conservation breeding population in zoological collections doubled in size in the 10 years prior to the **studbook's** publication: there **were** 125 animals in European, North **American**, and Asian zoos in December 1998. However, management of the captive breeding program is still **hampered** by the uncertain taxonomic **status** of the anoa, and **the** insecure classification of those animals currently in zoos (Nötzold, 1999). The genetic study of wild anoa presently underway will lay the foundations for the urgently needed clarification **of** the genetic representation of animals in the **ex situ** population.

CONSERVATION RECOMMENDATIONS

Anoa **need to be** protected from hunting by enforcing **the** existing laws of the Republic of Indonesia, particularly **the** Conservation of Natural Resources and Ecosystems Act (UURI No. 5). **Law** enforcement should be combined with an environmental education campaign that stresses that the anoa are unique to Sulawesi **and** in danger of being lost forever. Successful **anti-poaching** activities require frequent patrols of **key** protected areas. In order to make the selling of illegal meat difficult, the Indonesian authorities should **target** bush meat sellers at village and **town/city** markets (Lee, 1999).

While the **work** conducted to date has done much to bring up to date our knowledge of the distribution of anoa on Sulawesi and its offshore islands, **we** still know **rather** little about the details of regional population sizes **and** population trends. For the majority **of** sites **we** **merely** know

that anoa are present or are **absent/likely** to be absent. This makes it difficult to focus conservation efforts effectively. There **is**, therefore, still a need **for** an island-wide survey to **quantify** major anoa populations. In order to devise the most representative conservation strategy, the surveys should aim to locate populations throughout the island in **order** to preserve the full biogeographic variation exhibited **by** these species. In addition, populations from the full range of vegetation types and elevations **used** by the anoa need to be identified for inclusion in an effective anoa conservation **strategy**. This is especially **significant** due to the near total loss of **lowland** forest **in** Sulawesi.

On **paper** Sulawesi boasts an impressive system of protected areas. Unfortunately **many** of these areas are poorly managed, **understaffed**, and **lack** the basic resources required for effective conservation. The priority areas for conservation management **should** also **be** assessed. The largest areas of **habitat** are **likely to be** the top priorities, because these areas are **likely to contain** the populations most resilient to demographic **and** genetic problems and the effects of hunting (see Conservation Status, above).

For effective **management** of wildlife it **is** necessary **for** protected area staff to **be** adequately **trained in** surveying and monitoring techniques. **It is necessary** to explain to people living around protected **areas why** their activities need to be controlled and why wildlife, **which** they might otherwise utilise, should be conserved. **Conservation-**oriented NGOs need to determine whether **conservation-**education schemes exist in the communities around the most important protected **areas** in Sulawesi; if not then these should be initiated as a high priority.

By combining the above-mentioned recommendations with the forthcoming publication of the genetic study of the anoa's taxonomy, the **in situ** and **ex situ** population will **form** a feasible conservation strategy to maintain a viable anoa population **in the future**. The **ex situ** population should be developed and maintained as a **vital** alternative gene pool as well as a **source** of individuals for future reintroduction. The conservation **breeding** population should **be** as genetically representative of the wild population as possible. Results from the **in situ** genetic study will inform **detailed** genetic **analysis** of the **ex situ** animals and facilitate effective breeding.

ACKNOWLEDGMENTS

This work **was** supported by The University of Edinburgh and The Dutch Zoo Foundation **in** collaboration with IPB University, Bogor, Indonesia **and** The Nature Conservancy, Indonesia.

REFERENCES

- Aden, J., G. Dore, J. Vincent and T. Walton. 2001. Indonesia: Environmental and the natural resource management in a time of transition, World Bank Report.
- Burton, J. A., S. Hedges and A. H. Mustari. 2005. The taxonomic status, distribution and conservation needs of the lowland anoa *Bubalus depressicornis* and mountain anoa *Bubalus quarlesi*. *Mammal Review* 35(1): 25-50.
- Corbet, G. B. and J. E. Hill. 1992. The mammals of the Indomalayan Region: a systematic review, Natural History Museum Publications and Oxford University Press, Oxford, UK.
- Gilpin, M. 1991. The genetic effective size of a metapopulation. *Biological Journal of the Linnean Society* 42: 165-176.
- Groves, C. P. 1969. Systematics of the anoa (Mammalia, Bovidae). *Beaufortia* 17: 1-12.
- Holmes, D. 2000. Deforestation in Indonesia: A view of the situation in 1999, Jakarta Indonesia: World Bank Draft Report July 3.
- <http://www.redlist.org/> (August 2004) The 2003 IUCN Red List of Threatened Species: *Bubalus quarlesi* and *Bubalus depressicornis*, The World conservation Union.
- Jahja, M. M. 1987. The possibility of breeding anoa in captivity: an alternative for conservation of the species. *BIOTROP, Special Publication* 30: 101-108.
- Kakoi, H., T. Namikawa, O. Takenaka, A. Takenaka, T. Amano and H. Martojo. 1994. Divergence between the anoas of Sulawesi and the Asiatic water buffaloes, inferred from their complete amino acid sequences of hemoglobin β chains. *Zeitschrift für Zoologische Systematik und Evolutionsforschung* 32(1): 1-10.
- Lee, R. J. 1999. Impact of subsistence hunting in North Sulawesi, Indonesia, and conservation options. In *Hunting for Sustainability in Tropical Forests*. Eds: J. G. Robinson and E. L. Bennett. Columbia University Press, New York, USA: pp.455-472.
- Manansang, J., S. Hedges, S. Dwiartmo, P. Miller and U. S. Seal. 1996. Population and Habitat Viability Assessment Workshop for the Anoa (*Bubalus depressicornis* and *Bubalus quarlesi*) Report. Population and Habitat Viability Assessment Workshop for the Anoa (*Bubalus depressicornis* and *Bubalus quarlesi*), Bogor Indonesia, IUCN/SSC Conservation Breeding Specialist Group, Apple Valley, MN., USA.
- Mathews, E. 2002. State of the Forest: Indonesia, Forest Watch Indonesia, Global Forest Watch, World Resources Institute.
- Mohr, E. 1921. Die Geographische Verbreitung der Anoa-Arten auf Celebes. *Arch. Naturgeschichte* 87(6): 208-214.
- Mustari, A. H. 2004. Ecology and Conservation of Lowland Anoa in Southeast Sulawesi, Indonesia. [PhD thesis], University of New England, Australia.
- Nötzold, G. 1999. International Studbook: Anoa, (*Bubalus [Anoa] depressicornis* Smith, 1827), Leipzig Zoo, Germany.
- Schreiber, A. and G. Nötzold. 1995. One EEP, but how many anoas? In *EEP Yearbook 1994/95*. F. Rietkerk. Brouwer, K., and Smits, S., EAZA/EEP Executive Office, Amsterdam, The Netherlands: pp.419-424.
- Schreiber, A., I. Seibold, G. Nötzold and M. Wink. 1999. Cytochrome b gene haplotypes characterize chromosomal lineages of anoa, the Sulawesi dwarf buffalo (Bovidae: *Bubalus* sp.). *The Journal of Heredity* 90: 165-176.
- UNEP-WCMC. 2000. UNEP-WCMC Species Database: CITES-Listed Species, UNEP-WCMC, <http://www.cites.org/eng/resources/species.html> (May 2004).
- Wang, J. and A. Caballero. 1999. Developments in predicting the effective size of subdivided populations. *Heredity* 82: 212-226.
- Weise, R. 1979. Untersuchungen zur innerartlichen Variabilität beim Anoa (*Anoa depressicornis*). Staatsexamenarbeit, Universität Kiel, Germany.
- Wilson, D. E. and D. M. Reeder. 1993. *Mammal Species of the World: A Taxonomic and Geographic Reference*, Smithsonian Institution Press, Washington, USA and London, UK.