

Universiteit
Leiden
The Netherlands

Ecology and conservation of spotted hyena (*Crocuta crocuta* Erxleben 1777) in human dominated landscapes in Northern Ethiopia
Yirga Abay, G.

Citation

Yirga Abay, G. (2013, December 5). *Ecology and conservation of spotted hyena (*Crocuta crocuta* Erxleben 1777) in human dominated landscapes in Northern Ethiopia*. Retrieved from <https://hdl.handle.net/1887/22747>

Version: Corrected Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/22747>

Note: To cite this publication please use the final published version (if applicable).

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/22747> holds various files of this Leiden University dissertation

Author: Yirga Abay, Gidey

Title: Ecology and conservation of spotted hyena (*Crocuta crocuta* Erxleben 1777) in human- dominated landscapes in northern Ethiopia

Issue Date: 2013-12-05

2

Peri-urban Hyena (*Crocuta crocuta*) in Northern Ethiopia: Diet, Economic Impact, and Abundance

Gidey Yirga Abay¹ Hans Bauer², Kindeya Gebrihiwot¹ and Jozef Deckers²

Published, *European Journal of Wildlife Research*

Abstract

Global declines of carnivores are related to difficult integration with human land use, in particular conflicts caused by livestock depredation. Hyenas live in remarkably close proximity to humans in the degraded and prey-depleted Enderta district, northern Ethiopia. Their diet and interaction with people were investigated in sub-districts close to the regional capital, Mekelle. We interviewed 1,686 randomly selected households from three sub-districts, Debri, Aynalem, and Felege Selam, about livestock management and incidence of depredation from 2005 to 2009. Livestock loss amounted to 492 heads over five years; an annual mean of 0.6% worth US\$ 7,042. We also performed a survey giving a minimum population estimate of 60 hyenas in the three sub-districts; all but four were found in church forests where they are traditionally tolerated and protected. A total of 1,200 hyena scats were analyzed to determine prey species; the diet contained only domestic species, with sheep being by far the most common prey species. About 5.5 % of fecal analysis contained human hairs. We conclude that hyenas depended entirely on domestic prey species, partly through depredation but more importantly through scavenging on (peri-) urban waste. Under the particular local circumstances, continued coexistence appears possible, provided that damage remains tolerable.

¹Department of Biology, Mekelle University P.O.Box 3072, Mekelle, Ethiopia, gidey1998ec@yahoo.com

²Department of Earth and Environmental Sciences, Catholic University of Leuven, Celestijnenlaan 200E, B-3001 Heverlee, Belgium, bauer@casema.nl

2.1 Introduction

Most large carnivore species are experiencing ongoing global decline caused almost entirely by human activities. Habitat loss and fragmentation are among the primary threats to global biodiversity (Wilcove et al., 1998; Czech et al., 2000; McKinney, 2002). Large carnivores have disappeared from areas of high human density, and the species most exposed to conflicts with people are the most prone to extinction (Woodroffe, 2001). Mammalian carnivores tend toward large home ranges, low population densities, and slow population growth rates, making them especially vulnerable to extinction brought on by habitat loss or human persecution (Noss et al., 1996; Woodroffe & Ginsberg, 1998). Carnivores have been considered indicators of the overall fate of ecosystems, due to their trophic position (Noss et al., 1996; Estes et al., 2001; Crooks, 2002).

The diets of carnivores, in conjunction with their predatory habits, frequently bring them into conflict with humans. Such conflict has resulted in persecution by humans leading to population decline, range contraction, and in some cases, extinction (Mills & Hofer, 1998; Woodroffe, 2001). Hyenas feed on a wide array of prey (Cooper et al., 1999) and frequently interact with other predators and scavengers at kills (Kruuk, 1972). Hyenas are crepuscular nocturnal hunters and scavengers that occur in habitats ranging from arid lands to open grassland to savanna and even forest (Kruuk, 1972; Bertram, 1979; Mills, 1984; Sillero-Zubiri & Gottelli, 1992).

Hyenas are the most abundant large carnivore in Africa, occurring in many countries, including Ethiopia. Ethiopia is rich in biodiversity with a high level of endemism (World Conservation Monitoring Center, 1991). The challenges facing the conservation of Ethiopian wildlife today are becoming increasingly formidable. Since the level of agricultural productivity has remained low, increase in food production has largely depended on increase in cultivated and grazing land. Usually, these expansions are at the expense of wildlife resources and habitats (Leykun, 2000).

Tigray hosts several carnivore species; hyena (*Crocuta crocuta*), leopard (*Panthera pardus*), three species of mongoose (*Herpestes ichneumon*, *Herpestes sanguine* and *Ichneumia albicauda*), caracal (*Caracal caracal*), wildcat (*Felis silvestris*), jackal (*Canis aureus*), honey badger (*Mellivora capensis*), serval (*Felis serval*), genet (*Genetta genetta*), and civet (*Civettictis civetta*) (Aerts, unpubl. data; pers. obs.). No scientific studies have been done on these species in the region. The problem of depredation of domes-

tic animals in Tigray is primarily caused by hyenas. The species is formally protected in Ethiopia, but there is some persecution. Human–hyena conflict issues are poorly known and documented in Ethiopia. Therefore, quantifying livestock depredation and investigation of hyena diets are fundamental to allow the implementation of management for mitigation of losses and for conservation of hyenas. Our main objectives were (1) to assess hyena diet and minimum abundance, (2) assess attacks on humans and on livestock by hyenas, and (3) to assess local stakeholders' perceptions of hyenas.

2.2 Study area

Our study focused on the sub-districts surrounding the regional capital of Mekelle (200,000 inhabitants), within the Enderta district. The district lies between 12° 13' and 14° 54' North and 56° 27' and 40° 18' East with an area of approximately 10,000 km² at an altitude of 2,300 m a.s.l. (Fig. 2.1). The rainfall of the area is bimodal with a short rainy season occurring between January and April and a long rainy season from June to August. Average annual rainfall is about 550 mm. The mean maximum temperature ranges between 12 °C (November and December) and 27 °C (January and March). The rural population is extremely poor and chronically dependent on food aid. The total rural human and livestock population is about 115,000 and 56,000, respectively (Bureau of Agricultural and Natural Resources Development (BOANR), 2009). The area is a barren landscape with some eucalyptus (*Eucalyptus camaldulensis*) and cactus (*Opuntia ficus indica*) vegetation and hardly any large or medium-sized natural prey. Despite the rampant poverty and scarce resources, people strictly follow religious restrictions on animal parts that can be eaten; the remains of slaughtered animals and all redundant pack animals create an abundant food resource for hyenas, especially around Mekelle.

Forests have been completely converted into farms and grazing lands throughout the region over centuries, except for patchy remnants of old-aged Afromontane forests around most Ethiopian Orthodox Tewahido Churches (Aerts et al., 2007; Alemayehu, 2007). Religion and tradition protect the vegetation around these churches, usually in a circle of approximately 50 m radius. Protection extends to hyenas hiding in these church forests during the day; inside the church compound, they are considered as “God’s guards,” living peacefully side by side with clergy and visitors (Priest of Michael Tselayo Church, pers. comm.).

Our research focused on three sub-districts bordering Mekelle. The first is Debri, with a total human and livestock population of about 7,025 and 12,000, respectively. It is about 12 km from Mekelle located at about 2,016 m a.s.l. Micheal Tselayo is a local church with a dense church forest known to contain hyenas. Secondly, Aynalem is situated at about 2,281 m a.s.l at 7 km from Mekelle, with a total human and livestock population of about 5,886 and 12,063, respectively. Here, hyenas are known to occur in the forest around St. Michael Church. Our third focal sub-district is Felege Selam, situated at about 2,272 m a.s.l at 28 km from Mekelle, with a total human and livestock population of about 6,577 and 9,325, respectively.

Figure 2.1
Map showing location of the study area

2.3 Methods

2.3.1 Scat analysis

The techniques used to study the diets of carnivores can be divided into three: (1) direct observation of feeding, foraging, and hunting (Schaller,

1972; Murie, 1985); (2) feeding site surveys, including examination of prey or carrion remains (Mech, 1966; Green et al., 1997; Smith et al., 2004); and (3) analysis of post-ingestion samples from stomach content (Taylor, 1964; Cuesta et al., 1991) or feces (Putman, 1984; Kohn & Wayne, 1997). Scat analysis, which is based mainly on identification of mammalian hairs, is a valuable technique as most prey species can be reliably determined, field collection is rapid, the scats can be stored and processed at a convenient time, and the costs are low. However, hair frequency does not necessarily correlate with prey volume, thus precluding study of prey preference. The method also doesn't differentiate between hunting and scavenging.

During the study period, a total of 1,200 putative hyena scats were collected from Deбри and Aynalem. Scat samples were put in plastic bags with details of collection time, location, and characteristics of the substrate from which the scat was collected. Precaution was taken to ensure that there was no cross sample contamination. The procedure described here was adapted from Ramakrishean et al. (1999). After collection of the feces, the samples were washed with water, and hairs were extracted. These hairs were washed in acetone and then dehydrated in ethanol and dried on filter paper. Hair was analyzed on form, length, and color with the naked eye as well as on a scale patterns using a microscope at 10× magnification. The hairs were compared with our hair reference collection. This reference hair collection contained hairs from the species of all domestic and wild animals that live in and around the study area.

2.3.2 Assessment of abundance

Minimum hyena population size was established with calling stations (Ogutu & Dublin, 1998; Mills et al., 2001; Bauer, 2007) around church forests between 18:00 and 22:00. Continuous gnu-hyena distress and spotted hyena sounds were played for 1 h on an MP3 player connected to a megaphone (Monacor 45) positioned on top of a vehicle. Responding hyenas were first counted in the dark, based on sounds and eye reflections from a weak torch and through night vision binocular, before turning on the spotlight for a final count. Four call-ups were performed in the three sub-districts, covering all potential hyena hideouts.

2.3.3 Semi-structured interviews

We interviewed 1,686 randomly selected households from the three sub-districts (Deбри, n = 600; Aynalem n = 586, and Felege Selam, n = 500). Re-

spondents (the head of the household or their spouse) were asked questions relating to number of livestock owned, livestock management, number of livestock lost to predation from 2005 to 2009, and human attack. To quantify the economic cost of livestock depredation, the species, age, number, and sex of livestock losses were recorded. Estimates of current average market values of different classes of livestock species by age and sex were obtained from traders. Values were translated to US\$ at the exchange rate of the time of the study. The interview also contained questions on conflict perception and management.

As an approximation of the importance of depredation in total hyena food intake, we calculated the diet requirement of hyenas (3.8-4.0 kg of meat daily; Henschel & Tilson, 1988) and the biomass of livestock declared lost during the interviews (weights of local livestock species, differentiated by sex and age taken from local veterinary service).

2.4 Results

2.4.1 Scat analysis

The diet of hyenas contained only prey items of domestic origin (Table 2.1). Frequencies of prey remains of sheep, horse, donkey, cattle, and goat were highest, in decreasing order. Although hyenas do prey on humans, such incidences are rare. However, 5.5% of fecal analysis contained human hairs. We cannot differentiate hairs from kills from hairs from scavenging. It is likely that most of the human hairs were from scavenging at cemeteries and garbage dumps as we do not have reports of people killed by hyenas at the time of our study. We do not have any report of attacks on humans in or around the churches ever.

2.4.2 Semi-structured interviews

Surveyed households reported losses of 492 domestic animals due to hyena depredation, causing an estimated financial loss of about US\$ 35,208 over 5 years or an annual mean of 0.6% of stock worth US\$ 7,042 (Table 2.2). Excluding cats, dogs, and poultry from this analysis, mean annual damage to larger livestock amounts to 1%, worth US\$ 7,027.

Ten human attacks were reported during the survey, all but one at night. Nine men and one woman were injured, aged between 26 and 60. Most at-

Table 2.1

Diet of hyenas at Debri and Aynalem, in 2009 based on analysis of 1,200 scats expressed as the number of prey items observed and their percentage

Prey species	Debri		Aynalem	
	Count	Relative frequency	Count	Relative frequency
Sheep	151	25.3	108	17.9
Horse	146	24.4	54	9
Donkey	83	13.9	90	15
Cattle	45	7.5	92	15.2
Goat	49	8.2	66	11
Dog	43	7.2	57	9.5
Human	36	6	30	5
Mule	20	3.3	29	4.8
Poultry	0	0	24	4
Camel	0	0	20	3.3
Cat	0	0	8	1.3
Unidentified*	18	3	24	4
Hairless samples	7	1.2	0	0
Total	598	100	602	100

*Reference hair collection also included natural prey species, but these did not match the unidentified hairs.

tacks (50%) where on people sleeping outdoors at night; the other attacks occurred when people were defecating outside, assisting others during an attack, or when hyenas entered into a house.

Livestock owners try to limit livestock loss primarily through enclosing livestock at night in an enclosure (kraal). Kraals are of variable quality and are made of woody materials. People also employ herders and use dogs to alert them when hyenas are approaching. Furthermore, they attempt to chase hyenas away with torches in attempts to limit stock loss.

2.4.3 Abundance assessment

As for the calling stations, a total of 60 hyenas responded; 40 in Debri, 16 in Aynalem, and 4 in Felege Selam. Dietary requirement for 5 years for 40 hyenas at Debri was 284,700 kg. The biomass of predated livestock in Debri was 31,565 kg (Table 2.2) over the last 5 years. Thus, depredation accounted for

Table 2.2
Stock number, depredation, predated biomass and economic impact of hyenas from 2005-2009 in the sub-districts Aynalem (n = 586), Felege Selam (n = 500) and Deбри (n = 600)

Species	Stock			Depredation (% of stock)			Predated biomass (kg)			Economic loss (US\$)		
	Aynalem	Felege Selam	Deбри	Aynalem	Felege Selam	Deбри	Aynalem	Felege Selam	Deбри	Aynalem	Felege Selam	Deбри
Donkeys	527	599	490	51(9.7)	55(9.2)	61(12.5)	8160	8800	9760	3139	3483	3790
Sheep	409	140	107	21(5.1)	33(23.6)	6(5.6)	1365	2145	390	861	1385	168
Goats	161	163	276	15(9.3)	23(14.1)	30(10.9)	1050	1610	2100	554	711	965
Cows	720	525	485	4(0.6)	17(3.2)	20(4.1)	1000	4250	5000	554	1875	2611
Poultry	2395	856	1870	0(0)	16(1.9)	11(0.6)	0	22	15	0	27	22
Dogs	394	183	395	2(0.5)	9(4.9)	12(3)	70	315	420	3	11	10
Bulls	317	149	194	7(2.2)	8(5.4)	20(10.3)	1750	2000	5000	1005	535	1338
Oxen	1316	697	840	3(0.2)	7(1)	14(1.7)	1050	2450	4900	354	2688	5376
Calves	231	85	44	19(8.2)	4(4.7)	8(18.2)	1140	240	480	614	120	240
Mules	42	53	37	3(7.1)	1(1.9)	5(13.5)	1080	360	1800	308	101	448
Horses	13	5	5	3(23)	1(20)	2(40)	1680	560	1120	808	288	576
Camels	85	123	10	0(0)	0(0)	1(10)	0	0	580	0	0	240
Cats	406	364	313	0(0)	0(0)	0(0)	0	0	0	0	0	0
Total	7,016	3,942	5,066	128(100)	174(100)	190(100)	18,345	22,752	31,565	8,200	11,224	15,784

11% of hyenas' food intake, the rest, by inference, from scavenging. Similarly, biomass of predated livestock accounted for 15.7% of hyenas' food intake in Aynalem and 77.9% in Felege Selam.

2.5 Discussion

In Tigray, hyenas seem to consume exclusively domestic prey species. This reflects the virtual absence of natural prey species. Hyenas are common in many parts of Ethiopia, and in most of those areas, prey populations also appear small, suggesting that our results apply more generally.

The reasons for hyena preying on livestock vary and are not fully understood. In some areas, it is thought that individual animals learn that livestock are easier to catch or are forced to switch prey species due to depletion of their natural prey choice (Mizutani, 1993). In others, predation may occur simply because there is nothing to prevent it. However, in northern Ethiopia, natural prey species have declined dramatically due to agricultural expansion, deforestation, human settlement, and development projects. This is starting to change with the establishment of exclosures (small partially protected areas) and a general ecological restoration which may change the situation in the future (Nyssen et al., 2009). Clearly, the scat analysis was only suitable for detecting hairy mammals. Small fragments of bones were found together with the hairs, but we were unable to identify these to species level.

The human hairs in 5.5% of the scats are probably from cemeteries and from garbage dumps on which hyenas scavenge; they were certainly not from the attacks documented here. Hyenas are widely feared in Tigray, where they have been known to occasionally attack people at night. Threat of personal injury due to large carnivores is one of the key concerns of people living with wildlife (Sillero-Zubiri & Laurenson, 2001). Such concern does not represent actual levels of attacks, with human injury or death a relatively rare occurrence; however, it demonstrates that even a low actual impact can have a large impact on local perceptions (Treves & Karanth, 2003). Our data indicate that depredation is substantial in absolute terms, but its contribution to hyena food intake must be modest compared to the contribution from scavenging. Hyenas can easily be observed scavenging garbage left in the streets of Mekelle, Kiha, and Aynalem. Hyenas can travel over large distances; Kolowski et al. (2007) documented a mean displacement of 12.4 km per night. Length of travel is thought to be dependent on home range size and prey availability. Even small rural clusters of people can be counted on for a reliable flow of

unwanted organic material in the form of waste, redundant animals, and carcasses of domestic animals that die before they can be slaughtered.

Although the overall economic impact on animal husbandry caused by depredation of hyenas is not of great concern, it can mean economic ruin for a peasant, for whom the depredation of a few animals represents a considerable loss, difficult to replace. Studies elsewhere have shown that tolerance of predators by local communities usually depends on the extent of predation on their livestock (Rasmussen, 1999; Patterson et al., 2004; Woodroffe et al., 2005; Kolowski & Holekamp, 2006; Holmern et al., 2007). Predation on livestock is an important cause of human–wildlife conflict (Jackson & Nowell, 1996; Frank, 1998; Ogada et al., 2003). The relationship between people and wildlife is affected by a multitude of factors, such as financial benefits derived from wildlife, experiences with conservation authorities, level of education, and cultural background (Madden, 2004). These factors can influence peoples' behavior and, as a result, may affect the outcome of conservation efforts.

In the case of hyenas, an additional aspect is concern over human safety. Ten human attacks were reported during the survey. The findings are consistent with studies elsewhere, e.g., Kruuk (1972) reported hyenas biting over 60 people, mostly women and children. However, in our study, 90% of the victims were males. This could be because men in our study area always try to intervene in incidents to help victims.

In conclusion, it seems most likely that carnivores depended entirely on domestic prey species, partly through depredation and partly through scavenging on (peri-) urban waste. Scavenging alone can probably sustain viable hyena populations, the addition of depredation to hyena carrying capacity is not essential. Depletion of natural prey animals can provoke the onset of attacks on domestic animals. Depredation in the area has occurred for decades and is apparently tolerated; thus, we conclude that there is no reason to assume an immediate threat to hyena persistence. From a development perspective, however, mitigation of depredation is highly recommended. This can be done through improved animal husbandry (Ogada et al., 2003) and through ecosystem regeneration.

Acknowledgments

The authors acknowledge VLIR-UOS for financial assistance. We thank Adhena Shumoy, Adhanom Gebereselase, Derejaw Misganaw, Tefera Debebe, and Sidelel Aweke for their respective contributions. We are grateful to

households of the study area for their hospitality and kind response. Finally, we thank Mekelle University for providing a laboratory for scat analysis.

References

- Aerts, R., Negussie, A., Maes, W., November, E., Hermy, M. & Muys, B. (2007). Restoration of dry Afromontane forest using pioneer shrubs as nurse plants for *Olea europaea* ssp. *Euspidata*. *Restoration Ecology* **15**, 129-138.
- Alemayehu, W.E. (2007). Ethiopian Church Forests: opportunities and challenges for restoration. PhD thesis, Wageningen University, Wageningen, The Netherlands.
- Bauer, H. (2007). Status of large carnivores in Bouba Ndjida National Park, Cameroon. *African Journal of Ecology* **45**, 448-450.
- Bertram, B.C. (1979). Serengeti predators and their social systems. In: Sinclair, A.R.E. & Norton-Griffiths, M. eds. *Serengeti: dynamics of an ecosystem* (pp. 221-285). University of Chicago Press: Chicago, USA.
- Cooper, S.M., Holekamp, K.E. & Smale, L. (1999). A seasonal feast: long-term analysis of feeding behavior in the spotted hyena *Crocuta crocuta* (Erxleben). *African Journal of Ecology* **37**, 149-160.
- Crooks, K.R. (2002). Relative sensitivities of mammalian carnivores to habitat fragmentation. *Conservation Biology* **16**, 488-502.
- Cuesta, L., Barcena, F., Palacios, F. & Reig, S. (1991). The trophic ecology of the Iberian wolf (*Canis lupus*). A new analysis of stomach data. *Mammalia* **55**, 239-254.
- Czech, B.P., Krausman, R. & Devers, P.K. (2000). Economic associations among causes of species endangerment in the United States. *Bioscience* **50**, 593-601.
- Estes, J., Crooks, K. & Holt, R. (2001). Ecological role of predators. In: Levin, S. ed. *Encyclopedia of biodiversity* (pp. 857-878). Academic press: San Diego, California.
- Frank, L.G. (1998). Living with lions: carnivore conservation and livestock in Laikipia District, Kenya. Report published by DAI for USAID.
- Green, G.I., Mattson, D.J. & Peek, J.M. (1997). Spring feeding on ungulate carcasses by grizzly bears in Yellowstone National Park. *Journal of Wildlife Management* **61**, 1040-1055.
- Henschel, J.R. & Tilson, R.L. (1988). How much does a spotted hyena eat? Perspective from the Namib Desert. *African Journal of Ecology* **26**, 247-255.
- Holmern, T., Nyahongo, J. & Roskaft, E. (2007). Livestock loss caused by predators outside the Serengeti National Park, Tanzania. *Biological Conservation* **135**, 534-542.
- Jackson, P. & Nowell, K. (1996). Problems and possible solutions in management of felid predators. *Journal of Wildlife Research* **1**, 304-314.
- Kohn, M.H. & Wayne, R.K. (1997). Facts from feces revisited. *Trends in Ecology and Evolution* **12**, 223-227.

- Kolowski, J.M. & Holekamp, K.E. (2006). Spatial, temporal, and physical characteristics of livestock depredations by large carnivores along a Kenyan reserve border. *Biological Conservation* **128**, 529-541.
- Kolowski, J.M., Katan, D., Theis, K.R. & Holekamp, K.E. (2007). Daily patterns of activity in the spotted hyena. *Journal of Mammalogy* **88**, 1017-1028.
- Kruuk, H. (1972). *The spotted hyena: a study of predation and social behavior*. University of Chicago Press: Chicago.
- Leykun, A. (2000). The challenges of conserving Ethiopian wildlife: overview. *Walia* **21**, 56-61.
- Madden, F. (2004). Creating coexistence between humans and wildlife: global perspectives on local efforts to address human wildlife conflict. *Human Dimensions of Wildlife* **9**, 247-257.
- McKinney, M.L. (2002). Urbanization, biodiversity, and conservation. *Bioscience* **52**, 883-890.
- Mech, L.D. (1966). *The wolves of Isle Royale*. US National Park Service Fauna Series No. 7.
- Mills, M.G.L. & Hofer, H. (1998). Status survey and conservation action plan hyenas. IUCN/SSC Hyena Specialist Group, IUCN, Switzerland.
- Mills, M.G.L. (1984). The comparative behavioural ecology of the brown hyena *Hyena brunnea* and the spotted hyena *Crocuta crocuta* in the southern Kalahari. *Koedoe* **27**, 237-247.
- Mills, M.G.L., Juritz, J.M. & Zuccini, W. (2001). Estimating the size of spotted hyena (*Crocuta crocuta*) populations through playback recordings allowing for nonresponse. *Animal Conservation* **4**, 335-343.
- Mizutani, F. (1993). Home range of leopards and their impact on livestock on Kenyan ranches. In: Dunstone, N. & Gorman, M.L. eds. *Mammals as predators*. Proceedings of the Symposium Zoological Society of London (pp. 425-439). Clarendon, Oxford: United Kingdom.
- Murie, A. (1985). *The grizzlies of Mount McKinley*. University of Washington Press, Seattle, 251 pp.
- Noss, R.F., Quigley, H.B., Hornocker, M.G., Merrill, T. & Paquet, P.C. (1996). Conservation biology and carnivore conservation in the Rocky Mountains. *Conservation Biology* **10**, 949-963.
- Nyssen, J., Mitiku, H., Naudts, J., Munro, R.N., Poesen, J., Moeyersons, J., Frankl, A., Deckers, J. & Pankhurst, R. (2009). Desertification? Northern Ethiopia re-photographed after 140 years. *Science of the Total Environment* **407**, 2749-2755.
- Ogada, M.O., Woodroffe, R., Oguge, N.O. & Frank, L.G. (2003). Limiting depredation by African carnivores: the role of livestock husbandry. *Conservation Biology* **17**, 1521-1530.

- Ogutu, J.O. & Dublin, H.T. (1998). The response of lions and spotted hyenas to sound playbacks as a technique for estimating population size. *African Journal of Ecology* **36**, 83-95.
- Patterson, B.D., Kasiki, S.M., Selempo, E. & Kays, R.W. (2004). Livestock predation by lions (*Panthera leo*) and other carnivores on ranches neighbouring Tsavo National Parks, Kenya. *Biological Conservation* **19**, 507-516.
- Putman, R.J. (1984). Facts from faeces. *Mammal Review* **14**, 79-97.
- Ramakrishean, U., Coss, R.G. & Pelkey, N.W. (1999). Tiger decline caused by the reduction of large ungulate prey: evidence from a study of leopard diets in southern India. *Biological Conservation* **89**, 113-120.
- Rasmussen, G.S.A. (1999). Livestock predation by the painted hunting dog *Lycan pictus* in a cattle ranching region of Zimbabwe: a case study. *Biological Conservation* **88**, 133-139.
- Schaller, G.B. (1972). *The Serengeti lion*. University of Chicago Press: Chicago.
- Sillero-Zubiri, C. & Gottelli, D. (1992). Population ecology of spotted hyenas in an equatorial mountain forest. *African Journal of Ecology* **30**, 292-300.
- Sillero-Zubiri, C. & Laurenson, M.K. (2001). Interactions between carnivores and local communities: conflict or co-existence? In: Gittleman, J.L., Funk, S.M., Macdonald, D.W. & Wayne, R.K. eds. *Carnivore conservation* (pp. 282-312). Cambridge University Press: Cambridge, United Kingdom.
- Smith, D.W., Drummer, T.D., Murphy, K.M., Guernsey, D.S. & Evans, S.B. (2004). Winter prey selection and estimation of wolf kill rates in Yellowstone National Park, 1995-2000. *Journal of Wildlife Management* **68**, 153-166.
- Taylor, R.A. (1964). Columbian ground squirrel and cambium found in grizzly bear stomachs taken in the fall. *Journal of Mammalogy* **45**, 476-477.
- Treves, A. & Karanth, K.U. (2003). Human-carnivore conflict and perspectives on carnivore management worldwide. *Conservation Biology* **17**, 1491-1499.
- Wilcove, D.S., Rothstein, D., Dubow, J., Phillips, A. & Losos, E. (1998). Quantifying threats to imperiled species in the United States. *Bioscience* **48**, 607-615.
- Woodroffe, R. & Ginsberg, J.R. (1998). Edge effects and the extinction of populations inside protected areas. *Science* **280**, 2126-2128.
- Woodroffe, R. (2001). Strategies for carnivore conservation: lessons from contemporary extinctions. In: Gittleman, J.L., Funk, S., Macdonald, D.W. & Wayne, R.K. eds. *Carnivore conservation* (pp. 61-92). Cambridge University Press: Cambridge, United Kingdom.
- Woodroffe, R., Lindsey, P.A., Romanach, S.S., Stein, A. & Ole Ranah, S.M.K. (2005). Livestock predation by endangered African wild dogs (*Lycan pictus*) in northern Kenya. *Biological Conservation* **124**, 225-234.
- World Conservation Monitoring Center (WCMC) (1991). *Biodiversity guide to Ethiopia*. A report for the Commission of the European Community, Cambridge.

