


- . A Year after Year of Leopard
- . Caucasian Leopard Conservation Workshop in Turkey
- . Training for Conserving the Leopards
- . More Advances in Leopard Movie
- . Leopard Loss Counter Through the Year of Leopard
- . Thanks to All the Persian Leopard Supporters!

### www.wildlife.ir


## A YEAR AFTER 'YEAR OF LEOPARD'

s an endangered subspecies, the Persian leopard was once abundant across most mountainous and forest habitats of Iran, but it is now one of the rarest species of carnivores in the country. Recent surveys have revealed that around 65% of the wild population of the Persian leopard exists in Iran. Moreover, despite of poaching and habitat loss, the range of the leopard is still known to include large areas of Iran. Annually, a minimum of 30 to 50 leopards are confirmed to be poached in Iran which conflict with local people and unawareness are the main reasons.

2010 was the "Year of Leopard" in Iran which was a great opportunity to utilize this social event for the beneficiary of leopard conservation in Iran. Accordingly, the present project was designated in late 2009 and was implemented until March 2011 in Iran with an aim to spread leopard knowledge at various levels of the Iranian as well as international community. Therefore, specific activities were planned for various target groups.

We mainly focused on capacity building and training of local experts and game wardens, because they are mainly in charge of conservation of the species who usually suffer from lack of appropriate knowledge and training. Accordingly, more than 20 training workshops were organized in different cities across the country for experts, game wardens and university students. On the other hand, an Online Center was established composing of Persian leopard literature to provide interested people easy opportunity to learn the latest findings about the

Persian leopard and scientific seminars were organized for university students across the country. Mass media were fed with leopard facts to cover the Iranian community broadly. On the other hand, a dynamic database was prepared and updated regularly based on humancaused mortalities of leopards during the past decade in Iran.

After evaluating the project's outcomes within each hotspot together with available sources of local human power (preferably in form of local NGO/CBO), political support from local stakeholders, and frequency of leopard mortalities, and achievable goals, pilot conservation education projects were planned. Additional funds were raised to launch two such projects in Lorestan (western Iran) and Kalmand (central Iran) and more areas will be covered in following years.

With respect to critical position of Iran for survival of the Persian leopard, it is essential to share the knowledge with other countries to enhance leopard conservation efforts as well as building trans-boundary joint initiatives. In order to highlight the Persian leopard at international level, Persian Leopard Newsletter was born on bimonthly basis and sent to a huge database of international wildlife conservationists. Also, a number of reports were published in international magazines and journals.

The "Year of Leopard" was a milestone for leopard conservation in Iran with a variety of effective and conservation-based achievements for sake of this vanishing cat. The Iranian Cheetah Society (ICS) invites other national/international groups to join


# MORE ADVANCES IN LEOPARD MOVIE

Spring was started for us with outstanding news: An adult female was again on film! The Iranian Cheetah Society (ICS) is working on the Persian leopards in northern Iran since 2006 and recently, the Iranian National TV has contracted a wildlife documentary movie about this area's rich biodiversity. The first episode of the movie is named as "In Search for the Persian Leopard" and ICS biologists and film crew passed a busy winter to find the leopards in harsh climates of Alborz Mountains. So far, movie camera traps were deployed by Bagher Nezami and Fathollah Amiri in different locations and after November 2010 when an adult male was filmed while

showing territorial marking behavior, in early April 2011 an adult female was trapped for four minutes. The animal seems to be pregnant which according to our previous surveys in the area; she should have her cub(s) within a month. But a few days before finishing this newsletter, the movie camera trap caught the same female on a kill for more than 20 minutes. It was the best event for the new Persian year (initiated on 20 March) because according to an old Persian phrase "If you have a good spring, you will have a nice year". Now, we are looking forward more success for the leopard movie which can play a significant role for promotion of the species knowledge within the Iranian community.


### A YEAR AFTER 'YEAR OF LEOPARD'

this effort to cover the leopard's vast range and is hopeful to continue the leopard conservation program to ensure the longterm survival of the Persian leopard in Iran.

In order to see a detailed report about main activities done during the "Year of Leopard", visit our website or <u>click here to</u> download it in PDF format.


Composed of six countries of Turkey, Armenia, Azerbaijan, Georgia, Russia and Iran, Caucasian Ecoregion is home to some small and isolated population nuclei of leopard. The species has attracted intensive attention by regional and international experts to save the survival of the species in the Caucasus. Over the past years, WWF has undertaken considerable efforts to assess the status of the leopard in the Caucasus and developed approaches for its conservation and significant investment into the conservation of the leopard has been justified as this charismatic large cat.

Despite of possession of source population in the ecoregion, Iran has been the least active partner in efforts. Almost 10% of the country's leopard population occurs in north west where is covered by the Caucasian ecoregion; however, the species has rarely been subject to research and conservation programs by the Iranian agencies, resulted in no management plan to safeguard the species within Iran as well as to support sink populations in neighboring countries.

Organized by WWF Caucasus Pragramme Office, WWF-Turkey and IUCN/SSC Cat Specialist Group, a Regional Workshop on the Leopard Conservation in the Caucasus was held in Istanbul, Turkey on 7 and 8 March 2011. This workshop was a follow-up of the Meeting on Leopard Conservation in the Caucasus organized during 19th International Conference on Bear Research and Management on 18 May, 2010 in Tbilisi, Georgia to discuss about current status of leopard populations in the Caucasus and ways of its improvement.

Along with participants from countries' experts and international organizations, an Iranian delegation actively attended in the meeting, composed of experts from Iranian Department of Environment, Iranian Cheetah Society (ICS) and Persian Leopard Conservation Society. Accordingly, Iran will promote its role for the project and particular efforts will be focused on this part of the country to enforce leopard conservation. Moreover, a regional meeting is going to be hosted by the DoE to synchronize the project's measures, especially to establish trans-boundary reserves. Meanwhile, for more effective communication and monitoring, Leopard Conservation Network will be organized composed of international and regional experts, working under supervision of the IUCN/SSC Cat Specialist Group. Now, the Iranian authorities are guite committed to enhance their function to improve status of the leopard in the Caucasus Ecoregion.


### TRAINING FOR CONSERVING THE LEOPARDS

A ccording to a preliminary assessment, it was concluded that local experts and game wardens suffer from lack of comprehensive perception about the leopard, its ecology and needs for survival. Territoriality, population dynamics and ranging activities are the main scientific drawbacks of the game wardens and experts which motivate them to suppose that their habitats sustain high

densities of the leopards with small home ranges even when prey has depleted drastically. During winter 2010-2011, we were busy to organize various workshops in different places. It was started in January in Gilan province in north and Kerman in south, then to the west in Lorestan, followed by Zanjan still in west and West Azarbayjan in northwestern country. Meanwhile, two workshops were organized


in the Department of Environment for national experts to spread the knowledge of the leopard. Accordingly, 9 workshops were held during winter in the big country. Fortunately, most northwestern of provinces where are laid within the Caucasian region were covered, hopefully helpful for the leopards in this part of the country.

#### LEOPARD LOSS COUNTER (JANUARY-DECEMBER 2010)


During 2010, 25 leopards were confirmed to be poached in Iran which is still a high humancaused mortality rate. Most of these individuals were poached due to conflict with local people, owning the highest rank for mortalities of the largest existing cat in the country. Meanwhile, we are fully aware that this confirmed figure is a small proportion of the reality, as a majority of mortalities are never been heard. The Iranian Cheetah Society (ICS) has been establishing and updating a Persian Leopard Mortality Database composing of human-caused cases since 2001. So far, more than 130 leopards have been entered in the database for the last decade. Now, ICS and Panthera are working together to release a joint analysis to indicate management implications for improving conservation of the species in Iran where holds more than 65% of the Persian leopards in the wild.


# **KHABR NATIONAL PARK**

ocated within Khabr-o-Rouchon Khabr National Complex, Park (KhNP) encompasses ca. 150000 ha of heterogeneous landscapes, from highaltitude mountainous regions to temperate hilly grasslands and riparian environments. The area is laid south of Baft, Kerman Province - Southern Iran, surrounding by several counties, populated human settlements and serves as a traditional route for local nomads. Although KhNP is suffering from prolonged drought, increasing habitat fragmentation/ degradation and other human-induced activities, it still supports a variety of endangered species, including the Persian leopard. However, there is a decreasing trend in observation reports of the animal from its known habitats inside KhNP. Moreover, the cryptic cat is apparently facing with lack of food resources as a consequence of livestock

over-grazing and wild herbivores (i.e. Persian ibex, wild sheep, chinkara) poaching, and conflicts with herders and local people.

Anecdotal reports suggest historical occurrence of Asiatic cheetah and Asiatic black bear within KhNP which are now supposed to be extirpated. Other members of family Felidae, namely caracal and wild cat occur in the area and presence of sand cat and Pallas' cat is yet need to be confirmed.


### THANKS TO ALL THE PERSIAN LEOPARD SUPPORTERS!

The Iranian Cheetah Society thanks all of our supporters who helped us in any stages of creation and distribution of the Persian Leopard Newsletter. Herein, we would like to extend special thanks to the following people [in alphabetic order] for contributing their time with encouraging us and/or gave us their insightful advices during releasing the previous issues of PLN:

Al Fulaji, N (People's Trust for Endangered Species [PTES], UK); Angelici, F Μ (Dipartimento di Scienze Ambientali, Cattedra di Zoologia dei Vertebrati Università della Tuscia, Italy); Bailey, T (Wildlife Middle East News [WME News]); Bath, A (Geography Department, Memorial University, St. John's, Canada) Bernard, G (Film-maker, France); Bezuidenhout, H (AERU, Kimberley, South African National Park); Bjorklund, A (Carnivore Center Gronklitt, Sweden); Butynski, T M (King Khalid Wildlife Research Centre); Can, O E (Department of Biology, Middle East Technical University, Chardonnet, Ankara): Ph (Fondation Internationale pour la Sauvegarde de la Faune); Caro, T (Department of Wildlife, Fish and Conservation Biology, University of California); Chavda D [Divyabhanusinh] (WWF-India and the Wildlife Advisory Board, Government of Rajasthan, India); Cuyten, K (Alertis and Anatolian Leopard Foundation); Ettinger, P (the online wildlife magazine [Wildlife Extra]); Groff, C (Provincia Autonoma di Trento - Servizio Foreste e Fauna Via Trener. Italy); Heinrich, B (Department of Biology, University of Vermont); Hemmer, H (Institut

für physiologische Zoologie, Universität Mainz); Karamanlidis, A A (ARCTUROS and Hellenic Society for the Study and Protection of the Monk seal); Kashkarov, E (Institute of Biology of Irkutsk State University); Kiabi, **B H** (Biological Science Faculty, Shahid Beheshti University, Tehran); Kitchener, A C (Department of Natural Sciences, National Museums Scotland, Edinburgh); Lernould J-M (Conservation des Espèces et des Populations Animales [CEPA], France); Maheshwari, A (Wildlife Institute of India); Manati, A R (Department of Biology, Kabul University); Meijaard, E (School of Archaeology and Anthropology, Australian National Universitv and the Nature Kalimantan Conservancy-East Program, Indonesia); Nader I A (King Khalid Wildlife Research Centre); Qureshi, Q (Wildlife Institute of India); Ragni, B (Instituto de Zoologia, Università delgi Studi, Via Elce di Sotto, Italy); Rozhnov, V V (A. N. Severtsov Institute of the Ecology and Evolution, Russian Academy of Sciences); Sanderson, J (Wildlife Conservation Network and Small Wild Cat Conservation Foundation); Schaller, G B (Wildlife Conservation Society, New York Zoological Society and Panthera's Vice President); Shoemaker, A (AZA Felid TAG, US); Sironen, A (Cleveland Metroparks Zoo); Sliwa, A (EAZA Felid TAG, Cologne Zoo, Germany); Stanton, D B (Foundation for the Protection of the Arabian Leopard in Yemen); Tricorache, P (Cheetah Conservation Fund, Namibia); van Maanen, E (Anatolian Leopard Foundation); van Manen, F (Leetown Science Center, University of Tennessee)


#### SPECIAL THANKS TO ...

The last issue of Persian Leopard Newsletter is published with special thanks to all donors who enabled us to do something for the Persian leopards during the "Year of Leopard".

We would like to thank Nida Al-Fulaji and Jill Nelson from the UK's People's Trust for Endangered Species (PTES) for the hassle-free nature of the grant disbursal, who allowed us to use it in the best way possible to implement an organized effort for the leopards in Iran. We are also greatly indebted to the Biodiversity and Wildlife Bureau of Iranian Department of Environment and Conservation of Asiatic Cheetah Project (CACP) because of facilitating capacity building workshops for local experts and game wardens across the country. We would also like to thank Talaee Publication Ltd. who provided financial support to produce an educational pamphlet about the leopard.

The Iranian Cheetah Society (ICS) is also grateful to Dr Martina Raffel from Allwetter Zoo (Germany), Raymond van der Meer from Amersfoort Zoo (the Netherlands), and Gregory Burton from Parc des Felins (France) for provision of additional funds to cover various conservation projects on the Persian leopards in Iran. Dr Jean-Marc Lernould from Conservation des Espèces et des Populations Animales [CEPA] (France) and Prins Bernhard Natuurfonds, the Netherlands provided additional funds and equipment for research projects which are appreciated.

Mr Ali Zolfaghari (ICS representative in the Netherlands), Dr Majid Seyedi (ICS representative in France), Mrs Mahboubeh Shirkhorshidi (ICS representative in the UK) and Dr Katayun Afshar (ICS representative in Switzerland) helped us for fund-raising efforts which are all deeply appreciated.

A number of the ICS' staffs participated in preparation of this newsletter, including Saba Sohrabinia, Elmira Sharbafi, Hamidreza Mirzadeh and Mohammad Farhadinia led by Ehsan Moqanaki whose help during the year of leopard is not ignorable.


Iranian Cheetah Society (ICS) is a non-governmental, non-profitable organization devoted to save the biodiversity which is so rich, but disappearing in Iran. Carnivores have essential priority within the ICS activities and various research and conservation projects have been implemented on the species, such as Asiatic cheetah, brown bear, striped hyeana, grey wolf, Eurasian lynx, caracal. mustelids and Persian leopard whose more than two third of its wild population occurs in Iran. It has been established in 2001 (registration number 13640) and hopes to celebrate its first decade of biodiversity conservation soon.

To learn more about Iranian Cheetah Society (ICS) visit: www.wildlife.ir Contact us on: persianleopard@wildlife.ir

