

People in Nature

People in Nature

**WILDLIFE CONSERVATION IN
SOUTH AND CENTRAL AMERICA**

KIRSTEN M. SILVIUS, RICHARD E. BODMER,
AND JOSÉ M. V. FRAGOSO, EDITORS

COLUMBIA UNIVERSITY PRESS / NEW YORK

COLUMBIA UNIVERSITY PRESS

Publishers Since 1893

New York Chichester, West Sussex

Copyright © 2004 Columbia University Press

All rights reserved

Library of Congress Cataloging-in-Publication Data
[to come]

Columbia University Press books are printed on permanent
and durable acid-free paper.

Printed in the United States of America

c 10 9 8 7 6 5 4 3 2 1
p 10 9 8 7 6 5 4 3 2 1

To José Márcio Ayres, 1954–2003

That this book is dedicated to Marcio Ayres is powerfully appropriate, in that Marcio touched the lives and the intellects of so many of the authors. Marcio influenced the course of conservation in the Amazon probably more than any other single person in recent memory, and community-based management was at the heart of everything that he did.

Marcio will be forever associated with the creation of the Mamirauá and Amanã Reserves, two huge protected areas in central Amazonia that involve local communities in their management and development. In 1996, when the first was gazetted, Marcio helped introduce a new concept—the “sustainable development reserve.” As opposed to a national park, which in Brazil called for the removal of local people from the reserve, the sustainable development reserve actively involved local inhabitants in management. Brazil’s President Fernando Henrique Cardoso would later call Mamirauá “a living example of how it is possible to create positive coexistence between the inhabitants of a region and the preservation of that region.” This was not empty rhetoric. Marcio had realized early on that in the absence of strong governmental institutions in the Amazon, local people driven by their own self-interest could become the guardians of nature and natural resources. Mamirauá, situated in the flooded forests, contains important wildlife, timber, and especially fish resources. The management plan granted usufruct rights to the local people, allowing them with the help of government agencies to exclude nonresidents from fishing in the reserve. The result was one of those rare “win-win” situations: the average income of local fishermen rose from R\$320 in 1999 to R\$845 in 2001, based largely on an increase in fish production from management lakes from 6.2 to 15 tons, while at the same time populations of pirarucu (*Arapaima*), the most impor-

[vi] *Dedication*

tant fisheries species, tripled in density. And local people have seen a dramatic rise in their educational achievement and health.

Marcio was broadly recognized for his accomplishments. He moved from the national to the international stage (serving for example as the Deputy Chair of the Species Survival Commission). He moved in and out of the Brazilian government. He was the Carter Chair in Rain Forest Ecology with the Wildlife Conservation Society. He received the Conservation Award from the American Society of Primatology in 1987, the World Wildlife Fund Gold Medal in 1992, the Augusto Ruschi Award Medal from the Brazilian Academy of Sciences in 1995, and the Rolex Award in 2002.

But what underlay his accomplishments was a deep trust in the power of scientific knowledge. Marcio was by training a forest ecologist with an interest in primates. It was the white uakari monkey, shy denizen of the flooded forest, that led him as a doctoral student to Mamirauá in the first place. Starting in 1987, he assembled a scientific team that divided the proposed reserve into different management zones, some to protect spawning areas for fish, others to allow commercial harvests, and others for subsistence only. Biological and socioeconomic conditions continue to be monitored, and allow for adaptive changes in the management regimes. The success of Mamirauá and Amanã are a testament to the importance of knowledge in conservation.

Amazonian conservation lost a champion when Marcio passed away. Conservation lost a leader. But the world is a better place because of what he did.

John G. Robinson
July 15, 2003

Contents

List of Contributors xi

1. Introduction—Wildlife Conservation and Management in South and Central America: Multiple Pressures and Innovative Solutions 1
José M. V. Fragoso, Richard E. Bodmer, and Kirsten M. Silvius

Part I. Local Peoples and Community Management

2. Conceptual Basis for the Selection of Wildlife Management Strategies by the Embera People in Utría National Park, Chocó, Colombia 11
Astrid Ulloa, Heidi Rubio-Torgler, and Claudia Campos-Rozo

TRANSLATED FROM THE SPANISH BY K. SILVIUS

3. Bridging the Gap Between Western Scientific and Traditional Indigenous Wildlife Management: The Xavante of Rio Das Mortes Indigenous Reserve, Mato Grosso, Brazil 37
Kirsten M. Silvius

4. Increasing Local Stakeholder Participation in Wildlife Management Projects with Rural Communities: Lessons from Bolivia 50
Wendy R. Townsend

TRANSLATED FROM THE SPANISH BY K. SILVIUS

5. Community-Based Wildlife Management in the Gran Chaco, Bolivia 59
Andrew J. Noss and Michael D. Painter

[viii] *Contents*

6. Fisheries in the Amazon Várzea: Historical Trends, Current Status, and Factors Affecting Sustainability 76
William G. R. Crampton, Leandro Castello, and João Paulo Viana
7. Fisheries Management in the Mamirauá Sustainable Development Reserve 99
William G. R. Crampton, João Paulo Viana, Leandro Castello, and José María B. Damasceno
8. Hunting Effort as a Tool for Community-Based Wildlife Management in Amazonia 123
Pablo E. Puertas and Richard E. Bodmer

Part II. Economic Considerations

9. Economic Incentives for Sustainable Community Management of Fishery Resources in the Mamirauá Sustainable Development Reserve, Amazonas, Brazil 139
João Paulo Viana, José Maria B. Damasceno, Leandro Castello, and William G. R. Crampton
10. Community Ownership and Live Shearing of Vicuñas in Peru: Evaluating Management Strategies and Their Sustainability 155
Catherine T. Sahley, Jorge Torres Vargas, and Jesús Sánchez Valdivia
11. Captive Breeding Programs as an Alternative for Wildlife Conservation in Brazil 171
Sérgio Luiz Gama Nogueira-Filho and Selene Siqueira da Cunha Nogueira
12. Economic Analysis of Wildlife Use in the Peruvian Amazon 191
Richard Bodmer, Etersit Pezo Lozano, and Tula G. Fang

Part III. Fragmentation and Other Nonharvest Human Impacts

13. Mammalian Densities and Species Extinctions in Atlantic Forest Fragments: The Need for Population Management 211
Laury Cullen, Jr., Richard E. Bodmer, Claudio Valladares-Pádua, and Jonathan D. Ballou
14. Abundance, Spatial Distribution, and Human Pressure on Orinoco Crocodiles (*Crocodylus intermedius*) in the Cojedes River System, Venezuela 227
Andrés E. Seijas

Contents [ix]

15. Impacts of Damming on Primate Community Structure in the Amazon: A Case Study of the Samuel Dam, Rondônia, Brazil 240
Rosa M. Lemos de Sá
16. Niche Partitioning Among Gray Brocket Deer, Pampas Deer, and Cattle in the Pantanal of Brazil 257
Laurenz Pinder
17. Ecology and Conservation of the Jaguar (*Panthera onca*) in Iguaçu National Park, Brazil 271
Peter G. Crawshaw, Jr., Jan K. Mähler, Cibele Indrusiak, Sandra M. C. Cavalcanti, Maria Renata P. Leite-Pitman, and Kirsten M. Silvius
18. A Long-Term Study of White-Lipped Peccary (*Tayassu pecari*) Population Fluctuations in Northern Amazonia: Anthropogenic vs. "Natural" Causes 286
José M. V. Fragoso

Part IV. Hunting Impacts—Biological Basis and Rationale for Sustainability

19. Evaluating the Sustainability of Hunting in the Neotropics 299
Richard E. Bodmer and John G. Robinson
20. Hunting Sustainability of Ungulate Populations in the Lacandon Forest, Mexico 324
Eduardo J. Naranjo, Jorge E. Bolaños, Michelle M. Guerra, and Richard E. Bodmer
21. Human Use and Conservation of Economically Important Birds in Seasonally Flooded Forests of the Northeastern Peruvian Amazon 344
José A. González
22. Patterns of Use and Hunting of Turtles in the Mamirauá Sustainable Development Reserve, Amazonas, Brazil 362
Augusto Fachín-Terán, Richard C. Vogt, and John B. Thorbjarnarson

TRANSLATED FROM THE PORTUGUESE BY K. SILVIUS

23. Fisheries, Fishing Effort, and Fish Consumption in the Pacaya-Samiria National Reserve and Its Area of Influence 378
Salvador Tello

TRANSLATED FROM THE SPANISH BY K. SILVIUS

[x] *Contents*

24. Implications of the Spatial Structure of Game Populations for the Sustainability
of Hunting in the Neotropics 390

Andrés J. Novaro

25. Hunting and Wildlife Management in French Guiana: Current Aspects and Fu-
ture Prospects 400

Cécile Richard-Hansen and Eric Hansen

Bibliography 411

Index 447

List of Contributors

JONATHAN D. BALLOU Smithsonian National Zoological Park, Smithsonian Institution,
Washington, D.C., 20008

RICHARD E. BODMER Durrell Institute of Conservation and Ecology, Eliot College, University of Kent, Canterbury, England CT2 7NZ

JORGE E. BOLAÑOS Departamento de Ecología y Sistemática Terrestres, El Colegio de la Frontera Sur, Ap. 63, San Cristóbal de Las Casas, Chiapas 29290, México.

CLAUDIA CAMPOS-ROZO Fundación Natura, Calle 61 No. 4-26, Bogotá, Colombia

LEANDRO CASTELLO Instituto de Desenvolvimento Sustentável Mamirauá Tefé, Amazonas, Brazil (*current address*: SUN-ESF, 1 Forestry Drive, Syracuse, N.Y. 13210)

SANDRA M. C. CAVALCANTI Wildlife Conservation Society, Pantanal Program-(Centro de Conservação do Pantanal), P.O. Box 132, Miranda, MS 79380-000, Brazil

WILLIAM G. R. CRAMPTON Instituto de Desenvolvimento Sustentável Mamirauá Tefé, Amazonas, Brazil (*current address*: Florida Museum of Natural History, University of Florida, Gainesville, FL, 32611-7800)

PETER G. CRAWSHAW, JR. Floresta Nacional de São Francisco de Paula, IBAMA/CENAP, Caixa Postal 79, São Francisco de Paula, RS-954000-000, Brazil

LAURY CULLEN, JR. IPÊ (Instituto de Pesquisas Ecológicas), Parque Estadual do Morro do Diabo, C.P. 91, Teodoro Sampaio, São Paulo, CEP: 19280-000 Brazil.

SELENE SIQUEIRA DA CUNHA NOGUEIRA Departamento de Ciências Biológicas, Universidade Estadual de Santa Cruz, UESC, Rodovia Ilhéus-Itabuna, km 16, Ilhéus, Bahia, Brazil 45650-000

JOSÉ MARIA B. DAMASCENO Instituto de Desenvolvimento Sustentável Mamirauá Tefé, Amazonas, Brazil

[xii] *List of Contributors*

AUGUSTO FACHÍN-TERÁN Universidade do Estado do Amazonas, Escola Normal Superior, Avenida Djalma Batista 3578, Bairro Flores, CEP: 69050-030, Manaus, AM, Brasil

TULA G. FANG Durrell Institute of Conservation and Ecology, University of Kent, Canterbury, Kent, UK CT2 7NS

JOSÉ M. V. FRAGOSO Faculty of Environmental and Forest Biology, SUNY-ESF, 1 Forestry Drive, Syracuse, NY, 13210

JOSÉ A. GONZÁLEZ Escuela de Fauna Silvestre y Parques Nacionales, Universidad Nacional Agraria La Molina, Apdo. Postal 456, Lima, Perú (*current address*: Agencia Española de Cooperación Internacional, Proyecto Integral Araucaria-Galápagos, Vancouver E5-32 e Italia, Quito, Ecuador)

MICHELLE M. GUERRA Departamento de Ecología y Sistemática Terrestres, El Colegio de la Frontera Sur, Ap. 63, San Cristóbal de Las Casas, Chiapas 29290, México

ERIC HANSEN Office National de la Chasse et de la Faune Sauvage, Direction Etudes et Recherche, Silvolab, BP 316 97379, Kourou, French Guiana/France

CIBELE INDRUSIAK Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais Renováveis-Ibama/Associação Pró-Carnívoros, Rua Augusto de Lourenço Martins, 70, Porto Alegre, RS, Brazil, CEP 91.740-510

MARIA RENATA P. LEITE-PITMAN Center for Tropical Conservation, Duke University, P.O. Box 90381, Durham, N.C. 27708-0381

ROSA M. LEMOS DE SÁ Protected Area Program Coordinator, WWF-Brazil, SHLS EQ QL 618, Conjunto E 2º Andar 71620-430, Brasília-DF, Brazil

JAN K. F. MÄHLER, JR. Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais Renováveis-Ibama/Associação Pró-Carnívoros, Rua Augusto de Lourenço Martins, 70, Porto Alegre, RS, Brazil, CEP 91.740-510

EDUARDO J. NARANJO Departamento de Ecología y Sistemática Terrestres, El Colegio de la Frontera Sur, Ap. 63, San Cristóbal de Las Casas, Chiapas 29290, México

SÉRGIO LUIZ GAMA NOGUEIRA-FILHO Departamento de Ciências Agrárias e Ambientais, Universidade Estadual de Santa Cruz, UESC, Rodovia Ilhéus-Itabuna, km 16, Ilhéus, Bahia, Brazil 45650-000

ANDREW J. NOSS WCS-Bolivia, Casilla 6272, Santa Cruz, Bolivia

ANDRÉS J. NOVARO Wildlife Conservation Society and Centro de Ecología Aplicada del Neuquén, Junín de los Andes, Neuquén, Argentina

MICHAEL D. PAINTER WCS-Bolivia, Casilla 6272, Santa Cruz, Bolivia

ETERSIT PEZO LOZANO Facultad de Biología, Universidad Nacional de la Amazonía Peruana, Plaza Serifin Filomeno, Iquitos, Loreto, Peru

LAURENZ PINDER *Current address*: Cerrado Biome Manager, The Nature Conservancy do Brasil, SHIN Conj. J., Bl. B, salas 301-309, Brasilia DF 71-503-505

PABLO E. PUERTAS Wildlife Conservation Society, Calle Malecón, Tarapacá N° 332, Altos, Iquitos, Perú

List of Contributors [xiii]

CÉCILE RICHARD-HANSEN Office National de la Chasse et de la Faune Sauvage, Direction Etudes et Recherche, Silvolab, BP 316 97379, Kourou, French Guiana/France

JOHN G. ROBINSON Wildlife Conservation Society, 2300 Southern Boulevard, Bronx, New York 10460

HEIDI RUBIO-TORGLER Fundación Natura, Calle 61 No. 4-26, Bogotá, Colombia

CATHERINE T. SAHLEY Asociación para la Investigación y Conservación de la Naturaleza CONATURA, Aptdo. 688, Arequipa, Peru

JESÚS SÁNCHEZ VALDIVIA Asociación para la Investigación y Conservación de la Naturaleza CONATURA, Aptdo. 688, Arequipa, Peru

ANDRÉS E. SEIJAS Universidad Nacional Experimental de los Llanos Occidentales "Ezequiel Zamora" (UNELLEZ), Guanare, Portuguesa, Venezuela

KIRSTEN M. SILVIUS Faculty of Environmental and Forest Biology, SUNY-ESF, 1 Forestry Drive, Syracuse, NY 13210

SALVADOR TELLO Programa de Ecosistemas Acuáticos, Instituto de Investigaciones de la Amazonía Peruana, Av. Abelardo Quiñones, Apartado Postal 784, Iquitos, Peru

JOHN B. THORBJARNARSON Wildlife Conservation Society, 2300 Southern Boulevard, Bronx, New York 10460

JORGE TORRES VARGAS Asociación para la Investigación y Conservación de la Naturaleza CONATURA, Aptdo. 688, Arequipa, Peru

WENDY R. TOWNSEND Museo de Historia Natural Noel Kempff Mercado, Casilla 6266, Santa Cruz, Bolivia

ASTRID ULLOA Instituto Colombiano de Antropología e Historia-ICANH, Calle 12, No. 2-41, Bogotá, Colombia

CLAUDIO VALLADARES PÁDUA IPê (Instituto de Pesquisas Ecológicas), Parque Estadual do Morro do Diabo, C.P. 91, Teodoro Sampaio, São Paulo, CEP 19280-000, Brazil

JOÃO PAULO VIANA Instituto de Desenvolvimento Sustentável Mamirauá Tefé, Amazonas, Brazil

RICHARD C. VOGT Curator of Reptiles and Amphibians Instituto Nacional de Pesquisas da Amazônia (INPA), Aquatic Biology-CPBA, Alameda Cosme Ferreira 1756, Aleixo, C.P. 478, CEP 69.011-970, Manaus, AM. Brazil

People in Nature

