DATE 07/18/00

Conservation Issues for Wild Zebra, Asses, and Horses in Africa and Asia

By: Patricia D. Moehlman Chair, World Conservation Union (IUCN), Species Survival Commission, Equid Specialist Group

The second in a series of 13, Session 1

Background

The long range goal of the Equid Specialist Group, IUCN is to conserve biological diversity by developing and executing programs to study, save, restore, and wisely manage wild equids and their habitats. Thus, the following information is relevant because conservation issues for wild native equids are similar to those facing wild horses and burros in the USA and management lessons can be learned from a comparative perspective.

Discussion

Family Equidae is composed of zebras, asses, and horses. During the Pleistocene they were the most abundant medium-sized grazing animals of the grasslands and steppes of Africa, Asia, and the Americas. Today there remain only seven species. In Africa, the African wild ass (*Equus africanus*) is critically endangered, the Grevy's zebra (*Equus grevyi*) and the Mountain zebra (*Equus zebra*) are endangered, and the

Plains zebra (Equus burchelli) is dependent on conservation support. In Asia, the Asian wild ass (*Equus hemionus*) is vulnerable with some subspecies in an endangered state. The Kiang (Equus kiang) is considered a lower risk, but data are inadequate for the assessment of the status of two of the subspecies. The Przewalski's horse (Equus ferus przewalski), or Takhi, exists in captivity, but is extinct in the wild. Re-introduction projects for the Tahki are occurring in China and Mongolia. The majority of species in this small family are endangered or vulnerable. Equids are significant for conservation both for their unique genetic heritage and their role as flagship species for the conservation of biodiversity in desert and grassland ecosystems in Africa and Asia.

Most endangered equids live in desert ecosystems. These habitats are not rich in species, but do contain unique and endemic animals and plants. Zebras, asses, and horses can serve as 'flagship' species for the conservation of desert ecosystems and their biodiversity.

At present better information is needed on:

 the national and local population status and trends for all species, but the data are deficient in particular for the subspecies of Asian asses, Kiangs, and Plains zebra.

- the genetic definition of subspecies for the Mountain zebra, the African wild ass, and the Asian wild ass.
- the genetic viability of isolated and re-introduced populations, in particular the Mountain zebra and the Przwalski's horse.
- the behavioral ecology, resource requirements, disease epidemiology, and demography of all free-ranging wild zebras, asses, and horses.
- the risk assessment of geographically distinct populations.
- the socio-economics and viability of alternative conservation/utilization strategies such as the sale of meat and skins (Grevy's zebra, Plains zebra, Mountain Zebra), capture for captive breeding (Grevy's zebra, Mountain zebra), photo tourism, and hunting tourism.

Conclusion

National capability in all the range nations needs to be supported by training and a communication network. In addition, the involvement of local communities in the conservation of their natural resources is fundamental to the future of these species. Conservation of wildlife and natural resources often results in economic and cultural deprivation for local resource users. It is important to develop economic and

WILD EQUIDS --- CONSERVATION STATUS

Equus africanus (African wild ass)

- E.a.africanus
- E.a.somaliensis

Equus grevyi (Grevy's zebra) Equus zebra (Mountain zebra)

- E.z.zebra
- E.z.hartmannae

Equus burchelli (Plains zebra)

- E.b.boehmi
- E.b.zambesiansis
- E.b.crawshayi
- E.b.chapmani
- E.b.antiquorum
- E.b.burchelli

Equus hemionus (Asian wild ass)

- E.h.hemionus
- E.h. luteus
- E.h.kulan
- E.h.onager
- E.h.khur
- E.h.hemippus

Equus kiang (Kiang)

- E.k.kiang
- E.k.holderei
- E.k.polyodon

Equus ferus przewalskii (Takhi)

CRITICALLY ENDANGERED

- Critically Endangered
- · Critically Endangered

ENDANGERED ENDANGERED

- Endangered
- Endangered

LOWER RISK

- Lower Risk
- Data Deficient (extinct in the wild?)
- Data Deficient (endangered?)
- Data Deficient
- Lower Risk
- Extinct (1930)

VULNERABLE

- Data Deficient (?extinct in the wild)
- Data Deficient
- Lower Risk
- Endangered
- Endangered
- Extinct

LOWER RISK

- Data Deficient
- Lower Risk
- Data Deficient (? endangered)

EXTINCT IN THE WILD

political mechanisms which allow local people to benefit from the conservation of wildlife.

Contact

Patricia D. Moehlman, PhD., Chair, IUCN/SSC Equid Specialist Group Box 2031, Arusha, Tanzania phone 011-255-57-7504 fax 011-255-57-8271 e-mail: tan.guides@habari.co.tz

RESOURCE NOTES are intended to be early announcements of technical and informational topics for Bureau of Land Management personnel and some of their customers. Information in this RESOURCE NOTE is based on the opinion and experience of the author and has not been peer-reviewed. Conclusions and opinions expressed herein do not necessarily represent those of BLM. Use of trade names does not imply U.S. Government endorsement of commercial products.

If you have received a copy of or found out about RESOURCE NOTES in an indirect way and would like to be included in future mailings, please send the following:

NAME, TITLE, MAILING ADDRESS and a list of the two or three subject areas that you are most interested in or that most directly relate to your job. Send this information to Phil Dittberner, BLM, RS-140, PO. Box 25047, Denver, CO. 80225-0047 or phil_dittberner@blm.gov or FAX 303-236-3508.

If you would like to prepare a RESOURCE NOTE for distribution, or you have an idea and author in mind for a good RESOURCE NOTE, please contact Phil Dittberner at 303-236-1833, FAX 303-236-3508 or phil_dittberner@blm.gov with the topic and the name of writer, including an address, phone number, and e-mail address.

Thank you for your interest in RESOURCE NOTES.

