Combining global tree cover loss data with historical national forest-cover maps to look at six decades of deforestation and forest fragmentation in Madagascar

Ghislain Vieilledent^{1, 2, 3}, Clovis Grinand⁴, Fety A. Rakotomalala⁴, Rija Ranaivosoa⁵, Jean-Roger Rakotoarijaona⁵, Thomas F. Allnutt^{6, 7}, and Frédéric Achard¹

¹Joint Research Center of the European Commission, Bio-economy Unit, I-21027 Ispra (VA), ITALY

²Cirad, UPR Forêts et Sociétés, F-34398 Montpellier, FRANCE

³Forêts et Sociétés, Univ. Montpellier, Cirad, Montpellier, FRANCE

⁴ETC Terra, F-75020 Paris, FRANCE

⁵Office National pour l'Environnement, 101 Antananarivo, MADAGASCAR

⁶Wildlife Conservation Society, 101 Antananarivo, MADAGASCAR

⁷GreenInfo Network, Oakland, California, USA

Correspondence to: Ghislain Vieilledent (ghislain.vieilledent@cirad.fr)

Abstract.

The island of Madagascar has an unparalleled biodiversity, mainly located in the tropical forests of the island, which is highly threatened by anthropogenic deforestation. Scattered forest maps from past studies at national level with substantial gaps (due to presence of cloud cover on satellite imagery) prevent the analysis of long-term deforestation trends in Madagascar. In this study, we propose a new approach combining historical (1953-2000) national forest-cover maps with recent (2001-2014) global annual tree cover loss data to look at six decades (1953-2014) of deforestation and forest fragmentation in Madagascar. We produced new forest-cover maps at 30 m resolution over the full territory of Madagascar for the year 1990, and annually from 2000 to 2014. We estimated that Madagascar has lost 44% of its natural forest cover over the period 1953-2014 (including 37% over the period 1973-2014). Natural forests cover 8.9 Mha in 2014 (15% of the national territory) which are divided into 4.4 Mha (50%) of moist forests, 2.6 Mha (29%) of dry forests, 1.7 Mha of spiny forests (19%) and 177,000 ha (2%) of mangroves. Since 2005, the annual deforestation rate has progressively increased in Madagascar to reach 99,000 ha/yr during 2010-2014 (corresponding to a rate of 1.1%/yr). This increase is probably due to rapid population growth (close to 3%/yr) and to poor law enforcement in the country. Around half of the forest (46%) is now located at less than 100 m from the forest edge. Accurate forest-cover change maps can be used to assess the effectiveness of past and current conservation programs and implement new strategies for the future. In particular, forest maps and estimates can be used in the REDD+ framework which aims at "Reducing Emissions from Deforestation and Forest Degradation" and for optimizing the current protected area network.

Copyright statement. The article is distributed under the Creative Commons Attribution 4.0 License.

1 Introduction

Separated from the African continent and the Indian plate 5 about 165 and 88 million years ago respectively (Ali and Aitchison, 2008), the flora and fauna of Madagascar fol-

lowed its own evolutionary path. Isolation combined with a high number of micro-habitats (Pearson and Raxworthy, 2009) has led to Madagascar's exceptional biodiversity both in term of number of species and endemism in many taxonomic groups (Crottini et al., 2012; Goodman and Benstead, 2005). Most of the biodiversity in Madagascar is concentrated in the tropical forests of the island which can be divided into four types: the moist forest in the East, the dry

forest in the West, the spiny forest in the South and the mangroves on the West coast (Vieilledent et al., 2016). This unparalleled biodiversity is severely threatened by deforestation (Harper et al., 2007; Vieilledent et al., 2013) associated 5 with human activities such as slash-and-burn agriculture and pasture (Scales, 2011). Tropical forests in Madagascar also store a large amount of carbon (Vieilledent et al., 2016) and high rates of deforestation in Madagascar are responsible for large CO₂ emissions in the atmosphere (Achard et al., 10 2014). Deforestation threatens species survival by directly reducing their available habitat (Brooks et al., 2002; Tidd et al., 2001). Forest fragmentation can also lead to species extinction by isolating populations from each other and creating forest patches too small to maintain viable populations 15 (Saunders et al., 1991). Fragmentation also increases forest edge where ecological conditions (such as air temperature, light intensity and air moisture) can be dramatically modified, with consequences on the abundance and distribution of species (Murcia, 1995). Forest fragmentation can also have 20 substantial effects on forest carbon storage capacity, as carbon stocks are much lower at the forest edge than under a closed canopy (Brinck et al., 2017). Moreover, forest carbon stocks vary spatially due to climate or soil factors (Saatchi et al., 2011; Vieilledent et al., 2016). As a consequence, ac-25 curate and spatially explicit maps of forest-cover and forestcover change are necessary to monitor biodiversity loss and carbon emissions from deforestation and forest fragmentation, assess the efficiency of present conservation strategies (Eklund et al., 2016), and implement new strategies for the 30 future (Vieilledent et al., 2013, 2016). Simple time-series of forest-cover estimates, such as those provided by the FAO Forest Resource Assessment report (Keenan et al., 2015) are not sufficient.

Unfortunately, accurate and exhaustive forest-cover maps 35 are not available for Madagascar for the last fifteen years (2000-2015). Harper et al. (2007) produced maps of forest cover and forest cover changes over Madagascar for the years c. 1953, c. 1973, 1990 and 2000. The c. 1953 forest map was derived from the visual interpretation of aerial photogra-40 phy at coarse scale (1/1,000,000). Forest maps for the years c. 1973, 1990, and 2000 were obtained from supervised classification of Landsat satellite images at 60 m resolution (for the year 1973) or 30 m resolution (for years 1990 and 2000) and can be used to derive more accurate estimates of forest 45 cover (89.5% accuracy reported for the forest/non-forest map of year 2000). Nonetheless, maps provided by Harper et al. (2007) are not exhaustive (due to the presence of clouds in the satellite imagery), e.g. 11 244 km2 are mapped as unknown cover type for the year 2000. Using a similar su-50 pervised classification approach as in Harper et al. (2007), more recent maps have been produced for the periods 2000-2005-2010 by national institutions, with the technical support of international environmental NGOs (MEFT, USAID, and CI, 2009; ONE, DGF, FTM, MNP, and CI, 2013). An-55 other set of recent forest-cover maps using an advanced statistical tool for classification, the Random Forest classifier (Grinand et al., 2013; Rakotomala et al., 2015), was produced for the periods 2005-2010-2013 (ONE, DGF, MNP, WCS, and Etc Terra, 2015). However, these maps are either too old to give recent estimates of deforestation (MEFT, USAID, and 60 CI, 2009; ONE, DGF, FTM, MNP, and CI, 2013), include large areas of missing information due to images with high percentage of cloud cover (ONE, DGF, FTM, MNP, and CI, 2013), or show large mis-classification in specific areas, especially in the dry and spiny forest domain for which the 65 spectral answer has a strong seasonal behavior due to the deciduousness of such forests (overall accuracy is lower than 0.8 for the dry and spiny forests for the maps produced by ONE, DGF, MNP, WCS, and Etc Terra (2015)). Moreover, the production of such forest maps from a supervised classifi- 70 cation approach requires significant resources, especially regarding the image selection step (required to minimize cloud cover) and the training step (visual interpretation of a large number of polygons needed to train the classification algorithm) (Rakotomala et al., 2015). Most of this work of image 75 selection and visual interpretation would need to be repeated to produce new forest maps in the future using a similar approach.

Global forest or tree cover products have also been published recently and can be tested at the national scale for 80 Madagascar. Kim et al. (2014) produced a global forest-cover change map from 1990 to 2000 (derived from Landsat imagery). This product was updated to cover the period 1975-2005 (http://glcf.umd.edu/data/landsatFCC/) but forest-cover maps after 2005 were not produced. Moreover, the approach 85 used in Kim et al. (2014) did not accurately map the forests in the dry and spiny ecosystems of Madagascar (see Fig. 8 in Kim et al. (2014)). Hansen et al. (2013) mapped tree cover percentage, annual tree cover loss and gain from 2000 to 2012 at global scale at 30 m resolution. This product 90 has since been updated and is now available up to the year 2014 (Hansen et al., 2013). To map forest cover from the Hansen et al. (2013) product, a tree cover threshold must be selected (that defines forest cover). Selecting such a threshold is not straightforward as the accuracy of the global tree 95 cover map strongly varies between forest types, and is substantially lower for dry forests than for moist forests (Bastin et al., 2017). Moreover, the Hansen et al. (2013) product does not provide information on land-use. In particular the global tree cover map does not separate tree plantations such as oil 100 palm or eucalyptus plantations from natural forests (Tropek et al., 2014). Thus, the global tree cover map from Hansen et al. (2013) cannot be used alone to produce a map of forest cover (Tyukavina et al., 2017).

In this study, we present a simple approach which com- 105 bines the maps from Harper et al. (2007) and products from Hansen et al. (2013) to derive annual wall-to-wall forest-cover change maps over the period 2000-2014 for Madagascar. We use the forest-cover map provided by Harper et al. (2007) for the year 2000 (defining the land-use) with the 110

tree cover loss product provided by Hansen et al. (2013) that we apply only inside forest areas identified by Harper et al. (2007). Similar to the approach of Harper et al. (2007), we also assess trends in deforestation rates and forest fragmentation from *c*. 1953 to 2014. The approach described in this study can help assess the effectiveness of current conservation strategies, and assist the implementation of future strategies. Our approach could be easily extended to other tropical countries that have at least one forest-cover map between 2000 and 2014. This approach can easily be repeated in the future when tree cover loss products will be updated.

2 Materials and Methods

2.1 Creation of new forest-cover maps of Madagascar from 1953 to 2014

15 We produced annual forest/non-forest maps at 30 m resolution for the full territory of Madagascar for the period 2000-2014 by combining the forest map of year 2000 from Harper et al. (2007), and the tree cover percentage and annual tree cover loss maps over the period 2000-2014 from Hansen 20 et al. (2013). The 2000 Harper's forest map includes 208,000 ha of unclassified areas due to the presence of clouds on satellite images, mostly (88%) within the moist forest domain which covered 4.17 Mha in total in 2000. To provide a label (forest or non-forest) to these unclassified pixels, we 25 used the 2000 tree cover percentage map of Hansen et al. (2013) by selecting a threshold of 75% tree cover to define forest cover as recommended by other studies for the moist domain (Achard et al., 2014; Aleman et al., 2017). To do so, the Hansen's 2000 tree cover map was resam-30 pled on the same grid as the original Harper's map at 30 m resolution using a bilinear interpolation. We thus obtained a forest-cover map for the year 2000 covering the full territory of Madagascar. We then combined this forest-cover map of the year 2000 with the annual tree cover loss maps 35 from 2001 to 2014 provided by Hansen et al. (2013) to create annual forest-cover maps from 2001 to 2014 at 30 m resolution. To do so, Hansen's tree cover loss maps were resampled on the same grid as the original Harper's map at 30 m resolution using a nearest-neighbor interpolation. 40 We also completed the Harper's forest map of year 1990 by filling unclassified areas (due to the presence of clouds on satellite images) using our forest-cover map of year 2000. To do so, we assumed that if forest was present in 2000, the pixel was also forested in 1990. The remaining unclas-45 sified pixels were limited to a relatively small total area of c. 8,000 ha. We labeled these residual pixels as non-forest, as for the year 2000. Similarly we completed the Harper's forest map of year 1973 by filling unclassified areas using our forest-cover map of the year 1990 assuming that if forest 50 was present in 1990, it was also present in 1973. Contrary to the year 1990, the remaining unclassified pixels for year 1973 corresponded to a significant total area of 3.3 million ha. We also reprojected the forest-cover map of year 1953 to a common projection in order to compare the forest-cover area in 1953 with forest-cover areas at the following dates.

This map was produced by scanning a paper map derived from aerial photos, and thus could not be perfectly aligned with the other maps produced through digital processing of satellite imagery (Harper et al., 2007). Finally for all forest-cover maps from 1973, the isolated single non-forest pixels (i.e. fully surrounded by forest pixels) were removed, assuming that single non-forest pixels inside a forest patch were not corresponding to deforestation (they might correspond to selective logging activities). This allowed us to avoid counting very small scale events (<0.1 ha, such as selective logging) as forest fragmentation. All the resulting maps are freely available at https://bioscenemada.cirad.fr/forestmaps.

2.2 Computing forest-cover areas and deforestation rates

From these new forest-cover maps, we calculated the total 70 forest-cover area for seven available years (1953-1973-1990-2000-2005-2010-2014), and the annual deforested area and annual deforestation rate for the corresponding six time periods between 1953 and 2014. The annual deforestation rates were calculated using Eq. 1 (Puyravaud, 2003; Vieilledent 75 et al., 2013):

$$\theta = 100 \times [1 - (1 - (F_{t_2} - F_{t_1})/F_{t_1})^{(1/(t_2 - t_1))}$$
(1)

In Eq. 1, θ is the annual deforestation rate (in %/yr), F_{t_2} and F_{t_1} are the forest cover free of clouds at both dates t_2 and t_1 , and t_2-t_1 is the time-interval (in years) between the so two dates

Because of the large unclassified area (3.3 million ha) in 1973, the annual deforestation areas and rates for the two periods 1953-1973 and 1973-1990 are only partial estimates computed on the basis of the available forest extent. Area and rate estimates are produced at the national scale and for the four forest ecosystems present in Madagascar: moist forest in the East, dry forest in the West, spiny forest in the South, and mangroves on the Western coast (Fig. 1). To define the forest domains, we used a map from the MEFT ("Ministère 90 de l'Environnement et des Forêts à Madagascar") with the boundaries of the four ecoregions in Madagascar. Ecoregions were defined on the basis of climatic and vegetation criteria using the climate classification by Cornet (1974) and the vegetation classification from the 1996 IEFN national forest inventory (Ministère de l'Environnement, 1996). Because mangrove forests are highly dynamic ecosystems that can expand or contract on decadal scales depending on changes in environmental factors (Armitage et al., 2015), a fixed delimitation of the mangrove ecoregion on six decades might not 100 be fully appropriate. As a consequence, our estimates of the forest-cover and deforestation rates for mangroves in Madagascar must be considered with this limitation.

Figure 1. Ecoregions and forest types in Madagascar. Madagascar can be divided into four climatic ecoregions with four forest types: the moist forest in the East (green), the dry forest in the West (orange), the spiny forest in the South (red), and the mangroves on the West coast (blue). Ecoregions were defined following climatic (Cornet, 1974) and vegetation (Ministère de l'Environnement, 1996) criteria. The dark grey areas represent the remaining natural forest cover for the year 2014.

2.3 Comparing our forest-cover and deforestation rate estimates with previous studies

We compared our estimates of forest-cover and deforestation rates with estimates from the three existing studies at 5 the national scale for Madagascar: (i) (Harper et al., 2007), (ii) (MEFT, USAID, and CI, 2009) and (iii) (ONE, DGF, MNP, WCS, and Etc Terra, 2015). Harper et al. (2007) provides forest-cover and deforestation estimates for the periods c. 1953-c. 1973-1990-2000. MEFT, USAID, and CI (2009) provides estimates for the periods 1990-2000-2005 and ONE, DGF, MNP, WCS, and Etc Terra (2015) provides estimates for the periods 2005-2010-2013. To compare our forest-cover and deforestation estimates over the same time periods, we consider an additional time-period in our study

(2010-2013) by creating an extra forest-cover map for the 15 year 2013. We computed the Pearson's correlation coefficient and the root mean square error (RMSE) between our forest-cover estimates and forest-cover estimates from previous studies for all the dates and forest types (including also the total forest cover estimates). For previous studies, 20 the computation of annual deforestation rates (in %/yr) is not always detailed and might slightly differ from one study to another (see Puyravaud, 2003). Harper et al. (2007) also provide total deforested areas for the two periods 1973-1990 and 1990-2000. We converted these values into annual deforested 25 area estimates. When annual deforested areas were not reported (for 1953-1973 in Harper et al. (2007) and in MEFT, USAID, and CI (2009) and ONE, DGF, MNP, WCS, and Etc Terra (2015)), we computed them from the forest-cover estimates in each study. These estimates cannot be corrected from the potential bias due to the presence of residual clouds. Forest-cover and deforestation rates were then compared between all studies for the whole of Madagascar and the four ecoregions. The same ecoregion boundaries as in our study were used in ONE, DGF, MNP, WCS, and Etc Terra (2015) 35 but this was not the case for Harper et al. (2007) and MEFT, USAID, and CI (2009), which can explain a part of the differences between the estimates.

2.4 Fragmentation

We also conducted an analysis of changes in forest fragmentation for the years 1953, 1973, 1990, 2000, 2005, 2010 and 2014 at 30 m resolution. We applied the method developed by Riitters et al. (2000) which uses a moving window to characterize the fragmentation around each forested pixel. Computations were done using the function r.forestfrag 45 of the GRASS GIS software (Neteler and Mitasova, 2008). Six categories of fragmentation were identified from the amount of forest and its occurrence as adjacent forest pixels: "interior", "perforated", "edge", "transitional", "patch", and "undetermined". Previous studies have shown that microhabitats were mainly altered within the first 100 m of the forest edge (Brinck et al., 2017; Gibson et al., 2013; Murcia, 1995; Broadbent et al., 2008). To characterize fragmentation, we have used a moving window of 7x7 pixels (4.4 ha). Using this window size, forest edge had a width of about 90 m (Ri- 55 itters et al., 2000), which is close to the value of 100 m and conservative regarding edge effects. The "interior" category can be interpreted as the most intact forest (Potapov et al., 2017). The "patch" and "transitional" categories correspond to isolated small forest patches. We reported the area of forest 60 in each fragmentation category for the six years and analyzed the dynamics of fragmentation over the six decades. We also computed the distance to forest edge for all forest pixels for the years 1953, 1973, 1990, 2000, 2005, 2010 and 2014. For that, we used the function gdal proximity.py of 65 the GDAL library (http://www.gdal.org/). We computed the mean and 90% quantiles (5% and 95%) of the distance to

forest edge and looked at the evolution of these values with time.

3 Results

3.1 Dynamics of forest cover and deforestation intensity

5 Natural forests in Madagascar covered 16.0 Mha in 1953, about 27% of the national territory of 587,041 km2. In 2014, the forest cover dropped to 8.9 Mha, corresponding to about 15% of the national territory (Fig. 2 and Tab. 1). Madagascar has lost 44% and 37% of its natural forests between 1953 10 and 2014, and between 1973 and 2014 respectively (Fig. 2 and Tab. 1). In 2014 the remaining 8.9 Mha of natural forest were distributed as follow: 4.4 Mha of moist forest (50% of total forest cover), 2.6 Mha of dry forest (29%), 1.7 Mha of spiny forest (19%) and 0.18 Mha (2%) of mangrove for-15 est (Fig. 1 and Tab. 2). Regarding the deforestation trend, we observed a progressive decrease of the deforestation rate after 1990 from 205,000 ha/yr (1.6%/yr) over the period 1973-1990 to 42,000 ha/yr (0.4%/yr) over the period 2000-2005 (Tab. 1). Then from 2005, the deforestation rate has progres-20 sively increased and has more than doubled over the period 2010-2014 (99,000 ha/yr, 1.1%/yr) compared to 2000-2005 (Tab. 1). The deforestation trend characterized by a progressive decrease of the deforestation rate over the period 1990-2005 and a progressive increase of the deforestation after 25 2005 is valid for all four ecoregions (Tab. 3), with the exception of the spiny forest domain for which the deforestation rate during the period 2010-2013 was lower than during 2005-2010 (Tab. 3).

Table 1. Evolution of forest cover and deforestation rates from 1953 to 2014 in Madagascar.

Year	Forest (Kha)	Unmapped (Kha)	Annual defor. (Kha/yr)	Rate (%/yr)
1953	15,968	0	_	_
1973	14,243	3,317	86	0.6
1990	10,762	0	205	1.6
2000	9,879	0	88	0.8
2005	9,668	0	42	0.4
2010	9,320	0	70	0.7
2014	8,925	0	99	1.1

Areas are provided in thousands of hectares (Kha). Forest map for the year 1973 has 3.3 Mha of unclassified areas due to the presence of clouds on satellite images. As a consequence, partial deforestation rates for the periods 1953-1973 and 1973-1990 are computed based on the available forest extent. The last two columns indicate the annual deforested areas and annual deforestation rates on the previous time-period (e.g. 1953-1973 for year 1973, 1973-1990 for year 1990, etc.).

3.2 Comparison with previous forest-cover change studies in Madagascar

Forest-cover maps provided by previous studies over Madagascar were not exhaustive (unclassified areas) due to the presence of clouds on satellite images used to produce such maps. In Harper et al. (2007), the maps of years 1990 and 2000 include 0.5 and 1.12 Mha of unknown cover type re- 35 spectively. Proportions of unclassified areas are not reported in the two other existing studies at the national level by MEFT, USAID, and CI (2009) and ONE, DGF, MNP, WCS, and Etc Terra (2015). With our approach, we produced wall to wall forest-cover change maps from 1990 to 2014 for the 40 full territory of Madagascar (Tab. 1). This allowed us to produce more robust estimates of forest-cover and deforestation rates over this period. Our forest-cover estimates over the period 1953-2013 (considering forest cover estimates at national level and by ecoregions for all the available dates) were 45 well correlated (Pearson's correlation coefficient = 0.99) to estimates from the three previous studies (Tab. 2) with a RMSE of 300,000 ha (6% of the mean forest cover of 4.8 Mha when considering all dates and forest types together). These small differences can be partly attributed to differences 50 in ecoregion boundaries. Despite significant differences in deforestation estimates (Tab. 3), a similar deforestation trend was observed across studies with a decrease of deforestation rates over the period 1990-2005, followed by a progressive increase of the deforestation after 2005.

3.3 Evolution of forest fragmentation with time

In parallel to the dynamics of deforestation, forest fragmentation has progressively increased since 1953 in Madagascar. We observed a continuous decrease of the mean distance to forest edge from 1953 to 2014 in Madagascar. The mean distance to forest edge has decreased to c. 300 m in 2014 while it was previously c. 1.5 km in 1973 (Fig. 3). Moreover, a large proportion (73%) of the forest was located at a distance greater than 100 m in 1973, while almost half of the forest (46%) was at a distance lower than 100 m from forest edge 65 in 2014 (Fig. 3). The percentage of forest that can be considered intact in Madagascar has continuously decreased since 1953. The percentage of forest belonging to the "interior" category (most intact forests) has fallen from 68% in 1973 to 50% in 2014. In 2014, more than 16% of the forest belonged 70 to the "patch" and "transitional" categories (isolated small forest patches) compared to 9% in 1973 (Tab. 4).

4 Discussion

4.1 Benefits of the combined use of recent global annual tree cover loss data with historical national forest-cover maps

In this study, we combined recent (2001-2014) global annual tree cover loss data (Hansen et al., 2013) with historical

Figure 2. Forest-cover change on six decades from 1953 to 2014 in Madagascar. Forest cover changes from c. 1973 to 2014 are shown in the main figure, and forest cover in c. 1953 is shown in the bottom-right inset. Two zooms in the western dry (left part) and eastern moist (right part) ecoregions present more detailed views of (from top to bottom): forest-cover in 1950s, forest-cover change from c. 1973 to 2014, forest fragmentation in 2014 and distance to forest edge in 2014. Data on water bodies (blue) and water seasonality (light blue for seasonal water to dark blue for permanent water) has been extracted from Pekel et al. (2016).

(1953-2000) national forest-cover maps (Harper et al., 2007) to look at six decades (1953-2014) of deforestation and forest fragmentation in Madagascar. We produced annual forestcover maps at 30 m resolution covering Madagascar for the 5 period 2000 to 2014. Our study extends the forest-cover monitoring on a six decades period (from 1953 to 2014) while harmonizing the data from previous studies (Harper et al., 2007; MEFT, USAID, and CI, 2009; ONE, DGF, MNP, WCS, and Etc Terra, 2015). We propose a generic approach to solve the problem of forest definition which is needed to 10

Table 2. Comparing Madagascar forest-cover estimates (in Kha) with previous studies on the period 1953-2014.

Forest type	Source	1953	1973	1990	2000	2005	2010	2013	2014
Total	Harper2007	15,996	14,173	10,606	8,982	_	_	_	-
	MEFT2009	-	-	10,650	9,678	9,413	-	-	-
	ONE2015	-	-	-	-	9,451	8,977	8,486	-
	this study	15,968	14,243	10,762	9,879	9,668	9,320	9,051	8,925
Moist	Harper2007	8,766	6,876	5,234	4,167	-	-	-	-
	MEFT2009	-	-	5,271	4,788	4,700	-	-	-
	ONE2015	-	-	-	-	4,556	4,457	4,345	-
	this study	8,578	6,990	5,270	4,872	4,768	4,633	4,470	4,410
Dry	Harper2007	4,252	4,028	2,712	2,457	-	-	-	-
	MEFT2009	-	-	3,321	3,085	3,028	-	-	-
	ONE2015	-	-	-	-	3,223	2,970	2,679	-
	this study	4,762	4,435	3,225	2,941	2,881	2,735	2,642	2,596
Spiny	Harper2007	2,978	3,030	2,420	2,132	-	-	-	-
	MEFT2009	-	-	2,124	1,872	1,757	-	-	-
	ONE2015	-	-	-	-	1,682	1,559	1,467	-
	this study	2,463	2,583	2,055	1,858	1,811	1,744	1,731	1,713
Mangroves	Harper2007	-	-	240	226	-	-	-	-
	MEFT2009	-	-	-	-	-	-	-	-
	ONE2015	-	-	-	-	174	171	170	-
	this study	143	200	181	178	177	177	177	177

We compared our estimates of forest-cover with the estimates from three previous studies (Harper et al., 2007; MEFT, USAID, and CI, 2009; ONE, DGF, MNP, WCS, and Etc Terra, 2015). Areas are provided in thousands of hectares (Kha). We obtained a Pearson's correlation coefficient of 0.99 between our forest-cover estimates and forest-cover estimates from previous studies. The increase in mangrove and spiny forest covers from c. 1953 to c. 1973 in Harper et al. (2007) and our study is most probably due to differences in forest definition and mapping methods between the 1953 aerial-photography derived map and the 1973 Landsat image derived map.

Figure 3. Evolution of the distance to forest edge from 1953 to 2014 in Madagascar. Black dots represent the mean distance to forest edge for each year. Vertical dashed segments represent the 90% quantiles (5% and 95%) of the distance to forest edge. Horizontal dashed grey line indicates a distance to forest edge of 100 m. Numbers at the bottom of each vertical segments are the percentage of forest at a distance to forest edge lower than 100 m for each year.

transform the 2000 global tree cover dataset from Hansen et al. (2013) into a forest/non-forest map (Tropek et al.,

2014). We propose to use a historical national forest-cover map, based on a national forest definition, as a forest cover mask. This approach could be easily extended to other regions or countries for which an accurate forest-cover map is available at any date within the period 2000-2014, but preferably at the beginning of the period to profit from the full record and derive long-term estimates of deforestation. Moreover, this approach can be repeated in the future if and when the global tree cover product is updated. We have made the **R**/GRASS code used for this study freely available in a GitHub repository (see Data availability statement) to facilitate application to other study areas or repeat the analysis in the future for Madagascar.

The accuracy of the derived forest-cover change maps depends directly on the accuracies of the historical forest-cover maps and the tree cover loss dataset. Using visual-interpretation of aerial images in 342 areas distributed among all forest types, Harper et al. (2007) estimated an overall 89.5% accuracy in identifying forest/non-forest classes for the year 2000. The accuracy assessment of the tree cover loss dataset for the tropical biome reported 13% of false positives and 16.9% of false negatives (see Tab. S5 in Hansen et al. (2013)). These numbers rise at 20.7% and 20.6% respectively for the subtropical biome. In the subtropical biome, the lower density tree cover canopy makes it difficult to detect change from tree cover to bare ground. For six countries in Central

Forest type	Source	1953-1973	1973-1990	1990-2000	2000-2005	2005-2010	2010-2013
Total	Harper2007	91 (0.3)	200 (1.7)	81 (0.9)	-	-	-
	MEFT2009	-	-	97 (0.8)	53 (0.5)	-	-
	ONE2015	-	-	-	-	95 (1.2)	164 (1.5)
	this study	86 (0.6)	205 (1.6)	88 (0.9)	42 (0.4)	70 (0.7)	90 (1.0)
Moist	Harper2007	94 (0.6)	87 (1.7)	32 (0.8)	-	-	-
	MEFT2009	-	-	48 (0.8)	17 (0.4)	-	-
	ONE2015	-	-	_	-	20 (0.5)	37 (0.9)
	this study	79 (1.0)	101 (1.6)	40 (0.8)	21 (0.4)	27 (0.6)	54 (1.2)
Dry	Harper2007	11 (0.2)	77 (1.9)	20 (0.7)	-	-	-
•	MEFT2009	-	-	24 (0.7)	11 (0.4)	-	-
	ONE2015	-	-	-	-	51 (1.8)	97 (2.3)
	this study	16 (0.4)	71 (1.9)	28 (0.9)	12 (0.4)	29 (1.0)	31 (1.1)
Spiny	Harper2007	-3 (-0.1)	36 (1.2)	28 (1.2)	-	-	-
	MEFT2009	-	-	25 (1.2)	23 (1.2)	-	-
	ONE2015	-	-	-	-	25 (1.7)	31 (1.7)
	this study	-6 (-0.2)	31 (1.3)	20 (1.0)	9 (0.5)	13 (0.7)	4 (0.3)
Mangroves	Harper2007	-	-	1 (0.2)	-	-	_
	MEFT2009	-	-		-	-	_
	ONE2015	_	-	_	-	0 (0.3)	0 (0.2)
	this study	-3 (-1.7)	1 (0.6)	0 (0.2)	0 (0.0)	0 (0.0)	0 (0.0)

Table 3. Comparing Madagascar annual deforestation rates with previous studies on the period 1953-2014.

Annual deforestated areas (in Kha/yr) and annual deforestation rates (second number in parenthesis, in %/yr) are provided. For deforestation rates in %/yr, exact same numbers as in scientific articles and reports from previous studies (Harper et al., 2007; MEFT, USAID, and CI, 2009; ONE, DGF, MNP, WCS, and Etc Terra, 2015) have been reported. The way annual deforestation rates in %/yr have been computed in these previous studies can slightly differ from one study to another, but estimates always correct for the potential presences of clouds on satellite images and unclassified areas on forest maps. Annual deforested areas in Kha/yr have been recomputed from forest-cover estimates in Tab. 2 (except for Harper et al. (2007) for the periods 1973-1990 and 1990-2000 for which annual deforested areas in Kha/yr were derived from numbers reported in the original publication, see methods) and do not correct for the potential presence of clouds.

Africa, with a majority of moist dense forest, Verhegghen et al. (2016) have compared deforestation estimates derived from the global tree cover loss dataset (Hansen et al., 2013) with results derived from semi-automated supervised classi-5 fication of Landsat satellite images (Achard et al., 2014) and they found a good agreement between the two sets of estimates. Therefore, our forest-cover change maps after 2000 might be more accurate for the dense moist forest than for the dry and spiny forest. In another study assessing the accuracy 10 of the tree cover loss product accross the tropics (Tyukavina et al., 2015), authors reported 4% of false positives and 48% of false negatives in Sub-Saharian Africa. They showed that 85% of missing loss occured on the edges of other loss patches. This means that tree cover loss might be underes-15 timated in Sub-Saharian Africa, probably due to the prevalence of small-scale disturbance which is hard to map at 30 m, but that areas of large-scale deforestation are well identified and spatial variability of the deforestation is well represented. A proper accuracy assessment of our forest-cover 20 change maps should be performed to better estimate the uncertainty surrounding our forest-cover change estimates in Madagascar from year 2000 (Olofsson et al., 2013, 2014). Despite this limitation, we have shown that the deforestation trend we observed for Madagascar, with a doubling defor-25 estation on the period 2010-2014 compared to 2000-2005, was consistent with the other studies at the national scale (ONE, DGF, MNP, WCS, and Etc Terra, 2015; MEFT, US-AID, and CI, 2009).

Consistent with Harper et al. (2007), we did not consider potential forest regrowth in Madagascar (although Hansen 30 et al. (2013) provided a tree cover gains layer for the period 2001-2013) for several reasons. First, the tree gain layer of Hansen et al. (2013) includes and catches more easily tree plantations than natural forest regrowth (Tropek et al., 2014). Second, there is little evidence of natural forest re- 35 generation in Madagascar (Grouzis et al., 2001; Harper et al., 2007). This can be explained by several ecological processes following burning practice such as soil erosion (Grinand et al., 2017) and reduced seed bank due to fire and soil loss (Grouzis et al., 2001). Moreover, in areas where forest regeneration is ecologically possible, young forest regrowth are more easily re-burnt for agriculture and pasture. Third, young secondary forests provide more limited ecosystem services compared to old-growth natural forests in terms of biodiversity and carbon storage.

Dynamics of forest-cover in Madagascar from 1953 to 2014

45

We estimated that natural forests in Madagascar cover 8.9 Mha in 2014 (corresponding to 15% of the country) and that Madagascar has lost 44% of its natural forest since 1953 50

(37% since 1973). There is ongoing scientific debate about the extent of the "original" forest cover in Madagascar, and the extent to which humans have altered the natural forest landscapes since their large-scale settlement around 800 CE 5 (Burns et al., 2016; Cox et al., 2012). Early French naturalists stated that the full island was originally covered by forest (Humbert, 1927; Perrier de La Bâthie, 1921), leading to the common statement that 90% of the natural forests have disappeared since the arrival of humans on the island (Kull, 2000). 10 More recent studies counter-balanced that point of view saying that extensive areas of grassland existed in Madagascar long before human arrival and were determined by climate, natural grazing and other natural factors (Vorontsova et al., 2016; Virah-Sawmy, 2009). Other authors have questioned 15 the entire narrative of extensive alteration of the landscape by early human activity which, through legislation, has severe consequences on local people (Klein, 2002; Kull, 2000). Whatever the original proportion of natural forests and grasslands in Madagascar, our results demonstrate that human ac-20 tivities since the 1950s have profoundly impacted the natural tropical forests and that conservation and development programs in Madagascar have failed to stop deforestation in the recent years. Deforestation has strong consequences on biodiversity and carbon emissions in Madagascar. Around 25 90% of Madagascar's species are forest dependent (Allnutt et al., 2008; Goodman and Benstead, 2005) and Allnutt et al. (2008) estimated that deforestation between 1953 and 2000 led to an extinction of 9% of the species. The additional deforestation we observed over the period 2000-2014 (around 30 1Mha of natural forest) worsen this result. Regarding carbon emissions, using the 2010 aboveground forest carbon map by Vieilledent et al. (2016), we estimated that deforestation on the period 2010-2014 has led to 40.2 Mt C of carbon emissions in the atmosphere (10 Mt C /yr) and that the remain-35 ing aboveground forest carbon stock in 2014 is 832.8 Mt C. Associated to deforestation, we showed that the remaining forests of Madagascar are highly fragmented with 46% of the forest being at less than 100 m of the forest edge. Small forest fragments do not allow to maintain viable populations and 40 "edge effects" at forest/non-forest interfaces have impacts on both carbon emissions (Brinck et al., 2017) and biodiversity loss (Gibson et al., 2013; Murcia, 1995).

4.3 Deforestation trend and impacts on conservation and development policies

⁴⁵ In our study, we have shown that the progressive decrease of the deforestation rate on the period 1990-2005 was followed by a continuous increase in the deforestation rate on the period 2005-2014. In particular, we showed that deforestation rate has more than doubled on the period 2010-2014 compared to 2000-2005. Our results are confirmed by previous studies (Harper et al., 2007; MEFT, USAID, and CI, 2009; ONE, DGF, MNP, WCS, and Etc Terra, 2015) despite differences in the methodologies regarding (i) forest definition

Table 4. Evolution of the forest fragmentation from 1953 to 2014 in Madagascar.

Year	Forest (Kha)	patch (%)	transit.	edge (%)	perfor. (%)	interior (%)
1953	15,963	0	1	4	1	94
1973	14,228	2	7	20	3	68
1990	10,750	3	8	21	4	64
2000	9,866	3	8	22	4	62
2005	9,660	4	9	23	6	59
2010	9,307	4	10	23	9	55
2014	8,911	5	11	23	11	50

Five categories of fragmentation were identified from the amount of forest and its occurrence as adjacent forest pixels: "interior", "perforated", "edge", "transitional", and "patch" (Riitters et al., 2000). We used a moving window of 7x7 pixels (4.4 ha). Using this window size, forest edge had a width of about 90 m. The "interior" category can be interpreted as the most intact forest. The "patch" and "transitional" categories correspond to isolated small forest patches. Forest areas are provided in thousands of hectares (Kha).

(associated to independent visual interpretations of observation polygons to train the classifier), (ii) classification algorithms, (iii) deforestation rate computation method, and (iv) correction for the presence of clouds. Our deforestation rate estimates from 1990 to 2014 have been computed from wall to wall maps at 30 m resolution and can be considered more accurate in comparison with estimates from these previous studies. Our forest-cover and deforestation rate estimates can be used as source of information for the next FAO Forest Resources Assessment (Keenan et al., 2015). Current rates of deforestation can also be used to build reference scenarios for deforestation in Madagascar and contribute to the implementation of deforestation mitigation activities in the framework of REDD+ (Olander et al., 2008).

The increase of deforestation rates after 2005 can be explained by population growth and political instability in the country. Nearly 90% of Madagascar's population relies on 70 biomass for their daily energy needs (Minten et al., 2013) and the link between population size and deforestation has previously been demonstrated in Madagascar (Vieilledent et al., 2013; Gorenflo et al., 2011). With a mean demographic growth rate of about 2.8%/yr and a population which 75 has increased from 16 to 24 million people on the period 2000-2015 (United Nations, 2015), the increasing demand in wood-fuel and space for agriculture is likely to explain the increase in deforestation rates. The political crisis of 2009 (Ploch and Cook, 2012), followed by several years of politi- 80 cal instability and weak governance could also explain the increase in the deforestation rate observed on the period 2005-2014 (Smith et al., 2003). These results show that despite the conservation policy in Madagascar (Freudenberger, 2010), deforestation has dramatically increased at the national level since 2005. Results of this study, including recent spatially explicit forest-cover change maps and forest-cover estimates, should help implement new conservation strategies to save

Madagascar natural tropical forests and their unique biodiversity.

Code and data availability

All the data and codes used for this study are made publicly 5 available in the deforestmap GitHub repository (https:// github.com/ghislainv/deforestmap.git). The results are fully reproducible running the R script deforestmap. R located inside the deforestmap repository.

Author contributions. All authors conceived the ideas and de-10 signed methodology; GV analysed the data and wrote the R/GRASS script; GV drafted the manuscript. All authors contributed critically to the drafts and gave final approval for publication.

Competing interests. Authors declare that they have no conflict of interest.

15 Acknowledgements. Authors thank Jean-François Bastin for useful comments on a previous version of the manuscript. This study is part of the Cirad's BioSceneMada project (https:// bioscenemada.cirad.fr) and the Joint Research Center's ReCaREDD project (http://forobs.jrc.ec.europa.eu/recaredd). The BioScene-20 Mada project is funded by FRB (Fondation pour la Recherche sur la Biodiversité) and the FFEM (Fond Français pour l'Environnement Mondial) under the project agreement AAP-SCEN-2013 I. The Re-CaREDD project is funded by the European Commission.

References

- 25 Achard, F., Beuchle, R., Mayaux, P., Stibig, H.-J., Bodart, C., Brink, A., Carboni, S., Desclée, B., Donnay, F., Eva, H. D., Lupi, A., Raši, R., Seliger, R., and Simonetti, D.: Determination of tropical deforestation rates and related carbon losses from 1990 to 2010, Global Change Biology, 20,
- 2540-2554, https://doi.org/10.1111/gcb.12605, http://dx.doi.org/ 10.1111/gcb.12605, 2014.
- Aleman, J. C., Jarzyna, M. A., and Staver, A. C.: Forest extent and deforestation in tropical Africa since 1900, Nature Ecology & Evolution, https://doi.org/10.1038/s41559-017-0406-1, 2017.
- 35 Ali, J. R. and Aitchison, J. C.: Gondwana to Asia: Plate tectonics, paleogeography and the biological connectivity of the Indian sub-continent from the Middle Jurassic through latest Eocene (166-35 Ma), Earth-Science Reviews, 88, 145-166, https://doi.org/10.1016/j.earscirev.2008.01.007, 2008.
- 40 Allnutt, T. F., Ferrier, S., Manion, G., Powell, G. V. N., Ricketts, T. H., Fisher, B. L., Harper, G. J., Irwin, M. E., Kremen, C., Labat, J.-N., Lees, D. C., Pearce, T. A., and Rakotondrainibe, F.: A method for quantifying biodiversity loss and its application to a 50-year record of de-
- forestation across Madagascar, Conservation Letters, 1, 173-181, https://doi.org/10.1111/j.1755-263X.2008.00027.x, http:// dx.doi.org/10.1111/j.1755-263X.2008.00027.x, 2008.

- Armitage, A. R., Highfield, W. E., Brody, S. D., and Louchouarn, P.: The contribution of mangrove expansion to salt marsh loss on the Texas Gulf Coast, PloS One, 10, e0125 404, 50 https://doi.org/10.1371/journal.pone.0125404, 2015.
- Bastin, J.-F., Berrahmouni, N., Grainger, A., Maniatis, D., Mollicone, D., Moore, R., Patriarca, C., Picard, N., Sparrow, B., Abraham, E. M., Aloui, K., Atesoglu, A., Attore, F., Bassüllü, Ç., Bey, A., Garzuglia, M., García-Montero, L. G., 55 Groot, N., Guerin, G., Laestadius, L., Lowe, A. J., Mamane, B., Marchi, G., Patterson, P., Rezende, M., Ricci, S., Salcedo, I., Diaz, A. S.-P., Stolle, F., Surappaeva, V., and Castro, R.: The extent of forest in dryland biomes, Science, 356, 635–638, https://doi.org/10.1126/science.aam6527, http:// 60 science.sciencemag.org/content/356/6338/635, 2017.
- Brinck, K., Fischer, R., Groeneveld, J., Lehmann, S., Dantas De Paula, M., Pütz, S., Sexton, J. O., Song, D., and Huth, A.: High resolution analysis of tropical forest fragmentation and its impact on the global carbon cycle, Nature Communications, 8, 65 14 855, https://doi.org/10.1038/ncomms14855, http://dx.doi.org/ 10.1038/ncomms14855, 2017.
- Broadbent, E. N., Asner, G. P., Keller, M., Knapp, D. E., Oliveira, P. J., and Silva, J. N.: Forest fragmentation and edge effects from deforestation and selective logging in the 70 Brazilian Amazon, Biological Conservation, 141, 1745 – 1757, https://doi.org/https://doi.org/10.1016/j.biocon.2008.04.024, http://www.sciencedirect.com/science/article/pii/ S0006320708001377, 2008.
- Brooks, T. M., Mittermeier, R. A., Mittermeier, C. G., da Fonseca, 75 G. A. B., Rylands, A. B., Konstant, W. R., Flick, P., Pilgrim, J., Oldfield, S., Magin, G., and Hilton-Taylor, C.: Habitat loss and extinction in the hotspots of biodiversity, Conservation Biology, 16, 909-923, https://doi.org/10.1046/j.1523-1739.2002.00530.x, 2002.
- Burns, S. J., Godfrey, L. R., Faina, P., McGee, D., Hardt, B., Ranivoharimanana, L., and Randrianasy, J.: Rapid human-induced landscape transformation in Madagascar at the end of the first millennium of the Common Era, Quaternary Science Reviews, 134, 92 - 99, 85 https://doi.org/10.1016/j.quascirev.2016.01.007, http://www. sciencedirect.com/science/article/pii/S0277379116300099, 2016.
- Cornet, A.: Essai de cartographie bioclimatique à Madagascar, Tech. rep., Orstom, 1974.
- Cox, M. P., Nelson, M. G., Tumonggor, M. K., Ricaut, F.-X., and Sudoyo, H.: A small cohort of Island Southeast Asian women founded Madagascar, Proceedings of the Royal Society B: Biological Sciences, 279, 2761-2768, https://doi.org/10.1098/rspb.2012.0012, 2012.
- Crottini, A., Madsen, O., Poux, C., Strauß, A., Vieites, D. R., and Vences, M.: Vertebrate time-tree elucidates the biogeographic pattern of a major biotic change around the K-T boundary in Madagascar, Proceedings of the National Academy of Sciences, 5358–5363, https://doi.org/10.1073/pnas.1112487109, 100 109, 2012.
- Eklund, J., Blanchet, F. G., Nyman, J., Rocha, R., Virtanen, T., and Cabeza, M.: Contrasting spatial and temporal trends of protected area effectiveness in mitigating deforestation in Madagascar, Biological Conservation, 203, 290 - 105 https://doi.org/10.1016/j.biocon.2016.09.033,

- sciencedirect.com/science/article/pii/S0006320716305092, 2016
- Freudenberger, K.: Paradise Lost? Lessons from 25 years of USAID environment programs in Madagascar, International Resources Group, Washington DC, 2010.
- Gibson, L., Lynam, A. J., Bradshaw, C. J., He, F., Bickford, D. P., Woodruff, D. S., Bumrungsri, S., and Laurance, W. F.: Near-complete extinction of native small mammal fauna 25 years after forest fragmentation, Science, 341, 1508–1510, https://doi.org/10.1126/science.1240495, 2013.
- Goodman, S. M. and Benstead, J. P.: Updated estimates of biotic diversity and endemism for Madagascar, Oryx, 39, 73–77, https://doi.org/10.1017/S0030605305000128, 2005.
- Gorenflo, L. J., Corson, C., Chomitz, K. M., Harper, G., Honzák, M., and Özler, B.: Exploring the Association Between People and Deforestation in Madagascar, vol. 1650, Springer Berlin Heidelberg, https://doi.org/10.1007/978-3-642-16707-2_11, http://dx.doi.org/10.1007/978-3-642-16707-2_11, 2011.
- Grinand, C., Rakotomalala, F., Gond, V., Vaudry, R., Bernoux, M., and Vieilledent, G.: Estimating deforestation in tropical humid and dry forests in Madagascar from 2000 to 2010 using multi-date Landsat satellite images and the Random Forests classifier, Remote Sensing of Environment, 139, 68–80, https://doi.org/10.1016/j.rse.2013.07.008, 2013.
- 25 Grinand, C., Le Maire, G., Vieilledent, G., Razakamanarivo, H., Razafimbelo, T., and Bernoux, M.: Estimating temporal changes in soil carbon stocks at ecoregional scale in Madagascar using remote-sensing, International Journal of Applied Earth Observation and Geoinformation, 54, 1–14, https://doi.org/10.1016/j.jag.2016.09.002, 2017.
 - Grouzis, M., Razanaka, S., Le Floc'h, E., and Leprun, J.-C.: Évolution de la végétation et de quelques paramètres édaphiques au cours de la phase post-culturale dans la région d'Analabo, Sociétés paysannes, transitions agraires et dynamiques écologiques dans le Sud-Ouest de Madagascar, Antananarivo, IRD/CNRE, pp. 327–337, 2001.
 - Hansen, M. C., Potapov, P. V., Moore, R., Hancher, M., Turubanova, S. A., Tyukavina, A., Thau, D., Stehman, S. V., Goetz, S. J., Loveland, T. R., Kommareddy, A., Egorov, A., Chini,
- L., Justice, C. O., and Townshend, J. R. G.: High-Resolution Global Maps of 21st-Century Forest Cover Change, Science, 342, 850–853, https://doi.org/10.1126/science.1244693, http:// www.sciencemag.org/content/342/6160/850.abstract, 2013.
- Harper, G. J., Steininger, M. K., Tucker, C. J., Juhn, D., and
 Hawkins, F.: Fifty years of deforestation and forest fragmentation in Madagascar, Environmental Conservation, 34, 325–333, https://doi.org/10.1017/S0376892907004262, 2007.
- Humbert, H.: La destruction d'une flore insulaire par le feu. Principaux aspects de la végétation à Madagascar, Mémoires de l'Académie Malgache, 5, 1–80, 1927.
- Keenan, R. J., Reams, G. A., Achard, F., de Freitas, J. V., Grainger, A., and Lindquist, E.: Dynamics of global forest area: Results from the FAO Global Forest Resources Assessment 2015, Forest Ecology and Management, 352, 9 –
- 55 20, https://doi.org/10.1016/j.foreco.2015.06.014, http://www.sciencedirect.com/science/article/pii/S0378112715003400, changes in Global Forest Resources from 1990 to 2015, 2015.
 - Kim, D.-H., Sexton, J. O., Noojipady, P., Huang, C., Anand, A., Channan, S., Feng, M., and Townshend, J. R.:

- Global, Landsat-based forest-cover change from 1990 60 to 2000, Remote Sensing of Environment, 155, 178–193, https://doi.org/10.1016/j.rse.2014.08.017, 2014.
- Klein, J.: Deforestation in the Madagascar Highlands Established 'truth' and scientific uncertainty, GeoJournal, 56, 191–199, https://doi.org/10.1023/A:1025187422687, http://dx.doi.org/10. 65 1023/A:1025187422687, 2002.
- Kull, C. A.: Deforestation, erosion, and fire: degradation myths in the environmental history of Madagascar, Environment and History, 6, 423–450, http://www.jstor.org/stable/20723156, 2000.
- MEFT, USAID, and CI: Evolution de la couverture de forêts naturelles à Madagascar, 1990-2000-2005, 2009.
- Ministère de l'Environnement: IEFN: Inventaire Ecologique Forestier National, Tech. rep., Ministère de l'Environnement de Madagascar, Direction des Eaux et Forêts, DFS Deutsch Forest Service GmbH, Entreprise d'études de développement rural 75 "Mamokatra", FTM, 1996.
- Minten, B., Sander, K., and Stifel, D.: Forest management and economic rents: Evidence from the charcoal trade in Madagascar, Energy for Sustainable Development, 17, 106 – 115, https://doi.org/10.1016/j.esd.2012.08.004, http://www. sciencedirect.com/science/article/pii/S0973082612000543, special Issue on Charcoal, 2013.
- Murcia, C.: Edge effects in fragmented forests: implications for conservation, Trends in Ecology & Evolution, 10, 58 62, https://doi.org/10.1016/S0169-5347(00)88977-6, http://www. sciencedirect.com/science/article/pii/S0169534700889776, 1995.
- Neteler, M. and Mitasova, H.: Open source GIS: a GRASS GIS approach, Springer, http://books.google.fr/books?id=hzANQ6X_MUIC, 2008.
- Olander, L. P., Gibbs, H. K., Steininger, M., Swenson, J. J., and Murray, B. C.: Reference scenarios for deforestation and forest degradation in support of REDD: a review of data and methods, Environmental Research Letters, 3, 025 011, https://doi.org/10.1088/1748-9326/3/2/025011, http://stacks.iop. 95 org/1748-9326/3/i=2/a=025011, 2008.
- Olofsson, P., Foody, G. M., Stehman, S. V., and Woodcock, C. E.: Making better use of accuracy data in land change studies: Estimating accuracy and area and quantifying uncertainty using stratified estimation, Remote Sensing of Environment, 129, 122 100 131, https://doi.org/https://doi.org/10.1016/j.rse.2012.10.031, http://www.sciencedirect.com/science/article/pii/S0034425712004191, 2013.
- Olofsson, P., Foody, G. M., Herold, M., Stehman, S. V., Woodcock, C. E., and Wulder, M. A.: Good practices for estimating area and assessing accuracy of land change, Remote Sensing of Environment, 148, 42 57, https://doi.org/https://doi.org/10.1016/j.rse.2014.02.015, http://www.sciencedirect.com/science/article/pii/S0034425714000704, 2014.
- ONE, DGF, FTM, MNP, and CI: Evolution de la couverture de forêts naturelles à Madagascar 2005-2010, https://www.pnae.mg/couverture-de-forets-naturelles-2005-2010, 2013.
- ONE, DGF, MNP, WCS, and Etc Terra: Changement de la couverture de forêts naturelles à Mada- 115 gascar, 2005-2010-2013, https://www.pnae.mg/couverture-de-forets-naturelles-2005-2010-2013, 2015.

- Pearson, R. G. and Raxworthy, C. J.: The evolution of local endemism in Madagascar: watershed versus climatic gradient hypotheses evaluated by null biogeographic models, Evolution, 63, 959–967, https://doi.org/10.1111/j.1558-5646.2008.00596.x, 2009.
- Pekel, J.-F., Cottam, A., Gorelick, N., and Belward, A. S.: High-resolution mapping of global surface water and its long-term changes, Nature, 540, 418–422, https://doi.org/10.1038/nature20584, http://dx.doi.org/10.1038/nature20584, 2016.
- Perrier de La Bâthie, H.: La végétation malgache, vol. 23, Musée Colonial, 1921.
- Ploch, L. and Cook, N.: Madagascar's Political Crisis, 2012.
- Potapov, P., Hansen, M. C., Laestadius, L., Turubanova, S., Yaroshenko, A., Thies, C., Smith, W., Zhuravleva, I., Komarova, A., Minnemeyer, S., and Esipova, E.: The last frontiers of wilderness: Tracking loss of intact forest landscapes from 2000 to 2013, Science Advances, 3, https://doi.org/10.1126/sciadv.1600821, http://advances.sciencemag.org/content/3/1/e1600821, 2017.
- 20 Puyravaud, J. P.: Standardizing the calculation of the annual rate of deforestation, Forest Ecology and Management, 177, 593–596, https://doi.org/10.1016/S0378-1127(02)00335-3, 2003.
 - Rakotomala, F., Rabenandrasana, J., Andriambahiny, J., Rajaonson, R., Andriamalala, F., Burren, C., Rakotoarijaona, J., Parany,
- B., Vaudry, R., Rakotoniaina, S., Ranaivosoa, R., Rahagalala, P., Randrianary, T., and Grinand, C.: Estimation de la déforestation des forêts humides à Madagascar entre 2005, 2010 et 2013: combinaison multi-date d'images LANDSAT, utilisation de l'algorithme Random Forest et procédure de validation, Responsable de l'Algorithme Random Forest et procédure de validation, Responsable de l'images LANDSAT, utilisation de l'algorithme Random Forest et procédure de validation, Responsable de l'images LANDSAT, utilisation de l'algorithme Random Forest et procédure de validation, Responsable de l'algorithme Random Forest et procédure de validation, Responsable de l'algorithme Random Forest et procédure de validation, Responsable de l'algorithme Random Forest et procédure de validation, Responsable de l'algorithme Random Forest et procédure de validation, Responsable de l'algorithme Random Forest et procédure de validation, Responsable de l'algorithme Random Forest et procédure de validation, Responsable de l'algorithme Random Forest et procédure de validation, Responsable de l'algorithme Random Forest et procédure de validation, Responsable de l'algorithme Random Forest et procédure de validation, Responsable de l'algorithme Random Forest et procédure de validation de l'algorithme Random Forest et procédure de l'algorithme Random Forest et procédure de validation de l'algorithme Random Forest et procédure de validation de l'algorithme Random Forest et procédure de validation de l'algorithme Random Forest et procédure d
- vue Française de Photogrammétrie et de Télédétection, pp. 11–23, 2015.
 - Riitters, K., Wickham, J., O'Neill, R., Jones, B., and Smith, E.: Global-scale patterns of forest fragmentation, Conservation Ecology, 4, 3, http://www.consecol.org/vol4/iss2/art3/, 2000.
- 35 Saatchi, S. S., Harris, N. L., Brown, S., Lefsky, M., Mitchard, E. T. A., Salas, W., Zutta, B. R., Buermann, W., Lewis, S. L., Hagen, S., Petrova, S., White, L., Silman, M., and Morel, A.: Benchmark map of forest carbon stocks in tropical regions across three continents, Proceedings of the National Academy of Sciences,
- 108, 9899–9904, https://doi.org/10.1073/pnas.1019576108, http://www.pnas.org/content/108/24/9899.abstract, 2011.
- Saunders, D. A., Hobbs, R. J., and Margules, C. R.: Biological Consequences of Ecosystem Fragmentation: A Review, Conservation Biology, 5, 18–32, https://doi.org/10.1111/j.1523-
- 45 1739.1991.tb00384.x, http://dx.doi.org/10.1111/j.1523-1739. 1991.tb00384.x, 1991.
 - Scales, I. R.: Farming at the Forest Frontier: Land Use and Landscape Change in Western Madagascar, 1896-2005, Environment and History, 17, 499–524,
- 50 https://doi.org/10.3197/096734011X13150366551481, 2011.
- Smith, R. J., Muir, R. D. J., Walpole, M. J., Balmford, A., and Leader-Williams, N.: Governance and the loss of biodiversity, Nature, 426, 67–70, https://doi.org/http://dx.doi.org/10.1038/nature02025, 2003.
- 55 Tidd, S. T., Pinder, J., and Ferguson, G. W.: Deforestation and habitat loss for the Malagasy flat-tailed tortoise from 1963 through 1993, Chelonian Conservation and Biology, 4, 59–65, 2001.
 - Tropek, R., Sedláček, O., Beck, J., Keil, P., Musilová, Z., Šímová, I., and Storch, D.: Comment on "High-resolution

- global maps of 21st-century forest cover change", Science, 60 344, 981–981, https://doi.org/10.1126/science.1248753, http://science.sciencemag.org/content/344/6187/981.4, 2014.
- Tyukavina, A., Baccini, A., Hansen, M. C., Potapov, P. V., Stehman, S. V., Houghton, R. A., Krylov, A. M., Turubanova, S., and Goetz, S. J.: Aboveground carbon loss in natural and managed tropical forests from 2000 to 2012, Environmental Research Letters, 10, 074 002, http://stacks.iop.org/1748-9326/10/i=7/a=074002, 2015.
- Tyukavina, A., Hansen, M. C., Potapov, P. V., Stehman, S. V., Smith-Rodriguez, K., Okpa, C., and Aguilar, R.: Types and rates of forest disturbance in Brazilian Legal Amazon, 2000–2013, Science Advances, 3, https://doi.org/10.1126/sciadv.1601047, http://advances.sciencemag.org/content/3/4/e1601047, 2017.
- United Nations: World Population Prospects: The 2015 Revision, Key Findings and Advance Tables. Working Paper No. 75 ESA/P/WP.241., 2015.
- Verhegghen, A., Eva, H., Desclée, B., and Achard, F.: Review and Combination of Recent Remote Sensing Based Products for Forest Cover Change Assessments in Cameroon, International Forestry Review, 18, 80 14–25, https://doi.org/10.1505/146554816819683807, http://www.bioone.org/doi/abs/10.1505/146554816819683807, 2016.
- Vieilledent, G., Grinand, C., and Vaudry, R.: Forecasting deforestation and carbon emissions in tropical developing countries facing demographic expansion: a case study in Madagascar, Ecology and Evolution, 3, 1702–1716, https://doi.org/10.1002/ece3.550, http://dx.doi.org/10.1002/ece3.550, 2013.
- Vieilledent, G., Gardi, O., Grinand, C., Burren, C., Andriamanjato, M., Camara, C., Gardner, C. J., Glass, L., Rasolohery, A., Rakoto Ratsimba, H., Gond, V., and Rakotoarijaona, J.-R.: Bioclimatic envelope models predict a decrease in tropical forest carbon stocks with climate change in Madagascar, Journal of Ecology, 104, 703–715, https://doi.org/10.1111/1365-2745.12548, http://dx.doi.org/10.1111/1365-2745.12548, 2016.
- Virah-Sawmy, M.: Ecosystem management in Madagascar during global change, Conservation Letters, 2, 163–170, https://doi.org/10.1111/j.1755-263X.2009.00066.x, http://dx.doi.org/10.1111/j.1755-263X.2009.00066.x, 2009.
- Vorontsova, M. S., Besnard, G., Forest, F., Malakasi, P., Moat, 100 J., Clayton, W. D., Ficinski, P., Savva, G. M., Nanjarisoa, O. P., Razanatsoa, J., Randriatsara, F. O., Kimeu, J. M., Luke, W. R. Q., Kayombo, C., and Linder, H. P.: Madagascar's grasses and grasslands: anthropogenic or natural?, Proceedings of the Royal Society of London B: Biological Sciences, 283, https://doi.org/10.1098/rspb.2015.2262, http://rspb.royalsocietypublishing.org/content/283/1823/20152262, 2016.