Density responses of lesser-studied carnivores to habitat and 1 management strategies in southern Tanzania's Ruaha-Rungwa 2 landscape 3 4 5 Marie Hardouin^{1*}, Charlotte E. Searle², Paolo Strampelli², Josephine Smit^{3,4}, Amy Dickman², 6 7 Alex L. Lobora⁵, J. Marcus Rowcliffe^{6,1} 8 9 10 ¹ Faculty of Natural Sciences, Imperial College London, Ascot, United Kingdom 11 ² Wildlife Conservation Research Unit, Department of Zoology, The Recanati-Kaplan Centre, 12 13 Tubney, United Kingdom 14 ³ Southern Tanzania Elephant Program, Iringa, Tanzania ⁴ Department of Psychology, University of Stirling, Stirling, United Kingdom 15 ⁵ Tanzania Wildlife Research Institute, Box 661, Arusha, Tanzania 16 ⁶ Institute of Zoology, Zoological Society of London, London, United Kingdom 17 * Corresponding author 18 19 Email: marie.acx.hardouin@gmail.com

20

Abstract

Compared to emblematic large carnivores, less charismatic or smaller carnivore species often receive little conservation attention, despite facing increasing anthropogenic pressure, and their status being poorly understood across much of their range. We employed systematic camera trapping and spatially explicit capture-recapture modelling to estimate variation in population density of serval, striped hyaena and aardwolf across the mixed-use Ruaha-Rungwa landscape in southern Tanzania. Three sites were selected as representative of different habitat types, management strategies, and levels of anthropogenic pressure: Ruaha National Park's core tourist area, dominated by *Acacia-Commiphora* bushlands and thickets; the Park's miombo woodland; and the neighbouring community-run MBOMIPA Wildlife Management Area, also covered in *Acacia-Commiphora*.

Our results show that the Park's miombo woodlands supported a higher serval density than the core tourist area and Wildlife Management Area, with 5.56 [Standard Error = ±2.45], 3.45 [±1.04] and 2.08 [±0.74] individuals per 100 km², respectively. This variation is likely driven by precipitation, the abundance of apex predators, and the level of anthropogenic pressure.

Striped hyaena were detected only in the Wildlife Management Area and at low density (1.36 [±0.5] individuals per 100 km²), potentially due to the location of the surveyed sites at the edge of the species' global range, high densities of sympatric competitors and anthropogenic edge effects.

Finally, aardwolf were captured in both the Park's core tourist area and the Wildlife Management Area, with a higher density in the Wildlife Management Area (13.25 [±2.48] versus 9.19 [±1.66] individuals per 100 km²), possibly as a result of lower intraguild predation and late fire outbreaks in the area surveyed.

By shedding light on three understudied African carnivore species, this study highlights the importance of miombo woodland conservation and community-managed conservation, as

well as the value of camera trap data to improve ecological knowledge of lesser-known carnivores.

Introduction

Emblematic large carnivores often benefit from significant conservation investment and are prioritised in terms of resource allocation over more threatened species [1]. Such prioritisation stems in part from their essential role in shaping ecosystems [2], but also their charisma and cultural significance, which are used to highlight the problem of biodiversity loss to the public [3,4]. In comparison, carnivores with smaller body size or less appeal tend not to spark as much conservation interest and remain understudied globally [1,5]. This imbalance is conspicuous in the African conservation landscape, where iconic apex predators such as lion (*Panthera leo*), leopard (*Panthera pardus*) and cheetah (*Acinonyx jubatus*) have drawn much research attention [6]. Overshadowed by these flagship species, many lesser-studied carnivores are nonetheless facing declining trends in number and range [7], with anthropogenic threats such as habitat loss and fragmentation [8], and persecution [9] jeopardising their survival alongside a growing human population [10].

This lack of research hinders conservation status assessments for a number of African carnivores, thus precluding effective conservation planning [11], notwithstanding the ecological importance and vulnerability to extinction of many of these species. For instance, striped hyaena (*Hyaena hyaena*) have received very little conservation attention across their African range, although they provide essential ecosystem services in consuming carcasses and dispersing their nutrients [12]. The species is thought to be declining globally, mainly caused by poisoning and decreasing sources of carrion, leading to its classification as "Near Threatened" [13]. Population status information is also lacking for many mesocarnivores, despite their important contribution to regulating lower trophic levels and maintaining biodiversity [14]. Classified as "Least Concern", serval (*Leptailurus serval*) and aardwolf (*Proteles cristata*) are nevertheless facing increasing pressure due to continued urbanisation

and agricultural expansion [15,16]. Serval are particularly vulnerable to the degradation of wetland and grassland habitat, as the species preferentially uses well-watered environments which attract higher densities of small mammals [17]. The insectivorous diet of the aardwolf exposes the species to insecticide poisoning, a threat which is likely to grow with the intensification of agriculture [15,18].

The IUCN recommends further research to bridge knowledge gaps for these lesser-studied carnivore species' spatial ecology and population status [13,15,16]. The distribution of serval, striped hyaena and aardwolf, as well as population abundances and densities across their range, need to be investigated and accurately estimated to inform effective management strategies and conservation planning [19]. The cryptic nature of these species often impedes direct observation, and camera trapping offers a more efficient alternative in collecting data [20]. Over the past decade, spatial capture-recapture [21], a well-established method for estimating the density of species with individual markings such as patterned coats, has been successfully used to assess population density of these three carnivore species. Most of the published estimates for striped hyaena, however, concern Asiatic populations [22-24], with a single study of an African population from Kenya [25]. Spatial capture-recapture studies of aardwolf density are similarly limited, with only two published estimates from Kenya and Botswana [25,26]. While density studies dedicated to serval have been carried out in Southern Africa [26-29], and Western and Central Africa [30,31], no spatial capture-recapture estimates currently exist for any East African population.

Tanzania's Ruaha National Park (RNP) is the second largest National Park in East Africa, at over 20,000 km², and corresponds to the southern range limit for both the global striped hyaena population and the East & Northeast African aardwolf population [13,15]. RNP belongs to the greater Ruaha-Rungwa landscape, which harbours important wildlife biodiversity, partly due to the convergence of *Acacia-Commiphora* and miombo woodland (*Brachystegia-Jubelnardia*) ecotypes [32]. The Ruaha-Rungwa landscape also encompasses a range of fully and partially protected areas, including Game Reserves, Game Controlled

Areas, Open Areas, and community-managed Wildlife Management Areas (WMA). Established on communal lands, WMAs are one of the most novel features in Tanzania's conservation landscape and are intended to promote a sustainable scheme involving local communities in wildlife protection and its economic benefits [33]. Carnivores in the Ruaha-Rungwa landscape are exposed to multiple types and levels of anthropogenic pressure, including habitat conversion for agriculture, prey base depletion due to bushmeat poaching, and direct persecution by humans in retaliation to livestock predation [34,35].

Our goal was to provide baseline status estimates in this landscape for three African carnivore species for which data are currently lacking, and in doing so assess the impact of different habitats, management strategies and levels of protection and anthropogenic pressure on their population densities. We used camera trapping and spatially explicit capture-recapture (SECR) modelling [36] to estimate population densities of serval, striped hyaena and aardwolf at three sites in Ruaha-Rungwa, representative of different ecosystem types and levels of protection and anthropogenic pressure: the *Acacia-Commiphora* core tourist area of RNP; the miombo woodland of western RNP; and the community-run *Acacia-Commiphora* MBOMIPA WMA, which adjoins Ruaha to the east and acts as a buffer between the Park and unprotected village lands.

Materials and methods

Ethics statement

Data collection consisted of camera trapping, a non-invasive method which does not involve contact with the study species and minimises interferences with their natural behaviour. Fieldwork was carried out under research permits 2018-368-NA-2018-107 and 2019-424-NA-2018-184, granted by the Tanzania Commission for Science and Technology (COSTECH) and Tanzania Wildlife Research Institute (TAWIRI).

Study area

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

The Ruaha-Rungwa ecosystem in southern Tanzania spreads over 45,000 km² across three ecoregions: Central Zambezian miombo woodlands, Eastern miombo woodlands, and Eastern African acacia savannas [37] (Figs 1A-B). Ruaha National Park lies at the centre of this ecosystem and was the largest National Park in Tanzania until the formation of Nyerere National Park in 2019 [38]. With an altitude ranging from 716m to 1,888m [39], the terrain features low rolling hills overlooked by an escarpment to the north, and the Great Ruaha River runs along the RNP's eastern border [40]. RNP experiences a semi-arid to arid climate and a unimodal rainfall regime, from December to April [41]. Acacia-Commiphora deciduous bushlands and thickets predominate in about two-thirds of the park, while miombo woodlands cover its western part [42] (Fig 1B). The Ruaha-Rungwa landscape is completed by a number of Game Reserves, Game Controlled Areas and Open Areas bordering RNP to the north and the west, and by the Matumizi Bora ya Malihai Idodi na Pawaga (MBOMIPA) and Waga WMAs, stretching along its eastern border. MBOMIPA WMA was established in 2007 based on the principles of community-based natural resource management [33] and is subject to greater levels of anthropogenic impacts than the core tourist area of RNP [43]. This landscape is unfenced, which facilitates free movement of wildlife.

Fig 1. Ruaha-Rungwa landscape and spatial distribution of camera trap stations. (A) Location of the Ruaha-Rungwa landscape in Tanzania. (B) Ruaha-Rungwa landscape's ecotypes and land uses. Boundaries of additional protected areas are depicted on the map, but not named. Only villages and towns near protected areas are shown. (C) Core RNP *Acacia-Commiphora* grid. (D) RNP miombo grid. (E) MBOMIPA WMA *Acacia-Commiphora* grid.

Camera trap surveys

The study used a photographic dataset collected between June and November 2018 in RNP and MBOMIPA WMA to assess the status of leopard [43]. Two sites were surveyed within

RNP, and one in MBOMIPA WMA (Figs 1C-E). The first camera trap grid covered an area of 223 km² in highly-productive riverine *Acacia-Commiphora* habitat [44], at the core of the park's tourist area, with 45 camera stations set out for 83 days. The second grid, located in miombo woodland in the western part of RNP, consisted of 26 camera stations over an area of 152 km² for 90 days. A third grid was conducted in highly-productive riverine *Acacia-Commiphora* habitat in MBOMIPA WMA, with 40 stations spanning a total area of 270 km² for 69 days.

The duration of each survey was kept below 90 days to minimise potential violations of the assumption of demographic closure, as per previous studies [20,45]. The design of camera trap layout sought to optimise capture rate of large carnivores, facilitate individual identification, and ensure no gaps in the trapping array. Camera placement prioritised roads and junctions, or game trails, as large carnivores preferentially travel along roads [46]. With a single road crossing the study area within the park's miombo woodland, half of the cameras in the RNP miombo grid were set on game trails along semi-open *mbugas* (drainage lines). The mean distance between two cameras ranged from 1.88 km in RNP miombo to 1.96 km and 2.08 km in Core RNP *Acacia-Commiphora* and WMA *Acacia-Commiphora*, respectively.

All but one of the stations consisted of paired cameras facing one another on either side of a road or trail, to increase the likelihood of capturing both flanks of passing animals [45]. Cameras were mounted on trees at approximately 40cm height, with the surrounding vegetation regularly cleared to prevent any obstruction of the lens or sensor and reduce the risk of bush fire damaging the camera. The survey deployed several motion-activated camera models: Cuddeback Professional Color Model 1347 and Cuddeback X-Change Color Model 1279, Non Typical Inc., Wisconsin, USA; HC500 HyperFire, Reconyx, Wisconsin, USA. The majority of cameras were equipped with xenon flashes, which produce higher definition images of animal markings than infrared LED flashes [47].

Density estimation

We estimated the population density (defined as the number of individuals per 100 km²) of serval, striped hyaena and aardwolf at each survey site via Maximum Likelihood Estimation SECR analysis, with the package secr v3.2.0 [48] in R version 3.6.3 [49]. SECR combines two sub-models representing the spatial distribution of a population and the detection process respectively [50], and therefore does not require ad hoc estimation of the effective trapping area as per conventional capture-recapture methods [51].

Data inputs consisted of detection histories detailing sampling occasions and locations of captures for each individual throughout the survey, and a trap layout, listing the coordinates of every camera trap station and their activity periods (S2-S3 Appendixes). Individuals were identified from camera trap images through their unique pelage markings [45], focusing on flanks for serval and fore-quarters and hind-quarters for striped hyaena and aardwolf, as shown in S1 Appendix. Detection histories were produced using the flank with the greatest number of capture events for each species and grid using the following framework: (i) sampling occasions were set to 24-hours from midday to midday, to account for the nocturnal nature of the studied species; (ii) individuals could be recorded at different locations during a sampling occasion, but only once per given location (as per standard practice; [52]).

The SECR observation sub-model describes the individual detection probability as a monotonous function of the distance to home range centre, characterised by g0, the detection probability at the range centre, and σ , a spatial scale related to home range width [53]. We tested three standard functions (half-normal, negative exponential and hazard rate) to model the decrease of the detection function with the distance to the home range centre. To minimise any bias in estimated densities, we selected a buffer width at which density estimates reached a plateau for each analysis.

We tested for variation in the baseline encounter probability g0 through the use of embedded predictors and covariates hypothesised to influence detection probability [54].

Specifically, we investigated the behavioural response of individuals to capture events by fitting the global trap response model (b predictor) and the local trap response model (bk predictor), and assessed the influence of the type of flash at each station (xenon versus LED flash), and station location (on-road versus off-road) on detection. Finally, we examined the effect of sex on detection function parameters g0 and σ by fitting a hybrid mixture model, which accommodates individuals of unknown sex [55]. Model selection was carried out by ranking models based on their Akaike Information Criterion score, corrected for small sample size (AICc) [56]. When more than one candidate model had substantial empirical support (ΔAICc < 2) [56], a final density estimate was derived by applying model averaging based on AICc weights [21].

Results and discussion

Results

Survey effort

The sampling effort across the 111 stations deployed at the three study sites totalled 8,477 camera trap nights and yielded 226 images of serval, 125 images of striped hyaena and 1,119 images of aardwolf (see S4 Appendix). Individual identification could be carried out for 86.3% of serval photographs, 72.8% of striped hyaena photographs, and 81.1% of aardwolf photographs. Detection histories for serval featured 38 independent capture events for 13 identified individuals in Core RNP *Acacia-Commiphora*, 31 events for 10 identified individuals in WMA *Acacia-Commiphora*, and 23 events for 12 identified individuals in RNP miombo. Striped hyaena were captured in WMA *Acacia-Commiphora* only, with 42 independent capture events and 12 identified individuals. Aardwolf were captured in Core RNP *Acacia-Commiphora* and WMA *Acacia-Commiphora* only, with 36 and 37 individuals identified, accounting for a total of 240 and 185 independent capture events, respectively.

Aardwolf displayed the highest recapture rate, i.e. the percentage of individuals captured more than once, across all grids (84.9%), followed by striped hyaena (58.3%) and serval (57.1%). All captured individuals were adults or subadults, with the exception of one female serval and one aardwolf accompanied by offspring. The target species showed predominantly nocturnal activity, with 86% of identified serval captures, 98% of striped hyaena captures, and 99.4% of aardwolf captures occurring between 7 pm and 6 am. The poor visibility of genitalia and lack of clear secondary sexual traits limited sex determination to 2.9% of the identified servals and 16.7% of identified striped hyaenas, making it impossible to model sex differences in the density estimation process. Aardwolf sexing was more successful, with sex assigned to 35.6% of identified individuals, which allowed sex difference modelling in density estimation.

Population density

Of the three detection functions tested, the negative exponential function best fitted the datasets for all target species in the three sites. We found no evidence of learned behavioural response or influence of covariates on detection for serval in Core RNP *Acacia-Commiphora* and WMA *Acacia-Commiphora*. On the other hand, the model in which g0 varied with station location was supported in RNP miombo. Ranking results based on AICc score are detailed in S5 Appendix. The highest serval density was obtained in RNP miombo, with 5.56 [Standard Error = ±2.45, Confidence Interval = 2.44-12.69] individuals per 100 km², followed by 3.45 [±1.04, 1.93-6.16] individuals per 100 km² in Core RNP *Acacia-Commiphora*, and 2.08 [±0.74, 1.05-4.09] individuals per 100 km² in WMA *Acacia-Commiphora* (Fig 2, and see Table 1 for parameters g0 and σ).

For striped hyaena in WMA *Acacia-Commiphora*, two models received strong support $(\Delta AICc < 2, [56])$; the model with constant g0 and sigma, and the local trap response model (bk). Model averaging returned an estimated density of 1.36 [± 0.50 , 0.68-2.72] individuals per 100 km².

For aardwolf in Core RNP *Acacia-Commiphora*, learned behavioural response influenced capture probability, with the local trap response model (bk) ranking highest, while the models in which g0 or sigma varied with sex ranked highest in WMA *Acacia-Commiphora*. Aardwolf density was estimated at 9.19 [±1.66, 6.46–13.06] individuals per 100 km² in Core RNP *Acacia-Commiphora*, and 13.25 [±2.48, 9.22–19.05] individuals per 100 km² in WMA *Acacia-Commiphora*.

Fig 2: Population density estimates for the target species at the three survey sites. Bars represent standard errors.

Table 1. Detection probability parameter estimates and standard errors for the target species at the three survey sites. Predictor bk-= 1 for site-specific step change after the first capture.

			Estimate ± SE	
Species	Site	Predictor	g0	σ(m)
Serval	Core RNP <i>Acacia-</i> Commiphora		0.041 ± 0.014	1062 ± 171
	RNP miombo	On road	0.033 ± 0.017	1249 ± 361
		Off road	0.006 ± 0.004	
	WMA Acacia- Commiphora		0.034 ± 0.013	1566 ± 299
Striped hyena	WMA Acacia- Commiphora	bk=0	0.032 ± 0.016	2625 ± 521
		bk=1	0.078 ± 0.029	
Aardwolf	Core RNP Acacia- Commiphora	bk=0	0.030 ± 0.009	1220 ± 131
		bk=1	0.263 ± 0.038	
	WMA Acacia- Commiphora	Female	0.135 ± 0.085	476 ± 111
		Male	0.323 ± 0.075	553 ± 42

Discussion

Density comparison

This study produced the first population densities estimated through spatial capturerecapture for three lesser-studied carnivores, serval, striped hyaena and aardwolf, in Tanzania. Using camera trap data from the Ruaha-Rungwa landscape, we shed light on the population density responses of these increasingly threatened species to habitat and land management strategies. Our results provide an important baseline and reference estimate that can be employed to assess and monitor the status of striped hyaena, aardwolf and serval.

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

Serval densities were higher within the RNP grids than in WMA Acacia-Commiphora, and in particular within the miombo woodland. This density distribution follows the precipitation pattern over the Ruaha-Rungwa landscape, as the miombo woodlands in the south-western part of RNP receive the greatest amount of rainfall on average and WMA Acacia-Commiphora is the driest of the three surveyed areas [41]. The miombo woodlands feature open, grassy mbuga ("dambo") drainage lines. Mbugas are seasonally flooded, and water remains present year-round, usually in distinct springs or pools rather than streams during the dry season. This result aligns with the preference of servals for well-watered environments, such as wetlands and riparian habitat [17]. The difference between RNP miombo and Core RNP Acacia-Commiphora could also stem from the lower abundance of lion, leopard and spotted hyaena in the miombo woodlands [43], as these apex predator species have been recorded to occasionally kill serval [57]. The lower serval population density in WMA Acacia-Commiphora likely results from the WMA's proximity to unprotected land, inducing greater edge effects [58], and a more pronounced level of anthropogenic pressure. For instance, the camera stations in the WMA recorded nine illegal incursions, two of them with evidence of bushmeat hunting, as well as two spotted hyaenas and two striped hyaenas bearing marks of snare captures. The common use of dogs for bushmeat hunting may also negatively impact resident populations of serval, as occasional killings by domestic dogs have been observed elsewhere in Tanzania [59]. In contrast, evidence of only one illegal incursion was recorded in the RNP grids over the duration of the survey. Moreover, the lower abundance of small ungulates in the WMA due to anthropogenic impacts and the lack of habitat immediately outside the WMA may intensify competition between serval and leopard [44]. In areas with fewer impalas or other mediumsized antelopes, leopard may shift their diet towards smaller prey species, such as large rodents and birds, and thus increase their dietary overlap with serval [60].

Serval density estimates using spatial capture-recapture vary greatly across Africa, from 0.63 and 1.28 individuals per 100km² in northern Namibia [28] to 101.21 in Mpumalanga, South Africa [29]. The latter estimate comes from a heavily modified habitat where the absence of persecution and interspecific competition, combined with high rodent biomass, enables serval to attain such high numbers. In comparison, our results lie within the lower range of published densities and are close to estimates for the Niokolo Koba National Park, Senegal (3.49 - 4.08 individuals per 100 km²) [31] and the Drakensberg Midlands, South Africa (6.0 - 8.3 individuals per 100 km²) [27]. The only other density estimate available for the species in Tanzania exceeds our results, with 10.9 [SE = 3.17] individuals per 100 km² in Tarangire National Park [61]; however, the study employed conventional capture-recapture, which has been shown to overestimate density compared to spatial capture-recapture [62].

We could only estimate striped hyaena population density in WMA *Acacia-Commiphora*, as the camera trap survey did not detect any individuals in Core RNP *Acacia-Commiphora* or RNP miombo. The Ruaha-Rungwa landscape lies at the southern limit of the species' global range [13]; deeper within the species' range, in Laikipia County, Kenya, population density estimated through SECR was around six times higher than the density estimated in WMA *Acacia-Commiphora* [25]. Such a pattern is consistent with widespread biogeographic trends, typically showing diminished abundance towards species range edges [63]. Furthermore, the species is closely associated with *Acacia-Commiphora* bushland within Africa [59], and the fact that our study landscape traverses a transition from this habitat to miombo woodland may point to a mechanism delimiting the range edge in this area. The low density observed in WMA *Acacia-Commiphora* may also ensue from high edge effects due to the area's proximity to human-dominated areas [58], as highlighted by the record of two individuals showing evidence of wire snare capture during the study period.

In contrast to serval, we estimated a higher aardwolf density in WMA Acacia-Commiphora than in Core RNP Acacia-Commiphora. The difference probably results from milder intraguild predation in the WMA, which supports lower densities of apex predators than the core tourist area of RNP [43]. Moreover, as aardwolf primarily feed on harvester termites, depletion of ungulates would not trigger dietary overlap with larger carnivores [18]. In addition, aardwolf may benefit from accidental fire outbreaks which often occur later in the dry season in the WMA; the reduced grass cover caused by this burning may force harvester termites to range more widely in search of food, thus lengthening their exposure time to predation on the ground [64,65]. The reverse trend in aardwolf density compared to serval could indicate different sensitivities to anthropogenic pressures between the two species, although poaching activities in the area do not specifically target either species. Aardwolf may also be more prone to predation by apex predators, with greater stealth and agility giving serval an edge on the slower-moving aardwolf when threatened [17]. The absence of records of aardwolf in miombo woodland reflects the species' known preference for Acacia-Commiphora bushland [59]. Our results align with aardwolf population densities estimated through conventional capturerecapture and spatial capture-recapture in Tarangire National Park and Kenya's Laikipia District, of 9.04 and 11.63 individuals per 100 km², respectively [61,25].

Camera trap location impacted detection probability for serval in RNP miombo. Rather than denoting serval's preference for larger roads, the higher detection probability at stations located on roads probably results from the particular road network in this portion of RNP, consisting of a single road complemented by numerous subsidiary game trails. Though we tried to select the most heavily used trails, their large number offers wildlife multiple equivalent options compared to the stations set on the most readily accessible road. For aardwolf in Core RNP *Acacia-Commiphora* and striped hyaena, the probability of detection at a camera trap station was higher for individuals that had already been captured at the same site. This suggests individuals favouring the core area of their home range more often than the periphery, and not being deterred by camera trap flashlights (xenon or LED flash). Sex

appeared to have a mild impact on aardwolf capture probability in WMA *Acacia-Commiphora*, with males having a higher probability of capture than females.

Conservation implications and recommendations

We used a photographic dataset from a research project targeting leopard. Considering the logistical and budget requirements of camera trapping, this study illustrates the value of by-catch data in terms of resource optimisation, provided that the survey design also complies with the ecology of the non-target species [66]. In this study, the conservative trap layout with an average distance between stations of around 2 km was compatible with the home ranges of the species we considered [67,68], and allowed individuals' recapture at multiple camera trap stations [69]. However, the trap layout configuration was tailored to maximise leopard capture rate, with stations preferentially deployed on roads and junctions [46], which may not be optimum for serval, striped hyaena and aardwolf. For instance, striped hyaena have been recorded to move mostly cross-country rather than along roads in the Serengeti [12]. Similarly, mesocarnivores such as serval and aardwolf may avoid areas commonly used by apex predators, which would lower their capture rate along roads [70]. Future work could derive camera trap positioning from direct sightings or spoor, to prioritise locations where these species are likely to have better detectability.

The higher population density estimated for serval in miombo woodland indicates that this is an important habitat for the species in the region. One of the most extensive ecosystems in Sub-Saharan Africa, miombo woodlands cover a substantial portion of Tanzania's protected and unprotected land [71]. Miombo plays a key role in the livelihood of rural communities but faces unsustainable resource exploitation [72,73]. As such, increased woodland degradation and deforestation would negatively impact serval as well as a range of other mammal species. As miombo woodlands have received little conservation attention compared to *Acacia* habitats in East Africa [71], we recommend additional survey work across their extent to improve the understanding of these systems and protect their unique biodiversity.

Additionally, our results highlight the importance of the community-managed MBOMIPA WMA for the striped hyaena and aardwolf in the Ruaha-Rungwa landscape. Along with the adjacent RNP, MBOMIPA WMA provides the two hyaenids with suitable habitat at the edge of their global range. More generally, the MBOMIPA WMA acts as a buffer zone between the highly protected RNP and the surrounding villages, and our results demonstrate the potential of community conservation in complementing more traditional conservation strategies, particularly in areas with lower densities of vulnerable species such as striped hyaena. Nevertheless, the camera trap survey found evidence of bushmeat hunting in the WMA; although pictures show that hyaenas can break free from snares and survive with amputated limbs, snaring and other non-selective poaching methods generally induce an increase in anthropogenic mortality of non-target species in savannah ecosystems [74,75]. Considering the species' low density in the Ruaha-Rungwa landscape, a conservation priority for striped hyaena should be to reduce the impact of snaring on resident populations and assess the corresponding risk to their viability.

In conclusion, our study gives an example of how data from camera trap surveys targeting charismatic large carnivores can shed light on populations of lesser-known carnivores, broadening the scope of capture-recapture studies beyond focal species. While adjustments to sample design can help to extend the range of accessible species in surveys [26], in this case, we were able to generate useful data without such adjustments. Similar efforts, employing bycatch data, could be easily replicated elsewhere to provide information on the spatial and population ecology of a range of species. Finally, we recommend complementing the baseline estimates provided for serval, striped hyaena and aardwolf in the Ruaha-Rungwa landscape with investigations into spatial variation in site use across the landscape to determine the environmental and anthropogenic factors driving their habitat selection.

Acknowledgements

395

396

397

398

399

400

401

402

403

404

We would like to thank the Government of Tanzania, Tanzania Wildlife Research Institute (TAWIRI), Commission for Science and Technology (COSTECH), Tanzania National Parks Authority (TANAPA), Tanzania Wildlife Management Authority (TAWA), and Idodi-Pawaga MBOMIPA WMA for their support of this research. We also thank the field staff of the Southern Tanzania Elephant Program (STEP) and Ruaha Carnivore Project (RCP) for their assistance with data collection, all WMA Village Game Scouts, TANAPA Rangers, and TAWA Game Scouts who contributed to fieldwork, and Professor Mike D. Picker for his help on termite ecology.

Author Contributions

- 405 Conceptualisation: Marie Hardouin, Charlotte E. Searle, Paolo Strampelli, Marcus Rowcliffe
- 406 Data curation: Charlotte E. Searle
- 407 Formal analysis: Marie Hardouin
- 408 Funding acquisition: Charlotte E. Searle, Paolo Strampelli, Amy Dickman, Josephine Smit
- 409 Investigation: Charlotte E. Searle, Paolo Strampelli, Josephine Smit
- 410 Methodology: Marie Hardouin
- 411 Supervision: Marcus Rowcliffe, Charlotte E. Searle, Paolo Strampelli
- Writing Original Draft Preparation: Marie Hardouin
- Writing Review & Editing: Marie Hardouin, Charlotte E. Searle, Paolo Strampelli, Josephine
- 414 Smit, Amy Dickman, Alex L. Lobora, Marcus Rowcliffe

415 References

- 1. Small E. The new Noah's Ark: beautiful and useful species only. Part 1. Biodiversity
- conservation issues and priorities. Biodiversity. 2011; 12(4): 232-247. doi:
- 418 10.1080/14888386.2011.642663.
- 2. Miller B, Dugelby B, Foreman D, Martínez del Rio C, Noss R, Phillips M et al. The
- importance of large carnivores to healthy ecosystems. Endangered Species Update
- [Internet]. 2001; 18. Available from: http://rewilding.org/MillerCarnivore.pdf.
- 3. Caro TM, O'Doherty G. On the use of surrogate species in conservation biology. Conserv
- 423 Biol. 1999; 13: 805–814. doi: 10.1046/j.1523-1739.1999.98338.x.
- 424 4. Sergio F, Caro T, Brown D, Clucas B, Hunter J, Ketchum J, et al. Top predators as
- conservation tools: ecological rationale, assumptions, and efficacy. Annual Review of
- 426 Ecology, Evolution, and Systematics. 2008; 39(1): 1-19. doi:
- 427 10.1146/annurev.ecolsys.39.110707.173545.
- 5. Brooke ZM, Bielby J, Nambiar K, Carbone C. Correlates of research effort in carnivores:
- body size, range size and diet matter. PLoS One. 2014; 9(4): e93195. doi:
- 430 10.1371/journal.pone.0093195.
- 431 6. Brodie JF. Is research effort allocated efficiently for conservation? Felidae as a global case
- 432 study. Biodivers Conserv. 2009; 18: 2927–2939. doi: 10.1007/s10531-009-9617-3.
- 7. Pimm SL, Russell GJ, Gittleman JL, Brooks TM. The future of biodiversity. Science. 1995;
- 434 269(5222): 347-350. doi: 10.1126/science.269.5222.347.
- 8. Brink AB, Eva HD. Monitoring 25 years of land cover change dynamics in Africa: a sample
- based remote sensing approach. Appl Geogr. 2009; 29(4): 501–512. doi:
- 437 10.1016/j.apgeog.2008.10.004.
- 438 9. Treves A, Karanth KU. Human-carnivore conflict and perspectives on carnivore
- 439 management worldwide. Conserv Biol. 2003; 17(6): 1491-1499. doi:10.1111/j.1523-
- 440 1739.2003.00059.x.

- 10. McKee JK, Sciulli PW, Fooce CD, Waite TA. Forecasting global biodiversity threats
- associated with human population growth. Biol Conserv. 2004; 115[1]: 161-164. doi:
- 443 10.1016/S0006-3207(03)00099-5.
- 11. Karanth K, Chellam R. Carnivore conservation at the crossroads. Oryx. 2009; 43(1): 1-2.
- 445 doi: 10.1017/S003060530843106X.
- 446 12. Kruuk H. Feeding and social behaviour of the striped hyaena (Hyaena vulgaris
- 447 Desmarest). East African Wildlife Journal. 1976; 14: 91-111. doi: 10.1111/j.1365-
- 448 2028.1976.tb00155.x.
- 13. AbiSaid M, Dloniak SMD. Hyaena hyaena. The IUCN Red List of Threatened Species
- 450 2015: e.T10274A45195080. 2015. [cited 2020 October 20]. Available from:
- 451 https://dx.doi.org/10.2305/IUCN.UK.2015-2.RLTS.T10274A45195080.en.
- 14. Roemer GW, Gompper ME, Van Valkenburgh B. The ecological role of the mammalian
- 453 mesocarnivore. BioScience. 2009; 59(2): 165–173. doi: 10.1525/bio.2009.59.2.9.
- 454 15. Green DS. Proteles cristata. The IUCN Red List of Threatened Species 2015:
- e.T18372A45195681. 2015. [cited 2020 October 20]. Available from:
- 456 http://dx.doi.org/10.2305/IUCN.UK.2015-2.RLTS.T18372A45195681.en.
- 16. Thiel C. Leptailurus serval (amended version of 2015 assessment). The IUCN Red List of
- 458 Threatened Species 2019: e.T11638A156536762. 2019. [cited 2020 October 20].
- 459 Available from: https://dx.doi.org/10.2305/IUCN.UK.2019-
- 460 <u>3.RLTS.T11638A156536762.en</u>.
- 17. Hunter L, Bowland J. Leptailurus serval Serval: Fr. Chat-tigre (Lynx tacheté); Ger. Serval.
- In: Kingdon J, Hoffmann M, editors. Mammals of Africa: carnivores, pangolins, equids and
- rhinoceroses. London: Bloomsbury Publishing; 2013. pp. 180–186. doi:
- 464 10.5040/9781472926951.0037.
- 18. Anderson MD. Proteles cristatus Aardwolf: Fr. Protèle; Ger. Erdwolf. In: Kingdon J,
- Hoffmann M, editors. Mammals of Africa: carnivores, pangolins, equids and rhinoceroses.
- London: Bloomsbury Publishing; 2013. pp. 282–292. doi: 10.5040/9781472926951.0063.

- 468 19. Williams BK, Nichols JD, Conroy MJ. Analysis and management of animal populations:
- modeling, estimation, and decision making. 1st Edition. Academic Press; 2002. 817 p.
- 20. O'Brien TG. Abundance, density and relative abundance: a conceptual framework. In:
- O'Connell AF, Nichols JD, Karanth KU, editors. Camera traps in animal ecology: methods
- and analyses. New York. Springer; 2011. pp 71-96.
- 21. Royle JA, Chandler RB, Sollmann R, Gardner B. Spatial Capture-recapture. 1st Edition.
- 474 San Diego: Academic Press; 2013. 612 p.
- 22. Gupta S, Mondal K, Sankar K, Qureshi Q. Estimation of striped hyena *Hyaena hyaena*
- population using camera traps in Sariska Tiger Reserve, Rajasthan, India. J Bombay Nat
- 477 Hist Soc. 2009; 106: 284–288.
- 23. Singh R, Qureshi Q, Sankar K, Krausman PR, Goyal SP, Kerry L, et al. Population density
- of striped hyenas in relation to habitat in a semi-arid landscape, western India. Acta
- 480 Theriol. 2014; 59: 521–527. doi: 10.1007/s13364-014-0187-8.
- 481 24. Mandal D, Basak K, Mishra RP, Kaul R, Mondal K. Status of leopard *Panthera pardus* and
- striped hyena *Hyaena hyaena* and their prey in Achanakmar Tiger Reserve, Central India.
- 483 Journal of Zoology Studies. 2017; 4(4): 34-41.
- 484 25. O'Brien TG, Kinnaird MF. Density estimation of sympatric carnivores using spatially explicit
- capture-recapture methods and standard trapping grid. Ecol Appl. 2011; 21: 2908-2916.
- 486 doi:10.1890/10-2284.1.
- 487 26. Rich LN, Miller DAW, Muñoz DJ, Robinson HS, McNutt JW, Kelly MJ. Sampling design
- and analytical advances allow for simultaneous density estimation of seven sympatric
- carnivore species from camera trap data. Biol Conserv. 2019; 233: 12-20. doi:
- 490 10.1016/j.biocon.2019.02.018.
- 491 27. Ramesh T, Downs CT. Impact of farmland use on population density and activity patterns
- 492 of serval in South Africa. J Mammal. 2013; 94(6): 1460-1470. doi 10.1644/13-MAMM-A-
- 493 063.1.

- 28. Edwards S, Portas R, Hanssen L, Beytell P, Melzheimer J, Stratford K. The spotted ghost:
- density and distribution of serval *Leptailurus serval* in Namibia. Afr J Ecol. 2018; 56: 831–
- 496 840. doi: 10.1111/aje.12540.
- 497 29. Loock DJE, Williams ST, Emslie KW, Matthews WS, Swanepoel LH. High carnivore
- 498 population density highlights the conservation value of industrialised sites. Sci Rep. 2018;
- 499 8: 16575. doi: 10.1038/s41598-018-34936-0.
- 30. Bohm T, Hofer H. Population numbers, density and activity patterns of servals in savannah
- patches of Odzala-Kokoua National Park, Republic of Congo. Afr J Ecol. 2018; 56: 841-
- 502 849. doi: 10.1111/aje.12520.
- 31. Kane MD, Kelly MJ, Ford WM. Estimating population size, density, and occupancy of lions
- (Panthera leo), leopards (Panthera pardus), and servals (Leptailurus serval) using camera
- traps in the Niokolo Koba National Park in Senegal, West Africa. M.Sc. Thesis in Fish and
- Wildlife Conservation, Virginia Polytechnic Institute and State University. 2014. [cited 2020]
- 507 October 20]. Available from:
- 508 https://vtechworks.lib.vt.edu/bitstream/handle/10919/64421/Kane_MD_T_2014.pdf.
- 509 32. European Commission, Directorate-General for International Cooperation and
- Development. Larger than elephants: inputs for an EU strategic approach to wildlife
- 511 conservation in Africa Regional analysis. Brussels: EU publications; 2016. pp. 120–133.
- 512 doi: 10.2841/123569.
- 33. World Wildlife Fund (WWF). Tanzania's Wildlife Management Areas: a 2012 status report.
- 514 WWF, Dar es Salaam. 2014. [cited 2020 October 20]. Available from
- https://issuu.com/tanzania-tourism/docs/wma_status_report_2012.
- 34. Dickman AJ, Hazzah L, Carbone C, Durant SM. Carnivores, culture and "contagious
- 517 conflict": multiple factors influence perceived problems with carnivores in Tanzania's
- Ruaha landscape. Biol Conserv. 2014; 178: 19-27. doi: 10.1016/j.biocon.2014.07.011.
- 35. Knapp EJ, Peace N, Bechtel L. Poachers and poverty: assessing objective and subjective
- 520 measures of poverty among Illegal hunters outside Ruaha National Park, Tanzania.
- 521 Conservation & Society. 2017; 15: 24-32. doi: 10.4103/0972-4923.201393.

- 36. Efford MG. Estimation of population density by spatially explicit capture-recapture
- analysis of data from area searches. Ecology. 2011; 92: 2202-2207. doi:10.1890/11-
- 524 0332.1.
- 37. Olson DM, Dinerstein E. The Global 200: Priority ecoregions for global conservation. Ann
- 526 Mo Bot Gard. 2002; 89(2): 199-224. doi: 10.2307/3298564.
- 38. Tanzania National Parks (TANAPA). Nyerere National Park [Internet]. 2019 [cited 2020]
- October 20]. Available from: https://www.tanzaniaparks.go.tz/national-parks/nyerere-
- 529 <u>national-park</u>.
- 39. Farr TG, Rosen PA, Caro E, Crippen R, Duren R, Hensley S, et al. The Shuttle Radar
- Topography Mission. Rev Geophys. 2007; 45: RG2004. doi: 10.1029/2005RG000183.
- 40. Mtahiko M, Gereta E, Kajuni A, Chiombola E, Umbi G, Coppolillo P, et al. Towards an
- ecohydrology-based restoration of the Usangu wetlands and the Great Ruaha River,
- Tanzania. Wetlands Ecology and Management. 2006; 14: 489–503. doi: 10.1007/s11273-
- 535 006-9002-x.
- 41. Fick SE, Hijmans R. WorldClim 2: new 1-km spatial resolution climate surfaces for global
- land areas. Int J Climatol. 2017; 37: 4302-4315. doi:10.1002/joc.5086.
- 42. Bjørnstad A. The vegetation of Ruaha national park, Tanzania: annotated checklist of the
- plant species. Serengeti Research Institute. 1976; Publ. No 215.
- 43. Ruaha Carnivore Project. Ruaha-Rungwa large carnivore surveys 2017-2019: Preliminary
- report prepared for the Tanzania National Parks Authority (TANAPA). 2019. Ruaha
- National Park, Iringa, Tanzania.
- 543 44. Tanzania Wildlife Research Institute (TAWIRI). Aerial survey of large animals and human
- activities in the Katavi-Rukwa and Ruaha-Rungwa Ecosystems, Tanzania. Dry Season,
- 545 2018. TAWIRI Aerial Survey Report. 2019.
- 45. Karanth KU. Estimating tiger Panthera tigris populations from camera-trap data using
- 547 capture-recapture models. Biol Conserv. 1995; 71(3): 333-338. doi: 10.1016/0006-
- 548 3207(94)00057-W.

- 46. Noss A, Polisar J, Maffei L, Garcia R, Silver S. Evaluating jaguar densities with camera
- traps. Jaguar Conservation Program & Latin America and Caribbean Program Wildlife
- 551 Conservation Society. Bronx, New York. 2013. 78 p. Available from
- https://www.researchgate.net/publication/269709284_Evaluating_jaguar_densities_with_
- 553 <u>camera traps</u>.
- 47. Rovero F, Zimmerman F. Camera trapping for wildlife research. Exeter: Pelagic publishing;
- 555 2016. Chapter 2, Camera features related to specific ecological applications; p. 8-21.
- 48. Efford MG. Package "secr". 2019 [cited 2020 October 20]. 301 p. Available from:
- 557 https://cran.r-project.org/src/contrib/Archive/secr/.
- 49. R Core Team. R: A language and environment for statistical computing. R Foundation for
- Statistical Computing, Vienna, Austria. 2019 [cited 2020 October 20]. Available from:
- 560 https://www.r-project.org/.
- 561 50. Borchers DL, Efford MG. Spatially explicit maximum likelihood methods for capture-
- recapture studies. Biometrics. 2008; 64: 377-385. doi: 10.1111/j.1541-
- 563 0420.2007.00927.x.
- 51. Borchers DL. A non-technical overview of spatially explicit capture-recapture models. J
- Ornithol. 2012; 152: 435-444. doi: 10.1007/s10336-010-0583-z.
- 566 52. Royle A, Gardner B. Hierarchical spatial capture–recapture models for estimating density
- from trapping arrays. In: O'Connell AF, Nichols JD, Karanth KU, editors. Camera traps in
- animal ecology: methods and analyses. New York: Springer; 2011. pp 163-190. doi:
- 569 10.1007/978-4-431-99495-4.
- 570 53. Efford MG. Secr 3.2 spatially explicit capture-recapture in R. 2019 [cited 2020 October
- 571 20]. 20 p. Available from: https://cran.r-project.org/src/contrib/Archive/secr/.
- 572 54. Efford MG. An introduction to model specification in secr. 2019 [cited 2020 October 20]. 7
- p. Available from: https://www.otago.ac.nz/density/pdfs/secr-models.pdf.
- 574 55. Efford MG. Finite mixture models in secr 4.1. 2019 [cited 2020 October 20]. Available from:
- 575 https://www.otago.ac.nz/density/pdfs/secr-finitemixtures.pdf.

- 56. Burnham KP, Anderson DR. Multimodel inference: understanding AIC and BIC in model
- selection. Sociol Methods Res. 2004; 33(2): 261–304. doi: 10.1177/0049124104268644.
- 578 57. Thiel C. Ecology and population status of the Serval *Leptailurus serval* (Schreber, 1776)
- in Zambia. PhD in Zoology thesis, Rheinischen Friedrich-Wilhelms-Universität. 2011.
- 580 [cited 2020 October 20]. Available from:
- http://www.catsg.org/fileadmin/filesharing/3.Conservation_Center/3.2._Status_Reports/S
- erval/Thiel_2011_Ecology_and_population_status_of_the_serval_in_Zambia.pdf.
- 583 58. Woodroffe R, Ginsberg JR. Edge effects and the extinction of populations inside protected
- areas. Science. 1998; 280(5372): 2126-2128. doi: 10.1126/science.280.5372.2126.
- 585 59. Foley C, Foley L, Lobora A, De Luca D, Msuha M, Davenport TRB et al. A Field Guide to
- the Larger Mammals of Tanzania. Princeton: Princeton University Press; 2014. 320 p.
- 587 60. Hayward MW, Henschel P, O'Brien J., Hofmeyr M., Balme G, Kerley GIH. Prey
- preferences of the leopard (*Panthera pardus*). J Zool. 2006; 270: 298-313. doi:
- 589 10.1111/j.1469-7998.2006.00139.x.
- 590 61. Msuha MJ. Human impacts on carnivore biodiversity inside and outside protected areas
- in Tanzania. PhD thesis, University College London and Institute of Zoology, Zoological
- Society of London. 2009. [cited 2020 October 20]. Available from:
- 593 https://discovery.ucl.ac.uk/id/eprint/18565/1/18565.pdf.
- 62. Rich LN, Kelly MJ, Sollmann R, Noss AJ, Maffei L, Arispe RL, et al. Comparing capture-
- recapture, mark-resight, and spatial mark-resight models for estimating puma densities via
- 596 camera traps. J Mammal. 2014; 95(2): 382–391. doi: 10.1644/13-MAMM-A-126.
- 597 63. Brown JH. On the relationship between abundance and distribution of species. Am Nat.
- 598 1984; 124(2): 255-279.
- 599 64. Kruuk H, Sands WA. The aardwolf (*Proteles cristatus* Sparrman) 1783 as predator of
- termites. Afr J Ecol. 1972; 10: 211-227. doi:10.1111/j.1365-2028.1972.tb00728.x.
- 65. Coaton WGH. Trinervitermes Species-the Snouted Harvester Termites. Bull Dep agric S
- 602 Afr. 1948; 261: 1-19.

- 66. Mazzamuto MV, Lo Valvo M, Anile S. The value of by-catch data: how species-specific
- surveys can serve non-target species. Eur J Wildl Res. 2019; 65:68. doi: 10.1007/s10344-
- 605 019-1310-6.
- 606 67. Mills G, Hofer H. Hyaenas: status survey and conservation action plan. IUCN/SSC Hyaena
- 607 Specialist Group, IUCN, Gland, Switzerland. 1998. Available from:
- https://portals.iucn.org/library/node/7402.
- 609 68. Ramesh T, Kalle R, Downs CT. Spatiotemporal variation in resource selection of servals:
- Insights from a landscape under heavy land-use transformation. J Mammal. 2016; 97(2):
- 611 554–567. doi: 10.1093/jmammal/gyv201.
- 69. Sollmann R. A gentle introduction to camera-trap data analysis. Afr J Ecol. 2018; 56(4):
- 613 740–749. doi: 10.1111/aje.12557.
- 70. Ramesh T, Kalle R, Downs CT. Staying safe from top predators: patterns of co-occurrence
- and inter-predator interactions. Behav Ecol Sociobiol. 2017; 71, 41. doi: 10.1007/s00265-
- 616 017-2271-y.
- 71. Frost P. The ecology of miombo woodlands. In: Campbell B editors. The Miombo in
- Transition: Woodlands and Welfare in Africa. Bogor, Indonesia: Centre for International
- 619 Forestry Research: 1996. pp. 11–57. doi: 10.17528/cifor/000465.
- 72. Ribeiro N, Syampungani S, Nangoma D, Ribeiro A. Miombo woodlands research towards
- the sustainable use of ecosystem services in Southern Africa. In: Blanco JA, editor.
- Biodiversity in ecosystems linking structure and function. London: IntechOpen; 2015.
- 623 Chapter 19. doi: 10.5772/58494.
- 73. Abdallah JM, Monela GG. Overview of Miombo Woodlands in Tanzania. Working Papers
- of the Finnish Forest Research Institute. 2007; 50: 9–23.
- 74. Watson F, Becker MS, McRobb R, Kanyembo B. Spatial patterns of wire-snare poaching:
- Implications for community conservation in buffer zones around National Parks. Biol
- 628 Conserv. 2013; 168: 1-9. doi: 10.1016/j.biocon.2013.09.003.

75. Lindsey PA, Balme G, Becker M, Begg C, Bento C, Bocchino C, et al. The bushmeat trade
in African savannas: impacts, drivers, and possible solutions. Biol Conserv. 2013; 160: 80 96. doi: 10.1016/j.biocon.2012.12.020.

Supporting information

- 633 S1 Appendix. Example of individual identification.
- 634 S2 Appendix. Capture histories.
- 635 **S3 Appendix. Trap layouts.**

632

- 636 **S4** Appendix. Survey grid summary information.
- 637 **S5 Appendix. SECR model ranking.**