

A First Inventory of Echinodermata at Juan de Nova (Iles Eparses, France) in the Mozambique Channel

T. Mulochau¹, C. Conand^{2,3}, S. Stöhr⁴, M. Eleaume³ and P. Chabanet⁵

¹BIORECIF, 3 ter rue de l'Albatros 97434 La Réunion, France ; ²Muséum Histoire Naturelle, 43 rue Cuvier, 75005 Paris, France ; ³UMR Entropie, Université de La Réunion, 97715 Saint-Denis, La Réunion, France ; ⁴Swedish Museum of Natural History, Department of Zoology, PO Box 50007, 10405 Stockholm, Sweden; ⁵UMR Entropie, Labex corail, Institut de Recherche pour le Développement, CS 41095, 97495 Ste Clotilde, La Réunion, France.

Keywords: Echinodermata, diversity, reef flats, reef slopes, lagoon, Juan de Nova

Abstract — Juan de Nova is one of the scattered islands known as Iles Eparses in the Mozambique Channel (Western Indian Ocean). Historically, they have been isolated from many anthropogenic influences which makes them ideal areas to study biodiversity for comparison with areas that are heavily impacted by urbanization and fishing. The programme BioReCie (Biodiversity, Resources and Conservation of Eparses Islands) undertook inventories of several marine groups, including echinoderms, which had hitherto not been assessed in Juan de Nova. A multidisciplinary team surveyed the reef slopes of the island using SCUBA to a depth of 25 m as well as the reef flats at low tide, collecting specimens and taking photos for identification. Sixty echinoderm species were found, with 51 occurring on the reef flats and in the lagoon and 22 on the reef slopes, comprising 21 species of Holothuroidea, 16 Ophiuroidea, 10 Echinoidea, 7 Asteroidea, and 6 Crinoidea. Commercial species of Holothuroidea, some of which are classified as endangered in the IUCN red list, i.e. *Thelenota ananas* and *Holothuria nobilis*, were present on the reef flats, reef slopes and in the lagoon of the island, indicating the value that protection has on biodiversity.

INTRODUCTION

Juan de Nova is one of the Iles Eparses (French Scattered Islands) which include Tromelin, Glorieuses, Bassas da India and Europa around Madagascar in the south-west Indian Ocean. Collectively, these islands, which have an EEZ (Exclusive Economic Zone) of approximately 650 000 km², have been governed as a strict Nature Reserve under statutes promulgated in 1975 (Gabrié, 1998) and 2007, and constitute the fifth

district of Terres Australes et Antarctiques Françaises (Territory of the French Southern and Antarctic Lands). Juan de Nova is located in the Mozambique Channel (17°03'16"S; 42°43'30"E), 150 km from the west coast of Madagascar and 285 km from the East African coast (Fig. 1). The island is 5.48 km² in area and its coral reefs are 206.69 km² in extent, comprising 163.22 km² of reef flats and lagoon and 43.47 km² of barrier reef (Andréfouët *et*


Figure 1. Map of the south-west Indian Ocean with the location of Juan de Nova.

al., 2009). The EEZ around Juan de Nova is 61 050 km² in area. A detailed presentation on the island covering its geomorphology and geopolitical and natural history is presented by Caceres (2003).

A survey of the island was undertaken during the BioReCie (Biodiversity, Resources and Conservation of Eparses islands) programme to map its reef areas and prepare inventories of several marine taxa for management purposes (Chabanet *et al.*, 2012, 2013, 2014). Information on echinoderm diversity in the Iles Eparses has hitherto been very scarce (Vergonzanne, 1977; Mulochau & Conand, 2008) and inventories on the echinoderms were thus undertaken and presented for Europa (Conand *et al.*, 2013a) and on the holothurians for the Glorieuses (Conand *et al.*, 2013b) through the BioReCie programme.

Scientific studies within protected areas in the Indo-Pacific region that are not influenced by serious anthropogenic perturbation increase our knowledge on marine biodiversity, including echinoderms, and more particularly on commercially harvested holothurians (Conand *et al.*, 2008; FAO, 2013; Purcell *et al.*, 2013; Eriksson *et al.*, 2015). The aim of this study was thus to compile the first inventory of echinoderms of Juan de Nova.

METHODS

Fieldwork was conducted during 7-17 December 2013 at Juan de Nova. An echinoderm species inventory was undertaken using an underwater visual census method (UVC) during SCUBA dives around the island at depths of 3-25 m, except on the reef flats

where snorkeling was more efficient at depths of 0-3 m. The UVC method entailed a diver randomly swimming for a period of 50 minutes in the designated area. Most echinoderms were photographed but were collected when identification in situ was not possible, which was found to be the case particularly for the Ophiuroidea and Crinoidea. A total of 25 sites were sampled around the island, 19 on the reef flat and on reef patches in the lagoon, and six on the outer slopes (Fig. 2; Table 1). A total of 300 hours were spent searching for

echinoderms on the reef surface, in cavities, under rubble blocks that could be overturned, and in the sand.

Indices of occurrence of each species were calculated as the number of sites where they were present in total and within the two main habitat types, viz. the reef flat and lagoons (rf), and outer reef slope (rs), divided by the total number of sites sampled in each habitat type. Taxonomic classification followed the World Register of Marine Species (Boxshall *et al.*, 2014).

Table 1. Site codes, geomorphology, date sampled, coordinates and depth of sites sampled at Juan de Nova in 2013.

Site code	Reef geomorphology	Date	Latitude	Longitude	Depth (m)
2	Reef flat	08/12/2013	-17.06136	42.71416	0.2
3	Reef flat	09/12/2013	-17.07019	42.71046	0.5
8	Reef flat	12/12/2013	-17.05806	42.69461	0.5
15	Reef flat	15/12/2013	-17.04192	42.71683	1
17	Reef flat	16/12/2013	-17.04783	42.68040	1
20	Lagoonal reef patch	07/12/2013	-17.03259	42.73574	10
25	Lagoonal reef patch	10/12/2013	-16.95350	42.75982	15-18
27	Outer reef slope	11/12/2013	-17.08177	42.72536	13-16
28	Lagoonal reef patch	12/12/2013	-17.01960	42.68127	14
29	Outer reef slope	12/12/2013	-17.05418	42.67435	16-18
30	Lagoonal reef patch	13/12/2013	-16.96562	42.69472	16
31	Lagoonal reef patch	13/12/2013	-16.94298	42.70940	18-19
33	Outer reef slope	14/12/2013	-17.01507	42.65688	20-22
34	Subtidal reef flat	15/12/2013	-17.01076	42.80413	17
35	Outer reef slope	15/12/2013	-17.07472	42.76651	14-20
36	Reef flat	16/12/2013	-17.03337	42.72390	1
37	Reef flat	16/12/2013	-17.03573	42.68453	2
38	Lagoonal reef patch	17/12/2013	-17.03507	42.77117	10
52	Reef flat	07/12/2013	-17.03712	42.72429	3
86	Lagoonal reef patch	09/12/2013	-17.01781	42.71705	15
117	Lagoonal reef patch	11/12/2013	-17.02772	42.72481	16
140	Outer reef slope	14/12/2013	-17.01493	42.65645	28
144	Reef flat	14/12/2013	-17.02939	42.68913	3
165	Reef flat	15/12/2013	-17.05728	42.77669	2
196	Lagoonal reef patch	17/12/2013	-17.03056	42.75651	10


Figure 2. Sampling sites surveyed at Juan de Nova in 2013.

RESULTS

Sixty echinoderm species were found, with 51 occurring on the reef flats and in the lagoon and 22 on the reef slopes (Table 2). Only a single echinoderm species was found at some stations (8, 15 and 36) which were all on the reef flats. Stations 86 and 30 located on lagoonal patch reef yielded the highest species richness with 17 and 16 echinoderm species. A mean of 8.5 echinoderm species was sampled per site on the reef slopes and 7.3 on the reef flats and lagoonal reef patches.

Table 2. Echinoderm classes sampled at Juan de Nova in 2013.

Class	Reef flat and lagoon	Outer reef slope	Total
Holothuroidea	20	10	21
Ophiuroidea	14	4	16
Echinoidea	8	5	10
Asteroidea	7	2	7
Crinoidea	2	4	6
Total	51	22	60

CLASS HOLOTHUROIDEA

A total of 21 species of *Holothuroidea* were found at Juan de Nova (Table 3). The species with the highest occurrence was *Holothuria atra* (0.48), which was found at ten sites on reef flats and lagoonal reef patch and two sites on the outer slopes. *Bohadschia subrubra* (0.42) were also frequently sampled on reef flats and lagoonal reef patch, as were *Bohadschia atra*, *Holothuria nobilis* and *Stichopus chloronotus* each at an occurrence of 0.37. *Thelenota ananas* was the most abundant (0.83) species on the outer slopes but *Actinopyga cf. obesa* was also frequently sampled in this habitat (0.50).

We found at least one species of *Holothuroidea* at each station. Site 52, in the lagoon, had seven species, registering the greatest diversity for this class. Six species of *Holothuroidea* were recorded sites 17 and 86 in the lagoon, and site 140 on the outer slope.

Table 3. Occurrence of the Holothuroidea observed at Juan de Nova with the total number of sites at which species occurred, total occurrences (25 sites), occurrence on the reef flats and lagoonal reef patches (rf; 19 sites) and occurrence on the outer reef slopes (os; 6 sites).

Species	N of sites	Occurrence		
		Total	rf	os
<i>Holothuria nobilis</i>	7	0.28	0.37	0
<i>Thelenota ananas</i>	10	0.4	0.26	0.83
<i>Stichopus chloronotus</i>	10	0.4	0.37	0.33
<i>Holothuria atra</i>	12	0.48	0.53	0.33
<i>Bohadschia subrubra</i>	10	0.4	0.42	0.33
<i>Bohadschia atra</i>	9	0.36	0.37	0.33
<i>Pearsonothuria graeffei</i>	5	0.2	0.16	0.33
<i>Stichopus herrmanni</i>	1	0.04	0.05	0
<i>Holothuria impatiens</i>	2	0.08	0.1	0
<i>Actinopyga cf. miliaris</i>	3	0.12	0.1	0.17
<i>Actinopyga cf. obesa</i>	5	0.2	0.05	0.5
<i>Actinopyga mauritiana</i>	4	0.16	0.21	0
<i>Holothuria hilla</i>	2	0.08	0.1	0
<i>Holothuria pardalis</i>	1	0.04	0.05	0
<i>Actinopyga echinites</i>	1	0.04	0.05	0
<i>Thelenota anax</i>	1	0.04	0.05	0
<i>Holothuria fuscogilva</i>	2	0.08	0.05	0.17
<i>Holothuria difficilis</i>	1	0.04	0.05	0
<i>Holothuria</i> sp. 1	1	0.04	0.05	0
<i>Holothuria</i> sp. 2	1	0.04	0	0.17
<i>Holothuria cf. fuscocinerea</i>	1	0.04	0.05	0

CLASS OPHIUROIDEA

A total of 16 species of Ophiuroidea were sampled (Table 4) but not all were identified due to difficulties in their collection. Two species were recorded with the highest occurrence on the reef flats and lagoonal reef patches: *Ophiocoma (Breviturma) brevipes* (0.24) and *Macrophiothrix longipeda* (0.20). *Ophiocoma erinaceus* and *O. cynthiae* were also regularly observed. Only three species were sampled on the reef slopes, the most common being *Ophionereis porrecta* which was also found on the reef flats and in the lagoon. Site 30 in the north of the lagoon near the outer slope had the highest species richness of Ophiuroidea with six species.

Table 4. Occurrence of the Ophiuroidea observed at Juan de Nova with the total number of sites at which species occurred, total occurrences (25 sites), occurrence on the reef flats and lagoonal reef patches (rf; 19 sites) and occurrence on the outer reef slopes (os; 6 sites).

	No. of sites/sp	total occ.	occ.	
			rf	os
<i>Macrophiothrix longipeda</i>	5	0.2	0.26	0
<i>Ophiocoma erinaceus</i>	3	0.12	0.16	0
<i>Ophiocoma (breviturma) brevipes</i>	6	0.24	0.26	0.17
<i>Ophiomastix venosa</i>	1	0.04	0.05	0
<i>Ophiocoma cynthiae</i>	3	0.12	0.16	0
<i>Ophionereis dubia</i>	1	0.04	0	0.17
<i>Ophiarachnella gorgonia</i>	1	0.04	0.05	0
<i>Ophionereis</i> sp.	1	0.04	0.05	0
<i>Ophionereis porrecta</i>	3	0.12	0.1	0.17
<i>Ophiopiza fallax</i>	1	0.04	0	0.17
<i>Ophiactis savignyi</i>	1	0.04	0.05	0
cf. <i>Ophiactis</i>	1	0.04	0.05	0
cf. <i>Ophiopsis</i> (juv)	1	0.04	0.05	0
<i>Ophiura</i> cf. <i>kinbergi</i>	1	0.04	0.05	0
<i>Ophiocoma pusilla</i>	1	0.04	0.05	0
cf. <i>Ophiopoda</i>	1	0.04	0.05	0

CLASS ASTEROIDEA

Seven species of Asteroidea were sampled (Table 5), two of which were recorded with the highest occurrence on the reef flats and in the lagoon: *Calcita schmideliana* (0.20) and *Linckia laevigata* (0.20). Two species (*Neoferdina offreti* and *Acanthaster planci*) found in the lagoon were also sampled on the outer slopes. Site 86 has the highest species richness of Asteroidea with three species being recorded.

Table 5. Occurrence of the Asteroidea observed at Juan de Nova with the total number of sites at which species occurred, total occurrences (25 sites), occurrence on the reef flats and lagoonal reef patches (rf; 19 sites) and occurrence on the outer reef slopes (os; 6 sites).

	No. of sites/sp	total occ.	occ.	
			rf	os
<i>Acanthaster planci</i>	4	0.16	0.16	0.17
<i>Calcita schmideliana</i>	5	0.2	0.26	0
<i>Linckia laevigata</i>	5	0.2	0.26	0
<i>Asteropsis carinifera</i>	1	0.04	0.05	0
<i>Neoferdina offreti</i>	3	0.12	0.05	0.33
<i>Dactylosaster</i> cf. <i>cylindricus</i>	1	0.04	0.05	0
<i>Linckia multifora</i>	1	0.04	0.05	0

CLASS ECHINOIDEA

Ten species of Echinoidea were sampled (Table 6), two of which (*Echinostrephus molaris* and *Echinothrix diadema*) had the highest abundance on the reef flats and lagoonal reef patches. *Echinostrephus molaris* was frequently sampled at 14 of the 25 sites and, on the outer slopes, was always found associated with four other species: *Echinothrix calamaris*, *Eucidaria metularia*, *Prionocidaris* cf. *pistillaris* and *Heterocentrotus mammillatus*. Site 86 had the highest species richness of Echinoidea with three species being recorded.

Table 6. Occurrence of the Echinoidea observed at Juan de Nova with the total number of sites at which species occurred, total occurrences (25 sites), occurrence on the reef flats and lagoonal reef patches (rf; 19 sites) and occurrence on the outer reef slopes (os; 6 sites).

	No. of sites/sp	total occ.	occ. rf	occ. os
<i>Echinothrix calamaris</i>	9	0.36	0.42	0.17
<i>Echinothrix diadema</i>	2	0.08	0.1	0
<i>Echinostrephus molaris</i>	14	0.56	0.37	1
<i>Echinometra mathaei</i>	1	0.04	0.05	0
<i>Stomopneustes variolaris</i>	2	0.08	0.1	0
<i>Plococidaris verticillata</i>	1	0.04	0.05	0
<i>Eucidaris metularia</i>	3	0.12	0.1	0.17
<i>Prionocidaris</i> cf. <i>pistillaris</i>	1	0.04	0	0.17
<i>Heterocentrotus mammillatus</i>	1	0.04	0	0.17
<i>Metalia spatagus</i>	1	0.04	0.05	0

CLASS CRINOIDEA

Six species of Crinoidea were sampled (Table 7) with site 34 having six species, the highest number of crinoid species.

DISCUSSION

A total of 60 species of echinoderms were recorded at Juan de Nova, a lower number than that recorded at Glorieuses (67 species; Mulochau & Conand, 2008, 2013; Vergonzanne, 1977) but higher than Europa where only 39 species were found (Conand *et al.*, 2013a). Indices of their abundance are provided but the data were qualitative and not amenable to further analysis; the objective of

Table 7. Occurrence of the Crinoidea observed at Juan de Nova with the total number of sites at which species occurred, total occurrences (25 sites), occurrence on the reef flats and lagoonal reef patches (rf; 19 sites) and occurrence on the outer reef slopes (os; 6 sites).

	No. of sites/sp	total occ.	occ. rf	occ. os
<i>Stephanometra indica</i>	1	0.04	0	0.17
<i>Antedonidae</i>	1	0.04	0	0.17
<i>Tropiometra carinata</i>	1	0.04	0.05	0
<i>Cenometra bella</i>	1	0.04	0	0.17
<i>Crinoidea</i> sp. 1	1	0.04	0.05	0
<i>Crinoidea</i> sp. 2	1	0.04	0	0.17

the study was a first inventory of echinoderms related to reef geomorphology within the broader context of the reef slopes and the reef flats with associated lagoonal patch reefs.

The occurrence of the Holothuroidea revealed that commercially valuable species such as *Thelenota ananas*, *Bohadschia atra*, *B. subrubra*, and *Holothuria nobilis* were present right around the island. Several species of Holothuroidea are listed on the IUCN list as endangered or vulnerable (Conand *et al.*, 2014) and the strict Nature Reserve within which Juan de Nova lies represents an important area for the protection of this marine resource. A further survey will be necessary to quantify the Holothuroidea in the protected areas of the Les Eparses to compare their abundance with other areas that are highly fished (Conand, 2008; Purcell *et al.*, 2012, 2013; FAO, 2013; Muthiga *et al.*, 2014; Eriksson *et al.*, 2015). The taxonomy of several species still needs more investigation and samples of tegument will be needed for their identification based on the spicules. DNA barcoding employing the COI gene may help to separate morphologically related species as *Actinopyga miliaris*, *A. obesa* and, perhaps a third morphotype.

Ophiuroidea are common on the reef flats and in the lagoon, whereas only two species were found on the reef slopes. Nevertheless, some Ophiuroidea are known to be negatively phototactic (Fell, 1966) and hide in the crevices of coral reefs during the day, making them difficult to find.

Amongst the Asteroidea, outbreaks of the crown-of-thorns sea star *Acanthaster planci* remain one of the most significant biological disturbances on tropical coral reefs (Baird, 2013). We did not encounter a high abundance of *A. planci*, although this species was present at Juan de Nova. *Linckia laevigata* and *C. schmideliana* are two large-sized species of Asteroidea that have frequently been found at Juan de Nova, Europa and the Glorieuses Islands (Conand *et al.*, 2013a & 2013b).

Among the Echinoidea, *Echinostrephus molaris* was abundant at all the sites on the outer reef slopes and was the echinoderm with the highest occurrence. This concurs with our previous findings at the other Iles Eparses (Mulochau & Conand, 2008; Conand *et al.*, 2013a).

Crinoidea, like the Ophiuroidea, have the ability to hide in crevices of a coral reef during the day to protect themselves from predators. DNA barcoding of two species encountered, *Stephanometra indica* and *Tropiometra carinata*, has revealed that their genetic diversity is higher than expected (Hemery, pers com). The specimens from Reunion Island and those collected elsewhere in the Mozambique Channel, e.g. the Glorieuses Islands and Madagascar have revealed significant genetic differences (Torrence *et al.*, 2012; Hemery *et al.*, 2013). *Stephanometra indica* and *T. carinata* could, therefore, constitute complexes of several species.

More field-work is needed to improve this first inventory for further comparison with other surveys in the south-western Indian Ocean. Sampling at night might produce a more complete inventory, especially for the Ophiuroidea, small species of Asteroidea and the Crinoidea. Further studies will also improve our understanding of their ecological role on the reefs of Juan de Nova in terms of their distribution, community structure and habitat utilization.

Acknowledgements – We would like to thank the administration of the TAAF (Terres Australes et Antarctiques Françaises) for research permits and financial support, the ‘Forces Armées de la Zone Sud océan Indien’ (FAZSOI) for logistical support. Financial support for the expeditions to Juan de Nova island was also provided by the Institut Ecologie et Environnement du

Centre National pour la Recherche (INEE-CNRS), the Institut National des Sciences de l’Univers (INSU), the Institut de Recherche pour le Développement (IRD), the Fondation pour la Recherche sur la Biodiversité (FRB), the Agence des Aires Marines Protégées (AAMP) and the Véolia Environment Foundation. We are thankful to all the participants in BioReCie Juan de Nova (P. Chabanet – the expedition leader, S. Andrefouët, L. Bigot, C. Bourmaud, J-F Dupied, P. Durville, N. Gravier-Bonnet, S. Lauriol, H. Megalon, L. Mattio, J.B. Nicet, C. Russo, A. and N. Tisné, S. Turay and M. Zub) for their assistance, observations and photos. The assistance of E. Boissin in the identification of the ophiuroids, C. Mah in the identification of the asteroids and J.B. Nicet for the production of Figure 2 was appreciated. The comments of the anonymous referees have helped to improve the manuscript.

References

- Andréfouët S, Chagnaud N, Kranenburg CJ (2009) Atlas of Western Indian Ocean coral reefs. Centre IRD de Nouméa, New-Caledonia, 157 pp
- Baird AH, Pratchett MS, Hoey AS, Herdiana Y, Campbell SJ (2013) *Acanthaster planci* is a major cause of coral mortality in Indonesia. *Coral reefs* 32: 803-812
- Boxshall GA, Mees J, Costello MJ, Hernandez F, Gofas S, *et al.* (2014) World Register of Marine Species. Available at <http://www.marinespecies.org> at VLIZ. Date accessed 2014.
- Caceres S (2003) Etude préalable pour le classement en réserve naturelle des îles Eparses. Mémoire de DESS Sciences et Gestion de l’Environnement tropical. DIREN Réunion, Laboratoire d’écologie marine de l’Université de La Réunion, Saint-Denis, 195 pp
- Chabanet P, Bigot L, Nicet J-B, Andrefouët S, Bourmaud AF, Conand C, Durville P, Fricke R, Gravier-Bonnet N, Le Pape O, Mulochau T, Magalon H, Obura D, Poupin J, Quod J-P, Tessier E, Zubia M (2012) Multi-disciplinary approaches for coral reef management in Eparses Islands (SWIO). 12th International Coral Reef Symposium, Cairns, Australia, 9-13 July 2012, abstract

- Chabanet P, Bigot L, Bourmaud A-F, Cavailles G, Durville P, Gravier-Bonnet N, Magalon H, Mattio L, Mulochau T, Nicet J-B, Obura D, Poupin J, Zubia M (2013) Assessing coral reef biodiversity at Glorieuses islands Marine Park (Scattered Islands, SW Indian Ocean) with identification for priority zones for conservation. 8th Western Indian Ocean Marine Science Association Conference, Maputo, Mozambique, 28 October – 2 November 2013, abstract
- Chabanet P, Andrefouet S, Bigot L, Bourmaud A-F, Conand C, Durville P, Fricke R, Gravier-Bonnet N, Mattio L, Mulochau T, Magalon H, Nicet J-B, Obura D, Poupin J, Russo C, Tessier E, Zubia M (2014) Biodiversité, ressources et conservation des récifs coralliens des Iles Eparses. Colloque Iles Eparses, Campus Gérard-MEGIE du CNRS, Paris, 28-29 April 2014, abstract
- Conand C (2008) Population status, fisheries and trade of sea cucumbers in Africa and Indian Ocean In: Toral-Granda V, Lovatelli A, Vasconcellos M (eds) Sea cucumbers. A global review on fishery and trade. FAO Fisheries Technical Paper No. 516. Rome, FAO, pp 153-205
- Conand C, Stöhr S, Eléaume M, Magalon H, Chabanet P (2013a) The echinoderm fauna of Europa, Eparses Island, (Scattered Islands) in the Mozambique Channel (South Western Indian Ocean). *Cahiers de Biologie Marine* 54: 499-504
- Conand C, Mulochau T, Chabanet P (2013b) Holothurian (Echinodermata) diversity in the Glorieuses Archipelago (Eparses Islands, France, Mozambique Channel). *Western Indian Ocean Journal Marine Science* 12: 71-78
- Conand C, Polidoro BA, Mercier A, Gamboa RU, Hamel J-F, Purcell SW (2014) The IUCN Red List assessment of aspidochirotid sea cucumbers and its implications. *Bêche-de-mer Information Bulletin*, 34: 3-7
- Eriksson H, Conand C, Lovatelli A, Muthiga N, Purcell S (2015) Governance structures and sustainability in Indian Ocean sea cucumber fisheries. *Marine Policy* 56: 16–22
- FAO (2013) Report on the FAO Workshop on sea cucumber fisheries: An ecosystem approach to management in the Indian Ocean (SCEAM Indian Ocean). FAO Fisheries and Aquaculture Report No. 1038, 92 pp
- Fell HB (1966) The ecology of ophiurids. In: Booloottian RA (ed) *Physiology of Echinodermata*. John Wiley, New York, pp 129-145
- Gabriel C. 1998. L'état des récifs coralliens en France Outre-Mer. ICRI. Doc. Secrétariat d'Etat à l'Outre-Mer et Ministère de l'Aménagement du Territoire et de l'Environnement, 136 pp
- Hemery LG, Eléaume M, Roux M, Améziane N (2013) High resolution crinoid phyletic inter-relationships: A preliminary study. *Cahiers de Biologie Marine* 54: 511-523
- Mulochau T, Conand C (2008) Holothurians and other echinoderms of the Glorieuses Islands (Scattered Islands of the Indian Ocean). *SPC Bêche-de-mer Information Bulletin* 28: 34-39
- Muthiga N, Conand C (2014) Sea cucumbers in the western Indian Ocean: Improving management of an important but poorly understood resource. *WIOMSA Book Series No. 14*, 74 pp
- Purcell SW, Mercier A, Conand C, Hamel J-F, Toral-Ganda V, Lovatelli A, Uthicke S (2013) Sea cucumber fisheries: Global analysis of stocks, management measures and drivers of overfishing. *Fish and Fisheries* 14: 34–59
- Torrence KG, Correia MD, Hoffman EA (2012) Divergent sympatric lineages of the Atlantic and Indian Ocean crinoid *Tropiometra carinata*. *Invertebrate Biology* 131: 355-365
- Vergonzanne G (1977) Etude sur les mollusques et les échinodermes récifaux des Iles Glorieuses (nord-ouest de Madagascar). *Bionomie et évaluations quantitatives*. Thèse de 3ème cycle d'Océanographie, Université de Bretagne occidentale, Brest, 159 pp