

Tanzanie

LES PARCS NATIONAUX

Tanzanie

Bienvenue dans cette diversité d'une incomparable beauté que nous sommes fiers d'appeler notre patrie. Une terre que nous aimerions partager avec vous aujourd'hui et que nous préservons de manière active pour les générations futures. Ainsi, une partie du pays a été préservée à des fins de conservation. Le fameux Parc national de Sérengeti et l'immense Réserve de gibier de Selous représentent l'apogée d'une riche mosaïque d'environnements protégés qui, ensemble, abritent environ 20% de la population des gros mammifères d'Afrique.

Parc national d'Arusha	4	Parc national du Lac Manyara	16	Parc national de l'île de Saanane	28
Parc national de Gombe Stream	6	Parc national de Mikumi	18	Parc national de Sérengeti	30
Parc national de Katavi	8	Parc national de Mkomazi	20	Parc national de Tarangire	32
Parc national du Kilimanjaro	10	Parc national de Ruaha	22	Parc national des monts Udzungwa	34
Parc national de Kitulo	12	Parc national de l'île de Rubondo	24	Le rôle des parcs	36
Parc national de Mahale	14	Parc national de Saadani	26	Astuces de voyage	38

Karibu Tanzania – Bienvenue!

La Tanzanie est un pays possédant diverses facettes et de nombreux records mondiaux. À Tarangire, vous serez entourés d'un nombre exceptionnel d'éléphants, la plus forte densité mondiale. Le cratère du Ngorongoro abrite la plus forte densité au monde de gibier, y compris de nombreux gros félins. La migration annuelle de millions de gnous dans le Sérengeti, accompagnés de centaines de milliers de zèbres et de gazelles, est un spectacle unique que vous n'oublierez probablement jamais. Vous apercevrez les monts Kilimanjaro et Meru, respectivement le plus élevé et le cinquième plus élevé pics du continent. Les cours d'eau sont également spectaculaires, les lacs Victoria, Tanganyika et Nyasa sont les trois plus grands points d'eau douce d'Afrique. Sans oublier Zanzibar, la magique « île des épices ». Il s'agit sans doute du point culminant d'un vaste littoral de l'océan Indien parsemé de plages de carte postale parfaites, de sites de plongée en mer à couper le souffle et de ruines médiévales mystérieuses.

Et ce n'est qu'un début

Surgissant des rives sablonneuses du lac Tanganyika, les parcs nationaux de Gombe et des monts Mahale boisés rivalisent pour le titre de meilleur lieu de rencontre des chimpanzés sauvages. Plus près de la côte, les massifs isolés des montagnes de l'Arc-de-l'Est peu connus du grand public ont été surnommés le « Galápagos de l'Afrique », et à juste titre : leur richesse en plantes et animaux endémiques est à couper le souffle. La liste des lieux à ne pas manquer ne fait que s'allonger.

La diversité naturelle extraordinaire de la Tanzanie se reflète par une diversité culturelle rassemblant 120 tribus distinctes : des pasteurs Maasai emblématiques de la vallée du Rift, aux swahilis sous influence arabe de la côte, en passant par les Hadzabe chasseurs-cueilleurs du lac Eyasi.

C'est notre peuple qui relie toutes les attractions de la Tanzanie, et nous sommes tous fiers des attitudes de tolérance et de paix profondément ancrées. En effet, de part toute sa diversité ethnique, notre cher pays a réussi à traverser une succession de transformations politiques sans jamais vivre des troubles ethniques. Cela rend la Tanzanie pratiquement unique en Afrique.

Il y a vingt ans, seuls les plus chanceux connaissaient la richesse de la Tanzanie. Aujourd'hui, elle est reconnue comme l'une des destinations les plus dynamiques et les plus populaires de voyage en Afrique : une terre dont la variété naturelle stupéfiante est mise en valeur par l'hospitalité innée de son peuple.

Sincèrement,
A.J.H. Kijazi
Parcs nationaux de Tanzanie

Parc national d'Arusha

L'exploration des plaines tanzaniennes sans fin se révélera une expérience hors du commun. Imaginez-vous, libre de quitter votre véhicule et de faire un peu d'escalade. Au parc national d'Arusha, le mont Meru, majestueux, vous attend, prêt à être apprivoisé à pied ! La joie d'atteindre le sommet ne fait qu'augmenter avec le mont Kilimandjaro révélant son pic enneigé à l'Est. Le point de vue ultime sur l'un des plus beaux paysages d'Afrique.

Le parc national d'Arusha vous donne l'opportunité d'explorer la nature de plus près. Vous trouverez de bonnes pistes de randonnée le long du parcours d'escalade. La route passe à travers divers habitats : marais, plaines, forêts de montagne et volcans, tous dans un rayon de 35 km.

Les étapes les plus remarquables sont le mont Meru et la caldeira Ngurdoto, formés après les éruptions volcaniques il y a environ 1 à 3 millions d'années. Le mont Meru ne s'est pas activé pendant plus d'un siècle, mais il y a 6 000 ans, une énorme explosion a fait exploser la bordure orientale, provoquant un énorme glissement de terrain. C'est également ainsi que sont nés les magnifiques lacs Momela au nord-est. En raison de différents niveaux d'alcalinité, chacun de ces sept lacs possède sa propre tonalité bleu-verdâtre spectaculaire.

L'eau est colorée de rose avec des flamants nains et plus grands, et de temps à autre vous pourriez rencontrer les yeux d'un hippopotame.

Le volcan Ngurdoto éteint à l'est héberge un mini Ngorongoro.

En regardant vers le bas depuis le bord du cratère, vous verrez des forêts de montagne – ne manquez pas le majestueux figuier Arch – avec un fossé ouvert et marécageux qui s'étend au-dessous, à une altitude d'environ 1 470 mètres.

Le volcan Ngurdoto éteint héberge un mini Ngorongoro

L'ensemble du parc est plein de vie. Vous rencontrerez souvent des troupeaux de buffles (espèces les plus nombreuses du parc), de zèbres et de girafes, mais également des phacochères, des cobes, des paires de dik-dik et de cobes de roseaux. D'autres mammifères parcourant la région sont l'oryctérope insaisissable, le cochon sauvage et le porc-épic à crête. Le faible braiment du calao à joues d'argent pénètre régulièrement le silence, tout comme le cri rythmique perçant du colobe blanc et noir en voie de disparition. Il n'est pas le seul acrobate dans la forêt dense, vous y trouverez également de nombreux singes verts, singes bleus et des babouins. L'œil de l'observateur exercé apercevra environ 450 espèces d'oiseaux. Bien que vous n'entendiez pas très souvent le rugissement d'un lion féroce, leur dernière visite temporaire

a eu lieu à la fin des années 1990, vous pourriez apercevoir d'autres grands félins. Gardez un œil ouvert pour apercevoir une hyène tachetée, un chat sauvage, un léopard et, sur les pentes du mont Meru, même un éléphant errant.

L'œil de l'observateur exercé apercevra environ 450 espèces d'oiseaux

Mais c'est la sensation de solitude qui pourrait être le meilleur atout du parc national d'Arusha. Même en étant cerné par des installations humaines, le parc d'Arusha est le plus silencieux parmi les six parcs les plus connus au nord de la Tanzanie.

Grimper le mont Meru : une randonnée spectaculaire de quatre jours

Jour 1 : une randonnée de 10 km de Momela à Miriakamba qui dure environ 5 heures (ascension de 1 014 mètres)

Jour 2 : une randonnée de 4 km vers le refuge de Saddle qui dure environ 5 heures (ascension de 1 056 mètres)

Jour 3 : Jour de repos

Jour 4 : une randonnée de 22 km jusqu'au sommet et retour vers Momela qui dure environ 16-17 heures (ascension de 996 mètres, descente de 3 066 mètres)

L'ascension du deuxième plus haut mont de Tanzanie commence dans la savane boisée parcourue par les buffles et les girafes. Entre une altitude de 1 500 à 3 300 mètres, vous êtes entouré de forêts de montagne peuplées d'oiseaux et de singes. De 3 300 à 3 900 mètres, des bruyères géantes dominent le terrain. Les derniers mètres jusqu'au sommet se feront dans une zone alpine stérile et un désert de montagne.

Remarque : n'oubliez pas de regarder vers le bas de temps en temps pour apercevoir deux espèces très locales de caméléons. Le caméléon Jackson à trois cornes visible, souvent vu autour du refuge de Miriakamba, et le caméléon Ruwenzori à flancs rayés, qui pourrait se montrer autour du refuge Saddle.

- Le parc national d'Arusha est le second plus vieux parc de Tanzanie, avec celui du Lac Manyara. Il a été créé en 1960.
- C'est l'un des plus petits parcs nationaux : avec ses 542 km² (et seulement 35 km de l'est à l'ouest), il fait 4% de la taille du Sérengeti. L'agrandissement le plus récent a eu lieu en 2005 : de la terre a été ajoutée sur presque tous les côtés et la surface a presque quadruplé.
- Hauteur : de 1 450 mètres (Lacs Momela) à 4 566 mètres (sommet du Mt Meru). Les portes d'entrée et les routes principales du parc se trouvent à environ 1 500 mètres.
- Le parc est facilement accessible par la route, il se trouve à 35 km en voiture de la ville d'Arusha.

Le majestueux mont Meru vous attend, prêt à être apprivoisé à pied

Hébergement

Dans le parc : deux refuges de montagne sur l'aire de repos du Mt Meru et plusieurs campings.

Hors du parc : plusieurs gîtes à Usa River et de nombreux hôtels et auberges de jeunesse dans la ville d'Arusha.

Activités

Observation de la faune, safaris pédestres, canoë, grimper le mont Meru.

Contact : arusha@tanzaniaparks.com

Tél.: +255 689 062 363 / + 255 767 536 136

Bien que vous n'entendiez pas très souvent le rugissement d'un lion féroce, vous pourriez apercevoir d'autres gros félins

Parc national de Gombe

6

Les forêts anciennes peuvent paraître tranquilles et sereines, mais ne vous y trompez pas. Sous la surface, l'aventure vous attend. Elles abritent de nombreuses créatures merveilleuses, dont l'une se distingue en particulier. Préparez-vous à une rencontre palpitante avec notre plus proche parent génétique : le chimpanzé.

Gombe est l'un des plus petits parcs nationaux de la Tanzanie et vaut le coup grâce à la pure excitation de rencontrer ses habitants célèbres. C'est Jane Goodall, l'écologiste de renommée mondiale qui a rendu célèbre les chimpanzés entièrement domestiqués. Son programme de recherche comportemental a commencé il y a un demi-siècle et est le plus ancien au monde à ce jour. Gombe est un paradis pour les chercheurs, en partie en raison des tailles des groupes, le groupe Kasekela comprenant au moins 40 chimpanzés étant le plus grand.

Huit différentes espèces de primates sont présentes

Les herbivores et les carnivores sont rares sur la paroi escarpée du Rift et ses bords, faisant de Gombe un rêve pour les safaris à pied. Pendant votre randonnée à travers la forêt dense, il existe peu de zones ouvertes dans le parc, préparez-vous à des rencontres remarquables. Les chimpanzés ont

un vrai caractère qu'ils aiment exprimer à travers des gestes et des glapissements sauvages. Avec 98% de gènes communs, la reconnaissance du lien entre nos espèces peut être un moment vraiment magique. Bien que l'affichage féroce d'un mâle dominant puisse être effrayant, il est sans défense, il montre juste son pouvoir. Ne fuyez pas, restez calme et faites-vous petit!

Gombe est un rêve pour les safaris à pieds

Mais les chimpanzés ne sont pas les seuls primates ici ; pas moins de huit espèces différentes sont présentes. Observez la voûte forestière pour trouver des singes à queue rouge, des singes bleus et des colobes tout en restant à l'affût des habituels babouins cueilleurs couleur olive, objets d'une autre étude scientifique. Deux espèces nocturnes apparaissent : le galago sénégalais et le galago galago sud-africain (ou bushbaby). Ne manquez pas non plus la richesse de l'air et de l'eau. Plus de 200 espèces d'oiseaux volent dans le ciel, de l'aigle africain couronné qui chasse les singes, à l'aigle poisson emblématique, trois types de martin-pêcheurs et les amaranthes. Un autre personnage remarquable est le vautour palmiste, une espèce presque végétarienne habituée du lac Tanganyika qui préfère les fruits aux carcasses. Le lac lui-même est situé à la base de la vallée du Rift et abrite environ 350 différentes espèces de poissons, la plupart étant endémiques.

- Après avoir été désigné comme réserve animale en 1943, il est devenu un parc national en 1968.
- Il couvre 56 km², plus 100 m d'une large bande d'eau côtière, et s'étend sur 13 km du nord au sud.
- Hauteur : 773 m à 1 500 m (Mitumba).
- Les températures moyennes : 26-30 °C (le jour) et 14-17 °C (la nuit).
- Saison sèche : mi-Mai - Octobre - Novembre, saison des pluies : Novembre - mi-Mai (moins pluvieux en Janvier- Février), aucun changement saisonnier dans la forêt dense.
- Le meilleur moment pour visiter : la saison des pluies, pour les plantes et les insectes et un meilleur aperçu des chimpanzés (ils ne vont pas très loin pendant la saison des pluies).
- Tout comme le parc national de Mahale, Gombe est un parc plutôt distant, accessible uniquement par bateau.

- Pour se rendre à Kigoma : il existe des vols réguliers au départ de Dar es Salaam et Arusha (vols privés organisés par les entreprises de safari), les services ferroviaires de Dar es Salaam et un service de ferry de Mpulungu vers la Zambie. Ou par la route (4 jours) : depuis Dar es Salaam 980 premiers km sur tarmac, puis 780 km sur une route de terre (difficile pendant la saison des pluies).
- De Kigoma à Kasekela : par taxi-lac local (jusqu'à quatre heures), ou bateau à moteur (deux heures, réservations via le parc).

Ne manquez pas la richesse de l'air et de l'eau

Hébergement

A l'intérieur du parc : un pavillon privé de tentes, une maison de repos, des bandas, des campings sur le parc (réservez des gîtes, bandas et campings en contactant le Parc).

Activités

Randonnée pour voir les chimpanzés, promenades guidées le long de la plage, randonnée, baignade et plongée avec tuba. Le site de la rencontre célèbre entre Henry Stanley et David Livingstone (« Dr Livingstone, je présume ? ») peut être visité à Ujiji, près de Kigoma. Ou visite des fabricants de boutres de renom au travail.

REMARQUE : Des règles strictes sont mises en place pour vous protéger, ainsi que les chimpanzés. Accordez-vous au moins deux jours pour aller à leur recherche ; Gombe n'est pas un zoo. Les voir ne peut donc être garanti.

Contacts : chimps@tanzaniaparks.com
Tél.: +255 689 062 303 /
+255 767 536 426

Parc national de Katavi

Seules quelques âmes aventureuses se rendent à Katavi. Ceux qui le font sont récompensés par une expérience fascinante. Troisième plus grand parc national de Tanzanie, Katavi est un désert légendaire : lointain, libre et paisible. Le nombre d'animaux visibles est ahurissant, de part sa quantité et sa variété.

Le nombre d'animaux visibles est ahurissant, de part sa quantité et sa variété

Katavi est l'un des rares parcs possédant la plus grande biodiversité en Afrique. Votre panorama change, des plaines herbeuses inondées de façon saisonnière aux escarpements de la vallée du Rift Rukwa. Pourtant, le parc est dominé par la savane de miombo dans sa forme la plus pure. Les grands troupeaux d'antilopes se sentent particulièrement chez eux ; même les espèces les plus insaisissables. Katavi est l'un des deux seuls parcs accueillant les antilopes des sables et les antilopes rouannes ; ces dernières sont plus faciles à repérer que partout ailleurs.

Si vous êtes à la recherche de l'endroit ultime pour réaliser votre rêve d'observer du gibier, allez directement vers la rivière Katuma et ses plaines inondables, y compris les Lacs Katavi et Chada saisonniers. Leur apparence diffère considérablement entre la saison des pluies et la saison sèche. Pendant la saison des pluies, l'herbe pousse énormément dans les airs, transformant la toundra en feuilles vertes interminables. Les oiseaux d'eau apparaissent en abondance le long des lacs. Mais c'est pendant la saison sèche que l'observation des animaux devient vraiment exceptionnelle. Plus il fait chaud, plus les animaux trouvent leur chemin vers les sources d'eau potable restantes du Katavi.

Les gros troupeaux d'antilopes se sentent particulièrement chez eux, même les espèces les plus insaisissables

Les buffles, les éléphants et les zèbres sont les plus abondants. Chaque population contient des milliers et des milliers d'individus ; des troupeaux de buffles font souvent le triple de la taille de ceux dans le Sérengeti. Ajoutez à cela un grand nombre de girafes et d'autres grands mammifères. Des lions, hyènes tachetées, guépards, léopards et chiens sauvages sont à l'affût de leur itinérance, s'aiguissant l'appétit avec enthousiasme autour d'eux.

Les nombreux points d'eau du Katavi offrent les plus denses concentrations de Tanzanie en hippopotames et en crocodiles

Les nombreux points d'eau du Katavi offrent les plus denses concentrations de Tanzanie en hippopotames et en crocodiles. Surtout pendant la saison sèche, ils barbotent ensemble dans les dernières flaques restantes, conduisant à des batailles de territoires spectaculaires. Et méfiez-vous de l'un des résidents les plus dangereux de la savane boisée : le mamba noir, le serpent le plus venimeux du continent qui fait 4 mètres de long.

Les animaux des parcs les plus éloignés ne sont pas tellement habitués à l'homme et aux véhicules comme ils pourraient l'être dans les parcs nationaux les plus populaires. Katavi vous offre vraiment l'impression de vous aventurer dans la nature, ce qui rend le parc encore plus spécial.

Le parc national de Katavi a été créé en 1974, mais a doublé de taille en 1997 pour atteindre 4 471 km², devenant le troisième plus grand parc national de la Tanzanie.

- La réserve animale Rukwa (4 000 km²) borde le Katavi, formant avec lui l'éco-système Katavi-Rukwa.
- Du nord-ouest au sud-est, elle s'étend sur 125 km².
- Hauteur : en général elle ne dépasse pas 960 m.

- La température moyenne est de 22 à 26 °C : 24 à 30 °C le jour (jusqu'à 40 °C à la fin de la saison sèche), 16 à 18 °C la nuit.
- Saison sèche : juin - octobre, saison des pluies : novembre - mai (moins de pluie en janvier - février et seule période de la saison des pluies pendant laquelle toutes les routes du parc pourraient être empruntées).
- Le meilleur moment pour visiter : mai à octobre.
- Katavi est accessible par la route ou par voie aérienne.
- Par la route, de Dar Es Salaam à Tunduma, 980 km sur une route goudronnée en bon état puis 435 km vers Sitalike sur une route accidentée.
- Par avion, plusieurs entreprises organisent des vols privés vers l'aéroport de Mpanda. Il existe également des pistes d'atterrissage à Sitalike ou Ikuu à l'intérieur du parc.

Katavi vous offre l'impression d'une réelle immersion dans le monde sauvage

Hébergement

A l'intérieur du parc : gîtes, bandas et campings (réservation par l'intermédiaire du parc). Loges de tentes privées.

Hors du parc: deux hôtels à confort basique.

Activités

Safaris, balades pédestres, observation des oiseaux, photographie et camping safaris. Ou promenade au lac Katavi et visite du tamarinier habité par l'esprit du légendaire chasseur Katabi, qui a donné son nom au parc. Les autochtones demandant la bénédiction de l'esprit y laissent encore des offrandes.

Contacts : katavi@tanzaniaparks.com

Tél.: +255 689 062 314 / +255 767 536 128

Parc national du Kilimanjaro

Grimper le Kilimanjaro occupe une excellente position sur un nombre importants de listes de choses à faire.

Lorsqu'on atteint le sommet, on se sent comme sur le toit de l'Afrique, avec l'ensemble du continent à nos pieds.

Et le meilleur : la plupart des gens atteignent le bord du cratère sans rien d'autre que les vêtements adéquats, une attitude humble et une bonne dose de volonté.

Le géant de sommets enneigés d'Afrique surgit de la savane à une hauteur d'environ 5 895 mètres. Le mont Kilimanjaro est un stratovolcan et dispose donc de trois pics : Kibo (5 895 mètres), Mawenzi (5 149 mètres) et le plateau de Shira (3 962 mètres). Aujourd'hui, le volcan est toujours partiellement actif. Ne vous attendez pas à voir Shira et Mawenzi en action, tous les deux se sont effondrés il y a plus de un million d'années, mais le magnifique Kibo endormi peut encore s'éveiller à tout moment.

Au cours du siècle passé, son sommet a été vu fumant et résonnant de grondements sinistres provenant du centre du mont.

Lorsqu'on atteint le sommet, on se sent comme sur le toit de l'Afrique

Lorsque le missionnaire allemand Johannes Rebmann a écrit sur un pic enneigé de l'équateur en 1848, les gens ne le prenaient pas au sérieux. Mais ses paroles ont incité quelques casse-cou à aller à la conquête du sublime géant. La première tentative en 1861 a échoué et ce n'est qu'en 1889 que le géographe allemand Hans Meyer est devenu le premier étranger à atteindre le pic Kibo. Le sommet a été baptisé Kaiser Wilhelm Spitze (Pic Kaiser Wilhelm), du nom du dirigeant prussien Guillaume Ier. Après l'indépendance en 1961, on lui a donné un nom plus local : pic Uhuru (Liberté).

Tous les adultes sains et en forme devraient être en mesure d'atteindre le sommet. Il n'est pas nécessaire d'apporter des équipements d'escalade spéciaux, mais il est conseillé de prendre un équipement coupe-vent, imperméable, et chaud (n'oubliez pas vos mitaines et un chapeau). Le temps peut changer rapidement, apportez donc un lot de vêtements pour chaque jour.

L'ascension du Marangu en six jours : le plus vieux moyen d'atteindre le Kilimandjaro

Jour 1 : une randonnée de 8 km de Marangu Gate à Mandara Hut d'environ 4-5 heures (ascension à 760 m)

Jour 2 : une randonnée de 11 km vers Horombo Hut d'environ 5-6 heures (ascension à 1 053 mètres)

Jour 3 : Journée de repos

Jour 4 : une randonnée de 11 km randonnée à Kibo Hut qui prend environ 4,5-6 heures (ascension de 970 mètres)

Jour 5 : une randonnée de 21 km de Kibo Hut à Uhuru Peak, un retour à Kibo Hut et Horombo Hut d'environ 14-17,5 heures (ascension à 1 142 mètres, descente de 2 112 mètres)

Jour 6 : une randonnée de 19 km vers Marangu d'environ 5-6 heures (descente de 1 810 mètres)

Alternatives

Plusieurs autres voies peuvent vous mener au sommet du Kibo : Machame, Rongai, Umbwe et Londorosi/Lemosho. La voie Mweka est utilisée comme couloir de descente pour les routes Machame, Umbwe et Londorosi/Lemosho.

Remarque : bien que la plupart d'entre nous puissent grimper le mont Kilimandjaro, ne pensez pas que cela sera facile. Gardez à l'esprit que cette randonnée sera difficile à chaque instant et que la teneur en oxygène de l'air dépasse de 40 % celle du niveau de la mer.

- Le parc national du Kilimandjaro est un site du patrimoine mondial de l'humanité et a été créé en 1973 (il a officiellement ouvert en 1977).
- De l'ouest à l'est, il s'étend sur 45 km.
- Hauteur : de 2 700 mètres (Mandara) à 5 895 mètres (Kibo).
- Le parc est facilement accessible, arrivée par la route goudronnée (pentes raides dans la dernière section).
- Il se situe à 123 km par la route de la ville d'Arusha, ce qui durera environ deux heures : 1 heure depuis la ville de Moshi (80 premiers km). De là, il faut une heure pour atteindre Marangu Gate (1 970 mètres), en passant par le village de Himo.
- Bien qu'il existe de nombreux randonneurs sur la route populaire de Marangu toute l'année, les routes les moins utilisées sont relativement calmes.

Contacts : kinapa@tanzaniaparks.com

Tél.: +255 689 062 309 / +255 767 536 134

Tous les adultes sains et en forme devraient être en mesure d'atteindre le sommet

Néanmoins, il ne s'agit pas uniquement d'atteindre le sommet. L'ascension du mont Kilimandjaro est un voyage des tropiques vers l'Arctique et vice-versa. Plus vous montez, plus il fait froid ; le mont Kili englobe plusieurs zones climatiques. Vous partez de la région tropicale chaude environnante (800-1 900 mètres). Vous marchez ensuite à travers la forêt montagneuse dense et luxuriante (1 900-2 900 mètres) peuplée de primates, d'antilopes et même d'éléphants. Après la forêt, vous atteignez les landes et les bruyères touffues et herbeuses (2 900-4 000 mètres) avec de la bruyère énorme et des lobélies géantes et exotiques. Le dernier kilomètre vertical vous mène à travers un désert alpin stérile et clairsemé (4 000-5 000 mètres) vers le sommet froid (jusqu'à 5 895 mètres), composé d'un désert de lave et de glaciers. Mission accomplie : un tour du monde vertical d'une beauté incomparable.

Hébergement

Sur la montagne : plusieurs cabanes sur la voie de Marangu et des campings sur les autres routes.

Hors du parc : plusieurs hôtels et campings à Moshi et dans le village de Marangu.

Remarque : il est nécessaire de réserver à l'avance auprès de tour operators.

Parc national de Kitulo

Kitulo est le lieu où les amateurs de plantes se sentent le plus proche du paradis. Bienvenue à Bustani ya Mungu, Le jardin de Dieu, également surnommé le Sérengeti de fleurs. Et à juste titre. Plus de 350 différentes plantes vasculaires en font l'un des plus beaux spectacles floraux au monde. Assurez-vous d'y aller pendant la saison des pluies, en pleine floraison.

Oui, de petits reduncas de montagne et des élans hardis errent encore dans les prairies. Et oui, vous entendez les cris du colobe d'Angola et du singe bleu émanant de la forêt. Même le singe Kipunji en voie de disparition, première nouvelle espèce de singe d'Afrique pendant plus de 20 ans, a été découvert dans la région, avec un très petit buisson inféodé aux forêts. Néanmoins, Kitulo n'est pas un parc pour observateurs de gibier ; c'est un rêve pour botaniste et randonneur, avec une diversité florale qui peut être écrasante.

Une merveille florale qui captive également les ornithologues

Les collines arrondies et les prairies vastes, afroalpines et montagneuses - les plus importantes de ce type en Tanzanie - sont parsemées des fleurs les plus extraordinaires que vous puissiez imaginer, parmi lesquels 45 types d'orchidées. Plus de 30 d'entre elles sont originaires de Tanzanie, 15 de la zone Kitulo/Kipengere et 10 de la zone Kitulo/Uporoto.

Et ce ne sont pas les seules merveilles. Le Plateau de Kitulo et ses alentours forment le bassin d'eau essentiel à la Grande rivière Ruaha. Le torrent, dévalant dans une cascade spectaculaire dans la forêt Nombe, rend exceptionnelle la visite de la partie est du parc.

Ce n'est pas surprenant que cette merveille florale captive aussi les ornithologues amateurs. À Kitulo, vous avez la chance rare d'apercevoir l'outarde massive de Denham. Vous pourriez également avoir la chance d'apercevoir une colonie de l'hirondelle bleue en voie de disparition, ou de rencontrer des espèces rares comme la « mountain-marsh widow », le cisticole de Njombe et le sporophile de Kipengere.

Et juste au moment où vous pensez avoir tout vu, vous pourriez tomber sur des espèces endémiques de papillons, des lézards et des grenouilles. Même le Poroto, caméléon à trois cornes, - un des plus rares sur le continent - se trouve ici. Kitulo est vraiment un jardin de Dieu.

Kitulo un rêve pour botaniste et randonneur, avec une diversité florale qui peut être écrasante

- Le parc national Kitulo a été créé en 2005 pour son importance botanique, une première en Afrique tropicale.
- Il couvre 466 km² et s'étend sur 37 km, du nord-ouest au sud-est.
- Hauteur : jusqu'à 2 700 m (le plus haut sommet se trouve juste à l'extérieur du parc).
- Les températures varient énormément : de 23-25 °C (le jour) et 10 °C (la nuit) en Septembre - Octobre, à 13-15 °C (le jour) et 0 °C (la nuit) en Juin - Juillet.
- Saison sèche : Juin - mi-octobre, saison des pluies : fin Octobre - Mai.
- Le meilleur moment pour visiter : Décembre-Avril : pic de fleurs sauvages. Septembre - Novembre : sec et ensoleillé, beaucoup plus confortable pour la randonnée, mais moins gratifiant pour les botanistes.

- Le parc est très distant, seulement accessible par la route dans un véhicule 4x4.
- La voie la plus courante : Dar es Salaam vers le village de Chimala (815 km) sur le tarmac, puis 45 km sur route cahoteuse jusqu'à Mwakapembe gate (total 860 km/2 jours) ; le QG du parc se trouve 10 km avant Mwakapembe gate, au village de Matamba.
- Une porte ouest sera bientôt construite à Kikondo, qui sera accessible via la ville de Mbeya et la route Tukuyu.
- Alternative : depuis l'aéroport international Songwe de Mbeya, prendre le train TAZARA (trois fois par semaine) ; par la route il faut 123 km, en passant par Chimala.

Hébergement

A l'intérieur du parc : deux campings publics et spéciaux sur le plateau (réservez en contactant le parc).

Hors du parc : chambres d'hôtes basiques dans le village de Matamba, à 10 km de la porte, de nombreux logements (plus luxueux) à Mbeya et deux auberges à prix modéré dirigés par des religieux sur la plage de Matema.

A Kitulo, vous avez la chance rare d'apercevoir l'outarde massive de Denham

Activités

Safari guidé à pied, ornithologie, randonnée sur les monts Rungwe et Mtorwi ou randonnée d'une demi-journée depuis le parc à travers la grande zone de bambous uniforme des monts Livingstone, abrite certains des mammifères les plus spéciaux de la terre, qui mène à la merveilleuse plage de Matema sur le lac Nyassa.

Contacts : kitulonp@tanzaniaparks.com

Tél. : +255 689 062 322 / +255 767 536 130

Parc national de Mahale

Enfouies au cœur de l'Afrique s'élèvent les mystérieuses montagnes de Mahale, un lieu de la biodiversité mondiale. Vous ne trouverez pas meilleur endroit pour rencontrer des chimpanzés sauvages et une grande variété d'autres espèces, dont beaucoup ne se trouvent qu'ici.

Lorsque Stanley a prononcé la phrase célèbre « Docteur Livingstone, je présume ? », il n'était qu'à 100 km au nord de Mahale. Et Livingstone n'aurait pu choisir meilleur endroit pour se cacher. Les photos dépeignent des criques de sable blanc et soyeux bordées par les eaux azures du lac Tanganyika surmontées de pics imposants couverts de jungle, environ deux kilomètres au-dessus de vous. Un vrai régal pour les yeux encore mystérieux pour la plupart des gens.

La région est surnommée Nkungwe, d'après la plus haute montagne du parc, considérée comme sacrée par les habitants de Tongwe. Elle est dominée par des montagnes et la forêt, avec une grande variété de plantes. Pas moins de 1 200 espèces ont été recensées, mais le nombre réel est estimé à environ 2 000. Et c'est juste là, dans cette jungle élevée, que vous trouverez le plus grand nombre de divers primates, dix espèces différentes, dans l'ensemble du pays.

Mahale est un vrai régal pour les yeux encore mystérieux pour la plupart des gens

Le clou de votre visite est le pistage des chimpanzés. Toute trace d'excrément ou de fruit à moitié mangé dévoile une piste qui vous entraîne au plus profond de la jungle. Alors que Gombe accueille également les chimpanzés, Mahale est sans conteste le meilleur endroit pour les rencontrer. Le parc abrite le plus grand peuplement de chimpanzés sauvages d'Afrique orientale, avec environ 600 individus répartis en 15 groupes. Ils ont été entièrement habitués aux hommes après un projet de recherche japonais dans les années 60.

D'autres primates dont l'écho des cris résonne à travers les pistes sont le colobe rouge et celui d'Angola, les singes à queue rouge et bleu et le babouin jaune. Mais la forêt regorge d'autres merveilles.

Le long de la rive ouest, des phacochères apprivoisés et des potamochères se promènent, de même qu'une girafe occasionnelle ou même un rouan et des antilopes des sables. Le parc national de Katavi étant situé à moins de 100 km, plusieurs mammifères sont censés se déplacer entre Mahale et son voisin. Des papillons illuminent le parc de leur couleur, tandis que des espèces d'oiseaux, comme la fauvette de bambou et l'étourneau de Stuhlman, ne sont vues nulle part ailleurs en Tanzanie.

Le clou de votre visite est le pistage des chimpanzés

Les eaux incroyablement claires du lac Tanganyika ajoutent une biodiversité aquatique. Le Tanganyika est le lac d'eau douce le plus long (second en profondeur) du monde. Il contiendrait un sixième de la quantité d'eau douce mondiale. Bien que le lac contienne environ 1 000 espèces de poissons, c'est également la seule réserve naturelle où le crocodile du Nil et le crocodile à museau long se sentent tous les deux chez eux.

- Le parc national des montagnes Mahale a été créé en 1984.
- Il couvre 1 613 km² et s'étend à 60 km du nord-ouest au sud-est.
- Hauteur : 773 – 2 462 m (Mt Nkungwe). La chaîne de montagnes divise le parc en deux.
- Les températures moyennes autour du lac sont de 26-30 °C (jour, parfois jusqu'à 35 °C) et 15-18 °C (la nuit) ; moins dans les montagnes.
- Saison sèche : mi-Mai - Octobre - Novembre, saison des pluies : Novembre - mi-Mai (moins pluvieux en Janvier - Février) ; aucun changement de saison dans la forêt.
- Le meilleur moment pour visiter : Juin - Octobre, meilleur moment pour les promenades en forêt (bien que les pluies légères d'Octobre - Novembre conviennent aussi).

- Mahale est l'un des parcs les plus reculés, accessible uniquement en bateau ou par avion.
- En bateau : Prendre MV Liemba au village de Mgambo (8-10 heures) le mercredi, retour le samedi puis un voyage de 20 km vers Bilenge, QG du parc, en louant un bateau à moteur, prendre un taxi local (2 jours) ou prendre un hors-bord (3 heures) directement à Mahale (réservation par l'intermédiaire de TANAPA).
- Par avion : vols réguliers d'Arusha au QG Bilenge (plus fréquents en Juin - Octobre), plusieurs compagnies de safari organisent des vols privés depuis Arusha, Kilimanjaro, Dar es Salaam et Zanzibar.

Hébergement

A l'intérieur du parc : des gîtes, campings, bandas à Kasiha et deux tentes privées.

Réservez les gîtes et bandas en appelant le parc.

Les eaux incroyablement claires du lac Tanganyika ajoutent une biodiversité aquatique

Activités

Natation, plongée avec tuba, plongée, excursions en bateau pour l'ornithologie, pêche sportive, pistage de chimpanzé guidé dans la forêt et randonnée en montagne guidée en un jour ou sept. Il suffit d'un jour pour parcourir les 2 100 mètres de la deuxième plus haute montagne du parc, le Mont Mhesabantu. Ou prenez une leçon d'histoire, en suivant l'ancien pèlerinage du peuple Tongwe vers les esprits de la montagne, avant de vous rafraîchir dans l'eau incroyablement pure du lac.

Remarque : Des règles strictes sont mises en place pour vous protéger, ainsi que les chimpanzés. Accordez-vous au moins deux jours pour aller à leur recherche ; Mahale n'est pas un zoo et vous n'avez donc aucune garantie de les rencontrer.

Contacts : sokwe@tanzaniaparks.com

Tél.: +255 689 062 326 / +255 767 536 127

Parc national du Lac Manyara

Ernest Hemingway a dit du lac Manyara qu'il était le plus beau qu'il ai vu en Afrique. Et il a peut-être raison. S'écoulant à la base du majestueux escarpement du Rift Valley, avec ses rivages colorés en rose par des milliers de flamants roses et une bonne concentration de gibiers dans une petite zone, le lac Manyara est en effet un véritable joyau d'Afrique.

Enclavé entre la Rift Valley, le lac Manyara, le village de Mto wa Mbu et plusieurs fermes, les 30% de terre du parc national du Lac Manyara sont un joyau exceptionnel. Il fait partie du vaste écosystème Maasai et est un corridor emprunté par les immenses troupes de mammifères pour leur grande migration vers le nord et le sud. Le lac Manyara est très alcalin et peu profond, sans effluents. Même pendant le mois le plus pluvieux, Avril, la profondeur n'atteint pas plus de 2,5 mètres, et retombe presque à zéro pendant la saison sèche. Du haut de la paroi du Rift, la forêt naturelle du Marang s'étend au-dessus de vous. Vous pouvez y rencontrer des éléphants à grande défense pendant leur quête de nourriture et d'eau.

Le parc est un corridor emprunté par les immenses troupes de mammifères pour leur grande migration vers le nord et le sud

Manyara accueille également une autre forêt : une zone toujours verte, semblable à une jungle emplie de singes s'ébattant dans les nombreux arbres, remarquablement élevés. Le plus dominant de tous est le figuier sycamore spectaculaire. Vous pouvez difficilement le manquer grâce à son écorce jaune et brun crémeuse. D'autres spécimens magnifiques typiques du Parc National du Lac Manyara sont les énormes baobabs que vous trouverez tout le long de la paroi du Rift. La luxuriance de la forêt provient des eaux souterraines s'écoulant du volcan Ngorongoro disparu. Cette artère de la vie souterraine peut être directement testée dans les sources d'eau chaude au sud du parc où l'eau sulfureuse chaude au toucher dégage des bulles.

Malgré la bande de terres assez réduite, le parc national du lac Manyara ne vous décevra pas en ce qui concerne l'observation de la faune

Malgré la bande de terres assez réduite, le parc national du lac Manyara ne vous décevra pas en ce qui concerne l'observation de la faune. Avec plus de 500 espèces d'oiseaux, même un amateur pourra en observer une centaine par jour. Des flamants roses parcourent la surface du lac, rejoints par une myriade d'autres oiseaux d'eau plus nombreux à la fin de la saison sèche. Vous ferez une rencontre étonnante dans la forêt, celle du calao à joues argent, et il n'y a pas de meilleur endroit que le lac Manyara pour rencontrer un vautour de noix de palme. Et ce n'est que le début. Pratiquement tous les grands mammifères parcourent les plaines inondables herbeuses, comme résidents ou visiteurs migrateurs. Bien que le lion, l'hyène tachetée, le serval, le caracal, le léopard et le guépard soient plus prolifiques dans d'autres parcs, vous pourriez en rencontrer avec un peu de persévérance. N'oubliez pas de regarder vers le haut ; l'étroite bande de bois d'acacia est le terrain de jeu favori des fabuleux lions de Manyara se drapant autour des arbres - les raisons de ce comportement particulier restent encore un mystère aujourd'hui. Vous apercevrez des buffles, des éléphants, des zèbres, des gnous, des phacochères, des babouins, de nombreux types d'antilopes et de girafes massai. Notez que plus la girafe massai mâle vieillit, plus sa peau

s'assombrit. Vous verrez parfois à Manyara certains mâles à peau particulièrement sombre. Si vous désirez rencontrer une paire d'oréotragues rares, tentez votre chance aux abords de la forêt tropicale, où leur silhouette est souvent visible au-dessus des sources chaudes à vapeur.

- Le Parc National du Lac Manyara est le deuxième plus ancien parc national de la Tanzanie, au même titre que le parc national d'Arusha, et a été créé en 1960.
- Avec ses 648 km² (seulement 30% de terres), il est le troisième plus petit parc national de la Tanzanie ; il s'étend 32 km du sud au nord à son point le plus large.
- Hauteur : de 960 m (lac Manyara) à 1 600 m (point le plus élevé de la paroi du Rift au sud).
- Le parc est facilement accessible, à la fois par voie aérienne et en empruntant une bonne route goudronnée.
- Par la route : d'Arusha au village de Mto wa Mbu (115 km/2 heures) ; moins de 2 km de Mto wa Mbu à l'entrée principale.
- En avion : plusieurs compagnies de safari organisent des vols privés en provenance d'Arusha (piste d'atterrissage aux abords de la paroi du Rift).
- Le meilleur moment pour visiter : toute l'année.

Hébergement

A l'intérieur du parc : un gîte privé (extrémité sud du parc), des bandas, un camping public et plusieurs campings spéciaux.

(Réservez en contactant le parc).

Hors du parc : plusieurs gîtes privés et maisons d'hôtes dans le village de Mto wa Mbu.

Activités

Canoe-kayak lorsque le niveau d'eau est suffisant, promenades dans le parc (jour et nuit), safaris à pied, ornithologie, repas en brousse et plusieurs programmes culturels à Mto wa Mbu.

Contacts : lake.manyara@tanzaniaparks.com

Tél. : +255 689 062 294 / +255 767 536 137

L'étroite bande de bois d'acacia est le terrain de jeu favori des fabuleux lions de Manyara se drapant autour des arbres

Parc national de Mikumi

L'horizon infini et la faune riche vous donnent l'impression d'être sur les plaines du Sérengeti, mais ce n'est pas le cas. Bienvenue dans la plaine inondable du Mkata, l'attraction phare de Mikumi, nichée en toute sécurité entre les montagnes Rubeho et Uluguru. Pittoresque à chaque moment de la journée, la lumière au crépuscule et à l'aube rend envoûtante l'exploration des plaines.

La plaine inondable abrite de nombreux baobabs puissants et le palmier de borassus, ce dernier prêtant son nom local « Mikumi » au parc. Mikumi se compose de deux parties distinctes : les plaines ouvertes au nord et la savane boisée au sud, séparées par la route de Dar es Salaam à Iringa. Cela rend le parc très accessible aux visiteurs. Mais ne craignez pas que la route ruine votre expérience de safari. Le seul rugissement que vous entendrez n'est pas celui des voitures, mais celui du roi de la jungle.

La lumière au crépuscule et à l'aube rend la visite des plaines vraiment envoûtante

La concentration de la faune est remarquablement élevée ; pas moins de 15 000 grands mammifères parcourent la région. Mikumi est relié à Selous au sud. Avec les animaux affluant dans le couloir, il représente un puits vital de la faune du parc. Gnous, élans, zèbres, buffles, phacochères, babouins jaunes, singe vert, hyène tachetée, lion et impala sont fréquemment aperçus. De même que de gros troupeaux d'éléphants. A la fin des années 1980, leur nombre a diminué rapidement après un braconnage intensif, mais heureusement, la population a rebondi grâce aux efforts de TANAPA et d'autres actionnaires afin de lutter contre le braconnage dans la région. Les belles antilopes koudou et de sable fréquentent le pied boisé de miombo des montagnes environnantes. La girafe peut être une

créature insaisissable ici, mais ses caractéristiques exceptionnellement légères ajoutent à la magie lorsque vous l'observez. Une autre rencontre exceptionnelle que vous pourriez faire est celle avec un lion, paresseusement drapé sur une branche d'arbre. Comportement typique à Manyara, mais pas encore entièrement compris. L'avifaune est riche et colorée ; plus de 400 espèces peuvent être vues et entendues. De nombreux oiseaux migrateurs rejoignent les habitants, surtout pendant l'hiver Paléarctique, lorsque les insectes et amphibiens abondants de Mikumi deviennent hystériques. Et tandis que les hippopotames divertissent la foule dans les piscines au nord de la porte d'entrée principale, ils sont souvent encouragés par différents oiseaux aquatiques.

Le seul rugissement que vous entendrez n'est pas celui des voitures, mais celui du roi de la jungle

- Le Parc National de Mikumi a été créé en 1964. En 1975, il a été relié au Selous, avec lequel il forme un écosystème intégré.
- Il couvre 3 230 km² et s'étend sur 90 km du nord au sud.
- Facilement accessible depuis Dar-es-Salaam : une route mène directement vers et hors de la ville.
- Hauteur : 430 m (plaines du nord) - 700 m (moyenne du sud montagneux).

- Température moyenne : Juin - Septembre 25-28 °C (le jour), Novembre - Avril environ 30 °C (parfois 40 °C). Température moyenne nocturne : 16-19 °C (jamais inférieure à 12 °C).
- Saison sèche : Juin - Novembre, saison des pluies : Décembre - Mai (moins pluvieux en Janvier - Février).
- Le meilleur moment pour visiter : Juin - Octobre.
- Mikumi est facilement accessible par la route, le train et les voies aériennes.
- Par la route : 300 km/4 heures au départ de Dar-es-Salaam sur une route goudronnée en bon état.
- Par avion : vols réguliers au départ de Dar es Salaam vers une piste d'atterrissage à Kikoboga. Plusieurs entreprises de safaris organisent des vols privés.

Hébergement

A l'intérieur du parc : trois gîtes, une auberge de jeunesse, plusieurs bandas, des campings, des campings publics spéciaux et une maison de repos (réservez l'auberge, les bandas et campings spéciaux en contactant le Parc).

Activité

Safaris, safaris à pied guidés, ornithologie, photographie et camping.

Contacts : mikumi@tanzaniaparks.com

Tél.: +255 689 062 334 / +255 767 536 135

La concentration de faune est très élevée

Parc national de Mkomazi

Mkomazi est un trésor naturel étonnamment peu connu et une escale bienvenue entre le circuit de safari au nord et la côte Est. Vous êtes immergé dans la grande beauté qui vous entoure, tout en ayant au loin un aperçu du pic enneigé du Kilimandjaro. Ici, la faune n'est pas une question de quantité, mais de qualité.

*Ici, la faune
n'est pas une question
de quantité, mais de
qualité*

Mkomazi se trouve au sud de la zone aride du Sahel et partage une grande frontière avec le parc national de Tsavo au Kenya. Bien que son nom dérive du mot de la tribu Pare signifiant « boule d'eau », le parc sert de zone de pâturage aux mammifères des zones sèches adjacentes. Toute la flore et la faune s'y trouvant s'adapte remarquablement bien à la sécheresse. En témoignent les nombreux baobabs puissants et la moitié des espèces végétales endémiques.

Le nombre de mammifères n'est pas aussi élevé que dans les parcs plus célèbres, en particulier pendant la saison sèche, les plaines sont trop arides pour les gros troupeaux de brouteurs – bien que la variété soit remarquable. Les éléphants se sentent aussi à l'aise ici que dans le Tsavo environnant. Vous pouvez les repérer partout dans le parc avec d'autres espèces migratrices, comme le zèbre, la girafe, le bubale, le kongoni, le buffle et l'élan. Mkomazi pourra sans aucun doute vous permettre d'observer des espèces sauvages rares. C'est la seule région en Tanzanie où repérer le generuk, l'oryx et le petit koudou, n'est qu'une question de patience. De plus, Mkomazi est un refuge pour le rhinocéros noir et le chien sauvage en voie de disparition. Deux projets de conservation promettent des résultats intéressants : le sanctuaire Rhino Mkomazi, qui a abouti en un élevage réussi, et le Programme de capture et de translocation du chien sauvage qui a permis de libérer avec succès quelques douzaines de chiens dans la nature pendant la dernière décennie.

Mkomazi pourra sans aucun doute vous permettre d'observer des espèces sauvages rares

La chasse au trésor se poursuit avec l'avifaune spectaculaire. Outre les suspects habituels au nord de la Tanzanie, vous pourriez rencontrer des espèces que l'on ne rencontre nulle part ailleurs. Alors gardez un œil sur l'aluette de Friedmann, la huppe violette, le crombec à large bec de Somalie et l'étourneau de Shelley. Le vautour pintade à torse cobalt et les grands oiseaux terrestres tels que l'autruche, l'oiseau de secrétaire et l'outarde Kori sont également des résidents typiques. Lorsque vous repérez un daman, n'oubliez pas de regarder vers le haut : un aigle de Verreaux colossal pourrait tourner au-dessus de votre tête, attendant avec impatience une chance de plonger....

- Mkomazi était d'abord une réserve de gibier en 1951.
- Les travaux de conservation jouent un rôle important : en 1989, le Tony Fitzjohn/George Adamson African Wildlife Preservation Trust (TFJGAWPT) a été créé. La conservation a été intensifiée par TANAPA lorsque Mkomazi est devenu un parc national en 2008.
- Il couvre 3 276 km² et s'étend sur 130 km du nord-ouest au sud-est.
- Hauteur : 230 à 760 m, ainsi que plusieurs montagnes à l'ouest : Maji Kununua (1 594 m, Kinondo 1 620 m).
- Saison sèche : mi-mai - Octobre, saison des pluies : Novembre - mi-mai (moins de pluies en Janvier - Février, les pluies les plus torrentielles en Avril). Mkomazi est le Parc National le moins pluvieux de Tanzanie.

- Température moyenne : 22-26 °C (le jour : 28-36 °C, parfois jusqu'à 40 °C, la nuit : 17-18 °C, parfois 10 °C).
- Le meilleur moment pour visiter : tout au long de l'année.
- Le parc est facilement accessible par la route et par les airs.
- Par la route : 202 km/3 heures de la ville d'Arusha (195 km sur une route goudronnée en bon état, 7 km sur une route accidentée).
- Par les airs : plusieurs compagnies de safari organisent des vols privés en provenance d'Arusha.

Mkomazi est un refuge pour le rhinocéros noir et le chien sauvage en voie de disparition

21

Hébergement

A l'intérieur du parc : un camp de tentes, des campings publics et spéciaux (réservez ces derniers en contactant TANAPA).

Hors du parc : plusieurs lieux d'hébergement dans la ville même.

Activités

Safari, safari guide à pied, photographie et ornithologie.

Contacts : mkomazi@tanzaniaparks.com

Tél.: +255 689 062 336 / +255 767 536 132

Parc national de Ruaha

Ruaha combine le désert sans entrave de Katavi à l'immensité et la faune magnifiques de Sérengeti et Tarangire. Dans le plus grand parc national d'Afrique de l'Est, votre safari commence au moment où la piste est en vue. Le pilote manœuvre habilement pour dépasser la girafe et le zèbre qui se promènent aux alentours.

S'écoulant à travers la base de la Rift Valley, à une altitude d'environ 1 000 m, le grand fleuve qui donne son nom à Ruaha est aussi son pouls de vie. Alors que l'eau devient sauvage lors des pluies torrentielles à l'apogée de la saison des pluies, les inondations se résorbent et se calment en piscines tranquilles. Là où se trouve l'eau se trouve la vie, et le fin réseau de sentiers de safari suit la rivière principale et ses affluents saisonniers.

Les fans du grand kudu se trouvent au bon endroit

Avec la vaste savane parsemée de baobabs puissants, des collines, des affleurements rocheux et des vallées parsemées de palmiers, le parc est exceptionnellement beau.

Votre safari commence au moment où la piste est en vue

Presque tous les habitants de la savane tanzanienne peuvent être vus, l'antilope étant la star incontestée. Puisque Ruaha combine la savane d'acacia d'Afrique de l'Est et les bois de miombo d'Afrique australe, cette espèce élégante est très diversifiée. Les fans des grands koudous sont au bon endroit. Nulle part ailleurs la population n'est aussi développée qu'ici. Et Ruaha est l'un des deux uniques parcs abritant à la fois la rouanne et l'antilope des sables ; celle-ci étant plus facile à repérer que partout ailleurs.

Malheureusement pour ces humbles herbivores, ils doivent toujours être sur leurs gardes, un carnivore affamé n'étant jamais loin. Les Lions sont particulièrement nombreux, bien que leur plat préféré, les gnous, soient rares. Même les chiens sauvages se trouvent dans Ruaha, l'un des plus importants refuges pour cette espèce très menacée.

Puisque que le parc possède trois différents types d'habitats dans les limites de ses frontières - arbres et savane de broussailles, savane de miombo et zones humides - l'avifaune est remarquablement riche. Avec plus de 550 espèces d'oiseaux, même une courte promenade matinale sera extrêmement enrichissante.

Et n'oubliez pas de regarder vers le bas, ou vous risquez de rater la chance de découvrir les deux espèces de varan : le varan du Nil et le moniteur de savane à gorge blanche plus insaisissable.

Avec plus de 550 espèces d'oiseaux, même une courte promenade matinale sera extrêmement enrichissante

- Le parc national de Ruaha a été créé en 1964.
- Il est le plus grand parc national de Tanzanie, couvrant 20 200 km².
- Du nord-est au sud-ouest, il s'étend sur 260 km.
- Hauteur : en général jusqu'à 1 000 m, avec des pics à l'ouest atteignant 1 800 m.

- Les températures moyennes : 25-30 °C (le jour) et 15-18 °C (la nuit). Octobre et Novembre sont les mois les plus chauds (35-42 °C), avec Juillet ayant les nuits les plus froides (aussi faibles que 5 °C).
- Saison sèche : Mai - Octobre, convient au repérage des gros mammifères.
- Saison des pluies : Novembre - Avril (moins pluvieux en Décembre - Février), convient à l'observation des oiseaux, des paysages et des fleurs sauvages luxuriantes.
- Le meilleur moment pour visiter : Juillet - Octobre.
- Le parc est assez éloigné, mais accessible par route et par voie aérienne.
- Par la route : 500 km de Dar es-Salaam à la ville d'Iringa sur une route goudronnée en bon état, puis 120 km sur une route cahoteuse (temps de conduite total : 10 heures). Ou prendre la route cahoteuse d'Arusha en passant par Dodoma (860 km/2 jours, difficile pendant la saison des pluies).
- Par voie aérienne : vols quotidiens prévus depuis Arusha et Dar es-Salaam. Plusieurs compagnies de safari offrent des vols privés.

Le parc est l'un des plus importants refuges pour le chien sauvage très menacé

Hébergement

A l'intérieur du parc : cinq lodges, une maison de repos, deux campings publics, quelques campings spéciaux et des bandas (réservez les campings et bandas spéciaux en contactant le parc). Hors du parc : plusieurs loges (à proximité des frontières).

Activités

Photographies, ornithologie, camping et déjeuner de bûcheron.

Contacts : ruaha@tanzaniaparks.com

Tél.: +255 689 062 338 / +255 767 536 129

Parc national de l'Île de Rubondo

Atterrir sur Rubondo s'apparente à sortir d'une machine à remonter le temps dans Jurassic Park. Les forêts tropicales vierges, les plages et les lacs vous attendent pour être explorés; aucun humain n'habite l'île.

Les forêts tropicales vierges, les plages et les lacs vous attendent pour être explorés; aucun humain n'habite l'île.

Ce pays sauvage se trouve au sud-ouest du grand et peu profond lac Victoria, bordé par la Tanzanie, l'Ouganda et le Kenya. L'île vallonnée possède des zones ouvertes, principalement des marais à papyrus et des plaines à herbe longue, mais plus de 80% est dominée par la forêt.

Avant les années 60, personne n'avait la chance d'apercevoir une image parfaite version safari de la faune. C'est le professeur Bernard Grzimek, célèbre pour avoir fait connaître le Sérengeti au monde entier, qui a impliqué Rubondo dans un projet de sauvetage des mammifères pour lutter contre le braconnage et la destruction de l'environnement. Et si dans les années 60 et 70 le Rubondo était isolé et sans prédateurs, il est devenu le refuge idéal pour l'introduction de grands mammifères tels que les rhinocéros, les éléphants, les antilopes rouannes, les chimpanzés et les girafes. Malheureusement, les braconniers ont eu vent de cela et ont anéanti les populations de rhinocéros et d'antilopes rouannes, mais d'autres espèces sont très présentes.

Rubondo abrite les trésors les plus insaisissables

Deux familles d'éléphants parcourent la forêt. La majorité des 50 éléphants a augmenté dans des proportions étonnantes. Il existe pas moins d'une centaine de girafes, qui ont tendance à traîner dans les régions méridionales. Des guibs harnachés pataugent entre les figuiers, les palmiers et d'autres arbres, les hippopotames

errent sur les rivages, les loutres maculées s'ébattent dans des criques rocheuses, les crocodiles vous jettent un coup d'œil avec leurs yeux sortant des eaux miroitantes et le cri d'un chimpanzé brise souvent le silence.

Rubondo n'est pas l'île de gros chats, ni de gros troupeaux d'herbivores ; elle abrite les trésors les plus insaisissables. L'une des créatures les plus intéressantes qui se cachent dans les zones humides et les frontières marécageuses est le sitatunga. Le voir est un régal : vous aurez du mal à le repérer ailleurs en Tanzanie. Un autre habitant célèbre est le chimpanzé sauvage, qui a été introduit entre 1966 et 1969. La population n'a cessé de croître depuis et est un peu plus habituée aux lieux de nos jours. En outre, toute l'île bruisse de papillons. Heureusement, ils semblent avoir une préférence pour les déjections animales, ce qui les incite à quitter la forêt fleurie et les rend beaucoup plus facile à repérer.

L'avifaune sur l'île est exceptionnellement riche

Bien que les chiffres réels soient encore inconnus, l'avifaune de l'île est exceptionnellement riche et estimée à plus de 400 oiseaux nicheurs. Le perroquet gris, introduit en 2 000, lorsque 34 oiseaux ont été sauvés du commerce illégal, est un nouveau venu spectaculaire. Des cris stridents peuvent être entendus dans toute la forêt. Un autre spécimen bruyant est l'aigle pêcheur africain, avec son plumage noir, blanc et châtaigne, c'est un spectacle fréquent au-dessus des rivages. Les passionnés d'ornithologie peuvent se rendre sur les îles aux trois oiseaux pour observer le grand cormoran, le cormoran à longue queue et le dard d'Afrique. La troisième île, connue également sous le nom de l'île Crocodile, ajoute à l'excitation avec un grand nombre de crocodiles du Nil, une vision que vous n'oublierez pas facilement.

- Le parc national de l'île Rubondo a été créé en 1977 et avec le Biharamulo Game Reserve et le Burigi Game Reserve, il forme l'unité de conservation la plus importante du lac Victoria, troisième plus grand lac d'eau douce au monde.
- Il couvre 456 km² (dont 240 km² sont des terres) et s'étend 30 km du nord au sud.
- Hauteur : 1 130 m (rives du lac) à 1 278 m (Rwamtola Hills).
- La température moyenne est de 22 °C toute l'année (25-32 °C la journée, 15-20 °C la nuit).
- L'île n'est accessible qu'en bateau ou par avion.
- En bateau : prendre le ferry de Mwanza à Nkome, 10 heures. Un bateau est disponible tous les jours, alors contactez le parc pour prendre un bateau pour le QG du Parc. Ou commencez le trajet en voiture de Mwanza à Mganza (150 km), puis contactez le parc pour louer un bateau.
- Par voie aérienne : vols réguliers et affrétés d'Arusha, Bukoba, Kilimandjaro, Dar es Salaam, Mwanza et d'autres grandes villes.

Hébergement

Un gîte à tentes, une maison de repos, des bandas de bon standing, un camping public et deux campings spéciaux (réservez la maison de repos, les bandas et les campings spéciaux en contactant le parc).

Activités

Randonnée guidée, safari à pied, pêche sportive de la grande perche du Nil local, qui pèse parfois plus de 100 kg et des excursions en bateau pour repérer les oiseaux nicheurs et les crocodiles du Nil.

Contacts : sitatunga@tanzaniaparks.com
Tél.: +255 689 062 340 / +255 767 536 123

Parc national de Saadani

Saadani est un beau paradis où la vie à la plage répond à la vie sauvage. Cela vous donne non seulement l'occasion de plonger dans l'océan Indien juste après votre safari, mais aussi de vous immerger dans la flore et la faune marines et continentales uniques dans un cadre naturel fascinant.

Saadani est le seul sanctuaire de la faune tanzanienne en bordure de l'océan Indien. Décrit dans le Journal officiel en 2005, il comprend un écosystème préservé, y compris l'ancienne réserve animalière de Saadani, l'ancien ranch Mkwaja, la rivière Wami ainsi que la forêt Zaraninge. De nombreux villages sont disséminés dans les limites du parc. Le village de Saadani lui-même était une importante ville portuaire et un port négrier d'Afrique orientale. Aujourd'hui, c'est un petit village swahili d'environ 800 habitants qui se nourrit surtout de la pêche.

Les ornithologues verront des oiseaux migrateurs rares qui aiment se promener sur la rive

Les zones florales côtières vont de la rive parsemée de palmiers à la rive de la rivière Wami où se trouve l'énorme figuier sycomore, en passant par la forêt de mangrove de marée qui forme une zone tampon entre l'océan et la terre. Ses forêts à moitié ouvertes ressemblent à Selous GR, tandis que la grande zone herbeuse près de l'office du tourisme est nommée « Serengeti Ndogo » (Petit Sérengeti) et sera à la hauteur de vos attentes.

Saadani est le lieu où le crabe rencontre l'éléphant et où le rugissement d'un lion pourrait interrompre votre bronzage. Tous les éléments habituels, comme le zèbre, le buffle, l'éléphant, le phacochère, la girafe, les gnous et le cob sont présents.

Mais vous avez également de bonnes chances de photographier différents types de bubales, le Rondo Galago à gros yeux et les antilopes des sables insaisissables lors de votre safari en jeep ou à pied. Le Lion, le léopard et l'hyène tachetée peuvent être plus difficiles à trouver, vous n'en serez que plus heureux de les rencontrer.

La grande zone herbeuse près de l'office du tourisme est nommée « Serengeti Ndogo » (Petit Sérengeti) et sera à la hauteur de vos attentes

Prendre un bateau sur la rivière Wami vous plaira certainement ; ici vous avez de bonnes chances de rencontrer l'hippopotame, le crocodile et le flamant. Les ornithologues verront également des oiseaux migrateurs rares qui aiment se promener sur la rive, comme différents types de bécasseau et d'huîtrier pie. Sur la plage, vous verrez des animaux encore plus spéciaux : la reproduction des tortues vertes, les plages de Saadani sont l'un des meilleurs sites de reproduction de la Tanzanie, les dauphins et les baleines à bosse faisant leur show dans l'océan Indien.

- À l'origine une réserve animalière en 1962, Saadani est devenu le 13^e parc national de Tanzanie en 2005.
- Depuis les années 90, plusieurs nouveaux domaines ont été ajoutés au parc, résultant en l'écosystème Saadani qui couvre 1 100 km² (environ 15 km du littoral). Du sud au nord, il s'étend sur 69 km.
- Hauteur : la majorité du parc se trouve au niveau de la mer. Bien que le point le plus élevé se situe à 350 m, la plupart des points élevés ne dépassent pas 40 m.
- Les marées : des marées de printemps allant jusqu'à 1,5 m peuvent circuler à l'intérieur des terres.
- Saadani a un climat tropical chaud avec une température moyenne de 25-27 °C toute l'année (30 °C le jour, 20-24 °C la nuit).

- Saison sèche : Juillet - Septembre, saison des pluies : Novembre - Mai (moins pluvieux en Décembre - Février).
- Le meilleur moment pour visiter : Juin - Septembre.
- Le parc est accessible par la route ou par voie aérienne.
- Par la route : 1) Dar es Salaam - Chalinze - village de Mandera (route goudronnée en bon état, 160 km/2-3 heures), puis village de Mandera - Mvave Gate - office de tourisme du Parc national de Saadani (route cahoteuse, 65 km/2 heures).
2) Ville de Tanga - Pangani - Mkwaja Gate (route en terre, 120 km/3-5 heures).
3) Dar es Salaam - Bagamoyo - Saadani
- Par voie aérienne : plusieurs compagnies de safari organisent des vols privés en provenance de Dar es Salaam, Zanzibar et d'autres grandes villes.

Hébergement

A l'intérieur du parc : un pavillon privé, des bandas, une maison de repos et des campings. Réservez les bandas, la maison de repos et les campings en contactant le parc.

Hors du parc : un pavillon (près de la frontière).

Activités

Safaris, excursions en bateau, randonnées guidées, ornithologie, bains de soleil et visite du village de pêche de Saadani qui était un centre commercial animé.

Contacts : saadani@tanzaniaparks.com
Tél.: +255 689 062 346 / +255 767 536 133

Saadani est un paradis où la vie à la plage répond à la vie sauvage

Parc national de l'île Saanane

La fascinante île Saanane est récemment devenue un parc national. Un statut bien mérité. L'île est un véritable joyau, avec des lits de rivières vertes, des collines rocheuses naturellement sculptées et des paysages entourés par les eaux tropicales. Tout cela est décoré d'un ensemble sauvage d'oiseaux, de poissons, d'insectes et de fleurs, avec vue unique sur le lac Victoria, et les monuments de la ville de Mwanza ajoutent à la féerie du spectacle.

Saanane est le premier parc national situé dans une ville, le plus petit de Tanzanie et d'Afrique de l'Est, probablement même du monde. Ici, entouré par le plus grand lac d'Afrique, vous trouverez un havre de paix loin de l'effervescence de la ville de Mwanza.

L'île tire son nom de Mzee Saanane Chawandi, un agriculteur et pêcheur local. En 1964, le gouvernement y a établi le premier zoo de Tanzanie, l'objectif étant de promouvoir l'éducation pour la conservation et d'offrir des loisirs aux habitants de Mwanza. À la fin des années 60, Saanane a été peuplé d'une multitude d'animaux, parmi lesquels de nombreux animaux ont finalement été transférés sur l'île Rubondo, se trouvant également sur le lac Victoria.

Saanane est le premier parc national situé dans une ville

En 1991, l'île a été déclarée Réserve animale, pour renforcer et promouvoir la conservation. Aujourd'hui, l'île accueille des mammifères itinérants libres comme le zèbre, l'impala, le daman des rochers, le singe velours et le chat sauvage. Et c'est le seul endroit en Tanzanie où vous pouvez rencontrer le singe de De-brazza.

Préparez-vous à entrer dans une aire de jeux reptiliens. Prenez votre déjeuner près des populations de crocodiles qui utilisent l'île comme lieu de reproduction. Ou observez des varans, des lézards à barbe et des léopards tortues ainsi que de nombreuses espèces de serpents, en particulier le python.

Saanane est un joyau paisible, entouré du plus grand lac d'Afrique

En tant qu'ornithologue, vous pourriez encore plus apprécier l'île. Plus de 70 espèces d'oiseaux ont été enregistrés, y compris les oiseaux résidents et migrateurs attirés par la combinaison unique d'un environnement terrestre et aquatique.

Préparez-vous à entrer dans une aire de jeux reptiliens

- Le parc couvre une superficie totale de 2,15 km² (eau et terre), y compris deux îlots : Chankende Kubwa et Chankende Ndogo au sud.
- Comment s'y rendre : vous pouvez aller Mwanza en train, en bateau, par avion ou par la route, suivi d'une promenade en bateau à Saanane.
- Par voie aérienne : prendre un vol de l'Aéroport international de Dar es-Salaam ou du Kilimandjaro à destination de Mwanza.
- Par la route et en bateau : vous pouvez aller à Mwanza depuis Dar es Salaam, Kigoma, Kilimanjaro, Arusha et Tabora pour ne mentionner qu'eux, ou voyager en ferry depuis l'Ouganda, le Kenya, Bukoba et les îles voisines. Depuis Mwanza, il suffit d'un court trajet en bateau (environ 10 minutes).
- Le meilleur moment pour visiter : tout au long de l'année. Novembre - Mars pour les espèces d'oiseaux les plus diverses et un paysage plus vert ; Juin - Août est la saison sèche à Saanane et est idéal pour les pique-niques, l'observation de la faune et la randonnée.

Et c'est le seul endroit en Tanzanie où vous pouvez rencontrer le singe de De-brazza

Hébergement

Hors du parc : hôtels et gîtes de luxe et économique à Mwanza.
A l'intérieur du parc : camping exclusif (réservez en contactant le Parc).

Activités

Observation de la faune, ornithologie, canoë-kayak, randonnée (rocher), pique-nique, excursions en bateau (il faut réserver au préalable). Pêche et promenade sur cours d'eau seront organisées à l'avenir.

Contacts : saanane@tanzaniaparks.com

Tél.: +255 689 062 276 / +255 767 536 124

Parc national du Sérengréti

Être entouré de millions de gnous, zèbres et gazelles est un événement que vous n'oublierez jamais. Lors de leur migration annuelle vers le nord, ils se ruent dans les plaines ouvertes, plongent dans les rivières comme si ils étaient possédés et sont sans cesse pourchassés par des prédateurs. Le Sérengréti est un site du patrimoine mondial, une réserve de la biosphère et l'une des Sept Nouvelles Merveilles d'Afrique.

Le parc est à la hauteur de son ancien nom Maasai « Siringet », qui signifie « plaines infinies ». Le paysage est d'une beauté envoûtante. Bien qu'une bonne partie du parc soit formée de plaines inondées de façon saisonnière, de forêt et de savane d'arbustes, le Sérengréti ne se résume qu'en une chose : l'herbe. D'une couleur dorée pendant la saison sèche, verte et parsemée de fleurs sauvages après les pluies. Elle est parfaitement adaptée au pâturage en continu, transformant le Sérengréti en paradis pour gros herbivores.

De temps à autre, les kopjes, affleurements rocheux datant de 2,5 milliards d'années, interrompent l'horizon infini.

Le Sérengréti offre sans aucun doute le circuit d'observation de la faune le plus fascinant d'Afrique

Avec la zone contrôlée de Loliondo, le site protégé du Ngorongoro, la réserve de chasse de Maswa, les zones contrôlées du Grumeti et d'Ikorongo et la réserve kenyane de Masai Mara, l'écosystème Serengeti-Mara couvre pas moins de 35 000 km². Au centre, une « île » de 27 000 km² dans laquelle la plupart des animaux n'entre ni ne sort. C'est là que se déroule le phénomène le plus exceptionnel de la planète : la grande migration. La star incontestée du spectacle est l'antilope gnu, ou le gnu, signifie « bétail sauvage » en Afrikaans. Chaque année en février, quelques mois avant le début de l'exode vers le nord, des centaines de milliers de veaux naissent en quelques semaines. La majorité d'entre eux est presque immédiatement chassée par des guépards, des léopards et des lions attendant avec impatience, mais ils n'ont pas l'appétit suffisant pour dévorer 15 000 nouveau-nés les jours de pointe.

Outre la migration des gnous, des zèbres et des gazelles, le Sérengréti offre sans doute le circuit d'observation animalier le plus éblouissant en Afrique. Environ 3 800 lions, 350 guépards, 7 500 hyènes tachetées, plus de 12 000 girafes et 11 000 éléphants errent dans la savane. Le daman de la taille d'un chat est souvent repéré dans les kopjes. Et tous les trois chacals africains peuvent être aperçus, comme les insaisissables serval, aardwolf et rhinocéros.

L'avifaune diversifiée ajoute à la magie d'un safari matinal : c'est le moment où leur concert est le plus intéressant. Toutes les espèces essentielles du nord de la Tanzanie, ainsi que les espèces endémiques sont présentes, ce qui ajoute environ 520 espèces.

La grande migration : une marche pour trouver de l'eau et du pâturage frais

Chaque année, les 1,1 millions de gnous couvrent une distance d'environ 800 km. La plus grande partie de l'année, ils paissent dans la partie sud-est de l'écosystème : de Novembre à Mai. Mais une fois que les pâturages se dessèchent, ils se dirigent vers le Sérengeti ouest où ils passeront les mois de Juin et Juillet, avant de poursuivre leur voyage vers le nord en direction des herbes appétissantes du Masai Mara. Mais les gnous ne sont pas les seuls animaux migrateurs ; ils sont rejoints par de gros troupeaux de zèbres et parfois des gazelles de Thomson. Les gazelles de Grant migrent aussi, mais couvrent des distances plus courtes et tentent de se déplacer seules.

REMARQUE : l'itinéraire et le calendrier de la migration des gnous sont imprévisibles. Attendez au moins trois jours pour être sûr de les voir lors de votre visite et prolongez votre séjour si vous souhaitez également voir les principaux prédateurs. Vous avez plus de chance de suivre la migration entre Novembre et Mai.

Bien que l'écosystème du Sérengeti-Mara existe depuis probablement au moins un million d'années, les humains n'y sont arrivés que récemment. Les populations nomades Massaï et leurs troupeaux sont apparus à la fin du 18ème siècle. Et ce n'est qu'en 1959 que le monde extérieur a fait la connaissance du Sérengeti, lorsque le zoologiste allemand Bernhard Grzimek et son fils Michael ont publié leur livre « Serengeti darf nicht sterben » (Le Sérengeti ne mourra pas).

L'avifaune diversifiée ajoute à la magie d'un safari matinal

- Le parc national du Sérengeti est le plus ancien parc national de Tanzanie (créé en 1951).
- Le Sérengeti est un site du patrimoine mondial de l'humanité, réserve de la biosphère et l'une des Sept Nouvelles Merveilles d'Afrique.
- Avec 14 763 km², il s'agit du deuxième plus grand parc national de la Tanzanie ; du sud au nord, il s'étend sur 210 km.
- Les zones ouvertes d'environ 4 000 km² sont de la taille d'un parc national moyen en Afrique de l'Est ; environ 10 000 km² de plaines sans interruption dans la zone contrôlée de Loliondo et le site protégé du Ngorongoro adjacents.
- Hauteur : de 1 200 m (fin ouest) à 2 000 m (régions de l'est et du nord). Seronera : 1 530 m, Nduvu : 1 630 m, plaines ouvertes au sud-est : 1 700-1 750 m, Lobo : un peu moins de 2 000 m.

- Saison sèche : de fin Mai à Octobre - Novembre.
- Saison des pluies : de Octobre - Novembre à Mai (moins pluvieux en Janvier - Février).
- Températures : 20-25 °C (moyenne mensuelle), 27-32 °C (le jour), 13-16 °C (la nuit), elles sont légèrement supérieures pendant la saison des pluies. Saison la plus fraîche : Mai - Août (températures nocturnes parfois < 10 °C).
- Le meilleur moment pour visiter et assister à la grande migration : Novembre - Décembre - Mai.
- Le parc est facilement accessible par la route et par voie aérienne, les routes principales sont praticables toute l'année.
- Par la route : 255 km de la ville d'Arusha à Naabi Hill (point d'entrée du Parc national du Sérengeti), 5-6 heures. Depuis Naabi Seronera (QG du parc) : 1 heure. De Musoma, Sirari et Mwanza : 3 heures.
- En avion : vols quotidiens prévus d'Arusha à Seronera, plusieurs compagnies de safari proposent des vols privés. Les pistes d'atterrissage Lobo, Nduvu et Kirawira sont également ouvertes.

Être entouré de millions de gnous, zèbres et gazelles est un événement que vous n'oublierez jamais

Hébergement

A l'intérieur du parc : plus de 10 gîtes, des tentes de luxe, plusieurs campings, des maisons de repos et une auberge (réservez les campings spéciaux en contactant TANAPA).

Hors du parc : plusieurs campings et gîtes à tentes, à proximité des limites du parc.

Activités

Safari, des safaris en ballon, courte randonnée en pleine nature dans les collines de Naabi, safaris à pied, safaris photo, Camping, repas en brousse et visites de sites historiques et culturels.

Contacts : serengeti@tanzaniaparks.com

Tél.: +255 689 062 243 / +255 767 536 125

Le paysage est d'une beauté envoûtante

Parc National de Tarangire

32

Tarangire. Un rassemblement de géants dans un paysage africain idéal. La savane vallonnée et boisée, parsemée de baobabs majestueux - dont beaucoup sont vieux de plus de 2 000 ans - est le foyer de la plus grande population d'éléphants au nord de la Tanzanie. Et quand la poussière souffle sur la plaine sèche, observer les animaux peut vous couper le souffle. Tard dans la saison sèche, le parc accueille pratiquement la plus forte densité de vie sauvage de tout le continent.

L'absence de lacs est le secret de l'abondance de la vie sauvage, la Tarangire River est la seule source d'eau permanente, en plus des marais de Silale, un bras du cours d'eau principal. Il coule vers le nord sur toute la longueur du parc et constitue une artère de vie idéale pour venir y observer les animaux sauvages. Lorsque la chaleur du lourd soleil vaporise les dernières gouttes d'humidité de la plaine au début du mois de juin - c'est le où tous les animaux reviennent, l'un après l'autre.

La plupart des animaux se rassemblent dans les régions du centre et du nord du parc. La vue de ces milliers et milliers de zèbres et de gnous est une image que vous n'oublierez jamais. Elle rend les lions frénétiques - ils sont les résidents les plus nombreux dans le parc -, les léopards et les hyènes attendant avec impatience leur prochaine chance de chasser. En fait, les cinq plus grandes espèces d'animaux sauvages de l'Afrique sont présentes. Bien que le nombre de guépards varie en fonction du nombre de gazelles, vous avez de grandes chances d'en voir.

Tarangire est l'un des rares endroits sur terre où vous pouvez profiter d'une telle image de l'environnement naturel africain dans ce qu'il a d'idéal

L'oryx, beauté absente de la plupart des autres parcs, est un fier visiteur de Tarangire. Ici, quelques mammifères sont rares résidents, comme les grands et petits koudous. Et pour l'insaisissable chien sauvage et le générük à long cou si particulier, il vous faudra un œil bien exercé - ou juste un gros coup de chance. Mais sans trop d'effort, vous pouvez déjà cocher les cases de la girafe, du cob, de la guibre, du buffle, de l'éland, de l'impala, de la gazelle et du phacochère. Les amoureux des oiseaux auront eux le loisir d'observer plus de 500 espèces - nulle part dans le monde, on ne trouve plus d'espèce dans un même habitat. Et humide ou sec, aucune rencontre avec les éléphants ne pourra être évitée.

Vers la fin de la saison sèche, Tarangire accueille la faune la plus dense de Tanzanie

- Le parc National de Tarangire a été fondé en 1970.
- Il mesure 2 850 km², 90 km du sud au nord et s'étend à une altitude de 900-1 100 mètres, avec quelques collines culminant à 1 600 mètres.
- Le parc connaît des variations saisonnières : la saison sèche dure de juin à octobre (avec des risques de feux de brousse). La période des pluies dure de novembre à mai (la période la moins pluvieuse étant de décembre — à février). La période d'août à octobre est la meilleure pour observer la faune migratrice, mais une faune abondante est résidente à l'année.

- Le parc est facilement accessible par route ou par avion. Par route : 114 km depuis la ville d'Arusha sur une route goudronnée, avec les 7 derniers km sur des chemins de terre (moins de 2 heures au total). Par avion : des vols privés sont organisés par des sociétés de safari de la ville d'Arusha.
- Les routes principales sont carrossables toute l'année, mais les routes de la vallée de la rivière et sur les plaines inondables sont impraticables pendant la saison des pluies.

Tarangire est un rassemblement de géants dans un paysage africain idéal.

Hébergement

À l'intérieur du parc : trois établissements hôteliers, deux camps de tentes de luxe, des gîtes d'étape, des auberges et plusieurs campings. Pour réserver les gîtes d'étape, auberges et campings, il faut contacter le parc.

En dehors du parc : plusieurs autres établissements hôteliers sont situés juste après les limites du parc.

Quoi faire

La conduite de gibier, safaris à pied guidés, safaris en ballon et observation des oiseaux.

Contacts dans le parc : tnp@tanzaniaparks.com

Permanence téléphonique : +255 689 062 248 / +255 767 536 139

Parc National de Udzungwa

S'étendant du Malawi au Mozambique, la biodiversité des montagnes de l'Arc oriental est encore plus belle dans Udzungwa.

C'est là que vous pouvez suivre quelques-unes des espèces les plus rares d'Afrique, certaines d'entre elles restées inconnues des occidentaux jusqu'en 1990.

Udzungwa est dotée d'un décor unique : une chaîne ininterrompue de montagnes forestières et de cascades. La cascade de Sanje étant l'une des plus époustouflantes, apportant à la région environnante de précieuses ressources en eau. Partant de basses plaines et s'élevant à des altitudes de plus de deux kilomètres, la zone est couverte d'une végétation stupéfiante riche de plus de 3 300 espèces végétales et d'environ 600 espèces d'arbres - les zones dégagées sont difficiles à trouver.

Le star-chestnut (*Sterculia africana*), sans une seule branche avant d'atteindre 15 à 20 mètres, est l'un des arbres les plus surprenants que vous rencontrerez. Parmi les autres espèces d'arbres remarquables, on retrouve le figuier avec son tronc imposant, l'acajou rouge qui pousse jusqu'à 60 mètres et le prunier, dont les fruits à maturation agissent comme des aimants sur les éléphants.

Cette jungle aux atours si différents attire les créatures les plus étonnantes, des mammifères aux oiseaux en passant par les amphibiens. Les habitants mammifères les plus typiques sont les primates : les bois abritent pas moins de neuf espèces différentes. Le colobe rouge d'Iringa, le mangabey de Sanje et le galago Udzungwa ne sont visibles nulle part ailleurs qu'ici. Plus de 250 espèces d'oiseaux forestiers, dont beaucoup sont menacées ou endémiques, peuvent être repérées. Restez sur vos gardes pour les apalis à ailes blanches, la perdrix de la forêt d'Udzungwa et le rouge-gorge tacheté des montagnes. Ou suivez simplement à l'oreille : le calao à joues argentées, le Touraco de Livingstone et les pintades aigrettes, difficiles à manquer.

Bien que les papillons soient plus faciles à repérer en plein champ, les espèces les plus colorées vivent en forêt, comme le Pseudacraea toxique. Et sur dix espèces de caméléons, l'une, le caméléon épineux flanqué, ne se trouve que dans le parc d'Udzungwa et quatre autres sont endémiques à la Tanzanie.

Cette chaîne de montagnes isolées a été légitimement surnommée les Galapagos africaines

Avec toutes ces merveilles miniatures, on en oublierait presque que de plus grandes sont à rencontrer également. Les lions errent dans le parc et les parcs voisins. La guibre, le potamochère, l'oréotrague, le céphalophe de Harvey et le céphalophe bleu sont des espèces faciles à observer. Vous pouvez également avoir apercevoir la timide suni - une très petite antilope -, les antilopes Puku, plus rares, ou le céphalophe de Abbott, plus grand et qu'on ne trouve nulle part en dehors de la Tanzanie, et rarement.

Très peu de visiteurs se risquant à pénétrer en profondeur dans cette forêt, on y éprouve un sentiment de solitude très particulier. Avec tant de créatures endémiques à la région, cette chaîne de montagnes isolées a été légitimement surnommée les Galapagos africaines.

Sept sentiers de randonnée

Udzungwa est un paradis pour les randonneurs. Le parc offre un certain nombre de cascades spectaculaires que vous pouvez visiter et possède un excellent réseau de sentiers forestiers. Une randonnée populaire de 5 km (4 à 5 heures) vous emmène de la cascade de Sanje (170 m), dont les plus basses cascades à 70 m dans la forêt au dessous, laissant une brume vaporeuse derrière elles.

D'autres sentiers vous mèneront à travers des paysages fascinants :

- La piste du Prince Bernhard (1 heure)
 - La piste de Sonjo (1 km/1 heure)
 - La piste Njokamoni (5 km/5 heures)
 - La piste Campsite 3 (14 km/1 journée)
 - Le Mont Mwanihana (38 km/3 jours)
 - La piste Rumemo (65 km/5 jours)
- Le parc National des Monts Udzungwa a été fondé en 1992, principalement pour protéger sa végétation précieuse.
 - Il couvre 1 990 km² et s'étend sur 80 km du sud-est au nord-est.
 - Hauteur : 250 m - 2 576 m (Mont Luhomero).
 - Les températures dépendent de la saison et de l'altitude et varient énormément.
 - Seule la zone de savane de miombo connaît une saison sèche (de mai à octobre) et une saison des pluies (d'octobre à mai), les sentiers de randonnée peuvent devenir assez glissants de mars à mai.
 - Meilleur moment pour les visites : la saison sèche, mais il faut être préparé pour la pluie à tout moment.
 - Le parc est accessible toute l'année, mais peut être glissant sous la pluie.
 - Le parc est plutôt facilement accessible par la route. De Dar es-Salaam à la ville de Mikumi (315 km/4 heures) sur une bonne route goudronnée, suivi de 63 km (1,5 heure) jusqu'à la porte principale de Mangu'ula sur une route partiellement de terre. L'entrée ouest n'est pas raccordée à Mangu'ula : la porte de Msosa se trouve à 10 km de Mtandika et la porte de Udekwa est à 63 km de Ilula (sur l'autoroute transnationale).

Hébergement

À l'intérieur du parc : plusieurs campings publics et spéciaux à la porte de Mangu'ula et le long des chemins de randonnée (réservation en passant par le Parc).

En dehors du parc : L'hôtel Twiga et gîte d'étape (réservation en passant par le Parc) et plusieurs hôtels dans les villes de Mangu'ula et de Mikumi.

Quoi faire

Safaris camping, randonnée guidée jusqu'aux cascades et dans la forêt, alpinisme, observation des oiseaux et tourisme culturel sur les sites culturels et historiques dans et en dehors du parc.

Contacts dans le parc : udzungwa@tanzaniaparks.com

Permanence téléphonique : +255 689 062 291 / +255 767 536 131

Le rôle des parcs

La Tanzanie accueille actuellement 16 parcs nationaux dont le rôle principal est la conservation et le tourisme. Nombre d'entre eux forment le cœur d'un écosystème protégé encore plus vaste. Ils ont été réservés pour préserver le riche héritage naturel du pays et pour fournir des zones de reproduction sûres où la faune et la flore peuvent se développer, à l'abri des conflits d'intérêts d'une population humaine croissante et pour permettre aux touristes d'en profiter.

Le système de parc existant protège un certain nombre de zones de biodiversité internationalement reconnues et des sites du patrimoine mondial. Chacune d'entre elles rétablit l'équilibre pour les régions avoisinantes touchées par la déforestation, l'agriculture et l'urbanisation. La publication au Journal officiel des parcs nationaux de Saadani et Kitulo comprenait des habitats côtiers et de montagne, zones qui jouissaient d'un degré de protection moindre auparavant. En outre, les Parcs nationaux de Tanzanie (TANAPA) étendent continuellement certains parcs et améliorent les couloirs de migration traditionnels reliant les zones protégées.

En visitant la Tanzanie, vous contribuez à soutenir les investissements extraordinaires d'un pays qui développe son avenir. Malgré les pressions des populations, la Tanzanie a dédié plus de 45 km² à ses parcs nationaux. En incluant les autres réserves, les zones de conservation et les parcs marins, cela totalise plus d'un tiers de son territoire - une proportion beaucoup plus élevée que la plupart des nations les plus riches du monde.

Tourisme

Le tourisme fournit des revenus précieux utilisés pour soutenir les travaux de conservation des parcs nationaux. Ces revenus permettent également de réaliser des recherches sur la vie sauvage et d'améliorer l'enseignement et les moyens de subsistance des communautés locales en outre, le tourisme aide à sensibiliser les autres

pays du monde aux questions relatives à la conservation, tandis que la présence physique des touristes aide à décourager toute activité de braconnage, assistant les gardes forestiers dans leur travail de gestion du gibier.

Heureusement, TANAPA a résisté à la tentation de tirer profit des gains à court terme offerts par le tourisme de masse. En comprenant notre responsabilité - à la fois en Tanzanie et dans le monde - dans la conservation et la gestion d'une ressource mondiale, nous nous engageons pour que nos les visites aient un faible impact, pour protéger l'environnement contre des dommages irréversibles, tout en offrant une destination écotouristique de première classe.

Les activités humaines sont étroitement surveillées et tout développement y est strictement réglementé. Les bâtiments dans les parcs doivent être discrets et l'élimination des déchets est soigneusement contrôlée. Les visiteurs et les installations du parc sont dispersés au maximum pour prévenir le harcèlement des animaux et minimiser l'impact humain sur l'environnement. Même dans le Serengeti, le parc le plus populaire de Tanzanie, près de la moitié de la zone - soit plus de 7 000 km² - est déserte et sans aucune route.

La population locale

Cependant, la tutelle de cette riche ressource repose sur la bonne volonté des populations voisines de ces parcs. En partageant les fruits de la conservation et en offrant des avantages tangibles, TANAPA s'emploie à garantir que les collectivités locales ont un sentiment d'appartenance aux parcs et un intérêt dans leur avenir. Un pourcentage du chiffre d'affaires des parcs est utilisé pour aider les initiatives de développement communautaire, telles que les écoles, les dispensaires, les systèmes sanitaires et les routes. Les villageois sont encouragés à développer des projets de tourisme culturel pour initier leurs propres rapports financiers avec les visiteurs des parcs. De nombreux habitants sont employés dans les parcs par les établissements hôteliers et les voyagistes. TANAPA coopère notamment avec les populations locales dans la lutte contre les braconniers.

Le braconnage ne concerne pas seulement la chasse commerciale des éléphants pour l'ivoire et des rhinocéros pour leur corne. Il implique également des activités de subsistance telles que la collecte de miel, la pêche et la chasse illégales pour la nourriture, l'abattage des arbres pour la construction ou le chauffage et la cueillette de plantes médicinales traditionnelles rares. Lorsque les villageois dépendent du parc pour leur emploi, et sont témoins des avantages de la présence d'un parc pour la communauté, ils sont plus enclins à défendre la zone protégée et à signaler le braconnage. TANAPA travaille étroitement avec les communautés pour enseigner la gestion durable de l'environnement, aider à la plantation d'arbres, créer des pépinières et promouvoir la conservation de la vie culturelle et sauvage.

À l'avenir

Le futur dépend de ceux qui hériteront des parcs. TANAPA prend les devants dans l'éducation des populations locales en fournissant des matériaux d'étude et de formation des enseignants pour les écoles et présentant des vidéos de conservation dans les villages. Des visites gratuites sont proposées aux écoles et aux groupes communautaires dans les parcs pour démontrer l'importance de la préservation de ces habitats.

Le soutien de projets de recherche est également un aspect important de l'engagement de TANAPA dans l'avenir. Les chimpanzés de Tanzanie font l'objet de l'étude la plus longue de son genre dans le monde. Les scientifiques qui travaillent dans les parcs de Tanzanie continuent de trouver des espèces jusque-là inconnues de papillons, d'oiseaux, de coléoptères et de plantes. Et des enquêtes régulières sont réalisées pour suivre la répartition et le nombre des animaux, tester la qualité de l'eau, identifier les foyers de maladies et vérifier l'invasion par des espèces exotiques.

Les parcs nationaux sont une bouée de sauvetage pour les animaux qui seraient menacés d'extinction par l'homme. Ils offrent un refuge à de nombreuses espèces menacées et vulnérables, préservent leurs habitats du rétrécissement et fournissent des sanctuaires de reproduction protégés dans lesquels les espèces menacées peuvent récupérer. Avec le soutien de chacun, ces écosystèmes vitaux seront préservés pour le bénéfice des générations futures.

Langue

Le swahili est la langue nationale de la Tanzanie, mais l'anglais y est largement parlé. Toutefois, connaître quelques mots de swahili peut s'avérer utile et sera très apprécié de la population locale.

Devise

Le shilling de Tanzanie (Tsh/Tzs) qui vaut 100 cents. Les principales devises étrangères - comme le dollar américain, l'euro et les chèques de voyage sont acceptés et convertibles dans les banques et les bureaux de change des principales villes et zones touristiques. En dehors des établissements haut de gamme, les cartes de crédit ne sont généralement pas acceptées. Certaines banques des principales villes disposent de distributeurs automatiques pour les cartes de crédit/débit. Les frais de parking sont payables à l'aide de cartes spéciales TANAPA disponibles dans la banque locale CRDB & Ezim. Les paiements par carte Mastercard et Visa sont acceptés. Évitez de changer de l'argent dans la rue.

Principales compagnies aériennes

KLM, Swiss air, Qatar, Emirates, Oman, South African, Ethiopian, Kenya Airways, Turkish, Egypt, Rwanda air, Uganda air, Precision air, Fast Jet et Air Tanzania.

Santé

La vaccination contre la fièvre jaune est exigée des voyageurs en provenance de pays sensibles. Le paludisme est endémique, mais on peut l'éviter : en utilisant un insectifuge, en se couvrant le soir au coucher du soleil, en dormant sous une moustiquaire et en prenant des prophylactiques anti-malaria, selon les conseils de votre médecin. Ne buvez que de l'eau bouillie ou des boissons en bouteilles.

Heures de parking

Les portes sont ouvertes à 6h30 et ferment à 18h00.

Climat

Généralement sec et chaud avec des nuits/matinées fraîches de juin à octobre, des pluies légères de novembre à la mi-décembre et de longues pluies de mars à mai, mais ces saisons peuvent varier.

La bande littorale est chaude et humide toute l'année.

Les températures sur le mont Kilimanjaro et le mont Meru sont au dessous de 0°C.

Heure

GMT + 3 heures.

Vêtements

Privilégiez des vêtements légers et lavables et un pull pour les safaris de début de matinée, ainsi qu'un chapeau large, des lunettes de soleil et de la crème solaire. Des manches longues et des pantalons en tissus de couleur claire décourageront les insectes. Les shorts sont acceptés pour les femmes. Les femmes doivent cependant garder un vêtement pour couvrir leurs jambes dans les villages et les villes ou les vêtements révélateurs sont susceptibles de provoquer, en particulier dans les zones de Zanzibar et musulmanes. Sur la plage, et dans la limite des hôtels du littoral, les tenues de baignade normales sont acceptées. Si vous prévoyez l'ascension du Kilimandjaro ou du Meru, apportez des sous-vêtements thermiques, des couches légères, un pull, une veste de pluie, des chaussettes épaisses et des chaussures de marche.

Le safari

Les distances en Tanzanie sont vastes et le voyage par la route peut être exténuant. Privilégiez le temps passé sur place au nombre de parc à visiter. Vous pourrez voir plus de choses et vous ne rentrerez pas épuisé. Gardez vos distances avec les animaux et essayez de déranger le moins possible la vie sauvage. Respectez les instructions des gardes et des guides. Ne quittez pas votre véhicule dans les parcs excepté dans les endroits autorisés. Restez sur les voies dégagées pour éviter d'endommager la végétation.

Photographie

Protégez votre appareil photo de la poussière et conservez votre équipement au frais. La politesse commande de demander leur autorisation aux habitants locaux avant de les photographier. Si vous prévoyez de prendre beaucoup de photos de personnes, apportez une imprimante avec vous pour pouvoir laisser un exemplaire de la photo à la personne que vous photographiez.

Assurance

Prenez une assurance voyage couvrant la perte de bagages ou d'objets de valeur, les accidents individuels et les frais médicaux.

Pourboires

Les pourboires ne sont pas obligatoires, mais réservés aux services exceptionnels.

Électricité

230V, mais les pannes de courant, les surtensions et les baisses de tension sont habituelles. Apportez un adaptateur universel et une torche (lampe de poche) ou une lampe frontale.

Cuisine

Les hôtels et les gîtes proposent une cuisine locale et internationale.

Location de voiture

Des véhicules sans chauffeur sont disponibles, principalement pour les trajets locaux et l'utilisation sur pistes goudronnées.

Les véhicules 4x4 pour les safaris doivent généralement être loués avec un chauffeur.

Conduite

La conduite se fait sur le côté gauche de la route. Un permis de conduire international est exigé. Prévoyez les longs safaris avec précaution, en vous assurant que vous êtes sur les bonnes routes. Apportez deux pneus de rechange, un cric et une trousse à outils. Emportez également un réservoir d'essence supplémentaire et de l'eau.

Voyager avec des enfants

Les Tanzaniens adorent les enfants et sont particulièrement bienveillants avec les mères. Toutefois, les aliments pour bébés en conserve, le lait en poudre et les couches jetables pas introuvables en dehors des grandes villes.

Visas

Vérifiez les exigences actuelles avec de la le Haut-commissariat, l'ambassade ou le consulat de Tanzanie le plus proche, ou avec votre agent de Voyage.

Sécurité

La Tanzanie est un pays généralement sûr, mais faites preuve de bon sens. Gardez un œil sur vos affaires. Évitez de marcher dans les villes la nuit – prenez plutôt un taxi. N'emportez pas d'appareils photo ni de fortes sommes d'argent en liquide et prenez garde aux voleurs à la tire. Utilisez les coffres forts de l'hôtel pour conserver vos objets de valeur et en garder un reçu. Laissez vos bijoux de valeur chez vous.

Points d'entrée

- Par route : Namanga, Tunduma, Horohoro, Sirari, Mtukula et Holili
- Par avion : Julius Nyerere International Airport (Dar es Salaam)
Amani Abeid Karume International Airport (Zanzibar)
Kilimanjaro International Airport and Mwanza Airport
- Par navire : Dar es-Salaam, Zanzibar, Pemba, Tanga et Mtwara sur l'Océan Indien.
Mwanza, Bukoba et Musoma - par le Lac Victoria.

LE DIRECTEUR GÉNÉRAL
TANZANIA NATIONAL PARKS
TANAPA BUILDING
DODOMA ROAD
PO BOX 3134
ARUSHA, TANZANIA

T: +255 (27) 250 3471
+255 (27) 250 4082
F: +255 (27) 250 8216

info@tanzaniaparks.com
www.tanzaniaparks.com

Edité par : Opmeer bv
La Haye, Pays-Bas
www.opmeerbv.nl

Texte: Marleen Vos, design: Optima Forma

Copyright 2014

Tanzania National Parks

