

**U.S. Fish and Wildlife Service
Division of International Conservation
Great Ape Conservation Fund
FY 2018 Summary of Projects**

In FY 2018, the U.S. Fish and Wildlife Service (USFWS) awarded \$4,988,108 to support the conservation of African and Asian great apes through the Great Ape Conservation Fund, leveraging \$5,736,514 in additional matching funds. The funds supported 17 projects in 11 countries across Africa, including one modification to an existing project, and 25 projects in nine countries across Asia. In total, Congress appropriated \$1,975,000 to the Great Ape Conservation Fund and \$3,500,000 through the U.S. Agency for International Development (USAID) for conservation of great apes in Africa and Indonesia. Funding sources other than the Great Ape Conservation Fund are indicated below.

AFRICA

New Awards

CAMEROON

GA1814

Award # F18AP00882

Protecting and studying the Nigeria-Cameroon chimpanzee (*Pan troglodytes ellioti*) at Mbam & Djerem National Park, Cameroon. In partnership with Drexel University. The purpose of this one-year project is to improve the conservation of Nigeria-Cameroon chimpanzees in Mbam & Djerem National Park (MDNP) in central Cameroon. Activities include: (1) assessing chimpanzee status through population surveys, a nest decay study, and use of camera traps; (2) providing protection by establishing a base station for chimp biomonitoring in core habitat; (3) building capacity for chimpanzee research and biomonitoring through workshops and training; (4) conducting data analysis; (5) educating young conservation professionals by establishing a citizen science camera trapping program; and (6) providing international educational opportunities by leading a biodiversity course and offering student internships in the park.

USFWS: \$90,203¹ Leveraged Funds: \$99,675

DEMOCRATIC REPUBLIC OF THE CONGO

GA1806

Award # F18AP00886

Assessing the conservation status and needs of western bonobos (*Pan paniscus*) living in a savanna-forest mosaic in the Lac Tumba landscape, DRC. In partnership with the World Wildlife Fund. The purpose of this one-year project is to determine the status of, and threats to, bonobos in the southern section of this landscape, and to select sub-populations for regular monitoring and protection. Activities include conducting: (1) bonobo surveys to determine

¹ Funded by the U.S. Agency for International Development (USAID).

abundance and threats; (2) village-level enquiries of bonobo presence/absence; (3) pilot surveys in areas identified by communities as containing bonobos; and (4) definitive line transect surveys in appropriate forest blocks.

USFWS: \$162,786²

Leveraged Funds: \$28,650

GABON

GA1855

Award # F18AP00866

Tourism development and long term research of western lowland gorillas in Loango National Park, Gabon. In partnership with the Max Planck Institute for Evolutionary Anthropology. The purpose of this one-year project is to use research and capacity building to assist tourism development as a conservation strategy for critically endangered western lowland gorillas in Loango National Park, Gabon. Activities include: (1) determining negative impacts of tourism on an existing habituated gorilla group; (2) continuing habituation of a second gorilla group for tourism; (3) monitoring non-habituated gorilla populations using camera traps; (4) continuing long-term research on the behavioral ecology of habituated and non-habituated gorillas; (5) coordinating with Gabonese parks officials on the monitoring of illegal activities; and (6) strengthening national capacity for conservation and scientific research by training Gabonese project staff.

USFWS: \$98,000³

Leveraged Funds: \$45,250

GA1874

Award # F18AP00870

Strengthening the process of conservation of western lowland gorillas, with community involvement, in the Moukalaba-Doudou National Park, Gabon. In partnership with PROGRAM (*Protectrice des grands singes de la Moukalaba*, or Protector of the great apes of the Moukalaba). The purpose of this two-year project is to ensure the conservation and enhancement of western lowland gorilla populations in Moukalaba-Doudou National Park through development of sustainable gorilla viewing tourism, in collaboration with local communities. Activities include: (1) continuing the habituation of two gorilla groups; (2) increasing trackers' capacity through additional training; (3) employing camera traps for gorilla identification; (4) reducing risk of disease outbreaks by maintaining the staff and gorilla health monitoring program; (5) supporting transport and communications for management and operations; (6) preparing for tourism operations by cutting forest transects, accessing internet connection, and rehabilitating the existing quad bike; and (7) conducting trial tourist visits to the gorillas.

USFWS: \$240,118⁴

Leveraged Funds: \$200,799

² Funded by the U.S. Agency for International Development (USAID).

³ Funded by the U.S. Agency for International Development (USAID).

⁴ Funded by the U.S. Agency for International Development (USAID).

GUINEA

GA1868

Award # F18AP00883

Wildlife law enforcement in Guinea. In partnership with WARA Conservation Project. The purpose of this one-year project is to support conservation of great apes and other key species by supporting the Guinean legal system's ability to enforce the nation's wildlife laws through conducting investigations, pursuing arrests, providing legal follow-up, and leveraging media exposure in collaboration with national law enforcement authorities. Activities include: (1) operating an investigative network to obtain intelligence, identify targets, and plan operations against major wildlife criminals; (2) assembling an operations team and providing on-the-job training to national law enforcement authorities; (3) assisting the team in conducting operations, arresting suspects, and channeling written statements to the courts; (4) supervising and assisting the writing of legal statements against suspects; (5) promoting good governance in court procedures by educating legal system administrators; (6) assisting legal representation through legal analysis and advice, and support of lawyers' fees; (7) ensuring prison sentences are served by conducting weekly jail monitoring visits; (8) working with court bailiffs to ensure awarded damages are paid; and (9) providing a deterrent to other potential offenders by leveraging media coverage of legal proceedings and successful law enforcement activities.

USFWS: \$78,296⁵

Leveraged Funds: \$78,601

GA1875

Award # F18AP00881

Landscape conservation of western chimpanzees in the Moyon-Bafing National Park, Guinea. In partnership with the Wild Chimpanzee Foundation. The purpose of this one-year project is to protect the largest population of critically endangered western chimpanzees by completing the process of establishing the proposed Moyon-Bafing National Park. Activities include: (1) strengthening the involvement and capacity of surrounding communities in protection of the park and its natural resources; (2) creating local committees to facilitate regional and local stakeholder consultations; (3) implementing environmentally friendly agricultural practices; (4) conducting participatory mapping missions to identify the community boundaries and to cultivate community support; (5) monitoring chimpanzee populations; (6) determining baseline land cover data; (7) implementing habitat regeneration and reforestation measures to maintain headwater integrity; and (8) studying the effects of seasonal fires on the park's habitat.

USFWS: \$215,534⁶

Leveraged Funds: \$239,980

LIBERIA

GA1825

Award # F18AP00932

An integrated population viability analysis and Open Standards planning approach for species conservation planning of the West African chimpanzee in the Republic of Liberia. In partnership with Jane Goodall Institute. The purpose of this three-year project is to reduce the

⁵ Funded by the U.S. Agency for International Development (USAID).

⁶ Funded by the U.S. Agency for International Development (USAID).

extinction risk of chimpanzees in Liberia by 2030 by modifying risky human behaviors. Activities include: (1) conducting a comprehensive threats analysis to determine threats to chimpanzees' long-term survival; (2) identifying which of those threats are driven by human behaviors, and to what degree; (3) conducting a population viability analysis mathematical modeling exercise to identify those human-driven behaviors having the greatest negative impact on chimpanzee extinction risk; and (4) designing and implementing a targeted behavior change strategy to address the highest priority human behaviors.

USFWS: \$322,792⁷ Leveraged Funds: \$102,520

GA1881

Award # F18AP00873

Improved protection of Krahn-Bassa Conservation Priority Area, a refuge for one of Liberia's largest chimpanzee populations. In partnership with the Wild Chimpanzee Foundation. The purpose of this two-year project is to continue to protect a conservation priority area as a refuge for Liberia's largest wild chimpanzee population by establishing the Krahn-Bassa Protected Area (KBPA). Specific activities include: (1) engaging local communities in the creation and management of the proposed KBPA; (2) establishing a community-based ecoguard program in the proposed KBPA; (3) conducting community consultation meetings for the final approval of the KBPA creation, and establishing and marking its boundaries; (4) engaging community members in conservation through the use of community theater; (5) developing basic community-based ecotourism; (6) conducting community ecoguard missions to map other land uses within the proposed KBPA; (7) holding national-level consultation on KBPA creation, including awareness raising through radio; and (8) completing and submitting the KBPA proposal file to the Liberian forestry and legislative authorities for ratification.

USFWS: \$204,061⁸ Leveraged Funds: \$43,300

REPUBLIC OF THE CONGO

GA1828

Award # F18AP00930

Protecting great apes in the Likouala region, Republic of the Congo, through reinforcement of anti-poaching efforts. In partnership with the Wildlife Conservation Society. The purpose of this two-year project is to protect great apes in the Lac Télé Community Reserve from poaching and trafficking through intelligence-based law enforcement by establishing a Wildlife Crime Unit. Activities include: (1) enhancing collection and management of intelligence; (2) strengthening community-based intelligence acquisition; (3) supporting investigative field missions along key trafficking and poaching routes; (4) deploying ranger teams to patrol great ape hotspots and verify intelligence; (5) deploying rangers in response to intelligence; (6) establishing a control post on the Epena-Impfondo road; (7) installing communications equipment at all control posts; and (8) conducting targeted outreach and education in communities that hunt great apes.

USFWS: \$103,475⁹ Leveraged Funds: \$112,655

⁷ Funded by the U.S. Agency for International Development (USAID).

⁸ Funded by the U.S. Agency for International Development (USAID).

⁹ Funded by the U.S. Agency for International Development (USAID).

RWANDA

GA1805

Award # F18AP00889

Ensuring continued growth of the Virunga mountain gorilla population through protection, monitoring, and research. In partnership with The Dian Fossey Gorilla Fund International. The purpose of this new three-year project is to maintain the positive growth trend in mountain gorilla populations by protecting approximately 25 percent of the Virunga population and their habitat in Volcanoes National Park, Rwanda. Activities include: (1) conducting regular anti-poaching patrols with the national park service, recording illegal activity, and removing wire snares; (2) providing passive protection by maintaining a daily physical presence with the research population; (3) maintaining a long-term monitoring program and collecting essential data used to inform conservation management; (4) contributing data to the national ranger-based monitoring program; (5) collecting standardized health data and fecal samples used for veterinary management; and (6) building local capacity through training of Rwandan staff, collaborators, and Rwandan students from both the University of Rwanda and the Kitabi College of Conservation and Environmental Management.

USFWS: \$274,600¹⁰ Leveraged Funds: \$111,461

GA1826

Award # F18AP00888

Sustaining chimpanzee conservation and tourism in Nyungwe National Park, Rwanda. In partnership with the Wildlife Conservation Society. The purpose of this two-year project is to ensure the sustainability of chimpanzee populations in Rwanda's Nyungwe National Park by supporting the national parks authority in tourism development and human-chimpanzee conflict mitigation. Activities include: (1) conducting refresher training for trackers and tourist guides on chimpanzee habituation and great ape tourism guidelines; (2) conducting a field-based knowledge exchange with the chimpanzee habituation and tourism program in Uganda's Kibale National Park; (3) building a mobile camp for chimpanzee monitoring and habituation activities; (4) mapping chimpanzee foraging sites; (5) periodically reassessing progress of the chimpanzee habituation and tourism program; (6) collecting data on human-chimpanzee conflict, including seasonality, chimpanzee movement patterns, target crops, and conflict around apiaries; (7) identifying conflict mitigation measures, including assisting beekeepers in protecting their apiaries; and (8) educating community members on chimpanzee ecology and behavior, and on human-chimpanzee conflict management.

USFWS: \$199,994¹¹ Leveraged Funds: \$15,270

SENEGAL

GA1829

Award # F18AP00890

Assessing novel pathways of mercury bioaccumulation in West African chimpanzees (*Pan troglodytes verus*) in Senegal. In partnership with Ball State University. The purpose of this two-

¹⁰ Funded by the U.S. Agency for International Development (USAID).

¹¹ Funded by the U.S. Agency for International Development (USAID).

year project is to assess the health risks that mercury usage associated with artisanal gold mining poses to western chimpanzees in Senegal. Activities include: (1) analyzing likely contaminated and uncontaminated soil and chimpanzee food samples; (2) establishing a cost-effective method of monitoring mercury exposure in chimpanzees; (3) conducting a risk assessment of mercury poisoning in chimpanzees; and (4) disseminating findings to the conservation community and the Senegal government to support possible mitigation actions.

USFWS: \$92,215¹² Leveraged Funds: \$16,510

SIERRA LEONE

GA1819

Award # F18AP00943

Loma Mountains National Park conservation project: An approach to protect the largest populations of western chimpanzee in Sierra Leone. In partnership with the Pan African Sanctuary Alliance. The purpose of this one-year project is to protect western chimpanzees and other key species in Sierra Leone by implementing a conservation management program in Loma Mountains National Park. Activities include: (1) conducting surveys to estimate chimpanzee abundance and assess local resource usage; (2) implementing the Spatial Monitoring and Reporting Tool (SMART) to monitor biodiversity and anthropogenic pressures; (3) strengthening law enforcement through guard training and operationalizing patrols; (4) developing sustainable revenue channels; (5) establishing a basic tourism program, and revenue management and revenue sharing procedures; (6); engaging communities in developing tree nurseries for habitat restoration; (7) educating communities about chimpanzee biology and potential societal benefits of chimpanzee conservation, and on hunting and resource use regulations; and (8) implementing sustainable alternative livelihoods activities.

USFWS: \$148,755 Leveraged Funds: \$58,440

UGANDA

GA1846

Award # F18AP00865

Monitoring and mitigating anthropogenic threats to critically endangered mountain gorillas in Bwindi Impenetrable National Park, Uganda. In partnership with the Max Planck Institute for Evolutionary Anthropology. The purpose of this one-year project is to investigate potential anthropogenic effects on the mountain gorillas of Bwindi Impenetrable National Park through the long-term study of gorilla population dynamics and feeding ecology. Activities include: (1) monitoring group size, structure, behaviors, time spent outside of the park, and frequency of crossing the Ruhija road and of crop-raiding in farms; (2) training Uganda Wildlife Authority personnel on gorilla demography database management, gorilla biology, and tourism guidelines and regulations; (3) improving local understanding of, and support for, conservation by engaging primary school children in classroom instruction, community clean-ups, forest walks, and the development of tree nurseries; (4) strengthening education through teacher training workshops; and (5) improving community support for gorilla conservation and reducing illegal harvesting of park resources through film screenings and engaging discussions.

¹² Funded by the U.S. Agency for International Development (USAID).

USFWS: \$47,480¹³

Leveraged Funds: \$86,680

GA1870

Award # F18AP00880

Securing forest connectivity for chimpanzees in Uganda's Albertine Rift. In partnership with Fauna & Flora International. The purpose of this two-year project is to maintain and restore connectivity between key fragmented chimpanzee forest habitats in the northern Albertine Rift of Uganda by creating direct incentives for communities. Activities include: (1) supporting at least 80 households to maintain, strengthen, and enhance their mobile phone-based chimpanzee monitoring network; (2) engaging at least 40 community members in piloting chimpanzee threat monitoring in the corridors; (3) increasing local stakeholders' awareness and understanding of the biodiversity value of the corridors; (4) supporting at least 20 farmers to maintain the initial 30 hectares of land buffering forest on their farms; (5) supporting at least 20 additional farmers to implement a pilot reforestation of at least 30 hectares of degraded habitat; (6) piloting Microloan Scheme Phase 1 (Village Savings and Loan Association) to create livelihood-based incentives for forest conservation and stewardship for at least 62 households; (7) piloting Microloan Scheme Phase 2 (Revolving Fund) to create livelihood-based incentives for forest conservation and stewardship for at least 90 percent of targeted households; and (8) strengthening and empowering local governance to ensure the microloan program results in conservation and livelihood impacts.

USFWS: \$114,837¹⁴

Leveraged Funds: \$17,175

Modifications to existing Awards

RWANDA

GA1734

Award # F17AP00441

Protecting and studying mountain gorillas and building scientific capacity in Rwanda. In partnership with The Dian Fossey Gorilla Fund International. The purpose of this project is to ensure that the increasing growth trend of the mountain gorilla population continues. Specific activities include: (1) continuing and enhancing protection of the gorillas, their habitat and other wildlife through regular anti-poaching patrols and daily physical presence with the research population; (2) maintaining the long-term monitoring and data collection program used in the conservation management of this and other wild ape populations; (3) continuing to build local capacity through training of scientific and non-scientific Rwandan staff, collaborators, and Rwandan students.

USFWS: \$186,214¹⁵

Leveraged Funds: \$2,492,140

¹³ Funded by the U.S. Agency for International Development (USAID).

¹⁴ Funded by the U.S. Agency for International Development (USAID).

¹⁵ Of this, \$154,955 was funded by carryover funds and \$31,259 by proceeds from sales of the Save Vanishing Species stamp.

MULTIPLE – CAMEROON AND NIGERIA

GA1786

Award # F17AP00444

Conservation of the Cross River gorilla (*Gorilla gorilla diehli*) in Nigeria and Cameroon - A five year cooperative agreement (2017-2022). In partnership with the Wildlife Conservation Society. The purpose of this five-year project is to build upon the successes of the previous five-year cooperative agreement to secure the Cross River gorilla population through an effective network of core protected areas and corridors across the Afi-Kagwene landscape, managed in collaboration with local communities and government, and with the potential to expand into adjacent currently unoccupied habitat, once levels of disturbance have been controlled. Specific objectives include: (1) reducing killing of Cross River gorillas to zero; (2) developing a research and monitoring program to guide conservation and impact measurement; (3) effectively coordinating conservation activities among all partners; and (4) building sufficient capacity to ensure that conservation of Cross River gorillas can be achieved.

USFWS: \$350,000¹⁶ Leveraged Funds: \$276,582

ASIA

New Awards

CAMBODIA

GA1802

Award # F18AP00892

Pileated gibbon and Asian elephant conservation education and public outreach in Cambodia and eastern Thailand through the Kouprey Express. In partnership with the Wildlife Alliance. This project will help the Kouprey Express build upon its successes and continue to strengthen public awareness and support for the protection of the endangered pileated gibbon, Asian elephant, and other endangered wildlife, in both Cambodia and Thailand. This project will: (1) empower youth and communities to make informed decisions regarding the sustainable management of their natural resources; (2) engage rural communities in wildlife protection and raise community awareness among rural Cambodians regarding the devastating effects of the illegal wildlife trade; (3) increase awareness about Cambodia's wildlife laws and the Wildlife Alliance's nationwide wildlife rescue hotline number via on-the-ground public outreach, signage, and public service announcements; (4) increase awareness about wildlife trafficking, methods of smuggling, and species identification through specialized training for Customs officers, cargo and freight handlers, and other relevant personnel at ports and airports; (5) build capacities and support grassroots efforts of teachers and youth to create and implement their own wildlife protection lessons and activities; and (6) promote a conservation ethic in Cambodia.

USFWS: \$112,185 Leveraged Funds: \$88,049

¹⁶ Of this, \$205,608 was funded by the U.S. Agency for International Development (USAID).

GA1807

Award # F18AP00906

Improved protection from illegal trade, including population expansion for endangered ape species in Cambodia. In partnership with the Wildlife Alliance. This an ongoing project to coordinate law enforcement efforts against the illegal wildlife trade and reintroduce captive gibbons back to the wild in an area from which they have been extirpated. Cambodia is a source, transit, and destination country for the illegal wildlife trade, leaving gibbons and other endangered species in rapid decline. The Wildlife Alliance has been fighting the illegal wildlife trade in Southeast Asia since 2001 by supporting the Wildlife Rapid Rescue Team (WRRT), the only full-time counter-trafficking unit in the region dedicated to combatting the illegal wildlife trade. Increased demand and decreased supply, combined with WRRT success, has led to the creation of better resourced, more sophisticated wildlife traders. The project has the following objectives: (1) strengthened capacity of WRRT to conduct effective and efficient investigations and operations through improved investigative techniques, increased training of provincial officers, and by ensuring good governance monitoring of legal procedures and court cases; and (2) increased recognition of the importance and viability of rehabilitation and release as a tool in the conservation of apes.

USFWS: \$38,301

Leveraged Funds: \$239,966

INDIA

GA1822

Award # F18AP00909

Conserving the endangered western hoolock gibbon in community-managed forests of Northeast India. In partnership with the Wildlife Conservation Society. The endangered western hoolock gibbon (*Hoolock hoolock*) is threatened by loss of closed-canopy forests, and by illegal hunting. Project objectives are to: (1) implement conservation initiatives to reduce threats to the western hoolock gibbon in select community-managed forests of Nagaland and Meghalaya; (2) assess the potential for gibbon conservation in community-managed forests of the Khasi Hills and Ri-Bhoi districts, Meghalaya; and (3) spread awareness of gibbons as a flagship species for closed-canopy forests in Northeast India.

USFWS: \$57,618

Leveraged Funds: \$58,490

GA1850

Award # F18AP00911

Hoolock gibbon survey to identify their current status and viable population for conservation in eastern Assam, India. In partnership with Aaranyak. Habitat loss and fragmentation along with illegal hunting have been identified as primary threats for gibbons in Assam and other Northeastern Indian states. The Assam Forest Department is interested in upgrading the potential forest pockets to wildlife sanctuary with gibbon as flagship species. This study will identify potential areas which can be upgraded to Wildlife Sanctuary for future conservation of gibbon in particular and other wildlife in general. Project objectives are to: (1) know the current population status of hoolock gibbon in 20 Reserve Forests in the Doomdooma Forest Division; (2) identify threats; (3) develop the capacity of forest staff; and (4) provide the baseline information to the Assam Forest Department for upgrading potential gibbon habitat to wildlife sanctuaries.

USFWS: \$49,998¹⁷

Leveraged Funds: \$65,719

GA1856

Award # F18AP00900

Forest department-community partnership to improve protection of western hoolock gibbons (Hoolock hoolock) in Jeypore RF, India - Phase VI. In partnership with the Wildlife Areas Development and Welfare Trust. The Jeypore Range of Dibrugarh Forest Division has a shortage of staff required to protect this area, even though infrastructure exists, such as guard posts at strategic locations. The Roving Gibbon Patrol Units (RGPUs), which actively involve local community members in forest patrolling, represent the first project in Northeast India to use SMART (Spatial Monitoring and Reporting Tool) patrols developed by the Global Tiger Initiative for enhanced law enforcement monitoring. The RGPUs conduct anti-poaching patrols in an area that is largely a Reserve Forest and not yet fully a Protected Area or Tiger Reserve, maintaining flexibility to move between camps as necessary and in response to changing threat perceptions. This project aims to: (1) continue the operations of the three roving gibbon and wildlife patrol units comprising of three community members and headed by a forest guard in each group; and (2) implement SMART patrolling protocols to systematically record patrol details and produce monthly reports and plan future patrols using these reports.

USFWS: \$28,741

Leveraged Funds: \$19,666

INDONESIA

GA1724

Award # F18AP00188

Tapanuli Orangutan Conservation Project (TOCOP). In partnership with the Sumatra Rainforest Institute (SRI). The project will accomplish the following objectives: (1) train and deploy a community-based forest patrol team for ten months; (2) increase community awareness about orangutan conservation; and (3) develop agroforestry principles and practices in the buffer zones of the Sibualbuali Nature Reserve, Dolok Sipirok Nature Reserve, and Lubuk Raya Forest.

USFWS: \$62,278¹⁸

Leveraged Funds: \$9,550

GA1817

Award # F18AP00894

Strengthening law enforcement for the protection of the critically endangered Sumatran orangutan in Singkil peat swamp forest, Aceh. In partnership with the Wildlife Conservation Society. The Singkil Wildlife Sanctuary has an extremely high conservation value because it contains one of the highest known orangutan densities (1.75 individuals/km²). The Singkil peat swamp forest is currently under threat due to agricultural clearance for oil palm, fires, and illegal logging. The project has the following objectives: (1) reducing forest encroachment, illegal logging, and other threats in key orangutan habitat in the Singkil Wildlife Sanctuary; and (2) mitigating human-wildlife conflict (particularly with orangutans) around the Singkil Wildlife

¹⁷ Of this, \$46,358 was funded by the U.S. Agency for International Development (USAID).

¹⁸ Funded by the U.S. Agency for International Development (USAID).

Sanctuary and increasing awareness among community members about the importance of the Singkil peat swamp forest as orangutan habitat.

USFWS: \$150,000¹⁹ Leveraged Funds: \$97,098

GA1821

Award # F18AP00895

Enhancing siamang conservation through improved protection, law enforcement, and research in Bukit Selatan National Park. Due to habitat loss and poaching in southern Sumatra, the once widespread siamang (*Symphalangus syndactylus*) and agile gibbon (*Hylobates agilis*), are now found only in Bukit Barisan Selatan National Park (BBSNP) and Way Kambas National Park, and a few isolated forest blocks. Continued agricultural encroachment, illegal logging, poaching and illegal wildlife trafficking of apes, weak governance, and road construction remain the principal threats to these apes. This Award will support: (1) prevention of habitat loss for the siamang and agile gibbon through patrols with park rangers, particularly targeting areas in the vicinity of roads under high threat of deforestation; and (2) BBSNP management planning for siamang and agile gibbon conservation through enhanced research.

USFWS: \$49,687 Leveraged Funds: \$51,398

GA1840

Award # F18AP00897

Health in Harmony - Using reforestation and health care incentives to protect orangutan habitat in Indonesian Borneo. Year ten: Targeting human drivers of deforestation. In partnership with Health in Harmony. This project focuses on deforestation prevention and reforestation of orangutan habitat in two national parks in Indonesian Borneo: Gunung Palung National Park (GPNP) and Bukit Baka Bukit Raya National Park (BBBRNP). Award funds will be used to: (1) reforest eight hectares of peat-swamp in GPNP to become usable habitat for orangutans starting five years post-planting; (2) expand and maintain the Garden to Forest program by reforesting 17 hectares of illegal gardens, and maintaining a total of 50 hectares of reforested gardens; (3) reduce the current number of loggers in GPNP by 36 percent through the Chainsaw Buyback Program; and (4) start implementation of conservation programming that targets illegal logging in BBRNP.

USFWS: \$99,865²⁰ Leveraged Funds: \$228,924

GA1842

Award # F18AP00898

Conserving Bornean orangutans and habitat in and around Gunung Palung National Park. In partnership with the Gunung Palung Orangutan Conservation Program. Gunung Palung National Park (GPNP) and the surrounding landscape contain one of the last viable populations of Bornean orangutan (*Pongo pygmaeus wurmbii*). In the last year, there has been a dramatic increase in orangutan usage of degraded habitats and incursions into village forests, resulting in an increased threat to orangutans from disease, hunting, and orangutan-human conflict. This may be due to increased spread of a fast-reproducing invasive plant species. Additionally, orangutans using these degraded habitats may be at increased disease risk from contact with humans. The

¹⁹ Funded by the U.S. Agency for International Development (USAID).

²⁰ Funded by the U.S. Agency for International Development (USAID).

project will: (1) assess the causes of orangutan incursions into secondary forests, degraded habitats, and village forests; (2) develop and implement the use of electronic drones as a cost effective and low-impact tool for assessing orangutan populations; (3) assess population viability and health status of orangutans across the GPNP landscape; and (4) legally protect 1,600 hectares of orangutan habitat in the GPNP buffer zone under the Customary Forest Initiative working with local communities.

USFWS: \$178,035²¹ Leveraged Funds: \$125,172

GA1854

Award # F18AP00907

Securing an orangutan release sanctuary in the Bukit Tigapuluh Landscape in Sumatra. In partnership with the Frankfurt Zoological Society (FZS). The Bukit Tigapuluh Landscape (Bukit Tigapuluh National Park and surrounding forests) in Sumatra is a very important refuge for the critically endangered Sumatran orangutan (*Pongo abelii*) and other wildlife, including the Sumatran tiger, Sumatran elephant, Malayan tapir, and Malayan sun bear. On the eastern boundary of the Bukit Tigapuluh National Park (BTNP), an area of forest has been proposed as an orangutan sanctuary area. Parts of the proposed sanctuary area are subject to ongoing illegal logging and forest encroachment, and immediate intervention through community engagement is needed to prevent irreparable damage to the forest. Objectives include: (1) reducing deforestation in the proposed orangutan sanctuary and securing the area in the long-term; (2) supporting local communities to restore degraded forest through a social forestry system based on silviculture; and (3) strengthening the capacity of the relevant government authorities in conflict mitigation.

USFWS: \$45,628²² Leveraged Funds: \$12,804

GA1858

Award # F18AP00901

Saving a new species of great ape, the Tapanuli orangutan, North Sumatra. In partnership with the PanEco Foundation. With fewer than 800 individuals remaining of the Tapanuli orangutan (*Pongo tapanuliensis*), this newly discovered species is the world's most endangered great ape. The project has the following objectives: (1) increase knowledge of Tapanuli orangutan behavior, distribution, status, and ecology; (2) increase knowledge of threats to orangutan habitat in the Batang Toru Ecosystem; and (3) increase stakeholder conservation awareness in key areas around the Batang Toru Ecosystem.

USFWS: \$64,310²³ Leveraged Funds: \$81,096

GA1867

Award # F18AP00912

Assessing the Bornean orangutan (*Pongo pygmaeus ssp. wurmbii*) population in Muara Kendawanangan Nature Reserve. In partnership with Fauna and Flora International. The West Kalimantan province in Indonesia has been known as one of the principal habitats of the critically endangered Bornean orangutan. Threats of illegal hunting and trade, as well as continuing forest loss and conversion for plantations, are exacerbated by recent forest fires that

²¹ Funded by the U.S. Agency for International Development (USAID).

²² Funded by the U.S. Agency for International Development (USAID).

²³ Funded by the U.S. Agency for International Development (USAID).

devastated most of the forest in West Kalimantan. There is an urgent need for updated information on the remaining Bornean orangutan populations in this area of their historic home range. This information is very important to guide conservation actions that can maintain connectivity among populations across the landscape. The objectives of this project are to: (1) provide Muara Kendawangan Nature Reserve management access to robust, current information on habitat suitability and orangutan populations; and (2) initiate monitoring of the orangutan populations using community patrols and by implementing an adaptive patrol management system.

USFWS: \$48,771²⁴

Leveraged Funds: \$0

GA1871

Award # F18AP00913

Developing long-term solutions to the biggest threat to apes in Sebangau, Borneo: Peat fires.

In partnership with the Borneo Nature Foundation. The Sebangau Forest is the largest remaining lowland forest on Borneo, and supports the world's largest protected population of the critically endangered Bornean orangutan and the largest known population of the endangered Bornean white-bearded gibbon. Despite formal protection, these populations remain at high risk, with peat forest fire identified as the primary threat to the area's apes. Fire in Sebangau is associated with peat drainage from illegal logging canals and is often started by fisherfolk operating in the area. The project has the following objectives: (1) prevent fire through peat rewetting, leading to higher peat water tables and decreased fire incidence; (2) address the underlying causes of fire; and (3) establish the basis for "pro-conservation" development by educating local youth and changing understanding and attitudes towards ape and peat-forest conservation.

USFWS: \$116,504²⁵

Leveraged Funds: \$148,108

GA1878

Award # F18AP00905

Protection of Sumatran orangutan populations and their habitats in the western part of the Leuser Ecosystem, Aceh Province. In partnership with Forum Konservasi Leuser. Among the significant locations for orangutans in Aceh, three places stand out as important: Ketambe, Suaq Belimbing, and Soraya. All three have good populations of orangutan and all have important research stations for the Leuser Ecosystem. All three stations are threatened by encroachment, illegal logging, and illegal hunting. Forum Konservasi Leuser has established a protection system for these research stations and the surrounding forest area called the Community Patrol Team (CPT). CPTs conduct patrols to look for forest destruction and poachers, and also participate in forest restoration activities. The CPTs require USFWS support to enhance their training and expand their patrol and forest restoration activities. Specific activities include: (1) training CPTs; (2) equipping and supporting CPTs; (3) reducing illegal activity; and (4) forest restoration in orangutan habitat.

USFWS: \$49,835²⁶

Leveraged Funds: \$39,400

²⁴ Funded by the U.S. Agency for International Development (USAID).

²⁵ Funded by the U.S. Agency for International Development (USAID).

²⁶ Funded by the U.S. Agency for International Development (USAID).

GA1880

Award # F18AP00908

Protecting Bornean orangutans in Bukit Baka Bukit Raya National Park, West Kalimantan, through education, community development, and customary law. In partnership with Yayasan IAR Indonesia (YIARI). Critically endangered Bornean orangutans declined by 82 percent from 1950 to 2015. Between 1999 and 2015 alone, over 100,000 orangutans were lost. In Kalimantan, on average 2,256 orangutans are illegally hunted every year because of conflict or for consumption, and many infants are kept as pets. Since 2009, YIARI has rescued over 250 orangutans from the pet trade and from retaliation due to human-wildlife conflict, and rehabilitated them for release back into the wild. Community engagement and support is vital to protect these animals in the wild and their habitat. Project objectives include: (1) encouraging behavioral change in the communities surrounding Bukit Baka Bukit Raya National Park (BBBRNP) to reduce hunting pressure, by implementing strategies based on socio-anthropological, cultural, and economic factors that have been found to influence hunting in this region; (2) evaluating the long-term impact of orangutan reintroduction on the biodiversity of BBRNP; (3) implementing community development projects in villages surrounding BBRNP; and (4) supporting the BBRNP authorities through forest patrolling and capacity building of the patrol team.

USFWS: \$49,311²⁷

Leveraged Funds: \$17,585

GA1883

Award # F18AP00942

Reintroduction of once captive orangutans into the Bukit Batikap Protection Forest, Central Kalimantan, Indonesia. In partnership with the Borneo Orangutan Survival Foundation (BOSF). Since 2012, BOSF has translocated rescued orangutans from the Nyaru Menteng Orangutan Rehabilitation Centre into primary rainforest habitat in Borneo, with many food trees, no existing orangutan population, and few people. Estimated survival rates are at 72-91 percent, with deaths accounting for nine of all releases and at least eight wild births recorded. The orangutans released to date are thriving. The goal is to successfully release 48 orangutans into the wild, to strengthen a newly-created, viable wild population of orangutans. This will be achieved by: (1) preparing the orangutans for reintroduction by assessing their behavior and skills, conducting health-tests, and fitting them with a radio-tracking transmitter; (2) transporting the apes overland to the release site; (3) releasing the orangutans in predetermined locations and intensively following them for the first few days post-release; and (4) monitoring the adaptation of the orangutans by a dedicated team from an in-situ monitoring camp, with the ability to intervene in case of poor health. All of these activities will be done alongside a long-running community engagement and habitat protection program.

USFWS: \$59,215²⁸

Leveraged Funds: \$34,618

²⁷ Funded by the U.S. Agency for International Development (USAID).

²⁸ Of this, \$45,630 was funded by the U.S. Agency for International Development (USAID) and \$13,585 by proceeds from sales of the Save Vanishing Species stamp.

LAOS

GA1812

Award # F18AP00893

Strengthening and further expanding the community-led patrolling model to protect northern white-cheeked gibbon populations in the Phou Sithone Endangered Species Conservation Area. In partnership with the Wildlife Conservation Society. The status of gibbons in Laos has shown increasing declines although a significant population remains in Phou Sithone Endangered Species Conservation Area (PST ESCA). Illegal hunting and trade, as well as habitat disturbance represent the key threats endangering gibbon populations in Laos and the targeted landscape. This project will address threats to gibbon species, build local capacity, and respond to government and community inclusion by strengthening community-led patrolling in PST ESCA. Objectives include: (1) eliminating illegal hunting of gibbons and disturbance of gibbon habitat in the PST ESCA; and (2) engaging local communities directly in management actions of the PST ESCA.

USFWS: \$58,728

Leveraged Funds: \$62,014

MYANMAR

GA1860

Award # F18AP00902

Community-based western hoolock conservation in Pauk Sa Forest. In partnership with Fauna and Flora International. Throughout its range, the western hoolock gibbon (*Hoolock hoolock*) is threatened by habitat conversion for agriculture, infrastructure development causing fragmentation, and, in some locations, illegal hunting. Within the Pauk Sa forest complex, Magwe region of Myanmar, the major threat is shifting cultivation that destroys and degrades forest habitat. Emerging relationships with the coffee industry and anticipated new legislation (currently being finalized in Parliament) will allow for community-managed protected areas to receive legal recognition and provide a significant opportunity to meaningfully address the shifting cultivation practices that threaten gibbon habitat. Project objectives are to: (1) reduce shifting cultivation through the expansion of coffee agroforestry and improved value chains in collaboration with a private sector partner; (2) support protected area gazettement based on the free, prior, and informed consent (FPIC) of local stakeholders; and (3) monitor forest cover and status of western hoolock gibbons in the Pauk Sa forest complex.

USFWS: \$113,952

Leveraged Funds: \$37,478

GA1861

Award # F18AP00903

Protecting the eastern hoolock gibbon in Indawgyi Biosphere Reserve. In partnership with Fauna and Flora International. The Indawgyi Wildlife Sanctuary has a high density of eastern hoolock gibbons. Two of the major threats to the gibbons in this location are habitat degradation and fragmentation caused by illegal logging and illegal firewood extraction. These activities are possible as law enforcement in this area is weak and represents a poor deterrent to crime. The project's immediate goal is to aid implementation of the Indawgyi Biosphere Reserve management plan (2018-2022), from which all project activities described here derive. Specific project objectives are to: (1) improve gibbon habitat protection through effective collaborative

protected area management and collaborative patrolling; (2) reduce forest degradation and fragmentation through the development of alternative livelihoods (in particular through community forestry, agroforestry, and fuel-efficient stoves); and (3) monitor forest cover and the status of eastern hoolock gibbons in the Indawgyi Biosphere Reserve.

USFWS: \$112,925

Leveraged Funds: \$46,818

THAILAND

GA1831

Award # F18AP00896

Lar gibbon protection in Thailand's Western Forest Complex. In partnership with the Wildlife Conservation Society (WCS). Lar gibbons are endangered. The Western Forest Complex (WEFCOM) is one of the last strongholds for this species in Asia. Poaching and habitat loss are major threats to lar gibbon in WEFCOM, and to mitigate this threat, WCS-Thailand is working closely with the government of Thailand to train and equip rangers to protect the lar gibbons of WEFCOM. Lar gibbons are especially sensitive to illegal logging and poaching pressure as they are canopy dwellers, rarely setting foot on the forest floor. Project objectives include: (1) maintaining the SMART (Spatial Monitoring and Reporting Tool) patrol system in Huai Kha Khaeng (HKK) to the current intensity and coverage, and supporting 22 patrol teams (with five rangers per team) in HKK by providing technical assistance, refresher trainings, necessary equipment, and patrol ration costs; and (2) building on previously acquired lar gibbon survey data and establishing a baseline population estimate for the lar gibbon in the southern area of HKK.

USFWS: \$59,989

Leveraged Funds: \$61,238

VIETNAM

GA1845

Award # F18AP00910

Strengthening the conservation of critically endangered gibbon *Nomascus leucogenys*. In partnership with the Center for Nature Conservation and Development. The critically endangered white-cheeked crested gibbon (*Nomascus leucogenys*) is one of the least known gibbon taxa in the world. Recent primate surveys confirmed that the most viable populations of this species in Vietnam are only found in the forest complexes of Xuan Lien Nature Reserve and Pu Hoat Nature Reserve located in the west corner of Thanh Hoa and Nghe an Provinces. Illegal hunting of gibbon still exists in the area and there is no gibbon and wildlife monitoring and education effort. There is also no coordination between the two reserves in protecting the gibbon and other threatened wildlife. This project will: (1) improve the conservation capacity of staff at Pu Hoat-Xuan Lien in gibbon and endangered wildlife conservation monitoring and conservation; (2) establish and maintain a long-term gibbon monitoring program in the reserves; (3) establish and maintain a gibbon and wildlife conservation education program to mitigate threats and reduce unsustainable demand for wildlife; and (4) improve and maintain cooperation and coordination between the two nature reserves in protecting gibbon and other endangered wildlife, and regularly sharing conservation experiences.

USFWS: \$99,858

Leveraged Funds: \$23,321

GA1849

Award # F18AP00899

Using mobile smartphones to monitor gibbons (Hylobatidae) and poaching in Vietnam. In partnership with Vu Tien Think. In this project, the aim is to use mobile smartphones to monitor gunshots and gibbon populations in several protected areas of Vietnam. Specific activities include: (1) using mobile smartphones to survey and monitor gibbon populations; (2) using mobile smartphones to monitor hunting activities in selected protected areas; and (3) training protected area staff and rangers to use mobile smartphones in monitoring wildlife populations and hunting activities.

USFWS: \$48,341

Leveraged Funds: \$7,750

GA1862

Award # F18AP00904

Strengthening the foundation for long-term conservation of the critically endangered western black-crested gibbon (Nomascus concolor). In partnership with Fauna and Flora International. The western black-crested gibbon (*Nomascus concolor*), once common in southern China, northern Vietnam, and Eastern Laos, is now critically endangered. It has been reduced to a few patches of primary forests, mostly due to tremendous deforestation, illegal hunting and wildlife trade, and weak law enforcement. In Vietnam, the contiguous forest block of Mu Cang Chai Species Habitat Conservation Area (MCC SHCA) and the Muong La Nature Reserve (ML NR) represent the country's last viable population of the western black-crested gibbon. The latest assessment was in 2014, when there were at least 19 groups – around 80 gibbons (of a global population of fewer than 1,400). FFI discovered this population in 1999, with support from the USFWS Great Ape Conservation Fund. The specific project objectives are to: (1) secure and scale up, and possibly operationalize, the model of Payment for Environmental Services financing for community-based conservation across this forest complex; (2) maintain and improve community-based forest protection and monitoring activities; and (3) develop a coordinated, holistic, and sustainable roadmap for long-term gibbon conservation through a highly participatory and pragmatic Species Action Plan.

USFWS: \$59,673

Leveraged Funds: \$43,726

MULTIPLE COUNTRIES – INDONESIA AND MALAYSIA

GA1811

Award # F18AP00914

Funding a future for orangutans: Assessing and prioritizing impacts of great ape conservation investment and interventions in Indonesia and Malaysia. In partnership with Wildlife Impact. All three orangutan species (*Pongo pygmaeus*, *P. abelii*, and *P. tapanuliensis*) are critically endangered. Despite conservation action plans and millions of dollars in annual funding, conservation interventions have failed to stop population declines. The goal of this project is to develop a spatially explicit conservation investment plan that optimally directs funding to effective conservation strategies and ensures long-term healthy populations of the three orangutan species. This project will: (1) conduct analyses of orangutan conservation investments since 2007, evaluating the effectiveness of the associated actions in reducing threats and threat drivers and stabilizing populations, and comparing orangutan investment success with USFWS-supported investments; (2) develop a model of the relationships between the current orangutan

distributions and environmental conditions, and estimate the distribution of orangutans in the future given the absence or presence of conservation actions; and (3) conduct an analysis to determine what is needed for individual populations to get to a future desired state given anticipated threats, the effectiveness of different strategies for addressing these threats, and a limited budget.

USFWS: \$245,000²⁹

Leveraged Funds: \$110,839

²⁹ Funded by the U.S. Agency for International Development (USAID).