

GLOBAL WILDLIFE PROGRAM

PROJECT: Combatting Illegal and Unsustainable Trade in Endangered Species in Indonesia

Image by Abraham Hendrikus / Flickr

OVERVIEW

Project Sites: National level; key transportation hubs

Species Focus: Sumatran and Javan Rhinoceros, Sumatran Tiger, Asian Elephant and Sunda Pangolin, Sunda Pangolins, Babirusa, Anoa and Black-crested Macaque

Total Project Cost: US\$7 million

Executing Partner: Ministry of Environment and Forestry (DG of Law Enforcement on Environment and Forestry), Indonesian National Police, Wildlife Conservation Society

GEF Implementing Agency: UNDP

Contact: Iwan Kurnaiwan
iwan.kurnaiwan@undp.org
 Achmad Pribadi
achmad.pribadi@gmail.com

CONTEXT

Indonesia is one of the world's top 10 megadiverse countries, and is also the largest supplier of legal and illegal wildlife products in Asia. Illegal wildlife trade (IWT) is the preeminent threat to Sumatran rhinoceros, Sumatran tigers, Asian elephants, and Sunda pangolins. Indonesia is also becoming an important transit point for the IWT, including African Ivory from Africa to East Asia. Combatting IWT in Indonesia is hindered by low capacity and poor collaboration between law enforcement agencies and the legality of the trade and sale of African ivory and non-native tiger or rhino parts.

Indonesia has taken several steps towards combating wildlife crime, including being a signatory to the Declaration agreed upon at the London Conference on the IWT in February 2014. The

PROJECT COMPONENTS

The GWP Indonesia project aims to reduce the volume of unsustainable wildlife trade and the rate of loss of globally significant biodiversity in Indonesia and East and South-East Asia. The project's main components are:

- Effective national framework for managing wildlife trade
- Institutional capacity for implementation and enforcement at the national and international levels
- Scaling-up improved enforcement strategy at key trade ports and ecosystems

PROJECT FOCUS

- Strengthen national frameworks to reduce IWT (Policies, legislation, regulations and procedures; improve implementation of CITES; operationalize a National Wildlife Crime Taskforce)
- Economic assessments to quantify the value of legal and IWT and its impacts on the national economy
- Develop institutional capacity for implementation (national strategy in Combatting Illegal Wildlife Trade, Communication Strategy & social marketing campaigns; training modules; participatory approaches to patrolling & surveillance)
- Capacity development, inter-agency coordination & technical assistance to improve enforcement strategy at key trade ports and ecosystems

