

TREE KANGAROO CONSERVATION PROGRAM

Annual Report 2013

Contents

4

Three Organizations Working Together for Sustainability

5

Who We Are

6 The Story of TKCP

8

Tree Kangaroo Conservation Program Team

IO YUS Conservation Area Rangers

Fond Farewell to Outgoing Staff

12 Visitors to the YUS Conservation Area in 2013

14

FIVE STRATEGIES Progress throughout the YUS Living Landscape

16

STRATEGY ONE Managing the Conservation Area

20

STRATEGY TWO Applying our Research

24

STRATEGY THREE Planning for a Sustainable Future

28

STRATEGY FOUR Serving the Communities: Livelihoods, Education & Health

36

STRATEGY FIVE Operating TKCP: Operations in Lae, PNG and Seattle, Washington

44

Support

48 Thanks

51 Maps

FRONT COVER: WPZ Tree Kangaroo joey "Ronji" / photo by Ryan Hawk / Woodland Park Zoo — photo modified BACK COVER: Singsing celebration at Ronji for field office opening / photo by Lisa Dabek

Three Organizations Working Together for Sustainability

The Tree Kangaroo Conservation Program is the umbrella name for the partnership of WPZ's TKCP and TKCP-PNG.

Ι.

2.

Tree Kangaroo Conservation Program – Papua New Guinea (TKCP-PNG)

An independent non-governmental organization registered in PNG. Based in Lae, PNG. TKCP-PNG is the implementing partner of TKCP.

Woodland Park Zoo's Tree Kangaroo Conservation Program (TKCP)

A program of the Woodland Park Zoo's field conservation department. Based in Seattle, Washington, USA.

YUS Conservation Organization (YUS CO)

A community-based organization representing the interests of local landowners and their communities. Based in YUS, PNG.

Who We Are

Vision:

The Tree Kangaroo Conservation Program envisions a sustainable, healthy, and resilient Huon Peninsula landscape which supports the area's unique biodiversity, human communities, and culture.

Mission:

The Tree Kangaroo Conservation Program fosters wildlife and habitat conservation and supports local community livelihoods in Papua New Guinea through global partnerships, land protection, and scientific research.

The Story of TKCP

The Tree Kangaroo Conservation Program (TKCP) at Woodland Park Zoo is the signature international conservation program, focused on conserving the endangered Matschie's tree kangaroo (Dendrolagus matschiei) and the habitat in which it lives. TKCP began in 1996 to determine the status of the endangered Matschie's tree kangaroo in the wild. Through extensive fieldwork, Dr. Lisa Dabek and her team determined that the tree kangaroo and its unique habitat faced increasing threats from clearing and over-hunting, and that habitat protection and adoption of sustainable natural resource management practices were required for species survival. Within PNG's customary land tenure system, where local people own and control over 95% of the land, the TKCP team recognized that long-term habitat protection required raising conservation awareness and understanding, as well as fostering the commitment of local communities that depend on forest products and services.

Villagers in Ronji / photo by Mikal Nolan

TKCP has evolved from a species-specific conservation initiative into a holistic program that employs skilled local landowners. Due to their biological and cultural importance, tree kangaroos remain the program's flagship species even as TKCP's mission has expanded to encompass habitat protection for a wide range of threatened species, as well as local livelihoods initiatives. The scope of the program has expanded from its mountainous beginnings to embrace coastal and marine ecosystems, including coral reefs and the YUS communities who live on the coast of the Bismarck Sea. The cornerstones of the project are the creation of the YUS Conservation Area (YUS CA), the first in the country, and opportunities for local sustainable livelihoods.

In 2013 TKCP was proud to establish TKCP-PNG, the implementing NGO to manage the YUS CA. It is based in Lae, PNG and works in partnership with WPZ's TKCP. Funds from the YUS Conservation Endowment were first used in 2013 to support TKCP-PNG and management of the YUS CA.

Today we have projects addressing a wide variety of community needs identified through the YUS Landscape Plan which we developed in partnership with the local people. Throughout this report we share how we have been supporting the YUS community in education, livelihoods, health, conservation, capacity building, and many other areas.

We hope you enjoy it!

Common Acronyms

AZA's TK-SSP — The Association of Zoos and Aquariums'	PHE — Populat
Tree Kangaroo Species Survival Plan	PNG — Papua
BMU — German Ministry of Environment	TKCP — Tree
CA — Conservation Area	TKCP-PNG —
CAMC — Conservation Area Management Committee	
CBO — Community-based Organization	UNDP SGP —
CI — Conservation International	
GIS — Geographic Information System	UNFCCC — U
JCU — James Cook University (Cairns, Queensland, Australia) KfW — German Development Bank LLG — Local Level Government LUP — Land-use Planning MPCCC — Morobe Province Climate Change Committee NGO — Non-governmental Organization	C WPZ — Wood YUS — Yopno/ YUS CO — YL (th ZACC — Zoos

- ation Health and Environment
- New Guinea
- Kangaroo Conservation Program
- Tree Kangaroo Conservation Program Papua New Guinea (the new NGO in Lae, PNG)
- United Nations Development Programme Small Grant Programme
- United Nations Framework Convention on Climate Change
- dland Park Zoo (Seattle, Washington, USA)
- /Uruwa/Som
- US Conservation Organization he YUS CO is a landowner association and CBO)
- os and Aquariums Committing to Conservation

Status of Key Fauna Found in the YUS Landscape

Family	Latin / scientific name	English name	IUCN status
Avian Fauna			
Casuariidae	Casuarius bennetti	Dwarf Cassowary	Near threatened
Accipitridae	Harpyopsis novaeguineae	New Guinea Harpy Eagle	Vulnerable
Psittacidae	Psittrichas fulgidus	Vulturine Parrot	Vulnerable
Paradisaeidae	Astrapia rothschildi	Huon Astrapia*	Least concern
Paradisaeidae	Parotia wahnesi	Wahne's Parotia*	Vulnerable
Paradisaeidae	Paradisaea guilielmi	Emperor Bird of Paradise*	Near threatened
Mammalian Fa	una		
Tachyglossidae	Zaglossus bruijni	Western long beaked echidna	Critically endangered
Dasyuridae	Dasyurus albopunctatus	New guinea quoll	Near threatened
Macropodidae	Dendrolagus matschiei	Matschie's tree kangaroo*	Endangered
Macropodidae	Dorcopsulus vanheurni	Small dorcopsis (forest wallaby)	Threatened
Macropodidae	Thylogale browni	New guinea pademelon	Vulnerable
Muridae	Paraleptomys rufilatus	Northern water rat	Endangered
Pseudocheiridae	Pseudochirops corinnae	Plush-coated ringtail possum	Near threatened

Tree Kangaroo Conservation Program Team

In 2013, TKCP had many exciting developments in staffing and office structure. TKCP closed the Australia office at James Cook University, shifting focus to the main office in Lae, Papua New Guinea. The headquarters and fundraising staff remain in Seattle, Washington. In Lae, Papua New Guinea, TKCP hired one new staff member, Laris Bartsaka, and were very happy to promote four dedicated staff members to key management and senior coordinator roles. Congratulations to Mikal Nolan, Karau Kuna, Benjamin Sipa, and Danny Samandingke! TKCP also hired one new staff member in Seattle Christina Galitsky.

Seattle, Washington

Dr. Lisa Dabek

Program Director Senior Conservation Scientist Expertise: Leadership, marsupial biology, partnerships, and fundraising

2

Ms. Christina Galitsky

Program Coordinator Expertise: Wildlife biology, data analyses, facilitation, planning, fundraising

Lae, Papua New Guinea

Ms. Mikal Nolan

Program Manager Expertise: Project management, organizational development, gender studies

Mr. Karau Kuna

Conservation Strategies Manager Expertise: Geographic information systems, information technology, land-use planning

Mr. Benjamin Sipa

Community Services and Livelihoods Manager Expertise: Agricultural value chains, community development

Mr. Danny Samandingke

Leadership Training and Outreach Senior Coordinator Expertise: Education, leadership training

Ms. Laris Bartsaka

Administrative Coordinator Expertise: Office management, accounting, accounting software

Mr. Namo Yaoro

Conservation Officer Expertise: Leadership, community mobilization

Mr. Dono Ogate

Conservation Officer Expertise: Leadership, coffee production, conservation outreach

Mr. Steven Fononge

Conservation Officer Expertise: Leadership, community engagement

Mr.Victor Eki

Mapping Officer Expertise: Landowner engagement, Global Positioning Systems (GPS)

Mr. Matthew Tombe

Mapping Officer Expertise: Dispute resolution, Global Positioning Systems (GPS)

YUS Conservation Area Rangers

() YUS Conservation Area Rangers / photo by Mark Zimbick

TKCP is proud of the hard work that our YUS Conservation Area Rangers have been doing over the past two years. Their skills include traditional knowledge of the environment, ecological monitoring and enforcement of CA bylaws, and identifying key species in the YUS Conservation Area. Several rangers have become leaders in radio tracking and have been training other local villagers to help our research teams this year.

Rangers Name	YUS Village	YUS/ Wasu LLG	Date Started
I. Soya Werawe	Kumbu/ Keweng	YUS Ward 13	March 2012
2. Nelson Teut	Gua/ Teptep	YUS Ward 11	March 2012
3. Muks Uwate	Gogiok	YUS Ward 4	March 2012
4. Samuel Bukai	Dungket/ Bungawat	YUS Ward 5	September 2013
5. Taminat Pendeng	Mek/ Nolum	YUS Ward 6	March 2012
6. Mikes Barup	Ronji/ Koripon	Wasu Ward 11	March 2012
7. Dogem Merande	Bonkiman/ Wadabong	YUS Ward 9	March 2012
8. Man Rex Yausi	Bonea/ Nenaya	Wasu Ward 18	September 2013
9. Moses Nasing	Yawan	YUS Ward I	March 2012
10. James Jio	Towet	YUS Ward I	March 2012
II. Geno Yuwoc	Worin	YUS Ward I	March 2012
12. Robson Soseng	Gomdan/ Sapmanga	YUS Ward 3	March 2012

Fond Farewell to Outgoing Staff

The entire team at TKCP would like to thank former staff members Ashley Brooks, Tingke Dope, Zachary Wells, Ruby Yamuna and Jeanie Sedgely for their invaluable contributions to the program and the YUS communities over the years. TKCP was fortunate to have benefited from their unique skill sets and wishes them the best in their current endeavors.

Visitors to the YUS Conservation Area in 2013

Erika Travis Crook, DVM, from Utah's Hogle Zoo and Trish Watson, Veterinary Technician and WPZ and TKCP volunteer, joined Lisa Dabek and the TKCP team in April for the tree kangaroo radio collaring fieldwork. Erika and Trish focused on the health assessments of wild tree kangaroos and assuring the health and welfare of the tree kangaroos during radio collaring. They also helped the TKCP team organize and sort equipment in the TKCP office.

2 TKCP-PNG welcomed WPZ's Corporate and Foundation Gifts Officer, Kate Neville, to the office in Lae in October. Kate taught the staff grant writing and helped out with the TKCP health and environment booth at the Morobe Show before she joined TKCP staff in Ronji village to help celebrate the YUS field office and new foot bridge opening over the Uruwa River.

TKCP-PNG hosted Erich Pacheco. a fellow of the Center for the Blue Economy at the Monterey Institute of International Studies in California. For nearly three months, Erich collaborated with TKCP-PNG to conduct an ecosystem valuation and livelihoods analysis in the coastal zone of the YUS CA. Working closely with Ben Sipa, Erich was able to survey 205 households and collected data to better understand the value of the grassland, forest, and marine ecosystems, and how they contribute to the well-being of coastal communities. The study makes significant contributions to understanding the strengths, weaknesses, and opportunities of various livelihood activities, primarily cocoa production and fermentaries.

Hannah Sarvasy and Valérie Guérin, both linguists with the Language and Culture Research Centre at James Cook University, Australia, visited YUS in 2013. Hannah has been investigating sociolinguistics among Nungon speakers in the Uruwa Zone. While her research is nearly complete, Hannah maintains a strong commitment to helping the local communities.

Valérie accompanied Hannah on her last visit to YUS to determine if the Gogiok community would be interested in hosting a linguist to work on their language (tok ples), much like Hannah's work. In January 2014 Valérie will return to YUS to embark on a multi-year project to document and describe the Tiatuk language in Gogiok.

Erika Crook and Trish Watson / photo by Lisa Dabek
 Kate Neville / photo by Lisa Dabek
 Erich Pacheco in Ronji / photo by Ben Sipa

Many Thanks to the German Development Bank and Conservation International

In 2013, TKCP was proud to complete several projects made possible by a generous five-year grant from the German Development Bank (KfW) on behalf of the German Federal Ministry for the Environment, Nature Conservation and Nuclear Safety (BMU), and from Conservation International. Among the many accomplishments over the years, highlights from 2013 include:

Completing a footbridge over the Uruwa River, linking the coastal community in YUS

2 Official openings of new TKCP field offices in Ronji and Gogiok

YUS Landscape Plan

Pocket Field Guide to the Wildlife of YUS (CI publication) See page 41

Lessons Learned from the Field – Achieving Conservation Success in Papua New Guinea (CI publication) See page 40 Since 2005, Conservation International Global Conservation Fund has been supporting TKCP. Their funding helped TKCP to:

Support the local staff and provide operational funding needed to create and manage the YUS Conservation Area, formally approved in 2009

With a \$1 million match, create the YUS Conservation Endowment to support the ongoing costs of the newly created NGO, TKCP-PNG in Lae, PNG to manage the YUS Conservation Area Create a TKCP Business Plan

Hire Foundations of Success to run an Open Standards workshop that formed the basis for the Landscape Plan, the guiding document with the strategies we now implement

Establish the TKCP-PNG NGO

Bridge opening / photo by Mikal Nolan
 New bridge in Ronji / photo by Lisa Dabek
 New Ronji Field Office / photo by Mikal Nolan

Progress throughout the YUS Living Landscape

In 2013, the National Government of Papua New Guinea officially approved the YUS Landscape Plan that TKCP and the communities of YUS created over the past three years. The YUS Landscape Plan serves as the management plan for the YUS Conservation Area as well as the strategic plan for TKCP. TKCP developed the YUS Landscape Plan with the communities, beginning with an Open Standards for Conservation Practice approach (Foundations of Success) and continuing through a series of land-use planning workshops. Because of the initial successes we have seen through this inclusive and comprehensive approach, we used this plan to guide our work in 2013.

Woman from Isan village / photo by Mikal Nolan

STRATEGIES

The following five strategies of the YUS Landscape Plan will ensure the health and sustainability of the landscape and the people within it.

STRATEGY

5. Planning for a Sustainable Future: Sustainable Resource Use and Environmental Services

YUS CA protection goes beyond the designated protected area itself. Making sure the adjacent areas within the YUS watershed, from the ridge to reef, are healthy and providing enough resources for local communities helps the YUS CA remain protected as well. In addition, the entire ecosystems of the YUS watersheds provide many environmental services for YUS communities including clean water, forest products, and soil fertility.

STRATEGY

Managing the Conservation Area: YUS Conservation Area Management

TKCP assists the Conservation Area Management Committee (CAMC) in managing the YUS CA, including mapping the remaining unmapped protected area, ecological monitoring, as well as patrols and rule enforcement within the YUS CA carried out by local YUS Conservation Area Rangers. TKCP also participates in the CAMC meetings as a member, along with representatives from the YUS Conservation Organization and local, district, Provincial, and National Government.

STRATEGY

Serving the Communities -Livelihoods, Education, Health, and Building Capacity: Community Services, Livelihoods and Healthy Families

The people of YUS rely on the natural environment for their day-to-day needs. By focusing on the communities' self-identified needs in education, health, capacity building, and livelihood initiatives, TKCP provides the people of YUS with access to alternative resources through the cash economy, relieving pressures on local natural resources. TCKP also helps YUS access to government services.

STRATEGY

2. Applying Our Research: Research to Inform Management

TKCP is continuing to answer the ecological and social questions needed to achieve successful long-term conservation in the YUS CA. This includes collaborations with outside researchers from across the globe to examine various aspects of the CA, as well as the ongoing TKCP tree kangaroo research throughout their elevational range. The YUS Landscape Plan outlines the priority research questions for the YUS CA.

STRATEGY

5. Operating TKCP: Implementation and Management

The YUS conservation initiative garners substantial worldwide attention and support. Running such a program requires robust planning, administrative capacity, and a strong core staff. TKCP remains focused on building staff capabilities, ensuring that we have the skilled people and necessary resources in place to maintain a sustainable YUS Landscape.

Managing the Conservation Area

Ranger Team

TKCP established the YUS Conservation Area Ranger Team in 2012 to help monitor and evaluate the impact of the conservation efforts in YUS and inside the YUS Conservation Area in particular. Initially trained by James Cook University researchers, these twelve local rangers have been patrolling the areas closest to their own villages for about two years. The YUS Conservation Area Rangers have been busy this year! These local rangers have been patrolling the YUS Conservation Area near their villages one week per month throughout 2013 and continuing the mapping work. In addition, several rangers helped with research on the endangered Matschie's tree kangaroo. In April 2013, two YUS CA Rangers, James Jio of Towet village and Geno Yuwoc of Worin village, together with Timmy Sowang, the YUS CO President and tracking supervisor, helped capture and radio collar three new tree kangaroos at a new, lower elevation field site in Sombom.

0

Mapped Lands

TKCP, led by our Conservation Strategies Manager and GIS expert Karau Kuna with help from Mapping Officers Victor Eki and Matthew Tombe, continued to make great strides in mapping the YUS Conservation Area in 2013. They continue to work directly with the landowners in each area. This work is gaining great rewards for the animals, the communities, and the environment as a whole.

The YUS Conservation Area Landscape comprises:

- 150,000 hectares (370,658 acres) in land mass; 75,680 (187,000 acres) hectares in the YUS CA
- 4 zones (Yopno, Uruwa, Som & the coastal Nambis)
- 17 Wards or village groupings

 (12 in the YUS Local Level Government
 (LLG), 3 in the Wasu LLG and 2 in the
 Nayudo LLG)

Progress through 2013:

- Total of 41,992 hectares mapped in the YUS Landscape
- Total of 1,034 hectares mapped in reforestation areas
- Total of 1,532 km mapped riparian corridors (habitat along rivers) that are 30m wide

The Future:

TKCP aims to map 7,219 hectares of the YUS Conservation Area in 2014!

50 villages

YUS Conservation Area Management Committee

The YUS Conservation Area Management Committee (CAMC) is a vital line of communication from the grassroots level in the villages all the way to the Minister of Environment in the National Government of PNG. Over the course of the three years since inception, the CAMC has gained momentum in providing strategic direction for the YUS Conservation Area.

In 2013, representatives from multiple levels of government, TKCP, and YUS landowners gathered together for the semiannual YUS CAMC meetings. In April the committee convened in Lae, where climate change was a major theme of the discussion. Ms. Gwen Sissiou, Director of REDD+ and Mitigation from the Office of Climate Change and Development, was an honored guest. The committee also heard from Mr. Anurag Ramachandra of Conservation International, who gave insight on the REDD+ program, carbon stocks and sequestration. The second YUS CAMC meeting was held at Gogiok village in YUS. During this meeting the government announced that the Minister for Environment had officially gazetted the YUS Landscape Plan. The Honorable Epemu Kiwenu, Yus Local Level Government President, took the opportunity to declare the creation of a new position on his Executive Team for the YUS Conservation Organization President, Mr. Timmy Sowang. This new opportunity will further strengthen the partnerships and effectiveness of the CAMC for the YUS CA. Representatives from all levels of government, landowners, and TKCP comprise the YUS Conservation Area Management Committee:

- Three Executive Members of the YUS Conservation Organization
- Kabwum District Administrator
- Program Advisor for Mining, Natural Resources & Environment Division, Morobe Provincial Government
- Head of Terrestrial Environment Programs, Department of Environment & Conservation
- President of the Yus Local Level Government
- President of the Wasu Local Level Government
- Program Manager of Tree Kangaroo Conservation Program

Other Executive Meetings

TKCP was happy to host the visit of the National Member of Parliament for Kabwum District, the Honorable Bob Dadae, to Gogiok village in YUS. During this event, TKCP and YUS CO shared their goals for YUS in the coming years. It also was an invaluable opportunity to put YUS in the national spotlight as a model protected area. Also representing the PNG national government, the Minister for Environment, the Honorable John Pundari, and his advisors met with TKCP staff at our Lae office twice during 2013. The Minister took several days out of his busy schedule to discuss the YUS Conservation Area, its success and challenges, and goals for continued sustainability. The members of the TKCP management team all participated in a press conference with the Minister, where he pledged to seek ongoing support of the YUS Conservation Area in 2014 and to utilize YUS as an example for other protected areas in PNG.

STRATEGY

2.

Applying our Research

The Tree Kangaroo Conservation Program continues to make scientific research a priority. By attaining a better understanding of the species we are trying to protect, we can better manage the YUS Conservation Area for those species.

The distributional range of Matschie's tree kangaroos is 1,000 to 3,500 meters (about 3,300 to 11,000 feet). Along this elevation gradient, the types of vegetation and tree species change. Previously we studied the home range size, habitat use, and feeding ecology of tree kangaroos at 3,000m. In 2013, we began a study at the lower end of their elevation range. This was also an opportunity to continue the health assessments of wild tree kangaroos at the low elevation.

In April 2013, James Cook University PhD candidate Gabriel Porolak, TKCP's Lisa Dabek, Hogle Zoo's Erika Crook, WPZ volunteer Trish Watson, YUS Rangers James Jio and Geno Yuwoc, YUS CO President and tracking supervisor Timmy Sowang, and landowner research assistants Jackly Giri, Max Manap, and Stanley Gesang and other landowners from Apilap and Gomdan villages all worked together to capture and radio-collar three new tree kangaroos at approximately I,500 meters elevation. Following their capture, TKCP's YUS Conservation Area Rangers and local landowner research assistants tracked the kangaroos and recorded their locations for seven months.

TKCP scientists, will analyze the data collected by the trackers to estimate home range sizes of the tree kangaroos at 1,500 meters elevation. TKCP will then compare these estimates to those at high elevations, gaining a better understanding across the entire range. With the knowledge of what tree kangaroos need to survive across their range, TKCP can better manage the YUS CA and the tree kangaroos' habitat. The TKCP staff and YUS CO will have the information they need to successfully manage the YUS CA, and YUS Rangers who patrol the area will better understand the needs of the animals they are helping to protect.

Radio collering tree kangaroo "Caroline" with Lisa Dabek and James Jio / photo by TKCP Holly Hogan Reed Memorial Field Vet site with Gabriel Porolak, Lisa Dabek, Erika Crook and Trish Watson / photo by TKCP

ര

TKCP collaborates with the YUS CO and the local landowners in order to attract internationally recognized researchers and scientists to answer priority questions that will enhance the overall management of YUS CA. In 2013, YUS hosted a number of research projects.

Project/Question	Principle Investigator(s)	Institution
Socio-linguistics among Nungon speakers (Uruwa Zone)	Hannah Sarvasy	James Cook University
Hunting trends and wildlife populations	Gabriel Porolak	James Cook University
Subsistence agriculture and climate change transect	Bruce Beehler	Conservation International and Smithsonian Institution
Matschie's tree kangaroo home-range at low elevation of their range	Gabriel Porolak Lisa Dabek Christina Galitsky YUS Tracking Team	James Cook University Woodland Park Zoo Woodland Park Zoo TKCP-PNG
Matschie's tree kangaroo health assessments	Erika Crook Trish Watson Gabriel Porolak Lisa Dabek	Utah's Hogle Zoo Woodland Park Zoo James Cook University Woodland Park Zoo
Value of coastal ecosystems	Erich Pacheco	Center for the Blue Economy Monterey Institute for International Studies

Woodland Park Zoo's Tree Kangaroos

Woodland Park Zoo is happy to see its newest tree kangaroo joey thriving in 2013. Ronji, a male, was born in June of 2012 and emerged completely from the pouch in February 2013. This rare birth is part of the AZA Tree Kangaroo Species Survival Plan cooperative breeding program for this endangered species. Because Elanna and Huen, his parents, are genetically underrepresented within the captive breeding program, this was an especially exciting success to celebrate. WPZ and TKCP are glad he is doing so well. Our other female and male tree kangaroos, Chrissie and Yopno, are thriving at the zoo as well.

Tree Kangaroo Meetings and Conferences

In September, TKCP Director Lisa Dabek presented an update on TKCP's work at the full day Tree Kangaroo Species Survival Plan workshop at the Association of Zoos and Aquariums conference in Kansas City, Missouri. There was an excellent discussion about the commitment of AZA's TK-SSP institutions to tree kangaroo research and conservation through TKCP. In October Lisa Dabek, along with Deanna Ramirez and Beth Carlyle-Askew of WPZ, participated in the 2nd International Tree Kangaroo Workshop in Melbourne, Australia, hosted by the AZA Tree Kangaroo SSP (led by Jacque Blessington), Zoos Victoria and Melbourne Zoo (represented by Megan Richardson), Zoo and Aquarium Association of Australia (represented by Claire Ford) and the World Association of Zoos and Aquariums. There the delegates learned about new advances in husbandry and research, and discussed global species management plans for tree kangaroos and links from zoos to field conservation. They established common priorities for captive breeding, research, and field conservation, as well as ways for international colleagues to collaborate for the long term conservation of tree kangaroos.

STRATEGY

3.

Ben Sipa leads LUP workshop in Ronji / photo by TKCP Karau Kuna and team in Sugan / photo by Danny Samandingke Round I, 2 and 3 mapping process graphics / by Karau Kuna

Planning for a ^{Sustainable Future}

Land Use Planning for the Future

Making sense of a complicated landscape — 2 Provinces, I District, 3 Local Level Governments, 17 Wards, 50 villages, and 20 hamlets!

Last year was a productive year for **TKCP** Conservation Strategies Manager and GIS Specialist, Karau Kuna, the Conservation Officers Dono Ogate, Namo Yaoro and Steven Fononge, and YUS mapping assistants, Victor Eki and Matthew Tombe. They all worked to map in the core conservation zones of the YUS Conservation Area, hold Landuse Planning (LUP) Workshops and work with the landowners to confirm land pledges to the YUS Conservation Area. With an additional eight Wards completed in 2013, the team, with help and guidance from TKCP's Danny Samandingke, has led leadership trainings as part of the LUP workshops

(see page 29) and has now helped 13 YUS Wards to fully zone their areas into multiple use Land-use Plans. The process has resulted in completion of mapping YUS CA boundaries for those Wards as well as enhanced continuity across the entire YUS Landscape. The team aims to complete the remaining Wards by 2014 with a series of three workshops in four village groups. This will complete a four year long process and result in a mosaic of landscapes in YUS from fully protected areas to areas open to use by villagers.

Why map and do land-use planning?

- I. To take pressure off pristine ecosystems
- 2. To allow sustainable use of ecosystem products and services
- 3. To enhance livelihood potential
- To integrate conservation, resource management and development priorities
- 5. To fulfill reporting requirements which contribute directly to national level obligations, such as:
 - a. PNG's Medium Term
 Development Plan (2011 2015)
 - PNG's Programme of Work on Protected Areas Actions under the Convention of Biological Diversity

Land Use Planning Workshops – 3 Rounds for each ward.

Introduction to purpose and processes of LUP and vision. Taking stock of the landscape through a Strengths, Weaknesses, Opportunities, and Threats (SWOT) analysis, and sketching a first map.

Detailed planning and review. Identification and ranking of conservation and development priorities, actions, and approaches. Sketching a finer map draft.

Confirmation and review of round 2, review of all components of plan. Final authorization of plan and map.

According to Karau Kuna:

"Strategic Land Use Planning is a relatively new concept in Papua New Guinea. Its importance and benefits are unheard of to the wider, rural population of Papua New Guinea. Thanks to the IUCN Save our Species grant and other funding we received in 2012, TKCP can work more closely with the landowners to set their priorities in land use plans. The plans should help take pressure off pristine ecosystems, allow sustainable use of ecosystem products and services, and enhance livelihood potential.

Since the formulation of its land use plans, YUS has not only gained national recognition for initiating a first of its kind LUP in the country, but also for its integrated style of planning. In reality, all the planning was done by the people; we the facilitators just introduced the concept and provided the technical support. The land use plans account for conservation, resource management and development priorities of communities. They can automatically be used as 5-year ward development plans, or alternatively be a resource to formulate one. These plans contribute directly to many of the PNG government's goals and targets under its Medium Term Development Plan (2011-2015) and other obligations.

Only 25% of the YUS landscape remains to be completed. Though still a work in progress, we have received many positive feedback and expressions of interest to replicate LUP in other parts of the country. This is a good indicator of success and I urge the landowners to take ownership of these plans and urge their government leaders to implement them. It is my hope that these land use plans will help the people become better managers of their resources and that it will help to bridge existing gaps to allow for the efficient flow of much-needed services to the area."

— Karau Kuna

Karau Kuna leads a LUP Workshop session / photo by TKCP Gua LUP / photo by Ben Sipa Wrefords Sorong / photo by Karau Kuna

According to Mr. Wrefords Sorong Elementary School Teacher & Landowner Yawan village, Ward I, YUS LLG:

"Land use plans have given us new direction. The process has helped the community and our leaders understand the importance of planning which we often overlooked. This has resulted in the mismanagement and careless use of resources and lack of delivery of essential services to the people. LUP has helped us plan for the wise use of resources so that future generations may also benefit from them. We created a very good plan; it will help us if we stick to it. Some places do not have such a plan and may face all sorts of dilemmas. We are lucky. All our needs are in the plan so it's now over to our leaders to use it to deliver services. I believe that we will see a lot of change for the better five years from now because of this plan."

- Mr. Wrefords Sorong

STRATEGY

Serving the Communities: Livelihoods, Education & Health

Education and Capacity Building

Balob Teacher's College Scholarship Program

TKCP continues to provide financial support to the ongoing scholarship program that funds successful YUS candidates seeking teaching certificates from Balob Teacher's College in Lae. Through negotiations with the local Yus Local Level Government (LLG) and the YUS community, the costs have shifted from entirely funded by TKCP in the past to shared costs with the Yus LLG and the scholarship recipient's family. As part of the agreement, the scholarship recipient agrees to return to teach in YUS schools for at least six years.

Since 2002, TKCP has directly helped 21 new teachers graduate and return to teach in YUS. Moreover, two other YUS teachers have graduated from the University of Goroka with partial funding from TKCP. With an additional three YUS students registered at Balob in 2013, a total of 26 YUS students have benefited from the scholarship programs to date. Currently, 14 teachers are actively teaching in YUS schools, with several continuing to service YUS after they fulfilled their scholarship obligations. Mr. Jacob Zua, Mr. Simon Baza, Mr. Maine Nonge, Mr. Mumbiangke Agobiang, Mr. Otana Sama (IV), and Mr. Robert Husa are all still teaching after more than six years post-graduation. An additional four TKCP supported teachers were promoted to senior positions and are now in teaching programs across Morobe Province, Kabwum District, and YUS schools. We congratulate all of the YUS graduates!

Mr. BOWONG Elizah, new scholarship recipient for 2013 to Balob Teachers College, signing MoA / photo by Danny Samandingke

Yus LLG President Epemu Kiwenu / photo by Mikal Nolan

ര

Danny Samandingke stressing importance of Leadership Training in Nolum / photo by Matthew Tombe

Leadership Trainings

TKCP's Leadership Training and Outreach Senior Coordinator, Danny Samandingke, continued to develop and implement a series of workshops to expand the capacity of the YUS community leaders to serve as environmental leaders. Danny received his Leadership Training from iLEAP (www.ileap.org) in Seattle, Washington (USA).The trainings now run by Danny capitalize on traditional and customary YUS management styles. Using terms and systems already understood in the communities have greatly facilitated a more meaningful use of the knowledge and skills acquired from various TKCP workshops. In the leadership training workshops, Danny explains how and why donors support the communities and how their roles as leaders are important to the continued success of YUS. With new skills, understanding, and competency, these leaders take responsibility to teach their communities about the value of conservation and sustainability.

Health

Health Expo highlights TKCP's work

Every October, Lae plays host to the Morobe Agricultural Show. This year TKCP showcased the BALANCED Project at the show's adjacent Health Expo. The BALANCED Project directly links environmental and family health, which supports TKCP's holistic approach in the YUS communities. Several hundred people visited TKCP's booth over the two day-period. TKCP staff including Mikal Nolan, Namo Yaoro, Lisa Dabek and YUS community members shared the YUS story with all visitors. An interactive game set-up allowed kids and adults to play their luck through various scenarios making the connection between people, health,

and environment.

Luci Lights

Early in 2013, Jamie Bechtel through New Course donated 60 MPowerd[™]'s Luci Lights to TKCP for health workers in remote villages in YUS. In April the team from the USA brought these solar powered lanterns to YUS, where midwives and health workers immediately used them in their remote work. According to their MPowerd's website: "Luci is a clean, lowcost, sustainable energy provider…[providing] a dependable solution where there are unreliable or absent electrical services. Once Luci is acquired, there are no further costs associated with lighting".

Thanks Jamie Bechtel, Executive Director of New Course, and MPowerd for your support!

0

BALANCED Project

In light of the growing human health needs in the YUS communities, TKCP reached out to the U. S. Agency for International Development (USAID)funded Building Actors and Leaders for Advancing Community Excellence in Development (BALANCED) Project to help integrate health services and education into the existing conservation activities. In 2011, the BALANCED Project provided seed grant funding and technical assistance to TKCP in PNG for 18 months. The "Healthy Village, Healthy Forest: Integrating Healthy Family Planning and Conservation in Papua New Guinea" project ended in 2013. Over the 18 months it helped build TKCP's capacity to integrate and implement a community-based family planning initiative into their conservation efforts.

The YUS community was very positive about this approach to family health. YUS community health workers stated that there was an increase in community members coming to the health centers asking for resources after the BALANCED Project workshops. TKCP hopes to expand the BALANCED Project workshops across YUS in order to train more peer educators. Linking family health to conservation is a very powerful approach, and TKCP is reaching out to other groups and organizations that focus on "Population, Health, and Environment". Stay tuned for more updates in the future!

Highlights from the Healthy Village Healthy Forest Initiative include:

- Developed culturally and locally appropriate integrated PHE messages and materials and delivered them to the communities.
- Trained nine boys and ten girls on PHE youth peer education, and 38 men and seven women in the YUS region as adult PHE peer educators. This expanded health service outlets by about 150% in over 15 villages.
- Immunized infants and mothers, and installed solar refrigerators to keep vaccinations cold.
- Conducted medical patrols reaching community members in remote villages.
- Began to work with mama groups (mother groups) to help bring PHE messages into social settings.
- Strengthened the relationship among YUS, TKCP, and the Provincial Health Department.

Thank you Dr. Joan Castro of PATH Phillipines, Linda Bruce from the University of Rhode Island, Janet Edmonds from Conservation International, and US AID for your support!

Livelihoods

Conservation Coffee

YUS Conservation Coffee had a very successful year through its partnership with the Seattle, Washington (USA) coffee roaster Caffé Vita. A coffee importer, roaster, and retailer with multiple Seattle and national outlets, Caffé Vita is committed to direct trade of environmentally and socially responsible coffees. Over the course of three years, YUS coffee farmers have been able to export nearly eight tons of coffee to Caffé Vita and have generated a total gross income of over 40,000 kina (about \$20,000 USD). Some of the profits from these direct sales support community initiatives to further enhance quality and scope of the YUS coffee project. Farmers reinvest a portion of their earnings to build small-scale solar dryers and collectively-used processing mills. These innovations provide for a more consistent, more dependable product. Other profits go to the families, which help fund education, health care and other basic needs.

Conservation Cocoa

Mid-year in 2013, TKCP received exciting news of a new marketing opportunity for the YUS coastal cocoa farmers that would directly link them with Queen Emma Chocolates, a local boutique chocolatier, a division of Paradise Foods, based in the Papua New Guinea capital of Port Moresby. Not only would farmers receive a premium price for their cocoa, but also, two kina (about one US dollar) for every package sold goes to support conservation efforts in YUS. This partnership is evolving and will continue into 2014. In the meantime it provides a niche market for conservation grown cocoa.

Cocoa pods / photo by Ben Sipa Ben Sipa being thanked by Ronij village community / photo by Lisa Dabek Coffee display at WPZoostore / photo by Terry Blumer Annie Ogate in Yawan village with coffee beans / photo by TKCP

Good news for 2013 and Beyond

For three months in 2013, TKCP was fortunate to host a graduate fellow from the Center for the Blue Economy at Monterey Institute of International Studies in Monterey, California. Erich Pacheco collaborated with TKCP-PNG to conduct an ecosystem valuation and livelihoods analysis in the coastal zone of the YUS CA. Working closely with Ben Sipa, Erich was able to survey 205 households to better understand the value of the grassland, forest, and marine ecosystems, and how they contribute to the well-being of coastal communities. The study will also make significant contributions to understanding the strengths, weaknesses, and opportunities of various livelihood activities, primarily cocoa production and fermentaries.

TKCP-PNG received its first externally funded grant in 2013!

United Nations Development Programme Small Grant Programme (UNDP SGP) - PNG will support the development of the YUS Conservation Cocca project in 2014. These funds will provide further training in quality assurance measures, encourage the exploration of market linkages, and assist the farmers in achieving value-added certifications that will garner premium prices for their commodity. TKCP-PNG will model the cocca pilot project on TKCP's successful Conservation Coffee project. The grant will also provide funding for an initial marine survey in YUS. While some research has been done at higher elevations to survey species in the forest, little has been done along the coast. Both aspects of this project will focus on the coastal areas that were most recently added to the YUS Conservation Area.

YUS Community Based Organization

The YUS Conservation Organization (YUS CO), a communitybased organization comprised of YUS Conservation Area landowners, continued to develop throughout the course of 2013. The executive committee led by YUS CO President Timmy Sowang, met mid-year at Isan village. During this leadership meeting, the team assessed the effectiveness of the organization and identified systems to strengthen organizational structure. Led through a series of exercises by TKCP staff Tingke Dope and Mikal Nolan, the executive committee compiled a set of recommendations and agenda items to be discussed at the YUS CO General Meeting. The committee also initiated a strategic planning process. In late September, YUS CO held its Annual General Meeting at Gogiok village, marking the first meeting facilitated entirely by YUS community members. Ward representatives from across YUS came together to discuss concerns raised by their fellow landowners. The YUS CO executives meticulously led the members through a review of the constitution and structure of the organization. The membership voted to establish regional zone level meetings which will enhance the participation of women (who will not have to travel as far) and foster more locally relevant discussions. The YUS CO intends that these zone level meetings provide a platform where local government, landowners, church groups, women, children, village elders, and the YUS CO can freely talk about matters important to the sustainability of the YUS CA and community.

Good news! The YUS CO also received its first externally funded grant in 2013!!

Back in 2012, the United Nations Development Program Small Grants Programme – PNG awarded the YUS CO a planning grant to help them develop a proposal. The YUS CO then met with the communities and developed a proposal for a project that was important to them. In 2013, the UNDP SGP – PNG awarded the YUS CO their first external grant. The money will fund the development of tree nurseries focusing on trees for construction, fuel, livelihoods, and those of cultural significance. The project will also support a tree planting awareness campaign entitled Kutim na Plantim (Cut and Plant) where communities will be encouraged to plant five trees for every one tree cut down. The grant will also provide funds for World Environment Day (June 5) activities in which environmental awareness will be encouraged for school-aged youth, making way for the next generation of YUS decision-makers.

0

CBO Meeting in Isan Village / photo by Mikal Nolan CBO Meeting in Gogiok Village/ photo by Mikal Nolan

Operating TKCP: Operations in Lae, PNG and Seattle, Washington

Getting the Word Out

TKCP was very busy sharing information and lessons learned with colleagues in 2013 attending conferences and giving presentations around the world from the United States to Australia to Fiji. In May 2013 Lisa Dabek presented a talk on TKCP and the BALANCED Project at the Wilson Center's Global Sustainability and Resilience Program in Washington D.C. which resulted in a podcast and interview (http://www. newsecuritybeat.org/2013/06/lisa-dabek-papua-guineas-tree-kangaroo-conservationproject-conserve/). In July, Lisa and colleagues Janet Edmond (CI) and Joan Castro (PATH Philippines) presented on the BALANCED Project and the integration of human health and environmental health at the International Congress of Conservation Biology in Baltimore, Maryland USA (through the Society for Conservation Biology). Lisa made great connections in the areas of Population, Health, and Environment, as well as Gender and the Environment. TKCP has been participating in a subsequent Gender and the Environment Working Group facilitated by Conservation International.

 Karau Kuna Presenting at the SPREP Conference in Fiji in December 2013 / photo by Ben Sipa Part of the TKCP-PNG Leadership Team in Fiji / photo by Lisa Dabek
 CO President Timmy Sowang, TKCP Staff, the Minister of Environment, and staff from the Department of Environment and Conservation / photo by TKCP

In September Lisa gave two invited lectures about TKCP at California's Humboldt State University's Departments of Biology and Wildlife Management. Dabek also presented the work of TKCP at the University of Washington's School of Environmental and Forest Sciences. These visits were new opportunities to look at potential collaborations with students and faculty for TKCP's work.

Members of TKCP's senior leadership team attended the Secretariat of the Pacific Regional Environment Programme (SPREP) Conference in Fiji in December. This conference occurs every five years and is attended by delegates from all the Pacific island countries as well as NGO's and universities. PNG's Department of Environment and Conservation was represented and sponsored Benjamin Sipa to attend. TKCP is viewed as a colleague and model program for the PNG government. During TKCP's session Lisa Dabek gave an overview of TKCP's overall strategies, while Karau Kuna discussed the novel Land-use Planning approach that his team has been leading in YUS. Ben presented the links between livelihoods and conservation in TKCP, as well as the positive impact the linkage is providing to YUS communities. Mikal Nolan led the panel showcasing the YUS Conservation Area and landscape as a model program for conservation. She facilitated a dialog about the role of TKCP and other local NGO's in the 2013-2018 Action Strategy for SPREP.

Our Papua New Guinean staff also attended several workshops and conferences in country. Ben Sipa attended a series of The Nature Conservancy workshops on the significance of biodiversity and integrated development planning for the Madang Provincial Government. Ben also joined two workshops led by the PNG Department of Environment and Conservation, one to discuss how to best share information about the flora and fauna of PNG and one aimed to create social maps reflecting land tenure in a way the local land-owners can understand. During the latter part of 2013. Ben attended the International Tropical Timber Organization workshop in partnership with PNG Forest Authority on Community Forest Management in Port Moresby where they discussed a proposal for a pilot project collaboration.

Danny Samandingke represented TKCP in two national workshops. In April, Danny traveled to the Motupore Island Research Centre, Port Moresby for a workshop facilitated by ExxonMobil. The intent of the workshop was to bring together stakeholders from a pool of conservation organizations and funders to share successful conservation strategies and programs. Danny shared the TKCP Land Use Planning process with the participants. He stated that the LUP program, "stood out as one effective community-based strategy to help guide the CA development process". Danny also attended The Nature Conservancy workshop to add TKCP's contribution to the development of the first ever 'Community Based Natural Resource Management' module in Papua New Guinea which aims to provide an enhanced voice for the NGO sector in the government.

TKCP would like to recognize Karau Kuna for his recent appointment to the Morobe Province Climate Change Committee. (MPCCC) is an initiative of the PNG's Office of Climate Change and Development (OCCD) in an effort to promote the government's commitment to the United Nations Framework Convention on Climate Change (UNFCCC). The committee is comprised of technical and sub-working groups representing the public, private, and civil society sectors to address climate-related issues and act as advisors to District and Local Level Governments of the province. Kuna's appointment provides an opportunity to expose TKCP's work while lobbying for support at the provincial level. Undoubtedly, MPCCC will offer an avenue to learn what is happening at different levels of government, share ideas, make connections, and contribute to common goals for the country.

TKCP was also represented at several tree kangaroo meetings in the USA and Australia in 2013 (see research chapter for more information).

New Footbridge in YUS and Office Openings in Ronji and in Gogiok villages in 2013!

Thanks to funding from the German Development Bank (KfW) on behalf of the German Federal Ministry for the Environment, Nature Conservation and Nuclear Safety (BMU) through Conservation International, TKCP and the YUS Conservation Organization (YUS CO) celebrated several official openings in 2013. These celebrations are a great way to share successes with the communities TKCP serves. The joint TKCP-PNG and YUS CO field offices at Gogiok and Ronji both celebrated ribbon cutting ceremonies, marked with culturally significant songs, dances, and speeches. These offices, along with the other two field offices at Tapmange and Yawan villages, are equipped with solar power, desks, tables, printer-copiers, and VHF radios. The offices aim to bring TKCP's physical presence into the communities as well as provide TKCP-PNG and YUS CO with operational space. Community members in the coastal zones observed the completion of a suspension footbridge over the Lower Uruwa River. This river crossing was identified by the YUS CO as the priority location for a footbridge in all of YUS as it is a major thoroughfare for students, community members from the coast as well as visitors from higher villages. This footbridge not only meets the safety needs of people, but also provides a vital link to local centers allowing for enhanced movement of goods throughout the rural communities. The footbridge began construction in 2012 and was finished in mid-2013. KfW also funded this project.

Professional and Organizational Development

TKCP-PNG

0

Success! TKCP-PNG, a non-governmental organization in Papua New Guinea, was legally registered in 2013. A strong core group of senior management who has been with TKCP for a long time leads this Lae-based NGO. All but one of the staff is from Papua New Guinea, and the majority are from YUS. TKCP-PNG is now in partnership with Woodland Park Zoo's TKCP. TKCP-PNG's new Board has members from TKCP at the Woodland Park Zoo, The Nature Conservancy of Papua New Guinea, Conservation International, and the Smithsonian Institution.

Grant Writing Workshop

In 2013, Woodland Park Zoo Corporate and Foundation Gifts Officer Kate Neville received a Zoobright Scholarship to travel to Lae, Papua New Guinea to lead a grant writing workshop for TKCP. In October, Kate led a four-day workshop through which participating staff learned the entire process of working with foundations – how to define program goals, communicate those goals to funders, research funding sources, apply for support, and report on outcomes. Special thanks to the Birnbaum family for making this Zoobright Scholarship possible through the Z. William and Hilde M. Birnbaum Endowment Fund as well as Kate for her additional costs.

UNDP gives SUS12m for biodiversity

By ARMSTRONG SAIYAMA

THE United Nations Development Program-Global Environment Fund (UNDP-GEF) will aid Papua New Guinea (PNG) with U\$D12 million to protect its biodiversity.

Minister for Environment and Conservation John Pundari revealed this last Thursday night at the Lae International Hotel.

UNDP-GEF supports countries in uzleashing the economic potential of protected area systems and mainstreaming biodiversity management into economic activities. Minister Pundari said the Government will create a Biodiversity Trust Fund (BTF) to protect the biodiversity of the country's environment.

"BTF will have a structured process, and it will be accountable and transparent," he said. He added that the Government wanted to pool all the resources together using the BTF.

Mr Pundaz said the UNDP-GEF will fund the YUS Conservation Area in Morobe Province, Tonda Wildlife Maragement Area in Western Province, Variata National Park in Central Province and Managalas Plateau Wildlife Management Conservation Area in Northern Province. He urged the Non-Government Organisations (NGOs) to properly implement their conservation programs.

Outreach Publications and Media

Both the Papua New Guinean press and media throughout the world featured TKCP in 2013. TKCP also finalized some landmark publications in 2013.

The PNG national newspaper, the Post Courier, featured TKCP in an article in 2013. We are always excited to read the endorsements of our work from the PNG's Minister for Environment and Conservation the Honorable John Pundari.

2 We were fortunate to receive a large grant from the IUCN's Save Our Species fund for 2013 and 2014. You can read all about our partnership on their website at http://www.sospecies. org/sos_projects/mammals/matschies_ tree_kangaroo_wpz/ Conservation International published an important document on Lessons Learned from the YUS Conservation Area (Beehler, B. and A. Kirkman, eds. 2013. Lessons Learned from the Field – Achieving Conservation Success in Papua New Guinea. Conservation International, Arlington, Virginia). One article on lessons learned in YUS is by Zachary Wells, Lisa Dabek and Gai Kula. This document should help other similar organizations and projects in the future.

Guide to the Wildlife of the YUS Conservation Area / photo by Mikal Nolan

0

TKCP worked together with Conservation International to produce a Pocket Wildlife Guide to YUS. It's available on our website www.zoo.org/treekangaroo and was distributed throughout YUS in 2013. It has been a great resource for our YUS Conservation Area Rangers and enjoyed by many local YUS residents.

6 The government of PNG formally approved our guiding document, the YUS Landscape Plan in 2013. We published it and are providing it on our website at www.zoo.org/treekangaroo.

OUR FIVE STRATEGIES:

Accomplishments, Goals and Priorities

Highlights of TKCP's Accomplishments in 2013 Managing the Conservation Area

Finalized YUS Landscape Plan which received official approval from the PNG National Government.

YUS CA Rangers patrolled the YUS CA one week per month to collect ecological monitoring data and continue the mapping work. Radio-collared three new tree kangaroos at a lower elevation of their range. Several YUS Rangers helped capture, collar, and track tree kangaroos in a new location.

Applying Our Research

2

Tracked three tree kangaroos for seven months and collected data for a comparative study of home range and habitat use with higher elevation data.

Colleagues published "Ornithological Survey in the Mountains of the Huon Peninsula, PNG" in the Bulletin of the British Ornithologists' Club.

Goals for 2014 and Beyond	Continue training for YUS Rangers.	Pilot YUS marine ecosystem project to protect four marine turtle species, dugongs, and coral reefs.		
	Continue engagement with PNG local, provincial and national government for			
	technical and institutional support.	Continue studies on home range and		
	Continue showcasing of the YUS CA success story at national, regional, and	habitat use of tree kangaroos across their range.		
	global conservation forums.	Radio collar and track additional tree kangaroos at a lower elevation of their range for a study on home range and habitat use. Recapture those animals and fit them with National Geographic Society Crittercams to directly observe their behavior through video.		
		Continue participation in the AZA's Tree Kangaroo Species Survival Plan through the Woodland Park Zoo.		
Fundraising Priorities	 Ongoing operations for the management 	Continuing pioneering research on		
	of the YUS CA.	tree kangaroos.		
	Building capacity of YUS Ranger Program.	S Ranger Program.		
	Creating informational signs for the YUS CA boundaries.			
	Supporting YUS Ward development plans with the Local Level Government.			

Planning for a Sustainable Future

Serving the Communities - Livelihoods, Education, Health, and Building Capacity Operating TKCP

Completed Land Use Plans for 8 additional
wards.

Conducted 8 leadership trainings for 135 people in the YUS villages at the LUPs.

Granted scholarships to student teachers from YUS; 18 recipients since 2002 are now teaching in YUS!

Increased coffee quality, shipped 3 tons to Caffé Vita in 2013, installed 9 new solar dryers, and farmers now take a larger role in the process. Began registration process for coffee farmer association.

Completed footbridge on the Lower Uruwa River.

Continued development of the Community-based Organization, YUS CO.

The YUS CO received it's first grant from UNDP-SGP to support a community designed and driven reforestation project in 2014.

Showcased the BALANCED Project at the Annual Morobe Show's Health Expo, with 100's of people visiting the TKCP booth.

Continue teacher training scholarship program.

Continue to build on the success of the YUS Conservation Coffee Project.

Develop quality control systems for YUS CA coffee.

Implement Pilot YUS Conservation Cocoa Project.

Encourage YUS CO to strengthen organizational management.

Support YUS CO to execute grant-funded community nursery and reforestation project.

Host a health training workshop for YUS health workers and Village Birth Attendants.

Building leadership capacity across YUS villages.

Develop framework for monitoring

Continue Land-use Planning for

remaining five YUS CA Wards

- completion targeted for 2014!

effectiveness and implementation of LUPs.

Researching and monitoring alpine grasslands, lowland forests, and marine ecosystems. Continuing support of the YUS Conservation Coffee Project.

Launching a Pilot Conservation Cocoa Project.

Continuing support of the scholarship program for YUS teachers.

Launching new health initiatives.

Finalized new NGO in Lae, TKCP-PNG.

Officially opened two new field offices in Ronji and Gogiok villages for Som and coastal areas of YUS.

Received first grant for TKCP-PNG from UNDP-SGP for Marine Ecology Research and Cocoa Pilot Project.

TKCP leadership team presented at Secretariat of the Pacific Regional Environment Programme conference in Fiji, and participated in many workshops in PNG.

Held grant writing workshop for staff.

Support TKCP-PNG to implement its first externally –funded community project (Marine and Cocoa project).

Continue growth of Endowment.

Secure sustainable office space in Lae.

Pursue professional development opportunities for TKCP-PNG staff.

Attaining sustainable and safe housing and office space for TKCP staff in Lae.

Continuing capitalization of the YUS Conservation Endowment – today over US\$2.1 million!

Support

TKCP depends on a huge number of people and organizations to help us accomplish what we do each year. Many of these donors are long-term sponsors, and we sincerely thank you for your enduring support. We wish to thank the following patrons and friends of TKCP for their support in 2013. You helped make possible everything that we have shared in this annual report.

TKCP Program Donors – 2013

\$100,000 and above

Conservation International

Lifeweb Initiative of the German Federal Ministry of Environment (BMU) and German Development Bank (KfW) – through partnership with Conservation International

\$50,000 - \$99,999

IUCN Save Our Species

\$20,000 - \$49,999

Anonymous

\$5,000 - \$19,999

Columbus Zoological Park Assoc., Inc.

CREOI

Merrick and Lorraine Darley

Enlyst Fund

Mohamed bin Zayed Species Conservation Fund

New England Biolabs Foundation

PATH Foundation Philippines, Inc.

Sedgwick County Zoo

The Shared Earth Foundation

John F. Swift

\$1,000 - \$4,999

Glen and Susan Beebe

The Boeing Company Matching Gifts

Cleveland Zoological Society/Cleveland Zoo

Rob and Marti Liddell

Ruth and Terry Lipscomb

Milwaukee County Zoo

Anne Mize

Santa Fe College Foundation, Inc.

Gena Shurtleff

Toronto Zoo

ZooParc de Beauval

ZOO

Up to \$999

Jane Alexander and Edwin Sherin

Anne Bartin

Rebecca Baumgold

Jennifer Carson

Meshach Chauvin

Jodi Cohen

Janice and William Fischel

Sabrina Foster

Greater Kansas City American Assn. of Zoo Keepers

Alberto Guijosa

Mike Kaputa and Suzanne Tomassi

Lincoln Children's Zoo

Jove Malcolm

Melbourne Zoo

Microsoft Corporation Matching Gifts

Andrea Perleberg

Robert Plotnick and Gay Jensen

Erin Robertson

San Antonio Zoological Society

TKCP is grateful to all of the following supporters who helped us raise over \$2 Million to create the YUS Conservation Endowment, which continues to grow every year.

Thank you to the supporters from 2007 until 2013!

\$100,000 and above	\$5,000 - \$19,999	
Anonymous	Paul and Sarah Balle	
Conservation International	Lynly Beard	
Estate of Lorene E. Currier	Sonya and Tom Campion	
	Merrick and Lorraine Darley	
\$50,000 - \$99,999	Stuart N. DeSpain	
Cammi and Jeff Libby	Serena and Neal Friedman	
George Meyer and Maria Semple	Lynn Hall	
Robert Plotnick and Gay Jensen	Rosemarie Havranek and Nathan Myhrvold	
Swift Family Fund	The Hoffmann Family	
John F. Swift	Rampa Hormel, Enlyst Fund Carol and Bruce Hosford	
Margie Wetherald and Len Barson		
	Amanda and Stuart Klorfine	
\$20,000 – \$49,999 Blumenthal-Edsforth Family	Leonard and Norma Klorfine Klorfine Foundation	
Nina Dabek and Peggy Shannon	Trish Miner	
Microsoft Corporation Matching Gifts	Richard Saada	
Roger Williams Park Zoo	Sedgwick County Zoo	
Kevin M. Schofield	с ,	
The Shared Earth Foundation	Maryanne Tagney Jones and David T. Jones Craig Tall	
Susie Wyckoff		
	Gail Warren	

\$1,000 - \$4,999

Anonymous	Glen and Susan Beebe	Sugi Kana	Patti Savoy
John and Andrea Adams	Laura Bentley	Glenn Kawasaki	Adam and Catherine Schaeffer
Adobe Systems, Inc.	David Brunelle	Rob and Marti Liddell	Gena Shurtleff
Matching Gifts	Mark Christiansen	Ruth and Terry Lipscomb	Gary Smith and Kathleen
Albuquerque BioPark	Cleveland Zoological Society/	Bert and Susan Loosmore	Kemper
Jane Alexander and	Cleveland Zoo	Macbeth Family	Lisa Tiedt
Edwin Sherin	Michael and Lois Craig	, Milwaukee County Zoo	Utah's Hogle Zoo
The Arbor Group at UBS Matching Gifts	Richard and Ginger Goldman	Daniel and Meredith Morris	Lauren Wyckoff
Paul Balle	Ted and Tara Hart		ZooParc de Beauval
		Greg Parrott	
Anthony and Lillian Bay	IBM Corporation Matching Gifts	The Reeve Family	

Up to \$999 Anonymous (6)

Anonymous (0)	Da
Richard Abel and Roberta Berner	Pat
Hannah Ahmed	Sco
Harriet Allen	Tar
Avery and Marcia Aten	Lau
Robert Bailey	Ge Err
Anne Bartin	Do
Dominique Bideau	Ch
Richard Biribauer	Jan
Barbara Birney	Ha
The Boeing Company Matching Gifts	Mic De
Victor Bozzo	Jan
John and Sarah Brooks	Ma
Mylene Brooks	Ma
Barbara Christensen and Jeff Meyer	Edi Sus
Leonard and Sharon Clemeson	Ge
Susan Cohen	Rya
Stephan Coonrod and Cheryl Clark	Na
Gabriel Cronin	She
Kim Daly-Crews	Ro Jon
Sophie Danforth	Mil
Brian Darley	Suz
James DeBonis	Ke

Daniel Dechert trick Dessalle ott Dew and Colleen Hanlon mara DiCaprio urie Ann and C. Bert Dudley eorge and Barbara mentrout onna and Steve Estes Antebi arles and Rose Ann Finkel ice and William Fischel rmony Frazier and chael Breen ena Fuller nes Galbraith ary Gillmore deleine Hagen ie and Brian Hall san Hall eorge and Carol Harell an and Heather Hawk ncy and Paul Hawkes eila and Earl Horowitz chelle Howe and nathan Greene ke Kaputa and zanne Tomassi Ken Katsumoto

Jenny Kim and Stephen Sun Jeanne and Jason Kinnard Amy Kitchener Yoko Kobayashi Nicole Labrecque BJ and Nayna Laird Jacob Langley Monica Lieb Lincoln Children's Zoo David and Lois Madsen Lindsay Malone Chris McFarlane and Arianne Foulks Christine McKnight Gary Mozel Val and Laird Muraoka Judy Nyman-Schaaf Oaklawn Farm Zoo Darrin OBrien Anne Palaszewski Christopher Pepin and Ken Miller Craig Pepin Mimi Polk Gitlin Jeremy Potash

Helen Ralph

Helen Ramirez **Roberta Roberts Rohrbach Family Kimberly Sanders** Santa Fe College Foundation, Inc. Carol and Seymore Sarnoff Benjamin Schweinhart Ellen Sciutto Patricia and Scott Sebelsky Judie and Rick Steenberg Laurie Stewart Jonathan and Tiffany Sweet **TCS & Starquest Expeditions** Steven Thornton and Nancy Ostrander Russ White Kevin and Jo Wilhelm Mike and Jan Williams Ann P. Wyckoff Christy Wyckoff Stacie and Joseph Zane

Thanks

The success of the Tree Kangaroo Conservation Program relies on all of our partners, supporters, and friends worldwide. Thank you for your collaboration and support.

Woodland Park Zoo's signature field program is TKCP, and numerous departments and colleagues within the zoo help to make our work possible. We extend a special thanks to the following colleagues at WPZ:

Woodland Park Zoo Board of Directors

Woodland Park Zoo's CEO & President Dr. Deborah Jensen

Woodland Park Zoo's Field Conservation Division including Dr. Fred Koontz, Bobbi Miller, and Dr. Robert Long

Woodland Park Zoo volunteers Judy Nyman-Schaf and Trish Watson Woodland Park Zoo's Finance Department including Valerie Krueger, Celeste Sabers, Nathan Ricard, Marilyn Spring, and Carol Baroff

Woodland Park Zoo's Development Department especially Kate Neville, Paul Balle, Anne Knapp, Lorna Chin, and Barbara Folger

Woodland Park Zoo's Communications Department including Rebecca Whitham, Ryan Hawk, Caileigh Robertson, Laura Lockard, and Gigi Allianic Woodland Park Zoo's Animal Management Staff including Deanna Ramirez, Beth Carlyle-Askew, Wendy Gardner, Jennifer Pramuk, Helen Shewman, and Nancy Hawkes

Woodland Park Zoo's Animal Health Department

Woodland Park Zoo's Education Department

Woodland Park Zoo's Horticulture Department and David Selk

Woodland Park Zoo's Retail Programs including staff members Terry Blumer, Ashley Hoover, Lisa Bagnell and all other staff that have supported our work.

In addition to our supporters at WPZ, TKCP appreciates the support of our long-time colleagues, friends, and partners

In particular, we extend special thanks to:

PNG Department of Environment and Conservation with special thanks to Minister of Environment the Honorable John Pundari, John Michael, Benside Thomas, James Sabi, Arthur Ganubella, and Maureen Ewai

Honorable Member for Kabwum District, Mr. Bob Dadae

Morobe Provincial Government including Mr. Taikone Gwakoro, Mr. Robin Kiki, Mr. Aung Kumal, and Mr. Murika Bihoro

Morobe Province Health Department staff

Kabwum District Government including Mr. Tony Zuhuke

Yus Local Level Government, including the Councillors, Magistrates, Manager Mr. Fidel Yapenare, former President Mr. Kitowe Mumusiong, and new Yus LLG President Honorable Epemu Kiwenu

Wasu Local Level Government including Former President Mr. Aune Loto, and Wasu LLG President - Petrus Yasing

YUS Conservation Organization

Gogiok Community for hosting the YUS CO General meeting, CAMC, TKCP Staff meeting, and Som field office opening Ronji Community for hosting the opening celebrations for the Nambis field office and KfW funded footbridge

Teachers, Headmasters and School Board

YUS Community Health Workers and Village Birth Attendants

Shephard Welding including Alfred Beron Surumbun, Isreal, Jeremiah, and all the workers for their extended efforts in building the footbridge

PNG Forest Research Institute and Professor Simon Saulei, Mr. Wake Yelu, Mr. Robert Kiapranis and Mr Anton Lata

Dr. Kulala Mulung from the Department of Forestry, and Joy Sahumlal from the Department of Distance Learning at the University of Technology of Lae

Balob Teachers College for their ongoing partnership in our YUS teacher scholarships program, in particular Mr. Jerry Hendingao and Mr. Zonggoreng Lemben

Morobe Agricultural Show Committee especially Carolyn Pelgen & Christina King of the Health Expo Committee

Georgia Kaipu of the National Research Institute (NRI) UNDP especially Tamalis Akus, Nik Sekhran and Joseph D'Cruz

Atlas of Living Australia (ALA) Biodiversity Volunteers, especially Paul Flemons

Mr. Jared Diamond for guidance and contributing to the Conservation Endowment fundraising efforts

PNG Institute for Biological Research (IBR) including Miriam Supuma and Banak Gamui, and the Board of Directors, especially Dr. Deb Wright

The Nature Conservancy PNG especially Francis Hurahura and Clement Kipa

Tony Guame, Sandy Sarut, Graham Wingkete, Protein Ketong and Kesai Yoko of YUS for their skillful construction of the field offices

Simon Passingan of Barefoot Community Services

Simon Rollinson of Pacific Island Projects

Atherton GIS (ATGIS) and Alistair Hart

Philp Schouteten at Baste Design

Karl Aglai, Michael Toliman and Simon Gesip of PNG's Coffee Industry Corporation Monpi Coffee Exports Ltd. including Adam Kline

ECOM Agroindustrial Asia Pte Ltd including Stephen Bannister

Queen Emma Chocolate, especially David Peate

The BALANCED Project collaborators, including Dr. Joan Castro, Linda Bruce, and Janet Edmond (CI)

Conservation International including CI-Global Conservation Fund, Jennifer Morris, Chris Stone, Bruce Beehler, Russell Mittermeier, Angela Kirkman, Ulrike Troeger, Anurag Ramachandra, Martine Culbertson, Valeria Martinez, David Mitchell, and David Emmett

The Centre for Environmental Law and Community Rights (CELCOR) including Peter Bosip, Joseph Lai, and Charlotte Laudiwana for registering as an TKCP-PNG NGO

Gwen Sissiou of PNG's Office of Climate Change and Development

The Research and Conservation Foundation (RCF) of PNG James Cook University including Dr. Andrew Krockenberger, Dr. Mark Ziembicki, Gabriel Porolak, Dr. David Gillieson, Michelle Venter, Leanne Shillitoe, Dr. Sasha Aikhenvaldand, and Hannah Sarvasy

Daniel Shewmaker and Caffé Vita

Nathan Palmer-Royston and Theo Chocolate

Carl Darnell of Chinook Medical Gear for generous support of our field equipment needs

Debi Alley for the hotel rooms in Fiji for TKCP staff

Jamie Bechtel and New Course for the donation of Luci solar lights for the village birth attendants

Staff at Foundations of Success including Aslyne Johnson, Richard Margoluis, Marcia Browne, and Nick Salafsky

Dr. Britt Yamamoto and iLEAP, Seattle, Washington, USA

Harriet Allen, Washington Department of Fish and Wildlife

Lae International Hotel and General Manager David Elgar North Coast Aviation, Missionary Aviation Fellowship, Summer Institute of Linguistics for air transport

Tammy Watts for her support of establishing TKCP-PNG legal registration

Ambassador Walter North and Pankaja Panda at the US Embassy

Dr. Jane Mogina and Steve Whisker of PNG LNG project, ExxonMobil

The Leahy family

Rob and Marti Liddell

Mike Kaputa and Suzanne Tomassi

Nancy Philips and Blair Brooks

Henrietta Philips

Shelby Dabek — in memory of TKCP's longtime mascot.

Most importantly, we would like to thank the men, women, and children of YUS for their unending dedication to being stewards of their environment, support of our field efforts, and gracious hospitality while we are in their villages

Contacts

For more information and to support our program, please contact:

United States Office:

Woodland Park Zoo 601 North 59th Street Seattle, Washington 98103 USA T: +1 (206) 548-2623 F: +1 (206) 547-6962 E: lisa.dabek@zoo.org

Papua New Guinea Office:

5th Street Professionals Building P.O. Box 360, Lae Morobe Province 411, PNG T: +675-472-7226 E: mikal.nolan@treekangaroo.org

Visit our website! www.zoo.org/treekangaroo

Papua New Guinea

For more information and to support our program, please contact:

United States Office:

Woodland Park Zoo 601 North 59th Street Seattle, Washington 98103 USA T: +1 (206) 548-2623 F: +1 (206) 547-6962 E: lisa.dabek@zoo.org

Papua New Guinea Office:

5th Street Professionals Building P.O. Box 360, Lae Morobe Province 411, PNG T: +675-472-7226 E: mikal.nolan@treekangaroo.org