

Conserving the Sangha Trinational and Northern Congo Landscape

Elephants in Dzanga-Sangha Protected Area Complex, Central African Republic. Credit: Matthew Luizza/USFWS

The **Sangha Trinational and Northern Congo Landscape** contains one of the largest blocks of tropical lowland forest in the world, encompassing five national parks and spanning three countries. The Sangha Trinational, or *Trinational de la Sangha* (TNS), is the first transboundary area to become a World Heritage Site. It includes the contiguous Lobéké National Park in Cameroon, Nouabalé-Ndoki National Park in the Republic of the Congo (Congo), and Dzanga-Sangha Protected Area Complex in the Central African Republic (CAR). Connected through forest concessions to the Odzala-Kokoua National Park and the recently created Ntokou-Pikounda National Park in northern Congo, the greater TNS and Northern Congo Landscape is home to over 25 percent of Africa's forest elephants and serves as an important stronghold for great apes, including the world's largest population of western lowland gorillas.

Since 1990, the U.S. Fish and Wildlife Service (USFWS) has provided sustained direct support to on-the-ground efforts to protect this critical landscape. Financial assistance grants have ranged from support to establish and manage protected areas, to developing ecotourism opportunities, conducting targeted species research, monitoring and combating threats, and building capacity. With funding from the Central Africa Regional Program for the Environment (CARPE) and in partnership with the U.S. Agency for International Development (USAID), the USFWS commitment to this important landscape has now grown to a multi-year cooperative agreement of nearly \$3.8 million per year, which has leveraged more than \$3 million in additional matching funds over the last year.

Sangha Trinational and the continuous forests of Northern Congo serve as critical strongholds for Africa's largest population of lowland gorillas and second-largest population of forest elephants.

Program Goals

- Reduction of poaching inside protected areas
- Maintenance of population connectivity and intact forest cover outside protected areas and across borders
- Generation of reliable information on the distribution and status of wildlife populations and the pressures on these populations
- Improvement of protected area governance and effectiveness

A gorilla infant plays with its mother at Bai Hoku in the Central African Republic. Credit: Direk Byler/USFWS

Mbeli Bai in Nouabalé-Ndoki National Park, Republic of the Congo.

Credit: Amy Pokempner/USFWS

Threats to the Landscape

Poaching of Elephants for Ivory

The illegal ivory trade is the greatest threat to the survival of elephants in TNS. The growing demand for ivory, the ease of large-scale transport, the emergence of heavily armed and well-organized criminal syndicates coupled with the inability to adequately protect elephant populations all add to the potential for extinction.

Commercial bushmeat trade

The unsustainable commercial trade in wild meat is largely driven by demand in urban centers. Primates, duikers, and other large-bodied species tend to be the most heavily exploited species. With logging and other industries opening up new roads into pristine areas, the commercial bushmeat trade has emerged as a severe threat.

Commercial logging and mining

Logging is a major threat to wildlife populations as the national parks within TNS and Northern Congo are surrounded by large logging concessions. New human settlements associated with gold mining and logging concessions are established in virgin forest areas, and their rapidly growing human populations are putting pressure on threatened natural resources.

Disease in Great Apes

Great apes and humans share nearly 95% of genetic material, making disease transmission almost inevitable. Ebola is one of the deadliest diseases for great apes and humans in this area. In 2005, Ebola killed an estimated 5,000 gorillas within Odzala-Kokoua National Park.

Strategic Objectives

The USFWS-supported TNS landscape program aims to secure and connect critical wildlife populations and habitat corridors across this priority conservation landscape by working in collaboration with regional partners such as:

- African Parks (AP)
- Wildlife Conservation Society (WCS)
- World Wildlife Fund (WWF)

This will be achieved by targeting illegal poaching within and around protected areas, ensuring wildlife and forest connectivity between protected areas and across borders, providing reliable information on the distribution and status of wildlife populations and the threats they face, and improving governance and management effectiveness in and around protected areas.

On-the-Ground Investments

The USFWS engages in the TNS and Northern Congo landscape through partnerships with non-governmental organizations (NGOs) that have demonstrated a long-term commitment to working with the governments of the Congo, Cameroon, and CAR to protect these wildlife strongholds.

In the case of the Nouabalé-Ndoki and Odzala-Kokoua National Parks, the Congolese government has entered into a public-private partnership model with WCS and AP, respectively, to delegate management operations to the NGOs.

Achievements

Surveys of great apes and elephants supported by USFWS led to the creation of the Ntokou-Pikounda National Park as well as the inclusion of the Goulougo Triangle into the Nouabalé-Ndoki National Park in 2012. In collaboration with the Congolese government, efforts are currently underway to gazette a new protected area in the Messok-Dja region of northern Congo. Together, this represents an increase of over 5,800 square kilometers of forest habitat under protection.

Management efforts have greatly improved, including the introduction of a Spatial Monitoring and Reporting Tool (SMART)-based patrol system; aerial surveillance by planes based at the Odzala-Kokoua National Park; and the creation of a Wildlife Crime Unit based in Ouessou, the administrative center in northern Congo, focused on the prevention and effective prosecution of illegal wildlife crime across the landscape.

In addition to harboring the longest-running study sites for forest elephants (Dzanga Bai, Dzanga-Sangha Protected Area Complex) and western lowland gorillas (Mbeli Bai, Nouabalé-Ndoki National Park), USFWS support has led to the development of great ape-based tourism at sites throughout the landscape as a means of building financial sustainability and economic benefits to local communities, creating long-term buy-in and stewardship for conservation.

USFWS Support to the TNS and Northern Congo Landscape

<i>Fiscal Year</i>	<i>Amount Awarded</i>	<i>Amount Leveraged</i>
2018	\$3,779,092	\$3,060,893
2017	\$2,700,000	\$2,244,216
2016	\$2,742,911	\$2,172,592
<i>3-year total</i>	<i>\$9,222,003</i>	<i>\$7,477,701</i>

**U.S. Fish & Wildlife Service
International Affairs**

<http://www.fws.gov/international>

 @USFWSIntl

 USFWS_International Affairs

November 2018