U.S. Fish and Wildlife Service Proposes Protection for All Chimpanzees – Captive and Wild – as Endangered

Threats to chimpanzees have increased since the 1990 listing of wild populations as endangered
Following additional legal determinations about the application of the Endangered Species Act, the U.S. Fish and Wildlife Service announced a proposal to classify both wild and captive chimpanzees as endangered. The decision reflects growing threats to the species. Currently, only wild chimpanzees are listed as endangered while captive chimpanzees are listed as threatened.
The proposal, published in the Federal Register on June 12, and will be open for public comment for 60 days.

The Service determined that the ESA does not allow for captive-held animals to be assigned a separate legal status from their wild counterparts. In addition, the Service found threats to the chimpanzee from habitat loss, poaching and disease have intensified and expanded since wild populations were listed as endangered in 1990.

The Service received a legal petition in 2010 from a coalition of organizations, including the Jane Goodall Institute, to list all chimpanzees as endangered, prompting a formal review of the status of chimpanzees under the ESA.

“Chimpanzees are one of the world’s most iconic species because of their connections and similarity to humans,” said Service Director Dan Ashe. “We all know the important work that British primatologist Jane Goodall has done to understand chimpanzees in the wild and raise worldwide awareness about their plight. Our hope is that this proposal will ignite renewed public interest in the status of chimpanzees in the wild.”

“This decision gives me hope that we truly have begun to understand that our attitudes toward treatment of our closest living relatives must change. I congratulate the U.S. Fish and Wildlife Service for this very important decision," said Dr. Jane Goodall, founder of the Jane Goodall Institute
Chimpanzees are found in in 22 countries of Equatorial Africa. Across the range of the species, high deforestation rates are destroying and fragmenting forests. Widespread poaching, capture for the pet trade, and outbreaks of disease are impeding chimpanzees’ ability to sustain viable populations in the wild.

The Service’s International Affairs program has funded $8.6 million in grants for conservation efforts to protect chimpanzees, matched by an additional $10.3 million in leveraged funds. These grants have supported field projects in 19 countries, including, for example, improving conservation of the last remaining West African chimpanzees, in partnership with Wild Chimpanzee Foundation-Africa; and funding long-term research and conservation of gorillas and chimpanzees in the Ebo Forest, Cameroon, in partnership with Zoological Society of San Diego.
The Service will work closely with the National Institutes of Health, the Association of Zoos and Aquariums, the biomedical research community, and other affected parties to consider the implications of this proposed rule on their operations.

Read what others are saying about the Service proposal at
http://www.fws.gov/home/newsroom/woas062013.html
For more information, visit http://www.fws.gov/home/newsroom/chimpanzeerecovery0610013.html
