

OKAPI CONSERVATION PROJECT

2018 ANNUAL REPORT

Project Staff

President (US) – John Lukas
On-site Director – Rosmarie Ruf
Accountant – Mutahinga Mumbere Eleme
Asst. Accountant – Kambale Katsuva
Julien
Program Officer (US) – Lucas Meers
Education Coordinator – M'monga Kiete

Agroforestry

Enckoto Bameseto
Makubuli Mwanika
Masiyiri Mulawa
Mpinda Tchinkunku
Muvi Yalala
Muhindo Muliwavyo
Kasereka Tsongo
Sambi Mukandilwa
Lobo Lina
Nadepa Awelekyalanga
Manbgeto Bambakonda Therese

Educators

Gomo Akya
Kasereka Kyove
Mumbere Kayenga
Toliba Maseko
Carine MAKONGA
Roger OZANDE
Eric SIVINA
KAMBALE MASTAKI
Faustin Mbuza

Healthcare

Anzatepedanga
Mbambu Mituho
Mulowayi Katalayi
Oyokudhu Alipa Franck
Seburo BWICU Gilbert

Infrastructure/Maintenance

Mbete Nguma
Kababo Mutubule
Panga Madro
Sagbolo Yuma
Paluku Kakule
Mbusa Mughanda
Muhindo Maliro
Vusike Kiruzi
Abdoul KIMAKIMA
Kasereka Katsuva
Katsuva Kaposo
Yangunapayi Makasi
Abdala Morisho
Alezo

Mission

TO CONSERVE THE OKAPI IN THE WILD, WHILE PRESERVING THE BIOLOGICAL AND CULTURAL DIVERSITY OF THE ITURI FOREST

OKAPI
CONSERVATION
PROJECT

Okapi are peaceful, quiet and gentle and so mysterious they were not discovered by Western science until 1901. They are known by every Congolese adult and child as a symbol for their vast rainforests teeming with life. In DRC, likenesses of okapi are used to market a vast array of products.

A Letter From John

The Okapi Conservation Project since its inception has been all about investment. We invest in the place where okapi live, invest in the communities that share the lands with okapi, invest in people that drive program success and invest in fostering a good working relationship with government officials that oversee conservation in DRC.

In 2018 amidst regional instability, our staff had to deal with unpredictable events that led to an ambush attack on an OCP vehicle where six innocent people died, the spread of the Ebola epidemic closer to the Reserve, more miners invading the Reserve and uncertainty leading up to the elections in December. Despite all the difficulties our staff and ICCN rangers faced, they were able to persevere and hold the line because your support is invested in them, the place and neighboring communities.

It is of utmost importance to me that the work we started and the progress we have made over the last 32 years continues well into the future. For that to happen, the appropriate talent and infrastructure needs to be in place so that the work can continue uninterrupted. We invest in well-built facilities and provide the logistical support so that the brave rangers can patrol the Reserve controlling illegal activities that threaten okapi habitat. To gain support, respect and cooperation of communities living inside and

around the Reserve, we invest in projects that improve their quality of life. We continued to invest in bringing on board talented young people, especially women. We also invested in the education of the three children of our educator, Kalinda, who was killed in the attack on our vehicle.

It has been, and continues to be, our strategy to invest in all the stakeholders involved in or impacted by the conservation of okapi habitat. We have seen our holistic investment approach (which is made possible by your donations and grants) pay dividends in the form of over 8,000 square miles of intact okapi habitat protected that supports a viable population of okapi and allows the Mbuti Pygmies to continue to live their traditional lifestyle deep in the forest.

Thank you for all your support,

By the Numbers

In 2018, we made significant investments that led to advancements in protecting wildlife and supporting communities around the Okapi Wildlife Reserve. We are immensely proud of our wonderful staff and ICCN rangers and are eternally grateful for our generous donors who helped accomplish these achievements.

50

new ICCN rangers recruited and trained for the field.

24,038

kilometers were covered by ICCN rangers on patrol.

2

aerial surveys were done to identify new mines around the Reserve.

3,374

patients were treated at the Okapi Dispensary.

sent 300

pounds of field equipment to ICCN rangers to improve effectiveness and efficiency.

3,000

educational calendars were distributed to local communities throughout the region.

1,678

illegal miners were escorted from the Reserve by ICCN rangers.

69,906

seedlings were distributed to over 2,100 farmers as part of our agroforestry program.

16

okapi were observed by ICCN rangers while on patrol.

170

poachers were arrested by ICCN rangers inside the Reserve.

4,822

snare traps were dismantled and removed from the Reserve.

over 15,000

people participated in events and learned about conservation on World Okapi Day.

Attack on OCP Vehicle

On February 27, 2018, a truck carrying ICCN and OCP staff and citizens from Epulu was ambushed by a group of armed individuals as it entered the town of Erengeti, 200 miles east of Epulu. The truck was destroyed, six people lost their lives, and four others were seriously wounded. OCP educator, Kalinda Mubengwa died from his injuries at the hospital. The Congolese army was able to repel the attackers while ICCN rangers secured the safety of the survivors. Eastern DRC is home to multiple armed groups competing for control of the region's vast mineral resources. The attack was most likely carried out

by members of the Allied Democratic Forces, a rebel group with origins in Uganda, that is accused of killing hundreds of people over the past three years.

We are deeply sorry to all the families of those who lost their lives, and for all our Reserve staff and colleagues who lived and worked closely with those that died in the attack.

We continue to support and invest in the families of the fallen rangers and OCP staff by covering the costs of their children's school fees. And with generous support from Columbus Zoo and Aquarium, Houston Zoo and Susan Tall, we were able to replace the truck to ensure our protection efforts and community programs are able to continue.

Thanks to Columbus Zoo and Aquarium, Houston Zoo, Susan Tall and additional donors, we were able to quickly replace the damaged truck and pay the school fees for Kalinda's children.

ICCN Confiscation Depot to secure confiscated items from illegal activity.

The new Mambasa Complex that houses our women's group, education team and ICCN office.

Infrastructure Improvements

Two thousand eighteen marked a significant year of investing in the infrastructure of the Okapi Wildlife Reserve. Early in the year, with the help of Fondation Segré and the US Fish and Wildlife Service, construction was completed on an immigration checkpoint and office at the Zunguluka Patrol Post, and an internet office building in Epulu to increase communication between OCP and ICCN staff members and among patrol posts around the Reserve.

Thanks to the support of a donor from the Wildlife Conservation Network, a tree nursery in the village of Wamba, just northwest of the Reserve was opened to expand the reach of our agroforestry program, filling a critical need for farmers in the area, and it is led by our first female agronome, Therese Bangbeto. We continue to invest in building capacity and providing employment in the Reserve, especially for women.

In late 2018, the Mambasa office complex was constructed, housing our educators, Mambasa women's group, Agroforestry office, and ICCN field office. The new building has increased the motivation and efficiency of the women, providing suitable storage for their materials and a space to work out of the tropical heat and rain. The office complex was so successful, word has spread to the four other Women's Groups around the Reserve, resulting in a push to secure funding to construct buildings in those areas. In December, construction on the ICCN Confiscation depot began, which was completed in early 2019. This building houses confiscated items from ICCN patrols – weapons, animal products and illegal mining and poaching equipment.

By investing in the infrastructure of the region, it not only increases the efficiency and protection of the Okapi Wildlife Reserve, but it also improves the morale of the personnel, providing additional motivation to fulfill the mission of the Reserve to protect the forest resources for the benefit of people and wildlife.

Internet Office Building to improve communication between OCP and ICCN and ranger posts around the Reserve.

Rescued Primates Receive a Second Chance

In late summer 2018, a young chimpanzee and baboon were confiscated by ICCN rangers in Badengaido, and were brought to OCP for temporary care. We provided antibiotics and plenty of generous affection before arranging a transfer of the two animals to Lwiro Primate Sanctuary.

For several years prior to this rescue, OCP has had no primate confiscations, but with the explosive growth of the town Badengaido being used to access illegal mining camps there has been an increase in poaching activity.

Sadly, the confiscation of a single chimpanzee infant means the loss of their mother and likely the rest of the family, as chimpanzees will try and defend themselves. The young will then be sold on the black market as pets. Wildlife trade is a serious issue and if not controlled, can have disastrous effects on wildlife populations.

Thankfully for the chimpanzee and baboon, ICCN rangers discovered them in time, and we are happy to report the youngsters arrived safely at Lwiro and are now thriving after receiving proper veterinary care and meeting their new surrogate families.

Caretaker Mokonzi provided around-the-clock care, as chimp infants need affection during this critical stage in their lives.

In honor of Rosmarie Ruf, our In-Country Director, Lwiro Primate Sanctuary named the young female chimp, Rosie.

Agroforestry

Okapi Conservation Project (OCP) has continued to invest in local farmers by providing seeds, tools, supplies, and technical guidance. The addition of the new nursery in Wamba, now run by our first female agronomer, Therese Bangbeto, has allowed us to increase the output of nitrogen-fixing trees, nut-producing trees for farmers, and trees for reforestation projects. Because of the addition of this 5th nursery in Wamba, OCP now contributes to improving food security in the communities in the northern part of the Reserve. In 2018, we were able to produce and distribute nearly 70,000 trees, far surpassing our goal of 60,000!

In DRC, International Tree Day is celebrated at the end of each year, coinciding with the last rains of the

year to provide ample watering for the young trees. Celebrations were organized around the OWR to involve students in reforestation projects at their schools. In total, 545 trees were planted with 450 individuals participating.

Schools are typically constructed by clearing an area of trees or building on abandoned gardens. Once constructed, the school sits in an open area subject to the hot sun. By reforesting the areas around schools, trees provide shade from the heat to students and faculty. The trees also provide a connection to nearby forests that act as wildlife corridors and food sources for native wildlife. More importantly, involving students in these projects teaches them the importance of conservation efforts and what they can do personally to help.

Women's Groups

For the past 13 years, OCP has been investing in women around the Reserve with the goal of expanding our reach to empower even more women. Working with women provides an opportunity to demonstrate the benefits of conservation of natural resources to these influential members of the community.

OCP supports Women's Groups by providing resources including administrative support, sewing machines and materials, and bean and vegetable seeds for community gardens in Epulu, Mambasa, Niania, Wamba, and Mungbere. OCP staff help initiate and manage the programs that improve food security, safeguard water resources from pollution and overuse, and provide

economic opportunities to generate money to pay their children's health care costs and school fees.

World Okapi Day delivers a platform for women to speak on issues important to them and about the need to use natural resources sustainably at sport events and ceremonies taking place throughout the day.

On March 8th the villages around the Reserve celebrated International Women's Day through parades and activities that share the importance and involvement of women in each of the communities.

Camera Traps

Early in 2018, OCP was hopeful to see an okapi calf on one of our camera traps after we observed a pregnant female browsing in December 2017. On February 13, 2018 our hopes were realized as the new mother and her newborn strolled across the field of view of the camera, the first-ever footage of an okapi calf in the wild.

Due to her very progressed pregnancy in the December 2017 footage, we believe she gave birth soon after passing in front of the camera. Naturally, the calf stayed hidden in the rainforest, most likely between large buttress roots, as the mother came and went to feed. After roughly two months, the calf began following the mother around, allowing us to capture this incredible footage.

You can see the characteristic mane on the back of the neck and down its back, which the calf will gradually lose as it grows older. Okapi are one of the fastest growing ungulate species, and it won't be long until this little one is full grown.

World Okapi Day

In 2018, OCP increased the reach of World Okapi Day by including women's groups in the activities. Celebrations were held in Epulu, Mambasa, Mungbere and Watsa, and our approach has always been to engage local communities, and World Okapi Day creates community wide excitement for forest protection.

This year, safety and travel conditions were a major concern, so races were shortened to sprints instead of 5-kilometer runs. The winners of the races had their school fees covered for a semester and all participants received backpacks and t-shirts.

Celebrations begin with community parades, followed by OCP educators speaking on the need to protect the forest to help conserve okapi. As the day progresses, audiences gather for the student races and soccer games. Thanks to the World Okapi Day events, an estimated 15,000 children and adults were exposed to our message of environmental stewardship.

These celebrations were only possible because of the support from Saint Louis Zoo, Tanganyika Wildlife Park, Zoo Antwerpen and ZooTampa at Lowry Park.

Where are we located?

The Okapi Conservation Project works in the Okapi Wildlife Reserve (OWR) in the northeastern sector of the Democratic Republic of Congo. Covering nearly 14,000 square kilometers and encompassing one fifth of the Ituri Forest, the OWR was established in 1992, declared a World Heritage Site in 1996 and supports the largest populations of okapi, chimpanzees and forest elephants in DRC. In addition to the many species of plants and animals, the OWR is also home to the indigenous Mbuti Pygmies, a population of hunter-gatherers that share the forest with the endangered okapi.

2018 Financials

Revenue

Individuals	\$247,731
Zoo Support	\$280,287
Grants	\$383,420
CARPE	\$42,357
Miscellaneous Income	\$7,963

\$961,758

Expenses

ICCN Support	\$309,855
OCP Epulu Operations	\$221,340
Conservation Education	\$110,277
Community Assistance	\$92,037
Infrastructure Improvement	\$60,203
Healthcare	\$77,111
US/Nairobi	\$88,300

\$959,123

Donors

Zoos and Related Institutions

AAZK - Greater Orlando
Antwerp Zoo
Berlin Zoo
Bioparc de Doue la Fontaine
Blank Park Zoo
Brookfield Zoo
Chester Zoo
Cheyenne Mountain Zoo
Cincinnati Zoo and Botanical Garden
Cologne Zoo
Columbus Zoo and Aquarium
Copenhagen Zoo
Dallas Zoo
Detriot Zoo
Disney's Animal Kingdom
Dublin Zoo
Dvur Kralove Zoo
Fort Worth Zoo
Great Plains Zoo
Houston Zoo
Jacksonville Zoo and Gardens
Lisbon Zoo
Los Angeles Zoo
Nashville Zoo
National Zoo of South Africa
Northwest Zoopath
Oklahoma City Zoo
Omaha's Henry Doorly Zoo
Parco Zoo Falconara
Potawatomi Zoo
Roosevelt Park Zoo
Rotterdam Zoo
Sacramento Zoo
Safari West
Saint Louis Zoo
San Antonio Zoo
San Diego Zoo Global
Sedgwick County Zoo
Stichting Wildlife

Tampa's Lowry Park Zoo
Tanganyika Wildlife Park
The Maryland Zoo at Baltimore
Ueno Zoo
White Oak Conservation
Wilhelma Zoo
Wroclaw Zoo
Wroclaw Zoo Foundation DODO
Yokohama's ZOORASIA
Zoo Basel
Zoo Leipzig
Zoo Miami
Zoo Wuppertal
ZooParc de Beauval

Foundations and Grant Organizations

Amazon Smile
Bass Family Foundation
Booster Funds
CGMK Foundation
Disney EARS to You
Disney Matching Gift Program
Fondation Segré
Global Giving
Google Match Gift Program
Hogg/Baily Charitable Fund
Intel Corporation Match Gift Program
KfW - German Forest Biodiversity Conservation Project
M.Piuze Foundation
Network For Good
Okapi Partners
Pepsico Foundation
Tape Technologies
Teespring, Inc
The Discovery School
The George and Mary Rabb Charitable Fund
Tusk Trust
UNESCO
USAID-CARPE
US Fish & Wildlife Service
Walt Disney Company

Wells Fargo Community Support Campaign
Wendy Obernauer Foundation
Wildlife Conservation Global
Wildlife Conservation Network
Wildlife Conservation Society
Workday Matching Gift Program

Individual Donors

\$10,000+

Hixon, Joseph M
Norvig, Kristan and Peter

\$5,000 - \$9,999

Anonymous
Marano, Lizbeth & Mel Bochner
Tall, Susan

\$2,000 - \$4,999

Chan, Beverly
Dar, Adrienne
Ekstrand, Rikard
Karnos, Kristine
Pell, William
Posner, David
Schauer, Louis F.
Anonymous

\$1,000 - \$1,999

Berryman, Alec
Dortort, Fred
Field, Alexander
Goldfarb, Bruce
Hansink, Kimberly
Herrold, Edmund & Ellen Yamaguchi
Langston, Angela
Lidell, Michael
Spector, Bev & Ken Lipson
Tabor-Beck, Linda
Woods, Gerald

\$500 - \$999

Anonymous
Anonymous
Berg, Judith
Caulfield, Sean
Cermak, Iri

Citino, Scott
Donaghy, Melanie
Dorion, Dorothy
Ellis, Susie
Farkas, Sandra
Geske, Matthew
Hackett, Michael
Johnson, Kim
Junhold, Joerg
Lukas, John & Vanessa
Lundberg, Shane
Mabbett, Trent
Major, Andrew & Gemma
Mccarthy, Margaret
Mekarska, Anna
Mujsce, Carol
Parker, Marjorie
Schwimmer, Lawrence
Vergara, Hugh
Wildt, David

\$250 - \$499

Barongi, Rick & Diane Ledder
Brunner, Dacia
Byrne, Bridget A
Catlin Tubbs
Ewald, Andrea & Stephan Meyer-Ewald
Flocken, Jeffrey
Friedel, Sarah & Roger
Geneson, Nina
Geyer, Kellie
Henery, Paula Ivey
Knowles, John
Kobialka, William
Loizeaux, Christine
Papen, Roland
Perkins, Mara & Robert
Petric, Ann
Plosser, Charles & Janet
Rapp, Steven
Reardon, Maureen & Denis
Stauffer, Alice, T. Reams & T. Hagler
Thompson, Lawrence
Tucker, Lisa & Douglas
Williams, Andrew & Rebecca Christoffel
Witherspoon, Pamela
Zych, Noah & Ariel

\$100 - \$249

Adams, James
Baumayer, Anthony
Bell, Sally
Bosco, Robert
Bugman, Nancy Gee
Decoto, Cheri
Delmanowski, Susan
Differding, Amy
Elsenberger, Jacob
Eyring, Kim
Farley, Kristopher
Freedom, Mercury & Rea
Gelvin, Bruce
Gerlach, Caroline
Goff, Katherine
Gray, Caroline
Green, Michael & Anne
Gross, Adam
Gruen MD, Melissa
Hanson, Michelle
Hayhurst, Marcie
Heminway, John
Holt, James
House, Josiah
Johnson, Michael
Laughbaum, Margaret
Leigh Jacques, Sam
Lemon, Peter
Leskiw, Tricia
Lovett, Andrew
Maloney, Laura
Mangum, Nancy
Martin, Claire
Martin, Vance
Mather, Tim
Norris, Richard
Palmans, Ann
Pharoah, Jeremy
Poe, Jerry
Poole, Andrew
Riley, Morrison
Robinson, Philip
Rose, Heidi

Rouff, Jacqueline
Searight, Jane
Singh, Harcharan
Sivek, Marcia
Spain, Catherine
Stewart, Sarah
Stoddard, Rochelle
Tjugito, Rani
Van de Mark, Donald
Warren, Trina
Wierda, Eelco
Worth, Bob & Margaret
McCarthy
Wright, Amy

\$1 - \$99

Abaja, Merle
Adams, Carissa
Allen, Katherine
Allen, Veleta
Alva, Jessica
Anderson, Keishia
Andrews, Angela
Anonymous
Armstrong, Elizabeth
Artemis, Artemis
Battiste, Ari & Kati
Bell, Edward
Besocke, Kate
Bevington, Douglas
Birch, Tanya & Peter
Birkhoff, Justin
Boone, Abby
Brewer, Benjamin
Bronwen, Ellis
Calderon, Yolanda & Gary
Kilbourn
Calhoun, Austin
Centlivre, Molly
Chen, Wenjie
Claus, Wendy
Coastes, Heather
Cobey, John
Cole, Stacie
Collomb, Jean-Gael &
Maria DiGiano

Coulon, Patrick
Davalos, Ximena
Doong, Jennifer
Ellis, Lucy
Enders, Maurice
Face, Valerie
faelli, marina
Finley, Mark
Foley, Victoria
Fouk, John
Gama, Taciana
Grap, Christopher
Gray, Anne
Green, Anne
Gruen MD, Liss
Harrington, Christina
Harris, Diana
Hezaveh, Nick
Hillmer, Barbara
Hopp, Susan
Huerta, Johnny
Husbands, Judy
Hutchens, Cindy
Irvine, Georgeanne
Ishiwada, Kenji
Jacobs, Jason
Jasdanwala, Dyami
Johnson, Alexa
Johnson, James
Johnson, Kari
Jordan, Joshua
Keelen, Kevin
Kendall, Nancy
Kershaw, Cheryl & Terry
Khepri, Brian & Tatum
Johnson
Kirchoff, Bruce
Knox, Jillian
Koach, Jessica
Koch, Karin
Kopperud, Gail
Lampen, Ulrick
Lane, Helena
Ledet, Veronica
Lemon, Peter
Levin, Charles

Lomas, Frank
Lovett, Andrew
Martin, Fran & Jim
Growden
Martinez, Marie
Masselink, Joe
Matingly, Madeline
Matumoto, Yoshiki
Mayes, Dalton
Mazzoni, Kimbeley
McAteer, Bora
McDonald, Laura
McGinnis, Megan
Meers, Lucas
Miller, Michael
Moreno, Sandra
Musser, Susan
Navratil, Sharon
Nelson, Kimber
Newman, Alyssa
Nycum, Alyssa
Orton, Lisa
Papageorgiou, Sophia
Parker, Keri & Paul
Pieper
Petronaci, Lauren
Phillips, Susan
Pollitt, Nigel
Prefontaine, Lynne
Purcell, Jason
Raghunath, Raja
Reardon, Caitlin
Reed, Lisa
Reid, Bonnie
Riazian, Maryam
Richie, Michael
Riehle, Michelle
Roche, John
Rodriguez, Mauricio
Ruck, Robin
Sadoulet, Valerie
Salas, Jesus
Satek, Patricia
Sayers, Brian
Schaffer, Amanda

Schmidt, Kirk
Schwedock, Gary
Schmieding, Lasse
Sellers, Haley
Shin, Jee
Smith, Kaci
Sobalvarro, Stephanie
Sparkman, Stuart
Spear, Chaim
Spear, Gillian
Specht, Jonathan
Spires, Jefferson
Stein, Sandra
Stievater, Rebecca
Stone, sarah
Stuckmann, Sonja
Sullivan, Samantha
Takeya, Junko
Thibodeau, Chris
Thirlby, Tom
Torres, Loreta
Tovar, Kathleen
Tubbs, Catlin
Tucker, Maria
Veitz, Stephanie
Warren, Tina
Watkins, Heather
Weittekemper, Anne
Wellman, Sarah
Whitby, Melissa
Wilde, Celia
Williams, Sarah &
Samuel
Wong, Kimberly
Wood, Bryce
Woojin, Yoo
Ziemke, Patrick
Zubiate, Monique
Zuckerman, Andrea
Zuckerwise, Dr. Avram

In September, the Okapi Conservation Project was awarded the Association of Zoos and Aquariums' William G. Conway Award for International Conservation for our 30 years of work protecting the endangered okapi and its habitat in the Democratic Republic of Congo. Thank you AZA!

We'd like to thank WCN for providing longstanding support, guidance and fundraising opportunities.

