

QUARTERLY REPORT:
APRIL - JUNE 2017

“On the ground in Africa, partnering with communities to
protect nature for the benefit of all.”

2	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

CONTENTS

LIST OF ABBREVIATIONS 3

DIRECTOR’S NOTE 4

EXECUTIVE SUMMARY 5

WILDLIFE SECURITY 6

PROSECUTIONS 17

RHINO PROGRAM 20

HUMAN-WILDLIFE CONFLICT 22

HABITAT PROTECTION 26
	

PREDATOR PROTECTION PROGRAM 28

EDUCATION & HEALTH 33

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 3	
	
	

LIST OF ABBREVIATIONS

ALOCA Amboseli Landowners Conservancy Association

ANP Amboseli National Park
AOO Area of Operation
CHNP Chyulu Hills National Park
CHRP Chyulu Hills REDD+ Project
DSWT David Sheldrick Wildlife Trust
HEC Human-Elephant Conflict
HWC Human-Wildlife Conflict
IPZ Intensive Protection Zone
KWS Kenya Wildlife Service
LG Lion Guardians
MEI Moran Education Initiative
MO Maasai Olympics
MWCT Maasai Wilderness Conservation Trust
PCF Predator Compensation Fund
RDU Rapid Deployment Unit

4	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

DIRECTOR’S NOTE	
There are many rungs on the ivory-trading ladder, representing a diverse group of people who all
play a part in the long journey that ivory takes from an elephant’s face to the homes of misguided
buyers. We feel confident that we have largely knocked out the first rung in Amboseli; thanks to the
work of our rangers and other ecosystem partners, elephant poaching is now rare and I can happily
report on another quarter without a confirmed poaching incident within Big Life’s core area of
operation.

Realising that it’s time to move up the ladder, Big Life has been investing heavily in intelligence
gathering systems and training, supported by funding partners and the Kenya Wildlife Service
(KWS). This investment is starting to pay off in a big way. Over this second quarter of 2017, we
worked with KWS special units to arrest 23 trophy dealers in 11 incidents, and 319 kg of ivory was
confiscated in these busts. Compare this with the same quarter of last year, when three dealers
were arrested with 35 kg of ivory. These busts take place largely outside the Amboseli ecosystem,
on the major transport routes that ivory follows through Kenya, and have taken our ‘intelligence
footprint’ far beyond that of the physical coverage by Big Life rangers.

It’s a sign, together with the ongoing busts in the east, that we cannot be complacent. Reports
seem to indicate that the price and demand for ivory in the east may be dropping, but clearly both
are still high enough to represent a significant threat to elephants. The work of anti-poaching
teams across Africa is as important as ever.

Ensuring the prosecution of apprehended wildlife criminals is also a priority for Big Life, particularly
following the conclusion of some recent cases where suspects were acquitted due to lack of
evidence. It’s critical that rangers understand how to follow the right processes to collect evidence
that is admissible in court, and Big Life is actively training our rangers to do this.

In further good news, contractors have finished the first phase of electric fencing, creating what will
be a lifeline for both farmers and elephants by reducing the conflict between them. Despite the odd
hiccup, the fence has been almost completely effective at preventing elephants from crossing it into
the farmland. The remaining problem, as expected, is coming largely from elephants entering
farms from behind the fence, highlighting the importance of moving on with Phase 2 as soon as
possible. We have an active fund-raising appeal going to support this, and ask anyone that is able
to please support this hugely important barrier to keep the peace between humans and elephants.

 Richard Bonham,

Director of Operations, Big Life Kenya

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 5	
	
	

EXECUTIVE SUMMARY

HIGHLIGHTS FROM THE 2ND QUARTER

WILDLIFE SECURITY

OVERVIEW: 38 Ranger Units • 220+ Trained Rangers • 300+ Field Staff

28 Outposts • 4 Mobile Units • 1 Rapid Deployment Unit • 2 Field Teams • 3 Permanent
Observation Outposts

ACHIEVEMENTS: 47 suspects arrested in 23 incidents. 322 kg of illegally-obtained ivory

confiscated. Zero elephants poached, although four elephants died. Two elephants
successfully treated for injuries. Seven snares recovered and destroyed before they could
kill wildlife.

PROSECUTIONS

OVERVIEW: Four wildlife crime cases concluded; 60 cases ongoing.

ACHIEVEMENTS: 26 rangers received additional training on court procedure and evidence collection

to improve prosecution success in the future.

HUMAN-WILDLIFE CONFLICT

OVERVIEW: 133 crop raiding incidents, of which 129 involved elephants. 76 acres damaged, 75 of

which involved elephants. Tragic loss of one human due to conflict with an elephant.

ACHIEVEMENTS: Phase 1 of the elephant exclusion fence completed. No retaliatory hunts attempted

against elephants for crop-raiding. Dedicated ranger units prevented 147 human-wildlife
conflict incidents. Herders compensated a total of US $22,987 for livestock killed by
predators. Two lion hunts successfully stopped.

EDUCATION & HEALTH

OVERVIEW: Big Life funded the salaries of 28 teachers and sponsored the school fees of 189
students.

ACHIEVEMENTS: Conservation curriculum reached 1,435 teachers and students. Two mobile clinics

focusing on family planning conducted on Mbirikani Group Ranch.

6	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

WILDLIFE SECURITY
During the second quarter of 2017, Big Life rangers patrolled 14,122 km by foot and 74,006 km
by vehicle.

Big Life rangers arrested 47 suspects in 23 incidents of illegal activity (details next page). Of
these, 29 suspects were arrested in 14 poaching-related incidents, including 23 suspected
trophy dealers. Rangers recovered 319 kg of ivory from arrests, and an additional 3 kg was
collected from the field or handed in by community members. More than half the poaching-related
incidents (trophy dealing & bushmeat) took place outside Big Life’s core area of operation (AOO).

Big Life’s Core AOO, where we have a permanent security presence, includes: Mbirikani, Olgulului,
Kimana, and Rombo Group Ranches, Amboseli National Park (ANP), & Chyulu Hills National Park
(CHNP).

Non-Core areas covered by our mobile units include: Mailua, Eselengei, and Merrueshi Group
Ranches, and the Taveta area.

Big Life units also provide support on request to KWS in Tsavo West National Park and to Maasai
Wilderness Conservation Trust (MWCT) on Kuku Group Ranch.

BIG LIFE RANGERS
There are a total of 38 ranger units in Kenya, currently comprising more than 220 trained rangers,
and nearly 300 field staff in the wildlife protection network managed and/or funded by Big Life. The
community rangers that Big Life was previously funding across the border in Tanzania are currently

Mobile
Unit Outposts

RDU area

Managed by
MWCT

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 7	
	
	

being fully funded and managed through our partners at Honeyguide Foundation, and are no longer
reflected in our statistics.

On the Kenyan side of the ecosystem, there are 28 permanent ranger outposts (one new outpost in
Rombo Group Ranch was completed in the first quarter), with 4 mobile units, a Rapid Deployment
Unit (RDU), 2 field teams that operate from their homes or tented camps, and 3 permanent
observation posts covering a total of 1,678,000 acres. However, there are still important areas with
insufficient attention, and we are actively fundraising for additional outposts and support of all
existing outposts. Please donate now to support additional outposts.

INCIDENTS & ARRESTS
	
 Incidents Suspects Arrested
Crime Category Crime Type Apr May Jun Total Apr May Jun Total

Community
Crimes

Assault - - 1 1 - - 1 1
Illicit brews 1 - - 1 2 - - 2
Molesting - 1 - 1 - 1 - 1
Theft 1 - - 1 1 - - 1

Encroachment Trespassing 1 - - 1 3 - - 3

Habitat
Destruction

Charcoaling - - 1 1 - - 1 1
Logging - 2 - 2 - 7 - 7

Retaliation Lion killing 1 - - 1 2 - - 2

Poaching

Bushmeat 1 - 1 2 4 - 1 5
Intention to snare - - 1 1 - - 1 1
Trade in wildlife
trophies 3 3 5 11 5 5 13 23

 Total 8 6 9 23 17 13 17 47
	

CONFISCATED ITEMS

Item Total
Axes 3
Bows 1
Charcoal bags 4
Crocodile skins 1
Handsaws 1
Ivory 322 kg
Kadoo lights 2

Item Total
Machetes 9
Motorbikes 2
Non-poisoned arrows 2
Python skins 1
Snares (general) 7
Snares (rhino) 0
Spades 2

8	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

WILDLIFE TROPHY INCIDENTS

No confirmed elephant poaching incidents occurred within Big Life’s area of operation (AOO)
during the second quarter. However, 23 people were arrested in connection with trophy dealing.
All of the incidents below were joint operations between the Big Life intelligence unit and Kenya
Wildlife Service (KWS), and took place outside Big Life’s AOO.

Details:
• April 4: One suspect arrested with an 8-foot crocodile skin at Kambu area, Makueni County.

(pictured below)

• April 15: Two trophy dealers arrested and 20 kg ivory recovered in Voi town, Taita Taveta

County.

• April 28: Two trophy dealers arrested and 120 kg ivory recovered at Usueni area, Kitui County.
(pictured below-left)

• May 5: Two trophy dealers arrested with 14 kg ivory at Kyenze area, Makueni County. (pictured
above-right)

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 9	
	
	

• May 10: One trophy dealer arrested with a 12-foot python skin at Makindu town, Makueni
County. (pictured below-left)

• May 13: Two trophy dealers arrested with 13 kg ivory at Manyanga area, Makueni County.
(pictured above-right)

• June 1: Five trophy dealers arrested with 25 kg ivory at Ilbisil area, Mailua Group Ranch.

• June 6: One trophy dealer arrested with 67 kg ivory at Kaloleni area, Taita Taveta County.
(pictured below-left)

• June 15: Two trophy dealers arrested at Loitoktok town, in possession of 30 kg ivory.
(pictured above-right)

• June 18: Four trophy dealers arrested, including one who had been on our ‘wanted list’ after
escaping several arrests, 20 kg ivory recovered at Kibwezi area, Makueni County. (pictured
below-left)

10	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

• June 20: Our intelligence unit led KWS into arresting one trophy dealer in Nyayo area,

Nairobi County in possession of 10 kg ivory. (pictured above-right)

ELEPHANT MORTALITIES	
Total dead: 4
Total dead within Big Life’s Core AOO: 1
Total dead outside Big Life’s Core AOO: 3

During the second quarter, four elephant mortalities were recorded; cause of death for two
incidents is unknown, though one is suspected to be from a spear, the other two incidents were
natural deaths. Tusks were recovered in three cases.

Details within and outside Big Life’s AOO:

• April 23: Esiteti team received information from a community member that an elephant was
stuck in a natural mud pan at Nado Soitok area, Olgulului Group Ranch. With KWS, they pulled
the sub-adult male out, but the elephant was weak after the ordeal and died the following day.
Both tusks were recovered.

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 11	
	
	

• April 26: Information from KWS was received of an adult male elephant that died of unknown
causes at Porini conservancy, Eselengei Group Ranch. Both tusks were recovered.

• May 29: While on patrol at Noongagir area, Eselengei Group Ranch, the RDU came across a
decomposed carcass of an adult elephant. Unknown persons had pulled out both tusks. Cause
of death is suspected to have been a spear wound on the upper back but could not be
confirmed due to decomposition.

• June 6: A sub-adult male got stuck and then drowned in a natural water pan at Oloturo area,
Eselengei Group Ranch. Tusks were recovered.

ELEPHANT INJURIES

Treated in Big Life’s AOO: 2 (with KWS & the David Sheldrick Wildlife Trust [DSWT] mobile
veterinarian)

Not treated: 1

Details of elephants treated:

• April 12: While on patrol, Osewan team, in Illturot Wuasin area, Olgulului Group Ranch,
found tracks of an elephant bleeding. They found the elephant at Lenchoni area where they
confirmed one adult male with an injury under his belly. A KWS vet was informed, but was
unable to treat the bull that day. The following day, while on aerial patrol at Orkung’u Oodo
area, Mailua Group Ranch, Big Life’s Head of Security spotted the bull and instructed the
team to keep monitoring his condition, which did not seem life threatening. On Apr 15,
rangers tracked him heading toward Amboseli National park, and informed Amboseil Trust
for Elephants. On April 16, they tracked the footprints to Laimutia area, Amboseli National
park and found him resting under a tree and bleeding and in worse condition. Rangers
monitored him until the vet arrived on Apr 17, and successfully treated him of an injury
from an unknown object on his lower stomach.

• May 4: While on patrol at Ingigir area, Kimana Group Ranch, Nailepu team came across
footmarks of an elephant bleeding. They tracked and found an adult male (Ndawe) with a

12	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

fresh injury on the right front leg. A vet was notified and came the following day and
successfully treated him of a spear wound.

Not treated:

• June 15: Porini camp guides reported an elephant that was seen with a suspected spear
injury at Eselengei Group Ranch. The RDU responded but was unable to locate the animal.

OTHER WILDLIFE TREATMENTS
• April 2: A Lion Guardian reported to our Mobile 3 team of a zebra with a spear in its head at

Inchakita area, Olgulului Group Ranch. The vet was informed, but could not attend that day.
They successfully removed the spear and treated the wound the following day.

• April 6: Kelunyeti team reported an adult male giraffe with a snare around its neck at
Eng’itata area, Chyulu Hills National Park. The vet was called and the snare was successfully
removed.

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 13	
	
	

BUSHMEAT POACHING
Poaching for bushmeat continues throughout the ecosystem, especially in areas with high densities
of both people and wildlife and along the extreme edges of Big Life’s AOO. However, over the
reporting period incidents decreased compared to last quarter: 5 suspects were arrested in 2
incidents for bushmeat poaching. The table below details animals killed by poachers during the
quarter:

	 Dik-dik	 Giraffe	 Lesser	kudu	 Total	
April	 3	 -	 1	 4	
May	 -	 -	 -	 0	
June	 -	 1	 -	 1	
Total	 3	 1	 1	 5	

Details:

• April 16: RDU and Rombo teams received
information at Entepesi area, Rombo
Group Ranch of suspected bushmeat
poachers. Rangers laid an ambush and
successfully arrested two suspects that
had already killed one male adult lesser
kudu. Extended operations the same day
jointly with KWS led to arrest of two other
suspects who had escaped at Makani area
on the border of Kenya-Tanzania. They
had a motorbike, a bow and two non-
poisoned arrows. (pictured right)

• April 24: Acting on intelligence
information of potential bushmeat
poaching, the RDU and Rombo teams laid an ambush at Maili Tatu area, Rombo Group
Ranch. The poachers escaped, leaving behind three dik-dik carcasses.

• June 23: Rombo team arrested one
bushmeat poacher at Lemong’o area,
Rombo Group Ranch with giraffe meat.

• June 23: Olepolos tem arrested one
suspect at Oloile area, Kimana Group
Ranch with five snares targeting small
animals like dik-diks and hares before
they could kill. (pictured right)

14	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

DE-SNARING
Seven snares were recovered during arrests and de-snaring patrols in the quarter. All snares were
lighter gauge wire targeting small to medium mammals, none were targeting rhino, and all were
recovered before they could kill.

HABITAT DESTRUCTION
During the second quarter, eight arrests were made in three incidents. The majority of people
were arrested were for illegal logging (7), the other was for charcoal production (1).

Details:

• May 8: In a joint operation in Chyulu Hills National Park, Big Life’s Chyulu Unit, DSWT and
KWS arrested three loggers at Utu area, Chyulu Hills National Park.

• May 11: The RDU arrested four loggers at Esikitoi area, Eselengei Group Ranch.

• June 3: Rombo team on patrol at Orgumaet area, Rombo Group Ranch arrested one suspect
transporting four bags of charcoal on a motorbike.

COMMUNITY CRIMES	
Big Life rangers continue to assist the community in apprehending various non-wildlife-related
criminals. During the quarter, rangers arrested 5 suspects in 4 incidents:

Details:

• April 3: Big Life’s Rombo rangers, with Kenya Police, arrested two suspects with 20 litres of
illegal home-made brew (alcohol) at Nkiito area, Rombo Group Ranch	

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 15	
	
	

• April 4: The RDU and Rombo arrested one suspect who stole 32 cattle from Galana, Taita
Taveta County at Loleni area, Taita Taveta County.	

• May 30: Mobile One Unit arrested one suspect who raped a boy at Orng’osua, Mbirikani
Group Ranch.	

• June 28: Satellite team arrested one man for assaulting a community member at Lemasusu
area, Mbirikani Group Ranch.	

	

HUMAN SEARCH & RESCUE
Big Life’s AOO is mostly wilderness. Big Life rangers are often requested by the community to help
in searches for missing persons, or they come across lost people during patrol. Often, such
incidents involve people who lost their way (especially children out herding livestock) and
sometimes adults with mental illness that lead to wandering behaviour. During the quarter, five
human search and rescue incidents were recorded, in which five people were rescued.

	
Details:

• April 3: Risa and Mobile 3 teams assisted the community in the successful search and
rescue of a lost child at Risa area, Olgulului Group Ranch.	

• April 3: Didima Unit rescued a mentally unstable man wandering in the bush of Makone,
Chyulu Hills National Park.	

• May 15:	Kilitome Unit rescued an old man who was lost and had spent a night at Engumi
area, Kimana.	

• May 24: Mangula team on ambush at Noonjukuti area, Olgulului Group Ranch apprehended
a mentally unstable man who was reportedly disturbing residents at night, the man was
taken to Loitokitok for assessment.	

• June 19:	Ilmarba and Lemomo ranger units, working with the Dog Units and the community,
found a lost girl at Lekiteng area, Olgulului Group Ranch.	

16	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

PROSECUTIONS
During the second quarter, in addition to following court cases (detailed below), 26 Big Life rangers
went through training on court procedures and evidence collection to improve their ability to collect
evidence that is passable in court. The rangers had an opportunity to interact with the resident
senior magistrate and the local prosecutor, as well as participate in a real court session. The goal
was for rangers to build on skills that they require to put wildlife crime offenders behind bars.
These select rangers were then asked to share the skills learned with their colleagues in the field.

Four wildlife-crime cases were concluded:

The table below details cases that are ongoing:

Date No.
Suspect Crime Species Bond

(USD) Remarks

19 Aug
2015 1 Bushmeat

poaching Impala 2,000
Sentenced to two years, but has been in
custody and therefore only needs to
serve four more months.

02 Oct
2015 1 Possession

of trophy Elephant 5,000
Case withdrawn due to lack of evidence,
but case can continue if new evidence is
found.

13 Dec
2015 1 Possession

of trophy Elephant 10,000 Case dismissed due to lack of evidence.

5 Jan
2016 3 Possession

of Trophy Elephant 30,000
(each)

Case withdrawn due to lack of evidence,
but case can continue if new evidence is
found.

Date No.
Suspects Crime Species Bond

(USD) Remarks

06 Jul
2013 1 Possession

of trophy 300 Out on bond

26 Jul
2014 2 Possession

of trophy 1,000 Out on bond

25 Dec
2014 1 Bushmeat

poaching
3 gazelles,
4 Dik-dik 1,000 Out on bond

11 Jan
2015 3 Bushmeat

poaching Dik-dik 500 Out on bond

16 Mar
2015 8 Bushmeat

poaching Eland 1,000

File finally located. The case
continued where it was left. The
suspects were summoned to court
under an earlier bond given, however
they didn’t appear for the court date.

24 Apr
2015 2 Elephant

spearing Elephant 1,000 Out on bond

11 Jun
2015 2 Lion

poisoning Lion 500 Case most recent dates could not be
traced.

27 Jun
2015 1 Bushmeat

poaching Impala 2,000 Awaiting defence hearing

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 17	
	
	

09 Jul
2015 1 Possession

of trophy Elephant 10,000 Bond was reviewed down to $1,000.
Bond paid and released

29 Sep
2015 2 Possession

of trophy - 20,000
Judge refused to review the bond.
They gave out sureties of payslips
and were released.

07 Nov
2015 3 Bushmeat

poaching Eland 2,000 In custody

08 Nov
2015 2 Bushmeat

poaching Dik-dik 2,000 Warrant of Arrest issued. He has
absconded court.

05 Jan
2016 2 Bushmeat

poaching Zebra 2,000 Out on bond

24 Jan
2016 1 Possession

of trophy Elephant 2,500 Given surety of $2,500. He paid and
is out on bond

26 Jan
2016 1 Possession

of trophy Elephant 5,000 Four witnesses already testified.
Awaiting judgment.

01 Feb
2016 1 Possession

of trophy Unknown 10,000 Out on bond

08 Feb
2016 1 Possession

of trophy
Unknown
Skin Unkn

24 Mar
2016 2 Possession

of trophy Elephant 50,000
Suspect pleaded not guilty and
released on a bond of $ 50,000 each
and $ 50,000 surety each.

29 Mar
2016 1 Possession

of trophy Elephant 20,000
Suspect pleaded not guilty, bond
review down to $10,000. Out on
bond

14 Apr
2016 1 Possession

of trophy Elephant Not
given His release has not yet been effected.

15 May
2016 3 Bushmeat

poaching Giraffe 2,000 Awaiting judgement

02 Jun
2016 1 Possession

of trophy Elephant 10,000 In custody

14 Jun
2016 1 Possession

of trophy Elephant 10,000 This has been reviewed down to
$2,000. Out on bond.

31 Jul
2016 2

Habitat
Destruction
(Forest fire)

 Not
given Out on a free bond

04 Aug
2016 1 Bushmeat

poaching Giraffe 1,000 Out on bond

07 Aug
2016 2 Bushmeat

poaching
Grant’s
gazelle 2,000 Awaiting judgement

12 Aug
2016 2 Possession

of trophy Elephant 2,000 Out on bond

16 Aug
2016 2 Possession

of trophy Elephant Not
given

Suspect under investigation for
previous crimes.

02 Sep
2016 3 Bushmeat

poaching Unknown 2,000 Suspect has not been arrested yet but
there is a Warrant of Arrest.

25 Sep
2016 1 Possession

of trophy Elephant 20,000
Out on bond of $10,000. One witness
left to testify. Lab report indicates
ivory

18	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

02 Oct
2016 2 Possession

of trophy Elephant 5,000
National Museum expert to testify.
One of the suspects is said to have
had an accident on a motorbike.

11 Oct
2016 1 Habitat

Destruction
Sandal-
wood 1,000

Out on bond. Arrest warrant issued
because suspect has not attended
court.

14 Oct
2016 2 Bushmeat

poaching Zebra 2,000 The suspect was not cooperating with
the case, and was warned.

08 Nov
2016 5 Illegal

trespassing 2,000 Out on bond

15 Nov
2016 4 Habitat

Destruction
Sandal-
wood 1,000 Out on bond

19 Nov
2016 1 Possession

of trophy Elephant 20,000 In custody

07 Dec
2016 1 Possession

of trophy Elephant 5,000 In custody

24 Dec
2016 2 Possession

of trophy Unknown 5,000 In custody

04 Jan
2017 3 Possession

of trophy Unknown 10,000 In custody

07 Jan
2017 2 Possession

of trophy Elephant 10,000 In custody

16 Jan
2017 3 Possession

of trophy Elephant 15,000 Could not raise the bond. In custody

19 Jan
2017 1 Bushmeat

poaching Zebra 2,000 Could not raise the bond. In custody

04 Feb
2017 1 Elephant

spearing Elephant 500
Out on bond. DNA (blood) analysis
being sought to match blood on
spear.

09 Feb
2017 1 Possession

of trophy Unknown 10,000 Bond reviewed to 5,000

16 Mar
2017 1 Poaching

intention 2,000 In custody. Suspect denies that he
was arrested in Chyulu Hills NP.

18 Mar
2017 1 Bushmeat

poaching Giraffe 2,000
Case cannot be traced at the registry.
Suspects possibly never taken to
court for plea.

23 Mar
2017 3 Possession

of trophy
Elephant,
Python 10,000 Could not raise bond. In custody

15 Apr
2017 2 Possession

of trophy Elephant 10,000 Could not raise bond. In custody

16 Apr
2017 2 Bushmeat

poaching
Lesser
kudu 2,000 In custody

28 Apr
2017 2 Possession

of trophy Elephant 20,000 In custody. Bond raised from $10,000
to $20,000

05 May
2017 2 Possession

of trophy Elephant 10,000 Could not raise the bond. In custody

10 May
2017 1 Possession

of trophy Python 2,000 Out on bond

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 19	
	
	

RHINO PROGRAM
Big Life has been working hard to obtain Intensive Protection Zone (IPZ) status in the Chyulu Hills,
and our efforts are progressing well. The Chyulu Hills are ideally suited for rhinos, and achieving
IPZ status would enable us to qualify for inbound rhino translocations into the habitat. It is vital that
the remaining population of seven Eastern black rhinos continues to prosper in order for this to
be achieved, and we are happy to report that all rhinos in our area are currently healthy. As other
rhino habitats in Kenya reach carrying capacity, the future of the Chyulu Hills as free-roaming black
rhino range becomes more and more important for the preservation of the species and the well-
being of individual animals.

In order to qualify as an IPZ, the Chyulu Hills area needs to meet a number of minimum
requirements designed to ensure that the rhino population (whether augmented by inbound
translocations or not) receives sufficient protection and monitoring and will continue to do so. The
next five-year National Rhino Strategy is currently being drawn up. During the process, Big Life and
KWS will undertake a review of the IPZ requirements and assess progress and next steps. The Rhino
Strategy will incorporate said review either granting IPZ status or increasing the requirements, and
will serve to lay out the next steps and a date for translocations within the five-year period.

The IPZ requirements already met, at a minimum, but still being improved include:

1. Fencing of the eastern boundary of CHNP, which is bordered by a large community. Fencing
of the rhino specific area is complete, however, in anticipation of continued HWC, and
inbound translocation of rhino, the fence will extend until the entire northeastern boundary
is fenced;

2. Upgrading of the internal road network (used by rangers)—now meets minimum IPZ criteria,
but Big Life will continue to improve roads as needed and when the budget allows;

3. installation of an additional water points for rhinos and other wildlife—the water currently
available meets the minimum required for existing rhinos; however, for multiple
translocations into the area, an additional waterhole and an upgrade of water infrastructure
will be necessary;

13 May
2017 2 Possession

of trophy Elephant N/A

Investigation ongoing. One suspect
never reached the court, instead she
paid a police bond of $300. Second
suspect unknown bond.

01 Jun
2017 5 Possession

of trophy Elephant 15,000 In custody

04 Jun
2017 1 Possession

of trophy Elephant 15,000 In custody

15 Jun
2017 2 Possession

of trophy Elephant 50,000 In custody

18 Jun
2017 4 Possession

of trophy Elephant 10,000 In custody

20 Jun
2017 1 Possession

of trophy Elephant 20,000 In custody

23 Jun
2017 1 Bushmeat

poaching Giraffe 2,000 In custody

20	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

4. Increased availability of security-specific manpower, resulting in increased effectiveness of
both security and monitoring.

Big Life continues to fundraise for the above needs, and together with key partners, we hope to
achieve IPZ status by the end of 2017. Thanks to the DSWT and KWS, fencing of the specific rhino
area is complete and plans for increasing the fence to secure contiguous areas are ongoing.
However, we still need significant additional funding in order to complete the necessary
improvements described above.

Please donate now to help us to achieve IPZ status in this critically-important rhino habitat.

RHINO MONITORING
During the quarter, monitoring teams had seven direct rhino sightings, nine indirect sightings (via
camera trap), and 90 sightings of spoor. (Chester pictured below)

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 21	
	
	

HUMAN-WILDLIFE CONFLICT
Human-wildlife conflict (HWC), specifically human-elephant conflict (HEC), continues to be the
most significant threat to the ongoing conservation of wildlife within the Amboseli-Tsavo-
Kilimanjaro ecosystem. HWC takes on three primary forms across Big Life’s AOO. The first type is
raiding of crops by wildlife, largely elephants. The second form of HWC occurs when predators kill
local pastoralist’ livestock (detailed under ‘Predator Protection’). The final form is when wildlife
causes injury or death to humans. All three forms of HWC can (and do) incite deadly retaliatory
attacks by the affected community. Incidents in which people are injured or killed appear to be
happening more frequently, which has led to increased retaliation against and mortality of
elephants. Fortunately, during the quarter, there were no retaliatory hunts against elephants.

ELEPHANT EXCLUSION FENCE

To address and reduce HEC within the ecosystem, Big Life is working with communities to build and
manage electric fences that separate farms and people from wildlife, particularly elephants.

Phase 1 of fence construction (shown in the map below), from the Kitenden corridor to the wildlife
corridor north of Kimana town, was completed in April, and farmers have seen an immediate
difference in the reduction of elephants raiding crops. As expected however, elephants have been
getting around the fence at the open ends, which emphasizes the importance of proceeding with
future fences of fencing as soon as possible.

Map showing alignment of HEC mitigation fence recently completed.

22	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

During the quarter, community engagement and fundraising for Phase 2 began. Alignment of the
Phase 2 fence has not been confirmed, but will extend from the northern end of Phase 1. The final
alignment and distance fenced will depend on funding available. Trained maintenance teams from
the local communities along the fence continued routine maintenance for damages, of which there
were 27 incidents, mainly caused by wildlife (10 from elephants, 8 from eland, 3 from giraffe, 2
from gazelles, 1 from buffalo, 2 from material malfunction, and 1 from a car crash). The majority of
‘damage’ is to outriggers, which only need to be straightened. Additionally, the majority of
incidents involve wildlife that enter farming areas from the east which will be stopped with the
Phase 2 fence.

Funds for maintenance of the fence will be contributed by the community, currently proposed at
approximately $10 per farmer per year. The community fence management committee has held a
series of sensitization meetings with the community on the need to raise funds for maintenance,
the responses have been positive but a functional system for collecting revenue is still being
developed.

The first phase of fencing will secure the farming areas around to the south and east of the Kimana
conservancies (Amboseli to the west is the main source of elephants moving into these areas). It
will reduce farmer losses in addition to creating a hard boundary between agricultural land, and
habitat for wildlife and livestock. Big Life is leasing the unconverted land on the outside of the fence
through the Kimana lease program (detailed below under Habitat Protection). However, not all of
the land in the conservancies has been leased and so there is more work to be done in future to
generate more community benefits from these conservancies and encourage more landowners to
sign up.

Once complete, the fences will funnel wildlife through a protected gap (<100 m) between the
Kimana conservancies and the Kimana sanctuary, from where animals can move onto Kuku Group
Ranch and beyond to Tsavo West National Park safely.

HUMAN-ELEPHANT CONFLICT & CROP-RAIDING

Out of the 133 recorded crop-raiding incidents in which wild animals were recorded damaging
farmers crops in Q2, elephants were responsible for 129 incidents, and damaged 75.25 of the
total 76.75 acres of crops, significantly less damage reported than the previous quarter (151
incidents of elephant damage totalling 182 acres). (see map next page)

Big Life also mobilized community members to assist in the coordination and increased preemptive
deployment of crop-protection rangers near routes that are commonly used by elephants. As a
result, our rangers prevented 147 incidents before the animals could cause any damage, and
before anyone (human or elephant) was harmed.

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 23	
	
	

Tim the elephant (left – ©Ryan Wilkie); Rangers chasing Tim out of community farms (right)

Specifically, in a joint project with KWS, Save the Elephants, Amboseli Trust for Elephants, and
Wildlife Direct, Big Life has been using tracking technology in the form of a satellite collar and
associated app to track a well-known crop-raiding elephant, named Tim. Big Life rangers have been
following Tim for the past nine months. He was collared on September 10th, 2016 amid concerns
that his habit of raiding farmers’ crops presented a real and present danger to his life. The collar
allows rangers to conduct nightly counter patrols to deter Tim from raiding farmers’ crops. Over
the past three months, Tim made 52 attempts to cross into cultivated areas for the purposes of
foraging on crops. Our rangers were able to successfully intercept Tim and prevent him from
entering farmland in exactly half of these raiding forays. This has been a huge improvement on
past quarters. New personnel trackers fitted to the rangers are helping us to keep an eye on the
situation as it develops each night to coordinate more effective counter patrols to protect farmland
from elephant incursions.

Number of incidents and acres damaged per crop species:

Crop Incidents Area damaged (Acres)
Bananas 2 0.75
Beans 8 5.0
Cabbage 1 1.0
Maize 63 46.38
Kale 1 0.25
Onions 9 5.63
Peas 10 5.88
Pumpkins 1 0.25
Tomatoes 34 10.25
Watermelons 4 1.38
Total 133 76.75

24	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

Map: Areas impacted by wildlife crop-raiding in the Amboseli ecosystem from April-June 2017

HUMAN INJURIES & DEATH

During the second quarter, one incident involving an elephant led to the tragic death of a person,
while another person was injured by a giraffe.

Details:

• April 10: A herder was kicked by a giraffe and suffered head injuries at Emukutan area,
Mbirikani Group Ranch, but was suspected to be threatening the giraffe.

• May 11: While attempting to chase an elephant from his farm, a man was killed at Marura
area, Mbirikani Group Ranch.

Big Life has created a Wildlife Conflict Scholarship fund to help support the families impacted by
these unfortunate deaths. Please donate now if you would like to contribute.

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 25	
	
	

HABITAT PROTECTION

LAND LEASES

In June 2016, Big Life took over the management of land leases on six conservancies on Kimana
Ranch (identified in the map below), under the umbrella of the Amboseli Landowners Conservancy
Association (ALOCA), that protect the important wildlife dispersal areas of Kimana as well as the
critical corridor that links Amboseli NP to the Kimana sanctuary and beyond to Kuku and Tsavo
West NP. Under the former management organization, a land lease program was set up on the
conservancies to pay each conservancy member an annual fee per acre of land, in return for
restrictions on damaging development (fencing, farming, unapproved building). The lease was
renegotiated as part of the management transition to Big Life, with an increase in lease fees for a
period of 15 years.

In the second quarter, attempts to convert unsigned landowners continued. Six new landowners
were added to the Kilitome, Ole Polos, and Nalarami Conservancies. The conservancies were
registered with Kenya Wildlife Conservancies Association. Additionally, the second payment under
the new agreement with Big Life (and higher lease fees) occurred successfully in June.

PERMACULTURE

The Maasai have not traditionally been a farming community, but some areas within the ecosystem
have been farmed for many decades. In the past, agricultural areas were either rain-fed or irrigated

26	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

from springs through networks of furrows, and this combined with poor market access confined the
land-use to a limited area. Recent improvements in market access, and a growing demand from a
burgeoning urban population in Nairobi, have incentivized the spread of agriculture. This has been
facilitated by a proliferation of personal generators that allow people to pump water from springs
and rivers, as well as the now well-established but largely illegal practice of tapping the Mbirikani
water pipeline (fed by melt water from Kilimanjaro) for irrigation. The result has been excessive and
unsustainable water use in addition to intensive use of pesticides and fertilizers, both of which are
needed in increasing amounts as the soil degrades. Big Life is making an effort to address such
issues through a permaculture project, in partnership with One Heart Farm as of early last year.

The project employs two men, one of whom is formally trained in permaculture techniques, and
they have started a demonstration farm at a local primary school with the aim of supplying the
school kitchen with healthy food and getting children involved in the process. At the end of 2016,
the project was shifted to a farm in the agricultural zone of Namelok, where efforts are underway to
create a commercial permaculture model. Various markets will be targeted for produce, including
local lodges and towns, shops, and restaurants in Nairobi, and ideally some international buyers for
specialist products. Once this commercial demonstration farm is up and running, the next step will
be the facilitation of courses in permaculture design for local farmers. The aim of the project is to
expand permaculture farming practices to all intensive agriculture zones within the ecosystem, to
reduce water and chemical usage with resultant environmental benefits, and also to provide a
means of engagement with local farmers, many of whom deal with HWC on an ongoing basis. The
project will also increase income to local farmers through improved marketing structures over the
long-term.

The farm at Enkijape Primary school is still developing, and recently a test lunch was done to feed
the 700+ kids of the school using vegetables from the farm. This was successful, and the challenge
in future will be covering the cost of the starch and protein to accompany the vegetables. Planting
has now started on the farm by a women’s group in Isinet, and planting will start on a second farm
in Namelok in September. This will be the second farm in the Namelok area (and the fourth
demonstration site in the ecosystem) and provide a site for the communal efforts of a permaculture
group formed by 29 members of the community. Important next steps will be the development of
marketing associations and opportunities.

	

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 27	
	
	

PREDATOR PROTECTION PROGRAM
Big Life protects the major predators of the Amboseli ecosystem through an innovative predator
protection program on two participating group ranches, Mbirikani and Olgulului Group Ranches.
The core component of this program is livestock compensation—the Predator Compensation Fund
(PCF)— aimed at reducing the motivation for retaliatory killing of predators following livestock
depredation.

The PCF pays livestock owners for a portion of the value of animals lost to predators, on the
condition that no predators are killed in retaliation. Big Life staff verify all alleged depredations, and
penalties are applied for factors such as poor animal husbandry. The community provides 30% of
the total compensation, which is paid every two months, and fines are applied if any predators are
killed in PCF areas (see map below). MWCT runs a similar program on neighboring Kuku Group
Ranch, but contiguous expansion of Big Life’s PCF is necessary to ensure broader protection. Big
Life is in discussion with some of these neighboring communities about the possibilities of
establishing PCF programs in 2017.

Map: Ranches covered by predator compensation in the Amboseli ecosystem

The second part of Big Life’s predator protection strategy is focused on the morans (warriors) of the
Maasai community, and is known as the Moran Education Initiative (MEI). In Maasai culture, lion
killing has traditionally been an important part of becoming a man, but Big Life is working with
local communities to achieve a cultural shift.

28	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

In 2012, Big Life worked collaboratively with the cultural fathers (Menye Layiok) to create the first-
ever Maasai Olympics, a culturally-relevant sporting event for warriors across the ecosystem. The
Maasai Olympics gives young men an alternative avenue through which to demonstrate their
bravery and physical prowess, with competitive events for women as well. The lead-up to the main
event is combined with a targeted education program aimed at changing attitudes and behavior to
wildlife and conservation. The Olympics take place every two years, with conservation education
meetings with the warriors and community members held intermittently throughout both years. The
next Maasai Olympics will be held in December 2018.

PREDATOR COMPENSATION FUND

The table below details livestock killed by predators and compensation paid to livestock owners on
Mbirikani and Olgulului Group Ranches during the second quarter of 2017:

 CATTLE SHOATS DONKEYS CAMELS TOTAL USD
Cheetah 8 54 - - 62 2,528
Hyena 116 189 12 - 317 13,869
Jackal - 63 - - 63 1,178
Leopard 1 4 - - 5 234
Lion 27 8 2 1 38 5,178
Total 152 318 14 1 485 22,987

	

Additionally, this quarter Big Life began training Verification Officers and formalizing agreements to
expand PCF onto Eselengei Group Ranch in the north of the ecosystem. Due to funding limitations
the initial PCF agreement will only cover livestock killed by lion, leopard, and wild dog.
	

	
Livestock	are	herded	into	a	traditional	enclosure	(boma)	for	protection	from	predators	at	night

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 29	
	
	

PREDATOR INCIDENTS

It is important to note that while PCF is the fulcrum of Big Life’s predator protection efforts, the
security network also plays an important role. Big Life has learned that a quick response by rangers
to conflict goes a long way towards calming livestock owners.

Working together, Big Life’s rangers, informers, and PCF personnel, often in conjunction with
partners at KWS and Lion Guardians (LG) stop lion hunting parties before they can kill. This quarter
we stopped two lion hunts.

LION HUNTS STOPPED

Details:

• May 25: A pride of four lions broke into a boma and killed a cow at Noosilale area, Mbirikani
Group Ranch. A hunting party of warriors was reported. The Clinic team and LG successfully
intercepted the seven morans and ended the hunt.

• June 17: A pride of lions killed 11 shoats (sheep/goats) inside a boma in Kunchu area,
Kaputei (outside Big Life’s AOO). The next morning, 25 warriors went out to hunt the cats,
but the RDU were able to move the lions into Eselengei Conservancy. Rangers then
convinced the warriors to stop the hunt with the promise of compensation. (pictured below)	

	

PREDATOR MORTALITIES

One predator mortality was recorded during the quarter, which was as a result of human
retaliation, but was committed by communities not participating in PCF.

Details:

• April 12: Lions killed two cows inside a boma at Lenkopito area, Rombo Group Ranch.
Morans tracked the lion pride and killing one sub-adult male. Ranger teams from Big Life’s
Rombo Unit, MWCT and KWS found the carcass without claws and teeth (removed as

30	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

trophies). Rangers removed the tail (which is also typically taken as a trophy). Follow-up
investigation resulted in the arrest of two suspects by Rombo unit and KWS on April 18.

MORAN EDUCATION INITIATIVE

While 2017 is an ‘off’ year for the Maasai Olympics, engagement of the warriors, the Menye Layiok
(or ‘cultural fathers’) and the general Maasai community on important conservation issues
continues. This ensures that the conservation education provided during the Maasai Olympics is
continually reinforced, and that the passion and zeal generated during and immediately following
the sports competitions (which took place in December 2016) do not die out.

During the second quarter, community engagement occurred informally at community meetings
throughout the ecosystem.

To help fund future Maasai Olympics events, please donate now.

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 31	
	
	

EDUCATION & HEALTH
Big Life continues to provide support for local education, both through facilitating individual
sponsorships (ranging from primary school to university and beyond) as well as supporting
infrastructure and improvements of local schools and paying 28 teachers’ salaries.

The Wildlife Scholarship Program is currently supporting 189 students from Mbirikani Group
Ranch, from primary to tertiary level, and we are excited to announce that this program is
expanding to neighbouring ranches.

During the second quarter:

• A group of 25 teachers, students, and parents from Highland School, Virginia, visited their
sister school, Enkijape Primary School, and taught classes about US-Kenya trade and
relations, American wildlife, as well as art classes. Highland School visits Enkijape annually
and sponsors teachers’ salaries and student scholarships. (pictured below: welcome
ceremony)

• With the aim of expanding the Wildlife Scholarship Program to Olgulului and Kimana Group

Ranches, Big Life’s newly employed Education Officer began engaging local lodges and KWS,
via Amboseli Park gates, in providing information to their guests about Big Life’s scholarship
program.

• Orbili School—where a private donor has funded a boarding facility for students and
teachers—received support for an electric fence from the Constituency Development Fund.
The fence was commissioned by Katoo Ole Metito, Member of Parliament for Kajiado South,
in a colorful ceremony that was attended by Big Life staff (pictured below-left).

32	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

• Big Life’s Wildlife Scholarship Programs Manager visited Washington DC, Virginia and

Maryland on an outreach trip. He visited Highland School in Warrenton Virginia (pictured
above-right), where he talked to students and teachers about the wildlife conservation work
being done by Big Life on the ground in Africa - by engaging with and working with local
communities. The interest and passion for wildlife conservation was demonstrated by two
third grade students who organized a local rummage sale of donated items to raise money
for Big Life.

• Big Life held a student open day for those with scholarships to engage them in
conservation-related presentations and a film, as well as a competition for the best wildlife-
related poem or speech.

In addition to education scholarships, Big Life’s in-school Conservation Education Program
continues to engage students on the importance of conservation and natural resource management.
Our Education Officer visited 13 schools across Mbirikani Group Ranch teaching students
conservation-related topics and showing wildlife films. This quarter, we engaged 1,435 teachers
and students on multiple topics and occasions. Presentation topics included adaptations of
animals, the food chain, and endangered species (elephants, predators, and giraffes). Short films
shown include: The Lion Couple, Elephant Song, Why Elephant Has a Trunk, Why Giraffe Has A Long
Neck, and The Fastest Family.

Students listening to conservation lesson (left); Students from other classes trying to listen from
outside (right)

BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	 33	
	
	

A highlight this quarter, as in past quarters, was a visit to Amboseli National Park for 30 students
and six teachers (pictured below), many of which have never been to the park, or had a positive
experience with wildlife and seeing wildlife behaving naturally. These visits provide an opportunity
to explain that wildlife don’t maliciously crop-raid, kill livestock, or injure/kill humans, but rather
because people have invaded wildlife habitat and taking resources (like food and water) that they
need to survive.

Students enjoyed seeing hyena the most, and were surprised to learn that they are not just
scavengers, but also hunt prey. When the students saw the elephants grazing very close to the bus,
they understood that they are very calm animals and the infrequent injuries or deaths caused by
elephants in their villages are often a result of scarce resources brought about by cultivation of
wetlands, increased human populations, climate change, and retaliations brought about by humans.

If you are interested in sponsoring a student, or providing other educational support, please donate
now.

HEALTH	
Big Life is working with partners Dandelion Africa, funded by Chase Africa, to facilitate mobile
clinics focusing on healthcare and family planning in local communities within our AOO. During the
quarter, two clinics were held on Mbirikani Group Ranch that reached hundreds of men, women,
and children (pictured below).

			 	

	 	

34	 BIG	LIFE	FOUNDATION	QUARTERLY	REPORT:	2017	Q2	
	
	

PARTNERS	&	SUPPORTERS	
The work detailed above is made possible thanks to the generosity of Big Life's donors and partner
organizations, some of which are listed below. We are continually grateful for this support.

