

DIRECTOR'S NOTE

It never ceases to amaze me how quickly people can adapt to changing conditions in a crisis. There are some traditions in Maasailand that I thought might be tough to change. And yet, just last week, I attended a meeting that was held out in the bush, in the shade of the 206 wing with folding chairs. My guests all sat 2 meters apart and we did not shake hands. It felt somewhat strange but in other ways, totally normal. Life moves on.

We're still getting to grips with the impact on our diverse programs. You'll see in our 2nd Quarterly Report that some programs are more heavily impacted than others. The courts aren't in session, so our prosecutions work is paused. Tourism is obviously down as people quarantine at home, so paying visitors to Kimana Sanctuary is also down. Construction projects are on hold. Schools are not in session, although we are continuing to pay the teachers we support. Mobile clinics, which bring community members together, are on hold until it is safe to gather again.

But our rangers, able to isolate at their outposts, are continuing their critical work. In the 2_{nd} quarter, 67 snares were found and destroyed. 16 suspects were arrested, for either bushmeat poaching or trophy possession. 520 kg of bushmeat was recovered.

The challenges created by COVID were offset slightly by an abundance of rains last quarter, which kept the land lush and helped minimize conflict. But as we shift into the dry season, bush fires are becoming a huge threat. As I write, Big Life, Sheldrick Wildlife Trust, and KWS rangers are fighting a bush fire in the Chyulu Hills National Park, and an even bigger fire fanned by strong winds is moving across Tsavo West National Park. These are testing times for all of us.

As we have proven time and time again, Big Life's rangers are up to the challenge.

Thank you all so much for making our work possible.

Richard Bonham,
Director of Operations, Big Life
Kenya

WHERE WE WORK

Big Life Foundation's (Big Life) Area of Operation (AOO) covers approximately 1.6 million acres across the Amboseli-Tsavo-Kilimanjaro (Greater Amboseli) ecosystem in East Africa. Our team of 500+ helps to protect and secure wildlife and critical habitat stretching from the rangelands north of Amboseli to the Chyulu Hills and Tsavo West National Parks in the east, and south to Kilimanjaro National Park. The area is a central connection point for migrating wildlife and contains some of the most important habitat left in Africa. Big Life was the first organization in the region to conduct collaborative cross-border patrols between Kenya and Tanzania.

Our AOO is divided into a core area with a permanent ranger presence and regularly patrolled by mobile units, a non-core area where mobile units respond based on need and are actively covered by our intelligence network, and adjacent areas where we provide support as needed. The level of Big Life support provided varies between outposts.

Core AOO: Eselengei Group Ranch, Kimana Area, Mbirikani Group Ranch, Rombo Group Ranch, Chyulu Hills National Park, and Enduimet Wildlife Management Area (Tanzania)

Non-Core AOO: Merrueshi Ranch, Taveta Area

Adjacent*: Kuku Group Ranch, Mailua Ranch, Olgulului Group Ranch, Tsavo West National Park

^{*} Except for intel-related arrests, incidents that occurred in adjacent areas are not reflected in this report.

WILDLIFE PROTECTION

Big Life strives to prevent the poaching of all wildlife within our area of operation. We track and apprehend poachers and collaborate with local prosecutors to ensure that they are punished to the fullest extent of the law. One of the largest employers of local Maasai in the ecosystem, Big Life's community rangers are expertly trained and well-equipped to tackle a variety of wildlife crimes.

Since our inception, poaching of all animals has dramatically declined in our area of operation.

Our **2020 Q2** activity in Kenya is summarized below (Tanzania on pages 8-9):

ANTI-POACHING

Big Life employs Maasai rangers from local communities who work collaboratively with a vast informer network and a number of tools to undertake a variety of anti-poaching activities.

Total Field Staff: 450 +	Rangers: 323
Ranger Units: 42	Tracker Dogs: 2
Mobile Ranger Units: 5	Permanent Outposts: 30
Aerial Surveillance Hours: 59.5 (excluding Cessna 206 hours)	Rangers Trained: 0
Kilometers Patrolled This Quarter:	Total Kilometers Patrolled Since Inception (2011):
On foot: 34,881	On foot: 823,711
By vehicle: 76,812	By vehicle: 2,343,286
Q2 TOTAL: 111,693	TOTAL: 3,116,997
YTD TOTAL: 239,555	

WILDLIFE CRIME & ANTI-TRAFFICKING

Following the arrest of suspects by Big Life rangers, our Prosecution Officer monitors court cases to ensure that maximum penalties are pursued. Meanwhile, Big Life's intelligence team remains actively involved in investigating wildlife trafficking, both in the immediate ecosystem and beyond.

SUSPECTS ARRESTED	RECOVERED ITEMS
Poaching - Bushmeat: 6	lvory: 64.6 kg + 3 pieces
Poaching - Intention: 1	Animal Skins: 3 (1 cheetah, 2 python)
Trophy Possession: 10	Snares: 67
	Other: arrows - poisoned (1), bird traps (4),
	bushmeat (520 kg), spear (1)
INCIDENTS	PROSECUTIONS
Bushmeat Poaching: 4	Cases - Concluded: 0 *
Intention to Poach: 1	Cases - Ongoing: 396 suspects
Trophy Possession: 6	*Courts not hearing cases due to COVID-19

ushmeat Poaching: dik-dik (3), gazelle (2),
asimieat i eatimig. and and (3), gazene (2),
giraffe (5), impala (2)
Other (human-related): buffalo (1), eland (1),
gazelle (2), impala (2), wildebeest (1)
S/TREATMENTS - OTHER ANIMALS
lephant (1), Giraffe (1), Snake (1), Zebra (1)

RHINO INTENSIVE PROTECTION ZONE

There are **eight** known Eastern black rhinos in Big Life's area of operation. They spend most of their time in the densely-forested Chyulu Hills National Park, protected by dedicated Big Life rangers and the Kenya Wildlife Service. In addition to monitoring and protecting the resident rhinos, Big Life has been working to improve and maintain infrastructure in the rhino area, the goal of which is to maintain Intensive Protection Zone (IPZ) status, which will allow for the future inbound translocation of rhinos from other territories.

Rhino Mortalities: 0	Rhino Snares Found: 0
Rhino Protection Rangers: 51	Dedicated Rhino Outposts: 7
	Dedicated Rhino Units: 10
RHINO MONITORING	INFRASTRUCTURE
Direct Sightings: 3	Fencing: 70+ km constructed by SWT to date
Indirect Sightings (via camera trap): 25	Water Points: 3 maintained
Spoor Sightings: 46	Camera traps: 30

NOTABLE UPDATES (click to read):

- Cutting to the bone Mid-Year Appeal
- Giraffe Poachers Strike Again and so does Big Life
- A Big Baby with a Big Problem

HUMAN-WILDLIFE CONFLICT MITIGATION

Human-Wildlife Conflict (HWC) takes three primary forms across Big Life's area of operation: crops raided by wildlife, particularly elephants; livestock killed by predators, such as lions; and humans injured or killed due to living in close proximity with wildlife.

Our 2020 Q2 activity is summarized below:

HUMAN-ELEPHANT CONFLICT MITIGATION

Poaching continues to pose a significant threat, but many elephants face an even bigger challenge: conflict with humans. As the human population increases, so do competing land uses, such as farming and cattle grazing. As humans compete for limited resources like water, land, and grass for livestock, we further encroach onto what were once wild lands. With less space to share, people and animals now come into direct contact at an alarming rate and often with deadly results.

Crop-Raiding Incidents: 18 Crop-Raiding Incidents Involving Elephants: 18	Acres Damaged: 22.4 Acres Damaged by Elephants: 22.4
Crop Raids Prevented by Big Life: 10	Elephant Retaliatory Hunts Attempted: 2 Elephant Retaliatory hunts stopped: 2
Crop-Protection Rangers: 24 Crop-Protection Fence Constructed to Date: 100 km Crop-Protection Fence Maintenance Workers: 31	Non-crop-raiding, elephant-related incidents: 0 *including water tanks/pipes damaged by elephants, boma destruction, etc.

PREDATOR PROTECTION

Big Life protects vulnerable predators in the ecosystem in collaboration with partners and local communities. The core component of Big Life's predator protection program is livestock compensation, which reduces the motivation for retaliatory killing in response to livestock depredation.

The Predator Compensation Fund (PCF) pays Maasai livestock owners a portion of the value of their livestock lost to predators, on the condition that no predators are killed in retaliation. Big Life manages the PCF on Mbirikani Group Ranch, Eselengei Group Ranch, and the Kimana Conservancy. Given the success of this program, the goal is to continue expanding the PCF across the entire ecosystem.

The second part of Big Life's predator protection program is the Maasai Olympics, which was established in 2012 as an alternative for the traditional killing of lions. At the Maasai Olympics, young warriors can compete for recognition, prove bravery, and attract girlfriends through a sports competition based on traditional warrior skills. The next games were meant to occur in December 2020, but due to COVID-19 have been postponed until 2021.

6

Lion Mortalities: 4 - <i>HWC (2), natural (1), vehicle (1)</i> Lion Mortalities in Violation of PCF: 1	Lion Retaliatory Hunts Prevented*: 10 *In collaboration with our partners at Lion Guardians and Kenya Wildlife Service.
Compensation Issued for:	Livestock Killed by Predators:
38 Cows: \$6,006	Caracal: 4
320 Sheep/Goats: \$9,608	Cheetah: 54
4 Donkey: \$154	Hyena: 194
Q1 TOTAL: \$15,768	Jackal: 27
YTD TOTAL: \$33,518	Leopard: 33
	Lion: 50
Additional Predator Mortalities:	Other:
Cheetah: 0 - <i>HWC</i>	1 incidents of problematic predators moved
Hyena: 4 - <i>HWC (2), natural (2)</i>	away from bomas to avoid depredation (by chasing or translocation)

ADDITIONAL WILDLIFE CONFLICT

Humans Injured: 6	Wildlife Responsible for Injuries: buffalo (2), elephant (1- indirect), snake	
	(3)	
Humans Killed: 2	Wildlife Responsible for Deaths: elephant	

NOTABLE UPDATES (click to read):

Maasai Olympics 2020: Postponed

ENDUIMET WILDLIFE MANAGEMENT AREA

Many species in the Greater Amboseli ecosystem, including elephants and lions, don't observe man-made boundaries, like international borders, and as part of their endless search for food and water, wildlife regularly cross from Kenya into Tanzania. Just on the other side of the border is an important 350,000-acre Wildlife Management Area called Enduimet (EWMA).

With financial support from the European Union, Big Life partners with EWMA, The Nature Conservancy and other stakeholders to undertake critical cross-border wildlife protection.

Our **2020 Q2** activity in Tanzania is summarized as follows:

ANTI-POACHING & WILDLIFE PROTECTION

Big Life employs Maasai rangers from the EWMA who work collaboratively with their communities, informers, and their Kenyan counterparts to undertake a variety of wildlife protection activities.

Trained Rangers: 20	Ranger Units: 2 (mobile)
Kilometers Patrolled This Quarter:	Total Kilometers Patrolled Since Inception (Jul-2018):
On foot: 6,108	On foot: 47,368
By vehicle: 9,386	By vehicle: 95,303
Q1 TOTAL: 15,494	TOTAL: 142,671
YTD TOTAL: 32,137	
SUSPECTS ARRESTED	RECOVERED ITEMS
Community Crimes: 4	Snares: 6
Habitat Destruction: 20	Other: bushmeat (3 bags), charcoal bags (48.5),
Bushmeat Poaching: 2	fish hooks (15)
Illegal Fishing: 1	
INCIDENTS	Cross-Border Operations: 1
Community Crimes: 3	
Habitat Destruction: 5	Intelligence-led incident response: 7
Bushmeat Poaching: 2	
Illegal Fishing: 1	

MORTALITIES - ELEPHANT	MORTALITIES – OTHER (excluding large predators)
Human-Elephant Conflict: 0	Bushmeat Poaching: dik-dik (4), gazelles (3),
Poaching: 0	zebra (1)
Natural Causes: 0	Other (human-related): gazelle (1)
Unknown: 0	
INJURIES - ELEPHANT	OTHER OPERATIONS:
Elephants Injured: 2	Monthly wildlife counts
Elephants Treated*: 1	
*Thanks to our partners at MAKOA Farm.	

HUMAN-WILDLIFE CONFLICT MITIGATION

Like their Kenyan colleagues, EWMA rangers assist communities in responding to and minimizing human-wildlife conflict. This primarily takes the form of rangers chasing wildlife out of farms, confirming livestock killed by predators and assisting community members who have been injured or killed by wildlife.

Crop-Raiding Incidents: 45 Crop-Raiding Incidents Involving Elephants: 45	Acres Damaged: 36 Acres Damaged by Elephants: 36
Crop Raids Prevented by Big Life: 54	Elephant Retaliatory Hunts Attempted: 0

Livestock Killed:	By Predators:
8 Cows	Cheetah: 0
31 Sheep/Goats	Hyena: 17
0 Donkeys	Jackal: 0
TOTAL: 39	Leopard: 0
	Lion: 7
	Wild Dog: 15
Predator Mortalities: 0	Lion Retaliatory Hunts Prevented: 3

Humans Injured: 2	Wildlife Responsible for Injuries: buffalo
Humans Killed: 1	Wildlife Responsible for Deaths: elephant

SECURING WILDLIFE HABITAT

The human-wildlife conflict in the ecosystem is a direct result of wildlife and local communities competing for limited resources on the same shrinking land areas. In order to reduce conflict, wildlife habitat must be strategically protected, an increasingly urgent program focus for Big Life.

Our **2020 Q2** activity is summarized below:

CONSERVANCY DEVELOPMENT

Big Life's engagement in conservancy development is composed of two specific parts. The first is paying annual leases to hundreds of owners of 60-acre parcels of land located in the Kimana Corridor. These lease payments are intended to limit destructive development of the land, other than that which is compatible with conservation and pastoralism, and made possible thanks to the Sheldrick Wildlife Trust. The second involves working with local communities to protect land that is strategically important either as wildlife movement corridors or dispersal areas, but is also valuable to the local livestock economy as a grazing resource. This protection can be achieved through the establishment of conservancies, including the legal and management systems necessary for their effective functioning, and assisting to develop income-generating opportunities such as tourism.

Kimana Sanctuary, at the easternmost part of the Kimana Corridor, was one of the first community-owned and run wildlife conservancies in East Africa. After years of mismanagement, at the request of the community, Big Life took over management in 2017. The Sanctuary is an area frequented by some of Amboseli's biggest bull elephants, and acts as an important dispersal area for many wildlife moving to and from Amboseli National Park. Thanks to support from the Sheldrick Wildlife Trust and the D.N. Batten Foundation, Big Life rangers continue to secure this special place.

Landowners benefitting from Lease fees:	Paying visitor days:
Kimana Sanctuary: 844	Kimana Sanctuary: 18 *
Kimana Corridor: 342	*Due to COVID-19 lockdown
Infrastructure:	Other: New landowners joined conservancies Lease
Tourism road network: 29 km built to date*	payment made in June
*Construction stopped due to COVID-19	

RANGELANDS MANAGEMENT

The Maasai are traditionally a pastoralist society, their wealth directly associated with their livestock. Larges herds of cows, sheep, and goats graze across the ecosystem continually. Managing the impacts of grazing on the rangelands for the overall health of the ecosystem has become a major program focus.

Our 2020 Q2 activity is summarized below: clarification

LAND

Big Life has helped to establish a sustainable farming program, the farm based at a local school, in addition to working with communities to improve livestock grazing to manage livestock movements and improve the condition of existing pasture. Rangers also actively protect the land by fighting against habitat destruction such as illegal logging or charcoaling. Lastly, we've partnered with local communities, partner NGOs, and local government to implement a <u>carbon credit program</u> in the Chyulu Hills to protect it from deforestation and overgrazing.

Suspects Arrested* for Habitat Destruction: 44	Sustainable Farms: 1
Habitat Destruction Arrest Incidents: 11	Sustainable Farming Manager: 1
*Sometimes released depending on severity of crime	
Non-Arrest Habitat Destruction Incidents: 15	Incidents of Community Grazing and Conservancy
	Rules Enforcement: 3

WATER

Water is one of the most precious resources in the African bush. Big Life rangers actively work to reduce illegal water extraction and ensure that river systems are free and flowing.

Total Rainfall (at HQ) This Quarter: 94.5 mm	Water-Related Incidents: 0
Liters of Fuel Provided for Pumping Water to Both Community and Wildlife (to reduce conflict): 0 L* *Due to wide-spread rainfall, water provision not needed	Water Points Repaired: 1

COMMUNITY

Winning the hearts and minds of the community and providing a mutual benefit through conservation is the only way to protect wildlife and wild lands far into the future. To that end, Big Life provides a number of services in support of the community generally, including education and healthcare initiatives, and also lesser-known activities, such as using ranger vehicles as ambulances, arresting criminals for community crimes (e.g., theft), conducting human and/or livestock search and rescue operations, and more.

Community Crime Incidents: 5	Suspects Arrested: 7	
Human Search and Rescue Incidents: 5	Livestock Search Incidents: 6	
Other Community Support Incidents: 2 emergency transport (1), body recovery (1)		

EDUCATION

Big Life invests in the future of participating communities by funding teachers' salaries, providing scholarship funds for local students, and implementing conservation-specific curriculum in classrooms and communities.

Our 2020 Q2 activity is summarized below:

Teachers' Salaries Paid: 16	Long-Term Student Scholarships Awarded: 299 Boys: 144 Girls: 155 One-Time Student Scholarships Awarded: 0
Tertiary-Level Graduates: 0	Students Reached by Conservation Curriculum: 0 * School Visits: 0 * *Schools closed due to COVID-19

NOTABLE UPDATES (click to read):

Rangers Save a Tiny Life

HEALTHCARE

Big Life works in partnership with the Kajiado South Sub-County Department of Health to implement mobile health clinics focused on primary healthcare and family planning. Additional services provided include immunization, antenatal check-ups and HIV testing, counseling and more.

Our 2020 Q2 activity is summarized below:

Mobile Health Clinics Conducted: 0 *	Primary Healthcare Recipients: 0 *
Back-Pack Medical Outreaches: 12	People De-wormed: 307 People Vaccinated: 473
CHV Household Visits: 5,273	Family Planning Services Provided: 948
People Reached with Family Planning Information (and COVID prevention): 18,306	
Men's Dialogue Days: 5 Men Reached with Family Planning Information: 131	*Mobile clinics and meetings cancelled due to COVID-19

NOTABLE UPDATES (click to read):

Fighting an Invisible Enemy

Thank you to our wonderful partners and supporters for helping make our work possible. Together we can save wildlife and wild lands - now and for future generations.

Please consider making a life-saving donation to support the critical programs mentioned in this report. Thank you for your support