

CONTENTS

GOAL OVERVIEW	04
POLITICAL MOMENTUM	08
ZERO POACHING	10
RANGERS	12
SMART	14
CAITS	16
TIGER TRADE	18
REINTRODUCTION	20
TX2 SITES	22
LANDSCAPE APPROACH	24
CORRIDORS	26
HUMAN WILDLIFE CONFLICT	28
LANDSCAPE INFRASTRUCTURE	30
PARTNERSHIPS	32
ROARING FORWARD: THE WWF NETWORK	34
WE ARE DOUBLING TIGERS	36

WORKSTREAM STAGES

of conservation

MULTIPLICATION

Once a piece of work shows impact it is time to move beyond the initial application and see how it can be utilised exponentially. Here successful ideas are driven forward by the momentum of their success.

IMPACT

This is where we see the tangible results of our hard work. Ideas which started in strategic thinking and grew through innovation prove their success here. This is where our policy and field work result in real change for tigers.

INNOVATION

This is where change begins, where ideas are shared with partners and grown into methods and technology - leading to further innovations, improvements and magnification of existing work. Here ideas develop outside their initial premise and take on their own momentum.

STRATEGIC THINKING

Strategic thinking is the foundation of Tx2. It leads to effective planning and ensures investment in areas where we have the most impact. Key questions are addressed - what will it take? What partners? What will success look like?

REALISED

Tx2 is the goal to double global wild tiger numbers established in 2010 at the Tiger Summit, St Petersburg. Here tiger range governments agreed global tiger numbers were at critically low levels with as few as 3200 remaining in the wild. 'Saving' tigers was no longer enough. To ensure tigers had a place in Asia's future an innovative new approach was needed, so they committed to the most ambitious and visionary species conservation goal ever set: to double wild tigers by 2022 – the next Chinese Year of the Tiger.

WWF is supporting tiger countries to ensure they reach this goal and that support has never been more critical. 2016 is the halfway point for Tx2 and we are witnessing the impact of the past six years' work. For the first time in a century global wild tiger numbers are increasing. This is a huge achievement however, tigers are still threatened by poaching and habitat loss. If we are to see this increase continue, governments must do more, particularly across parts of Southeast Asia where a tiger crisis rages.

 \bigcirc 3200

PAST

Tiger population declining

POLITICAL MOMENTUM

PARTNERSHIPS

LANDSCAPE APPROACH

REINTRODUCTION

AMBITION

FUTURE
Tiger population recovering
WWF Tx2 Annual Report 2016 pg.5

OUR PROGRESS

GOAL BY 2022

1.1.1 DRIVE EFFECTIVE GLOBAL LEADERSHIP

GTI and GTF maintain leadership of alobal efforts towards Tx2

Ministerial meetings held in 2014, 2016. 2018 2020 2022

1 1 2 MOBILISE CIVIL SOCIETY

Civil society in TRCs demand fast and deliberate action towards Tx2

TRCs have effective NGOs empowered to mobilise change

1.1.3 SEEK FINANCIAL SUPPORT

Financing mechanisms sought to achieve and maintain Tx2

All Policy/Action Priorities are funded (generate target total)

2.1.1 CONSERVATION STANDARDS (CAITS)

Site management improves to the highest standards

150 areas are CAITS Approved (or close to)

2.1.2 SITE BASED ENFORCEMENT

Effective enforcement to secure habitat and stop poaching

100% on KPIs: Core Tiger Areas achieve Zero Poaching year(s)

2.1.3 STARVE THE SUPPLY

Government efforts reduce tiger trade to a negligible level

Enforcement efforts across major trade routes effectively decrease trade

2.1.4 CHINA PLUS

Chinese gov., private sector, civil society work to reduce tiger trade

China no longer recognised as lead consumption and trade country

2.1.5 MOBILISE PARTNERS

International support contributes to elimination of tiger trade

Countries are able to respond to international coordinated actions

2.2.1 Tx2 RECOVERY SITES

Tigers increased to expected population in at least 12 Tx2 sites

Tigers have increased at max pace in at least 12 Tx2 sites

RESULTS OVER TIME

FY13

FY14

FY15

FY16

2.2.2 BUILD AND SECURE LANDSCAPES

Landscapes managed to vision. through incentivised sustaining tiger systems

Endurina mechanisms for conservation

2.2.3 REINTRODUCTION

Tiger reintroduction contributes towards Tx2

Tiger population reinforced via reintroduction programmes

2.2.4 MONITOR Tx2 PROGRESS

Systems for monitorina tiaer. prey and habitat coverage in place

Tigers and prey counted to see Tx2 success - counts in 2016/2020/2022

3.1.1 MAINSTREAM TIGER LANDSCAPE VISIONS

1/S visions in development plans. private investment and public policy

L/S strategies have been adopted by gov. decision makers

3.1.2 SECURE CORRIDORS

Corridors secured and process used vehicle to address spatial planning

All critical corridors are secure for the lona-term

3.1.3 SPATIAL PLANNING

Toolkit developed and promoted for public and private use to secure L/S Spatial planning is a force for securing space for people and tigers

3.2.1 SEED A GREEN ECONOMY

Green Economy has been promoted and has contributed to Tx2

Green Economy is well developed in each L/S and drives decisions

3.2.2 CO-EXISTING WITH TIGER

Actions to reduce human-tiger conflict (HTC) builds local support

HTC has decreased despite increasing tiger numbers

3.2.3 "I FOR TIGERS"

Support for tiger conservation through campaigns. civic engagement

Strona constituency of support for tiger conservation has arown

Maintaining momentum at the highest levels of government is a vital component of our work to double wild tigers. WWF engages tiger range governments - notably through the Global Tiger Initiative and the Global Tiger Forum - to support them with their commitments through engaging partners, policy support, and driving collaborative solutions.

Zero Poaching is an aspirational goal for a world free of poaching. It is considered achieved "when there are no detectable traces of poaching activity in the landscape over a set time period and there is no discernible impact on a species to recover and sustain an increase in population." This goal has united anti-poaching approaches into a tangible toolbox for countries to implement.

See zeropoaching.org for more information

Rangers are the frontline in the battle to protect wild tigers. WWF has supported rangers in a more dynamic way this year by pursuing innovative research projects and through the creation of comprehensive anti-poaching guidelines in addition to its traditional on-the-ground trainings. WWF will continue to drive a systemic change in the ranger profession aiming to have a well-trained, equipped, motivated and effective force not only for tiger recovery but also protecting Asia's natural assets for the people of Asia.

Ongoing

2014

2015

2016

2013

2012

QUICK FACTS

1500 rangers from 12 countries are members of the Ranger Federation of Asia

25 rangers from Asia attended, WWF releases Ranger Insurance Report, which highlights the lack of insurance coverage for rangers (especially in Asia and Africa) and calls WWF will work with ranger associations and insurance groups to provide interim on governments to improve benefits health and life insurance as we continue to advocate for professionalisation of the role internationally. This includes improved labour standards, legal support, institutionalised training, and access to adequate equipment WWF releases Ranger Perceptions: Asia and Ranger Perceptions: Africa showing the majority of rangers believe they are ill equipped and insufficiently trained to do their jobs safely and effectively Anti-Poaching in and around Protected Areas: A Training Guide for Field Rangers is released - details all aspects of ranger work to ensure safety and effectiveness Comprehensive patrol ranger surveys to assess ranger Nepal hosts the World Ranger Congress welfare, training needs and working conditions. Large data - the first time this event is held in Asia sets are collected to influence and assist governments to improve policy and investments in rangers Ranger Federation of Asia registers as independent organization Work on ranger welfare in tiger range countries is initiated - rangers are often under equipped, poorly paid All comprehensive and lacking sufficient insurance patrol ranger surveys Major report on the conditions and ambitions of are completed, and rangers across Asia launches to influence and assist College for Natural Resources, publications released governments improve policy and investments in rangers Ranger Federation of Bhutan, and Southern African Asia is established to Wildlife College collaborate to advocate for rangers and institutionalise best-practice provide a platform for ranger training in Bhutan and engagement and learning Wildlife rangers are discussed for special become a model institution in consideration by relevant organizations; for the region example the International Labour Organization Field skills trainings are carried out in tiger conservation areas

SMART (Spatial Monitoring And Reporting Tool) is a standard open source programme for effective law enforcement monitoring being used in over 140 sites around the world. Enforcement data in SMART databases are the most extensive source of information on illegal activities and patrolling in protected areas. SMART was developed by a partnership of dedicated people and organizations.

QUICK FACTS

079 SMART sites in tiger range 414 trained on SMART by WWF

See smartconservationsoftware.org for more information **HIGHLIGHTS**

30 new sites use SMART in 2016

2 SMART Regional Workshops are conducted, totaling 54 participants from 28 organisations

Gain wider endorsement of SMART in tiger range countries and with conservation partners

Trainings at both site and regional levels continue, in collaboration with the SMART partnership

Real-time SMART is implemented in all tiger protected areas in Nepal

SMART - ER (Ecological Records) launches

at World Parks Congress. SMART - ER is a

plug-in that allows SMART users to manage ecological surveys

2015

SMART is nationally endorsed for

all protected areas and territorial

SMART Connect is piloted in Royal Manas National Park, Bhutan

divisions in Bhutan

2017

SMART Connect is rolled out in four sites:

- Royal Manas National Park, Bhutan
- Sarpang Protected Forest, Bhutan
- Srepok Wildlife Sanctuary, Cambodia
- Phnom Prich Wildlife Sanctuary, Cambodia

FUTURE

Partnership SMART starts

Training of

field staff on

Launch of

the SMART

2014 2011 2012

Launch Real-time SMART in Nepal providing

instant analysis of the field situation

information on wildlife monitoring, illegal activities

and ranger presence in real-time and allowing for

2016

2018

2020

A network of safe havens or protected areas for tigers is essential for their long-term security and for recovery. Protected Areas in Asia are often poorly managed due to insufficient investment. Changing that is a priority for achieving Tx2. Conservation Assured Tiger Standards (CA|TS) is a tool that enables effective management of protected areas for tiger conservation through a standardised accreditation scheme. Advancing CAITS will secure the homes of wild tigers, and other endangered species. to ensure the long-term success of Tx2.

By achieving CAITS standards, approved sites will become part of a global league of protected tiger areas that will benefit biodiversity conservation. To drive the success of Tx2, CAITS has set an ambitious goal to have 150 of the world's most important tiger sites CAITS Approved, or well

CAITS 1st Global Meeting

CAITS pilot at Tx2 site

Rimbang Baling, Sumatra

Bangladesh, India, Nepal

Global

Tiger Forum

partners with

range countries

to adopt CAITS

CAITS and

urges tiger

and Russia establish

National CA|TS

Chitwan National

Park, Nepal and

Sikote Alin Nature

Reserve, Russia

become CAITS

Approved

Committees

Bangkok, Thailand

on the path to approval, by 2022.

1st CAITS Registered site

Chitwan National Park, Nepal

IUCN

2013

CA|TS officially

Green List

partners with IUCN

CAITS launches at

CAITS in

2012

development

with partners

Asia Parks Congress (APC)

Sendai, Japan

25 CAITS Registered sites 02 CA|TS Approved sites CAITS Lite - a rapid assessment version of CAITS - launches and is 150 of the world's most piloted in proposed reintroduction important tiger sites are CA|TS Approved or well on the path to Approval 150 Registered sites. **50** Approved sites across Asia National CAITS Committees are established in tiger range countries with functional populations or reintroduction goals China establishes a National CA|TS Council is CAITS Committee: registers established Huangnihe Nature Reserve CA|TS national training is completed in all tiger range countries Conservation | Tiger Assured Standards **APPROVED** CA|TS Lite Assessment of 150 key tiger sites is completed; report launches 50 Registered Sites Business and Fundraising Plan 2017 – 2022 launches OA|TS Manual 2.0 launches **CAITS Support** Partnership is established BY 2022

2014 2015 2017 2018 2019 2022 2016

site. Cambodia

1st national training on

India registers 9 sites

Bhutan registers three

Manas, Jigme Dorji and Jigme Singve Wangchuck

key tiger areas: Royal

National Parks

CAITS continues to gain

stronger momentum,

increasing its reach to

6 of the 13 tiger range

countries when Bhutan.

China and India (together

with Global Tiger Forum)

adopt CAITS

in Uttarakhand

CAITS for protected areas in Nepal

QUICK FACTS

and Thailand

Adopted: Nepal, Russia, India,

Bangladesh, Bhutan and China

Indonesia, Malaysia, Myanmar

In progress: Cambodia,

The demand for illegal wildlife trade continues to drive the global poaching crisis. Practical interventions targeted at priority locations, working at sufficient scale and for sufficient duration, are required to have lasting impact on organised poaching and trafficking. WWF partners with TRAFFIC to analyse trade patterns and help government agencies disrupt persistent illegal trade routes, while in parallel working to reduce demand for tiger parts through innovative behavioural change approaches in key Asian markets.

the wildlife trade monitoring network

We are working to break four pivotal trade routes in Asia:

- India-Nepal-Bhutan, plus China
- Indonesia-Malaysia
- Myanmar, Lao PDR, China
- Russia-China

TRAFFIC releases Reduced to

Skin and Bones revealing that

1000 tigers were seized between

2011

2010

parts equivalent to more than

January 2000 and April 2010

WWF joins 44 NGOs to call for an end to tiger farming and releases an official position on tiger farms that lays out best practices for phasing them out

% CP17

At CoP 17 CITES increases scrutiny on tiger farms. Lao PDR announces intention to phase out tiger farms. countries unanimously reject China's proposal to remove existing requirement to control tiger farms

Thailand removes 147 captive tigers from the Tiger Temple, after the bodies of 70 cubs and 2000 tiger skin amulets were uncovered

Collaboration between Malaysia's wildlife crime unit and the Wildlife Justice Commission leads to significant arrests and disruption of two transnational wildlife criminal networks. Seizures included large quantities of tiger products

TRAFFIC's report Reduced to Skin and Bones Re-examined: Full Analysis shows no evidence of a decline in trafficking, with parts equating to a minimum of 1755 tigers seized (2000-2015) - an average of 2+ animals/week. Details actions to combat trafficking and reveals an upward trend of tiger parts seized as coming from tiger farms - 2% (2000-2003) to at least 30% (2012-2015)

2018

UN General Assembly adopt a resolution on Tackling the Illicit Trafficking in Wildlife, which commits all 193 member countries to scale up efforts to end the poaching and illegal trade

TRAFFIC releases Reduced to Skin and bones Revisited: An Updated Analysis of Seizures from 12 Tiger Range Countries (2000-2012) with WWF and

2012

2013

IUCN - parts of an estimated minimum 1425 tigers were seized between 2000 and 2012 in the 12 countries

Kasane Conference on the Illegal Wildlife Trade re

emphasises the urgency to combat wildlife trade

London Conference on Illegal Wildlife Trade

41 countries (9 tiger range countries) and the EU agree on a declaration to strengthen laws, policing, sustainable livelihoods and demand reduction

2015

Myanmar's leadership speaks about closing the Golden Triangle Markets and to address illegal wildlife trade, the Myanmar National Wildlife Enforcement Task Force is re-launched

Vietnam hosts the Hanoi Conference on Illegal Wildlife Trade – the third such conference, and the first hosted by a tiger range country

WWF and TRAFFIC with partners will leverage networks for greater accuracy and transparency in seizure data and criminal investigations. We will offer support to countries to phase out tiger farms and apply new technologies in combating trafficking

We will support the closure of at least two illegal wildlife markets in Myanmar - some of the last major open markets left in Asia

We will support establishment of a Sumatra Wildlife Enforcement Network in Indonesia

We will elevate efforts with other partners to shut down the threat posed by tiger farms, and break the trafficking chains that threaten tiger recovery

FUTURE

2014

WWF is working to bring back tigers to two places where they are functionally extinct (no more breeding tigers exist in the wild) but which hold great potential for long-term success of recovery through reintroduction — Cambodia's Eastern Plains and Kazakhstan's Ili-Balkhash.

Tiger reintroduction and translocations have successfully been used to recover tiger populations in India but the Cambodia and Kazakhstan reintroductions will be the first on an international scale. Tiger reintroduction is a catalyst for larger efforts to embrace species and habitat recovery in Cambodia and Kazakhstan.

WWF's Tx2 sites are at the heart of Tx2. These strategically selected sites are biologically rich areas, with quality habitat and suitability to support good prey populations. They have huge potential for tiger recovery but have been held back due to a lack of investment. Each site has a thorough plan for investment that outlines the funding, management, social and political lobbying and engagement needed to succeed.

WWF's 13 tiger landscapes are where we invest at the ground level. These are large interconnected areas of biologically significant habitat, made up of both officially protected sites and unprotected sites that neighbour one another or are connected through corridors. The sites within a landscape are categorised by the ecological role they play for tigers into different Tiger Management Units; then further categorised as Priority 1, 2 or 'Partner', where governments or other NGOs are working, A site's definition and prioritisation is fluid, changing relative to the situation on the ground. Built off the site categorisation is a set of questions to track progress towards Tx2 - the Landscape Key Performance Indicators, a set of 26 indicators covering biological monitoring, area management, corridors, enforcement, trade, community engagement and human tiger conflict, financing and partnerships.

WWF Tx2 Annual Report 2016 pg.25

Data collection

for 2021

2022

Draft dashboard reviewed by

landscape coordinators and improvements discussed

A wildlife corridor is a link of habitat which joins two or more larger areas of similar habitat. Corridors are critical for allowing movement of tigers to maintain demographically and genetically viable populations, making them essential for the Tx2 goal.

WWF's work to protect and connect tiger's fragile habitat is based on rigorous scientific analysis. We are developing plans across selected landscapes to ensure tiger corridors are protected and recognised by governments. Our work includes building local capacity to manage protected areas and coordinating with partners to manage core tiger areas and corridors.

WWF Tx2 Annual Report 2016 pg.27

As human populations and economies boom in Asia, the potential for human wildlife conflict increases dramatically. WWF's approach is The Human Wildlife Conflict Safe Systems strategy - a holistic approach, meaning that preventative measures are implemented concurrent with response mechanisms, better monitoring of hotspots, and mitigation.

Rapid Assessments are completed for nine gewogs (districts) in Bhutan and fed into a human wildlife conflict strategy with outcomes at site and national levels

SAFE Systems Concept and Rapid Assessment developed and distributed

SAFE Systems received favorably by both FAO and UNDP that it was decided to broaden concept to Human Wildlife Conflict allowing for wider implementation for all high-conflict species

WWF India launch the first pro-conservation Livestock Insurance Scheme in Uttarakhand in partnership with the Oriental Insurance Company

WWF India facilitated allocation of Rs.20 million

Agriculture Dept. to the state Forest Department for

managing herbivore conflict in and around Kanha

Tiger Reserve in the Satpuda Maikal Landscape

(US\$ 300,000) from the Madhya Pradesh state

In Nepal a relief fund and Rapid Response Teams are set up to facilitate medical aid and relief to those affected

by human wildlife conflict

local nuances, the beginnings of SAFE Systems

Human Tiger Conflict Workshop

in Nepal results in an integrated

approach, flexible to allow for

SAFE Systems Rapid Assessment piloted and tested at sites in Thailand, India, Nepal, and Indonesia

In Russia, WWF with the Ministry of Natural Resources of Khabarovsky Province and law enforcement agencies together to help minimise human wildlife conflict

bring representatives of

the Hunting Department

Our goal is to make areas in and around tiger habitat safe - safe for people, their assets, wildlife and habitat

Rapid Assessments provide a structured process for stakeholders and decision makers to determine the weakest parts of the human wildlife conflict system locally - stakeholders can then define their needs and actions needed to make their area safer

2017: Rapid Assessments conducted in three sites in the Western Ghats

WWF continues to refine and implement the Rapid Assessment Tool for SAFE Systems across tiger landscapes in collaboration with the governments and facilitates funding for SAFE System strategies at each site

FUTURE

Tigers face unprecedented and increasing threats from linear infrastructure – at least 11,000 kilometers of roads and railways are planned for construction through tiger landscapes. The Asian Development Bank estimate that the region would need to spend US\$8 trillion on infrastructure between 2012 and 2020 to maintain its economic growth.

WWF India, researchers and the Forest Department of Madhya Pradesh and Maharashtra, hold the 'Central India Landscape Symposium' to share perspectives and findings, and develop networks for collaborative future work in the region

WWF India works with the Uttar Pradesh Forest Department, Uttar Pradesh Public Works Department and National Tiger Conservation Authority to mitigate negative impacts of the proposed Indo-Nepal border road passing through the Terai Arc Landscape

WWF India presents to the National Highways Authority on mitigating impacts of NH125 passing through the critical Kilpura-Surai-Khatima wildlife corridor in the Terai Arc

At halfway point of the Tx2 goal WWF publishes The Road Ahead: Protecting Tigers from Asia's Infrastructure Development Boom which highlights the unprecedented threat posed by a vast network of planned infrastructure across the continent

WWF **Nepal** hosts a workshop on improving outcomes in hydropower and infrastructure development in the living Himalayas Region

WWF **Nepal** signs an MoU with the Confederation of Nepalese Industries to plan and promote environment-friendly infrastructure practices

WWF **Myanmar** models species corridors along the Dawei SEZ Road (between Thailand and Myanmar) to provide information to the road developer, government, and other stakeholders on where securing corridors is important

WWF International Network Infrastructure Conclave in Switzerland assess threats from infrastructure and build a network strategy

WWF facilitates a session and presents at the **Infra Eco Network Europe Conference** on the topic of risks to landscape connectivity
of the infrastructure boom emerging globally

WWF designs a **high impact strategy** with outcomes at site, national and global level, so that:

- Sites have improved understanding of current and potential impacts
- Countries implement robust environmental safeguards and landscape scale planning
- Global financial flows support infrastructure projects that do not compromise ecological linkages.

Tiger Range Country Infrastructure Workshop in India to discuss current contexts and lessons for mitigating impacts of infrastructure

WWF India becomes a member of the Indian Roads Congress allowing WWF to serve in an advisory role to planned road developments, and increases our ability to advocate for avoidance or mitigation design features where tiger habitats may be at risk.

FUTURE

2013 2015 2018 2020 2022

Tx2 is an opportunity to deliver on the most ambitious conservation effort ever attempted for a single species. WWF plays a key role in driving the success of Tx2 by collaborating with diverse partners to provide multi-dimensional support aimed at transforming specific tiger landscapes. Looking forward, WWF aims to strengthen partnerships with local stakeholders and communities in the recognition that they are the most critical partners for long-term successful tiger conservation.

HIGHLIGHTS

Launch of Conserving Acres for Tigers – a WWF and Discovery Communications Partnership that commits US\$1.8 million to the Transboundary Manas Conservation Area

At Wimbledon, WWF Ambassador Andy Murray and tennis fan Kevin Spacey team up to raise funds by inspiring the public to "text tiger"

VTB Bank pledges USD\$5 million to WWF's work on Big Cats in Russia

WWF India and Oriental Insurance Company launch the **Livestock Insurance Scheme** to address communities' livestock loss in and around tiger reserves

On Global Tiger Day, WWF joined **44 other NGOs** to call for an end to tiger farming

WWF **Bhutan** brought together government, IGOs, NGOs and civil society for Bhutan's first Zero Poaching symposium to develop the National Zero Poaching Strategy

WWF and partners developed the Wildlife Crime Prevention Framework to monitor the progress towards Zero Poaching at both the site and national levels

WWF **India** forms two partnerships to aid frontline staff: Apollo Hospitals for essential medical support and ICICI Prudential for immediate ex-gratia.

WWF **India** also partners with Hero group to provide motorbikes to 15 tiger bearing areas

Tx2 goal

WWF increases engagement and partnerships with organisations specialised in social and economic development in recognition their support is critical to succeed and sustain Tx2

FUTURE

2018 2020 2022

DOARING FORWARI

Many WWF offices are working together to push tiger conservation forward. Here are major highlights from 2016.

POLITICAL MOMENTUM

ZERO POACHING

BREAKING TRADE CHAINS

TIGER RECOVERY

Beyond the Realms of

A new secure

in China

anthambhore report

habitat, Heilongjiang

published with support from

Government of Rajasthan.

MOBILISING SUPPORT

Department.

WWF Nepal signs MOU with Confederation of Nepalese Industries (CNI) to plan and promote environmentallyfriendly infrastructure practices

WWF Malaysia calls for enhancement of forest linkages to mitigate negative effects of highways on wildlife

#NoMoreDeadTigers petition is launched in Malaysia

First Tiger Habitat Ranger Competition in China is conducted in Changbai Mountain

secure sustainable financing for Bhutan's protected areas

India commits to a new tiger resolution for next 6 years at 3rd Asia Ministerial Conference on Tiger Conservation, attended by India PM Modi

WWF Russia and Amur Tiger Center sign agreement to jointly fulfill the Strategy and Action Plan on the Amur Tiger Conservation

Cambodia Tiger Action Plan is approved by the government, identifying Éastern Plains Landscape as priority reintroduction site

Tigress and three cubs are captured on camera traps for the first time in Anyuisky National Park

Tiger numbers rise for the first time in a century, going up from estimated 3200 to 3890

Nepal wins bid to host next World Ranger Congress 2019, heralding the first time the WRC will be held in Asia

Nepal marks 2 consecutive years of Zero Poaching for rhino

SMART training is conducted for rangers through WWF Malaysia

Lansdowne Forest in Uttarakhand, India, is recommended for CAITS accreditation

Wild tigers return to protected forests in Bhutan, after not being seen for nearly two decades

Myanmar National Wildlife Enforcement Task Force is relaunched

SMART is endorsed by Bhutan for all protected areas and territorial divisions

Myanmar President and Minister of Natural Resources and Environmental Conservation Ministry speak on the importance of closing the Golden Triangle Markets and addressing wildlife trade

WWF Russia and forestry specialists successfully test winter effectiveness of an automatic satellite system to combat illegal logging

Thailand's Tiger Temple is found to be trafficking in tiger parts; all captive tigers are removed

WWF Myanmar shares information from modeling biological corridors with road developers, government and stakeholders along Dawei SEZ Road between Thailand and Myanmar

February March **April** Mav January June

WWF Tx2 Annual Report 2016 pg.37

100% RECYCLED

WWF Tx2 in Numbers

2009

Working towards Tx2 since 2009

Focusing on 13 tiger landscapes

6000 +

6000+ wild tigers by 2022 - the Tx2 goal

To stop the degradation of the planet's natural environment and

panda.org

© 1986 Panda Symbol WWF - World Wide Fund For Nature (also known as World Wildlife Fund) ® "WWF" is a WWF Registered Trademark.

WWF Tigers Alive Initiative

For contact details and further information please visit our international website at panda.org/tigers

1500000+

Covering over 1.5 million km2 of tiger habitat

