

IUCN SSC Asian Species Action Partnership Group

2018 Report

Simon Stuart

Chair

Simon Stuart

Location/Affiliation

Synchronicity Earth, London, UK

Number of members

80 partner organizations

Social networks

Twitter:

@IUCN_ASAP

Website:

www.speciesonthebrink.org

Asian Species Action Partnership
Conserving species on the brink

Mission statement

Avert the extinctions of Critically Endangered land and freshwater vertebrates in Southeast Asia.

Projected impact for the 2017-2020 quadrennium

By the end of 2020, we envision a number of Asian Species Action Partnership (ASAP) species (Critically Endangered land and freshwater vertebrates found in Southeast Asia) will have benefited from effective conservation action. ASAP will have: created an enabling environment to catalyse effective conservation action for ASAP species with a focus on those most neglected; increased funding available for the conservation of ASAP species; developed a comprehensive capacity building and training strategy to improve Southeast Asian leadership and conservation capacity; and developed appropriate tools and mechanisms to raise the profile of ASAP species, increasing understanding and awareness of the urgent need to avert ASAP species extinctions.

Targets for the 2017-2020 quadrennium

Plan

Planning: (1) ASAP strategy developed and priorities agreed; (2) conservation action of ASAP species promoted with increased implementation (ongoing) and specific conservation strategy and action plans developed for at least three ASAP species; (3) ex situ Working Group with clearly defined goals created.

Network

Capacity building: capacity building and training strategy developed and priorities agreed.

Proposal development and funding: an increase in funding available to support ASAP species conservation and prevent extinctions.

Synergy: at least 80 organisations are official ASAP Partners.

Communicate

Communication: ASAP species communication strategy developed and being implemented.

Activities and results 2018

Plan

Planning

- i.** The ASAP 5-year strategy has been finalised and first year implemented in 2018; the official strategy launched in March 2019. (KSR #31)
- ii.** A conservation action plan for *Rhinoplax vigil* launched in 2018; a regional conservation action plan for *Manis javanica* has been produced; a conservation needs assessment was carried out as part of a Red Listing workshop for Asian Tortoises and Freshwater turtles. (KSR #31)
- iii.** Co-chairs of the ASAP *ex situ* working group are in place and identifying ASAP species to initiate *ex situ* conservation efforts and partnerships. (KSR #25)

Mekong Giant Catfish (*Pangasianodon gigas*)
Photo: Wildlife Reserves Singapore/David Tan

Celebes Crested Macaque (*Macaca nigra*)
Photo: Wildlife Reserves Singapore/David Tan

Vietnamese Pond Turtle/Annam Leaf Turtle
(*Mauremys annamensis*)
Photo: Wildlife Reserves Singapore/David Tan

Network

Capacity building

i. A capacity development and training strategy has been developed. Priorities and roadmap are to be agreed in 2019. (KSR #17)

Proposal development and funding

i. We have been engaging with ASAP partners and donors to increase funding for ASAP species conservation. Work is ongoing into development of a new funding mechanism for ASAP species conservation. (KSR #30)

Synergy

i. At the end of 2018, we had 80 organisations signed up as ASAP Partners. (KSR #28)

Communicate

Communication

i. A communication strategy has been developed with planned implementation to start in 2019. (KSR #28)

Acknowledgements

We thank Wildlife Reserves Singapore as the host organisation for the ASAP Secretariat and the major financial contributor to the initiative. We are extremely grateful to all organisations that have contributed to the core costs of the ASAP Secretariat: IUCN SSC through their partnership with the Environment Agency – Abu Dhabi, European Association of Zoos and Aquaria (EAZA), Global Wildlife Conservation (GWC), Synchronicity Earth through their partnership with the Taiwan Forestry Bureau, TRAFFIC, WCS and an anonymous donor. We also thank Croeni Foundation and Pixel Ninja for their continued support with our website. The conservation of ASAP species would not be possible without the continued dedication and innovative approaches of ASAP Partners, along with the donors who support their work.

Summary of activities 2018

Species Conservation Cycle ratio: 3/5

Plan	3	
Network	3	
Communicate	1	

Main KSRs addressed: 17, 25, 28, 30, 31

Resolutions addressed: WCC-2016-Res-009

KSR: Key Species Result