

Issue 5(1): January 2009

The Nature Conservancy - Tropical Forest Initiative

The Nature Conservancy - Tropical Forest Initiative

Keeping you informed on forest science issues

TNC-Indonesia Forest Program/ Tropical Forest Initiative Jl. Polantas No. 5., Markoni, Balikpapan 76112, Kalimantan Timur, Indonesia

Telp: + 62-541-744069/744070/744071

Fax: + 62-541-738127 E-mail: emeijaard@tnc.org

Photo on front page: Kids in Lesan Dayak, East Kalimantan. Photo by Agustina Tandi Bunna (Ebe).

This newsletter informs about the latest findings, results, and plans from TNC Indonesia's Tropical Forest Initiative. On a monthly basis, we provide updates about exciting discoveries, progress in our monitoring and measures work, our training programs, scientific collaboration with the private sector, and surveys and explorations. Science is often considered to be the realm of grey-haired, thick-glassed oddballs in white lab coats. Here we show you how exciting and important our work is and how we contribute to the overall goal of preserving the last great places on earth.

This newsletter is made possible by the generous support from a variety of sources, including USAID, the Sall Family Foundation, and the Edwards' Mother Earth Foundation. The contents are the responsibility of The Nature Conservancy and do not necessarily reflect the views of USAID or the United States Government.

I hope you find this information useful and inspiring.

Erik Meijaard, Editor-in-Chief

For back issues of Forest Science News check the following website: http://conserveonline.org/workspaces/fsn/documents

2008, in review

Erik Meijaard. Email: emeijaard@tnc.org

What a year it's been! Conservation is crazy enough as it is, but 2008 has been particularly hectic here in Indonesia. Not only did we have to deal with the normal issues of continuous threats to species and their habitats, but we were asked to do that within the global framework of a highly ambitious conservation goal for the year 2015, an economic crisis that apparently only bears comparison to what happened in the 1930s, and a complete change-over at the senior management level. But we somehow muddled through, to coin a term I recently encountered in a paper about conservation in Indonesia. Even more so, I think we muddled through with flying colours.

Our work is progressing very well. We have established a coherent conservation program that puts all our different projects, strategies and activities into clear perspective (see figure to the right, which Russell came up with in a bright and insightful, post-Wehea moment). In our place-based projects we develop model approaches to conservation in a range of different settings. The lessons learned from these approaches are scaled up through the regional projects such as our Responsible Asian Forest and Trade (RAFT) program and the Orangutan Conservation Services Program (OCSP). These two programs alone allow us to work in nearly 4 million ha in Kalimantan. Our Berau REDD program aims to put these approaches into a political framework that clearly identifies and balances economic needs and opportunities with environmental and social considerations, under the larger umbrella of reducing carbon emissions from forest degradation and deforestation. I think the whole thing makes sense.

The economic crisis somewhat changes the dynamics of this game. At the moment, everything has slowed down. Both legal and illegal loggers are having a tough time, because timber prices are very low. Oil palm investment is at its lowest in several years because of low palm oil prices. Even coal, which was black gold, until not so long ago, is rethinking its strategies. We should be smart about this. Maybe this is providing conservation with a badly needed breathing space and opportunities to get through to the major decision makers here in Indonesia. The present crisis emphasizes that, indeed, economic development is good, but entails risks and can come at a price. And badly designed and implemented development causes even more problems. Maybe this is time TNC should actually expand its activities rather than scale back, and explore some of the present opportunities.

On a personal, things have been pretty hectic too. Last year, I combined two full-time positions: my OCSP Kalimantan coordinator function as well as the TNC senior scientist job. But just to make sure that I wouldn't get bored, I added another job during the second half of 2008: program manager for the Indonesian forest program. It surely was hard work, but the reward was some good progress in conservation and, for me personally, the Shelford Award for Conservation Science. Still, I am very pleased with the arrival of our new forest director, Dicky Simorangkir, who is just the right person to get our program management back on track and give me some time to get back into what I was hired for, science.

So, indeed, it has been a crazy time. But we had fun as well and despite set-backs here and there some good successes too. Wehea is a great example of how conservation can work in Indonesia. OCSP is starting to have that conservation impact that Paul Hartman and I envisaged a few years back. And RAFT is getting through the message that sustainable forest management is not really a choice, but something that has to happen if Indonesia wants to maintain some degree of forest cover.

Forest Science News

We will have our work cut out in 2009, but I think we are ready for it. The conservation concepts and plans are there and the funding is available to implement them. Our new management team is there to guide the whole process. And most importantly, there is a highly competent and committed group of people who are willing to stick their necks out and get on with the work. These are the women and men that make TNC tick. These are also the people who make it such fun to work here.

I have said enough for this year. It is time to hang up my writing implements and retire to the happy highlands of Scotland for a few days of relaxation, good food and drink and friends and family. I will leave you, as I traditionally do in each last issue of the year, with a photographic impression of the work of TNC's Indonesia's forest program. This time I would like to give some space to all the 82 staff that make up the forest team. I asked Terry, our in-house photographers, to take photos of everyone who joined our retreat in Menado, in October this year. I hope you enjoy it.

I wish you all a great christmas and new year break. Take it easy.

All the faces to all those names—TNC Indonesia's forest team

Erik Meijaard. Email: emeijaard@tnc.org

Achmad Faisal Kairupan Social Officer - Berau He hates pineapple & jackfruit

Abdul Rahman Driver - Berau He likes to wear his army outfit in the field. The tat-Bugis"

too on his arm says "Anak

Achmad Rizal TFI Protected Area Manager - Palu He is a VW lover and great painter

Adi Supriadi-Partnership Officer - Berau Strength in stillness

Agus Heriyanto Forest Coordinator - Balikpapan Best Garuda frequent flyer

Agustina Tandi Bunna Conservation Campaign Officer A.k.a. Ebe. She likes to sing

Aji Wihardandi-Communication Coordinator-Balikpapan His most preferred food is fish

فيجوفيج فيجوفيج

Forest Science News

Ali Sasmirul
Survey Officer - Berau
His nickname is Max. He is a
specialist of the Sambal HuruHara recipe. Don't ask.

Alie Syopyan GIS Assistant - Berau Stays up at night. Not a morning person

Aminuddin Administrative Assistant - Palu "Harianto is cool and likes to fish", he says

Anton Nurcahyo Orangutan Action Plan Coordinator - Balikpapan His favorite food is sashimi

Christian W. Djoka Community Organizer, Kutim – Wehea Hates air-conditioning. Too cold. Sleeps non-stop in car. Much prefers motorbikes.

Christoforus Terry TFI Finance Coordinator - Balikpapan He dreams to visit all TNC sites in the world but knows he has a long way to go.

Ben Jarvis RAFT Manager - Jakarta He is longing for something sweet like ice, chocolates etc

Cole Genge Bangkok Cole is cool

Christoporus Paulus Merung
Community Officer - Palu
His nickname is Cito.
Loves play station.
Would faint if he won the lottery (but who wouldn't?)

Dicky Simorangkir Forest Director Indonesia – Jakarta. The new boss. Marlboro Man. Very hard worker.

Daniel Sarapung Security - Palu Flower collector. Hates dirty motorbikes. Bikes need to shine

Dahliana Mansyah-Administration Coordinator-Samarinda. Her motto: shop till u drop

Edy Soediyono Kalimantan Protected Area Manager - Balikpapan He cooks a great Ayam Jahe (Ginger Chicken); it's on TNC's special jungle menu

Hari Moelyono Logistic Officer - Berau He likes photography

Erik Meijaard Senior Scientist-Balikpapan He eats krupuk and water melon at the same time.

Evan Palungkun TFI Administration Coordinator - Balikpapan She wishes there is a staff retreat every year

Erson Roby Tungka
PAM Coordinator, Lore Lindu - Palu
Can't get enough of his laptop

Fajarmansyah Community Organizer, Lesan - Lesan He likes to listen to Keroncong music

Fakhrizal Nashr
Berau Program Leader - Berau
He dreams that one day TNC will have an
office in a Mediterranean Country like
Greece or Cyprus, where he can sit under
olive trees, and eat olives & bread

Guan Lim Community Organizer, Segah -TNC's most skillful hunter

Fernny Siska Wungkana Finance Officer - Berau She can eat any sour fruits

Gusti Indira Santi Database Officer - Samarinda She likes to eat salty fish / ikan asin

Harianto
PAM Coordinator, Morowali - Palu
Can talk non-stop for 24 hours

Gunawan Wicaksono Policy Manager RAFT - Jakarta The brain behind many things TNC

فيجوفيج فيجوفيج

Forest Science News

Harijani Social Officer, Segah - Berau The first country she likes to visit is India

Hasiah Cook - Berau Her sambal recipe is drop dead delicious

Herastuti Haryogyo RAFT Communications Manager - Jakarta Her favorite person in TNC is Cole

Ignatius Sandiwan Dharmaputra
Finance/Admin. Coordinator,
Berau Office -Berau
Heavy smoker. He loves fishing, but does not eat fish

Ira Yusnita Administrative Assistant -Balikpapan The most handsome man in TNC in her opinion is Pak Nawa

Ismet Khaeruddin Sulawesi Protected Area Manager - Palu He is a Bon Jovi and Toyota Hardtop fan

In'am Fathoni Burhanuddi Conservation Campaign Officer - Palu Games, coffee, cigarettes, and music

Indah Astuti Social Officer, Kelay- Berau Toughest woman in TNC, yet she cannot ride a mo-

tor cycle

John Patrik Ajang Social Officer - Kelay He is like a juke box

Iyan Yana Suryana HCVF Manager - Jakarta His motto: My motto ; Eat, Sleep, JEEP

Jadiono Security - Samarinda He is a very good electrician

Jasari Survey Officer - Berau Jas is from Lombok, a beautiful island next to Bali

Joko Susatmoko Driver - Berau He likes to practice his English conversation skills

Joko Saleh Security - Palu Always smiling. Loves to sing

Nawa Irianto IFM Manager-Balikpapan He is a coffee lover, and the most handsome man in TNC; well, according to some.

dinator-Balikpapan Bakso is her favorite food

Lenny Christy - GIS Coor-

Lex Hovani REDD manager -Jakarta instructor

Works on REDD, but dreams of being a scuba

Linda Biki Finance/Admin. Coordinator -Palu She is very good at Modero dancing (typical dance in Palu)

Lukas Bith Boat Driver - Segah His nickname is Yok. He is a maestro at spear fishing in Kalimantan's rivers

Nardiyono-Survey Coordinator-Balikpapan If 500,000,000 rupiah will fall from the sky, he will buy a car for his loved one

Mahfudz Ipay Bayhaqi Administrative Assistant -Samarinda Kurt Cobain lover

Matias Ruben Boat Driver - Kelay He is a skillful boat motorist

Muhadir Security - Samarinda His hobby is to speech

Nela Mariana Finance Officer - Balikpapan Her favorite food is chicken noodle. Her hobby is shopping

Niel Makinuddin Kalimantan Manager for Orangutan Program - Balikpa-

GIS & Data Management Officer - Palu Always immaculately dressed, whether in the office or the

a.k.a. Tami. Loves to shout. Favorite colour green

His most impressive moment is when he got stuck in the

forest

Odang Darmansyah Community Relation Officer - Berau He is very good at playing music instruments

Purnomo

Survey Officer - Berau He has a lot of stories about Abu Nawas (the tricky character from Arabian folklore)

Oman Aliman Survey Officer - Berau He likes to eat Jengkol

Oven Robeny Social Officer, Segah One of our best fishermen

Sahroni Driver - Samarinda Can-do-anything-man in TNC

Sopialena TFI Policy & Partnership Manager - Balikpapan She is looking for a boy friend

Robinson Oraile Security - Berau He is a Taekwondo athlete

Forest Science New

فيجوفيج فيجوفيج

Forest Science News

Suimah
Partnership Officer
- Samarinda
She used to be a
pretty fast runner

Sudiyanto Survey Officer - Berau He likes to cook *Ikan Kelok Melong*

Sulastri Administrative Officer - Palu Loves to eat fish eyes

Sutarman Driver - Samarinda He would like to own a plantation

Suyanto
Community Officer - Palu
His nickname is Iben. He wants
to be like Tom Hanks

Syaifuddin Romli Community Officer-Samarinda He likes to cook Ayam Bekap

Tita Novita Rini Program Assistant RAFT - Jakarta No one can beat her at eating crabs

Tomy Satriya Yulianto Partnership & Monitoring Coordinator - Balikpapan Rafting is the most unforgettable experience in TNC

Widodo Ramono
Acting Forest Director - Jakarta
Now back to his old love, the
Asian rhinoceroses

Taufiq Hidayat PAM Coordinator, Lesan & Wehea - Sengata He likes fishing very much

Yudi Iskandarsyah Deputy Manager RAFT - Jakarta He likes traveling very much especially to places he has never been to

Yuyun Supriadi - Security - Berau He is a very patient person

Anton Suebu - Papua coordinator - Sanur He can't wait to get the forest team into Papua

Science activities planned for January 2009

- The Kalimantan-wide orangutan surveys will start this month. In December we organized West and Central Kalimantan workshops to introduce the interview-based program to local NGOs. These were then asked to develop proposals and budgets for these surveys. In total TNC will probably hire some 10 teams to cover all known and potential orangutan habitats in Kalimantan. This will be a major logistical challenge, with 10 teams interviewing some 7500 people. All this information needs to be effectively compiled, and Stu Sheppard is kindly giving us a hand developing appropriate database systems linked to a GIS. Anton Nurcahyo is the driving force from TNC's side, and we will work closely with the Indonesian primate association, APAPI, especially with Suci Utami who will coordinate the survey work from Jakarta. Exciting times....
- At the moment our survey team is still doing its survey in the Sangkulirang karst area. I talked to Nardi, the team leader over the satellite phone, and they had encountered significant numbers of orangutan nests in remote, forested parts of the karst region. Unfortunately, they also encountered illegal loggers and the fight is on again....
- In January, David Craven, a spatial planning specialist will join us for consultancy work on the Sangkulirang karst area. He will develop and guide the process that will lead to a new spatial plan for the karst area, supported by both the Berau and East Kutai district government. David brings with him many years of experience in Indonesia, as well as many other tropical countries, and we hope that this will bring some badly needed momentum to our karst work.
- Hans Smit joined us as a volunteer in December. He is sponsored by Unilever and is helping us in a project to study degraded
 lands and their suitability for oil palm. He will join surveys in areas around Lesan which include degraded as well as forested
 lands, assess soil conditions and remaining vegetation cover and provide recommendations to TNC and our partners in the
 oil palm industry about the suitability of these degraded lands for oil palm. Hans will be with us until March 2009.
- Connie Lintz and John Maginness will be visiting Indonesia during the early part of next year. They are retired and were looking for volunteer work while traveling. After some back and forth emails we agreed that they can join us as volunteers for a month or two. Their job will be to compile all bird records for Wehea and help develop a guide to the birds of Wehea. Such a guide will be very handy for our many visitors: where to see that elusive Argus Pheasant; and how to whistle the steam train call of the Garnet Pitta and call it out of its terrestrial scrub habitat. I think this will be a really fun assignment.

December 2008 publications (main publications and reports)

Marshall, A.J. and Meijaard, E. in press. Orangutan nest surveys: the devil is in the details. Oryx

Abstract: Nest surveys are widely employed to assess orangutan (Pongo spp.) population density and evaluate alternative management scenarios relevant to the protection of these threatened great apes, yet this method is less accurate and prone to much greater error than is generally acknowledged. Here we highlight the limitations of orangutan nest surveys, discuss the risks of ignoring these limitations, and note conditions under which standard nest survey methods are appropriate.

Pdf reprints of all publications can be requested from emeijaard@tnc.org

