

PHOTO: TANAWAT LIKITKERERAT/ USAID WILDLIFE ASIA

PRESENTATION ON FINDINGS OF THE RESEARCH ON CONSUMER DEMAND FOR IVORY AND TIGER PRODUCTS IN THAILAND

REPORT

June 5, 2018, The Athenee Hotel, Bangkok

DISCLAIMER The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

(DELETE THIS BLANK PAGE AFTER CREATING PDF. IT'S HERE TO MAKE FACING PAGES AND LEFT/RIGHT PAGE NUMBERS SEQUENCE CORRECTLY IN WORD. BE CAREFUL TO NOT DELETE THIS SECTION BREAK EITHER, UNTIL AFTER YOU HAVE GENERATED A FINAL PDF. IT WILL THROW OFF THE LEFT/RIGHT PAGE LAYOUT

CONTENTS

I. BACKGROUND	I
II. OBJECTIVES	I
III. PARTICIPANTS	I
IV. AGENDA AND PROCESS	2
V. RESULTS AND OUTPUTS	8
COORDINATION SESSION	8
MEDIA COVERAGE	10
VI. NEXT STEPS FOR USAID WILDLIFE ASIA	11
ANNEX	12
ANNEX I: PARTICIPANTS	12
ANNEX 2: AGENDA	21
ANNEX 3: QUESTIONAIRE ON THEMATIC WORKING AREA	22
ANNEX 4: SUMMARY OF QUESTIONS AND FEEDBACK DURING THE Q&A SESSION	22
ANNEX 5: MEDIA COVERAGE	25

PRESENTATION ON FINDINGS OF THE RESEARCH ON CONSUMER DEMAND FOR IVORY AND TIGER PRODUCTS IN THAILAND

JUNE 5, 2018, The Athenee Hotel, BANGKOK

I. BACKGROUND

This event presented the findings of USAID Wildlife Asia's study entitled Research on Consumer Demand for Ivory and Tiger Products in Thailand, which falls under Objective I - Reducing Consumer Demand for Wildlife. The study provides baseline data to track progress of USAID Wildlife Asia's demand-reduction campaigns and offers insights for Thai consumer groups preparing their own demand-reduction campaign strategies, messages and materials.

The study has two components:

- Quantitative online baseline survey representing the general population (n=1000 for the general population with an added (booster) sample of n=550 users of ivory and/or tiger).
 This measures general knowledge, attitudes, beliefs and practices regarding wildlife product consumption focusing on ivory and tiger.
- 2. Qualitative research from focus group discussions (FGDs) of ivory consumers and individual indepth interviews (IDIs) of tiger part consumers in Bangkok, Chiang Mai and Surin provinces, Thailand. This explores motivations, beliefs, sources of beliefs and other influences underlying ivory and tiger parts demand among actual and potential consumers.

This research received International Research Board (IRB) approval by Chulalongkorn University, Bangkok, Thailand and FHI 360, Durham, North Carolina Research was contracted to IPSOS Thailand with technical support from USAID Wildlife Asia. The presentation detailed in this report focused on the quantitative survey's methodology and findings, which were integrated with data from the FGDs and IDIs.

II. OBJECTIVES

By the end of the event, participants would be able to:

- I. Understand the knowledge, attitudes, beliefs and consumption patterns of the general population, actual consumers and potential consumers of ivory and tiger parts and products.
- 2. Understand motivations, beliefs, sources of beliefs, attitudes and other influences underlying the desire to buy ivory and tiger parts by consumer segments and influencing factors that may deter consumption.
- 3. Be able to provide feedback on the key findings.

III. PARTICIPANTS

Event participants included Thai government officials, representatives from the U.S. Embassy Thailand Counter Wildlife Trafficking Interagency Working Group, donors (the EU, the U.K., United Nations Development Programme (UNDP), the United Nations Environment Programme (UNEP), international Non-Governmental Organizations (NGOs), local NGOs and other stakeholders involved in counter-wildlife trafficking and conservation. Also in attendance were local and international media and USAID partners in related fields such as anti-human trafficking.

The list of participants appears in Annex I of this report.

IV. AGENDA AND PROCESS

The presentation had four main components:

- Study introduction and background
- Research presentation
- Q&A session
- Research implication coordination session

The session was conducted in English and immediately translated into Thai through a hired-professional. English and Thai material included an event agenda, USAID Wildlife fact sheet, a copy of the presentations and an info sheet on research findings.

The event started with welcome remarks by Richard Goughnour, Director of USAID Regional Development Mission for Asia (RDMA). In his speech, he emphasized that countering wildlife trafficking remains an international priority that USAID has focused on in Asia for over a decade. He discussed USAID Wildlife Asia's activities and explained that Social and Behavior Change Communication (SBCC), is an important part of this evolving effort.

Richard Goughnour, Director of USAID Regional Development Mission for Asia (RDMA) addressed the welcome remarks.

TANAWAT LIKITKERERAT/ USAID WILDLIFE ASIA

Eleanora De Guzman, USAID Wildlife Asia's SBCC Team Lead provided background on the study and explained the importance of understanding the perceptions, beliefs, sources of beliefs, and other drivers for ivory and tiger part demand in Thailand.

Eleanora De Guzman, USAID Wildlife Asia's SBCC Team Lead provided background on the study.

TANAWAT LIKITKERERAT/ USAID WILDLIFE ASIA

This was followed by a presentation that featured the following topics:

- Informed Consent procedures as per the Institutional Review Board (IRB)
- Research methodology and findings

The first part explained that the study adhered to consent procedures as per Chulalongkorn University and FHI 360's IRB. This portion was presented by Dr. Alongkorn Amonsin, Director of the Center of Excellence for Emerging and Re-emerging Infectious Diseases in Animals, Faculty of Veterinary Science, Chulalongkorn University. It was the first time that a wildlife consumer demand study has complied with this regulation.

The second part explained the study results and was presented by Ipsos Research Director Michael Beech. The research comprised of both qualitative and quantitative components and highlighted key findings on:

- Consumer profiles
- **Motivations**
- Purchasing channels
- Perception of ivory ownership and how ivory was used
- Perception of tiger ownership and how tiger products were used
- Perceptions on legality

Full presentation slides and info sheet can be found at:

http://www.usaidwildlifeasia.org/updates/highlights/new-study-highlights-beliefs-in-bid-to-reducedemand-for-ivory-and-tiger-parts-in-thailand

Ipsos Research Director Michael Beech presented the Research results. TANAWAT LIKITKERERAT/ USAID WILDLIFE ASIA

A 40-minute Q&A session followed the presentation and featured four panelists:

- o Rattaya Kulpradith, Ipsos
- Michael Beech, Ipsos
- o Eleanora De Guzman, USAID Wildlife Asia
- o Dr. Kanokwan Suwannarong, Chulalongkorn University

Q&A session, panel members from left to right: Pakprim Oranop na Ayuthaya, Michael Beech, Rattaya Kulpradith, Dr. Kanokwan Suwannarong, Eleanora De Guzman TANAWAT LIKITKERERAT/ USAID WILDLIFE ASIA

Attendees asked approximately 11 questions related to a range of issues. These included requests for clarity on research figures and statistics, and queries on studies conducted by other wildlife organizations. Some participants also offered feedback and comments based on successful campaigns completed by other NGOs.

Q&A session: feedback and questions from participants TANAWAT LIKITKERERAT/ USAID WILDLIFE ASIA

Q&A session: feedback and questions from participants TANAWAT LIKITKERERAT/ USAID WILDLIFE ASIA

After the Q&A, De Guzman discussed how the findings impacted USAID Wildlife Asia's planned demand-reduction campaigns in Thailand, focusing on five general directions:

- I. A campaign to address use of tiger and ivory amulets for "spiritual" reasons by mobilizing NGO volunteers and youth leaders as "agents of change".
- 2. A campaign to reduce consumer demand at points of purchase.
- 3. A campaign mobilizing religious/faith-based leaders and astrologers.
- 4. An online campaign to discourage illegal wildlife purchases.
- 5. A campaign targeting small and medium-sized business owners.

De Guzman emphasized that all campaigns would be guided by an over-arching strategy of coordination with organizations who have implemented similar activities. Her speech ended with an invitation for participants to break down into three groups according to thematic working areas: Consumer Demand Reduction, Law Enforcement and Policy. Group attendance was based on a questionnaire completed during the registration that identified participants' area of interest. Participants not on the list, or who failed to provide questionnaire feedback were asked to join the group of their choice. Groups were asked to discuss two questions:

- I. How can you use the research findings in your plans for Consumer Demand Reduction, Law Enforcement and Policy?
- 2. How do you plan to coordinate your activities with the Consumer Demand Reduction work?

Coordination session: Consumer Demand Reduction thematic group TANAWAT LIKITKERERAT/ USAID WILDLIFE ASIA

Each thematic group was facilitated by USAID Wildlife Asia team members:

- o Consumer Demand Reduction was facilitated by Pakprim Oranop na Ayuthaya
- Law Enforcement was facilitated by Amato Sal
- Policy facilitated by Brian Gonzales

Coordination session: Law Enforcement thematic group TANAWAT LIKITKERERAT/ USAID WILDLIFE ASIA

Coordination session: Policy thematic group TANAWAT LIKITKERERAT/ USAID WILDLIFE ASIA

The event was concluded with closing remarks by Angela Hogg, Director of USAID RDMA's Regional Environment Office.

Angela Hogg, Director of Regional Environment Office USAID RDMA addressed the closing remarks. TANAWAT LIKITKERERAT/ USAID WILDLIFE ASIA

The event agenda, the questionnaire on thematic working areas and a summary of questions and feedback during the Q&A session appear in Annex II, Annex III, and Annex IV of this report, respectively.

V. RESULTS AND OUTPUTS

Coordination session

Participants were clustered in three groups as per the table below. Those who were not on the list were asked to join the group of their choice.

CONSUMER DEMAND REDUCTION	LAW ENFORCEMENT		
Anantara Resort & Spa Golden Triangle Bird Conservation Society of Thailand DNP Freeland IUCN	DNP IUCN Nature Play and Learn Club INTERPOL UNDP Freeland WCS		
Love Wildlife Foundation Nature Play and Learn Club TRAFFIC UNDP	POLICY British Embassy Bangkok WILDAID DNP IUCN		
WILDAID World Animal Protection Wildlife Friends Foundation	Ministry of Natural Resources and Environment Nature Play and Learn Club Stockholm Environment Institute (SEI)		

Participants were invited to brainstorm on how to apply the research and coordinate activities with consumer demand-reduction efforts. Results from each group are:

Consumer Demand Reduction

- 1. How can you use the research findings in your plans for Consumer Demand Reduction, Law **Enforcement and Policy?**
 - TRAFFIC: Disseminate the findings and success stories in the Demand Reduction Community of Practice, conduct webinars related to this research and integrate the research in the toolkit.
 - World Animal Protection (WAP): Launch a global campaign on use of tiger as traditional medicine.
 - USAID Wildlife Asia: Build a keyword list as part of the Digital Deterrence Campaign and Ivory and Tiger Mapping campaign.
 - WildAid: Target young people as part of its mass campaign(s) e.g. 'I am Ivory Free' campaign through Key Online Influencers (KOL) as well as new materials at airports.
 - Love Wildlife: Work in schools with young people (ranging from children to high school students) to identify ways they can help reduce demand (for example, by serving as influencers to their parents). The campaign will roll out in 2018 or 2019.
 - Anantara Resort & Spa Golden Triangle: Work with mahouts in Ban Taklang Village in Surin Province and work with schools encourage students to communicate with their parents on conservation messages and efforts.
 - IATA: Engage Bangkok Airways, Thai Airways, Lao Airlines and Thai Lion Air on PR and announcement materials.
- 2. How do you plan to coordinate with the consumer demand-reduction work? Use key findings for future advocating/awareness-raising activities:
 - Cursed ivory: if an elephant has been killed, its tusks are believed to have malevolent power because a curse has been put on them. These tusks are referred to as "nga shang" ('cursed ivory') and will bring damnation to the user. Killing elephants for their tusks is taboo for respondents. This knowledge can be used as one of the key messages for awareness-raising campaigns.
 - Statistics: can be used to support the campaign messages or content such as the two (2) percent figure of ivory usage incidence, and the 92 percent support of ivory ban (higher from the previous study).

Law Enforcement

- I. How can you use the research findings in your plans for consumer demand-reduction, law enforcement and policy?
 - Law enforcement can use the research to understand consumers and ways that suppliers market their products. It's important to recognize that consumer demand is not driven only by greed, but also by motivations such as religion. The finding also demonstrates that consumers are willing to break the law to acquire wildlife products, highlighting the need for stronger law-enforcement.
 - Law enforcement can also develop responses based on changes in the markets.
- 2. How do you plan to coordinate your activities with the consumer demand-reduction work?
 - Joint efforts in community policing.
 - Educate consumers and government ministries and coordinate with policy team on legal
 - Coordinate appropriate responses to findings through awareness-raising, law

enforcement investigation and arrest.

Policy

- I. How can you use the research findings in your plans for Consumer Demand Reduction, Law enforcement and Policy?
 - The Ministry of Natural Resources and Environment (MONRE) and the Department of National Parks, Wildlife and Plant Conservation (DNP): would like to use this survey and work with the Tourism Authority of Thailand (TAT) and the National Buddhism Office (NBO) to counter wildlife trafficking.
 - USAID Wildlife Asia:
 - Provide recommendations to the National Reform Council (NRC) and MONRE and the National Legislative Assembly (NLA) to identify provisions to include in the draft Wildlife Act.
 - Work with the NLA to advocate for a dedicated wildlife crime prosecution unit
 - For the International Wildlife Trade Conference London 2018: many ASEAN member states are developing action plans, commitments and reports for this event, and we will work with them to enhance the commitment.
 - CITES Standing Committee meeting in early October in Russia: many ASEAN member states will report on their commitments, and we will work with them.
- 2. How do you plan to coordinate your activities with the Consumer Demand Reduction work?
 - Key stakeholders such as DNP, MONRE, USAID Wildlife Asia will work together on this issue.

MEDIA COVERAGE

Eight representatives from five media outlets attended the event and coverage appeared in printed media, online news, Facebook live streaming and posts; television and a government website.

Jedsada Taweekan, Project Management Specialist, USAID Regional Environment Office explained the project details to the media.

Media interview session

TANAWAT LIKITKERERAT/ USAID WILDLIFE ASIA

Details of media coverage appear in Annex V of this report.

VI. NEXT STEPS FOR USAID WILDLIFE ASIA

- Support the coordination meeting to be hosted by USAID RDMA sometime at the end of July or early August.
- Publish a full research report.

ANNEX

ANNEX I: PARTICIPANTS

Eighty-two participants joined this event and the table below provides a breakdown by gender and sector.

Gender: 40 males and 42 females.

BREAKDOWN BY GENDER		
GENDER	MALE	FEMALE
Number of participants	40	42

Sector: Participants are clustered in 10 groups.

BREAKDOWN BY SECTOR		
SECTOR	NUMBER OF PARTICIPANTS	
Business	8	
Embassy	2	
Individual	2	
Intergovernmental Organization	10	
Media	8	
NGO	12	
Government agency (DNP)	6	
US Government	14	
USAID Wildlife Asia	7	
USAID Wildlife Asia Resource persons	13	

The responsibilities of USAID Wildlife Asia and USAID Wildlife Asia team members are listed below.

MAIN FACILITATOR

- Eleanora De Guzman, USAID Wildlife Asia
- Pakprim Oranop na Ayuthaya, USAID Wildlife Asia

PRESENTERS / RESOURCE PERSON

- Michael Beech, Ipsos Limited
- Rattaya Kulpradith, Ipsos Limited
- Dr. Alongkorn Amonsin, Chulalongkorn University
- Dr. Kanokwan Suwannarong, Chulalongkorn University

SUPPORT FACILITATOR

- Amato Sal, USAID Wildlife Asia
- Brian Gonzales, USAID Wildlife Asia

EVENT AND DATA MANAGEMENT

Wanweena Tangsathianraphap, USAID Wildlife Asia

ADMINISTRATIVE SUPPORT

- Orraphan Sanonork, USAID Wildlife Asia
- Chadinan Trimingmit, USAID Wildlife Asia

MEDIA AND COMMUNICATION SUPPORT

- Dararat Weerapong, USAID Wildlife Asia
- Tanawat Likitkererat, USAID Wildlife Asia

A full list of participants appears on the following page.

PARTICIPANTS LIST (BASED ON REGISTRATION FORM AND HANDWRITING SIGN-IN SHEET:

No.	Title	Full name	Position	Organization
ı	Mr.	John Roberts	Director of Elephants and Conservation Activities	Anantara Resort & Spa Golden Triangle
2	Ms.	Varapan Meefuengsart	Aviation Industry Analyst	International Air Transport Association
3	Ms.	Jirapa Birasiriwatana	Group Business Director	McCANN Worldgroup
4	Ms.	Pimpanga Virayothin	Account Manager	McCANN Worldgroup
5	Ms.	Piyapat Kootrakul	Strategic Planning Manager	McCann Worldgroup
6	Ms.	Amanda Hancock	Head of Strategy	McCann Worldgroup Thailand
7	Mr.	Daniel Lindgren	Founder	Rapid Asia
8	Ms.	Karnmanee Thanesvorakul	Project Manager	Rapid Asia
9	Mr.	Colin Sykes	Economic & Prosperity Counsellor and UK Permanent Representative to UNESCAP	British Embassy Bangkok
10	Mr.	Erik M. Anderson	Diplomat	U.S. Embassy Bangkok
П	Mr.	Chinnapat Chin	Observer	Not stated
12	Dr.	Robert Mather	Independent Consultant	Not stated
13	Ms.	Jenni Lundmark	Programme Manager	EU Delegation
14	Mr.	Alfredo Phoenix	Environmental Security	INTERPOL
15	Mr.	Ujjwal Meghi	Environmental Security	INTERPOL
16	Mr.	Alessandro Badalotti	Senior Programme Officer, Species	IUCN
17	Ms.	Supranee Kampongsun	Senior Program Officer	IUCN Thailand program
18	Ms.	Muandao Kongwanarat	SBCC Programme Officer	TRAFFIC

No.	Title	Full name	Position	Organization
			Regional Coordinator - Environmental Law and	
19	Mr.	Andrew Raine	Governance	UN Environment
20	Ms.	Lisa Farroway	Regional Technical Advisor	UNDP
21	Ms.	Suthida Chawla	SBCC Specialist - USAID Thailand CTIP	Winrock International
22	Mrs.	Meghan MacBain	COP Thailand CTIP	Winrock International
23	Mr.	Marwaan Macan-Markar	Correspondent	Asian Nikkei Review
24	Mr.	Panya Thepkatjok	Cameraman	Channel 3 (3Miti news)
25	Ms.	Somprathana Nawong	Producer	Ejan news page
26	Ms.	Tassuma Samarnmitr	Reporter	Ejan news page
27	Mr.	Veeratus Engkapatrangkul	Correspondent	Greennews
28	Mr.	Thanapong Thipsukum	Senior Academic Activities Officer	Thai PBS
29	Ms.	Thattaya Bidayabha	Conservation Manager	Bird Conservation Society of Thailand
30	Mrs.	Josie Raine	Director	Freeland Foundation
31	Ms.	Nancy Lynne Gibson	President	Love Wildlife Foundation
32	Mr.	Utain Pummarin	Founder and Director	Nature Play and Learn Club
33	Mr.	Niall O'Connor	Director, Asia Centre	Stockholm Environment Institute (SEI)
34	Ms.	Pornkamol Jornburom	Conservation Program Manager	WCS
35	Ms.	Nuthatai Chotechuang	Thailand Representative	WILDAID
36	Ms.	Rabia Mushtaq	Communications Specialist (Thailand)	WILDAID
37	Mr.	Edwin Wiek	Founder and Director	Wildlife Friends Foundation
38	Mr.	Thomas Taylor	Project Director	Wildlife Friends Foundation

No.	Title	Full name	Position	Organization
39	Dr.	Karanvir Kukreja	Wildlife Campaign Manager - Bears	World Animal Protection
40	Mr.	Gilbert Roland Sape	Global Head of Campaign - Wildlife, Not Medicine	World Animal Protection
41	Dr.	Pinsak Suraswadi	Deputy Director General	DNP
42	Mr.	Ronasit Maneesai	Forestry Technical Officer	DNP
43	Ms.	Nilubol Khanha	Forestry Technical Officer, Professional level	CITES/DNP
44	Mr.	Pavich Kesavawong	Director of Bilateral Cooperation	Ministry of Natural Resources and Environment
45	Mr.	Nuwat Leelapta	Forestry Technical Officer, Senior Professional Level	DNP
46	Ms.	Daraporn Chairat	Forest Technical Official	Wildlife Conservation Division, DNP
47	Ms.	Angela Hogg	Regional Environment Office Director	USAID/RDMA
48	Mr.	Craig Kirkpatrick	Regional Wildlife Conservation Advisor	USAID/RDMA
49	Mr.	Jedsada Taweekan	Project Management Specialist, Regional Environment Office	USAID/RDMA
50	Ms.	Laurie Frydman	Partnership Coordinator	USAID/RDMA
51	Mr.	Richard Goughnour	Mission Director	USAID/RDMA
52	Mr.	Saengreaj S.	Not stated	USAID/RDMA
53	Mr.	Al Colby	Not stated	USFWS
54	Ms.	Amy Calfas	Not stated	US State Department
55	Ms.	Linda Thanaketsakul	Administrative Assistant	USAID/RDMA
56	Ms.	Napak Tesprasith	Not stated	USAID/RDMA
57	Ms.	Patdarin Amornsak	Not stated	USAID/RDMA

No.	Title	Full name	Position	Organization
58	Ms.	Peemapon Kaewpratum	Not stated	USAID/RDMA
59	Mr.	Melissa Jones	Not stated	USAID/RDMA
60	Ms.	Suprasuk E.	Not stated	USAID/RDMA
61	Mr.	Petcharat Sangchai	Law Enforcement Advisor	USAID Wildlife Asia
62	Mr.	Ricardo Reinaldo Forrester	Crime Analyst	USAID Wildlife Asia
65	Mr.	Amato Sal	Law Enforcement Specialist	USAID Wildlife Asia
66	Mr.	Brian Gonzales	CWT Partnership Specialist	USAID Wildlife Asia
67	Ms.	Sallie Yang	Legal Specialist	USAID Wildlife Asia
68	Ms.	Bussara Tirakalyanapan	Research Officer	USAID Wildlife Asia
69	Mr.	Chadinan Trimingmit	Administrative Support Specialist	USAID Wildlife Asia
70	Ms.	Dararat Weerapong	Communications, Outreach and Learning Specialist	USAID Wildlife Asia
71	Ms.	Eleanora De Guzman	Social and Behavior Change Communication Specialist and Team lead	USAID Wildlife Asia
72	Ms.	Orraphan Sanonork	Logistics Specialist	USAID Wildlife Asia
73	Ms.	Pakprim Oranop Na Ayuthaya	Monitoring & Evaluation Specialist	USAID Wildlife Asia
74	Mr.	Tanawat Likitkererat	Technology and Innovation Specialist	USAID Wildlife Asia
75	Ms.	Wanweena Tangsathianraphap	Social and Behavior Change Communication Specialist	USAID Wildlife Asia
76	Dr.	Alongkorn Amonsin	Professor	Chulalongkorn University
77	Dr.	Kanokwan Suwannarong	Director	Chulalongkorn University
78	Ms.	Anongpat Uparanukroh	Research Manager	Ipsos Limited
79	Mr.	Michael Beech	Research Director	Ipsos Limited

No.	Title	Full name	Position	Organization
80	Ms.	Rattaya Kulpradith	Director	Ipsos Limited
81	Ms.	Thanyaporn Wanichwethin	Senior Research Manager	Ipsos Limited
82	Dr.	Chanuntorn Katasaenee	Translator	Unique Translation

ANNEX 2: AGENDA

Time	Session	Resource Person
8:30am – 9:00am	Registration	
9:00am – 9:10am	Welcome and Opening Remarks	Mr. Richard Goughnour Director, USAID Regional Development Mission for Asia (RDMA)
9:10am – 9:20am	Introduction of Participants	
9:20am – 9:30am	Presentation on Background of the Research Study	Ms. Eleanora De Guzman Social and Behavior Change Communication (SBCC)Team Lead, USAID Wildlife Asia
9:30am – 9:45am	Coffee/Tea break	
9:45am – 11:20am	Presentation of Research - Informed Consent procedures as per the Institutional Review Board - Research methodology and findings	Dr. Alongkorn Amonsin, Director, Center of Excellence for Emerging and Re-emerging Infectious Diseases in Animals, Faculty of Veterinary Science, Chulalongkorn University Mr. Michael Beech Research Director, Ipsos
11:20am – 11:30am	Implications of findings to USAID Wildlife Asia planned demand reduction campaigns in Thailand	Ms. Eleanora De Guzman
11:30am - 11:50am	Question and Answer Session	Panel Members: Ms. Rattaya Kulpradith, Director Ipsos Mr. Michael Beech Ms. Eleanora De Guzman, Dr. Kanokwan Suwannarong, Chulalongkorn University and USAID Wildlife Asia Research Consultant Moderator: Ms. Pakprim Oranop Na Ayuthaya Monitoring and Evaluation Specialist
11:50am - 12:30pm	Session on Coordination	USAID Wildlife Asia
12:30pm – 12:40pm		Ma Angela Hass
12:30pm - 12:40pm	Closing remarks	Ms. Angela Hogg Director, Regional Environment Office USAID RDMA
12:40pm -13:30pm	Lunch	

ANNEX 3: QUESTIONAIRE ON THEMATIC WORKING AREA

to implement the following activities Consumer Demand Reduction Law enforcement Policy Wildlife Conservation
Consumer Demand Reduction Law enforcement Policy
Law enforcement Policy
Policy
•
Wildlife Conservation
Academic Research

ANNEX 4: SUMMARY OF QUESTIONS AND FEEDBACK DURING THE Q&A SESSION

I. Question: Research shows that 92 percent of Thais support an ivory ban. Do you have any other statistics for the general population?

Answer: Ninety-two-percent represents the general population from a sample size, but not the overall population. We do not have statistics for the whole population.

- **2. Question:** During the presentation, you talked about the difference between male and female respondents. Did you split the demography and gender in your research data too?
- **Answer**: We did not split all data in detail, but we can re-examine it to identify trends between males and females.
- **3. Questions and comments:** What is the actual number of people buying ivory and tiger products? Is that two percent of 1,000 equal to 20 people and one percent of 1,000 equal to 10 people? What is an average weight of purchase? One way to measure the number of products is to find out the average weight of purchases such as the weight of ivory to crafts as a product. For many

years, Thailand has been a transit country, rather than an ivory consumer. If we have numbers on average weights of purchases, (they can range from 4,000 -140,000 grams), it could change the results. It would be nice to have a follow-up study.

Answer: This comment is valid that there should be a follow up regarding the average weight of purchases. For this study, a total sample of 1,000 is quite a robust sample size, and this is a starting point for future study.

4. Question: In the past, Ipsos did a similar survey for TRAFFIC. What is the difference and what are the new findings for this one?

Answer: The research for TRAFFIC was conducted a few years ago. The previous research only focused on ivory but the new findings include tiger products. We also see differences in the types of channels consumers seek for information. They found more information related to products on Facebook and social media.

- 5. Question: Is there a difference between consumer behavior in Surin, Chiangmai and Bangkok? **Answer**: Based on qualitative results, Surin people are more inclined towards ivory products. Elephants are the symbol of Surin and people there feel pride in elephants. They also have easy access to ivory products because there are many One Tambon One Product (OTOP) shops in Surin selling them.
- 6. Question: Many tourists travel from China to Thailand every year. Considering that many shops appeal to Chinese tourists, how can we reach these potential buyers?

Answer: In addition to Thailand research, we are also studying consumer behavior in China. We found that 20 percent of people who purchased wildlife products had done so outside of the Mainland as tourists, or on business trips. Many public service announcements (PSAs) in airports and transit areas promoted the key message saying, "Import and export ivory is illegal". We also plan to run a campaign at the point of purchase.

Comment: The WWF ran a communication campaign targeting tourists through two channels:

- 1. Working with airport immigration to hand out a leaflet to every person entering Thailand
- 2. Collaborating with Thai airways to produce an in-flight video to raise awareness about illegal wildlife products.
- 7. Question: In a country where monks are above the law (for example, monks in Kanchanaburi), and they are influencers, what can be done?

Answer: Monks are not above the law if they are involved with illegal goods such as selling tiger products, which is completely illegal. One of our obligations here is to mobilize religious leaders to support demand reduction. This is quite sensitive, so more ground work needs to be done.

We also asked respondents how we can stop them buying these products. The implication we have is that the government and authorities can help through the law. For example, in the case of ivory, governments can provide authorized stamps for the shops that legal products, and the consumers will buy the legal products from these shops.

8. Question: Is there any information in the media or with public figures?

Answer: There is research data. However, because this session is only focused on key findings, we did not show the results here. A full version of the research will be uploaded onto the website later.

9. Question: Did you find any similarities or differences between purchasers? For example, big purchasers vs. small purchaser. Who is the most important purchaser to focus on? **Answer**: When we observed the FDG and IDI, general information related to the big purchasers was mentioned, however, this group is hard to reach and difficult to find as they tend to be powerful and constitute a smaller segment. For our research, we spoke with the general population, and most of them were small purchasers. In terms of demand-reduction work, we are targeting small-item buyers because they are easier to influence. For big purchasers, it requires other mechanism such as law enforcement.

- **10. Question:** Did you have enough anecdotes on the majority purchasers or potential purchasers? **Answer:** The research shows that most purchasers buy small items. They tend to be affluent and middle aged and older who work as business-owners or merchants.
- **II. Question:** For ivory and tiger product purchasers, are there any plans to examine the data to better understand these two groups?

Answer: In the qualitative research, there is cross-over between ivory and tiger product owners. This information is not well captured in quantitative research. In addition, we will collect more qualitative data through our Point of Purchase (POP) ivory and tiger campaign. This campaign includes getting more qualitative data from the sellers and people at the POP.

ANNEX 5: MEDIA COVERAGE

I. The Nation, June 5, 2018

Online news: USAID Wildlife Asia report highlights what's behind Thai demand for ivory and tiger parts. Republished in ASEAN Breaking New: https://www.aseanbreakingnews.com/2018/06/usaidwildlife-asia-report-highlights-whats-behind-thai-demand-for-ivory-tiger-parts/).

- 2. Bangkok Post, June 6, 2018
 - 1. Online news: Ivory demand driven by 'status' (last item in general news section)

Ivory demand driven by 'status'

WILDLIFE: Although relatively limited, the demand for ivory and tiger products in Thailand is largely driven by affluent, established business owners and merchants who believe purchasing wildlife products can bring good fortune and status, according to a new consumer research and demand reduction report released yesterday.

Commissioned by the USAID Wildlife Asia project, the Quantitative and Qualitative Study of Consumer Demand for Wildlife Products in Thailand also found that traditional beliefs regarding the protective and prestige-enhancement benefits of ivory and tiger parts entice Thais to buy them.

"By targeting current and potential consumers, we can implement more effective messaging and campaigns based on what motivates and drives their desire for ivory and tiger parts and help put an end to the trade in illegal wildlife," said Richard Goughnour, Director of USAID's Regional Development Mission for Asia.

Printed edition on page 2:

3. Ejan, June 5, 2018:

Online news: Story of elephant and tiger (in Thai) https://ejan.co/news/5b167442b5e43

and increasing the volu

Ejan Facebook page https://www.facebook.com/ejan2016/ (published on the evening of June 5). As of June 6, this piece gained 3,000 expressions (likes, sad, wow), 75 shares, and 18 comments. The page has 6,616,792 followers.

4. 3miti news/channel 3, June 5, 2018

Broadcasting on TV: https://www.youtube.com/watch?v=IQpeAtpZ05U. (in Thai) Live via Facebook page https://www.facebook.com/3mitinews/ (5,100 views. The page has 537,833 followers).

5. DNP website

http://portal.dnp.go.th/Content?contentId=6909

6. Foreign Affairs, June 5, 2018

Website: MIL-OSI USA: Remarks by Richard Goughnour, Director of the USAID Regional Development Mission for Asia, at the USAID Wildlife Asia Presentation on Research Findings of Consumer Demand for Ivory and Tiger Products in Thailand:

7. (In Thai) USAID Wildlife Asia reports Thai consumer demands on ivory and tiger, Reporter Magazine, June 5, 2018 https://goo.gl/XxpgHe. Republished in homemadeheaven.net https://goo.gl/3fnTZX, www.outnequal.org https://goo.gl/FrPLIM

8. Money, traditional beliefs fuel wildlife trade in Thailand, CGTN, June 6, 2018 https://news.cgtn.com/news/3d3d414f314d544f77457a6333566d54/share_p.html

9. (in Thai) Research shows the rich Thais in favor of ivory and tigers because they believe these will bring them wealth, The Standard, June 6, 2018 https://thestandard.co/thai-millionaire-ivory-and-tiger/, republished via Line Today, https://goo.gl/DLqxj7. It was republished on their Facebook https://www.facebook.com/thestandardth/. The page has 392,261 followers.

All photos from the event are available at https://drive.google.com/open?id=IGBMlxJ_OVhwhjAjzAbTQIcu9LpZfoIFB