


PHOTO: USAID WILDLIFE ASIA

USAID WILDLIFE ASIA WORKSHOP FOR SPIRITUAL LEADERS ON REDUCING DEMAND FOR WILDLIFE PRODUCTS TRAINING REPORT

Samut Prakarn Province, Thailand October 21, 2020

This document was produced for review by the United States Agency for International Development (USAID). It was prepared by RTI International for the USAID Wildlife Asia Activity, AID-468-I-16-0001, TO AID-486-TO-16-0003. The contents of this study/report are the sole responsibility of RTI International and do not necessarily reflect the views of USAID or the United States government.

USAID WILDLIFE ASIA

WORKSHOP FOR SPIRITUAL LEADERS ON REDUCING DEMAND FOR WILDLIFE PRODUCTS

Samut Prakarn Province, Thailand October 21, 2020

Contract Number: Activity Start and End Date: COR Name: Submitted by: AID-468-I-16-00001, TO AID-486-To-16-00003 August 31, 2016 to August 30, 2021 Craig Kirkpatrick Peter Collier, USAID Wildlife Asia Chief of Party 208 Wireless Road, Unit 406 Lumpini, Pathumwan Bangkok 10330 Thailand

CONTENTS

I. BACKGROUND	l
II. OBJECTIVES	l
III. PARTICIPANTS	
IV. AGENDA AND METHODOLOGY	2
V. TRAINING RESULTS AND OUTPUTS	4
VI. NEXT STEPS	3

ANNEXES	. 9
ANNEX I: PARTICIPANT LIST – 5 PAGES	10
ANNEX 2: WORKSHOP AGENDA (ENGLISH)	13

I. BACKGROUND

The workshop was a collaboration between the International Network of Engaged Buddhists (INEB), USAID Wildlife Asia, WildAid Thailand, the Thai Department of National Parks, Wildlife and Plant Conservation (DNP), FHI360 and the Sekhiyadhamma network and Wat Chak Daeng. The day-long workshop was held at Wat Chak Daeng, Samut Prakhan Province, Thailand. This event was the first time that Buddhist spiritual leaders were brought together to learn about how monks and nuns can be key influencers in Thailand's national effort to end the killing of animals and using wildlife products (skin, teeth, ivory, meat, etc.) in the belief that these products bring good luck and protection.

II. OBJECTIVES

The workshop aimed to strengthen the capacity and commitment of monks and nuns from key temples in Bangkok and northern Thailand. The objectives were as follows:

1. Echo key messages of the two spiritual beliefs campaigns implemented by USAID Wildlife Asia and respond to questions from people visiting temples and others with whom they come in contact;

2. Provide information regarding the negative impact of consuming endangered species based on findings from USAID Wildlife Asia's Thailand 2018 Consumer Research and other relevant research studies;

3. Develop messages aligned with USAID Wildlife Asia's campaigns that will be relevant in their particular temple and contexts, and

4. Speak authoritatively and explain why the use of amulets derived from ivory, tiger, and other endangered species are not in line with Buddhist teachings.

III. PARTICIPANTS

The participants were 20 Buddhist monks and 10 nuns from the Sekhiyadhamma and Wat Chak Daeng networks. These monks and nuns will be the key influencers to promote the message to stop using wildlife products and stop killing wildlife. Participants also included representatives from each of the coordinating organizations and presenters from DNP, USAID Wildlife Asia, and WildAid Thailand, totaling approximately 40 persons. A representative from the United States Agency for International Development (USAID) Regional Development Mission for Asia (RDMA) provided opening remarks.

(List of participants is in Annex 1).

IV. AGENDA AND METHODOLOGY

TRAINING TOPICS

The training covered the following topics:

- Update by the DNP on how Thailand is tackling the illegal trade of wildlife products such as ivory and tiger parts
- Introduction to USAID Wildlife Asia's activities and campaign regarding spiritual beliefs pertaining to wildlife products
- Campaign in collaboration with WildAid "A Good Life is Free of Killing"
- Discussion of the role of Buddhist spiritual leaders monks and nuns in disrupting illegal wildlife trade and consumption in Thailand
- Adapting messages to reduce demand for ivory and tiger products based on spiritual beliefs
- Small group discussions and presentations

TRAINING METHODOLOGY

The workshop methodology included group presentations, showing videos, and small group discussions with presentations as described below:

- Five presentations followed by question-and-answer sessions
- Showing short videos within the presentations
- Five small group discussions or breakout sessions with action planning and group presentations
- Wrap-up and closing

The presentations were delivered in Thai with some PowerPoint content in English. Please refer to Annex 2 for the full agenda.

USAID Ecosystems Management and Trade Specialist Saroj Srisai welcomed coordinators, monks, and nuns in attendance. Saroj said that the USAID-supported campaign's focus in Thailand is to reduce the demand for wildlife products, specifically ivory and tiger amulets, as one way to reduce wildlife trafficking. Thailand is considered a primary hub for the trafficking of wildlife products. Driving the consumption of wildlife products in Thailand is the Thai people's belief that wildlife products have spiritual powers.

Further opening remarks were made by Phra Maha Pranom Dhammalangkaro, Abbot of Wat Chak Daeng and host of the workshop. The Venerable Abbot shared his insights and broad perspective about living in harmony with nature. He said power comes from meditation and not the belief that power comes from ivory or an amulet.

The Venerable Abbot said: "True power is from the heart or the spirit. This is why wildlife products are not needed. Good energy comes from the right thoughts. When wildlife is killed, lives are taken and policies are broken." He urged everyone not to kill in order to experience *metta* (compassion), love, and kindness.

The Venerable Abbot concluded by talking about plastic waste and how killing still takes place when animals consume it and die on land and in the oceans and rivers. "Animals are killed intentionally and unintentionally, directly and indirectly. We eventually see the consequences of trash. This is why Wat Chak Daeng has an extensive waste management system and teaches the youth how to recycle trash. If these two types of killing can be reduced, then wildlife will flourish. We need to have compassion for the natural world in order to live in harmony with it."


Phra Maha Pranom Dhammalangkaro, Abbot of Wat Chak Daeng, delivers his opening remarks USAID Wildlife Asia

Session 1 - Update on how Thailand is tackling the illegal trade of wildlife products such as ivory and tiger parts by Sadudee Punpugdee, Director, Ivory Sub-Control Division (CITES), DNP.

Session 2 - Introduction of USAID Wildlife Asia, Spiritual Beliefs re Wildlife Products and Spiritual Beliefs campaigns - "No Ivory, No Tiger Amulets" by Chinnapat Chin, USAID Wildlife Asia.

Session 3 - Campaign in collaboration with WildAid – "A Good Life is Free of Killing" by Nuthatai Chotechuang, Thailand Representative, WildAid.

The WildAid campaign called "A Good Life is Free of Killing" focused on ending wildlife trade and illegal poaching in China, Vietnam, and Thailand; specifically, it aimed to reduce the demand for ivory and animal meat in Thailand. The campaign directly addressed the perceived beliefs that ivory protects people from evil and gives a good life. The campaign casts doubt on the power of ivory and tiger parts to bring good luck and fortune. The messages were delivered by a respected Buddhist monk, Venerable Phramedhivajirodom (V. Vajiramedhi), and prominent celebrities including the actor Bhin Banloerit (also known for his charity and rescue volunteer work) and the actress Daraneenute Pasutanavin.

Session 4 - Discussion on the role of Buddhist monks in disrupting the illegal wildlife trade and consumption in Thailand by the Venerable Win Siriwattano and Dr. Surin Onprom.

The session included the following topics:

- Relationship between monks and wildlife, the role of monks
- Role of monks in campaigns against the use of wildlife parts
- Buddhist principles regarding the use of wildlife parts
- "Jataka Sutra" (Buddhist holy scripture teaching) on the virtues of wildlife
- Case studies of temples and wildlife conservation in Thailand
- Q&A

Session 5 - Adapting messages to reduce demand for ivory and tiger based on spiritual beliefs by Chinnapat Chin, USAID Wildlife Asia.

- Recap of Spiritual Beliefs campaign messages Wisdom, Purity, Compassion. It
 makes no sense to think that wearing amulets carries the essence of the Buddha
 or that they are auspicious. One should instead be compassionate to animals and
 the environment.
- Use channels to reach the target audiences though touchpoints in daily life. Consider where the target audiences live, how they travel or commute, where they work, what they do in their free time, where they worship, what they read, and who they listen to.

Session 6 - Small group discussions and presentations moderated by Dr. Surin Onprom and Wansiri Rongrongmuang. Dr. Surin asked the small groups to brainstorm their key message, their target group, and the channels to use. Five small groups were asked to examine the following areas during the breakout sessions:

- The role of the monks and nuns in wildlife conservation and avoiding the use of wildlife parts
- Agencies involved in supporting monks and nuns in conservation efforts to end the trade of wildlife parts
- Integrate messages in teachings for monks and nuns

V. TRAINING RESULTS AND OUTPUTS

SMALL GROUP DISCUSSIONS

The five small group discussions were very productive as monks and nuns sat together to discuss and examine the issue and approaches that can be used to reduce the use of wildlife products – and consequently, killing wild animals – within their communities.


The participants broke into small discussion groups, Photo: INEB

Presentations given by monks and nuns from the groups are summarized below:

GROUP I

- The group discussed the monk's role linked the Buddha's teachings and principles, and based on this, the group developed a plan of action.
- Approaches included: campaigns, education, incorporating messages into preaching, connecting with community leaders, and working with youth.
- Monks and nuns can be a central point for providing information to the temple and the broader community.
- Key words can be used in campaigns to be displayed at the temples, and printed on cloth materials and plates.

GROUP 2

- The group discussed the monk's role to be a good example to others both inside the temple and in the community.
- The group identified the need to share new values about the value of life and wildlife, especially related to the first Buddhist precept that prohibits killing, which applies to both humans and animals.
- The group felt there was a need to work with the villagers and the community surrounding the temple including dialogue sessions and in other exchanges with the community.
- The monks can post the agreements made with the community, especially the temples located near forests.
- Conduct a novice camp where these issues can be introduced.
- Key messages will be disseminated using social media, Facebook, and YouTube.

GROUP 3


- The group discussed campaigns focusing on reforestation as well as protecting streams and rivers.
- The monks will raise awareness and teach about ending the sale of amulets made from wildlife products.
- The monks will conduct campaigns during Buddhist ceremony events.
- The monks will declare safe zones where animals cannot be killed; references were made to cases where this is already happening.
- The monks will link Buddhist principles to protecting wildlife/animals.
- The monks will conduct activities where youth and participants can have real experiences in the forest.
- Other approaches suggested including a music campaign, making comic books, composing poetry against consumption of wildlife products, etc.
- Create key words as a motto.
- Work with business corporate social responsibility (CSR) programs on this campaign.

GROUP 4

- The monks can help to coordinate and facilitate groups.
- The monks will campaign and raise awareness with new information: e.g., decorating your body with wildlife products does not help.
- The monks will link the issue of wildlife conservation with broader conservation issues.
- The monks will connect with community leaders who should be doing more to give ongoing attention to these issues.
- Activities need to be ongoing, not just a one-time event.
- The monks will collaborate with government authorities, youth, housewives, etc. This will enable them to reach more people and widen their circle of influence.
- The monks will make a community constitution.
- The campaign can be both online and offline.


GROUP 5

- The monks will build awareness by starting with a small group; individuals cannot work alone.
- The monks will diversify campaigns and raise awareness through activities such as a peace walk to protect wildlife, building a model as a learning center or exhibit, etc.
- The monks will raise awareness about the law and penalties, legal status, and consequences of use of wildlife products.
- The monks will collaborate with the government, civil society, national parks department, local sub-district authorities, soldiers in certain areas, businesses, and academics. The monks can help the public make linkages with these groups.
- Consider developing a protected community forest highlighting the interdependence with nature.
- Key words will be used through online and offline videos. Online media is the most effective. The monks should simplify the teachings for example, they can use the USAID campaign videos shown during the workshop.


Group output presentation - Wansiri Rongrongmuang, INEB

Wansiri Rongrongmuang summarized the small groups' presentations in a diagram that showed monks and nuns' roles, linking to the Buddhist teachings and principles, and their target groups of public, academic, and private sectors, as well as civil society. The content of the campaign aims to raise awareness and change behavior. The groups suggested several options for activities and what can be done through campaigns, conservation camps, comic books, as well as online and offline media.


Summary of group discussion output following the presentation - Wansiri Rongrongmuang, INEB


English translation of group discussion output - Wansiri Rongrongmuang, INEB

VI. NEXT STEPS

In closing, the Venerable Phra Win asked for feedback about how to improve this situation. One participant asked how to address the conflict between humans and wild animals, especially elephants eating and destroying plants on farmland. Another participant asked about the livelihoods that depend on hunting wildlife. Ending the use of wildlife products and killing of wildlife is linked to the larger issue of how to peacefully coexist with all of nature. Some suggestions were:

- To establish a resource center for the monks and nuns;
- Separate the issues into local, national, regional, and international;
- Move forward as a network with a deeper understanding of the issue in order to have a long-term impact;
- Link to existing networks, e.g., community forestry groups and form solidarity with them.
- Recognize that a long-term commitment is needed in order to bring about changes in thinking about the false belief in the power of ivory and tiger products;
- Present these issues and the summaries of the small group discussions to the sangha (religious council) in 16 provinces of northern Thailand, and
- Work on other related issues (e.g., protecting peacocks) as a team.

The group acknowledged that the first meeting with Buddhist spiritual leaders was a good beginning for getting the spiritual leaders on board the social and behavior change campaign to address the

spiritual beliefs that are key drivers of consumption of wildlife products. The INEB leadership and USAID Wildlife Asia will meet to discuss how the latter can support some of the above steps moving forward.

ANNEXES

Annex I: Participants Annex 2: Workshop Agenda (English)

ANNEX I: PARTICIPANT LIST – 5 PAGES

ใบลงทะเบียน

การอบรมเชิงปฏิบัติการสำหรับพระสงฆ์และแม่ชี โครงการรณรงค์ "ชีวิตดีต้องไร้ฆ่า"

ระหว่างวันที่ 21 ตุลาคม 2563 เวลา 08.00 - 17.00 น.

ณ วัดจากแดง บางกระเจ้า จังหวัดสมุทรปราการ

ลำดับ	ชื่อ- สกุล	องค์กร / ที่อยู่	เบอร์โทรศัพท์ / E-mail	ลายเซ็นผู้เข้าร่วม / Signat
ที / No.		Address / Organization	Telephone / E-Mail	21-Oct-63
1	พระครูโสภณปริยัติ	วัดพระสิงห์ วรมหาวิหาร ตำบลพระสิงห์	083 -324 7984	1
	Ven. Sophon Pariyad	อำเภอเมือง จังหวัดเชียงใหม่		Dun
		Phasingha Temple, Phasingha Subdistrict,		
		Muang District, Chiang-Mai Province		N N
2	พระครูอถเทนปัญญารังษี	วัดบ้านเปียง ต.บ้านแม เขต 1	063- 529 5363	Mayorto
	Ven. Uddhatana Panyarangsri	อ.สันปาตอง จังหวัดเชียงใหม่ 50120		quayer
		Banpeang Temple, Ban Mea 1 Subdistrict		
	<i>d</i> .	Sanpatong District, Chiang-Mai Province 50120		
3	พระครูใบฎีกากันตพงศ์	วัดปาพร้าวใน ตำบลศรีภูมิ	087 -191 8865	1/
	Ven. Baideekakantaphong	อำเภอเมือง จังหวัดเชียงใหม่ 52000	·	Aur
		Papraonai Temple, Sri Phom District,	5	
	3.	Muang District, Chiang-Mai Province 52000	1 x	
4	พระครูสินนั้นทกิจ	วัดโป่งคำ 20 บ้านโป่งคำ ตำบลดู่พงษ์	081 -750 1484	· · · · ·
1	Ven. Sinnatakit	อำเภอสันติสุข จังหวัดน่าน		
X		Pongkam Temple, 20 Ban Pongkam, Dupong		
		Subdistrict, Santisuk District, Nan Province		
5	พระครูสุจิในนั้นทธรรม	วัดหนองปาคำ 71 หมู่ 10 ตำบลศรีสะเกษ	081-0254313	Manno -
	Ven. Suchinnantadhamma	อำเภอนาน้อย จังหวัดน่าน 55150		The second secon
		Nongpakam Temple, 71 Moo 10, Srisaket Subdistrict		
		Nanoi District, Nan Province 55150	· · · · · · · · · · · · · · · · · · ·	

6	พระครูอาชวพิมล (ชินพันธ์ ทินนา)	วัดแม่กาโทกหวาก. ค. แม่กา	086-9101939	
	Ven. Archavapimol (Chinapan Tinna)	อ.เมือง จ.พะเขา 56000		adrich (alla my
		Maeka Tokewark Temple, Maeka subdistrict,		
		Muang District, Phayao Province 56000		
7	พระสัมฤทธิ์ จิตตุสวโร (ยอดยา)	วัดพระธาตุจอมไคร้ ต.ห้วยลาน	099 - 8876474	3 or Shine S
	Ven. Samrit Jittawangro (Yodya)	อ. ดอกคำใต้ จ.พะเยา 56120		NT. 22005
		Phadhatchomkai Temple, Huailan Subditrict,		Asc 2013.
		Dokkamtai District, Phayao Province 56120		
8	พระมหาญาณพงษ์	วัดหนองกวาง หมู่ 10 ตำบลศรีวิชัย	080 094 24961	
		อำเภอลี้ จ.สำพูน		mar. Com!
	Ven. Mahayannaphong	Nong Kwang Temple, Moo 10, Srivichai Subbdistrict,		
		Lee District, Lampoon Province	· · · · · · · · ·	
9	เจ้าอธิการอารักษ์ญาณธมุโม	วัดพระพุทธบาทดอยถ้ำ ต.แม่ลาน อ.ลี้ จ.ลำพูน	061 -798 5969	R
	Ven. Arrak Yannadhammo	Phabuddabat Doitam Temple, Mae Lan Subdistrict,	×	Canto
		Mae Lee District, Lampoon Province		
10	พระสาธิต ธีรปุญโญ	ที่พักสงฆ์สถาบันธรรมาภิวัฒน์ 64 ม. 2 บ้านสบเดิน	089 - 932 5523	
	Ven. Sadhit Dherapanyo	ต.สบป้าด อ.แม่เมาะ จ.ลำปาง		
		Dhammapiwat Insitute House of Priest, 64 Moo 2		- NM
		Ban Sopden, Sobpate Subdistrict, Mae Moh District,		
		Lampang Province		
11	พระยงยุทธ ทีปโก	วัดปางงุ้น ต.สรอย อ.วังขึ้น จ.แพร่ 54160	089 -552 7088	
	Ven. Yongyuth Teepako	Pangngun Temple, Sroi Subdistrict, Wangchin		SULDAM.
		District, Pae Province		
12	พระมหาสุขาติ พลวโร	ที่พักสงฆ์อาศรมบ้านนางิ้ว ม.1 .แม่อูคอ	080 -033 6865	
	Ven, Mahasuchat Palawaro	อ.ขุนบวม จ.แมฮองสอน 58140		NLS
		Bannangiw Arsharm House of Priest, Moo 1 Maeukao		
	р	Kunbuarn District, Maehongson Province 58140		

13	พระชวลิต ฐิตสทุโธ	สำนักปฏิบัติธรรมนายางเหนือ บ้านนายางเหนือ	083- 324 4587	
	Ven. Chawalit Thitasuththo	หมู่ 10 ต.นายาง อ.สบปราบ จ.ลำปาง		gris: 1 Donto 2.
		Nayang Neua Dhamma Retreat, Moo 10, Nayang		
		Subdistrict, Subprab District, Lampang Province		
14	พระครูประวิตรวิหารการ	บ้านร่องหวาย หมู่ 2 ต.ดงมหาวัน	086 - 182 8605	Norma a solo
	Ven. Pravit Viharakarn	อ.เวียงเชียงรุ้ง จ.เซียงราย 57210		C Asson a Course
		Banrongwei, Moo 2, Dongmahawan Subdistrict,		, ·
		Weang Chiangrung District, Chiang-Rai Province 57210		
15	พระพืช สังข์ทอง	บ้านรองหวาย หมู่ 2 ต.ดงมหาวัน		SX
	Ven. Pecha Sangthong	อ.เวียงเซียงรุ้ง จ.เซียงราย 57210		NANS.
	· · · · · ·	Banrongwei, Moo 2, Dongmahawan Subdistrict,		
		Weang Chiangrung District, Chiang-Rai Province 57210		
16	แม่ซีปาลิคา วงศานันท์	SOTSING DOT OT. LILADIE C. IDas.	0862388253	2/2/ 100 21
X	Nun, Palita Wongsananta INFFNY 202 6 20 MANYS	8 RAN 3 2000 -		12-000
17	แม่ชีศศิธร จีระรรมาวงศ์			×
X	Nun. Sasithom Chiramawong			
18	แม่ซีสุขาสิณี ส่างคำ			
	Nun. Suthasinee Sangkam			
		1	1. 10 A.	
19	แม่ขีบัวแก้ว พลตะคุ	BOTHATTO ATTAG AMAGASWON	0460359083	
	Nun. Buawkaew Poltaku	あるないなんろのやうみの みんしものないろも いいのなんったろのかが いかいいつちののち カンろいれん	0 00 7 1 0 7	
		109200		TOUSO
20	แม่ชื่อโณทัย แว่วเสียงสังข์	a Sidman (, 084-421-2550.	α
	Nun. Anothai Wealseangsang	agoldmone J. me wil C. 1200 C. Emerale	0005	Ung.
		J. MILO MUL C. MO) C. Main and		

21	แม่ชีอุไร ตันฮื้อ	1114077 MH30			
	Nun. Urai Tanhea	า สำนักแม่ชีวัดใจเจิ้มางคล้า ด.นางคล้า ง.อ.เอาพภ	081-6379082	elt	els.
22	แม่ซีกนกวรรณ วีปะสูงเนิน	VI. D			
	Nun. Kanokwan Wepasungnuan	พระกามร วิจีรร้าน		man nt	Merri M
23	แม่ซีจีรวรรณ ลีลาธำรงเกียรติ์	- 2 Vindeward		1.878	Mary 25205M
· .	Nun. Jerawan Leeladhamrongkeat	Sealth sould 237 sould a full the	,	11918 3895374	N8872
24	แม่ชีณัฐวรรณ สุจริตบุญ	สิานี้แก้สมพฤวัดม นาธรรม ซอกแป้งไอ่ม่วง	(J)21 5 01 4)	- Nora (- Marcul
	Nun. Nattawan Sujaritboon		0924614095	n77255n1	517255N
25	แม่ชีจิตรลดา สุจริตบุญ	สีพรออา สุครีอานุญ สำหกกัลปหตุกรองหา	091-5349 656		
-	Nun. Jitrarada Sujaritboon	ESSNEEDIN ON PH ON PH OS WEILI		でつう	1209
26	พระครูสันติธรรมรังษี	วัดป่าแสงธรรม เกาะพงัน จ.สุราษฎร์ธานี			
×	Ven. Santi Dhammasangsri	Pasangdhamma Temple, Pangan Island,			
		Suratthani Province			
27	พระอนุวิทย์ หน่อทอง (โฆสิตมนตี)	วัดแม่ใส 23 หมู่ 2 ต.แม่ใส อ.เมือง จ.พะเยา			
	Ven. Anuvithaya Nothong (Kositmonti	i) Maesai Temple, Maesai Subdistrict, Muang District		xwsougus	WJOONSME
		Phayao Province			1
28	พระมหานภันต์ สตุติภทุโท	344 Jakkapadhiphong Rd, Khwaeng Ban Bat,			
×	Ven. Mahanaphan Sattipatho	Khet Pom Prap Sattru Phai, Bangkok 10100			
29	พระสังคม ธนปญโญ	ศูนย์ปฏิบัติธรรมมาบเอื้อง 114/1 ม.1 ต.หนองบอนแดง	089-574-2528		-
	Ven. Sangkom Dhanapanyo	อ.บ้านบึง จ. ชลบุรี 20170		Th.	
		Mab Uang Dhamma Retreat, 114/1 Moo. 1		1 H	
		Nong Bon Daeng District, Banbueng District,		V	
		Chonburi Province 20170	. · · · ·		

30	พระมหาไพรวัลย์ วรวณุโฌ Ven. Mahapaiwan Warawanno	วัดสร้องทอง 319 ถ. ประชาราษฎร์สาย1 แขวง บางชื่อ เขตบางชื่อ กรุงเทพมหานคร 10800 Sot Thong Temple, Pracharat 1 Rd, Khwaeng Bangsue Bangsue District, Bangkok, 10800		fee of	
31	พระอนุวิทย์ โฟลิตษนุต	วัดแม่ตกโทดหลาด ซ.พะเยา		พระอนุโทย	
32	WE HER HATER OF	139 Samaon mui 51mi 0,100, 0, 1202020 '	0805575950 bdoejai@yshoec	ale	-
33	สันพิ หิดหญ	FTII 360	081444 2201	2D	
34	และสารกาท กรรพสุทธ	Alexandre zun zuz wirenz	094 -5649939	Gy m.	טל.
35	10210112012 1120000100	afaessel นิลิศ ส์ สลบุ3	0 = 54 = 46 5 9 5	dub an	def do
36	พระวินป สิริภพุฒโน	Forsesslassmin nue.	099-598-9640	Si	

ANNEX 2: WORKSHOP AGENDA (ENGLISH)

Workshop for Spiritual Leaders on Reducing Demand for Wildlife Products October 21, 2020 Wat Chak Daeng, Bang Krachao

Time	Session	Resource Person
08:30 - 09:00	Registration	INEB
09:00 - 09:05	Introduction and welcome	Ven. Win Siriwattano
09:05 - 09:10	Opening remarks	Saroj Srisai, Ecosystems Management and Trade Specialist, USAID RDMA
09:10 - 09:15	Opening remarks	Phra Maha Pranom Dhammalangkaro, Abbot of Wat Chak Daeng
09:15 - 09:20	Group Photo	front of the Buddha statue
09:20 - 09:40	Thailand update on tackling illegal trade of wildlife products such as ivory and tiger parts	Sadudee Punpugdee, Director, Ivory Sub-Control Division (CITES), Department of National Park, Wildlife and Plant Conservation (DNP)
09:40 – 10:20	 Introduction of USAID Wildlife Asia Activity, Spiritual Beliefs re Wildlife Products and Spiritual Beliefs campaigns No Ivory, No Tiger Amulets 	Chinnapat Chin, USAID Wildlife Asia
10:20 - 10:30	Campaign in collaboration with WildAid	Nuthatai Chotechuang, Thailand
10:20 - 10:30	 A Good Life is Free of Killing 	Representative, WildAid
10:30 – 10:45	Q & A and Discussion on campaigns presented	USAID Wildlife Asia and WildAid
10:45 -12:00	Lunch Break	
12:00 – 13:00	 Discussion on role of Buddhist monks in disrupting illegal wildlife trade and consumption in Thailand Relationship between monks and wildlife, the role of monks Role of monks in campaign against use of wildlife parts Buddhist principals regarding use of wildlife parts "Jataka Sutra" (Buddhist holy scripture teaching) on the virtues of wildlife Case studies of temples and wildlife conservation in Thailand Q & A 	Ven. Win Siriwattano and Dr. Surin Onprom
13:00 – 13:30	 Adapting messages to reduce demand for ivory and tiger based on spiritual beliefs: Recap of spiritual beliefs campaign messages Channels to reach target audience 	Chinnapat Chin, USAID Wildlife Asia
13:30 – 14:50	 Breakout session for group discussion and presentation: The role of the monks in wildlife conservation and avoiding the use of wildlife parts Agencies involved in supporting monks in conservation efforts to end trade of wildlife parts Integration of messaging in teachings for monks and nuns 	Dr. Surin Onprom & Wansiri Rongrongmuang
14:50 – 15:00	Closing	USAID Wildlife Asia Ven. Win Siriwattano