
F E B R UA R Y 2 0 14

NAT IONA L STR ATEGY
FOR COMBAT ING

W ILDLIFE TR A F F ICK ING

February 11, 2014

Like other forms of illicit trade, wildlife trafficking undermines security across nations.
Well-armed, well-equipped, and well-organized networks of criminals and corrupt officials
exploit porous borders and weak institutions to profit from trading in poached wildlife.
Record high demand for wildlife products, coupled with inadequate preventative measures
and weak institutions has resulted in an explosion of illicit trade in wildlife in recent years.

That trade is decimating iconic animal populations. Today, because of the actions of
poachers, species like elephants and rhinoceroses face the risk of significant decline or
even extinction. But it does not have to be that way. We can take action to stop these illicit
networks and ensure that our children have the chance to grow up in a world with and
experience for themselves the wildlife we know and love.

Addressing these challenges requires a U.S. strategy that is proactive, recognizes immediate
imperatives, and balances our strengths and expertise to address challenges comprehensively
over the long term. This is a global challenge requiring global solutions. So we will work
with foreign governments, international organizations, nongovernmental organizations,
and the private sector to maximize our impacts together. Our efforts will aim to strengthen
enforcement, reduce demand, and increase cooperation to address these challenges.

The entire world has a stake in protecting the world’s iconic animals, and the United States
is strongly committed to meeting its obligation to help preserve the Earth’s natural beauty for
future generations.

THE WHITE HOUSE

WASHINGTON

2★ ★

National Strategy for
Combating Wildlife Trafficking

Executive Summary
The National Strategy for Combating Wildlife Trafficking establishes guiding principles and strategic
priorities for U.S. efforts to stem illegal trade in wildlife. This Strategy positions the United States to
exercise leadership in addressing a serious and urgent conservation and global security threat. It calls
for strengthening the enforcement of laws and international agreements that protect wildlife while
reducing demand for illegal wildlife and wildlife products. It affirms our Nation’s resolve to work in
partnership with governments, local communities, nongovernmental organizations, the private sector,
and others to strengthen commitment to combating wildlife trafficking.

The United States will advance three strategic priorities to combat wildlife trafficking.

1. Strengthen Enforcement — We will improve efforts in the United States to stop illegal trade in
wildlife and to enforce laws prohibiting wildlife trafficking. We will use administrative tools to
address the dramatic increase in illegal elephant ivory and rhino horn trade. We will improve
coordination and prioritize wildlife trafficking across enforcement, regulatory, and intelligence
agencies. We will integrate wildlife trafficking, where appropriate, with other U.S. efforts to
combat transnational organized crime. We will also help improve global enforcement efforts
by supporting partner countries to build enforcement capacity. We will provide assistance
for field-level wildlife and protected area management and enforcement, and also assist and
participate in multinational enforcement operations targeting illegal trade in wildlife. We will
work to dismantle trafficking networks and prevent others from assuming their illegal activities.

2. Reduce Demand for Illegally Traded Wildlife — We will raise public awareness of the harms
done by wildlife trafficking through outreach in the United States and public diplomacy abroad
to dissuade consumers from purchasing illegally traded wildlife. Criminals will continue to kill
wildlife and traffic in contraband as long as the potential profits remain so high. We must enlist
individual consumers in our country and other nations in this fight by educating them about the
impacts of wildlife trafficking, on people as well as wildlife, and encouraging them to examine
their purchasing patterns.

3. Expand International Cooperation and Commitment — Through our diplomacy, we will mobilize
global support for, and encourage partners to actively participate in, the fight against wildlife traf-
ficking. We will strengthen implementation of international agreements and arrangements that
protect wildlife. We will build partnerships with governments, intergovernmental organizations,
nongovernmental organizations, local communities, and the private sector to address this issue
to develop and implement innovative and effective approaches to combating wildlife trafficking.

Advancing these strategic priorities will require a whole-of-government approach that marshals and
strategically applies Federal resources. It demands innovative and science-based analytical tools and
inclusive information sharing. And, it requires strengthening relationships and partnership to develop
and implement strategies for dealing with all aspects of wildlife trafficking. Now is the time for effective
solutions to combat wildlife trafficking.

3★ ★

Introduction
In the past decade, wildlife trafficking—the poaching or other taking of protected or managed species
and the illegal trade in wildlife and their related parts and products—has escalated into an international
crisis. Wildlife trafficking is both a critical conservation concern and a threat to global security with
significant effects on the national interests of the United States and the interests of our partners around
the world.

As President Obama said in Tanzania in July 2013, on issuing a new Executive Order to better organize
United States Government efforts in the fight against wildlife trafficking, wildlife is inseparable from the
identity and prosperity of the world as we know it. We need to act now to reverse the effects of wildlife
trafficking on animal populations before we lose the opportunity to prevent the extinction of iconic
animals like elephants and rhinoceroses. Like other forms of illicit trade, wildlife trafficking undermines
security across nations. Well-armed networks of poachers, criminals, and corrupt officials exploit porous
borders and weak institutions to profit from trading in illegally taken wildlife.

We know that the United States is among the world’s major markets for wildlife and wildlife products,
both legal and illegal. In Asia, increased demand for ivory and rhino horn stems from a rapidly expand-
ing wealthy class that views these commodities as luxury goods that enhance social status. As a result,
we have seen an increase in ready buyers within Africa who serve as dealers to clients in Asia. Increased
demand for elephant ivory and rhino horn has triggered dramatic and rapid upticks in poaching in Africa.
Criminal elements of all kinds, including some terrorist entities and rogue security personnel—often in
collusion with government officials in source countries—are involved in poaching and transporting ivory
and rhino horn across Africa. We assess with high confidence that traffickers use sophisticated networks
and take advantage of jurisdictions where public officials are complicit in order to move elephant ivory
and rhino horn from remote areas to markets and ports, perpetuating corruption and border insecurity,
particularly in key eastern, central, and southern African states. Some of these networks are likely the
same or overlap with those that also deal in other illicit goods such as drugs and weapons.

Poaching presents significant security challenges for militaries and police forces in African nations, which
are often outgunned by poachers and their criminal and extremist allies. Moreover, wildlife trafficking
corrodes democratic institutions and undermines transparency. Corruption and lack of sufficient penal
and financial deterrents are hampering these governments’ abilities to reduce poaching and trafficking.
Material and training, legal, and diplomatic support could have a significant impact on the trajectory
of the illicit rhino horn and ivory trades, and would also represent a relatively cost-effective way to
gain new insights into the behavior of implicated criminal groups and associated trafficking networks.
However, the widespread complicity of military and government officials in the trade hinders potential
partnerships.

4★ ★

Why Now?
The scale and scope of wildlife trafficking continue to grow at an alarming rate, reversing decades of
conservation gains. Wildlife trafficking threatens an increasing variety of terrestrial, freshwater, and
marine species, including but not limited to: elephants, rhinos, tigers, sharks, tuna, sea turtles, land tor-
toises, great apes, exotic birds, pangolins, sturgeon, coral, iguanas, chameleons, and tarantulas. Wildlife
trafficking is facilitated and exacerbated by illegal harvest and trade in plants and trees, which destroys
needed habitat and opens access to previously remote populations of highly endangered wildlife, such
as tigers. In addition, illegal trafficking of fisheries products, among others, threatens food supplies and
food security. Many species decimated by illegal trade and other threats, such as habitat loss, are now
in danger of extinction. Wildlife trafficking jeopardizes the survival of iconic species such as elephants
and rhinos. Now is the time for greater action, before such losses become irreversible.

The United States has long placed great value and importance on conserving wildlife resources within
and beyond our borders. Federal law has protected some of this Nation’s species from poaching
and illegal commercialization for more than a century. As the first Nation to ratify the Convention on
International Trade in Endangered Species of Wild Fauna and Flora (CITES) in 1974, the United States
has consistently stood with countries around the world in combating wildlife trafficking and protecting
natural resources.

Conservation efforts to protect biodiversity and preserve functioning ecosystems are critical to secure
economic prosperity, regional stability, and human health around the world. Wildlife trafficking now
threatens not only national and global wildlife resources but also national and global security. This reality
requires that we strengthen our efforts at home and abroad and ensure that the agencies tasked with
this work have adequate resources, appropriate authorities, and the necessary partnerships to do it well.

This strategy sets forth a broad and time-sensitive course of action. This crisis must be addressed aggres-
sively and quickly, or it will be too late.

5★ ★

U.S. Strategic Priorities
We have identified three strategic priorities to respond to the global wildlife trafficking crisis and address
related threats to U.S. national interests:

1. Strengthen enforcement;

2. Reduce demand for illegally traded wildlife; and

3. Build international cooperation, commitment, and public-private partnerships.

To meet these strategic goals, we will expand United States Government leadership guided by the
following principles.

 • Marshal Federal Resources for Combating Wildlife Trafficking by elevating this issue as a
core missions of all relevant executive branch agencies and departments and ensuring effective
coordination across our government.

 • Use Resources Strategically by identifying common priorities and strategic approaches and
by coordinating and harmonizing funding and programs across agencies to maximize strategic
impact and minimize duplication of efforts.

 • Improve the Quality of Available Information by developing and using innovative and
science-based tools to gather and appropriately share the information needed to fight wildlife
trafficking and to assess and improve our and our partners’ efforts.

 • Consider All Links of the Illegal Trade Chain in developing and evaluating strategies to
establish strong and effective long-term solutions that address all aspects of wildlife trafficking,
from poaching and transit through consumer use.

 • Strengthen Relationships and Partnerships with the many public and private partners who
share our commitment and our belief that continued coordination among nations, as well
as with nongovernmental organizations and the private sector, are key to stopping wildlife
trafficking.

6★ ★

I. Strengthen Enforcement
To fight wildlife trafficking, all countries must have the investigative, enforcement, and judicial capabili-
ties to respond to these crimes and disrupt wildlife trafficking networks.

U.S. Domestic Enforcement
Wildlife trafficking occurs across and within our borders. The United States is among the world’s major
markets for wildlife and wildlife products, both legal and illegal. Our country also serves as a transit point
for trafficked wildlife moving from range (or source) countries to other markets around the globe and
as a source for illegally taken wildlife entering the global trade. We will treat wildlife trafficking as the
serious crime it is and work to ensure that our enforcement efforts adequately protect wildlife resources.
To accomplish this goal, the United States Government will:

 • Assess and Strengthen Legal Authorities — We will analyze and assess the laws, regulations,
and enforcement tools that the United States can use against wildlife trafficking to determine
which are most effective and which need strengthening to better deter wildlife trafficking and
foster successful investigation and prosecution of wildlife traffickers. We will work with the
Congress to seek legislation that recognizes wildlife trafficking crimes as predicate offenses for
money laundering, thus placing wildlife trafficking on an equal footing with other serious crimes.

 • Use Administrative Tools to Quickly Address Current Poaching Crisis — We propose to
immediately pursue a series of administrative actions to establish a U.S. ban with limited excep-
tions on elephant ivory and rhino horn trade in response to unparalleled and escalating threats
to these species. We will strengthen controls on the commercial import of African elephant
ivory by eliminating broad administrative exceptions to the 1989 African Elephant Conservation
Act moratorium. We will ensure that African elephants receive the same protections as other
threatened or endangered species by revoking the regulatory exemption that allows African
elephant ivory to be traded in ways that would otherwise be prohibited by the Endangered
Species Act. We will limit the number of elephant sport-hunting trophies that an individual
can import, adopting the same rule that now exists for leopard trophies. We will improve the
protections that the Endangered Species Act provides for all species listed as threatened or
endangered by clarifying the regulations that implement the statute’s exemptions for com-
mercial trade of 100-year old antiques. We will also improve our ability to protect elephants,
rhinos, and other CITES-listed wildlife by finalizing a proposed rule that will reaffirm and improve
public understanding of the “use after import” provisions in U.S. CITES regulations, which strictly
limit sales, including intrastate sales, of wildlife that was imported for noncommercial purposes.

 • Strengthen Interdiction and Investigative Efforts — We will enhance efforts to curb the illegal
flow of wildlife products across and within U.S. borders. We will strengthen Federal wildlife
import/export regulations as needed and optimize the wildlife inspection presence at U.S.
ports of entry. We will target wildlife trafficking and distribution networks within the United
States by conducting criminal investigations, identifying weak international trade controls, and
disrupting illicit finance tied to wildlife traffickers. We will pursue prosecutions in the United
States to remove key leaders and operatives and to break up syndicates.

7★ ★

NaT I o Na l S T r aT E g y f o r Co m baT I N g W I ld lI f E T r a f f I C k I N g

 • Prioritize Wildlife Trafficking Across U.S. Enforcement Agencies — We will work to improve
interagency cooperation to detect, interdict, and investigate wildlife trafficking. We will assess
ways to augment the law enforcement capacities of the U.S. Fish and Wildlife Service and the
National Oceanic and Atmospheric Administration with other law enforcement agencies.
Recognizing that state and tribal law protects many key species that are subject to illegal
exploitation, we will strengthen and sustain Federal partnerships with states, local and territorial
governments, and tribes to protect domestic resources from poaching and illegal trade.

 • Enhance Coordination Among and Between Enforcement and Intelligence Agencies — We
will assess ways to increase coordination among law enforcement and intelligence agencies to
enhance the effectiveness of Federal efforts to combat wildlife trafficking. For example, we will
seek to establish and institutionalize appropriate pathways for conveying intelligence gathered
on transnational organizations involved in wildlife trafficking to the enforcement agencies
charged with investigating such crimes.

 • Take the Profit Out of Wildlife Trafficking — We must target the assets of wildlife trafficking
networks to make wildlife trafficking less profitable. We will seize the financial gains of wildlife
traffickers in prosecutions, using all appropriate tools: fines and penalties, both criminal and civil,
forfeiture of assets and instrumentalities, and restitution for those victimized by wildlife crimes.
Where possible, we will ensure that funds generated through prosecutions are directed back to
conservation efforts or to combating wildlife trafficking. We will work with the Congress to provide
language to allow for investing funds generated through wildlife trafficking prosecutions into
conservation efforts or to combating wildlife trafficking, as well as to ensure adequate authority
to forfeit all proceeds of wildlife trafficking and to assess whether current fine and penalty provi-
sions provide adequate deterrence.

Global Enforcement
We will continue to help range, transit, and consumer countries identify gaps and build capacity for
investigating and prosecuting wildlife trafficking. We will also continue to work directly with other
countries to pursue and to provide operational support for multinational wildlife trafficking enforcement
operations. To accomplish this goal, the United States Government will:

 • Support Governments in Building Capacity — We will continue to collaborate with foreign
government partners in building their capacity to stop poaching and illegal wildlife trade and
to develop and effectively enforce wildlife trafficking laws. These efforts will focus on building
the capacity to fight wildlife trafficking at all critical stages of enforcement: crafting strong laws,
stopping poachers, protecting borders, investigating traffickers, fighting trafficking-related
corruption, improving professionalism, strengthening judicial and prosecutorial effectiveness,
building and bringing strong cases, and obtaining penalties adequate to deter others.

 • Support Community-Based Wildlife Conservation — We will support efforts to work with local
communities to protect wildlife and prevent wildlife trafficking. Local communities are essential
partners on the ground and can be a powerful force in support of wildlife conservation and a
frontline defense against poaching. We will support efforts to help create alternative livelihoods
to poaching (when applicable) and encourage local community members to participate directly

NaT I o Na l S T r aT E g y f o r Co m baT I N g W I ld lI f E T r a f f I C k I N g

8★ ★

NaT I o Na l S T r aT E g y f o r Co m baT I N g W I ld lI f E T r a f f I C k I N g

in wildlife protection activities, including intelligence networks and developing channels for
the public to report crimes.

 • Support Development and Use of Effective Technologies and Analytical Tools — We will
emphasize the importance of developing and disseminating cost-effective and accurate tools
to support wildlife trafficking investigations and prosecutions, including technology that can be
used to develop admissible evidence on species’ identity and the geographic origin of wildlife
parts and products. We will support analytic tools and technological solutions that can assist
with identifying poaching hotspots or addressing the wildlife trafficking supply chain. We will
also seek to further develop law enforcement tools and techniques to address cyber activities
related to the selling and purchasing of illegal wildlife products on the Internet.

 • Enhance Information Sharing — We will seek to ensure that intelligence activities are appropri-
ately integrated in our international enforcement efforts. We will share information, as appropri-
ate, on transnational criminal organizations, terrorist entities and rogue security personnel and
the corrupt officials, individuals, and entities that facilitate these enterprises. Consistent with
established priorities and resources, we will focus on financial networks linking source, transit,
and demand countries, particularly those networks that pose the greatest threat to U.S. national
security interests. We will also work with our partner countries by helping them build their
capacity to collect and analyze information, particularly for intelligence, forensic, investigative,
and prosecutorial purposes.

 • Participate in Multinational Enforcement Operations — We will build on the enforcement
success that the United States has had in working with the international community by increas-
ing the advice and assistance we provide for multinational wildlife trafficking enforcement
operations and by supporting and engaging in joint operations with enforcement authorities
of other nations or multinational and intergovernmental bodies.

 • Seek to Develop an Effective Worldwide Wildlife Enforcement Networks (WENS) — We will
continue to support regional WENs and encourage greater cooperation between the WENs that
are already operating in a number of regions. We will support the development of additional
regional WENs where appropriate, with the ultimate objective of developing a strong and effec-
tive worldwide network of WENs.

 • Address Wildlife Trafficking in Fighting Other Transnational Organized Crime — We will
increase coordination among the agencies that lead our efforts to combat wildlife trafficking
and those that lead our efforts to stop transnational organized crime so that wildlife trafficking
issues are addressed, as appropriate, through the implementation of the Strategy to Combat
Transnational Organized Crime (July 19, 2011).

 • Focus on Corruption and Illicit Financial Flows — We will increase our efforts with our partner
countries to target the corrupt public officials who make wildlife trafficking possible by linking
technical assistance with anticorruption cooperation and efforts. We will coordinate with inter-
national partners to target the assets and impede the financial efforts of wildlife traffickers. We
will also work to identify corrupt foreign officials, entities, or individuals who work with wildlife
traffickers, and target their assets for forfeiture and repatriation to affected governments as
appropriate.

9★ ★

II. reduce demand for Illegally Traded Wildlife
Increasing antipoaching and antitrafficking enforcement efforts will have only limited effect unless we
work simultaneously to address the persistent market demand that drives this trade.

Criminals will continue to kill wildlife and traffic in contraband as long as the potential profits outweigh
the risks. We must enlist individual consumers in our country and other nations in this fight by educat-
ing them about the impacts of wildlife trafficking, on people as well as wildlife, and encouraging them
to examine their purchasing patterns in a context broader than personal desire or cultural tradition. At
the same time, we recognize that markets for illegally traded wildlife exist for different reasons around
the world and that approaches that work well in the United States may find less success elsewhere. To
accomplish this goal, the United States Government will:

 • Raise Public Awareness and Change Behavior — We will work to raise public awareness
and recognition of wildlife trafficking and its negative impacts on species, the environment,
security, food supplies, the economy, and human health. We will work with public and private
partners to communicate the details and hard truths about these activities. By reproposing
the retailing of the Save Vanishing Species Semi-Postal Stamp, we can provide the public an
avenue to participate in financing antitrafficking efforts. It is not enough to increase public
awareness; we will also target consumption patterns and look for opportunities to promote
public engagement more directly. Applying the lessons learned from past campaigns, we will
craft our messages and structure our efforts with the assistance of those with expertise and
experience in developing, implementing, evaluating, and refining effective public communica-
tion strategies and educational tools.

 • Build Partnerships to Reduce Domestic Demand — We will work with partners across the
United States, including nongovernmental organizations and diaspora communities, to reduce
domestic demand for illegally traded wildlife and wildlife products. We must team more effec-
tively with the transportation industry, the tourism sector, restaurant and hotel associations,
those in the exotic pet industry, companies operating internet marketplaces, and other private
sector entities in this effort. We will strengthen our partnerships with nongovernmental organi-
zations, civil society groups, private donors, the media, and academia that focus on research and
building political will to stop wildlife trafficking and combat the organized criminal networks
that conduct or facilitate it.

 • Promote Demand Reduction Efforts Globally — We will encourage, support, and collaborate
with all other interested governments to launch public information campaigns to discourage
the sale and purchase of illegally traded wildlife. We will implement a public diplomacy strat-
egy that uses local voices and partners with communities and international nongovernmental
organizations to reduce the demand for illegally traded wildlife products in key markets. We will
respect cultural and national sensitivities even as we ask communities to reconsider longstand-
ing traditions that might incentivize or contribute to wildlife trafficking.

10★ ★

III. build International Cooperation,
Commitment, and Public-Private Partnerships

Combating wildlife trafficking requires the engagement of governments in source, transit, and consumer
countries throughout the world. We look to promote commitments to conservation and wildlife crime-
fighting not only within countries that face this challenge but to facilitate cooperation across borders,
among regions, and globally. We recognize that our efforts to engage the world in addressing wildlife
trafficking must reach beyond governments and must recruit, embrace, and empower partners old
and new—partners that range from nonprofit conservation groups to grass-roots activists, and from
industries related to both legal and illegal wildlife trade to the media who report on them. And effective
change requires political support, commitment and participation at all levels. To accomplish this goal,
the United States Government will:

 • Use Diplomacy to Catalyze Political Will — We will actively build on our successful efforts in
the G-8, Asia-Pacific Economic Cooperation (APEC), and the U.N. Crime Commission to secure
commitments from governments to take action and to treat wildlife trafficking as a serious crime.
We will seek to work through other international fora, including the G-20, the Organization of
American States, and the Organization for Economic Cooperation and Development, and the
African Union, its subsidiaries, and African subregional bodies, to focus on wildlife trafficking
and further strengthen international cooperation. We will continue to build support through
regional and bilateral efforts, such as the bilateral dialogue on wildlife trafficking we launched
as part of the United States-China Strategic and Economic Dialogue in July 2013.

 • Strengthen International Arrangements that Protect Wildlife — We will expand our role
to strengthen and ensure effective implementation of international agreements and other
arrangements, particularly CITES, the principal international agreement that specifically addresses
unsustainable and illegal wildlife, timber, and plant trade. We will work with the CITES Secretariat
and other parties to adopt appropriate measures in response to accelerated or new threats
and to improve global implementation of, and compliance with, the Treaty’s requirements. We
will support regional fishery management organizations to better detect and suppress Illegal,
Unreported, and Unregulated (IUU) fishing and work with other international organizations to
improve compliance and enforcement to protect wildlife and the habitats upon which wildlife
depends.

 • Use Existing and Future Trade Agreements and Initiatives to Protect Wildlife — We will
engage trading partner countries on a regional and bilateral basis under existing and future
U.S. free trade agreements, environmental cooperation mechanisms, and other trade-related
initiatives to take measures to combat wildlife trafficking and to integrate wildlife trafficking
and resource protection as priority areas for information exchange, cooperation, and capacity
building.

 • Incorporate Provisions to Protect Wildlife in Other International Agreements — We will seek
opportunities to ensure wildlife trafficking is appropriately covered under relevant international
agreements. We will seek provisions that ensure wildlife trafficking and related offenses are

11★ ★

 NaT I o Na l S T r aT E g y f o r Co m baT I N g W I ld lI f E T r a f f I C k I N g

extraditable offenses under extradition treaties where appropriate. We will also seek to ensure
wildlife trafficking and related offenses are covered in mutual legal assistance treaties, includ-
ing with respect to assistance in freezing and seizing the illicit proceeds of wildlife trafficking,
where appropriate.

 • Cooperate with Other Governments — We will cooperate with and assist wildlife range
countries to strengthen their capacity to tackle poachers and wildlife traffickers by providing
technical assistance, training, and support, as well as by facilitating information sharing. We will
help to secure key wildlife populations and habitats; provide information on the status of tar-
geted species and of groups involved in poaching and trafficking; help to enhance governance
for the conservation and sustainable use of wildlife and other natural resources; and leverage
wildlife trafficking with efforts in other areas, such as conservation of forest habitat, to develop
synergies. We will engage key transit countries and encourage them to control goods passing
through their territory. We will also seek to work with like-minded consumer countries in these
efforts as well, as in efforts to reduce demand.

 • Promote Effective Partnerships — We will promote joint efforts by governments, intergovern-
mental organizations, the private sector, nongovernmental organizations, media, academia, and
individuals to address wildlife trafficking. We will work on the ground with and through local
communities and conservation groups to develop and sustain antipoaching efforts, stimulate
alternative livelihoods, and create support for community-based economically-viable wildlife
conservation and antipoaching efforts. We will continue to support and coordinate with inter-
national groups and coalitions that target wildlife trafficking and will invite other governments
and organizations to join us to take collective action, leverage resources, maximize impact, and
minimize duplication of efforts. We will build partnerships with the private sector to share and
implement best practices that will support sustainable supply chains and avoid contribution to
illegal wildlife trade. We will also work with partners in industries, including those that deal with
live wildlife or use legally traded wildlife, to promote mechanisms that reduce the risk of illegal
products entering the supply chain and assure consumers that the products they purchase
were obtained legally and sustainably.

 • Encourage Development of Innovative Approaches — We will leverage the United States
technological expertise and our convening power to promote creative ideas, innovative solu-
tions, and strategic partnerships to address forensic, financial, and other key issues to increase
our sophistication ahead of the criminals involved in this illegal trade chain. We will challenge
the private sector, the nongovernmental organizations and academic communities, and partner
countries to think beyond business as usual.

12★ ★

Conclusion
This Strategy recognizes that we must redouble our efforts to address wildlife trafficking now if we are
to preserve species and promote global peace and economic stability. The actions needed to disrupt
and deter wildlife trafficking are clear, as are the consequences of failing to act both quickly and stra-
tegically in response to this multidimensional threat. The United States must curtail its own role in the
illegal trade in wildlife and must lead in addressing this issue on the global stage. By working across
Federal departments and agencies, the Presidential Task Force on Wildlife Trafficking, in consultation
with the Advisory Council, will implement this strategy and collaborate where appropriate with the
nongovernmental organizations and the private sector to ensure success. We can strengthen and
expand enforcement and demand reduction efforts and promote and secure global commitment and
cooperation in combating wildlife trafficking. In all of our endeavors, we must foster and strengthen
partnerships with other governments, the nonprofit conservation community, and the private sector. No
one country can tackle these issues on its own. This is a global challenge that requires global solutions.
It is only by working together that we can develop effective solutions to combat wildlife trafficking and
protect our natural resources for future generations.

National Strategy for
Combating Wildlife Trafficking

