

ANNUAL REPORT 2006 A joint initiative of Conservation International, the Global Environment Facility, the Government of Japan, the MacArthur Foundation, and the World Bank

Protecting Nature's Hotspots for People and Prosperity

CRITICAL ECOSYSTEM
PARTNERSHIP FUND

The Partnership

CONSERVATION INTERNATIONAL is a leader and catalyst in biodiversity conservation, engaging partners in more than 40 countries on four continents to preserve threatened ecosystems. The organization administers CEPF. www.conservation.org

THE GLOBAL ENVIRONMENT FACILITY is the largest source of funding for the global environment. It brings 177 member governments together with leading development institutions and others in support of a common global environmental agenda. www.thegef.org

THE GOVERNMENT OF JAPAN is one of the world's largest providers of development assistance for the environment. Japan seeks constructive measures and concrete programs to preserve unique ecosystems that provide people with important benefits and help reduce poverty. www.env.go.jp/en/

THE JOHN D. AND CATHERINE T. MACARTHUR FOUNDATION is a private, independent grant-making institution dedicated to helping groups and individuals foster lasting improvement in the human condition. www.macfound.org

THE WORLD BANK is the world's largest source of development assistance. It works in more than 100 developing economies to fight poverty and to help people help themselves and their environment. www.worldbank.org

CONTENTS

Message from the Partners.....	1
Our Strategic Approach.....	2
Africa and Madagascar	4
Asia and Pacific.....	10
Latin America.....	16
Financial Summary.....	22
The CEPF Community.....	24

Message from the Partners

As partners in the Critical Ecosystem Partnership Fund (CEPF), we recognize not only the crisis facing our global biodiversity but also the opportunity to make a difference.

CEPF is designed to catalyze conservation efforts where it matters most, as demonstrated in the pages of this annual report.

From winegrowers in South Africa formally integrating biodiversity into their business practices to rural communities influencing large-scale infrastructure plans in China, CEPF helped make important accomplishments possible during the year.

An independent evaluation of the global program also reached positive conclusions this year. The evaluators found our joint initiative to be an innovative model that fills a unique niche in international biodiversity conservation.

They characterized CEPF grants as particularly effective in a number of areas that are integral to the program's approach, including improving management of protected areas, building conservation into development planning, and providing the basis for improving incomes and economic well-being of poor communities.

This report, covering fiscal year 2006 (July 2005–June 2006), demonstrates additional progress across these areas and others.

We are excited by all that CEPF has made possible through its empowerment of more than 900 civil society groups since awarding its first grant in 2001.

Building on experiences, lessons learned, and recommendations from the evaluators, we are also working together to even further strengthen the program for the future. We invite you to join this important partnership.

Monique Barbut

Chairperson and CEO, The Global Environment Facility

Peter A. Seligmann

Chairman and CEO, Conservation International

Jonathan F. Fanton

President, The John D. and Catherine T. MacArthur Foundation

Paul Wolfowitz

President, The World Bank Group and Chairman, CEPF Donor Council

Shigeki Kimura

Director, Development Institutions Division, International Bureau, Ministry of Finance, Japan

Our Strategic Approach

Every grant helps meet the objective of a strategic direction in a regional investment strategy.

CEPF brings together global leaders in a united effort to help conserve Earth's biologically richest and most threatened places.

Combined, these biodiversity hotspots harbor half the diversity of life, yet they have already lost 86 percent of their original habitat.

The convergence of critical areas for conservation with millions of people who are impoverished and highly dependent on healthy ecosystems for their survival is also more evident in the hotspots than anywhere else.

The hotspots approach to the conservation of critical ecosystems is a highly targeted strategy for tackling the challenge of biodiversity loss at the global level. As many hotspots cross national borders, the approach transcends political boundaries and fosters coordination and joint efforts across large landscapes for local and global benefits.

CEPF is a global grant-making program that enables conservation action and builds capacity for sustainability in the hotspots. Its investments enable nongovernmental organizations (NGOs), community groups, and other private sector partners to conserve their environment and influence decisions that affect lives, livelihoods, and ultimately

the global environment.

In each hotspot where it invests, CEPF first works with experts and stakeholders to create an ecosystem

profile. The goal is to identify the highest priorities for conservation and a CEPF investment strategy that can provide the greatest incremental value.

Every grant awarded helps meet the objective of a strategic direction in the investment strategy.

CEPF relies on regional teams of civil society groups to lead implementation. These teams help identify potential partners, provide hands-on assistance in designing projects, and convert the plans in the profiles into powerful portfolios. Their local expertise helps broaden CEPF's reach as well as its ability to make sound investment decisions.

The people we support are at the heart of the program's results. They lead innovative projects and engage others to maximize conservation impact per dollar spent and foster sustainability for the future. CEPF grant recipients range from farming cooperatives, community associations, and the private sector to local and international NGOs, all working toward one common goal: conserving our global environment.

Hotspots Where CEPF Supported Civil Society Projects, FY 06

The Earth's 34 biodiversity hotspots hold especially high numbers of unique species. Overall, the hotspots once covered 15.7 percent of the Earth's land surface. Today, their combined area of remaining habitat covers only 2.3 percent of the Earth's land surface. Each hotspot has already lost at

least 70 percent of its original natural vegetation and continues to face extreme threats. CEPF awarded grants for strategic conservation projects in 16 critical ecosystems within 17 hotspots during the year.

- | | |
|---------------------------------------|---------------------------------|
| 1 Atlantic Forest | 10 Mesoamerica |
| 2 Cape Floristic Region | 11 Mountains of Southwest China |
| 3 Caucasus | 12 Philippines |
| 4 Coastal Forests of Eastern Africa | 13 Polynesia-Micronesia |
| 5 Eastern Afromontane | 14 Succulent Karoo |
| 6 Guinean Forests of West Africa | 15 Sundaland |
| 7 Himalaya | 16 Tropical Andes |
| 8 Indo-Burma | 17 Tumbes-Chocó-Magdalena |
| 9 Madagascar and Indian Ocean Islands | |

*Due to a reclassification of hotspot boundaries in 2005, the originally defined CEPF investment areas now stretch across two hotspots in some cases.

*Investments in the Polynesia-Micronesia Hotspot were for a special invasive species program supported by the Australian government's Regional Natural Heritage Program (see story page 13).

Africa and Madagascar

CEPF INVESTMENTS
as of June 2006

Eight of Earth's biodiversity hotspots are in Africa—a hub of unique but highly threatened landscapes. CEPF supported civil society groups in five regions within six of these hotspots, from South Africa's floral kingdom that comprises the Cape Floristic Region Hotspot to the Guinean Forests of West Africa Hotspot where CEPF focuses on the Upper Guinean Forest stretching across six countries. The results achieved include governmental decrees protecting biologically rich land, winegrowers incorporating biodiversity into their business practices, and communities adopting new skills to ensure their livelihoods while also safeguarding their natural environment. Grant funding committed during the year totaled \$5.2 million, expanding the CEPF Africa portfolio to \$27.3 million to date.

- 1 Cape Floristic Region
- 2 Coastal Forests of Eastern Africa
- 3 Eastern Afromontane
- 4 Guinean Forests of West Africa
- 5 Madagascar and Indian Ocean Islands
- 6 Succulent Karoo

Protecting West Africa's Wild Chimpanzees

The Wild Chimpanzee Foundation (WCF) helped 20 communities around Côte d'Ivoire's Taï National Park improve the protection of Endangered West African chimpanzees (*Pan troglodytes verus*) and their forest habitat.

More than 100 people—nearly half of the area's hunters—pledged to stop illegally hunting the animals for bushmeat as part of WCF's environ-

mental education program that extends to five critical areas in the Guinean Forests of West Africa Hotspot.

WCF's program uses film, cartoon newsletters, and community theater performed by local villagers to demonstrate the habits and characteristics of these primates.

"Our impact surveys show that the majority of local people reached by the program—more than 90,000 to date—are also changing their behavior," said Ilka Herbing, director of WCF's African office.

In Guinea, for example, villagers who saw the plays are more likely to chase chimpanzees away from their fields than kill them. In Côte d'Ivoire, in another significant step forward for

Performers portray the behaviors of Endangered West African chimpanzees, left, during a community play.

chimpanzee conservation, a village chief proclaimed the chimpanzee as a totem, making chimpanzee killing taboo for any of the more than 3,000 members of his village.

A Vintage Year for South African Biodiversity

The South African Wine and Brandy Company helped winegrowers in the Cape Floristic Region Hotspot incorporate biodiversity into their business practices and set aside more than 20,000 hectares of threatened habitat for conservation.

A pioneering partnership between the wine industry and the conservation sector, the Biodiversity and Wine Initiative (BWI) aims to minimize the loss of threatened natural habitat and contribute to sustainable wine production. Expected benefits for participating winegrowers include increased profits from discerning buyers.

As award-winning winegrower and fruit farmer Paul Clüver explained, "If consumers are willing to pay a higher price for the product, we are happy to cultivate less and conserve more hectares."

With 80 percent of the land in this region under private ownership,

Boschendal Vineyard, a member of the Biodiversity and Wine Initiative, has committed 1,000 hectares to conservation.

landowner participation in conservation is crucial. So is engaging South Africa's wine industry, which is now the world's eighth largest producer of wine.

BWI's support to individual winegrowers followed earlier success in the project when it helped incorporate bio-

diversity guidelines into South Africa's Integrated Production of Wine system.

BWI also recently expanded into the neighboring Succulent Karoo Hotspot, where it has already attracted a cooperative to the scheme that has 43 endemic plant species on just one of its farms.

COMMUNITIES PROTECT WETLANDS

BirdLife International set up 24 legally recognized community organizations in five important wetland areas in Madagascar. These organizations established sustainable natural resource management plans for the Mahavavy-Kinkony wetlands in the Madagascar and Indian Ocean Islands Hotspot, which will help protect globally threatened species and provide an important base for education and outreach.

SUCCULENT VISITOR CENTER

The Namibia Nature Foundation helped build a visitor center in Aus, Namibia, to raise awareness about the Succulent Karoo Hotspot. Eleven local people completed training and are now employed there as tourist guides. This training, the first phase of a nature-based livelihood scheme, is particularly important in Aus, which has one of Namibia's lowest rates of employment despite its ecological wealth.

GUIDELINES GO NATIONAL

The South African National Biodiversity Institute implemented national biodiversity guidelines for developers and planning officers in the Cape Floristic Region Hotspot. Drafted by the Botanical Society of South Africa, these tools for systematic conservation planning were originally intended solely for use in the Western Cape, but are now guiding conservation across the entire country.

Makira Forest Helps Madagascar Meet 2005 Target

The Malagasy government created the 370,000-hectare Makira Forest Conservation Area in northeast Madagascar, securing the country's

largest remaining intact humid rain forest and a vital watershed for more than 150,000 people.

The Wildlife Conservation Society (WCS) worked closely with the government and more than 100 local communities to map the region and create an effective management plan for the new protected area in the Madagascar and Indian Ocean Islands Hotspot.

Together with the new Ankeniheny-Zahamena corridor reserves (425,000 hectares) and Loky-Manambato Forest Station (72,000 hectares), the declaration of Makira Forest played a vital role

Makira is home to 13 species of lemurs, including the Endangered indri (*Indri indri*).

in helping the government hit its 2005 target of bringing 1 million hectares under protection.

As a result, Madagascar is on track to hit President Marc Ravalomanana's pledge of tripling the country's protected area network to 6 million hectares by 2008.

"CEPF funding has enabled us to make sure our efforts are integrated with other key partners in research, education, and communications," said Christopher Holmes, WCS principal technical adviser on the Makira project.

One important outcome of the project is 10 community-based resource management contracts that now help more than 10,000 villagers living within the reserve to directly manage their natural resources in a more sustainable way.

Nature-Based Livelihoods Relieve Threatened Forest Habitats

The International Centre of Insect Physiology and Ecology (ICIPE) provided training to more than 200 people in a sustainable livelihoods program for communities that neighbor important forests in the Eastern Arc Mountains and Coastal Forests of Tanzania and Kenya region.

The new skills have already helped generate economic returns for the communities through silk production, butterfly farming, and honey harvesting and refining, as well as essential oil production from the neem tree (*Azadirachta indica*) and other local plants.

Within six months of completing the training, the Chawia Forest community in the Taita Hills earned \$270 from its first butterfly pupae exported to butterfly houses in the United States.

The project focuses on conserving the forest in Kenya's Taita Hills and Lower Tana River Forest and the Derema Corridor in Tanzania's East Usambara

Left: A staff member of the Amani Nature Reserve in the East Usambara Mountains explains the butterfly life cycle. Below: The pupae of *Charaxes brutus* butterflies sell for \$2 each, providing an important income for families engaged in butterfly farming.

Mountains, where fragmentation threatens a range of species such as the Critically Endangered Tana River red colobus (*Procolobus rufomitrus*).

The program is applying methods and lessons learned from butterfly farming programs that have generated more

than \$1 million in revenue in the region.

"Nature-based businesses that benefit local populations can build significant constituencies for conservation," said Ian Gordon, the head of ICIPE's environmental health division, who also leads the CEPF implementation team in the region.

REPLICATION ACROSS THE NATION

Three new groups joined a successful pilot scheme to gather data on threatened plant species in South Africa, significantly contributing to updating the IUCN Red List of Threatened Species. The Custodians of Rare and Endangered Wildflowers, now expanding nationally, comprises more than 100 volunteers in the Cape Floristic Region Hotspot who recorded more than 1,000 endemic and threatened species.

HUNTING STEWARDSHIP

In the Guinean Forests of West Africa Hotspot, Fauna and Flora International worked with more than 70 bushmeat hunters from three villages around the Nimba Mountains Biosphere Reserve to develop and implement a community management plan for wild fauna. The communities removed snares and traps and set up hunting quotas to reduce their impact on Endangered primates in the area.

POST-WAR RECOVERY

The Environmental Foundation for Africa worked with two chiefdoms to create a natural resource management plan to protect the rich biodiversity of Tiwai Island in the Guinean Forests of West Africa Hotspot and restore its wildlife sanctuary to use after it had been shuttered during Sierra Leone's civil war. The communities reopened the Tiwai Island Wildlife Sanctuary to visitors in April 2006.

FY 06 Approved Grants

CAPE FLORISTIC REGION HOTSPOT

STRATEGIC DIRECTION 1:

Support civil society involvement in the establishment of protected areas and management plans in CFR biodiversity corridors

Providing Guidelines for Game Fencing in the Gouritz Initiative Rooiberg-Gamkaberg to Outeniqua Nature Reserves Corridor

\$4,000
Conservation Management Services

Salt River Macro Invertebrate Sanctuary: Stakeholder Engagement Process

\$4,776
Nature's Valley Trust

STRATEGIC DIRECTION 2:

Promote innovative private sector and community involvement in conservation in landscapes surrounding CFR biodiversity corridors

Baviaanskloof East Conservancy Land-use Conversion Strategy

\$20,000
Landmark Foundation

Conserving Biodiversity and Enhancing Livelihoods in the Small-Scale Rooibos Tea Production Areas of the Northern and Western Cape, South Africa

\$70,000
Environmental Monitoring Group

Equator Ventures

\$11,109
Conservation International
This is a multiregional project covering eight hotspots; the total grant amount is \$99,986.

FY 06 Approved Grants

Africa and Madagascar *continued from page 7*

Greater Cederberg Biodiversity Corridor Small Grants Fund

\$32,000

Western Cape Nature Conservation Board

This is a multiregional project covering two hotspots; the total grant amount is \$108,000.

Implementation of the Cape West Coast Biosphere Reserve Strategic Plan and Business Plan

\$100,000

Cape West Coast Biosphere Reserve Company

STRATEGIC DIRECTION 3:

Support civil society efforts to create an institutional environment that enables effective conservation action

The Gamtoos Valley Collective Land Management Project Phase 1: Assessing the Viability of Collective Land Management as a Model for Conservation in the Baviaanskloof Mega-Reserve Coastal Corridor

\$14,990

Wildlife and Environment Society of South Africa

EASTERN ARC MOUNTAINS AND COASTAL FORESTS OF TANZANIA AND KENYA

STRATEGIC DIRECTION 1:

Increase the ability of local populations to benefit from and contribute to biodiversity conservation

The Amani Butterfly Project

\$9,880

Tanzania Forest Conservation Group

Assessment of Tumbatu Flora and Fauna Species

\$7,000

Jongowe Environmental Management Association

Community Biodiversity Conservation Micro-Grants in the Eastern Arc and Coastal Forests of Kenya and Tanzania

\$400,000

World Wide Fund for Nature

Conservation of Zanzibar's Unique Flora and Fauna via Community-Based Forest Management and Socioeconomic Development Around Jozani-Chwaka Bay National Park

\$174,985

CARE International (\$91,908) and Wildlife Conservation Society (\$83,077)

Equator Ventures

\$11,110

Conservation International

This is a multiregional project covering eight hotspots; the total grant amount is \$99,986.

Investigating the Benefits of Participatory Forest Management in Uluguru Forest Reserves

\$19,933

Wildlife Conservation Society of Tanzania

Promoting Community Involvement in Resource Protection in and around the Boni-Dodori-Kiunga Protected Area Complex

\$19,930

Africa Conservation Fund

Socioeconomic Study of the Udzungwa Scarp Area: A Potential Wildlife Corridor

\$20,000

World Wide Fund for Nature

TALK (Training, Awareness, Learning, and Knowledge) about the Eastern Arc and Coastal Forests of Kenya and Tanzania

\$143,600

Tanzania Forest Conservation Group

STRATEGIC DIRECTION 2:

Restore and increase connectivity among fragmented forest patches

Assessing the Potential for Restoring Connectivity and Evaluating Options for Improved Management of the Udzungwa Scarp, Iyondo, Matundu, and Nyanganje Forest Reserves in the Udzungwa Mountains of Tanzania

\$79,035

Museo Tridentino di Scienze Naturali

Conservation Biology of Ecological Indicators to Enhance Connectivity in the East Usambara Mountains, Tanzania

\$69,865

William D. Newmark

Facilitating the Compensation Payments for the Derema Forest Reserve, East Usambara Mountains

\$154,810

World Wide Fund for Nature

Making Available Free Copies of Coastal Forest Books

\$5,375

World Wide Fund for Nature

Technical Advisor-Conservation Corridors: Eastern Arc and Coastal Forests of Tanzania and Kenya

\$119,900

Conservation International

STRATEGIC DIRECTION 3:

Improve biological knowledge in the hotspot

Assessment of the Amphibian Species Diversity, Population Status and Trends within the Forest Fragments of the Taita Hills, Kenya

\$65,000

G. John Measey

Biodiversity Research and Awareness in the Lesser Known Eastern Arc Mountains: Mahenge, Rubeho, Ukaguru, and Nguru

\$224,369

The Society for Environmental Exploration

Malundwe's Afromontane Forest and River Catchments: Discovery and Capacity Building

\$30,000

Anglia Ruskin University

STRATEGIC DIRECTION 4:

Establish a small grants program in the hotspot (all 161 sites eligible) that focuses on Critically Endangered species and small-scale efforts to increase connectivity of biologically important habitat patches

Assessment of the Diversity and Conservation Status of Primates in the Coastal Forests of Kenya

\$19,900

Yvonne de Jong

Biodiversity of a Landscape: Examining Forest Heterogeneity and Ecological Change in the East Usambaras Since 1975

\$15,860

University of Florida

Making Available Copies of WWF Ecoregion Books

\$19,000

World Wide Fund for Nature

Population Density Estimates and Threats Evaluation of the Highly Endangered Udzungwa Forest Partridge in the Udzungwa Mountains of Tanzania

\$19,778

University of Copenhagen

Population Estimates of Threatened Birds in the East Usambara Mountains, Tanzania

\$19,960

The Field Museum of Natural History

Small Grants for Global Conservation of Amphibian Diversity Within Hotspots

\$30,000

Arizona State University

This is a multiregional project covering six hotspots; the total grant amount is \$200,000.

Taxonomy and Conservation Genetics of the Threatened Mangabey Taxa of the Eastern Arc Mountains and Coastal Forests of Tanzania and Kenya

\$19,925

Carolyn L. Ehardt

GUINEAN FORESTS OF WEST AFRICA HOTSPOT

Upper Guinean Forest

STRATEGIC DIRECTION 4:

Collaborative public awareness, education, and community outreach programs

Assessing Five Years of CEPF Investment in the Guinean Forests of West Africa

\$129,353

Environmental Foundation for Africa-Sierra Leone

STRATEGIC DIRECTION 5:
Biodiversity Action Fund

The 2005 Smithsonian Environmental Leadership Course: Participation by Samba T. Diallo
\$4,645
Centre National des Sciences Halieutiques de Boussoura

Building Sustainable Livelihoods Around the Wologizi-Wonegizi Proposed Protected Areas
\$19,632
Skills and Agriculture Development Services, Inc.

The Great Ape Emergency Conservation Fund
\$62,150
Conservation International

Involving Local Populations in the Protection and Safeguarding of All Tropical Zone Species of Fauna and Flora in the Dabola and Dinguiraye Prefectures of Guinea
\$18,450
COLUFIFA-GUINEE

Reconstruction of Gbaboni Research Station at Sapo National Park
\$19,971
Society for the Conservation of Nature of Liberia

Small Grants for Global Conservation of Amphibian Diversity Within Hotspots
\$34,000
Arizona State University
This is a multiregional project covering six hotspots; the total grant amount is \$200,000.

Taking Biodiversity Conservation to the Proposed Lake Piso Nature Reserve
\$19,992
Farmers Associated to Conserve the Environment

MADAGASCAR AND INDIAN OCEAN ISLANDS HOTSPOT
Madagascar

STRATEGIC DIRECTION 5:
Biodiversity Action Fund

Assessing Five Years of CEPF Investment in Madagascar
\$60,467
Conservation International

Emergency Intervention to Prevent Slash and Burn and to Ensure the Sustainability of the Income Generating for Conservation Program
\$10,000
L'Homme et l'Environnement

Produce and Disseminate the Proceedings of the Eleventh Pan-African Ornithological Congress
\$10,000
BirdLife International

SUCCULENT KAROO HOTSPOT

STRATEGIC DIRECTION 1:
Expand protected area corridors through public-private-communal partnerships in the priority areas of Bushmanland Inselbergs, Central Namaqualand Coast, Namaqualand Uplands, Knersvlakte, Hantam-Roggeveld, Central Little Karoo, and Sperrgebiet

Building Stewardship Capacity in the Bokkeveld
\$274,827
Botanical Society of South Africa

Establishing the Knersvlakte Provincial Nature Reserve
\$310,000
Western Cape Nature Conservation Board

Greater Cederberg Biodiversity Corridor Small Grants Fund
\$76,000
Western Cape Nature Conservation Board
This is a multiregional project covering two hotspots; the total grant amount is \$108,000.

Informing the Development of an Integrated Land Use Management Plan For the Commons of the Namaqualand Uplands
\$94,204
Agricultural Research Council-Range & Forage Institute

STRATEGIC DIRECTION 2:
Engage key industrial sectors in meeting conservation objectives identified by SKEP

The Biodiversity & Wine Initiative Succulent Karoo Expansion
\$20,000
The South African Wine & Brandy Company

Equator Ventures
\$11,110
Conservation International
This is a multiregional project covering eight hotspots; the total grant amount is \$99,986.

Establishment of Hiking Routes in Sutherland in the Hantam-Tanqua-Roggeveld Priority Area
\$14,925
Sutherland Unemployment Forum

STRATEGIC DIRECTION 3:
Retain and restore critical biodiversity in areas under greatest land-use pressure

SKEPPIES Fund (SKEP Partnering In your Environment)—A Fund for Conservation and Development in the Succulent Karoo
\$56,100
Development Bank of Southern Africa Limited

Small Grants for Global Conservation of Amphibian Diversity Within Hotspots
\$17,000
Arizona State University
This is a multiregional project covering six hotspots; the total grant amount is \$200,000.

STRATEGIC DIRECTION 4:
Mainstream conservation priorities into land-use planning and policymaking

Conservation Priorities for Insects of the Kamiesberg Uplands
\$11,102
Jonathan Colville

Demography of Brown Hyenas in the Larger Kaukasib and Klinghardt Mountains Area in the Sperrgebiet, Namibia
\$5,000
Brown Hyena Research Project

Identifying, Mapping, and Valuing Socioeconomically Significant Biodiversity At the Municipal Level: A Pilot Study in Oudtshoorn, South Africa
\$29,651
Wildlife and Environment Society of South Africa

SKEEP—Southern Karoo Environmental Education Project
\$91,286
Wildlife and Environment Society of South Africa

STRATEGIC DIRECTION 6:
Create the capacity to catalyze the SKEP program

The SKEP Coordination Unit: Ensuring Strategic and Effective Conservation Action in the Succulent Karoo Hotspot
\$1,071,028
South African National Biodiversity Institute

Asia and Pacific

CEPF INVESTMENTS
as of June 2008

CEPF support enabled civil society groups to undertake targeted conservation activities in six regions within seven of Asia's hotspots, from the mountainous Caucasus Hotspot comprising six countries to the Polynesia-Micronesia Hotspot with its isolated island ecosystems. Results achieved include governmental and NGO partners joining forces to ensure effective management of protected areas in the long term and communities embracing natural resource management and influencing plans for large-scale tourism infrastructure. Grant funding committed during the year totaled \$5.6 million, expanding the CEPF Asia portfolio to \$29.8 million to date.

- 1 Caucasus
- 2 Himalaya
- 3 Indo-Burma
- 4 Mountains of Southwest China
- 5 Philippines
- 6 Polynesia-Micronesia
- 7 Sundaland

Resurrecting Traditional Land Tenure in Aceh

Yayasan Rumpun Bambu Indonesia (YRBI) helped communities in the Sundaland Hotspot take advantage of recent legislative changes to introduce a community-based natural resource scheme for 25,000 hectares of lowland forest that are home to the Critically Endangered Sumatran tiger (*Panthera tigris sumatrae*).

In 2003, Aceh's provincial government gave villagers the right to manage natural resources on communally held land but few in rural areas were aware of the change or how they might benefit from it.

YRBI helped the people of Lampanah map their communal area and develop a participatory management plan based on traditional land tenure practices. The plan was then integrated into a wider social code based on the teachings of Islam.

"CEPF funds enabled us to attend

training on mapping, documentation processes, and facilitating community discussions which made the task much easier," YRBI Program Officer Muhamad Irwan said.

YRBI also helped establish an agroforestry business that employs nearly 50 people to date. The business provides some income but, perhaps more importantly, demonstrates the benefits of using resources sustainably.

YRBI is now working with government

A villager prays for the success of Lampanah's community-based natural resource management program.

authorities to draft regulations for use at the provincial level and hopes to extend the land managed under the scheme to 250,000 hectares.

New Fund for Protected Areas in the Caucasus

The German government through the KfW Development Bank, World Wide Fund for Nature, and Conservation International (CI) launched a fund to provide urgent, long-term financial sustainability for protected

areas in the Caucasus Hotspot.

The Caucasus features the greatest biological diversity of any temperate forest region in the world, yet faces a critical funding shortage. The new fund will provide up to 50 percent of the

basic annual operating costs for protected areas with the highest biodiversity in Armenia, Azerbaijan, and Georgia. The national governments will provide the other 50 percent.

The initial commitment of \$10 million, including \$3 million from CI's Global Conservation Fund and support from CEPF for the first two years of operations, will provide a strong basis for the fund to achieve its goal of a core endowment of \$50 million.

Claudia Loy, vice president Europe of KfW Development Bank, said the fund will "serve as a model for developing similar sustainable financing mechanisms in the future."

Since 2004, CEPF's investments in the Caucasus Hotspot have supported the creation and expansion of protected areas, such as the Arevik Special Protected Area and Zangezur Protected Area in Armenia and the Borjomi National Park in Georgia.

This area stretching from Bagdadi to the Great Caucasus mountains forms a buffer zone of Georgia's Borjomi-Kharagauli National Park.

FARMERS SECURE FOREST

Perkumpulan Uma Mentawai, a Sumatran NGO, helped farmers on the island of Siberut conserve 15,000 hectares of forest through cultivating rattan instead of selling land for forest concessions. Local farmers are now not only preserving biodiversity and the social stability of the island, located in the Sundaland Hotspot, but are also benefiting economically through the formation of a cooperative.

GREATER KNOWLEDGE, BETTER MANAGEMENT

The Sichuan Academy of Forestry carried out surveys to establish a database on mammals and birds across 28 nature reserves in Sichuan province in the Mountains of Southwest China Hotspot. Information from the surveys, which revealed 19 new species, was used to populate a database for the region and to advise policy and protected area management across the hotspot.

HOPE FOR ELEPHANTS

WWF Indonesia helped secure an additional 60,000 hectares for the recently declared 38,576-hectare Tesso Nilo National Park on the island of Sumatra in the Sundaland Hotspot. The expansion to the park will provide greater protection for the remaining population of Endangered Sumatran elephants (*Elephas maximus sumatranus*). Tesso Nilo protects the largest remaining block of lowland forest in Sumatra.

Legal Initiative Secures Voice for Rural Communities in China

The Center for Biodiversity and Indigenous Knowledge (CBIK) helped communities positively influence plans for large-scale tourism infrastructure in a key area of China's Three Parallel Rivers World Heritage site.

CBIK's assistance to the communities was instrumental in preventing construction of a cable car, road, and hotel on the summit of Mt. Qianhu, which would have threatened the habitat of the Critically Endangered Chinese giant salamander (*Andrias davidianus*) and other species.

The goal of the project is to mitigate threats to alpine forests and wetlands by bringing unsustainable development activities, such as unchecked tourism, under control. The project also

complements a larger CBIK initiative to promote stronger discourse and public participation in development projects.

Three hundred residents of Jisha village attended workshops hosted by CBIK to equip the communities with knowledge about their basic legal rights regarding resource planning and commercial development procedure.

CBIK also encouraged discussion of sustainable tourism alternatives for the area, and engaged a legal representative to assist in informing government officials dealing with the interrelated issues of resource

The delicate wetlands around Jisha village are rich in biodiversity.

governance, community livelihoods, and biodiversity conservation at district, provincial, and national levels.

Invasive Alien Species Program Sows Seeds for Island Restoration

CEPF pioneered a one-year program in partnership with the Pacific Invasives Initiative to support demonstration projects focused on preventing, controlling, and eradicating invasive alien species in the Polynesia-Micronesia Hotspot.

The program made possible 16 projects in nine Pacific countries and territories, where invasive species represent the single greatest threat to biodiversity.

The projects addressed threats posed by Pacific rats (*Rattus exulans*) and yellow crazy ants (*Anoplolepis gracilipes*), as well as avian malaria and the invasive plant *Merremia peltata*, while also raising civil society capacity to implement similar projects in the future.

On the Fijian island of Viwa, a University of the South Pacific team employed and trained local people in an awareness, eradication, and monitoring program that removed feral rats and other invasive mammals

that were threatening the survival of one of the last populations of the Endangered Fijian ground frog (*Platymantis vitiana*).

The activities also resulted in improved poultry husbandry and local water quality and reduced the incidence of water-borne diseases.

Craig Morley, the university's project manager, characterized the Fijian island project as "critical." Said Morley, "Not only is it securing a future for the Fijian ground frog but it also significantly improves the livelihoods of the people living on Viwa Island."

The Invasive Alien Species Program,

Viwa residents prepare to distribute rat bait stations to help rid the island of invasive species.

supported by the Australian government's Regional Natural Heritage Program, is the first phase of the full CEPF investment strategy for the hotspot.

SPECIES, SITES, AND CORRIDORS

Working through partner organizations in Armenia, Azerbaijan, Georgia, and Turkey, BirdLife International recruited 31 local conservation heroes to extend its caretaker network in sites critical for the conservation of globally threatened species in the Caucasus Hotspot. The caretakers provided support for planning and conservation activities while also serving as liaisons with international partners.

INDIGENOUS SUSTAINABLE DEVELOPMENT

The Livelihood Enhancement in Agro-forestry Foundation helped a small Indigenous Peoples organization work with government officials in the Philippines Hotspot to develop a co-management plan based on traditional practices of land tenure. The plan, which will promote watershed management as a means of conserving lowland forest, covers 1,600 hectares of Manobo ancestral lands.

ALTERNATIVE ENERGY INITIATIVE

The Nature Conservancy worked with local officials in the Yunnan province of China to help villagers install 2,000 biogas units and 200 energy-efficient stoves and replace wood shingles with cement ones. Reducing the impact of fuel wood collection in this region of the Mountains of Southwest China Hotspot helps to protect the Endangered Yunnan snub-nosed monkey (*Rhinopithecus bieti*).

FY 06 Approved Grants

CAUCASUS HOTSPOT

STRATEGIC DIRECTION 1:

Support civil society efforts to promote transboundary cooperation and improve protected area systems in five target corridors

Assistance to Establishment of New Protected Area Zangezur in Southern Armenia

\$174,769
Khustup Nature Protection NGO

Assistance to Establishment of New Specially Protected Natural Area "Arevik" in Southern Armenia

\$156,237
Ecotourism Association Public Organization

Creation of the System of Protected Areas of the North Caucasus (Green Corridor of the North Caucasus)

\$250,000
World Wide Fund for Nature—Russia

Development of the Econet Scheme of the North Caucasus on the Base of Analysis of Satellite Images and Topographical Maps

\$94,950
World Wide Fund for Nature—Russia

Enhancing Conservation in the West Lesser Caucasus Through Transboundary Cooperation and Establishing a Training Program on KBA Conservation

\$254,705
Doğa Derneği

STRATEGIC DIRECTION 2:

Strengthen mechanisms to conserve biodiversity of the Caucasus hotspot with emphasis on species, site, and corridor outcomes

Coordination and Development of Plant Red List Assessments for the Caucasus Biodiversity Hotspot

\$355,350
IUCN—The World Conservation Union

FY 06 Approved Grants

Asia and Pacific *continued from page 13*

Development of an IBA Caretaker Network in the Priority Corridors

\$720,433
BirdLife International

Global Mammal Assessment—Wider Caucasus Regional Workshop

\$19,910
IUCN—The World Conservation Union

Global Reptile Assessment—Wider Caucasus Regional Workshop

\$19,870
IUCN—The World Conservation Union

Reduction of Illegal Catch of Sturgeons by the Slowdown of the Demand for Caviar and Sturgeon Flash on the Domestic Market

\$39,980
World Wide Fund for Nature—Russia

This grant is financially administered by World Wide Fund for Nature on behalf of TRAFFIC Europe—Russia.

Site Network for Birds and Wetlands: Inventory, Protection, and Community Management

\$144,000
World Wide Fund for Nature—Russia

This grant is financially administered by World Wide Fund for Nature on behalf of the Russian Bird Conservation Union.

Small Grants for Global Conservation of Amphibian Diversity Within Hotspots

\$17,000
Arizona State University
This is a multiregional project covering six hotspots; the total grant amount is \$200,000.

STRATEGIC DIRECTION 3:
Implement models demonstrating sustainable resource use in five target corridors

Equator Ventures

\$11,110
Conservation International
This is a multiregional project covering eight hotspots; the total grant amount is \$99,986.

Model Project on Sustainable Forestry and Introduction of Alternative Energy Sources for Saving Habitats of CEPF Priority Species

\$45,000
Sumgayit Center for Environmental Rehabilitation

STRATEGIC DIRECTION 4:
Increase the awareness and commitment of decisionmakers to biodiversity conservation in five target corridors

Public Campaign for Western Greater Caucasus Biodiversity Protection from Planning of Olympic Games in Sochi Region / Russia

\$9,305
Environmental Watch on the North West Caucasus

EASTERN HIMALAYAS REGION

STRATEGIC DIRECTION 3:
Leverage partnerships among donor agencies, civil society, and government institutions to achieve priority biodiversity conservation outcomes over the long term

CEPF Coordination in the Eastern Himalayas

\$843,360
World Wildlife Fund, Inc.

MOUNTAINS OF SOUTHWEST CHINA HOTSPOT

STRATEGIC DIRECTION 1:
Develop and operationalize hotspot-wide monitoring and evaluation projects

Mapping the Biodiversity of the Hengduan Mountains Using Historic Plant Collections

\$120,000
Arnold Arboretum of Harvard University

STRATEGIC DIRECTION 2:
Support site-related projects led by civil society to mitigate key threats to natural areas and species populations

Equator Ventures

\$11,110
Conservation International
This is a multiregional project covering eight hotspots; the total grant amount is \$99,986.

Traditional Chinese Painting Arts as an Efficient Way for Advocating China's Southwest Snow Mountain Conservation Efforts

\$20,000
Yunnan Academy of Arts

STRATEGIC DIRECTION 5:
Develop and operationalize a small grants program focusing on conservation capacity-building and research projects

Mitigating Environmental and Social Consequences of Development in Southwest China

\$107,000
Center for Biodiversity and Indigenous Knowledge

Small Grants for Global Conservation of Amphibian Diversity Within Hotspots

\$33,000
Arizona State University
This is a multiregional project covering six hotspots; the total grant amount is \$200,000.

Small Grants in Supporting Integration of Science and Culture: Tibetan Sacred Land Protection and Measuring Effective Conservation

\$200,000
Conservation International

PHILIPPINES HOTSPOT

STRATEGIC DIRECTION 1:
Improve linkage between conservation investments to multiply and scale up benefits on a corridor scale in Sierra Madre, Eastern Mindanao, and Palawan

Establishing the Link between Biodiversity and Human Well-Being: Developing a Suitable Framework under Philippine Conditions

\$100,000
Conservation International

National Prioritization System for GEF and Other Donors' Biodiversity Conservation Investment in the Philippines

\$7,500
Foundation for Integrative and Development Studies, Inc.

Strengthening Conservation Efforts and Land Use on the Northern Sierra Madre Corridor through the Regional Geographic Information Network

\$19,662
Integrated and Sustainable Upland Community Development Foundation

STRATEGIC DIRECTION 2:
Build civil society's awareness of the myriad benefits of conserving corridors of biodiversity

Equator Ventures

\$11,109
Conservation International
This is a multiregional project covering eight hotspots; the total grant amount is \$99,986.

STRATEGIC DIRECTION 3: *Build capacity of civil society to advocate for better corridor and protected area management and against development harmful to conservation*

Conservation of the Del Carmen Watershed and the Formulation of the Watershed Management & Development Plan

\$10,000
Livelihood Enhancement in Agroforestry Foundation, Inc.

Conservation of the Taguibo Watershed Forest Reserve and Formulation of the Watershed Management and Development Plan

\$20,000
Livelihood Enhancement in Agroforestry Foundation, Inc.

Expansion of the Aurora Memorial National Park

\$30,000
Aurora Resource Development Initiatives Association, Inc.

Expansion of the Mt. Hilong-Hilong Range Protected Landscape

\$130,000
Surigao Economic Development Foundation, Inc.

IEC and Awareness Campaign for the Sustainable Resource Management at the Critical Watersheds of the Sierra Madre's Palali-Mamparang Mountain Range
\$30,000
Friends of the Environment for Development and Sustainability, Inc.

Mt. Irid-Angilo New Protected Area Establishment: An Example of Public-Private Partnership
\$85,151
Yakap Kalikasan Tungo sa Kaunlaran ng Pilipinas, Inc.

Socioeconomic and Environment Development of Bucas Grande Watershed
\$10,000
Socorro Empowered Peoples Cooperative

STRATEGIC DIRECTION 4:
Establish an emergency response mechanism to help save Critically Endangered species

Integrated Conservation and Protection of the Philippine Crocodile (*Crocodylus mindorensis*) in Bgys Reina Mercedes (Blos) and Aplaya, Maconacon, Isabela
\$20,000
Northern Sierra Madre Natural Park-Development Foundation, Inc.

Status and Dynamics of Trade of *Hoesemys Leytensis*
\$20,000
Western Philippines University, Puerto Princesa Campus

POLYNESIA-MICRONESIA HOTSPOT

All grants in this hotspot are supported by the Australian government's Regional Natural Heritage Program through CEPF as part of a targeted invasive species program. The program is the primary niche of the CEPF ecosystem profile for the Polynesia-Micronesia Hotspot expected to be implemented in full in FY 07.

STRATEGIC DIRECTION 1:
Prevent, control, and eradicate invasive species in key biodiversity areas

Assessment of Invasive Pathogens in Relation to the Distribution of Introduced Mosquitoes in Tonga: Potential Threats to Biodiversity
\$19,900
EcoCare Pacific Trust

Challenging the Yellow Crazy Ant (*Anoplolepis gracilipes*) on Tokelau: Development and Implementation of Control Options for Invasive Ants
\$16,000
Victoria Link Limited

Feasibility Study and Project Plan to Eradicate Rats from Ant Atoll, Federated States of Micronesia
\$20,000
Conservation Society of Pohnpei

Feasibility Study for the Management of Invasive Alien Species on Kayangel Atoll, Palau
\$20,000
Palau Conservation Society

Launching the Pacific Invasives Learning Network: Strengthening and Connecting Invasive Species Management and Demonstration Projects Across the Pacific Islands
\$77,485
Secretariat of the Pacific Regional Environment Programme

Maintain and Enhance Pacific Islands Focus of the Global Invasive Species Database
\$90,781
Auckland UniServices Limited

Nu'utele and Nu'ulua Islands (Aleipata)-First Steps to Island Restoration and a Secure Wildlife Sanctuary for the Independent State of Samoa
\$20,000
David Butler Associates Ltd

Pacific Ant Prevention Program: Implementation Phase I
\$86,895
Secretariat of the Pacific Community

Phoenix Islands Conservation Survey and Assessment of Restoration Feasibility: Kiribati
\$80,000
Pacific Expeditions Limited

PP-CII Coordination and Technical and Scientific Support for RNHP Projects
\$143,697
Auckland UniServices Limited

Prospects for Biological Control of *Merremia Peltata*
\$10,000
Landcare Research New Zealand LTD

Protecting the Internationally Important Seabird Colony of Vatuira Island, Fiji
\$19,264
BirdLife International Pacific Regional Programme

Protection of Fakaofu from Myna Birds Invasion
\$13,000
Taupulega Fakaofu

Protection of Tanga'eo, the endemic Mangaia Kingfisher (*Halcyon ruficollaris*) from Common Myna (*Acridotheres tristis*)
\$19,472
Taporoporoanga Ipukarea Society

Restoration of Nu'utele and Nu'ulua Islands (Aleipata Group), Samoa
\$70,235
Secretariat of the Pacific Regional Environment Programme

Restoration of Vahanga Atoll
\$19,800
Societe d'Ornithologie de Polynesie

Urgent, Interim Employment of Coordination and Technical Support Officer (PP-CII)
\$19,600
Auckland UniServices Limited

The Viwa Island Restoration Project, Fiji
\$122,250
University of the South Pacific

SUNDALAND HOTSPOT
Sumatra

STRATEGIC DIRECTION 1:
Enhance stewardship of forest resources at district level and below

Civil Society Support for Legalizing Spatial Planning Documents to Save Riau's Remaining Natural Forests
\$35,000
Jaringan Kerja Penyelamatan Hutan Riau

Clan-Level Conservation Agreements, Siberut Island-Indonesia
\$40,000
The Rose Foundation for Communities and the Environment

Community-Based Conservation Action through Sustainable Ecotourism Business Development in Protected Area
\$73,000
Indonesian Ecotourism Network

Siberut Island Conservation Program: Building Multi-Level Commitment to Conservation
\$370,000
Conservation International

STRATEGIC DIRECTION 3:
Build alliances among conservation-minded groups in civil society and the private sector

Equator Ventures
\$11,110
Conservation International
This is a multiregional project covering eight hotspots; the total grant amount is \$99,986.

West Coast Ecologically Sustainable Tourism Project-WEST Project Sumatra
\$15,000
ASEAN Focus Group Pty Ltd

Latin America

NGOs, community groups, and other partners undertook dozens of strategic projects with CEPF support in four Latin American hotspots during the year. These hotspots are home to the vast tropical rain forests of Central and South America. Results achieved include a management plan for 24 indigenous reserves stretching across 220,000 hectares of Awá territory, sustainable development plans for eight villages bordering Indio-Maíz Biological Reserve, and a new legally recognized reserve in Brazil. New grant funding committed totaled \$5.4 million, expanding the CEPF Latin America portfolio to \$26.9 million to date.

- 1 Atlantic Forest
- 2 Mesoamerica
- 3 Tropical Andes
- 4 Tumbes-Chocó-Magdalena

Local Fishermen Gain “Extractive” Reserve for Atlantic Forest

A coastal conservation group worked with government authorities and traditional fishing communities in Brazil’s northeastern state of Bahia to create a new 100,000-hectare reserve.

The Reserva Extrativista Marinha de Canavieiras will help secure a sustainable future for the area’s globally threatened species and the approximately 2,300 families who live there.

Home to growing populations of Endangered loggerhead (*Caretta caretta*) and Olive Ridley (*Lepidochelys olivacea*) sea turtles, the reserve links vital marine, mangrove, and coastal forest habitats, forming an important part of the Atlantic Forest Hotspot’s protected area network.

The Instituto de Conservação de Ambientes Litorâneos da Mata Atlântica (Ecotuba)

worked with the communities to help them retain access to fishing and other natural resources in the reserve, enabling them to preserve their livelihoods while also conserving their habitat.

Ecotuba previously received two small grants from the CEPF-supported Institutional Strengthening Program in the Brazilian Atlantic Forest, which is

managed in the Central biodiversity conservation corridor by the Instituto de Estudos Sócioambientais do Sul da Bahia.

“Support from CEPF over the last five years helped us grow as an organization and contributed to solving these complex and interrelated problems for the benefit of the whole ecosystem and the people who live here,” said Anders

Schmidt, a marine biologist working with Ecotuba.

Local communities vote for the new 100,000-hectare reserve in the Atlantic Forest Hotspot.

Legal Pioneers Establish New Forms of Protection for Peru

Environmental law group Sociedad Peruana de Derecho Ambiental (SPDA) helped establish a new set of legal instruments for protecting biologically important lands in the Tropical Andes Hotspot.

With this new form of protected area, known as a “servidumbre,” Peruvian landowners can establish reserves on their own without obtaining government approval. SPDA worked with 40 officials from local and regional government to draft a total of 10 laws that will offer landowners and other sectors of civil society a variety of ways to participate in natural resource and habitat management.

SPDA helped 15 community groups and private landowners take advantage of these new laws to create protected areas in the buffer zone of the Reserva Nacional Tambopata. They publicized the laws to more than 5,000 local people

The Abra de Malaga pass lies in a buffer zone of the Reserva Nacional Tambopata in Peru.

through workshops, field trips, and media campaigns.

“We help civil society groups as they work with local people to complete the procedures required for private reserve

registration,” SPDA Director Pedro Solano said. “This includes creating management plans and biodiversity inventories, clarifying land rights, and building the capacity for sustainable farming.”

CONSERVATION: THEORY AND PRACTICE

Fundación Agro Ecológica Cotoabuseña ran a combined reforestation and environmental education program to foster connectivity along the Costa Rica–Panamá border region of La Amistad International Park. The program helped local farmers plant more than 50,000 trees of 67 native species and reached at least 300 students in 12 schools across both countries in the southern region of the Mesoamerica Hotspot.

PROTECTING WATERSHEDS

Instituto Rede Brasileira Agrofloral established eight stream bank restoration pilot projects and three nurseries around Brazil’s Três Picos State Park. The project engaged private landowners and community groups in restoring landscape connectivity in the Atlantic Forest Hotspot. Três Picos, which contains key watersheds, lies in an area that provides critical ecosystem services to major urban centers.

GREEN GOLD™ PILOT UNDER WAY

Conservation NGO Corporación Oro Verde established 14 pilot “forest gardens” to generate sustainable income and restore areas degraded by mechanized mining in critical areas of the Colombian portion of the Chocó–Manabí biodiversity conservation corridor in the Tumbes–Chocó–Magdalena Hotspot. Almost 200 Afro-Colombian mining families signed up under the initiative to produce sustainably mined gold.

New Community Groups Protect Critical Forest

The Nicaraguan NGO Asociación de Desarrollo y Promoción Humana de la Costa Atlántica (ADEPHCA) helped

More than 130 local children attended environmental education programs near the Indio-Maíz Biological Reserve.

establish community-based conservation organizations and prepare consensus-driven sustainable development plans in eight villages in the buffer zone of the Indio-Maíz Biological Reserve.

Although the reserve contains one of the largest tracts of intact lowland tropical forest in the southern region of the Mesoamerica Hotspot, the area is immensely poor. Unsustainable natural resource use has seriously degraded the environment, and rapid population growth, colonization, and a lack of government presence have compounded the problem.

The newly established community groups are overcoming these difficulties, however, with help from CEPF as part of its strategy of supporting

improved management of key protected areas in the region.

More than 500 people participated in conservation training and environmental education workshops.

“As they put their new management plans into practice, they are making a better living,” said Luciano Garcia, ADEPHCA’s technical coordinator on the project. “They’re also helping to restore the area by farming sustainably and replanting thousands of trees.”

The community groups also collaborated with key stakeholders in the region, including officials from Nicaragua’s Ministry of the Environment and Natural Resources, to ensure their plans are integrated with land-use planning at the regional and national level.

Awá Community Secures Sustainable Future for Threatened Reserves

The Unidad Indígena del Pueblo Awá (UNIPA) helped the Awá Indigenous Peoples develop a management plan for 220,000 hectares of their territory in Colombia.

UNIPA, an umbrella organization for Awá Indigenous Peoples in the country, also assisted in getting municipal authorities to adopt the plan and incorporate it into regional land-use strategies. The new plan, covering 24 indigenous reserves, is based on traditional practices of land tenure.

The Awá territory is located in the heart of the Chocó-Manabi biodiversity conservation corridor, the priority area for CEPF investments in the Tumbes-Chocó-Magdalena Hotspot.

Civil conflict and human migration pressures have degraded the hotspot, where only 24 percent of the original vegetation remains in pristine condition. Compounding the

problem, the 15,000 Awá people are gradually losing their traditional knowledge and skills as they integrate more closely with modern society.

“As many of the Awá’s traditional beliefs and practices are inherently

sustainable, we can help them to conserve their lands by helping them conserve their culture,” said Eduardo Ariza, UNIPA’s project manager and anthropological adviser.

UNIPA’s project included a comprehensive cultural and historical survey of the reserves and the first scientific survey of the region, combining detailed mapping, a biological assessment, and ecosystem analysis.

A new management plan will help Awá people live sustainably in Colombian villages like Saballo.

IMPROVED PARK MANAGEMENT

ParksWatch, an NGO that monitors protected areas, created “park profiles” on the basis of thorough evaluations of the seven Bolivian protected areas of the Vilcabamba-Amboró biodiversity conservation corridor in the Tropical Andes Hotspot. IUCN and other national and international stakeholders in the region are using the results of the profiles to help improve management of these under-resourced reserves.

PROTECTING THE PARK

The Wildlife Conservation Society worked with local groups and Guatemala’s National Council for Protected Areas to improve the management plan for the 42,000-hectare Laguna del Tigre National Park in the northern region of the Mesoamerica Hotspot. As a result, illegal settlements and wildlife trade dropped significantly and no forest fires swept through the park in the dry season.

CONNECTING PRIVATE RESERVES

Corporación Serraniagua helped create a 2,500-hectare network of 60 private reserves, improving connectivity between the key ecosystems of the Parque Nacional Natural Tatamá and the Serranía de los Paraguas. Participating landowners introduced sustainable agricultural practices that will preserve threatened populations of endemic species in this part of the Tumbes-Chocó-Magdalena Hotspot.

FY 06 Approved Grants

ATLANTIC FOREST HOTSPOT

Brazil

STRATEGIC DIRECTION 1:

Stimulate landscape management initiatives led by civil society in Central and Serra do Mar corridors

Biodiversity Conservation of Forest Fragments in the Fernão Dias APA

\$100,000

Fundação de Desenvolvimento da Pesquisa, Departamento de Biologia Geral

Biology and Conservation of Bromelias of the Atlantic Forest

\$182,847

Fundação Botânica Margaret Mee

Defense of Waters and Protection of Life: Tres Picos State Park

\$119,990

Tereviva Associação De Fomento Turístico E Desenvolvimento Sustentável

The Golden-Headed Lion Tamarin Connection

\$60,000

Smithsonian Institution

Hug the Park—Implementation of the Buffer Zone of Discovery National Park

\$35,000

Terra Viva Centro de Desenvolvimento Agroecológico do Extremo Sul da Bahia

Implementation of the “Núcleo de Genética Aplicada à Conservação da Biodiversidade da Mata Atlântica”

\$200,000

Fundação Ceciliano Abel de Almeida

FY 06 Approved Grants

Latin America *continued from page 19*

Planning Our Landscape: Environmental Education Program for the Serra Do Mar Corridor

\$149,991

Associação Super Eco de Integração Ambiental e Desenvolvimento da Criança

STRATEGIC DIRECTION 2:

Improve management of existing and future public protected areas through targeted civil society efforts

Brazilian World Heritage Biodiversity Program (Discovery Coast Atlantic Forest Reserves)

\$421,012

United Nations Foundation

Coastal Environments of the Atlantic Forest—Phase 3

\$31,998

Instituto de Conservação de Ambientes Litorâneos da Mata Atlântica

Community Awareness of Threatened Aquatic Species Among the River Islands of the Paraíba do Sul River

\$20,000

Associação dos Pescadores e Amigos do Rio Paraíba do Sul

Creation and Implementation of Protected Areas in the Central Corridor of the Atlantic Forest, with Emphasis on the Serra do Conduru State Park

\$30,000

Instituto Floresta Viva

Hunting Effects on Bird and Mammal Populations in the Reserva Biológica do Tinguá

\$8,766

Grupo de Defesa da Natureza

Strengthening Enforcement of Environmental Laws in the Atlantic Forest of the Central Corridor, Brazil

\$75,000

Instituto de Estudos Sócio-Ambientais do Sul da Bahia

Supporting the Implementation of Mosaics in Protected Areas in the Serra do Mar Corridor

\$100,000

Instituto Amigos da Reserva da Biosfera da Mata Atlântica

Vascular Plant Endemism in the Atlantic Forest Biome

\$149,924

Fundação de Desenvolvimento da Pesquisa, Departamento de Biologia Geral

MESOAMERICA HOTSPOT

Northern Mesoamerica

STRATEGIC DIRECTION 1: *Foster civil society participation in regional decisionmaking on select policies and investments to promote the conservation and sustainable development of the Selva Maya and the Selva Zoque and Chiapas/Guatemala Highlands corridors*

Defining and Monitoring Conservation Outcomes in Northern and Southern Mesoamerica

\$162,323

Conservation International
This is a multiregional project covering both Northern and Southern Mesoamerica; the total grant amount is \$324,647.

Design of Conservation Incentives Mechanisms for Guatemala

\$50,380

Fundación para la Conservación de los Recursos Naturales y Ambiente en Guatemala

Equator Ventures

\$11,109

Conservation International
This is a multiregional project covering eight hotspots; the total grant amount is \$99,986.

Strategic Leadership for Outcomes Achievement in Northern Mesoamerica

\$608,140

Conservation International

Third International Meeting on Environmental Governance for Sustainable Development in the Petén

\$19,900

Facultad Latino Americana de Ciencias Sociales

STRATEGIC DIRECTION 2:

Collaborate with other donor-funded projects to facilitate and operationalize successful conservation activities in Northern Mesoamerica's eight most important key biodiversity areas

Baird's Tapir Conservation Workshop

\$5,000

The Houston Zoo, Inc.
This is a multiregional grant covering Northern and Southern Mesoamerica; the total grant amount is \$10,000.

Consolidation of CEPF's Protected Areas and Conservation Corridor Portfolio in Mesoamerica

\$162,360

Conservation International
This is a multiregional project covering Northern and Southern Mesoamerica; the total grant amount is \$237,360.

Establishment and Initial Management Support for Three New Protected Areas in Cuchumatanes Key Biodiversity Area in Guatemala

\$90,500

Fundación para el Ecodesarrollo y la Conservación

Exchanging CEPF Grantee Experience and Lessons Learned in Protected Areas Management in Northern Mesoamerica at the Mesoamerican Protected Areas Congress II

\$19,600

Conservation International

Fostering Stakeholder Coordination in the Selva Maya through Ecoregional Planning and Alliance Building

\$106,600

The Nature Conservancy

Identifying Important Bird Areas in Belize and Guatemala

\$19,900

BirdLife International

STRATEGIC DIRECTION 3:

Support priority conservation actions in three priority key biodiversity areas

Bladen Nature Reserve Protection Program

\$19,932

Belize Foundation for Research and Environmental Education

Developing an Integrated Strategy and Project Plan to Conserve the Chiquibul/Maya Mountain Key Biodiversity Area in Belize

\$10,321

Friends for Conservation and Development

Sustainable Financing of Biodiversity Conservation in Sierra de las Minas Biosphere Reserve through the Establishment of Motagua/Polochoic Water Fund

\$364,618

Fundación Defensores de la Naturaleza

STRATEGIC DIRECTION 4:

Support efforts to prevent the extinction of Northern Mesoamerica's 106 Critically Endangered species

Consolidation of a Strategy to Protect Globally Critically Endangered Species in Northern Mesoamerica

\$197,664

Conservation International

Preparation of a Strategy to Conserve Critically Endangered Species in Northern Mesoamerica

\$42,902

Escuela Agrícola Panamericana, Zamorano

Small Grants for Global Conservation of Amphibian Diversity Within Hotspots

\$36,000

Arizona State University
This is a multiregional project covering six hotspots; the total grant amount is \$200,000.

MESOAMERICA HOTSPOT
Southern Mesoamerica

STRATEGIC DIRECTION 1:
Strengthen key conservation alliances and networks within integral corridors

Defining and Monitoring Conservation Outcomes in Northern and Southern Mesoamerica

\$162,323
Conservation International
This is a multiregional project covering both Northern and Southern Mesoamerica; the total grant amount is \$324,647.

Exchanging CEPF Grantee Experience and Lessons Learned in Protected Areas Management in Southern Mesoamerica at the Mesoamerican Protected Areas Congress

\$16,654
Conservation International

Promoting Sustainable Development in the Buffer Zone of La Amistad Biosphere Reserve Through Ecotourism in the Naso Indigenous Community Territory—Phase II

\$20,000
Organización para el Desarrollo Sostenible del Pueblo Naso

Strengthening Community Park Guards and Increasing Institutional Coordination in the Cerro Silva—Indio Maíz Corridor of Nicaragua

\$15,000
Fundación para el Desarrollo Sostenible

STRATEGIC DIRECTION 2:
Connect critical areas through economic alternatives

Equator Ventures
\$11,109
Conservation International
This is a multiregional project covering eight hotspots; the total grant amount is \$99,996.

STRATEGIC DIRECTION 3:
Promote awareness and conservation of flagship species

Baird's Tapir Conservation Workshop
\$5,000
The Houston Zoo, Inc.
This is a multiregional grant covering Northern and Southern Mesoamerica; the total grant amount is \$10,000.

Small Grants for Global Conservation of Amphibian Diversity Within Hotspots

\$33,000
Arizona State University
This is a multiregional project covering six hotspots; the total grant amount is \$200,000.

STRATEGIC DIRECTION 4:
Support improved management of key protected areas

Biodiversity Conservation and Management in Southeastern Nicaragua with Participation from Local Communities (Phase II)
\$152,600
Asociación de Desarrollo y Promoción Humana de la Costa Atlántica

Building Environmental Capacity in the No Kribo Region of the Ngobe Bugle Indigenous Reserve
\$80,000
Asociación de Profesionales y Técnicos Ngöbe Bugle

Consolidation of CEPF's Protected Areas and Conservation Corridor Portfolio in Mesoamerica

\$75,000
Conservation International
This is a multiregional project covering Northern and Southern Mesoamerica; the total grant amount is \$237,360.

Institutional Strengthening of the Rama Indigenous People for Territorial Demarcation and Sustainable Development

\$139,840
Universidad de las Regiones Autónomas de la Costa Caribe Nicaragüense

TROPICAL ANDES HOTSPOT

Vilcabamba-Amboró Conservation Corridor

STRATEGIC DIRECTION 1:
Establish effective mechanisms for transboundary coordination, collaboration, and catalytic action within the Vilcabamba-Amboró Corridor

Assessing Five Years of CEPF Investment in the Tropical Andes

\$72,903
Asociación para la Conservación, Investigación de la Biodiversidad y el Desarrollo Sustentable

STRATEGIC DIRECTION 3:
Encourage community-based biodiversity conservation and natural resource management

Small Grant Program for the Bolivian Portion of the Vilcabamba-Amboró Conservation Corridor
\$500,000
Fundación Protección y Uso Sostenible del Medio Ambiente

Sustainable Use of Biodiversity Resources in the Vilcabamba-Amboró Conservation Corridor
\$500,000
Fondo de las Américas del Perú

STRATEGIC DIRECTION 5:
Strengthen environmental policy and legal frameworks to mitigate the impacts of extraction industries, transportation and infrastructure projects, and large-scale tourism

Disseminating and Implementing Legal Tools for Conservation in the Private Sector in the Vilcabamba-Amboró Corridor, Phase II
\$169,150
Sociedad Peruana de Derecho Ambiental

TUMBES-CHOCÓ-MAGDALENA HOTSPOT
Chocó-Manabí Conservation Corridor

STRATEGIC DIRECTION 1:
Establish/strengthen local and regional mechanisms to foster corridor-level conservation

Building the Chocó-Manabí Conservation Corridor, Phase II
\$297,000
Conservation International

Community-Based Strategy to Conserve the Malaga Bay Region of the Pacific Coast of Colombia as a Contribution to Conserve the Choco-Manabí Coast

\$68,742
Fundación Centro de Investigaciones del Pacífico

Consolidation of Community Protected Areas to Improve Biodiversity Conservation in Eight Community Councils of the Pacific Coast in Accordance with the Integrated Environmental Management Plan of the Community Councils Affiliated with RECOMPAS

\$99,600
Asociación Red Colombiana de Reservas Naturales de la Sociedad Civil

STRATEGIC DIRECTION 2:
Bring selected protected areas and species under improved management

Participatory Evaluation and Update of the Manglares Cayapas Mataje Ecological Reserve Management Plan
\$60,000
Grupo Social Fondo Ecuatoriano Populorum Progressio

STRATEGIC DIRECTION 3:
Identify and promote sustainable development practices in communities near selected protected areas

Selecting Productive Alternatives for the Sustainable Use of Biodiversity Resources in Three Chachi Centers in the Province of Esmeraldas
\$5,000
Fundación Ecuatoriana de Estudios Ecológicos

Financial Summary

July 2005 – June 2006

CEPF continued to expand its support to NGOs, community groups, and other sectors of civil society during FY 06, awarding \$15.2 million in new grant funding for innovative projects led by these partners and bringing its total global portfolio of grants to \$83 million.

With these new grants, the number of civil society groups supported by CEPF to undertake strategic conservation projects in the hotspots grew to more than 900.

CEPF also expanded geographically by formally launching investments in the Eastern Himalayas, a biologically rich region stretching across Bhutan, northeastern India, and parts of Nepal in the Himalaya and Indo-Burma hotspots.

Statement of Activities, FY 06

REVENUE

Funds received	\$16,808,537
Pledges receivable due as of June 30, 2006	(4,308,537)
Interest earned	445,296

Total revenue **12,945,296**

EXPENSES AND COMMITTED FUNDING

Grants by funding region

Africa

Cape Floristic Region	\$428,790
Eastern Arc Mountains & Coastal Forests of Tanzania & Kenya	1,799,022
Guinean Forests of West Africa	491,365
Madagascar and Indian Ocean Islands	350,712
Succulent Karoo	2,123,019

Asia

Caucasus	2,312,619
Eastern Himalayas Region	843,360
Mountains of Southwest China	503,361
Philippines	587,971
Sundaland	363,403

Latin America

Atlantic Forest	1,684,528
Mesoamerica (Northern)	1,201,630
Mesoamerica (Southern)	807,299
Tropical Andes	1,274,654
Tumbes-Chocó-Magdalena	460,341

Total grants **15,232,074**

Ecosystem profile preparation 168,932

External evaluation 344,653

Business development, grantmaking, monitoring and evaluation, and
knowledge management 3,067,474

Total **3,581,059**

Total expenses **18,813,133***

Excess of revenue over expenses (5,867,837)

Fund balance as of June 30, 2005 15,096,111

FUND BALANCE AT THE END OF THE PERIOD **9,228,273**

FUND BALANCE AT THE END OF THE PERIOD CONSISTED OF

Cash	10,885,700
Pledges receivable	18,913,283
Grants payable (balance due on awarded grants)	(20,570,710)
Fund balance as of June 30, 2006	9,228,273

*The total grant expenses include new grants approved in FY 06 as well as financial amendments to grants committed in previous years.

*CEPF also committed \$1 million in the Polynesia-Micronesia Hotspot with support from the Australian government's Regional Natural Heritage Program.

The CEPF Community

Donor Council

Monique Barbut

Chairperson and CEO, The Global Environment Facility

Jonathan F. Fanton

President, The John D. and Catherine T. MacArthur Foundation

Shigeki Kimura

Director, Development Institutions Division, International Bureau, Ministry of Finance, Japan

Peter A. Seligmann

Chairman and CEO, Conservation International

Paul Wolfowitz

President, The World Bank Group and Chairman, CEPF Donor Council

Working Group

Warren Evans

Director, Environment Department, The World Bank

Claude Gascon

Senior Vice President, Regional Programs Division, Conservation International

Wataru Suzuki

Special Policy Coordinator, Biodiversity Policy Division, Nature Conservation Bureau, Ministry of the Environment, Japan

Yoko Watanabe

Program Manager, Biodiversity, The Global Environment Facility

Michael Wright

Director, Conservation and Sustainable Development Program Area, The John D. and Catherine T. MacArthur Foundation

CEPF Senior Staff

Jorgen Thomsen

Executive Director, CEPF and Senior Vice President, Conservation International

Lisa Dean

Financial Adviser

Christopher Holtz

Grant Director

Bobbie Jo Kelso

Senior Director for External Affairs

Nina Marshall

Grant Director

Dan Martin

Senior Managing Director

John Watkin

Grant Director

Michele Zador

Grant Director

Grantee Partners (as of June 30, 2006)

As of June 30, 2006, CEPF has supported more than 900 NGOs, community groups, and other civil society partners in efforts to conserve the hotspots. Among the grantees are individuals and organizations that received funding directly through targeted regranting programs and initiatives supported by CEPF.

AfriBugs CC
Africa Conservation Fund
Africa Environmental News Service
African Butterfly Research Institute
Afrique Nature International
AGORO Centre for Intercultural Learning and Talent Development
Agricultural Research Council, Range & Forage Institute
Alianza para la Conservación y el Desarrollo
Amazon Conservation Association
American Bird Conservancy
Amigos del Museo de Historia Natural Noel Kempff Mercado
Anglia Ruskin University
Angweng Reincarnated Buddha
Arizona State University
Arnold Arboretum of Harvard University
ASEAN Focus Group Pty Ltd
Asociación Comercial y Agropecuaria de Chiriquí Grande
Asociación de Amigos y Vecinos de la Costa y la Naturaleza
Asociación de Desarrollo y Promoción Humana de la Costa Atlántica
Asociación de Organizaciones del Corredor Biológico Talamanca Caribe
Asociación de Practicantes de Medicina Tradicional Naso
Asociación de Profesionales y Técnicos Ngöbe Bugle
Asociación de Turismo de Tres Colinas
Asociación Ecuatoriana de Ecoturismo
Asociación IXACAVAA de Desarrollo e Información Indígena
Asociación Meralvis
Asociación Nacional para la Conservación de la Naturaleza
Asociación para la Conservación, Investigación de la Biodiversidad y el Desarrollo Sustentable
Asociación Peruana para la Conservación de la Naturaleza
Asociación Red Colombiana de Reservas Naturales de la Sociedad Civil
Asociación Trópico Verde/ParksWatch Guatemala
Associação Dos Pescadores E Amigos Do Rio Paraíba Do Sul

Associação dos Proprietários de Reservas Particulares do Estado da Bahia
Associação Flora Brasil
Associação Mico-Leão-Dourado
Associação Super Eco de Integração Ambiental e Desenvolvimento da Criança
Association Fanambay
Association of Environmental Lawyers of Liberia
Association pour la Gestion Intégrée et Durable de l'Environnement
Auckland UniServices Limited
Aurora Resource Development Initiatives Association, Inc.
Baimaxueshan National Nature Reserve Management Office
Baviaans Conservancy
Beijing Shanmo Investment Consultancy Co.
Belize Foundation for Research and Environmental Education
BirdLife International
BirdLife International Pacific Regional Programme
Bluefields Indian & Caribbean University
Botanical Society of South Africa
Brown Hyena Research Project
Cagayan Valley Partners in People Development
Cape West Coast Biosphere Reserve Company
CapeNature (formerly Western Cape Nature Conservation Board)
CARE Bolivia
CARE International
Cecchi, Susie Lee
Center for Biodiversity and Indigenous Knowledge
Center for Russian Nature Conservation
Central de Pueblos Indígenas de La Paz
Central Mindanao University
Centre Ecologique de Libanona
Centre National des Sciences Halieutiques de Boussoura
Centro Agronómico Tropical de Investigación y Enseñanza
Centro Científico Tropical
Centro de Estudios y Acción Social Panameño
Centro para la Investigación en Sistemas Sostenibles de Producción Agropecuaria
Chen, Youping
Chengdu Research Base of Giant Panda Breeding Center
China Youth Daily–Green Island
The Chinese Academy of Sciences
COLUFIFA-GUINEE
Colville, Jonathan

Regional Implementation Team Focal Points

ATLANTIC FOREST

Ivana Lamas

Conservação Internacional do Brasil

CAPE FLORISTIC REGION

Trevor Sandwith

Cape Coordination Unit, South African National Biodiversity Institute

CAUCASUS

Nugzar Zazanashvili

WWF Caucasus Programme Office

EASTERN ARC MOUNTAINS AND COASTAL FORESTS OF TANZANIA AND KENYA

Ian Gordon

International Centre of Insect Physiology and Ecology

EASTERN HIMALAYAS

Sarala Khaling

WWF Nepal Program

MESOAMERICA (Northern)

Carlos Rodriguez

Conservation International, Mexico and Central America Center for Biodiversity Conservation

MESOAMERICA (Southern)

Manuel Ramirez

Conservation International, Mexico and Central America Center for Biodiversity Conservation

MOUNTAINS OF SOUTHWEST CHINA

Xue Wang

Conservation International–China Program

THE PHILIPPINES

Michael Atrigenio

Conservation International–Philippines

SUCCULENT KAROO

Daphne Hartney

Succulent Karoo Ecosystem Programme, South African National Biodiversity Institute

SUNDALAND

Purbasari Surjadi

Conservation International–Indonesia

TUMBES-CHOCÓ-MAGDALENA Colombia

Angela Andrade

Conservation International–Colombia

Ecuador

Jaime Cevallos

Conservation International–Ecuador

Comitato Internazionale per lo Sviluppo dei Popoli
 Concerned Environmentalists for the Enhancement of Biodiversity
 Conservação Internacional do Brasil
 Conservation International
 Conservation Management Ltd.
 Conservation Management Services
 Conservation Society of Pohnpei
 Conservation Strategy Fund
 Conserve Africa Foundation
 Construction Planning Office of Shangri-la Alpine Botanic Garden
 Cooperativa do Produtores Orgânicos do Sul da Bahia
 Cornell University
 Corporación Oro Verde
 Corporación para la Investigación, Capacitación y Apoyo Técnico para el Manejo Sustentable de los Ecosistemas Tropicales
 Corporación Serraniagua
 Counterpart International
 Cowling, Shirley Pierce
 Crescente Fértil-Projetos Ambientais Culturais e de Comunicação
 David Butler Associates Ltd
 Desmet, Philip
 Deutsches Primatenzentrum
 Development Bank of Southern Africa Limited
 Djogo, Antonius
 Doğa Derneği
 Duineveld Coastal Association
 Durban Botanic Gardens
 East Africa Natural History Society
 East African Wild Life Society
 EcoAfrica Environmental Consultants
 EcoCare Pacific Trust
 Eco-Security Task Force of China Council for International Cooperation on Environment and Development
 Ecotourism Association Public Organization
 Ehardt, Carolyn L.
 Environmental Foundation for Africa
 Environmental Foundation for Africa-Sierra Leone
 Environmental Law Institute
 Environmental Legal Assistance Center, Inc.
 Environmental Monitoring Group
 Environmental Volunteer Association of Sichuan University
 Environmental Watch on the North West Caucasus
 EnviroScience
 Equals Three Communications
 Escuela Agrícola Panamericana, Zamorano

Facultad Latino Americana de Ciencias Sociales
 Fan, Enyuan
 Farmers Associated to Conserve the Environment
 Fauna & Flora International
 Federación de Centros Awá del Ecuador
 Federación Nacional de Cafeteros de Colombia, Comité Departamental de Cafeteros del Valle del Cauca
 The Field Museum of Natural History
 First Philippine Conservation, Inc.
 Flower Valley Conservation Trust
 Fondo Ambiental Nacional
 Fondo de las Americas del Perú
 Fopspeen Live Art
 Foundation for Integrative and Development Studies, Inc
 Friends for Conservation and Development
 Friends of Die Oog
 Friends of Nature, China
 Friends of the Environment for Development and Sustainability, Inc.
 Friends of Tokai Forest
 Fundação Biodiversitas para Conservação da Diversidade Biológica
 Fundação Botânica Margaret Mee
 Fundação Ceciliano Abel de Almeida
 Fundação de Desenvolvimento da Pesquisa, Departamento de Biologia Geral
 Fundación Agro Ecológica Cotobrusena-Costa Rica
 Fundación Altropico
 Fundación Amigos de la Naturaleza
 Fundación Amigos del Río San Juan
 Fundación Centro de Investigaciones del Pacífico
 Fundación Corcovado Lon Willing Ramsey Jr.
 Fundación de Defensa Ecológica
 Fundación de Parques Nacionales
 Fundación Defensores de la Naturaleza
 Fundación Ecotrópico Colombia
 Fundación Ecuatoriana de Estudios Ecológicos
 Fundación Jatun Sacha
 Fundación Neotropica
 Fundación para el Desarrollo Académico de la Universidad Nacional
 Fundación para el Desarrollo Agrario
 Fundación para el Desarrollo de la Ecología
 Fundación para el Desarrollo Integral del Corregimiento de Cerro Punta
 Fundación para el Desarrollo Sostenible
 Fundación Para el Desarrollo Sostenible de Panamá

Fundación para el Ecodesarrollo y la Conservación
 Fundación para la Conservación de los Recursos Naturales y Ambiente en Guatemala
 Fundación para la Investigación y Conservación ProAves
 Fundación Protección y Uso Sostenible del Medio Ambiente
 Fundación Rainforest Rescue
 Fundación San Marcos para el Desarrollo de la Ciencia y la Cultura
 Fundación Universidad Nacional
 Fynbos Forum
 Garden Route Botanical Garden Trust
 Garden Route Enviro Services
 Geo Terra Image (Pty) Ltd
 Ghana Heritage Conservation Trust
 Ghana Wildlife Society
 Ghent University
 Global Environmental Institute
 Global Village Beijing
 Grand Gedeh Community Servant Association
 Green Earth Volunteers
 Green Law Institute for Action
 Green Student Organizations Society
 Green Watershed
 Greenomics Indonesia
 Grupo de Defesa da Naturaleza
 Grupo de Trabajo sobre Certificación Forestal Voluntaria en Ecuador
 Grupo Social Fondo Ecuatoriano Populorum Progressio
 Guinee-Ecologie
 Haribon Foundation for the Conservation of Natural Resources
 Helme, Nick
 L'Homme et l'Environnement

The Houston Zoo, Inc.
 The Human Footprint
 Indigo Development and Change
 Indonesian Ecotourism Network
 Institute for Tropical Ecology and Conservation
 Instituto Amigos da Reserva da Biosfera da Mata Atlântica
 Instituto BioAtlântica
 Instituto Cidade
 Instituto de Conservação de Ambientes Litorâneos da Mata Atlântica
 Instituto de Estudos Sócio-Ambientais do Sul da Bahia
 Instituto de Pesquisa da Mata Atlântica
 Instituto de Pesquisas e Conservação da Biodiversidade dos Biomas Brasileiros
 Instituto Floresta Viva
 Instituto Machu Picchu
 Instituto Nacional de Biodiversidad
 Instituto para la Conservación y la Investigación de la Biodiversidad
 Instituto Rede Brasileira Agroflorestal
 Instituto Terra
 Integrated and Sustainable Upland Community Development Foundation
 International Center for Journalists
 International Centre of Insect Physiology and Ecology
 International Fund for Animal Welfare
 International Fund for China's Environment
 International Rhino Foundation
 IUCN-The World Conservation Union
 Jaringan Kerja Penyelamatan Hutan Riau
 Jones, Trevor P.
 de Jong, Yvonne
 Jongowe Environmental Management Association
 Jordaan, L. H.

JPFirst
 Kasigau Conservation Trust
 Katala Foundation, Inc.
 Kawagebo Culture Society
 Kaya Kinondo Conservation and Development Group and Coastal Forest Conservation Unit
 Kaya Muhaka Forest Conservation Organization
 Khustup Nature Protection NGO
 Komunitas Konservasi Indonesia WARSI
 Kuapa Kokoo Farmers Union
 Landcare Research New Zealand LTD
 Landmark Foundation
 The Leatherback Trust
 Lembaga Swadaya Masyarakat Gerakan Masyarakat Madina Pemantau Apatur Negara
 Lembaga Swadaya Masyarakat Harapan Madina
 Li, Xiaohong
 Livelihood Enhancement in Agro-forestry Foundation, Inc.
 Living Earth Foundation
 Mabuwani Women Group
 Mabuwaya Foundation, Inc.
 Masibambane Multi-Purpose Community Centre
 MATEZA
 Measey, G. John
 Miami University
 Mindanao Environment Forum
 Miriam-Public Education and Awareness Campaign for the Environment
 Missouri Botanical Garden
 Modelo de Comunidad Ecológica Los Valles
 Mülleriana: Sociedade Fritz Müller de Ciências Naturais
 Museo Tridentino di Scienze Naturali
 NACLO
 Namib Desert Environmental Education Trust
 Namibia Nature Foundation
 Namprocon CC
 National Fish and Wildlife Foundation
 National Museums of Kenya
 The Nature Conservancy
 Nature's Valley Trust
 Newmark, William D.
 NGO Arboretum d'Antsokay
 Northern Sierra Madre Natural Park-Development Foundation, Inc.
 Organización para el Desarrollo Sostenible del Pueblo Naso
 Pacific Expeditions Limited
 Palau Conservation Society
 Palawan Conservation Corps
 ParksWatch
 Parren, Marcus

PeaceWork
 Peng, Jitai
 The Peregrine Fund
 Perkumpulan Uma Mentawai
 Philippine Business for Social Progress
 Philippine Eagle Conservation Program Foundation, Inc.
 Probioma
 Process Luzon Association, Inc.
 Rainforest Alliance
 The Rainforest Foundation, UK
 Rare
 Rawsonville Wine & Tourism
 Rede Nacional de Combate ao Tráfico de Animais Silvestres
 Regalis Environmental Services CC
 Riau Mandiri
 The Rose Foundation for Communities and the Environment
 Royal Botanic Gardens Kew
 Sanbona Game Reserve Pty Ltd
 Sano y Salvo
 Save My Future Foundation
 Schöning, Caspar
 Secretariat of the Pacific Community
 Secretariat of the Pacific Regional Environment Programme
 Sekretariat Kerjasama Pelestarian Hutan Indonesia
 Seleksi Penerimaan Mahasiswa Baru Selva Repts S.A.C.
 Sichuan Academy of Forestry-Liu Shaoying
 Sichuan Alpine Ecology Study Centre
 Sichuan Greenriver Environmental Association
 Sichuan Normal University
 Sichuan Wildlife Resource Survey and Conservation Management Station
 Skills and Agriculture Development Services, Inc.
 Smithsonian Institution
 Snowland Great River Environmental Protection Association
 Sociedad Peruana de Derecho Ambiental
 Sociedade de Estudos dos Ecossistemas e Desenvolvimento Sustentável da Bahia
 Societe d'Ornithologie de Polynesie
 The Society for Environmental Exploration
 Society for the Conservation of Nature of Liberia
 Socorro Empowered Peoples Cooperative
 SOS Pro Mata Atlântica
 SOS-FORETS
 South African National Biodiversity Institute
 South African National Parks
 South African Protea Producers and Exporters Association

The South African Wine & Brandy Company
 Southwest Forestry College
 Sumgayit Center for Environmental Rehabilitation
 Surigao Economic Development Foundation, Inc.
 Sutherland Unemployment Forum
 Tanzania Forest Conservation Group
 Taporoporoanga Ipukarea Society
 Taupulega Fakafo
 Tereviva Associação De Fomento Turístico E Desenvolvimento Sustentável
 Terra Viva Centro de Desenvolvimento Agroecológico do Extremo Sul da Bahia
 TRAFFIC International
 TRÓPICO
 Unidad Indígena del Pueblo Awá
 United Nations Foundation
 Universidad de las Regiones Autónomas de la Costa Caribe Nicaragüense
 Universidad de las Regiones Autónomas de la Costa Caribe Nicaragüense, Recinto de Bluefields–Raas
 Universitas Syiah Kuala
 University of Calgary
 University of Cape Town
 University of Copenhagen
 University of Dar es Salaam
 University of Florida
 University of Louisiana at Monroe
 University of Pretoria
 University of Stellenbosch
 University of the South Pacific
 University of Vermont
 University of Western Ontario

University of York
 Valor Natural
 Victoria Link Limited
 Wakuluzu: Friends of the Colobus Trust Ltd.
 Wang, Nan
 Wanglang Nature Reserve
 West Chester University
 Western Baviaanskloof Initiative
 Western Cape Animal Production Research Trust
 Western Cape International Youth Festival
 Western Philippines University Puerto Princesa Campus
 Wild Chimpanzee Foundation
 WildAid
 Wilderness Action Group
 Wilderness Foundation
 Wildlife and Environment Society of South Africa
 Wildlife Conservation Society
 Wildlife Conservation Society of Tanzania
 World Pheasant Association
 World Wide Fund for Nature
 World Wide Fund for Nature–Indonesia
 World Wide Fund for Nature–Russia
 World Wide Fund for Nature–South Africa
 World Wildlife Fund, Inc.
 The Wupperthal Conservancy
 Yakap Kalikasan Tungo sa Kaunlaran ng Pilipinas, Inc.
 Yayasan Alam Sumatera
 Yayasan Bina Ketrampilan Desa
 Yayasan Biota Lestari
 Yayasan Cipta Citra Lestari Indonesia

Yayasan Citra Mandiri
 Yayasan Ekologi Konservasi Nanggroe Aceh
 Yayasan Ekowisata Aceh
 Yayasan Kaliptra
 Yayasan Perlindungan Lingkungan Hidup dan Pelestarian Alam
 Yayasan Rumpun Bambu Indonesia
 Yayasan Sikap Tulus Untuk Sesama
 Yele Nature Reserve Management Office, Sichuan
 Youth Volunteers Association of Yunnan University
 Yunnan Academy of Arts
 Yunnan Normal University
 Zeren, Pingcuo
 Zhao, Yao
 Zoological Society of Philadelphia

Partners Supported by Regranting Programs

Adams, Agnes
 Adams, Robin
 Adams, Trevor
 Adonis, Andries
 Africa, Henry
 Agoos, Esperanza Maribel G.
 Alas Indonesia
 Alianza para las Áreas Silvestres (ALAS)
 Allan, Tamryn
 Almeida, Afrânio Silva
 American College of Traditional Chinese Medicine
 Amorim, Valmor
 Ano & Vano Union NGO
 The Antique Outdoors, Inc.
 Appel, Alliston
 Appel, Beverly
 Appels, Andrew
 Aquamedia Fund
 Armenian National Academy of Sciences, Institute of Zoology
 Armenian Tourism Association
 Ashoka Trust for Research in Ecology and the Environment
 Assis, Darnício
 Associação Baiana para Conservação dos Recursos Naturais
 Associação Civil Muriqui de Desenvolvimento Sustentável
 Associação Comunitária Alternativa
 Associação de Apoio à Escola José Martins da Costa
 Associação de Certificação de Produtos Orgânicos do Espírito Santo
 Associação de Cultura e Educação Ambiental

Associação de Defesa da Lagoa de Araruama

Associação de Defesa do Meio Ambiente

Associação de Estudos Costeiros e Marinheiros dos Abrolhos

Associação de Fomento Turístico e Desenvolvimento Sustentável

Associação de Moradores do Marimbu, Santo Antônio e Rio Negro

Associação de Programas em Tecnologias Alternativas

Associação de Proprietários de Reservas Particulares da Bahia

Associação de Proprietários em Reserva Ibirapitanga

Associação de Proteção Ambiental do Vale e da Serra das Garcias

Associação de RPPNs e outras Reservas Privadas de Minas Gerais

Associação dos Agricultores Familiares de Alto Santa Maria, Rio Lamego e Barra do Rio Claro

Associação dos Amigos do Rio Piraquê-Açu em Defesa da Natureza e do Meio Ambiente

Associação dos Pequenos Produtores Rurais de Aruanda

Associação para a Conservação das Aves do Brasil

Associação Pedagógica Dendê da Serra

Associação pelo Meio Ambiente de Juiz de Fora

Associação Plantas do Nordeste

Associação pró-Melhoramento Ambiental da região do Caparaó

Associação Protetora da Infância Província Paraná

Associação Vila-velhense de Proteção Ambiental

Association Club Vintsy Ankomba

Association des footballeurs d'Antsahampano

Association Fikambanan'ny Tantsaha Miara-Mizotra Antsahampano

Association Fikambanana Miaro Kijaha sy Alan'I Bobankora

Association of Friends of Nature "Tskhratskharo"

Association of Journalists and the Society

Association of Natural Reserves and National Parks of the Caucasus

Association of Social Economic Research Augustus, Delricia

Aus Community Conservation Trust

Autonomous Noncommercial Organization Institute of Environmental Economics and Nature Resources Account (Cadastr)

Azerbaijan Center for Biodiversity

Azerbaijan Society of Zoologists

Badan Perencanaan Pembangunan Daerah, Lampung Barat

Badaró, Marama de Mello

Bailey, Roger

Baima Snow Mountain Nature Reserve

Baiposhan Nature Reserve

Barboza, Enoc dos Reis

Barnett, Mandy

Barodien, Glynnis

Becker, Vitor Osmar

Behr, Walter

Bekker, Karin

Benetti, Amilcar

Benny, John

Berbert, Henrique

Besten, Sheila

The Bigger Picture TV Production CC

Binhi Sang Kauswagan Foundation, Inc.

Biodiversity and Landscape Conservation Union

BioResource Conservation Trust for the Philippines, Inc.

Blanchard, Ryan

Blumeris, Hilton

Booth, Pam

Booyse, Pieter Eric

Booyesen, Dennis

Botha, Pierre

Boyana, Nondumiso Faith

Brink, William

Burger, Elzanne

Burrows, Hendrik Jakobus

Burrows, Jannie

Buthlezi, Siyabonga

Canongia, Paulo Marcio Goulart

Cape Leopard Trust

Cardoso, Luis Nelson Faria

Carlse, Alberto Frederick

Carlse, Carol Leigh

Carolus, Berenice

Caspian Institute of Biological Resources, Dagestan Scientific Centre, Russian Academy of Sciences

Castro, Aristides de Oliveira

Caucasian Eco-house Association of Scientists and Ecologists

Caucasian Endemics Research Centre

Caucasus Center for Ethological Research

Caucasus Wild Plants Certification Centre

Cebu Biodiversity Conservation Foundation, Inc.

Centre for Environmental Education

Centre for Protection of Natural and Cultural Heritage

Centro Comunitário Rural da Colina

Centro de Desenvolvimento Agroecológico do Extremo Sul da Bahia Terra Viva

Centro de Desenvolvimento Sustentável Guaçu-Virá

Centro de Estudos e Pesquisas para o Desenvolvimento do Extremo Sul da Bahia

Centro de Estudos Ecológicos e Educação Ambiental

Centro de Estudos para Conservação da Natureza

The Chancellor, Masters and Scholars of the University of Oxford

Charitable Fund for Protection of Natural and Cultural Value in the Nature Reserves of Armenia

Chengdu Bird Watching Society

Chengdu Insititute of Biology

China Society of Territory Economics

China West Normal University

City of Cape Town

Clanwilliam News Agency

Cleaver, Gail

Coelho, João Lopes

Collège d'Enseignement Général Daraina

Coller, Terence

Community Aid for Rehabilitation and Development

Community Development Resource Association

Conrado, Maria da Conceição Carvalho

Correa, Angelo Pio Mendes Jr.

Crouse, Annelize

Cumming, Tracey

Cupido, Christopher

Dafengding Nature Reserve

Damons, Monique

Daries, Joan

DAUN

Davids, Deon

Davids, John

Davies, Sian

De Jaar, Jan

De Kock, Gary

De Leon, Josefina L.

Delahunt, Kerry Jo

Deyang Association of Wildlife Conservation

Dimalibot-Concepcion, Judeline M.

Dimas, Jennifer C.

Dingani, July

Driver, Amanda

Du Toit, Dominique

Ebrahim, Ismail

Ecology and Conservation of Birds NGO

Ecolur NGO

Ecopulse Association

Eden Municipality

Edu Ventures

Eduarte, Medaro Medel P.

Egan, Lorraine

Eland, Samuel

Eldridge, Anne Claire

Ellman, Roleen

Environmental Foundation International
 Ernstzen, Roy
 Esau, Jacobus Phillipus (Phillip)
 Escola Superior São Francisco de Assis
 Espanola, Carmela P.
 Euro Caucasian Ecological Initiative
 Public Union
 European Herpetological Society
 Floris, Morris
 Follmann, Eugênio Victor
 Fono-Rozani, Thisiwe Glory
 Fontes, Flavio Diniz
 Foot, Erica
 Fortuin, Adrian
 Foster, Jodie
 Fray, Justine
 Fredericks, Marthinus
 Friends of Nature
 Fullard, Donovan
 Fund for Biodiversity Conservation of
 Armenian Highland
 Fundação Cearense de Pesquisa e Cultura
 Fundação de Amparo a Pesquisa e
 Extensão Universitária
 Fundação de Apoio ao Desenvolvimento
 da Universidade Federal de
 Pernambuco
 Fundação de Apoio da Universidade
 Federal do Rio Grande do Sul
 Fundação de Apoio e desenvolvimento do
 Ensino, Pesquisa e Extensão
 Fundação de Apoio Institucional
 ao Desenvolvimento Científico e
 Tecnológico
 Fundação de Desenvolvimento da
 Pesquisa
 Fundação Matutu
 Fundação ZooBotânica do Rio Grande do
 Sul
 Gansu Forestry Technological College
 Garcia, Harvey John D.
 Garman, Joy
 Garuda Sylva
 Geland, Christabel
 Geng, Dong
 Georgian Center for the Conservation of
 Wildlife, GCCW
 Gexigou Nature Reserve
 Gobierno Municipal del Cantón San
 Lorenzo del Pailón
 Goethe-Institute Tbilisi
 Goldman, Tanya
 Gomes, Fernando Lessa
 Gomes, João Batista de Oliveira
 Gordon, Peter Juan
 Govender, Mishelle
 Green Khampa
 Grootbos Green Futures Foundation
 Grootendorst, Petronella
 Grupo Ambiental Natureza Bela

Grupo Brasil Verde
 Grupo de Agricultura Ecológica Kapi'xawa
 Grupo de Educação e Preservação
 Ambiental de Piracaia
 Grupo de Proteção Ambiental da Serra da
 Concórdia
 Grupo Ecológico Rio de Contas
 Gu, Xiaodong
 Gwele, Zwelithini
 Han, Lianxian
 Hanekom, Niklaas
 Harrington, Jayne
 Hartmann, Ntombizanele
 Hathorn, Paula
 Hendricks, Luzann
 Henn, Edith
 Hess, Harmut Herbert
 Hillers, Annika
 Hlatywayo, Tsolofelo
 Hlulani, Mawetu
 Horniman, Wentzel
 Hotele, Ncamile
 Howard, Esther
 Hugo, Corlie
 Imperial, Marco Antonio Gracie
 Institute of Bio-resources at Nakhchivan
 Division of National Academy of
 Sciences of Azerbaijan
 Institute of Social Sciences, Western
 Development Research Center
 Instituto Alservita
 Instituto Ambiental de Desenvolvimento
 Social Sustentável Biocêntrica
 Instituto Ambiental Litoral Norte
 Instituto Ambiental Ponto Azul
 Instituto Baía de Guanabara
 Instituto de Biociências–Rio Claro, SP
 Instituto de Biologia da Conservação
 Instituto de Permacultura e Ecovilas da
 Mata Atlântica
 Instituto de Pesquisa e Conservação da
 Natureza
 Instituto de Pesquisas e Conservação
 da Biodiversidade dos Ecossistemas
 Brasileiros
 Instituto de Pesquisas e Educação para o
 Desenvolvimento Sustentável
 Instituto de Pesquisas Ecológicas
 Instituto de Vivência Ambiental
 Instituto Driades de Pesquisa e
 Conservação da Biodiversidade
 Instituto Eco-Solidário
 Instituto IBA de Desenvolvimento
 Ambiental e Social
 Instituto Pau Brasil de História Natural
 Instituto Seiva–Advogados pela Natureza
 Instituto Sul Mineiro de Estudos e
 Conservação da Natureza
 Instituto Terra Brasilis
 Instituto Terra de Preservação Ambiental

Instituto Tijuípe
 Instituto Uiraçu
 International Association of Ecology and
 Tourism
 Jabur, Camila
 Jack, Timothy
 Jackson, Chumisa
 Jacobs, Stephanus
 Jansen, Malton Alroy
 Jansen, Neville Ivan
 Januarie, Roland
 Jasson, Rene
 Jatobá, Lucia
 Jini, Antoinette
 Jobe, Sizwe Xolani
 Johnson, Norman
 Jonas, Zuziwe
 Joumat, Wendy
 Julio and Florentina Ledesma
 Foundation, Inc.
 Jullies, Meyer
 Kackar Rafting and Climbing Club
 Kalloch, Horst Erhard
 Kamfer, Christopher
 Kashahu Nature Reserve
 Kayster, Glenda
 Kelly, Ralph
 Khan, Asieff
 Khunou, Angeline
 Khustup NGO
 Kivedo, Mary
 Koali, Nneheleng
 Kragh, Vibeke
 Kubayi, Rhulani
 Lafuge, Jean Claude
 Laubser, Maryke
 Le Roux, Elton Rowland
 Le'an Nature Reserve
 Lembaga Studi Pelayanan dan Penyuluhan
 Masyarakat
 Lembethe, Zithobele
 Lewis, Graham
 Liangshan Prefecture Wildlife
 Conservation Association
 de Lima, Luci Ramos
 de Lima, Sérgio
 Lindani, Sabelo
 Livesey-Goldblatt, Ruth
 Lolwana, Goodwill
 Lombo, Amos
 London Zoological Society
 Lore Eco Club NGO
 Loric, Renee Ma. P.
 Loureiro, Eduardo Luis
 Lourens, John Eben
 Louw, Rhoda
 Luoxu White-lipped Deer Nature Reserve
 Maarman, Richard
 Maciel, Gilda Arantes
 Madureira, João Luiz Jr.

Magasela, Bongiwé
 Magubane, Sanele
 Mairie de Nosibe
 Makhado, Azwianewi
 Malassele, Kgalalelo
 Malepe, Madire
 Mamabolo, Tshepo
 Mamize Nature Reserve
 Mandlake, Jerret
 Mangala, Nonthuthuzelo Veronica
 Manuel, Jeffrey
 Mao County Association of Friends
 of Wildlife
 Mao, Tianxue
 Mapukata, Sivuyile Oscar
 Marilele, Tinyiko
 Marini, Claudia Chaves Gaudino
 Marinus, Eugene
 Marsh, Carol
 Martin, Marilyn
 Mashologu, Noluvuyo
 Matillano, Joie D.
 Matjuda, Donald
 Matoti, Ayanda
 Matsha, Themba
 May, Daniel
 Mbambazeli, Ntsikelelo Giles
 McGregor, Eleanor
 McKeith, Donovan
 McKie, Charline
 Mdala, Mandisa
 Mdalase, Ntombizikhona
 Mdlazi, Thumeka
 Mellão, Renata
 Mellville, Hestelle
 Mentoor, Joel
 Mevanarivo, Zo Elia
 Meyer, Patrick
 Mhlongo, Bongani
 Mianyang Normal University
 Michael Succow Foundation for the
 Protection of Nature

Micheals, Stacey-Anne
 Miles, Melvyn
 Minaar, Charles
 Minnaar, Elana
 Minnesota Zoo Foundation
 Mitchell, Petrus
 Mkefe, Thanduxola
 Mkhulise, Sizwe Stevenson
 Mkosana, Joram
 Mnisi, Bongani
 Molobi, Cornelius
 Monte, Nietta Linderberg
 Monteiro, Carlos Alberto
 Morkel, Augustine
 Morris, Clive
 Movimento Ambiental Pingo D'Água
 Movimento Ecológico de Rio das Ostras
 Mpambani, Ayanda
 Msengi, Bulelwa
 Mta-Bari Association for Environment
 Protection and Sustainable
 Development
 Mthiyane, Khethokuhle
 Muller, Erna
 Munsamey, Belinda
 Museu Nacional
 NACRES Foundation for Biodiversity
 Conservation
 Nagan, Marx-Lenin
 Namibian Biodiversity Database
 Nascimento, Eraldo Oliveira
 Nature Rights Protection NGO
 Ndlumbini, Nolutando
 Negros Economic Development
 Foundation, Inc.
 Negros Forests and Ecological
 Foundation, Inc.
 Nelson Mandela Metropolitan University
 Newman, Natalie
 Ngcakana, Sydney
 Nicholson, Jennifer
 Nipah

Nkili, Nzuzo
 Nodwala, Lungile
 Noffke, Mandy
 Nonkenge, Sanelisiwe
 de Nora, Gustavo Henrique Martins
 Noronha, Agenor Rivoli
 North Osetian State Nature Reserve
 Nosso Vale, Nossa Vida
 Ntene, Mosili
 Núcleo de Ação em Ambiente, Saúde,
 Cultura e Educação
 Nuscheler, Marc
 Nxesi, Funeka
 Ockhuis, Hennie
 October, Heslene
 Odendaal, Lawrence
 Oliveira, Antônio Raimundo Luedy
 Oliver-Rodel, Mark
 Olivier, Nico
 Omardien, Aaniyah
 Organização Ambiental para o
 Desenvolvimento Sustentável
 Organização Bio Brás
 Organização Consciência Ambiental
 Organização para a Conservação de
 Terras do baixo Sul da Bahia
 Pacheco, Rediná de Almeida
 Paisley, Wendy
 Pambaniso, Patricia
 Pantsi, Melikhaya
 Parkar-Salie, Zohra
 Parry, Noel
 Partnership for Zapovedniks
 Paulo, Deise Moreira
 Peixoto, Therezinha Silva
 Pereira Filho, Helvécio Rodrigues
 Peter, Mzwandile Leon
 Petersen, Chantal
 Philippine Endemic Species Conservation
 Project
 Philippines Department of Environment
 and Natural Resources

Phillips, Mark Connel
 Phoswayo, Vuyiswa
 Pieterse, Deon
 Pietersen, Allistair
 Pietersen, Eric
 Pires, Ovídio Antônio
 Plaatjies, Melile
 Potgieter-Huang, Willa
 Pratala
 Pre-Caspian Institute of Biological
 resources of the Daghestanian
 Scientific Centre at the Academy of
 Science of Russia
 Present, Gonald
 Pretorius, Abel
 Pretorius, Adele
 Projeto Amiga Tartaruga
 Projeto Araras
 Projeto Onça–Núcleo de Comunidades
 Agrícolas
 Projeto Piabanha–Associação de
 Pescadores e Amigos do Rio Paraíba
 do Sul
 Pusat Penelitian dan Pengembangan
 Sumberdaya Alam, Bengkulu
 Qinghai Buddhism Cultural Service Center
 Quma, Sakhumzi
 Radio Ravinala Vohémar
 Raimondo, Domitilla
 Rajoelison, Lalanirina Gabrielle
 Ralambomanana, Andriamahefa
 Andriamarohaja
 Ramos, Sérgio
 Rarivomanana, Hanitriniaina Tahiana
 Razafindramanga, Minoniaina Luce
 Razafy, Fara Lala
 Reddy, Brian
 Regional Environmental Centre for the
 Caucasus–REC Caucasus
 Reis, Brasília Marcarenhas
 Reserva Ecológica de Guapiaçu
 Rhoda, Linden
 Ribeiro Neto, George
 Ribeiro, Gilberto Pereira
 Rico, Edmund Leo B.
 de Rincquesen, Isa
 Rizzieri, João
 Rockman, Natasha
 Ronaldo de Jesus Santana
 Roots and Shoots/Jane Goodall
 Institute–China
 Rotarian Martin “Ting” Matiao
 Foundation, Inc.
 Rural Environment and Forestry Research
 Association
 Russian Botanical Society, Dagestan
 Branch
 Sabodien, Ishmael
 Salaam, Wiesaal
 Salvador, Assunta
 Sampson, Tracey
 de Santana, Eduardo Augusto Alves
 Sauls, Clifford
 Shenguozihuang Nature Reserve
 Shilubane, William Mbahleni
 Sichuan Academy of Forestry
 Sichuan Agricultural University
 Sichuan Sr. Scientists & Researchers
 Technology Association
 Sichuan University
 Sidina, Ellen
 Sikhakhane, Lungile
 Silliman University
 da Silva, João Emidio Lima
 Simas, Carlos Alberto Bello
 Simas, Felipe Nogueira Bello
 Singo, Christopher
 Siyaya, Jabulani
 Smith, Peter
 Snyman, Cornelius
 Snyman, Quinten
 Sociedade Angrense de Proteção
 Ecológica
 Sociedade Civil dos Bombeiros
 Voluntários de Santa Teresa
 Sociedade de Amigos do Parque de
 Itaúnas
 Sociedade de Pesquisa em Vida
 Selvagem e Educação Ambiental
 Sociedade dos Amigos da Reserva
 Biológica Augusto Ruschi
 Sociedade dos Amigos do Museu de
 Biologia Prof. Melo Leitão
 Sociedade Nordestina de Ecologia
 Sociedade Visconde de São Leopoldo
 Society for the Conservation of Nature
 Society of Green Artvin
 Sotomi, Athena
 South African Rooibos Council
 South African Route Owners and
 Operators Forum
 de Souza, Max Carmo
 Steenkamp, Koos
 Sterling, Ivo
 Stoffels, Barry
 Sustainable Development Institute
 Swartland, Donovan
 Tabata, Wilken
 Tapan Eco-club NGO
 Taut, Peter
 Thanyani, Jimmy
 Thiago, Carlos Roberto Lima
 Tianze Institute of Economy
 Tibet Working Station of Minority
 Publishing House
 Titus, Shamily
 Titus, Ursula
 Tsinghua University Biodiversity
 Conservation Association
 Uithaler, Eldrid
 Ulayat
 Una nas Águas
 Union–“DURUJIS MADLI”
 Union for Sustainable Development
 “ECO-VIEW”
 Universidade Católica de Santos
 Universidade Estadual de Santa Cruz
 Universidade Federal do Espírito Santo
 University of Minnesota
 Van der Vyver, Janet
 Van der Vyver, Lourentia
 Van Heerden, Marie
 Van Noie, Arnelle
 Van Rooi, Jacques
 Van Ross, Granville
 Verwey, Susan
 Voigt, Werner
 Walters, Lewine
 Wang, Yu
 Wanglang National Nature Reserve
 Warnick, Joslyn
 Watala
 Wetlands International
 WildAid Foundation of Thailand
 Wildlife Conservation Nepal
 Willemans, Janine
 Williams, Bronwen
 Williams, Lesley-Anne
 Wilman, Victoria
 Wilson, Natasha
 Winter, Sue
 Wood, Julia
 Xaba, Antonia
 Xaba, Phakamani
 Xishuangbanna National Nature Reserve
 Yasadhana
 Yayasan Bina Wana Sejahtara
 Zemva, Sylvia
 Zhao, Lianjun
 Zikishe, Vathiswa
 Ziliotti, Bernadete
 Zimri, Jona

Publication Credits

This report was produced by Conservation International's Conservation Funding and Global Communications divisions, with the help of many CEPF grantees and partners.

Bobbie Jo Kelso

Senior Director for External Affairs, Conservation Funding Division

Rebecca Filbey

Manager for External Affairs, Conservation Funding Division

Ben Jolliffe

Communications Officer, Conservation Funding Division

Sarah Smith

Assistant for External Affairs, Conservation Funding Division

Christian Heltne

Director of Publications and Graphic Design, Global Communications

Cecelia Rogers

Art Director, Global Communications

Sterling Zumbrunn

Visual Resources Manager, Global Communications

Gege Poggi

Photo Coordinator, Global Communications

Photography

All photos copyright CI unless otherwise indicated (listed left to right and top to bottom)
© 2006 Conservation International

Front cover

Piotr Naskrecki
Photo courtesy of Fundación ProAves
© Peter Arnold
Haroldo Castro
Photo courtesy of UNIPA
© KLEIN / Peter Arnold, Inc.

Inside front cover

Russell A. Mittermeier

Page 1

Piotr Naskrecki

Page 2

Photo courtesy of WWF Caucasus Programme Office

Page 4

© Frans Lanting / Minden Pictures

Page 5

© David Gwynne-Evans
Russell A. Mittermeier
John Martin
Photo courtesy of Wild Chimpanzee Foundation

Page 6

Photo courtesy of Boschendal Vineyard
Photo courtesy of Julie Larsen Maher / WCS

Page 7

John Watkin
John Watkin

Page 9

John Martin

Page 10

Photo courtesy of WWF Caucasus Programme Office
Sterling Zumbrunn

Page 11

Piotr Naskrecki
© Neil Lucas / NPL / Minden
Photo courtesy of YRBI

Page 12

Photo courtesy of WWF Caucasus Programme Office
Photo courtesy of Li Bo, CBIK

Page 13

Photo courtesy of Craig Morley

Page 14

Piotr Naskrecki

Page 15

Piotr Naskrecki

Page 16

Haroldo Castro

Page 17

Haroldo Castro
Haroldo Castro
© Norbert Wu / Minden Pictures
Photo courtesy of Ecotuba

Page 18

Photo courtesy of SPDA
Photo courtesy of ADEPHCA

Page 19

Photo courtesy of UNIPA
Haroldo Castro

Page 20

Haroldo Castro

Page 21

Haroldo Castro

Page 22

© David Gwynne-Evans
© David Gwynne-Evans

Page 24

Haroldo Castro

Page 26

Piotr Naskrecki

Page 28

Piotr Naskrecki

Page 31

Photo courtesy of BWI

Page 32

Haroldo Castro

www.cepf.net

Critical Ecosystem Partnership Fund

Conservation International
1919 M Street, NW, Suite 600
Washington, DC 20036 USA
cepf@conservation.org

As of January 2007:

2011 Crystal Drive, Suite 500
Arlington, VA 22202 USA
cepf@conservation.org

CRITICAL | **ECOSYSTEM**
PARTNERSHIP FUND