ANNUAL REPORT 2007

Protecting Nature's Hotspots for People and Prosperity

CRITICAL ECOSYSTEM

A joint initiative of l'Agence Française de Développement, Conservation International, the Global Environment Facility, the Government of Japan, the John D. and Catherine T. MacArthur Foundation, and the World Bank

Message from the Executive Director

Core to the Critical Ecosystem Partnership Fund (CEPF) approach is the belief that each of us can make a difference, yet together we can—and we must—do more. Our partners share this belief.

This year, l'Agence Française de Développement (the French Development Agency) joined our effort to protect the Earth's biodiversity hotspots with a commitment of 19.5 million euros. Conservation International agreed to match this new support and thereby double its contribution to \$50 million. Other partners are also formalizing renewed financial commitments.

We are immensely grateful and inspired by this renewed financial strength made possible by the achievements of our partners in the field. These results range from nearly 10 million hectares of newly created or expanded protected areas to diverse governmental policies influenced in favor of both nature and the people who rely on it.

This report covering fiscal year 2007 (July 2006–June 2007) features some of the latest results, from a new way of managing Madagascar's wetlands to a blueprint for reversing the destruction of one of the most critical ecosystems in Mesoamerica.

As an integral part of these efforts and all that makes our approach unique, our support has enabled a stronger voice, influence, and action by civil societies. They are not only achieving conservation outcomes where it matters most but also building strong, local institutions and ownership, as well as good governance so these results will last.

Jorgen B. Thomsen Executive Director, CEPF Senior Vice President, Conservation International

The Partnership

L'Agence Française de Développement (the French Development Agency) is a financial institution that is at the heart of France's Development Assistance Policy. It supports a wide range of social and economic projects in more than 60 countries. *www.afd.fr*

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 (GEF) is the world's largest source of funding for the global environment. The GEF brings 178 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 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

Message from the Partners

Given both the challenges and opportunities of our time, coming together and enabling others has never been more important.

With our support, CEPF has enabled more than 1,200 nongovernmental partners to help achieve conservation and sustainable development, both alongside and together with national governments. CEPF investments have grown to nearly \$91 million in 33 countries.

This year, we also approved a Strategic Framework that sets our collective vision for the program for the next 5 years. As part of the framework, CEPF will provide new support to hundreds of partners whose work will consolidate the gains made to date and will also expand the CEPF approach to other critical areas.

The Indochina region in Indo-Burma, the Pacific Island nations in Polynesia-Micronesia, and the Western Ghats region of southwestern India will be the first to benefit from the expansion. Local teams will build a broad base of civil society groups working toward common goals as an integral part of the CEPF approach. The program will also strengthen its focus on assessing lessons learned and results for the benefit of all.

The Strategic Framework includes an ambitious goal to increase the total new resources for implementation to \$150 million. We are confident that we can meet this goal together with other leaders who recognize how healthy ecosystems and human health and prosperity are so fundamentally linked.

The CEPF mission remains unchanged—and ever vital. We invite you to join us.

Monique Barbut Chairperson and CEO The Global Environment Facility

Jonathan F. Fanton President The John D. and Catherine T. MacArthur Foundation

Pierre Jacquet

Executive Director L'Agence Française de Développement

Yasushi Onishi

Director for Development Issues International Bureau, Ministry of Finance Government of Japan

Peter A. Seligmann Chairman and CEO

Conservation International

Kathy Sierra

Vice President, Sustainable Development, The World Bank Acting Chairperson, CEPF Donor Council

Our Strategic Approach

CEPF brings together global leaders in a united effort to help conserve the Earth's biologically richest and most threatened areas. Combined, these biodiversity hotspots harbor half the diversity of life on the planet.

The convergence of critical areas for conservation with millions of people who are living in poverty and are highly dependent on healthy ecosystems for their survival is also more evident in the hotspots than anywhere else. The benefits of a healthy environment extend well beyond biodiversity.

The hotspots approach to conserving critical ecosystems is a highly targeted strategy for tackling the challenge of natural resource 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 both local and global benefits. CEPF investments enable nongovernmental organizations (NGOs), community groups, and private sector partners to conserve their environment and to influence decisions that affect lives, livelihoods, and ultimately the global environment.

In each hotspot where it invests, the program first works with experts and stakeholders to create an ecosystem profile. The goal is to identify the highest priorities for conservation and a strategy that can provide the greatest value. Engaging a rich mix of civil society and governmental partners at this early stage has proven to be the foundation for successful implementation and results.

Every grant awarded also helps implement a specific strategic direction from the investment strategy, further enabling the program to act as a catalyst in aligning and coordinating conservation efforts.

CEPF relies on regional teams of civil society groups to lead implementation in the hotspots. These teams identify potential partners, help local groups design effective projects, and convert the plans in the profiles into powerful portfolios.

In new regions approved for investment as of 2007, these teams will also directly award a significant share of grants and will help make sound decisions on all other applications.

The organizations we support are at the heart of the program's results. They lead innovative projects and engage others to increase the impact per dollar spent and results that can be sustained.

Grant recipients range from farming cooperatives, community groups, and the private sector to local and international NGOs all working to conserve our global environment.

Hotspots Where CEPF Invested, FY 07

The Earth's 34 biodiversity hotspots hold especially high numbers of unique species. The hotspots once covered 15.7 percent of the Earth's land surface. Today, their combined area of remaining natural vegetation covers only 2.3 percent. Each hotspot has already lost at least 70 percent of its original extent and continues to face extreme threats. CEPF supported civil society conservation projects in 15 critical areas within 16 hotspots during the year.

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

Atlantic Forest Madagascar and Indian Ocean Islands Cape Floristic Region Mesoamerica Caucasus Mountains of Southwest China 3 Coastal Forests of Eastern Africa 12 Philippines Eastern Afromontane Succulent Karoo 5 13 Guinean Forests of West Africa Sundaland 6 14 **Tropical Andes** Himalaya Indo-Burma Tumbes-Chocó-Magdalena 8

Providing Hope for Laguna del Tigre

A new management plan is providing a blueprint to not only halt but also reverse the destruction of Laguna del Tigre, Guatemala's largest national park and one of the most critical ecosystems in the Mesoamerica Hotspot.

The plan, approved by Guatemala's National Council of Protected Areas, is providing hope in a region long under intense pressure from competing land-use interests.

Despite protection since 1990 and a previous plan, the 335,080-hectare park "continues to be one of the most threatened ecosystems in Mesoamerica," said Roan Balas McNab, director of the Wildlife Conservation Society's (WCS) Guatemala operations.

The plan addresses land-tenure issues and threats, such as migration, cattle ranching, and drug trafficking that had led to a near collapse of law and order in the region. New steps include increased presence and protection efforts involving an alliance of government and civil society.

Above: Guatemala's largest national park provides critical habitat for the Endangered Baird's tapir (*Tapirus bairdii*) and other neotropical species. Opposite: Laguna del Tigre is characterized by seasonal lakes and plains and recognized as a wetlands of international importance.

With support from CEPF, WCS helped the national agency develop the new plan at an opportune time as government interest was high for bringing the lawlessness under control in the park, which borders Mexico and had become a national security concern. Building consensus among stakeholders—from President Óscar Berger Perdomo to Guatemala's Institute of Anthropology and History to local communities—was an integral part of the approach.

Located in Guatemala's Petén Department, Laguna del Tigre lies at the heart of the nation's Maya Biosphere Reserve. The park's lowland forest area also includes Central America's largest protected wetland.

The challenges to effective protection remain large. However, if successful, the plan will play a vital role in securing the park's future and could become a model for other parks in peril.

Pioneering a Model for Conservation

An innovative project in Madagascar pioneered a new model for managing the country's wetlands while also supporting the communities that depend upon these ecosystems for their livelihood.

With support from CEPF, BirdLife International engaged local community associations and industrial food producers in protecting the Mahavavy-Kinkony Wetlands Complex. The organization also worked with government officials and representatives from local communities to establish a collaborative structure for managing the area.

In January 2007, protection for the area was ensured when the government of Madagascar included the wetlands in the declaration of an additional 1 million hectares of new protected areas in the island nation. It is the largest wetlands area to be added to the country's growing roster of protected areas.

Above: The Mahavavy-Kinkony Wetlands Complex includes unique western Malagasy wetlands and forests overlapping five communes. Opposite: BirdLife team members meet with residents in Marambitsy Bay as part of consultations and work with local villages.

The 268,236-hectare complex in the Madagascar and Indian Ocean Islands Hotspot includes lakes, rivers, marshes, shorelines, and mangroves. It is home to 12 globally threatened species of birds, reptiles, and fish. The threatened birds include Endangered Madagascar teals (Anas bernieri), Madagascar sacred ibises (Threskiornis bernieri), and Sakalava rails (Amaurornis olivieri).

There is a "very high level of threat to many species, as the habitats are under so many pressures," said Roger Safford, program and projects manager for BirdLife International.

Previously, Madagascar's protected areas did not lend themselves to protecting a large wetlands complex inhabited by a large human population, Safford explained. BirdLife International was one of the many organizations that helped the country's government create the new approach. The new model incorporates mechanisms for monitoring and conserving biological resources, as well as enabling local communities to participate in and, ultimately, directly manage these efforts.

Uniting for Healthy Ecosystems

A unique scheme in Colombia is enabling farmers to participate in water management that benefits their livelihoods and neighboring communities, as well as a key biodiversity area.

Centro para la Investigación en Sistemas Sostenibles de Producción Agropecuaria (CIPAV), a local NGO, created the scheme with CEPF support to encourage farmers in 10 municipalities around Munchique National Park to manage their land and water resources more effectively.

The park in the Tumbes-Chocó-Magdalena Hotspot provides habitat for more than 30 globally threatened species of birds. The 2,000 hectares between the park and the Serrania del Pinche mountains is also a critical source of water for communities.

"The implementation of the scheme has helped to increase the awareness of farmers and communities to protect water sources and biodiversity in the area," CIPAV Research Coordinator Julián Chará said.

Above: Munchique National Park and surrounding areas provide habitat for the military macaw (Ara *militaris*) and other threatened species. Opposite: Chimborazo is one of the communities with an improved water supply thanks to the payment for ecosystem services scheme in Colombia.

This year, CIPAV brokered five agreements with the communities relying upon water from eight of the area's micro watersheds to participate in the scheme.

The project builds on the experience and learning of CIPAV and its partners from an earlier GEF/World Bank-supported project in which the organization designed and tested models for compensating landowners to help sustain the natural benefits that healthy ecosystems provide.

Farm land is compared annually to baseline maps made at the project's inception to identify changes over time. Of the eight eligible land uses, those that contribute more to water and conservation have a higher score and, therefore, deliver higher compensation to the participating farmers in the form of commodities such as fertilizers, trees, seeds, and labor.

In a barter part of the scheme, farmers in the watersheds' lowlands donated their labor to help upland farmers change to eligible land uses and improve production systems, thereby helping avoid deforestation and silting and polluting of the rivers upon which their communities depend.

Linking Growth and Conservation

A new fund in the Succulent Karoo Hotspot is demonstrating how grassroots development and conservation can thrive together. During a 1-year pilot phase, groups supported by the fund—known as Skeppies—created 22 businesses and 109 local jobs while helping conserve nearly 1,000 hectares of biologically rich land.

Skeppies, which means small creations or small servings in Afrikaans, "showed that it was, in fact, possible to combine the two often mutually exclusive objectives of economic growth and biodiversity protection," said Christina Golino, director of agency services for the Development Bank of Southern Africa (DBSA).

Skeppies, a partnership between the development bank, Conservation International, and CEPF, supports community projects combining the two goals. Together, the projects also help meet the targets in municipal development plans and in the 20-year conservation strategy for the hotspot.

Above: Two newly employed residents throw compost on land being restored as part of a project supported by Skeppies. Opposite: The Succulent Karoo in South Africa and Namibia boasts the richest diversity of succulent flora on the Earth, including many species found nowhere else.

Supported activities ranged from the creation of hiking trails and a community garden to a rugby club promoting conservation awareness.

In one project, Anatolian dogs were given to communal farmers in Namaqualand to protect sheep and other stock from predators. In addition to decreasing the use of traps that can unintentionally harm nontargeted predator species, farmers reported fewer stock losses in herds protected by the dogs. Participating farmer Martin Damon said the Anatolian is "for me worth gold."

Another project is the brainchild of four Namaqualand women who sell traditional food from "kookskerm" kitchens made from local bushes. The Nama food has become popular with tourists, contributing to the viability of ecotourism in the area and further inspiring the participants, some of whom have since expanded their kitchens to include lodging facilities.

In recognition of the pilot phase success, CEPF and DBSA agreed to provide additional support to help transition Skeppies into a long-term fund for grassroots projects.

Saving the Philippine Crocodile

The Critically Endangered Philippine crocodile (Crocodylus mindorensis) is recovering from the brink of extinction thanks to local citizens and the Mabuwaya Foundation, a Filipino conservation group. As fisherman Victorino Montañedo, one of the 500 local people working with Mabuwaya, puts it: "If you protect the crocodiles, you also protect their habitat which provides food and water for us all."

CEPF supported the foundation's efforts to engage citizens like Montañedo in communities to restore the species to the waterways of the Sierra Madre Biodiversity Corridor in the Philippines Hotspot.

"Even though the Philippine crocodile is protected by law at the national level, these laws are often unenforceable at the local level," Mabuwaya Project Team Leader Jan van der Ploeg said. "So it's vital to work with local communities to develop regulations from the ground up."

Above: Philippine crocodile (Crocodylus mindorensis) hatchlings like this 1 month old offer hope for saving the Critically Endangered species. Opposite: Isabela Province Governor Grace Padaca opens a special center that gives crocodile hatchlings a head start before release into the wild.

Over the past three years, Mabuwaya worked with citizens in 20 barangays, or villages, with around 3,000 families, to raise awareness of the benefits that can result from conservation. Many of the threats facing the crocodile population, such as unsustainable fishing practices and habitat destruction, are also a threat to local livelihoods.

As a result of Mabuwaya's work, 15 barangays developed conservation plans and 11 of these included regulations to help protect the crocodiles and their habitat.

During the same period, the organization also developed a reward scheme to engage community members in protecting crocodile nests and hatchlings, as well as a protocol for releasing crocodiles reared in captivity.

This year, the hatchling program saw its first successes. In August 2006, Mabuwaya coordinated the Philippines' first release of a captive adult crocodile from the program into the wild. In February 2007, the organization released four juvenile crocodiles near the Disulap River.

Approved Grants

Atlantic Forest Hotspot Brazil

Strategic Direction 2: Improve management of existing and future public protected areas through targeted civil society efforts

Management Plan for Eucalyptus Trees in the União Biológical Reserve \$14,700 Associação Mico Leão Dourado

Cape Floristic Region Hotspot

Strategic Direction 1: Support civil society involvement in the establishment of protected areas and management plans in CFR biodiversity corridors

Big Birds on Farms \$15,000 University of Cape Town

Biodiversity and Effective Management Assessment of Voluntary Conservation Sites in the Western Cape Province \$17,500 Western Cape Conservation Stewardship Association

Nature's Valley Water Opal Wetland Rehabilitation Project \$4,000 Nature's Valley Trust

Strategic Direction 2: Promote innovative private sector and community involvement in conservation in landscapes surrounding CFR biodiversity corridors Baviaanskloof Community Beekeeping Project \$16,968 Wilderness Foundation–South Africa

Baviaanskloof Decisionmakers Trails \$12,503 Wilderness Foundation–South Africa

Custodians of Rare and Endangered Wildflowers Phase 2 \$29,990 South African National Biodiversity Institute

Developing a Wild Rooibos Business Strategy for Sustainable Marketing \$20,000

Environmental Monitoring Group

Eden to Addo Corridor Initiative \$70,000 Eden to Addo Corridor Initiative

Elim Botanical Garden, Endemic Nursery, and Natural Corridors to Geelkop Nature Reserve \$20,000 Protea Permaculture

rolea reinaculture

Empowering Local Communities along the Baviaanskloof Route: Training in Tourism and SMME development \$14,967 Wilderness Foundation–South Africa

Feasibility Study and Management Plan in Support of the Reopening of Gamkaskloof Donkey Route as a Guided Heritage Walk \$20,000 Calbitz Holdings Greater Cederberg Biodiversity Corridor Biodiversity and Business Program \$135,000 CapeNature (formerly Western Cape Nature Conservation Board)

Green Futures on the Cape Flats \$19,998 Grootbos Green Futures Foundation

Greenline 24°15' E Trail Project \$18,700 Eersterivier Projects Organization

Linking Landowners and Small Businesses with Gamebird Conservation and Sustainable Use in Threatened Habitats in the Cape Floristic Region \$20,000 Odette Curtis

Walk With Me Indigenous Forest Trails/ Hamba Nam Indigenous Forest Trails \$4,000 Walk With Me/Hamba Nam

Caucasus Hotspot

Strategic Direction 1: Support civil society efforts to promote transboundary cooperation and improve protected area systems in five target corridors

Wetland Management Training Course for the Staff of Sevan National Park (Armenia) and Kolkheti National Park (Georgia) \$30,000 Professional and Entrepreneurial Orientation Union

Strategic Direction 2: Strengthen mechanisms to conserve biodiversity of the Caucasus Hotspot with emphasis on species, site, and corridor outcomes

Development and Capacity Building of Transboundary Bats Monitoring Network in the Caucasus \$175,000 Field Research Union "Campester" Establishing the Conservation Status of the Acipenseridae Family in Georgia \$55,000 Black Sea Eco Academy

NBSAP Implementation Program– International Conventions and Local Communities \$235,000 Noah's Arc Centre for the Recovery of Endangered Species

Provide Support to Conservation Agencies Specifically to Improve Implementation of International Conventions \$34,963 Environmental Law Center

Strategic Direction 3: Implement models demonstrating sustainable resource use in five target corridors

Evaluation and Implementation of Sustainable Forestry Models in Northern Armenia \$100,000 Armenia Tree Project

Integrated River Basin Management in the Turkish West Lesser Caucasus \$350,000 World Wide Fund for Nature–Turkey

Promoting Sustainable Forest Management within the Support/Buffer Zone of the Mtirala National Park \$154,000 Association for Nature Protection and Sustainable Use "Mta-Bari"

Training for Conservation–Biodiversity Assessment and Monitoring Training Program in the Turkish Caucasus \$146,863 Nature Conservation Centre

Strategic Direction 4: Increase the awareness and commitment of decisionmakers to biodiversity conservation in five target corridors Building Awareness of Conservation in the Caucasus \$275,168 International Center for Journalists

Environmental Communication Campaign– "Conservation for Sustainable Development in the Caucasus Ecoregion" \$67,687 Caucasus Environmental NGO Network

Environmental Hot Spots Journalistic Monitoring \$100,000 Regional Environmental Centre for the Caucasus

Increasing the Awareness and Commitment of Decisionmakers to Biodiversity and Ecosystem Conservation in Armenia's East Lesser Caucasus Corridor \$100,000 Armenian Forests NGO

Magazine on Nature Conservation in Georgian \$45,000 Georgian Center for the Conservation of Wildlife

Mobilization of Civil Society to Solve Biodiversity Conservation Problems \$100,000 Independent Producer Center Yeni Dalga

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

Capacity Building to Improve the Management of the Amani Nature Reserve \$19,500 Amani Nature Reserve

Forest Use and Conservation of Biodiversity in Witu Forest \$19,942 Danish Zoological Society Kwale Herbal and Beauty Production Centre \$12,030 National Museums of Kenya

Managing the Interface between Forest Product Extraction and Rural Livelihoods in the Eastern Arc Mountains and Coastal Forests \$100,000 TRAFFIC International

Mangabey Educational Tourism Project in the Udzungwa Mountains, Tanzania: Phase 1 \$20,000 Trevor P. Jones

Protecting Biological Diversity on Unilever's Mufindi Tea Estate \$20,000 Unilever Tanzania Limited

Rubeho Environmental Action Plan (REAP) Project–Phase I \$100,000 African Rainforest Conservancy

Saintpaulia Project: Wildflower Field Guides for the Eastern Arc Mountains \$13,140 Wildlife Conservation Society of Tanzania

The Wildlife Works/Verde Ventures Kasigau Reforestation Project \$18,154 Wildlife Works EPZ Ltd.

Strategic Direction 2: Restore and increase connectivity among fragmented forest patches

Improve Forest Connectivity in the Taita Hills: A Preparatory Phase \$53,627 The East African Wild Life Society

Improving the Conservation of Magombera Forest and Community Livelihoods \$70,000 World Wide Fund for Nature Restoring Forest Connectivity in the Udzungwa Mountains \$77,450 Tanzania Forest Conservation Group

Strategic Direction 4: Establish a small grants program in the hotspot that focuses on Critically Endangered species and small-scale efforts to increase connectivity of biologically important habitat patches

A Second Population Assessment of the Uluguru Bush Shrike Malaconotus Alius, Uluguru Mountains \$14,577 Wildlife Conservation Society of Tanzania

Assessment of Baseline Ecological and Socioeconomic Factors for Forest Restoration Planning in the Bunduki Gap of the Uluguru Mountain Forests of Tanzania \$6,628 CARE International

Assessment of Overall Spider Diversity and Establishment of the Status and Ecology of Two New Species of Spiders from Taita Hills \$17,902 National Museums of Kenya

Coordinated Monitoring of the Endangered Spotted Ground Thrush in the East African Breeding and Nonbreeding Grounds \$20,000 BirdLife International

Instituting a Biodiversity Monitoring System of Globally Threatened Species in Dakatcha Woodland \$19,978 Nature Kenya

Small Grants for Building Research Capacity Among Tanzanian and Kenyan Students \$200,000 BirdLife International

Threatened Plant Species of Nonsurveyed Coastal Forest Patches in Handeni District, Tanzania \$15,300 Adansonia Consulting

Eastern Himalayas Region

Strategic Direction 1: Build on existing landscape conservation initiatives to maintain and restore connectivity and to protect wideranging threatened species in priority corridors

Strengthening Civil Society for Biodiversity Conservation Support Project \$60,165 Ilam Co-operation Council, Ilam–2

Strategic Direction 2: Secure the conservation of priority site outcomes (key biodiversity areas) in the eastern Himalayas

Conservation Corridor and Livelihood Development Project \$79,920 Namsaling Community Development Centre

Plant Biodiversity Inventory, Identification of Hotspots, and Conservation Strategies for Threatened Species and Habitats in Kanchenjunga Singalila Ridge, Eastern Nepal \$35,000 Ethnobotanical Society of Nepal

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

Biodiversity Conservation Initiatives through Grassroots Participation \$69,990 Environmental Camps for Conservation Awareness

Developing Civil Society Networks to Conserve Key Biodiversity Areas in Nepal, Focusing on the Kanchenjunga Singalila Complex \$69,988 Bird Conservation Nepal **Strategic Direction 4:** Develop a small grants program to safeguard globally threatened species in the Eastern Himalayas

CEPF Small Grants Program for Biodiversity Conservation in the Eastern Himalayas of India \$607.350

Ashoka Trust for Research in Ecology and the Environment

Mesoamerica Hotspot Northern Mesoamerica

Strategic Direction 1: Foster civil society participation in regional decisionmaking on select policies and investments to promote conservation and sustainable development

Baseline Forest Change Detection and Key Biodiversity Areas in Northern Mesoamerica \$36,928 El Colegio de La Frontera Sur

Establishing a Baseline for Monitoring Species and Key Biodiversity Areas in Guatemala \$13,729 Wildlife Conservation Society

Establishing a Baseline to Monitor Species and Key Biodiversity Areas in Belize \$11,000 Belize Tropical Forest Studies

Promoting Public Policy Reform in Strategic Areas for Conservation in Northern Mesoamerica \$71,874 Conservation International

Support for the Guatemala Debt for Nature Swap \$300,000 Conservation International **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

Preparing a Bi-National Guatemalan–Mexican Action Plan to Conserve the Biological Corridor between Calakmul Biosphere Reserve and Mirador Rio Azul National Park \$20,000 Asociación Balam para la Conservación de los Recursos Naturales y Culturales Integrados

Support to the Guatemala Gap Analysis Process under the Convention on Biological Diversity \$39,098 Conservation International

XXVIII International Course for Protected Areas: Buffer Zones and Biological Corridors for Ecosystem Management of Landscapes \$17,500 Centro Agronómico Tropical de Investigación

y Enseñanza

Strategic Direction 3: Support priority conservation actions in three priority key biodiversity areas

Implementing Strategies for Inter Institutional Coordination and Local Participation to Conserve the Selva Zoque Key Biodiversity Area \$400,000 Pronatura Chiapas, A.C.

Improving Management in the Core Areas of the Chiquibul/Maya Mountains \$369,805 Friends for Conservation and Development

Strategic Direction 4: Support efforts to prevent the extinction of Northern Mesoamerica's 106 Critically Endangered species

Global Mammal Assessment: Mesoamerica Assessment \$19,449

Escuela Agrícola Panamericana, Zamorano

Mesoamerica Hotspot Southern Mesoamerica

Strategic Direction 1: Strengthen key conservation alliances and networks within integral corridors

Dissemination of the Final Report from the GRUAS II Conservation Zoning Exercise in Costa Rica \$15,300 Instituto Nacional de Biodiversidad

Establishing a Monitoring Baseline for Species and Key Biodiversity Areas in Costa Rica \$10,000 Instituto Nacional de Biodiversidad

Establishing a Monitoring Baseline for Species and Key Biodiversity Areas in Nicaragua \$10,000 Fundación Nicaragüense para la Conservación

Establishing a Monitoring Baseline for Species and Key Biodiversity Areas in Panama \$11,593 Sociedad Audubon de Panamá

NGO Capacity Building for the Sustainable Development of Southeast Nicaragua \$6,000 Fundación para el Desarrollo Sostenible

Strategic Direction 2: Connect critical areas through economic alternatives

Conserving the Forests of La Amistad International Park through the Promotion of Traditional Medicine in Three Communities of Naso Ethnicity–Phase II \$19,635 Asociación de Practicantes de Medicina Tradicional Naso

Strategic Direction 3: Promote awareness and conservation of flagship species

Monitoring and Dissemination of Data on Threatened and Flagship Species in La Amistad International Park, Panama \$17,930 Asociacion Mejorando al Desarrollo Rural de

la Region a Traves de la Conservacion de la Vida Silvestre (formerly Asociación Meralvis)

Preparing a Regional Strategy to Conserve the Manatee of Southern Mesoamerica \$10,000 Fundación Amigos del Río San Juan

Strategic Direction 4: Support improved management of key protected areas

Developing an Action Plan to Prevent Environmental Degradation Caused by Migration in Cerro Silva and Punta Gorda Reserves \$16,000 Universidades de las Regiones de la Costa Caribe Nicaragüense

Development of a Strategy to Foster Financial Sustainability of the Rio San Juan Biosphere Reserve in Nicaragua \$8,000 Fundación Amigos del Río San Juan

Implementing the Indio Maiz Biological Reserve Management Plan \$288,632 Fundación Amigos del Río San Juan

Prevention and Control of Forest Fires in the Buffer Zone of the La Amistad Biosphere Reserve of the Pacific Sector, Panama \$19,800 Fundación para el Desarrollo Integral del Corregimiento de Cerro Punta

Proposal to Declare the Wetlands of the Maquenque National Refuge a RAMSAR Site \$5,000 Centro Científico Tropical

Strengthening Protection Along the Costa Rica–Panama Border of the La Amistad International Park \$10,000 Fundación Agroecológica Cotobruseña

Mountains of Southwest China Hotspot

Strategic Direction 1: Develop and operationalize hotspot-wide monitoring and evaluation projects

A Baseline Survey for Initiating Biodiversity Conservation Actions in Southeast Tibet \$120,000 Peking University

Impacts of Hydropower Development on Regional Biodiversity in Southwest China \$13,000 China Institute of Water Resources and Hydropower Research

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

Community Action under the Biodiversity Conservation in Baishuijiang Nature Reserve \$60,186 Community and Biodiversity Conservation Research Center of Lanzhou University

Conservation of Endangered Medical Wildlife Resources in Southwest China \$50,000 Wildlife Conservation Society

Independent Environmental and Biological Impact Research of South to North Water Diversion Program \$20,000 Yang Yong

Wildlife Enforcement Capacity Building–CITES Species Identification Network \$20,000 Beijing Normal University

Philippines Hotspot

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

Building Conservation Constituency through the 16th Annual Wildlife Conservation Society of the Philippines \$10,000 Wildlife Conservation Society of the Philippines, Inc. **Strategic Direction 4:** Establish an emergency response mechanism to help save Critically Endangered species

A Re-enforcement Strategy for the Critically Endangered Philippine Crocodile Population in the Northern Sierra Madre: A Pilot Project \$8,000 Mabuwaya Foundation Inc.

Succulent Karoo Hotspot

Strategic Direction 2: Engage key industrial sectors in meeting conservation objectives identified by SKEP

Biodiversity and Wine Initiative–Extension Services in the Little Karoo \$133,250 Botanical Society of South Africa

Development of the Soebatsfontein Succulent Reserve \$10,200 Soebatsfontein Tourism Forum

The Importance of Porcupines for Maintenance of Endangered Plant Populations and Plant Diversity in the Geophyte Rich Koue Bokkeveld \$28,309 University of Cape Town

Strategic Direction 3: Retain and restore critical biodiversity in areas under greatest land-use pressure

Public Participation for an Integrated Conservation and Development Strategy for Akkerendam Nature Reserve \$19,895 Southern Ambition 112

SKEPPIES Project Development Support \$62,600 Conservation International

Veld and Flora of the Little Karoo \$20,000 Regalis Environmental Services CC **Strategic Direction 4:** *Mainstream* conservation priorities into land-use planning and policymaking

Biodiversity Guidelines for Agricultural Development in the Northern Cape \$19,700 Botanical Society of South Africa

Wetlands of Kamiesberg Municipality \$14,500 Freshwater Consulting Group

Sundaland Hotspot Sumatra

Strategic Direction 1: Enhance stewardship of forest resources at district level and below

Anti-Illegal Logging Initiative in the Jambi Parts of Bukit Tigapuluh Ecosystem, Sumatra \$20,000 Anti-Illegal Logging Institute

Development of Nature Conservation Learning Center in Sibolangit Nature Reserve, Deli Serdang, North Sumatra \$20,000 Perkumpulan Generasi Untuk Rehabilitasi Keseimbangan Hidup dan Alam

Strategic Direction 2: Empower civil society to organize in favor of conserving biodiversity

Continuation of the Patrolling Program (RPU) for Poaching Suppression, Rhino and Tiger Protection and Monitoring, and Ecosystem Conservation in Bukit Barisan National Park and its Buffer Areas, Sumatra, Indonesia \$50,000 International Rhino Foundation

Develop and Implement Conservation Collaboration Model to Save Siberut National Park \$50,000 Darmanto

Integrated Tiger Conservation in Southern Sumatra \$29,975 Wildlife Conservation Society Tumbes-Chocó-Magdalena Hotspot Chocó-Manabi Conservation Corridor

Strategic Direction 1: Establish/strengthen local and regional mechanisms to foster corridor-level conservation

Design and Implementation of a Socioenvironmental Information and Monitoring System in the Chocó-Manabí Corridor \$133,000 Centro de Investigacion y Estudios en Biodiversidad y Recursos Geneticos

Strategic Direction 2: Bring selected protected areas and species under improved management

Demarcating and Promoting the Limits of the Lower Portion of the Cotacachi Cayapas Ecological Reserve \$20,000 Fondo Ambiental Nacional

Expand, Strengthen, and Sustain Community Conservation Areas in the Buffer Zone of the Cotacachi Cayapas Ecological Reserve \$79,000 Fundación Servicio Ecuatoriano para la Conservación y el Desarrollo Sostenible

Strategic Direction 3: Identify and promote sustainable development practices in communities near selected protected areas

Design and Implementation of a Socioenvironmental Information and Monitoring System in the Chocó-Manabí Corridor \$19,210 Conservation International

Financials

CEPF continued to expand its support to NGOs, community groups, and private sector partners during FY 07, awarding grants totaling \$7.9 million and bringing its global portfolio to \$91 million.

With these new grants, the number of civil society groups supported by CEPF grew to more than 1,200.

Also this fiscal year, Conservation International and l'Agence Française de Développement committed a total of \$50 million to enable consolidation and further expansion of the program.

Statement of Activities

REVENUE	FY 07	Cumulative
Grants and Contributions	\$50,390,569	\$164,390,568
Gain (Loss) on Foreign Exchange	639,600	639,600
Interest Earned	390,591	1,539,416
Total Revenue	51,420,760	166,569,584
EXPENSES AND COMMITTED FUNDING		
Grants by Funding Region*		
Atlantic Forest	\$28,550	\$8,000,000
Cape Floristic Region	534,488	5,999,714
Caucasus	2,118,681	7,130,538
Eastern Arc Mountains & Coastal Forests of Tanzania & Kenya	827,728	6,491,565
Eastern Himalayas Region	1,022,413	2,365,773
Guinean Forests of West Africa	(2,435)	6,202,565
Madagascar and Indian Ocean Islands	(3,008)	4,246,831
Mesoamerica (Northern)	1,124,459	4,307,027
Mesoamerica (Southern)	618,860	5,499,396
Mountains of Southwest China	527,431	6,595,468
Philippines	343,299	6,999,677
Succulent Karoo	256,491	6,007,970
Sundaland	258,229	9,988,336
Tropical Andes	(3,316)	6,130,194
Tumbes-Chocó-Magdalena	258,888	4,999,813
Total Grants	7,910,758	90,964,867
Ecosystem Profile Preparation	124,151	6,659,646
External Evaluation	-	344,653
Business Development, Grantmaking, Monitoring and Evaluation,		
and Knowledge Management	2,416,073	15,402,368
Total	2,540,224	22,406,667
Total Expenses	10,450,982	113,371,534
Excess of Revenue over Expenses	\$40,969,778	\$53,198,050
FUND BALANCE AT THE END OF THE PERIOD CONSISTED OF:		
Cash		17,640,186
Pledges Receivable		50,030,168
Grants Payable (balance due on awarded grants)		(14,472,304)
Fund Balance as of June 30, 2007		\$53,198,050

Grants by Region through FY 07

* The grant expenses include new grants approved in FY 07 as well as financial amendments to grants committed in previous years. Negative amounts in grants represent grant deobligations.

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

Pierre Jacquet Executive Director L'Agence Française de Développement

Yasushi Onishi Director for Development Issues International Bureau, Ministry of Finance Government of Japan

Peter A. Seligmann Chairman and CEO Conservation International

Kathy Sierra Vice President, Sustainable Development The World Bank Acting Chairperson, CEPF Donor Council Working Group

Constance Corbier Barthaux CEPF Task Manager L'Agence Française de Développement

Stephen Cornelius Acting Director Conservation and Sustainable Development Program Area The John D. and Catherine T. MacArthur Foundation

Warren Evans Director, Environment Department The World Bank

Claude Gascon Senior Vice President, Regional Programs Division Conservation International

Reiji Kamezawa Director, Global Biodiversity Strategy Office Nature Conservation Bureau, Ministry of the Environment Government of Japan

Naohisa Konita Section Chief, Development Policy Division International Bureau, Ministry of Finance Government of Japan

Yoko Watanabe Program Manager, Biodiversity The Global Environment Facility

CEPF Senior Staff

Jorgen Thomsen Executive Director, CEPF Senior Vice President, Conservation International

Lisa Dean Senior Director for Finance and Information Management

Christopher Holtz Grant Director

Bobbie Jo Kelso Senior Director for External Affairs

Nina Marshall Grant Director

John Watkin Grant Director

Michele Zador Grant Director

Regional Implementation Team Focal Points

Ivana Lamas, **Atlantic Forest** Conservação Internacional do Brasil

Trevor Sandwith, **Cape Floristic Region** Cape Coordination Unit South African National Biodiversity Institute

Nugzar Zazanashvili, **Caucasus** WWF Caucasus Programme Office

Ian Gordon, Eastern Arc Mountains and Coastal Forests of Tanzania and Kenya International Centre of Insect Physiology and Ecology

Sarala Khaling, **Eastern Himalayas** WWF Nepal Program Office

Carlos Rodriguez, **Mesoamerica** (Northern) Conservation International, Mexico and Central America Center for Biodiversity Conservation

Manuel Ramirez, **Mesoamerica** (Southern) Conservation International, Mexico and Central America Center for Biodiversity Conservation

Yang Xuefei, **Mountains of Southwest China** Conservation International–Shanshui Center for Nature and Society

Michael Atrigenio, **The Philippines** Conservation International–Philippines

Marion Johnson, **Succulent Karoo** Succulent Karoo Ecosystem Programme South African National Biodiversity Institute

Muhammad Farid, **Sundaland** Conservation International–Indonesia

Angela Andrade, **Tumbes-Chocó-Magdalena (**Colombia) Conservation International–Colombia

Lorena Falconi, **Tumbes-Chocó-Magdalena (**Ecuador) Conservation International–Ecuador

Grantee Partners

(as of June 30, 2007)

CEPF has supported more than 1,200 NGOs, community groups, and private sector partners in conserving biodiversity hotspots.

Adansonia Consulting AfriBugs CC Africa Conservation Fund Africa Environmental News Service African Butterfly Research Institute African Rainforest Conservancy Afrique Nature International AGORO Centre for Intercultural Learning and Talent Development Agricultural Research Council-Range and Forage Institute Alianza para la Conservación y el Desarrollo Amani Nature Reserve Amazon Conservation Association American Bird Conservancy Amigos del Museo de Historia Natural Noel Kempff Mercado Anglia Ruskin University Angweng Reincarnated Buddha Anti Illegal Logging Institute Arizona State University Armenia Tree Project Armenian Forests NGO Arnold Arboretum of Harvard University ASEAN Focus Group Pty. Ltd. Ashoka Trust for Research in Ecology and the Environment Asociación Balam para la Conservación de los Recursos Naturales y Culturales Integrados Asociación Comercial y Agropecuaria de Chiriquì 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 Mejorando al Desarrollo Rural de la Region a Traves de la Conservacion de la Vida Silvestre (formerly 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 Paraiba 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 Fanamby Association for Nature Protection and Sustainable Use "Mta-Bari" Association of Environmental Lawyers of Liberia Association pour la Gestion Intégrée et Durable de l'Environnement Aurora Resource Development Initiatives Association, Inc. Baimaxueshan National Nature Reserve Management Office Baviaans Conservancy Beijing Normal University Beijing Shanmo Investment Consultancy Co. Belize Foundation for Research and Environmental Education Belize Tropical Forest Studies Bird Conservation Nepal BirdLife International Black Sea Eco Academy Bluefields Indian & Caribbean University Botanical Society of South Africa Brown Hyena Research Project Cagayan Valley Partners in People Development Calbitz Holdings Cape Nature (formerly Western Cape Nature Conservation Board) Cape West Coast Biosphere Reserve Company

CARE Bolivia **CARE** International Caucasus Environmental NGO Network Cecchi. Susie Lee Center for Biodiversity and Indigenous Knowledge Center for Russian Nature Conservation Central de Pueblos Indigenas 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 de Investigacion y Estudios en Biodiversidad y Recursos Geneticos Centro para la Investigación en Sistemas Sostenibles de Producción Agropecuaria Chen, Youping Chengdu Research Base of Giant Panda Breeding Center China Institute of Water Resources and Hydropower Research China Youth Daily–Green Island The Chinese Academy of Sciences COLUFIFA-GUINEE Colville, Jonathan Comitato Internazionale per lo Sviluppo dei Popoli Community and Biodiversity Conservation Research Center of Lanzhou University Concerned Environmentalists for the Enhancement of Biodiversity Conservação Internacional do Brasil Conservation International Conservation Management Ltd. **Conservation Management Services** 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 Curtis, Odette Danish Zoological Society Darmanto Desmet, Philip Deutsches Primatenzentrum Development Bank of Southern Africa Djogo, Antonius Doğa Derneği Duineveld Coastal Association Durban Botanic Gardens East Africa Natural History Society The East African Wild Life Society EcoAfrica Environmental Consultants Eco-Security Task Force of China Council for International Cooperation on Environment and Development Ecotourism Association Public Organization Eden to Addo Corridor Initiative Eersterivier Projects Organization Ehardt, Carolyn L. El Colegio de La Frontera Sur Environmental Camps for Conservation Awareness Environmental Foundation for Africa Environmental Law Center 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 Ethnobotanical Society of Nepal 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 Field Research Union "Campester" 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. Freshwater Consulting Group 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 Agroecológica Cotobruseña Fundación Altropico Fundación Amigos del Río San Juan Fundación Centro de Investigaciones del Pacifico 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 Nicaragüense para la Conservación 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 Servicio Ecuatoriano para la Conservación y el Desarrollo Sostenible Fundación Universidad Nacional Fynbos Forum Garden Route Botanical Garden Trust Garden Route Enviro Services

Geo Terra Image Pty. Ltd. Georgian Center for the Conservation of Wildlife 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 Grootbos Green Futures Foundation 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 Ilam Co-operation Council, Ilam-2 Independent Producer Center Yeni Dalga Indigo Development and Change Indonesian Ecotourism Network Institute for Tropical Ecology and Conservation Instituto Amigos da Reserva da Biosfera da Mata Atlantica 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 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 Namsaling Community Development Centre National Fish and Wildlife Foundation National Museums of Kenya

The Nature Conservancy

Nature Conservation Centre Nature Kenva Nature's Valley Trust Newmark, William D. NGO Arboretum d'Antsokay Noah's Arc Centre for the Recovery of Endangered Species Northern Sierra Madre Natural Park Development Foundation, Inc. Organización para el Desarrollo Sostenible del Pueblo Naso Palawan Conservation Corps ParksWatch Parren, Marcus PeaceWork Peking University Peng, Jitai The Peregrine Fund Perkumpulan Generasi Untuk Rehabilitasi Keseimbangan Hidup dan Alam Perkumpulan Uma Mentawai Philippine Business for Social Progress Philippine Eagle Conservation Program Foundation, Inc. Probioma Process Luzon Association. Inc Professional and Entrepreneurial Orientation Union Pronatura Chiapas, A.C. Protea Permaculture Rainforest Alliance Rare Rawsonville Wine & Tourism Rede Nacional de Combate ao Tráfico de Animais Silvestres Regalis Environmental Services CC Regional Environmental Centre for the Caucasus 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 Sekretariat Kerjasama Pelestarian Hutan Indonesia Seleksi Penerimaan Mahasiswa Baru Selva Reps 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 Audubon de Panamá Sociedad Peruana de Derecho Ambiental Sociedade de Estudos dos Ecossistemas e Desenvolvimento Sustentável da Bahia The Society for Environmental Exploration Society for the Conservation of Nature of Liberia Socorro Empowered Peoples Cooperative Soebatsfontein Tourism Forum 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 Southern Ambition 112 Southwest Forestry College Sumgayit Center for Environmental Rehabilitation Surigao Economic Development Foundation, Inc. Sutherland Unemployment Forum Tanzania Forest Conservation Group 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 Unilever Tanzania Limited United Nations Foundation Universidad de las Regiones Autónomas de la Costa Caribe Nicaragüense Universidad de las Regiones Autónomas de la Costa Caribe Nicaraguense, Recinto de Bluefields-Raas Universidades de las Regiones de la Costa Caribe Nicaragüense

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 Vermont University of Western Ontario University of York Valor Natural Wakuluzu: Friends of the Colobus Trust Ltd. Walk With Me/Hamba Nam Wang, Nan Wanglang Nature Reserve West Chester University Western Baviaanskloof Initiative Western Cape Animal Production Research Trust Western Cape Conservation Stewardship Association Western Cape International Youth Festival Western Philippines University Puerto Princesa Campus Wild Chimpanzee Foundation WildAid Wilderness Action Group Wilderness Foundation Wilderness Foundation–South Africa Wildlife and Environment Society of South Africa Wildlife Conservation Society Wildlife Conservation Society of Tanzania Wildlife Conservation Society of the Philippines, Inc. Wildlife Works EPZ Ltd. 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 Wide Fund for Nature-Turkey World Wildlife Fund, Inc. The Wupperthal Conservancy Yakap Kalikasan Tungo sa Kaunlaran ng Pilipinas, Inc. Yang, Yong 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

Subgrantee Partners

Among our partners are the following organizations and individuals who received CEPF funding directly from our grant recipients.

Adams, Agnes Adams, Robin Adams, Trevor Adonis, Andries Africa, Henry Afya Na Maendeleo Agoo, Esperanza Maribel G. Agro-Meslehet Non-Governmental Organization Akatov, Valeriy Alas Indonesia Albuquerque, Jorge Luiz Alianza para las Àreas Silvestres (ALAS) Allan, Tamryn Almeida, Afrânio Silva Amar Caparó American College of Traditional Chinese Medicine Amil, Celso Miguez 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 Zooloav Armenian Nature Protectors Union Armenian Society for the Protection of Birds Armenian Tourism Association

Asociación de Agricultura Ecológica del Perú para la Conservación del Medio Ambiente de la Amazonia Peruana Asociación de Moradores La Torre de Uso Sostenible y Ecoturismo Asociación de Shiringueros Sector Alerta Asociación Isuyama Bajo Tambopata Asociación para el Desarrollo Económico y Social del Aaro Asociación para la Conservación de la Cuenca Amazónica Assis, Darnício Associação Amigos do Museu Nacional Associação Baiana para Conservação dos Recursos Naturais Associação Bombeiros Voluntários 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 Marinhos 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 do Patrimônio Natural 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 Macambira de Reservas Privadas 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 for Sustainable Human Development 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 Association "Synapse" Association "Zekari" Augustus, Delricia Auristela Toledo de Villafuerte Aus Community Conservation Trust Autonomous Noncommercial Organization Institute of Environmental Economics and Nature Resources Account Azerbaijan Center for Biodiversity Azerbaijan Ornithological Society Azerbaijan Society of Zoologists Badan Perencanaan Pembangunan Daerah, Lampung Barat Badaró, Marama de Mello Bailey, Roger Baiposhan Nature Reserve Baiyu Monastery, Qinhai Province Barabashin, Timofey Barbeiro, Heródoto Barboza, Enoc dos Reis Barkinkhoev, Boris Barkinkhoev, Murad Barkinkhoeva, Lousa Barkinkhoeva, Rosa Barnett, Mandy Barodien, Glynnis Barrie, Abdulai Becker, Vitor Osmar Behr, Walter Beijing Forestry University Bekker, Karin Belik, Victor 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.

Blagovidov, Aleksei Blanchard, Ryan Blumeris, Hilton Booth, Pam Booyse, Pieter Eric Booysen, Dennis Botha, Pierre Bovana, Nondumiso Faith Bratkov, Vitalii Breganza, Edwin Briel, Philip Brink, William Bucol, Abner Bukreev, Sergey Burger, Elzanne Burrows, Hendrik Jakobus Burrows, Jannie Buthelezi, Siyabonga Buzurtanova, Aza Calil, Nelson Antonio Cámara Nacional de la Producción y el Emprendimiento Canongia, Paulo Marcio Goulart Cape Leopard Trust CapeStorm Outdoor Apparel Pty. Ltd. Cardoso, Luis Nelson Faria Cáritas del Perú 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 International Forestry Research 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 Centro Guatemalteco de Producción Más Limpia Centro para el Desarrollo del Indígena Amazónico Chão Vivo The Chancellor, Masters and Scholars of the University of Oxford Channing, Alan Chapembe Kajiweni Charitable Fund for Protection of Natural and Cultural Value in the Nature Reserves of Armenia Chengdu Bird Watching Society Chengdu Insititute of Biology Chengdu Urban Rivers Association Chikira, Hassan Senkondo Chilikin, Vitalii Chinese Academy of Forestry Chinese Academy of Social Sciences China Society of Territory Economics China West Normal University Clanwilliam Living Landscape Clanwilliam News Agency Cleaver, Gail Coalición para la Conservación de la Biosfera del Sureste Coelho, João Lopes Collège d'Enseignement Général Daraina Coller, Terence Commanditaire Vennootschop Way Mengaku Indah Community Aid for Rehabilitation and Development Community Development Resource Association Comunidad Nativa de Infierno Conrado, Maria da Conceição Carvalho Correa, Angelo Pio Mendes Jr. Crouse, Annelize Cumming, Tracey Cupido, Christopher Dafengding Nature Reserve Daleprani, Martha Penitente Dalko Progressive Group Damasceno, Sandra Souza Damons, Monique Daraina Daries, Joan Davids, Deon Davids, John Davies, Sian

De Jaar, Jan De Kock, Gary De Leon, Josefina L. Delahunt, Kerry Jo Devang Association of Wildlife Conservation Dimalibot-Concepcion, Judeline M. Dimas, Jennifer C. Dingani, July Dinkevich, Mikhail Driver, Amanda Du Toit, Dominique Dzhamirzoev, Gadzhibek East China Normal University Ebrahim, Ismail Ecology and Conservation of Birds NGO Ecolur NGO Ecopulse Association Edu Ventures Eduarte, Medaro Medel P. Egan, Lorraine Eland, Samuel Eldridge, Anne Claire Ellman, Roleen Entrepreneurship Development Foundation **Environmental Foundation International** Ernstzen, Rov Erzi State Reserve Esau, Jacobus Phillipus (Phillip) Escola Superior São Francisco de Assis Espanola, Carmela P. Euro Caucasian Ecological Initiative Public Union European Herpetological Society Ferraz, Deise Maria Cardoso Flora and Fauna Georgia Florindo, Pollyane 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 Friends of the Swart Tobie Fullard, Donovan Fund for Biodiversity Conservation of Armenian Highland

Fundação de Apoio e Desenvolvimento do Ensino, Pesquisa e Extensão Fundação de Apoio Institucional ao Desenvolvimento Científico e Tecnológico Fundação Matutu Fundação Universitária de Desenvolvimento de Extensão e Pesquisa Fundação ZooBotânica do Rio Grande do Sul Fundación Peruana para la Conservación de la Naturaleza "Gakhir" Charitable Organization Gansu Baishuijiang National Nature Reserve Gansu Forestry Technological College Garcia, Harvey John D. Garies Secondary School Garman, Joy Garuda Sylva Gede Cultural Conservation Group Geland, Christabel Gena, Dona Gexigou Nature Reserve Gizatulin, Igor Gobierno Municipal del Cantón San Lorenzo del Pailón Goethe-Institute Tbilisi Gogoni Conservation Initiative Guides Association Goldman, Tanya Gomes, Deniz Braz Pereira Gomes, Fernando Lessa Gomes, João Batista de Oliveira Gordon, Peter Juan Govender, Mishelle Granier, Nicolas Green Camel Association Green Khampa 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 Guerrero, Antonio Fernandini

Gwele, Zwelithini Han, Lianxian Hanekom, Niklaas Harrington, Jayne Hartmann, Ntombizanele Hathorn, Paula Hendricks, Luzann Henn, Edith Hess, Harmut Herbert Hifadhi Mazingira Tingi Hillers, Annika Hlatywayo, Tsolofelo Hlulani, Mawetu Horniman, Wentzel Hotele, Ncamile Howard, Esther Hugo, Corlie Humle, Tatyana Imperial, Marco Antonio Gracie Inka Terra S.A.-Amarumayo Institute of Bio-resources at Nakhchivan Division of National Academy of Sciences of Azerbaijan Institute of Rural Economics, Sichuan Academy of Social Science Institute of Social Sciences, Western Development Research Center Institute of Zoology, China Academy of Science Instituto Altervita 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 Pesquisas e Conservação da Biodiversidade dos Ecossistemas Brasileiros Instituto de Pesquisa e Conservação da Natureza Instituto de Pesquisas e Educação para o Desenvolvimento Sustentável Instituto de Pesquisas Ecológicas Instituto de Vivência Ambiental Instituto Dríades de Pesquisa e Conservação da Biodiversidade Instituto Eco-Solidário Instituto Ecotuba Instituto IBA de Desenvolvimento Ambiental e Social Instituto Idéia Ambiental Instituto para Preservação da Mata Atlântica

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 Interfaith Movement for Peace, Empowerment and Development International Association of Ecology and Tourism Ismailov, Khadzhaman Jabur, Camila Jack, Timothy Jackson, Chumisa Jacobs, Stephanus Jansen, Malton Alroy Jansen, Neville Ivan Januarie, Roland Jasson, Rene Jatobá, Lucia Jini, Antoinette Jipe Moyo Mazingira Group Jobe, Sizwe Xolani Johnson, Norman Jonas, Zuziwe Joumat, Wendy Julio and Florentina Ledesma Foundation. Inc. Jullies, Mever Kackar Rafting and Climbing Club Kalloch, Horst Erhard Kalumanga, Elikana Kalumonan Kamati ya Matumizi Bora ya Ardhi Kamfer, Christopher Karavaev, Alexei Kashahu Nature Reserve Kasilak Kaya Jorore Conservation Committee Kaya Likunda Drama Group Kayster, Glenda Kelly, Ralph Khan, Asieff Kharkams Technology Crafters Khohlov, Alexander Khunou, Angeline Kihale Wildlife Conservation Farm Kikundi cha Mazingira Kifinga Kikundi cha Mazingira Mwaya Kikundi cha Wakulima na Uhifadhi wa Mazingira Kilibasi Youth Group Kilio Cha Haki

Kilwala Nature Group Kimanzichana Environment and Poverty Alleviation Kivedo, Mary Koali, Nneheleng Komarov, Euvgeniy Koops, Kathelijne Kormos, Rebecca Kragh, Vibeke Krasnova, Elena Krokhmal, Dmitrii Kubayi, Rhulani Kulmiye Youth Group Kunming Institute of Zoology, China Academy of Science Kunming University of Science and Technology Kwale Wildlife Clubs Patrons Action Group Kwale Youth Action Plan Group Lafuge, Jean Claude Laubser, Maryke Le Roux, Elton Rowland Le'an Nature Reserve Leite, Antônio de Oliveira Lembaga Studi Pelayanan dan Penyuluhan Masyarakat Lembethe, Zithobele Lemke, Huarley Pratte Lemke, Nair Pratte Lewis, Graham Liangshan Prefecture Wildlife Conservation Association de Lima, Luci Ramos de Lima, Sérgio Lindani, Sabelo Lipkovich, Alexander Livesey-Goldblatt, Ruth Loader, Simon Lokhman, Yuriy Lolwana, Goodwill Lombo, Amos London Zoological Society Lore Eco Club NGO Lorica, Renee Ma. P. Loureiro, Eduardo Luis Lourens, John Eben Louw, Rhoda Luderitz Secondary School Lugandu, Simon Deus Luoxu White-lipped Deer Nature Reserve Lyubimova, Kseniya Maarman, Richard Maciel, Gilda Arantes Madruga, Alice

Madureira, João Luiz Jr. Magasela, Bongiwe Magomedov, Suleiman Magubane, Sanele Mahavavy Kinkony Mairie de Nosibe Makhado, Azwianewi Malassele, Kgalalelo Malepe, Madire Malovichko, Lyubov Mamabolo, Tshepo Mamize Nature Reserve Mammalogists of Azerbaijan Management Bureau, Baodinggou Nature Reserve Management Bureau, Mangkang National Nature Reserve Management Bureau, Tianchi Provincial Nature Reserve Management Bureau, Yunling Provincial Nature Reserve Mandlake, Jerret Mangala, Nonthuthuzelo Veronica Mantadia Zahamena Corridor Manuel, Jeffrey Mao County Association of Friends of Wildlife Mao, Tianxue Mapukata, Sivuyile Oscar Marafa Group Marilele, Tinyiko Marini, Claudia Chaves Gaudino Marinus, Eugene Marsh, Carol Martin, Marilyn Masande Self Help Group Mashologu, Noluvuyo Mater Natura-Instituto de Estudos Ambientais Matillano, Joie D. Matjuda, Donald Matoti, Ayanda Matsha, Themba May, Daniel Mazingira na Maendeleo Mbambazeli, Ntsikelelo Giles McGregor, Eleanor McKeith, Donovan McKie, Charline Mdala, Mandisa Mdalase, Ntombizikhona Mdlazi, Thumeka Meister, José Renato Mellão, Renata Mellville, Hestelle

Menabe Mentoor, Joel Mevanarivo, Zo Elia Meyer, Patrick Mhlongo, Bongani Mianyang Normal University Michael Succow Foundation for the Protection of Nature Micheals, Stacey-Anne Mikhail, Soloviev Miles, Melvyn Minaar, Charles Minnaar, Elana Minnesota Zoo Foundation Minoranskiy, Victor Miritini Environmental Development Group Mischenko, Alexhander Mitchell, Petrus Mkefe, Thanduxola Mkhulise, Sizwe Stevenson Mkosana, Joram Mkwemeni Progressive Association Mligo, Cosmas Mnatsekanov, Roman Mnisi, Bongani Molobi, Cornelius Monte, Nietta Linderberg Monteiro, Carlos Alberto Morkel, Augustine Morris, Clive Mountain Club of South Africa Movimento Ambiental Pingo D'Água Movimento Ecológico de Rio das Ostras Mpambani, Ayanda Mruki Economic Dev Group Msabaha Neem and Mango Growers Association Msengi, Bulelwa Mtepeni Primary School Mthiyane, Khethokuhle Muller, Erna Mungalova, Irina Munsamey, Belinda Museu Nacional Musila, Simon Nganda Mwachambi Tree Nursery Mwangi, Kenneth Njoroge Mwaura, Ann Njeri NACRES Foundation for Biodiversity Conservation Nagan, Marx-Lenin Namibian Biodiversity Database Namibian Botanical Research Institute Namibian Development Trust

Namibian Environmental Education Network Nascimento, Eraldo Oliveira Nature Conservation and Sustainable Conservation Trust Nature Investment Nature Rights Protection NGO Ndalila, Mercy Nelima Ndlumbini, Nolutando Negros Economic Development Foundation, Inc. Negros Forests and Ecological Foundation, Inc. Nelson Mandela Metropolitan University Newman, Natalie Ngaruiya, Grace Wambui Ngcakana, Sydney NGO Journalists-Ecologists Ngosa Quota Development Council Nguku, Julius K. Nguruka kwa Kulala Nicholson, Jennifer Nieuwoudtville Publicity Association Nipah Nkili, Nzuzo Nodwala, Lungile Noffke, Mandy Nonkenge, Sanelisiwe de Nora, Gustavo Henrique Martins Noronha, Agenor Rivioli North Osetian State Nature Reserve Northwest Normal University Nosivolo Marolambo Nosso Vale, Nossa Vida Ntene, Mosili Núcleo de Ação em Ambiente, Saúde, Cultura e Educação Núcleo de Comunidades Agrícolas e Associação de Moradores do Marimbu, Santo Anônio e Rio Negro Nuscheler, Marc Nxesi, Funeka Nyuki Youth Group Ockhuis, Hennie October, Heslene Odendaal, Lawrence Ogoma, Maurice Okoth, Susan Sande 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 Organização Patrimonial, Turística e Ambiental Paalan, Rene Pacheco, Rediná de Almeida Pagsandug Paisley, Wendy Pambaniso, Patricia Pantarotto, Flavio Pantsi, Melikhaya Parkar-Salie, Zohra Parry, Noel Partnership for Zapovedniks Patrick, Charles Paulo Henrique de Figueiredo Soares Paulo, Deise Moreira Peixoto, Therezinha Silva Pereira Filho, Helvécio Rodrigues Peter, Mzwandile Leon Petersen, Chantal Phantoms Rugby Club Philippine Endemic Species Conservation Project Phillips, Mark Connel Phoswayo, Vuyiswa Pieterse, Deon Pietersen, Allistair Pietersen, Eric Pires, Ovídio Antônio Plaatijes, Melile Plaksa, Sergey Popova, Svetlana Potatoes South Africa Potgieter-Huang, Willa Prado, Sérgio Pratala Pre-Caspian Institute of Biological Resources of the Daghestanian Scientific Centre at the Academy of Science of Russia Present, Gonald Preserva 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

P'vaqobongan Qinghai Buddhism Cultural Service Center Quma, Sakhumzi Radio Ravinala Vohémar Raimondo, Domitilla Rajaonarivony Mbolatiana Rajoelison, Lalanirina Gabrielle Ralambomanana, Andriamahefa Andriamarohaia Ramayla, Sherry Ramos, Sérgio Ranjevasoa Mbolatiana Rarivomanana, Hanitriniaina Tahiana Razafindramanga, Minoniaina Luce Razafy, Fara Lala Red Asesora en Gestión Ambiental y Desarrollo Local Reddy, Brian Réqua Reis, Brasília Marcarenhas Reserva Ecológica de Guapiaçu Rhoda, Linden Ribeiro Neto, George Ribeiro, Gilberto Pereira Rico, Edmund Leo B. de Rincquesen, Isa Ringuer, Dalva Rizzieri, João Rockman, Natasha Rodel, Mark-Oliver Rodrigues, Helvécio 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 Sabuni, Christopher Safina akiba na Mkopo Salaam, Wiesaal Salvador, Assunta Salve a Serra Samahan Ng Sablayenong Mapgkalinga Sa Kalikasan Sampson, Tracey Sangco, Edelito Santana, Ronaldo de Jesus de Santana, Eduardo Augusto Alves

Sauls, Clifford Serikali ya Kijiji cha Utete Mashariki Shenguozhuang Nature Reserve Shikaadabu Union Development Programme Shilubane, William Mbhahleni Sichuan Agricultural University Sichuan Sr. Scientists & Researchers Technology Association Sichuan University Sidina, Ellen Sikhakhane, Lungile Silliman University da Silva, Irimar José da Silva, João Emidio Lima Simas, Carlos Alberto Bello Simas, Felipe Nogueira Bello Simon, Gabriel Singo, Christopher Siyaya, Jabulani Siyu Development Self Help Group Smith. Peter Snyman, Cornelius Snyman, Quinten Sociedade Amigos da Reserva Biológica Augusto Ruschi 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 of Green Artvin Soi, Bernard Cheruiyot Sotomi, Athena South African Astronomical Observatory South African Rooibos Council South African Route Owners and Operators Forum de Souza, Max Carmo Steenkamp, Koos Sterling, Ivo Stishov, Mikhail Stoffels, Barry Sukhanova, Olga Sustainable Development Institute Sustainable Environment and Livelihood Limited Sviridova, Tatiana

Swartland, Donovan Sylvatrop Tabata, Wilken Tapan Eco-club NGO Taut, Peter Tcapko, Nikolai Teberdinskii State Reserve Teixeira. Christiane Teixeira, Fernando Teriological Society under the Russian Academy of Sciences, Russia Tertitskii, Grigorii Thanyani, Jimmy Thiago, Carlos Roberto Lima Tianze Institute of Economy Tibet Working Station of Minority Publishing House Til'ba, Petr Titus, Shamely Titus, Ursula Tsaruk, Oleg Tsechoeva, Maret Tsinghua University Biodiversity Conservation Association Turi, Daniel Uchozini Cooperative Ufugaji na Uhifadhi Mazingira Uithaler, Eldrid Ulavat 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 University of Western Cape University of Witwatersrand University of Würzburg Valentina, Mamataeva Van der Vyver, Janet Van der Vyver, Lourentia Van Heerden, Marie Van Noie, Arnelle Van Rooi, Jacques Van Ross, Granville Vedzizheva, Zaira Verwey, Susan Veterinarian Sanitary and Nature Protection Vilkov, Evgeniy Voigt, Werner Walters, Lewine Wang, Yu

Warnick, Joslyn Watala Wetlands International Wild Plants Conservation Association WildAid Foundation of Thailand Wildlife Conservation Nepal Willemans, Janine Williams, Bronwen Williams, Lesley-Anne Wilman, Victoria Wilson, Natasha Winter, Sue Wood, Julia World Wildlife Fund Central America Xaba, Antonia Xaba, Phakamani Xishuangbanna National Nature Reserve Yasadhana Yayasan Bina Wana Sejahtara Yayasan Lembaga Pembelajaran Konservasi Indonesia (Indonesia Learning Institute Foundation) Youth Ecotourism Eco-educational Public Organization "Pilgrim" Yunnan Snub-nosed Monkey Conservation Association Zanzibar Butterfly Center Zemva, Sylvia Zhao, Lianjun Zhongnan University of Law and Economics Zikishe, Vathiswa Ziliotti, Bernadete Zimri, Jona

Design

Jaya Sawhney

Photography All photos and maps copyright Cl unless otherwise indicated (listed left to right)

Front cover

© Frans Lanting/Minden Pictures Olivier Langrand Piotr Naskrecki © <u>Xi Zh</u>i Nong/naturepl.com

Inside front cover © Pete Oxford/Minden Pictures

Page 2 © Frans Lanting/Minden Pictures

Page 5 CABS Mapping Program/November 2007

Pages 6 & 7 Haroldo Castro © Martin Harvey/Foto Natura/Minden Pictures

Pages 8 & 9 © Paolo Volponi/BirdLife International CABS Mapping Program/November 2007

Pages 10 & 11 © Catalina Zapata © Pete Oxford/Minden Pictures

Pages 12 & 13 © Tony Phelps/naturepl.com © Photo courtesy of Skeppies

Pages 14 & 15 © Mabuwaya Foundation © Jan van der Ploeg

Page 20 © Michael & Patricia Fogden/Minden Pictures

Page 23 © Patricio Robles Gil/Sierra Madre/Minden Pictures

© 2007 Conservation International

www.cepf.net

Critical Ecosystem Partnership Fund Conservation International 2011 Crystal Drive, Suite 500 Arlington, VA 22202 USA cepf@conservation.org