

Protecting Nature's Hotspots for People and Prosperity

ANNUAL REPORT 2008

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

table of contents

- 03 message from the executive director
- 04 the partnership
- 05 message from the partners
- 06 our strategic approach
- 07 hotspots where CEPF supported civil society
- 09 2008 highlights
- 20 approved grants
- 25 2008 financial summary
- 28 the CEPF community
- 30 grantee partners

message from the executive director

Commitment is the watchword for the many organizations at the heart of the Critical Ecosystem Partnership Fund (CEPF). In concert with our partners around the globe, CEPF maintains a steadfast focus on our purpose to provide strategic assistance to nongovernmental and private sector organizations for the protection of vital ecosystems.

One way in which the CEPF partners have demonstrated that integrity of vision has been through new pledges of support for the global program.

This year, the John D. and Catherine T. MacArthur Foundation pledged \$12 million in new funding, thus raising its investment in CEPF to \$37 million. The Global Environment Facility committed \$20 million in new funds, bringing its total support to \$45 million. Just as the year ended, the World Bank also pledged to mobilize \$25 million in new resources for the program, which would bring its total commitment for CEPF to \$50 million.

Helping us guide these investments will be James Wolfensohn, the former World Bank president and one of the founding leaders of CEPF whom we welcomed back as chairman of our program's governing body. He returns at a momentous time made possible by these new commitments and those of our other partners. This year, we embarked on a consolidation program to sustain the gains made in selected hotspots. We also launched a major expansion to provide support to hundreds of civil society groups in additional hotspots, with new investment programs in Indochina, Polynesia-Micronesia and the Western Ghats region of southwestern India.

Our support gives our many dedicated civil society partners in the field the tools they need to continue building a brighter and sustainable future for the plants, animals and communities that comprise some of the most threatened yet wondrous corners of the world.

Jørgen 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 is the world's largest source of funding for the global environment. It 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 supports creative people and effective institutions committed to building a more just, verdant and peaceful world. In addition to selecting the MacArthur Fellows, the foundation works to defend human rights, advance global conservation and security, make cities better places, and understand how technology is affecting children and society.

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

In these times of economic uncertainty for so many, our focus on biodiversity conservation remains at the fore. Nature's assets underpin the very lives and livelihoods of billions of people.

The CEPF strategy continues to produce critical dividends. With our support, the fund has invested nearly \$101 million in helping more than 1,300 nongovernmental partners protect many thousands of hectares of biologically rich land that shelters water and other natural resources key to the well-being of humanity.

This report, covering fiscal year 2008 (July 2007—June 2008) features some of the latest results. In South Africa, for example, CEPF grant recipients helped potato farmers devise agriculture guidelines that will aid a critical ecosystem and improve the farmers' bottom lines. In Costa Rica, our partners helped lay the foundation for a debt-for-nature swap that will free the government to invest \$26 million in tropical forest preservation. And in the Republic of Georgia, a new management plan for a park's buffer zone now maps out a path to sustainable livelihoods for the community and better cross-border cooperation between Georgia and Turkey.

These examples illustrate how the convergence of our resources and commitment to civil society can help achieve important conservation outcomes through a stronger voice, influence and action by civil societies—vital steps toward a healthy, productive future for all life.

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

Hiroshi Naka, Director for Development Policy Division, International Bureau, Ministry of Finance, Government of Japan

Peter A. Seligmann, Chairman and CEO, Conservation International

Katherine Sierra, Vice President, Sustainable Development, The World Bank

James D. Wolfensohn, 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.

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 these biodiversity hotspots than anywhere else. The benefits of a healthy environment extend well beyond biodiversity, contributing to stable and thriving societies.

The hotspots approach to conserving critical ecosystems is a highly targeted strategy for tackling the challenge of natural resource loss at the global level. Because 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 influence decisions that affect lives, livelihoods and, ultimately, the global environment.

A strategic framework sets the five-year strategy for our global program for 2008—2012. At the hotspot level, the program first works with experts and stakeholders to create an ecosystem profile identifying the highest priorities for conservation and an investment strategy that can provide the greatest value.

Every grant awarded 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. In some hotspots where five years of CEPF investment has been reached, we design and implement a targeted program to further advance and sustain the gains made.

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 ecosystem profiles into powerful portfolios.

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

The organizations we support are fundamental to the program's results. They lead innovative projects and engage others to increase the results per dollar spent. Our 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 supported civil society

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 of the Earth's land surface. Each hotspot has already lost at least 70 percent of its original extent and continues to face extreme threats. CEPF awarded grants to civil society partners in 18 hotspots during the year.

Hotspots where CEPF invested Other hotspots

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

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

2008 highlights

Local efforts help pave way for landmark deal in Costa Rica

South African partners cultivate a better future

Fund aims to preserve Tibetan conservation culture

Sustainable use, livelihoods make Georgian plan a breakthrough

New business in Namaqualand restoring mined areas

local efforts help pave way for landmark deal in Costa Rica

Years of field study, strategic planning and community outreach by Costa Rican NGOs and community groups yielded dividends for the entire country in 2007, providing the foundation for a landmark debt-for-nature deal signed by The Nature Conservancy (TNC), Conservation International (CI), and the governments of Costa Rica and the United States.

CEPF grants played a supporting role, funding local conservation efforts over the past five years to establish protected areas, enable stakeholder participation and assemble vital technical information that contributed to swap design and negotiations.

The agreement, which forgives \$26 million of Costa Rica's debt, requires the country to invest that amount into tropical forest conservation measures over the next 16 years. Anchoring the swap is \$12.6 million from the U.S. government, and \$1.26 million each from CI and TNC.

CEPF support for this achievement in the Mesoamerica Hotspot came in multiple forms. On the Osa Peninsula, a 2004 CEPF grant to the Instituto Nacional de Biodiversidad (INBio) funded the identification of conservation priorities and development of a zoning plan for connectivity between two national parks. That framework was also used in defining swap investments. INBio used a 2006 grant to help develop a biodiversity gap analysis process that swap negotiators used to define priority sites and activities.

“The work done to effectively prioritize conservation sites across the country was critical,” said Vilma Obando, head of INBio's Conservation Unit. “It was science-based, key government agencies participated, and stakeholders were actively involved to demonstrate where and why an area should be protected.”

Among the areas to benefit is the 60,000-hectare Maquenque National Wildlife Refuge, where a 2003 CEPF grant to Centro Científico Tropical helped a partnership of 20 NGOs and government agencies to create the protected area.

The biologically rich Maquenque National Wildlife Refuge is one of the areas to benefit from the new deal. The refuge is home to pristine wetlands and globally threatened species, such as great green macaw (*Ara ambigu*).

South African partners cultivate a better future

A plan to save the sand fields, or Sandveld, of South Africa's Cape Floristic Region Hotspot is transforming potato growers into guardians of the area's biologically diverse yet fragile environment.

With financial support from CEPF and the potato industry, a team of farmers, retailers, conservationists and scientists developed and are implementing far-reaching farming guidelines. These efforts aim to reverse the tide of unsustainable agricultural practices, protect the environment and improve farmers' economic viability.

Regional conservation institution CapeNature and Potatoes South Africa, a group representing the industry, led the creation of the guidelines, which instruct farmers on subjects ranging from environmental planning and natural resource management to environmental protection.

The guidelines come at a critical time. Half of the semi-arid Sandveld has been converted to agriculture. The core of the production overlaps with the crucial Greater Cederberg Biodiversity Corridor, which links the Cederberg Wilderness Area, a World Heritage Site, to the lowlands and the coast. Unsustainable use of groundwater is increasing the potential for desertification, degrading groundwater quality and reducing water flows to wetlands critical for bird migration. The toll on the ecosystem threatens more than 65 rare and endangered plant and other species, including the endemic speckled padloper (*Homopus signatus*), the world's smallest tortoise.

"The guidelines are essential to prevent further environmental degradation in the area," said Project Manager Sean Ranger. "They provide critical planning, conservation and biodiversity management tools that are compliant with existing regulations and exceed them in terms of best practices."

CapeNature is working with the potato industry, which employs about 3,250 people, to implement the guidelines. Half the farms in the region have expressed interest in participating, and pilot phase results include the land use mapped and individual environmental management plans developed for 24 farms.

The core potato production area coincides with the Greater Cederberg Biodiversity Corridor, an important ecological corridor in the heart of the Cape Floristic Region Hotspot. The area is home to more than 50 rare and threatened plant species, 30 of which are found nowhere else.

fund aims to preserve Tibetan conservation culture

An innovative fund designed to support conservation and sustainable development across the Mountains of Southwest China Hotspot has helped spark a revival in traditional practices and recognition of community-based conservation.

Launched by CI, the CEPF-supported Community Conservation Fund (CCF) is part of an initiative aimed at revitalizing traditional resource management practices, such as designating certain Tibetan community lands as sacred and untouchable.

Every Tibetan community in China has its own sacred areas that are protected by strict rules. Economic development needs and societal changes, however, are weakening these cultural safeguards, resulting in increased threats to biodiversity.

“Rapid economic development and other outside influences are eroding the tradition of sacred lands,” explains CI-China’s Technical Director Li Zhang. “We designed the CCF as a mechanism to help communities reverse this trend.”

With additional support from the EU-China Biodiversity Programme and CI Indigenous and Traditional Peoples Program, the CCF to date has made 70 grants to support community conservation initiatives, covering 80 percent of the hotspot.

Grants have supported a range of projects including patrolling, rural environmental education and sustainable resource management. Recipients have included Buddhist monks and school teachers. A monk concerned about overharvesting of Tibetan herbs on a sacred mountain next to his village, for instance, used a CCF grant to survey local plant species and then publish an environmental handbook, which is now used in the local school. The monk is also working with herders in the area to protect the mountain.

Zhang said community conservation has proven to be a highly effective tool, and this has enabled CI-China to convince provincial officials and leaders in the People’s Congress of the need for legislation recognizing community conservation sites as official protected areas. Such laws will give community members the legal authority to patrol these areas and enforce conservation practices.

Tibetan communities practice a variety of vibrant cultural traditions, including the protection of sacred lands.

sustainable use, livelihoods make Georgian plan a breakthrough

A conservation group in the Republic of Georgia has realized a milestone for the Caucasus Hotspot with a landmark management plan balancing sustainability and development while opening the door for transboundary cooperation along the West Lesser Caucasus biodiversity conservation corridor.

With CEPF support and input from all stakeholders, the Association for Nature Protection and Sustainable Development (Mta-Bari) has developed the management blueprint for the buffer zone surrounding Mtirala National Park. Roughly 20,000 hectares of mostly pristine mountain forest fall under the purview of the document, which identifies areas for intervention and lays the groundwork for careful land use.

“The plan contains needed guidelines for sustainable use of natural resources and generation of alternative livelihoods, such as beekeeping, grape cultivation and small-scale tourism,” explained Zurab Manvelidze, project coordinator and Mta-Bari chairman. “It is the first of its kind in the hotspot and should serve as an important template for work in other protected areas of the Caucasus.”

Unique geology, terrain and climate have made the Caucasus among the most biologically diverse regions in the temperate world. A quarter of its 6,500 species of vascular plants are found nowhere else on Earth – the highest level of endemism in the temperate zone. However, unsustainable use of forests, poaching and overharvesting of decorative plants are major threats to the buffer zone and the park.

Beyond establishing a framework to counter these threats, the management plan, which has been approved by the Georgian government, has also served as a launch point for discussions on transboundary cooperation with Turkey. Its Jamili Biosphere Reserve is a short distance from the Mtirala buffer zone and borders a proposed protected area in Georgia’s Machakhela region. Close cooperation between the countries would strengthen conservation in the region while promoting tourism and other economic opportunities for communities.

The management plan for the buffer zone around Mtirala National Park will guide the stewardship of nearly 20,000 hectares of mostly pristine mountain forest.

new business in Namaqualand restoring mined areas

In a region of South Africa known as much for its daisies as for its diamonds, a small business is an important part of a local conservation group's big plans to revitalize the environment.

NM Restoration is the brainchild of the Namaqualand Restoration Initiative (NRI), a CEPF- and DeBeers-funded project in the heavily mined Namaqualand region of the Succulent Karoo Hotspot. The business brings together advanced mine restoration techniques—developed during three years of scientific research led by NRI—with an NRI plan to replace dwindling local mining jobs with restoration opportunities.

“NM Restoration is a unique initiative that empowers local, previously disadvantaged Namaqualanders to run a business while taking advantage of ecologically based methodologies that have been shown to effectively restore the plant community to a near-natural state,” NRI Field Ecologist Researcher Raldo Krüger said.

NRI selected three Namaqualanders to lead the company. Qualifications, said Krüger, were business skills and a passion for the environment. After choosing the leadership team, NRI invited 47 community members to a five-day restoration training course. NM Restoration then hired 15 of the participants.

The task ahead is staggering. Over the past 100 years, more than 20,000 hectares in Namaqualand, known for its rich array of endemic species and its spring explosion of colorful wildflowers, have been stripped for diamonds. Legislation passed in 1992 required mining companies to rehabilitate old mines, but enforcement has been spotty.

However, international pressure on mining companies is changing attitudes toward restoration, making NRI optimistic about the business growth of NM Restoration. Future plans are to scale up, hire intermediate level management and bring on additional workers.

In addition, NM Restoration is only part of the NRI approach. Project leaders are teaching their methodology to restoration teams across Namaqualand with the aim of developing a restoration and biodiversity-based economy in the region.

Restoration in a previously mined area, where project participants filled the mine hole, added topsoil, netted the area to prevent wind erosion and planted indigenous perennial plant seeds. Most of the plants visible are short-lived pioneer plants that will be replaced with the perennial species.

approved grants

Cape Floristic Region Hotspot

Strategic Direction 5: Reinforce and sustain the conservation gains achieved as a result of CEPF investment in the initial five-year investment period for the region

Support the Sharing of Lessons Learned Across and Beyond Corridors within the Cape Floristic Region
\$150,000
South African National Biodiversity Institute

Caucasus Hotspot

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

Creation of the System of Protected Areas of the North Caucasus (Green Corridor of the North Caucasus) - Phase II
\$125,948
Vsemirnyi Fond Prirody

Development of the Econet Scheme of the North Caucasus on the Basis of Analysis of Satellite Images and Topographical Maps - Phase II
\$28,194
Vsemirnyi Fond Prirody

Supporting the Institutional Development of the Caucasus Protected Areas Fund
\$500,000
Caucasus Protected Areas Fund

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

Site Network for Birds and Wetlands: Inventory, Protection and Community Management - Phase II
\$54,688
Vsemirnyi Fond Prirody

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

Development of the Buffer Zone of Mtirala National Park: Initiation of Sustainable Resource Use Activities
\$95,000
Association for Nature Protection and Sustainable Use "Mta-Bari"

Promoting Sustainable Resource Use Among Local Communities Near Protected Areas in Southern Armenia
\$199,700
Fund for Biodiversity Conservation of Armenian Highland

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 Change from Central to Community-Based Forest Management in a Biodiversity Hotspot in Tanzania: Evaluating the Effect on Conservation and Poverty Alleviation
\$37,620
Danish Centre for Forest, Landscape and Planning, University of Copenhagen

Kachororoni Saintpaulia Conservation Project
\$10,000
National Museums of Kenya

Mrimazo Forest Conservation and Rehabilitation Project
\$10,000
National Museums of Kenya

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

Assessment of the Potential to Restore and Increase the Connectivity of Zanzibar's Coral Forests
\$19,210
Wildlife Conservation Society

Forest Conservation in the Matumbi Hills, Rufiji District
\$175,000
World Wide Fund for Nature

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 Bilingual Field Guide to the Amphibians of the Eastern Arc Mountains and Coastal Forests of Tanzania and Kenya
\$19,540
The Research Institute of the State University of New York

Capacity Development for Conservation in Africa
\$19,041
BirdLife International

Strategic Direction 5: Develop and support efforts for further fundraising for the hotspot

Convening the CEPF Eastern Arc & Coastal Forests Assessment Workshop
\$109,539
Tanzania Forest Conservation Group

Hotspot Butterflies: Making the Butterfly Exhibit Industry Work for Conservation
\$15,565
International Centre of Insect Physiology and Ecology

Improving Rewards for Environmental Stewards in Equitable Payment for Watershed Service Scheme
\$56,200
CARE International

Long-Term Fundraising Opportunities for the Conservation of the Eastern Arc Mountains and Coastal Forests of Tanzania and Kenya
\$125,000
World Wide Fund for Nature

Promoting Conservation through Trees for Carbon Sequestration and Livelihoods Improvement in Madunguni Forest Reserve, Malindi District, Kenya
\$50,000
East Africa Natural History Society

Technical Backstopping of Sustainable Finance and Final Reporting Processes
\$20,000
World Wide Fund for Nature - UK

Eastern Himalayas Region

Strategic Direction 1: Build on existing landscape conservation initiatives to maintain and restore connectivity and to protect wide-ranging threatened species in priority corridors with a particular emphasis on the Bhutan Biological Conservation Complex, Kangchenjunga-Singalila Complex and North Bank Landscape

Advocacy and Awareness Campaign on Biodiversity in Bhutan
\$79,947
Kuensel Corporation Limited

Identification and Strengthening of Key Habitat Linkages in Manas Tiger Reserve Using Geo-spatial Technology and Policy Advocacy
\$79,980
AARANYAK

Maintain and Restore Habitat Connectivity and Reduce Human-Animal Conflict in the North Bank Landscape
\$80,776
World Wide Fund for Nature – India

Management of Social Forestry in Bhutan

\$84,011

Royal Institute of Management

Strategic Direction 2: Secure the conservation of priority site outcomes (key biodiversity areas) in the eastern Himalayas with a particular emphasis on the Bhutan Biological Conservation Complex, Kangchenjunga-Singalila Complex and North Bank Landscape

Civil Society Networks for Site Conservation in the North Bank Landscape, India

\$114,193

Bombay Natural History Society

Integrated Approach to Enhance Protection of Manas Tiger Reserve, a Priority Site Outcome in the Indian Part of the Bhutan Biological Conservation Complex

\$87,301

Dolphin Foundation

Production of Alternative Fuel from Sawdust and Other Wood Waste by Using Briquetting Technology

\$25,650

Norden Pines

Strengthen Civil Societies for Improved Resource Management for Conservation

\$60,000

Darjeeling Ladenla Road Perna

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

Building Capacity of Civil Society for the Conservation of Biodiversity with Special Focus on Livelihood, Sanitation and Health Development in Kanchanjunga-Singalila Areas of Sikkim State

\$80,000

Voluntary Health Association of Sikkim

Building Grassroots Civil Society Support for Biodiversity Conservation in Bhutan

\$140,000

Royal Society for the Protection of Nature

Strategic Direction 4: Develop a small grants program to safeguard globally threatened species in the eastern Himalayas

Safeguarding Globally Threatened and Lesser Known Species in the Eastern Himalayas: Small Grants for Species Conservation in Nepal and Bhutan

\$659,454

World Wildlife Fund, Inc.

Indo-Burma Hotspot

Indochina Region

Strategic Direction 4: Provide strategic leadership and effective coordination of CEPF investment through a regional implementation team

CEPF Regional Implementation Team in Indochina

\$899,929

BirdLife International

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

Building a Model of Conservation Coffee and Carbon Credit in the Sierra Madre de Chiapas

\$142,983

Cooperativa AMBIO Sociedad Cooperativa de Responsabilidad Limitada

Developing a Strategy for Sustainable Tourism for Biodiversity Conservation in the States of Chiapas and Oaxaca, Mexico

\$60,000

Centro Mexicano de Derecho Ambiental, Asociación Civil

Developing Recommendations and an Action Plan to Integrate Biodiversity Conservation into Tourism Policy in Belize and Guatemala

\$66,208

Counterpart International

Identification and Prioritization of National Policies on Agriculture and Land Use that Affect Biodiversity Conservation in Guatemala

\$63,000

Fundación Kukulkan

A National Co-Management Policy for Protected Areas in Belize

\$66,588

Programme for Belize

Policy Development and Outreach to Support Private Protected Areas in Belize

\$20,000

Belize Association of Private Protected Areas

Strengthening Municipal and State-Level Public Policy and Institutional Frameworks to Improve Fire Management in Southeast Mexico

\$60,700

Fondo Mexicano para la Conservación de la Naturaleza, A.C.

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

Analysis and Recommendations for Improving Land Tenure Policy for Biodiversity Conservation in Guatemala

\$55,806

Fundación para el Desarrollo Integral del Hombre y Su Entorno

Building Community Capacity to Prevent and Control Forest Fires in Laguna del Tigre National Park

\$20,000

Wildlife Conservation Society

Building Community Capacity to Prevent and Control Forest Fires in the Sierra Lacandon National Park

\$20,000

Fundación Defensores de la Naturaleza

Establishing Private Protected Areas in Huehuetenango, Guatemala

\$19,998

Asociación de Reservas Naturales Privadas de Guatemala

Sharing Successes and Lessons Learned in Northern Mesoamerica via the Eco-Index

\$126,763

Rainforest Alliance

Strengthening Local Capacity to Prevent and Control Forest Fires in Four Key Biodiversity Areas of Mexico and Guatemala

\$112,525

Fondo Mexicano para la Conservación de la Naturaleza, A.C.

approved grants

Strengthening Protection of La Frailesca Forest and Corridor in the Sierra Madre de Chiapas Key Biodiversity Area

\$20,000
Ecobiosfera El Triunfo, Sociedad Civil

Strengthening the Multisectoral Round Table of the Natural and Cultural Zone of Mirador/Río Azul: A Tool for the Protection and Conservation of the Selva Maya

\$20,000
Asociación Balam para la Conservación de los Recursos Naturales y Culturales Integrados

Support for the Declaration of the Visis Caba Protected Area as a Community Reserve

\$20,000
Asociación Centro de Acción Legal-Ambiental y Social de Guatemala

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

Protecting Biodiversity in the Selva Maya Corridor through the Aerial Perspective

\$20,000
LightHawk

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

Biogeographical Patterns of Freshwater Fishes in Honduras

\$38,533
The University of Southern Mississippi

Countrywide Conservation and Management Assessment of Critically Endangered Amphibians in Honduras

\$44,544
University of Florida

Development of a Regional Conservation Strategy for Critically Endangered Trees and Epiphytes of Northern Mesoamerica

\$92,600
Escuela Agrícola Panamericana, Zamorano

Enhancing the Site-Specific and National Population Viability of Threatened Upper Elevation Amphibian Species of the Maya Mountain Massif in Belize

\$51,524
Wildtracks

Evaluating the Conservation Status of Critically Endangered Amphibians in Eight Alliance for Zero Extinction Sites in Guatemala

\$44,635
Fundación para el Ecodesarrollo y la Conservación

Exchange and Consolidation of Information on Regional Research on Critically Endangered Species in Northern Mesoamerica AZE Sites

\$16,972
Sociedad Mesoamericana para la Biología y la Conservación y su Capítulo México, A.C.

A Risk Assessment of the Bats of the Greater Maya Mountains of Belize

\$33,900
Virginia Polytechnic Institute and State University

Surveying Sites Containing Highly Threatened and Data-Deficient Species in Southern Mexico

\$19,989
John Lamoreux

Polynesia-Micronesia Hotspot

Strategic Direction 4: Provide strategic leadership and effective coordination of CEPF investment through a regional implementation team

CEPF Regional Implementation Team in Polynesia-Micronesia

\$849,930
Conservation International

Succulent Karoo Hotspot

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

Gouritz Corridor: Biodiversity Tourism Route (Off-the-Beaten Track)

\$59,414
Nelson Mandela Metropolitan University

Land Stewardship and Acquisition within the Central Little Karoo Based on a Private-Public Partnership, Fine-Scale Cost-Effective Assessment and Connectivity Analysis

\$36,402
Nelson Mandela Metropolitan University

Making Business Part of the Solution: Engaging Corporate Support in Sustaining Conservation in the Succulent Karoo

\$157,513
Conservation International

Ostrich Industry Biodiversity Management Project

\$120,185
South African Ostrich Business Chamber

Preparing for Conservation and Sustainable Land Use of the Succulent Karoo in Namibia

\$202,402
Namibia Nature Foundation

Understanding the Koue Bokkeveld Geophytes

\$12,000
University of Cape Town

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

Actions for Improved Vegetation Management on the Bokkeveld Plateau

\$20,000
Nelson Mandela Metropolitan University

Developing a Strategic Plan for the Community Conservation Section in the Department of Tourism, Environment and Conservation

\$37,200
Botanical Society of South Africa

Investigate Innovative Mechanisms to Restore and Retain High Priority Succulent Karoo in the Cederberg Conservancy

\$114,250
Western Cape Nature Conservation Board

Land Conservation Facilitation for Leslie Hill Succulent Karoo Trust

\$60,390
World Wide Fund for Nature - South Africa

Landscapes and Livelihoods: Strategic Ecological Advice, Mentoring, and Support for Biodiversity-Based Livelihoods in Namaqualand

\$109,100
Peter Carrick

The Namaqualand Uplands Cape Leopard Trust Conservancy Project: Using Leopards to Unite Farmers in Conservation

\$110,459
The Cape Leopard Trust

Restoration of the Nieuwoudtville Wild Flower Reserve

\$35,860
Indigo Development and Change

Retention and Restoration of the Biodiversity of the Little Karoo

\$16,700

Council for Scientific and Industrial Research

SKEPPIES Fund (SKEP Partnering In your Environment)—A Fund for Conservation and Development in the Succulent Karoo

\$300,000

Development Bank of Southern Africa

Vulnerability of a Key Iconic Species, *Aloe Dichotoma*, to Past and Future Climate Change

\$36,160

University of Cape Town

Strategic Direction 4: Mainstream conservation priorities into land-use planning and policymaking

Climate Change Communication Campaign

\$91,567

The Green Connection

Creation of a SKEP Database

\$19,564

Botanical Society of South Africa

Decisionmaking in the Namaqua District Municipality

\$134,100

Botanical Society of South Africa

Developing Products for Integrating Biodiversity Priorities into Land-Use Planning and Exploring Options for Governance and Coordination of the Gouritz Initiative

\$20,000

Wildlife and Environment Society of South Africa

Greening the Namaqua District Municipality

\$94,807

Conservation International

Strategic Direction 5: Increase awareness of the Succulent Karoo Hotspot

Drought in the Succulent Karoo—Increasing the Awareness of Stakeholders through a Better Understanding of the Physical, Ecological and Socioeconomic Effects, Interactions and Responses

\$19,030

Arid Zone Ecology Forum

Western Ghats and Sri Lanka Hotspot

Western Ghats Region

Strategic Direction 3: Provide strategic leadership and effective coordination of CEPF investment through a regional implementation team

CEPF Regional Implementation Team in the Western Ghats

\$400,000

Ashoka Trust for Research in Ecology and Environment

2008 financial summary

CEPF continued to expand its support to NGOs, community groups and private sector partners during FY 08, awarding grants totaling \$9.96 million and bringing its global portfolio to \$101 million.

With these new grants, the number of civil society groups supported by CEPF grew to more than 1,300.

Also this fiscal year, the Global Environment Facility and the John D. and Catherine T. MacArthur Foundation committed new funds to enable consolidation and further expansion of the program.

statement of activities

REVENUE

Grants and Contributions
Gain (Loss) on Foreign Exchange
Interest Earned

Total Revenue

EXPENSES AND COMMITTED FUNDING

Grants by Funding Region*

Atlantic Forest (6,373)
Cape Floristic Region 142,343
Caucasus 1,268,443
Eastern Arc Mountains and Coastal Forests of Tanzania and Kenya 768,951
Eastern Himalayas Region 1,547,286
Guinean Forests of West Africa (35,307)
Indo-Burma 1,149,929
Madagascar and Indian Ocean Islands (47,074)
Mesoamerica (Northern) 1,751,421
Mesoamerica (Southern) (59,009)
Mountains of Southwest China (35,728)
Philippines (14,694)
Polynesia-Micronesia 1,049,930
Succulent Karoo 1,902,567
Sundaland (35,295)
Tropical Andes (222)
Tumbes-Chocó-Magdalena (8,010)
Western Ghats and Sri Lanka 625,000

Total Grants

Ecosystem Profile Preparation 54,372
External Evaluation -
Business Development, Grantmaking, Monitoring and Evaluation, and Knowledge Management 2,150,666

Total

Total Expenses

Excess of Revenue over Expenses

FUND BALANCE AT THE END OF THE PERIOD CONSISTED OF:

Cash
Pledges Receivable
Grants Payable (balance due on awarded grants)
Fund Balance as of June 30, 2008

	FY 08	Cumulative
Grants and Contributions	30,121,082	194,511,650
Gain (Loss) on Foreign Exchange	4,001,286	4,640,886
Interest Earned	331,316	1,870,732
Total Revenue	34,453,684	\$ 201,023,268

Atlantic Forest	(6,373)	7,993,627
Cape Floristic Region	142,343	6,142,056
Caucasus	1,268,443	8,398,981
Eastern Arc Mountains and Coastal Forests of Tanzania and Kenya	768,951	7,260,516
Eastern Himalayas Region	1,547,286	3,913,059
Guinean Forests of West Africa	(35,307)	6,167,257
Indo-Burma	1,149,929	1,149,929
Madagascar and Indian Ocean Islands	(47,074)	4,199,757
Mesoamerica (Northern)	1,751,421	6,058,449
Mesoamerica (Southern)	(59,009)	5,440,387
Mountains of Southwest China	(35,728)	6,559,740
Philippines	(14,694)	6,984,983
Polynesia-Micronesia	1,049,930	1,049,930
Succulent Karoo	1,902,567	7,910,537
Sundaland	(35,295)	9,953,041
Tropical Andes	(222)	6,129,972
Tumbes-Chocó-Magdalena	(8,010)	4,991,804
Western Ghats and Sri Lanka	625,000	625,000

Total Grants

Ecosystem Profile Preparation	54,372	6,714,018
External Evaluation	-	344,653
Business Development, Grantmaking, Monitoring and Evaluation, and Knowledge Management	2,150,666	17,553,034

Total

Total Expenses

Total Grants	9,964,158	100,929,025
Total Expenses	12,169,196	125,540,730
Excess of Revenue over Expenses	22,284,488	\$ 75,482,538

Cash		24,068,773
Pledges Receivable		64,488,140
Grants Payable (balance due on awarded grants)		(13,074,375)
Fund Balance as of June 30, 2008		\$ 75,482,538

Grants by Region for FY 08

Grants by Region through FY 08

* The grant expenses include new grants approved in FY 08 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

Hiroshi Naka

Director for Development Policy Division, International Bureau, Ministry of Finance, Government of Japan

Peter A. Seligmann

Chairman and CEO, Conservation International

Katherine Sierra

Vice President, Sustainable Development, The World Bank

James D. Wolfensohn

Chairperson, CEPF Donor Council

Working Group

Irène Alvarez

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

Sector Director, Environment, The World Bank

Frank Hawkins

Vice President, Africa and Madagascar Division, Conservation International

Masashi Nakayama

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

Hisae Tokumaru

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

Yoko Watanabe

Program Manager, Biodiversity, The Global Environment Facility

CEPF Senior Staff

Jørgen Thomsen

Executive Director, CEPF and Senior Vice President, Conservation International

Lisa Dean

Senior Director for Finance and Information Management

Bobbie Jo Kelso

Senior Director for External Affairs

Nina Marshall

Acting Managing Director

Christine Potochny

Online Content Director

Deborah Spayd

Director, Grants Management Unit

John Watkin

Grant Director

Michele Zador

Grant Director

Coordination Unit and Regional Implementation Team Focal Points

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 Office

Indochina

John Pilgrim
BirdLife International in Indochina

Northern Mesoamerica

Carlos Rodriguez
Conservation International, Mexico and Central America Center for Biodiversity Conservation

Polynesia-Micronesia

Leilani Duffy
Conservation International Pacific Islands Program

Succulent Karoo

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

Western Ghats

Bhaskar Acharya
Ashoka Trust for Research in Ecology and the Environment

grantee partners

(As of June 30, 2008)

CEPF has supported more than 1,300 nongovernmental and private sector partners in conserving biodiversity hotspots.

Aaranyak
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
Arid Zone Ecology Forum
Arizona State University
Armenian Assembly of America, Inc.
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 Centro de Acción Legal-Ambiental y Social de Guatemala
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 Mejorando al Desarrollo Rural de la Región a Traves de la Conservación 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 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 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 Association of Private Protected Areas
Belize Foundation for Research and Environmental Education
Belize Tropical Forest Studies

Bird Conservation Nepal
BirdLife International
Black Sea Eco Academy
Bluefields Indian and Caribbean University
Bombay Natural History Society
Botanical Society of South Africa
Brown Hyena Research Project
Cagayan Valley Partners in People Development
Calbitz Holdings
The Cape Leopard Trust
Cape West Coast Biosphere Reserve Company
CARE Bolivia
CARE International
Carrick, Peter
Caucasus Environmental NGO Network
Caucasus Protected Areas Fund
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 Bousoura
Centro Agronómico Tropical de Investigación y Enseñanza
Centro Científico Tropical
Centro de Estudios y Acción Social Panameño
Centro de Investigación y Estudios en Biodiversidad y Recursos Genéticos
Centro Mexicano de Derecho Ambiental, Asociación Civil
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 AMBIO Sociedad Cooperativa de Responsabilidad Limitada
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
Council for Scientific and Industrial Research
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
Dolphin Foundation
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
 Fondo Mexicano para la Conservación de la Naturaleza, A.C.
 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
 Fund for Biodiversity Conservation of Armenian Highland
 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 Cotobrusena
 Fundación Altropico
 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 Kukulcan
 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 Gedeoh Community Servant Association
 The Green Connection
 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
 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 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
 Kuensel Corporation Limited
 Lamoreux, John
 Landmark Foundation
 The Leatherback Trust
 Lembaga Swadaya Masyarakat Gerakan Masyarakat Madina

grantee partners

- Pemantau Apatur Negara
Lembaga Swadaya Masyarakat Harapan
Madina
Li, Xiaohong
LightHawk
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 Kenya
Nature's Valley Trust
Nelson Mandela Metropolitan University
Newmark, William D.
NGO Arboretum d'Antsokay
Noah's Arc Centre for the Recovery of Endangered
Species
Norden Pines
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
Programme for Belize
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
The Research Institute of the State University of
New York
Riau Mandiri
The Rose Foundation for Communities and the
Environment
Royal Botanic Gardens Kew
Royal Institute of Management
Royal Society for the Protection of Nature
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
- 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 Rivers Environmental Protection
Association
Sociedad Audubon de Panamá
Sociedad Mesoamericana para la Biología y la
Conservación y su Capitulo México, A.C.
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 Ostrich Business Chamber
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 Nicaragüense, 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 Southern Mississippi
University of Stellenbosch
University of Vermont
University of Western Ontario
University of York
Valor Natural
Virginia Polytechnic Institute and State University
Voluntary Health Association of Sikkim
Vsemirnyi Fond Prirody
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 Cape Nature Conservation Board
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.
 Wildtracks
 World Pheasant Association
 World Wide Fund for Nature
 World Wide Fund for Nature–India
 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 Wide Fund for Nature–UK
 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.

Acharya, Pushpa Raj
 Adams, Agnes
 Adams, Robin
 Adams, Trevor
 Adonis, Andries
 Africa, Henry
 Afya Na Maendeleo
 Agoo, Esperanza Maribel G.
 Agri-Kameelkrans Farmers Union
 Agro-Meslehet Non-Governmental Organization
 Akatov, Valeriy
 Alas Indonesia
 Albuquerque, Jorge Luiz
 Alianza para las Áreas Silvestres
 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 Zoology
 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 Agro
 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 do Colégio Estadual 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 Pescadores e Amigos do Rio Paraíba do Sul
 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 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 Moradores do Vale do Rio do Braço/Santana
 Associação dos Pequenos Produtores Rurais de Aruanda
 Associação dos Proprietários de RPPN e Reservas Privadas de Minas Gerais

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
 Barabashin, Timofey
 Barbeiro, Heródoto

grantee partners

- 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
Benjinmeiduo Women's Group
Benny, John
Benzilan Village
Berbert, Henrique
Besten, Sheila
The Bigger Picture TV Production CC
Binhi Sang Kausawagan Foundation, Inc.
Biodiversity and Landscape Conservation Union
BioResource Conservation Trust for the Philippines, Inc.
Bird Conservation Nepal
Blagovidov, Aleksei
Blanchard, Ryan
Blankenberg, George
Blumeris, Hilton
Booth, Pam
Booyse, Pieter Eric
Booyesen, Dennis
Botha, Pierre
Boyana, 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
Carolusberg Garden of Hope
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 Policy and Law, Yunnan Forestry Bureau
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 Kajiwani
Charitable Fund for Protection of Natural and Cultural Value in the Nature Reserves of Armenia
Chengdu Bird Watching Society
Chengdu Institute of Biology
Chengdu Urban Rivers Association
Chikira, Hassan Senkondo
Chilikin, Vitalii
China Academy of Social Sciences
China Society of Territory Economics
China West Normal University
Chinese Academy of Forestry
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.
Costa Rican Amphibian Research Center
Craft South Africa
Crouse, Annelize
Cumming, Tracey
Cuochi Wild Yak Conservation Association
Cupido, Christopher
Dafengding Nature Reserve
Daleprani, Martha Penitente
Dalko Progressive Group
Damasceno, Sandra Souza
Dams, Monique
Daocheng Zhujie Monastery
Daries, Joan
Davids, Deon
Davids, John
Davies, Sian
De Jaar, Jan
De Kock, Gary
De Leon, Josefina L.
Delahunt, Kerry Jo
Deyang Wildlife Conservation Association
Dhamala, Man Kumar
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
Ecolor 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, Roy
Erzi State Reserve
Esau, Jacobus Phillipus
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 Die Swart Tobie
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 Matutu
Fundação Universitária de Desenvolvimento de Extensão e Pesquisa
Fundação ZooBotânica do Rio Grande do Sul
Fundación Peruana para la Conservación de la Naturaleza
Gaduojuewu Conservation Society
“Gakhir” Charitable Organization
Gansu Baishuijiang National Nature Reserve
Gansu Forestry Technological College
Ganzi County, Ganzi Prefecture
Garcia, Harvey John D.
Garies Secondary School
Garman, Joy
Garuda, Sylva
Gede Cultural Conservation Group
Geji Herdsman Ecological Conservation Association
Geland, Christabel
Geng, Dong
Gexigou Nature Reserve
Gizatulin, Igor
Gobierno Municipal del Cantón San Lorenzo del Pailón
Goethe-Institute Tbilisi
Gogoni Conservation Initiative
Guides Association
Golden Rewards 1551 CC
Goldman, Tanya
Gomes, Deniz Braz Pereira
Gomes, Fernando Lessa
Gomes, João Batista de Oliveira
Gongga, Muya
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 Environment and Resources Conservation Law, Wuhan University
Institute of Law, China Academy of Social Science
Institute of Rare Animal and Plant, West China Normal University
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 Amigos da Reserva da Biosfera da Mata Atlântica
Instituto Baía de Guanabara
Instituto de Biociências - Rio Claro, SP
Instituto de Biologia da Conservação
Instituto de Biologia UNAM
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 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
Jiabi Village
Jiaju Tibetan Village Tourism Management Association
Jiaota Monastery of Kongse
Jini, Antoinette
Jipe Moyo Mazingira Group
Jiudingshan Friend of Wildlife Association
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
Kalumanga, Elikana
Kalumonon
Kamati ya Matumizi Bora ya Ardhi
Kamfer, Christopher
Kangxie Xuanzi Team
Karavaev, Alexei

grantee partners

- Kashahu Nature Reserve
Kasilak
Kaya Jorore Conservation Committee
Kaya Likunda Drama Group
Kayster, Glenda
Kelly, Ralph
Khadga, Mahesh
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
Kolby, Jonathan
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
Law School, Kunming University of Science and Technology
Law School of Zhejiang University
Law School, Zhongnan University of Law and Economics
- 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
Liu, Guanyuan
Liu Hule Law Firm
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
Luhuo Rainbow Grassland Ecological Conservation Association
Luoxu White-lipped Deer Nature Reserve
Lyubimova, Kseniya
Maarman, Richard
Maciel, Gilda Arantes
Madruza, Alice
Madureira, João Luiz Jr.
Magasela, Bongiwé
Magomedov, Suleiman
Magubane, Sanele
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
Media and Training Centre for Health
- Meister, José Renato
Mellão, Renata
Mellville, Hestelle
Menabe
Mentoor, Joel
Mevanarivo, Zo Elia
Meyer, Patrick
Mhlongo, Bongani
Mianyang Normal College Biological Sciences and Engineering
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
Montebello Craft and Design Centre
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
 The Natural History Museum
 Nature Conservation and Sustainable Conservation Trust
 Nature Investment
 Nature Rights Protection NGO
 Ndalila, Mercy Nelima
 Ndlumbini, Nolutando
 Negros Economic and Development Foundation, Inc.
 Negros Forests and Ecological Foundation, Inc.
 Neijiang Normal College
 Newman, Natalie
 Ngaruiya, Grace Wambui
 Ngcakana, Sydney
 NGO Fsovi
 NGO Journalists-Ecologists
 NGO Mlokosievichi Society
 NGO Orbi
 Ngosa Quota Development Council
 Nguku, Julius K.
 Nguruka kwa Kulala
 Nicholson, Jennifer
 Nieuwoudtville Publicity Association
 Nipah
 Nkili, Nzuzo
 N.M. Restoration CC
 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
 Pansi, Melikhaya
 Parkar-Salie, Zohra
 Parry, Noel
 Partnership for Zapovedniks
 Patrick, Charles
 Paulo, Deise Moreira
 Paulo Henrique de Figueiredo Soares
 Peixoto, Therezinha Silva
 Peng, Jitai
 Pengbuxi
 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
 Plaatjies, 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
 Pronatura-Veracruz
 Pusat Penelitian dan Pengembangan Sumberdaya Alam, Bengkulu
 P'yagobongan
 Qinghai Buddhism Cultural Service Center
 Quma, Sakhumzi
 Quzika Community
 Radio Ravinala Vohémar
 Raimondo, Domitilla
 Rajaonarivony Mbolatiana
 Rajoelison, Lalanirina Gabrielle
 Ralambomanana, Andriamahefa
 Andriamarohaja
 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
 Régua
 Reis, Brasília Marcarenhas
 Reserva Ecológica de Guapiaçu
 Rhoda, Linden
 Ribeiro, Gilberto Pereira
 Ribeiro Neto, George
 Rico, Edmund Leo B.
 de Rincquesen, Isa
 Ringuer, Dalva
 Rinijiao Village
 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

grantee partners

- Samahan Ng Sablayanong Mapgkalinga Sa Kalikasan
Sampson, Tracey
Sangco, Edelito
de Santana, Eduardo Augusto Alves
Santana, Ronaldo de Jesus
Sauls, Clifford
Serikali ya Kijiji cha Utete Mashariki
Shangri-La Highland Plant Park
Shenguo Zhuang Nature Reserve
Shikaadabu Union Development Programme
Shilubane, William Mbahleni
Shuonong Village
Sichuan Agricultural University Dujiangyan School
Sichuan Forestry Science Institute
Sichuan Sr. Scientists & Researchers Technology Association
Sichuan University
Sichuan Wildlife Resources Investigation and Protection Management Workstation
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 Cheruyiot
Song, Zhaobin
Sotomi, Athena
South African Astronomical Observatory
South African Rooibos Council
South African Route Owners and Operators Forum
Southwest Forestry College
de Souza, Max Carmo
Steenkamp, Koo
Sterling, Ivo
Stishov, Mikhail
Stoffels, Barry
Sukhanova, Olga
Surplus People Project
Sustainable Development Institute
Sustainable Environment and Livelihood Limited
Sviridova, Tatiana
Swartland, Donovan
Swarts, Katriena
Sylvatrop
Tabata, Wilken
Tacheng Gedeng Women's Association
Tao Philippines
Tapan Eco-Club NGO
Taut, Peter
Taylor, Sue
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, Shameley
Titus, Ursula
Tsaruk, Oleg
Tsechoeva, Maret
Tsinghua University Biodiversity Conservation Association
Turi, Daniel
Uchozini Cooperative Ufugaji na Uhifadhi Mazingira
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
University of Southern Mississippi
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, Amelle
Van Rooi, Jacques
Van Ross, Granville
Vedzizheva, Zaira
Verwey, Susan
Veterinarian Sanitary and Nature Protection
Vilkov, Evgeniy
Voigt, Werner
Walters, Lewine
Wang, Yu
Wanglang Nature Reserve
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 Program
Xaba, Antonia
Xaba, Phakamani
Yan, Taiming
Yasadhana
Yayasan Bina Wana Sejahtera
Yayasan Lembaga Pembelajaran Konservasi Indonesia
Yongzhongzuoqingling Monastery of Dingguoshan
Youth Ecotourism Eco-educational Public Organization “Pilgrim”
Yu, Zhixiu/Yu, Shuying
Yunnan Academy of Social Sciences
Yunnan Huawei Law Firm
Yunnan Lingyun Law Firm
Yunnan Ruixiang Law Firm
Yunnan Snub-Nosed Monkey Conservation Association
Zamorano Biodiversity Center
Zanzibar Butterfly Center
Zemva, Sylvia
Zhao, Lianjun
Zhaxi Lapu Monastery
Zhongnan University of Law and Economics
Zikishe, Vathiswa
Ziliotti, Bernadete
Zimri, Jona

Photo Credits

Front Cover

© CI/Photo by Olivier Langrand

Inside front cover

© Tim Fitzharris/Minden Pictures

Page 1

© CI/Photo by Haroldo Castro

Page 2

© Shin Yoshino/Minden Pictures

Page 4

© CI/Photo by Haroldo Castro

Page 5

© CI/Photo by Cristina Mittermeier

Page 6

© Cyril Ruoso/Minden Pictures

Page 7

© 2008/CI Maps

Page 10

© Luiz Claudio Marigo

Page 12

© Tim Hauf/Tim Hauf Photography

Page 14

© CI/Photo by Chen Qi

Page 16

© Mta-Bari

Page 18

© NRI 2007

Page 26

© Warren Photographic

Page 29

© CI/Photo by Bill Konstant

Back cover

© Thomas Marent/Minden Pictures

Mixed Sources

Product group from well-managed forests, controlled sources and recycled wood or fiber

www.fsc.org Cert no. SCS-COC-00635
© 1996 Forest Stewardship Council

CRITICAL | **ECOSYSTEM**
PARTNERSHIP FUND

www.cepf.net

Critical Ecosystem Partnership Fund
Conservation International

2011 Crystal Drive, Suite 500
Arlington, VA 22202

USA

cepf@conservation.org