

annual report

conserving biodiversity uniting global donors enabling civil society for nature and well-being

PROTECTING NATURE'S HOTSPOTS FOR PEOPLE AND PROSPERITY

aboutcepf

Ten years ago, the Critical Ecosystem Partnership Fund (CEPF) was formed to empower people to be good stewards of the planet, so they and future generations could continue to benefit from its life-sustaining resources like clean air, fresh water and healthy soils. The partners believed that civil society was well suited to protect some of Earth's most biologically rich yet threatened ecosystems.

CEPF has spent the past decade providing grants to nongovernmental and private sector organizations so they can conserve these critical ecosystems, located in biodiversity hotspots. The investments have become even more meaningful since these regions are home to millions of people who are impoverished and highly dependent upon natural resources.

Enabling civil society groups to have stronger voices and exert greater influence in the world around them has been the hallmark of our approach from the beginning. CEPF's support equips these groups to conserve their environment and influence decisions that affect lives, livelihoods and, ultimately, the global environment for the benefit of all. Our partners range from small farming cooperatives and community associations to private sector partners and international organizations.

our grants

- Target biodiversity hotspots in developing and transitional countries.
- Are guided by regional investment strategies developed with stakeholders.
- Go directly to civil society groups to build this vital constituency for conservation alongside governmental partners.
- Create working alliances among diverse groups, combining unique capacities and eliminating duplication of efforts.
- Achieve results through an ever-expanding network of partners working together toward shared goals.

tableofcontents

message from the executive director

04 the partnership

05

message from the partners

O7

2010 highlights

222 approved grants

29 financial summary

33 the CEPF community

34 grantee partners

46

messagefrom the executive director

In India, members of a small tribe now hold jobs protecting the hornbill birds they once hunted. Farmers in southern Mexico are earning income from environmentally friendly coffee and carbon credits. Conservationists in Namibia have successfully gained protection for a 2.6-million-hectare stretch of the coastline, thus preserving almost 25 percent of the nation's plant diversity and laying the groundwork for an ecotourism industry.

In each of these instances—and hundreds more—the Critical Ecosystem Partnership Fund (CEPF) has supported groups so they can achieve their conservation goals and sustain the results for future generations. For the past 10 years, the fund has brought together powerful international donors and a wide range of partners in the most biologically diverse and threatened areas of the planet to develop a common conservation vision.

Working through and building up the civil society organizations in these areas, CEPF has proven that its model effectively protects ecosystems that are crucial to both the environment and people.

Looking forward to the next 10 years, the fund is positioning itself as a mechanism that can capitalize on its gains and learn from its successes and failures. We will continue to expand a system that can truly contribute to conservation by ending the loss of biodiversity and advancing the basis for human well-being, our critical ecosystems.

Patricia Zurita Executive Director, CEPF

thepartnership

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 economic, social and environmental projects in more than 60 countries.

www.afd.fr

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

Conservation International

brings government, business and local community leaders together to foster healthy, sustainable economies that promote human well-being while protecting our natural resources.

www.conservation.org

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 Global Environment Facility

is the world's largest source of funding for the global environment. It brings 182 member governments together with leading development institutions and others in support of a common global environmental agenda.

www.thegef.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

messagefrom thepartners

The Critical Ecosystem Partnership Fund (CEPF) came together in 2000 with a powerful mission: to help people protect the natural resources around them for their own well-being and that of future generations. Since then, we have funneled crucial funds to initiatives of all sizes that work to conserve biodiversity hotspots—the most biologically rich yet threatened areas on the planet. With these investments, residents of these regions can assume or build on their natural leadership to protect their environment and develop sustainable livelihoods.

We have made progress. According to a recent analysis of CEPF's contributions to the Convention on Biological Diversity targets, at least 1,028 species listed by the International Union for the Conservation of Nature as Critically Endangered, Endangered and Vulnerable have benefited from the fund's investments over the past 10 years. During that time, the partnership has supported projects that have created more than 2,500 environmentally friendly jobs, and it has established more than 10 million hectares of protected areas.

This report profiles projects that exemplify our commitment to biodiversity as well as our ability to help develop conservation strategies, networks and sustainable livelihoods. These projects include the creation of a road map to guide ecological preservation in the Mediterranean Basin Hotspot and the successful efforts of two groups in Nicaragua to gain control over their ancestral lands.

In fiscal year 2010, the CEPF granting portfolio grew to \$126.3 million; of that, we invested in programs run by nearly 1,600 nongovernmental organizations and private sector organizations. We began grant-making in the Caribbean Islands and worked on finalizing plans for

upcoming investments in Maputaland-Pondoland-Albany in southeast Africa and the Mediterranean Basin. We also reinvested in three hotspots—Madagascar, Succulent Karoo and Tumbes-Chocó-Magdalena—to sustain conservation gains made in our first round of investment.

Our work on these programs—and many others—in our 10th year demonstrates our continued faith in the CEPF model, which has at its heart the organizations and communities of the hotspots. The achievements of those we have supported over the years are impressive and ongoing, and are yielding results that will benefit all of us in the long run.

James D. Wolfensohn, Chairperson, CEPF Donor Council

Inger Andersen, Vice President, Sustainable Development, The World Bank

Monique Barbut, Chairperson and CEO, The Global Environment Facility

Robert L. Gallucci, President, John D. and Catherine T. MacArthur Foundation

Pierre Jacquet, Chief Economist, L'Agence Française de Développement

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

Peter A. Seligmann, Chairman and CEO, Conservation International

cepfhotspots

Earth's 34 biodiversity hotspots hold especially high numbers of unique species and provide important services for human well-being, such as clean air and water, flood and climate control and soil regeneration, as well as food, medicines and raw materials. The hotspots, which face extreme threats, cover only 2.3 percent of the planet's land surface and have each lost at least 70 percent of their original natural vegetation.

Through fiscal year 2010, CEPF awarded grants to civil society partners in 19 hotspots to help protect vital ecosystems. During the year, CEPF approved strategies for new investments in the hotspots of the Caribbean Islands and Maputaland-Pondoland-Albany. It continued to develop the investment strategy for the Mediterranean Basin.

Note: The Eastern Arc Mountains and Coastal Forests of Tanzania and Kenya Hotspot was separated in 2005; a portion of it is now part of the Eastern Afromontane Hotspot, and the remainder is part of the Coastal Forests of Eastern Africa Hotspot.

- 1. Atlantic Forest
- 2. Cape Floristic Region
- Caribbean Islands (investment planning under way)
- 4. Caucasus
- 5. Coastal Forests of Eastern Africa
- 6. Eastern Afromontane
- 7. Guinean Forests of West Africa
- 8. Himalaya
- 9. Indo-Burma
- 10. Madagascar and Indian Ocean Islands
- 11. Maputaland-Pondoland-Albany

- 12. Mediterranean Basin (investment planning under way)
- 13. Mesoamerica
- 14. Mountains of Southwest China
- 15. Philippines
- 16. Polynesia-Micronesia
- 17. Succulent Karoo
- 18. Sundaland
- 19. Tropical Andes
- 20. Tumbes-Chocó-Magdalena
- 21. Western Ghats and Sri Lanka

2010 highlights

Civil society groups in the Mediterranean Basin come together to build a conservation strategy. PAGE 10 Rama and Creole people secure stewardship through land rights in Nicaragua.

Saving birds in India's Western Ghats enhances a tribe's livelihood. PAGE 14

rds in Mosaic estern approach to nances conserving land unites . landholders in the Atlantic Forest of Brazil.

PAGE 16

Regional NGOs use global funding to build links and capacity of small civil society groups in Madagascar.

PAGE 18

Innovative private sector partnership promotes "green" products in South Africa's Cape Floristic Region.

PAGE 20

mediterraneanbasin

Groups unite to create Mediterranean Basin profile

Creating a conservation strategy for the Mediterranean Basin was an exercise in cooperation and coordination. This vast region of 2 million square kilometers unfolds across mountains, deserts, forests and wetlands on three continents. It is home to almost 500 million people in 37 countries and territories. More than 13,500 of the basin's species of flora and fauna are not found anywhere else on Earth.

To lead the strategy, CEPF turned to Doğa Derneği, BirdLife International's partner in Turkey. The project began in 2008 and finished in June 2010.

"In the past, there have been different strategies for the region—for the south, for the west, for the north, but never one for the whole basin like this profile," said Guven Eken, Doğa's president. "It was difficult because of the different languages and cultures. . . . We are identifying areas of global significance, and getting everyone to focus on that rather than a national or local area was hard."

Eken and the profiling team collected information from more than 500 people in more than 90 organizations throughout the region. The team analyzed a vast data set to assess the basin's biological importance, environmental threats, socioeconomics and existing conservation efforts. This process then identified 1,110 key biodiversity areas and delineated 17 ecological corridors. From these, CEPF prioritized six corridors: the southwest Balkans; the mountains, plateaus and wetlands of Algerian Tell and Tunisia; the Taurus Mountains; the Orontes Valley and Lebanon Mountains; the Cyrenaican Peninsula; and the Atlas Mountains. It also selected 44 key biodiversity areas for investment.

"Most of the problems we have to concentrate on are very similar," Eken said. "Everyone involved identified water use and tourism as threats." In addition to finding common ground, the profile process uncovered some surprises. "We discovered how good the original rural lifestyle of the Mediterranean Basin was, which maintained both human cultural diversity and biodiversity," Eken explained. "There are so many indigenous land-use styles—the way people do orchards, grazing and farming. You have to restore that lifestyle or relaunch it."

One representative of the donors that supported the profiling exercise was surprised by how willing people were to create the profile. "These experts are asked to contribute to assessments all the time," said Paule Gros of the MAVA Foundation, which, together with the Prince Albert II of Monaco Foundation, co-funded the process. "The idea that they're going to work with civil society instead of the funds being directed to governments and agencies was motivating for many."

"There is a tremendous value to our approach, obviously for the on-the-ground conservation work that's going to be done through the implementation phase, and at the same time for providing collaborative platforms and opportunities for building the efficiency of the conservation community at regional levels," said Gilles Kleitz, project manager for biodiversity and natural resources for l'Agence Française de Développement, which also assisted with the profile.

Before launching an investment in a hotspot or region, CEPF works with local and international experts to develop an ecosystem profile. Each one assesses the region's biodiversity importance, overall conservation targets and the major threats to the environment. The profiles take policies, civil society and socioeconomics into account as well. This information helps the fund devise CEPF's niche and investment strategy.

CEPF has approved 21 profiles since 2000. Through the resulting investment strategies, the fund has created or expanded more than 10.8 million hectares of protected areas and improved the management of an additional 21 million hectares in biodiversity hotspots around the world.

buildingcapacity

Mesoamerican groups develop skills to manage ancestral lands

For more than 100 years, the Rama and Creole (also known as Kriol) peoples of southeastern Nicaragua have been trying to gain control of their land. Not only does it contain the most intact forest within the Rio San Juan Biosphere Reserve, an important conservation corridor in the Mesoamerica Hotspot, but it also is home to growing numbers of landless poor who have been rapidly encroaching upon and degrading the region's natural resources.

The Rama and Creole scored a major victory in December 2009 when the Nicaraguan government gave them legal title to the land. While the declaration extended the right to manage the 407,000 hectares for conservation and sustainable development, it presented a formidable task. The Rama and Creole needed to build their skills to manage their land sustainably and to negotiate with government entities and other groups regarding land claims.

Developing these skills has been the focus of some of CEPF's grantees. Active in the region since 2002, CEPF has awarded grants to seven Nicaraguan organizations to assist the Rama and Creole, including the University of the Autonomous Regions of the Caribbean Coast of Nicaragua (URACCAN), the Friends of Rio San Juan Foundation (FUNDAR), and the Association for Coastal Development and Human Resources (ADEPHCA).

Before 2009, URACCAN worked with the Rama and Creole to fulfill requirements for the land title declaration, which included conducting a census of their territory and a detailed study of their communities.

The work has begun to pay off. FUNDAR, URACCAN and ADEPHCA established park ranger stations staffed with Rama, Creole and mestizo (mixed European and indigenous heritage) guards trained to protect biodiversity and to combat poaching. CEPF partners also helped local communities develop land-use plans and sustainable alternatives to degradation. "We have seen a significant reduction in forest deterioration due to agricultural expansion and wildlife trafficking," said Norving Torres, executive director of FUNDAR. He and other grantees have noticed a less tangible, but equally important, dividend: collaboration among the people in the region. "CEPF has encouraged inclusivity, active participation and direct communication among the various groups to reduce conflicts," said Diala Lopez, coordinator of URACCAN's Institute of Natural Resources. "We continue to work closely with indigenous and mestizo leaders . . . and to conduct community-wide environmental education and awareness campaigns."

As a result of these activities, the Rama and Creole are taking the next steps toward being stewards of their land. They are identifying sites for ecotourism and reforestation, and they are also starting to write their own grant proposals. FUNDAR is helping cacao growers apply sustainable land management practices and to gain organic certification so their products can be exported to Europe.

To ensure that the mestizos understand the declaration's provisions, ADEPHCA has been teaching them about laws and policies, land management and conflict resolution. "The mestizos are ready for dialogue with the Rama and Creole," said association technical advisor Dominga López. "They say that they want to participate in land conservation as long as their voices are heard."

One of the best ways to protect biodiversity is to empower people to manage their natural resources well. CEPF supports people and institutions at all levels—from community groups to national and regional organizations—to increase the technical and managerial skills that allow them to work effectively.

- In the Mountains of Southwest China Hotspot, the most botanically rich temperate forest ecosystem in the world, CEPF supported local leaders who incorporated conservation measures into large development projects.
- CEPF supports communities that use organic farming techniques in the Western Ghats of southwest India, where rapidly degrading forests provide water for about 245 million people.
- The Table Mountain Fund Capacity Building Program in South Africa used several methods to target previously disadvantaged people, such as technical training courses and mentored internships at conservation organizations. As a result, 355 people were either placed in internships or enrolled in courses, and at least 14 participants found management positions with partner organizations.

enhancinglivelihoods

Indian tribe protects birds it once hunted

After studying botany in the Vazhachal forest of India's Western Ghats, Amitha Bachan realized that at least two groups among its residents faced extinction: hornbills and the Kadar tribe. The existence of the former, named for their long, curved beaks, depended heavily on the latter, a group of fewer than 1,500 people whose lands were gradually being flooded by government damming projects.

In 2004, Bachan helped develop a program in which he trained members of the tribe to protect the birds' nests instead of raiding them for food. Two years later, the Indian government gave him funds to pay the Kadars during three months of the nesting period, which runs roughly from December to May. In addition to saving the birds, the program gave the Kadars a new source of income and enhanced an old one.

"They usually collect and sell some rain forest products, like honey and damar resin," Bachan said. Since hornbills distribute seeds for trees that eventually will house the beehives and provide the sap for the resin, the birds contribute to the Kadars' livelihoods.

During the program's first year, the botanist and the seven Kadars he recruited found 25 nests; 23 were used by great hornbills (*Buceros bicornis*) and two by the endemic Malabar pied hornbills (*Anthracoceros coronatus*). Studies done subsequently revealed that about 85 percent of the nesting trees were in danger themselves, from forest fires, logging or other kinds of damage.

In 2009, Bachan got a grant from CEPF to enhance the program. He has used some of the funds to recruit more Kadars and expand the nest protection into three neighboring forests. Another portion of the money goes to studying the status of the vegetation of the nesting grounds.

"These are the best stands of forests," Bachan explained. "We can get seeds and seedlings of all the endangered and important plant species here. ... The nest sites show us different degradation stages of the primary forests and also give us answers on what to do in the future for primary forest protection and management."

The Kadars seem willing to help. "Because of the hornbills, we are getting these good jobs," said Manikkaraj, a tribesman featured in a documentary about the program. "The trees that we depend on for survival we get because the birds eat their fruits and spread seeds across to help them grow."

Bachan and 30 Kadars are now custodians of 76 nests. They've also secured additional funds from the Indian government and World Wide Fund for Nature-India.

"I used this program not only for the hornbills, but also for the Kadar people," Bachan said. "I have encouraged their legacy in forest dwelling for protection."

One of the ways CEPF conserves biodiversity is through working with people so they benefit from the ecosystems that they depend upon. Grantees have helped create jobs or industries throughout the hotspots to enhance, rather than harm, the environment.

Community groups in Tanzania and Kenya learned how to rear several species of butterflies for sale to exhibits in Europe and the United States. Across the continent, people on Sierra Leone's Tiwai Island are learning new skills as they are trained to design arts and crafts. In Colombia and Mexico, farmers are meeting a new global demand for environmentally friendly coffee. And farmers in the Himalayan foothills of Bhutan are applying new flood-control methods to restore the rice paddies for themselves as well as for the graceful black-necked cranes that spend winters in the wetlands.

protectedareas

People unite to conserve Brazilian forest

Humanity has not been kind to South America's Atlantic Forest or to the vast array of species that dwell within it. Farming, logging and development have ravaged the rain forest that runs south along the coast from Brazil's easternmost tip to Argentina. The Brazilian stand has been especially hurt and now is less than 8 percent of its original size.

To better combat the devastation, managers of protected areas there joined forces by joining their land. Brazil passed a law in 2000 that allowed adjoining land — whether public parks, farms or undeveloped private property — to be combined into a single unit, called a "mosaic." Under the law, each mosaic would enjoy official government recognition and be overseen by a governing council. As an allied force, the mosaic councils gain leverage to confront threats of pollution, poachers, commercial fishermen and development. At the same time, their strategic alliance enables them to manage the ecosystems within a single mosaic, which is particularly important in the Atlantic Forest, whose trees absorb carbon, fight erosion and filter fresh water for some 20 million people in Brazil's biggest cities, Rio de Janeiro and Sao Paulo.

"Thinking of the territory as an ecosystem gives the ability to plan holistically for the entire region," said Ivana Lamas, the local manager for CEPF in the Atlantic Forest.

CEPF was in on the ground floor of the mosaic movement, extending financing since 2002 and offering expert advice to the fledgling councils starting in 2008. The fund now supports four of the 12 mosaics in Brazil.

A 280,000-hectare mosaic called Central Fluminense is located on the outskirts of Rio de Janeiro and supplies fresh water to the city's 11.8 million inhabitants. While some mosaics have struggled to sustain a governing body and adopt strategic plans, Central Fluminense has done both. The mosaic comprises 30 different protected areas—mostly public lands—and a representative of each area has a seat on the council. Central Fluminense recently adopted a 10-year environmental strategy plan; regularly forms patrols to enforce hunting, fishing and logging laws; and has successfully halted settlements in and around the mosaic. "The mosaic has much more strength and power to deal with threats, much more than it would if [managers of the individual protected areas] were fighting alone," said Breno Herrera, chairman of the Central Fluminense council.

The limit of the mosaic's influence, however, could be seen when energy giant Petrobras received a permit to build a refinery inside Central Fluminense. The mosaic council fought the project, but could not compete with the allure of jobs and economic development Petrobras promised. As a concession, the company agreed to reforest some 4,000 hectares of degraded cattle land inside the mosaic.

"It's not enough, but we believe it will reduce the negative impact," Herrera said.

Despite the setback, Herrera called mosaics the future of conservation. They bring together key stakeholders around a common cause, he explained, and allow them to focus their attention on entire ecosystems that have been artificially divided by property lines.

"There is a natural link in an ecosystem. The actions that occur at the top of the mountain will result in consequences in the swamps at the bottom," Herrera said. "The mosaic tries to respect this natural link."

 $\ensuremath{\mathsf{CEPF}}$ has spent the past decade working with local partners to protect critical ecosystems around the globe.

India – CEPF grantee Balu Hegde was instrumental in establishing three conservation reserves in southern India totaling 50,000 hectares as habitats for tigers and other species.

Tanzania – With the support of CEPF, the government created the Uluguru Nature Reserve, a swath of mountainous forest at the headwaters of the Ruvu River that supplies water and hydroelectric power to Dar es Salaam.

Costa Rica and Guatemala – CEPF helped identify targets for major debt swaps in which the United States agreed to forgive debts in return for each country setting aside funds for conservation. Funds from the swaps are benefiting key protected areas in the Mesoamerica Hotspot, such as Guatemalo's Laguna del Tigre.

Armenia – CEPF grantees worked for years to get two parks in the eastern Caucasus Mountains placed under protection to secure threatened species and water supplies. Additionally, they supported people in the region as they launched sustainable livelihoods, such as beekeeping and pomegranate processing.

formingalliances

NGOs in Madagascar create networks to manage ecosystem sustainably

Coursing through eastern Madagascar, the Ankeniheny-Zahamena Corridor (CAZ) is a microcosm of the unique biodiversity that defines the world's fourth largest island. Some 15 species of lemurs—the shiny-eyed mammal that is arguably the nation's most famous inhabitant—live in the pristine rain forest, along with 129 kinds of reptiles and amphibians, 89 bird species and 2,043 types of plants.

The people living in the 374,000-hectare corridor have eked out a modest living rooted in tradition. However that tradition, combined with a lack of resources and ongoing political upheaval since 2001, has led them to work their already fragile ecosystem very hard.

CEPF first began working in Madagascar in 2001. It has spent the past 10 years supporting civil society's efforts to sustainably manage the land in CAZ and in four other priority areas throughout the island. To do this, CEPF relies on a concept known as "nodes," in which Malagasy NGOs serve as regional hubs for funding, accepting and reviewing proposals and issuing grants to local community groups or NGOs working on projects in the priority areas. The node organizations also directly monitor project activities within the communities.

One of the node organizations is the National Association for Environmental Action (ANAE), which is based in the Malagasy capital of Antananarivo. The association works with 26 communities in the CAZ, primarily supporting activities that pertain to agriculture, livestock and fish farming.

Much of the work of ANAE and its local partners lately has focused on the forest itself, which has suffered from illegal logging and fires. Association staff and community groups are trying to rejuvenate it by planting native trees and flora within the forest and along the borders. But the task is daunting, thus underscoring the value of having networks in place to join forces.

"There has been a total misuse of the extraction of quality hardwoods from forests," said Minombolanoro "Mino"

Razakafoniaina, ANAE's general manager. "Forest fires and bush fires have increased in the past two years as these are also some of several methods that the people are using to express their discontent with the general political situation in Madagascar."

To make matters worse, many of the organizations that helped pay for the forestry work left Madagascar after the military forced President Marc Ravalomanana to resign in March 2009.

CEPF chose not to leave, however. It continues to support ANAE and the other six nodes that provide financial and technical assistance to local people as they protect, manage and benefit economically from their forests.

There are signs of success. "What is certain is that the agricultural and forest byproducts sustainably gleaned by the communities responsible for the management of CAZ will render gratifying results after having applied the new and improved techniques to cultivation, identification of markets and the successful marketing of their products," Razakafoniaina said.

Since CEPF formed 10 years ago, it has supported 69 conservation networks in 47 countries. They include

- Costa Ricci's Executive Committee of the San Juan-La Selva Biological Corridor, an alliance
 of 18 local and national government agencies, conservation groups and community
 organizations that lobbied the government to establish the 50,000-hectare Maquenque
 National Wildlife Refuge. The committee continues to support the management of the
 protected area.
- The Firtina Integrated River Basin Management Council in northeastern Turkey, a network
 of communities, NGOs and government agencies that created a plan to conserve the
 region's biodiversity.
- The Mirador-Rio Azul Multisectoral Roundtable in Guatemala, a 34-member group that has become one of the leading promoters of conserving the Maya Biosphere Reserve. The group worked directly with the Guatemalan president's office to convince authorities not to pursue construction of a highway that would have crossed the reserve, jeopardizing its biodiversity.
- Panama's Alliance for the Sustainable Development of Highlands (ADATA), comprising 12 grassroots groups working in La Amistad Biosphere Reserve that successfully joined forces with environmental organizations in Panama City to stop road construction through major nesting sites of the resplendent quetzal (Pharomachrus mocinno).

greeningbusiness

South African merchants and farmers collaborate to promote biodiversity

Efforts to preserve South Africa's Cape Floristic Region, home to thousands of plant species found nowhere else on Earth, began with farmers agreeing to set aside land that had been under production and to replant it with native vegetation. But it soon became clear that eco-friendly farming alone would not restore this unique region on the southwestern tip of Africa. Those buying and selling the farm goods had to be part of the solution, too.

Over the past three years, CEPF has financed an effort by the South Africa-based GreenChoice Alliance—a collaboration of WWF South Africa and Conservation International—to convince retailers to stock items on their shelves that were grown in environmentally friendly ways.

"It is really essential to learn about the market and all its complexities before launching into a biodiversity initiative," said GreenChoice's Tatjana von Bormann, who promotes biodiversity conservation among companies and business groups in South Africa. "Where the larger retailers buy into it, we see a lot more change on the ground."

Few industries in the region have embraced biodiversity the way the wine industry in the Cape Floristic Region has. It's little wonder. In the hyper-competitive world of wine sales, retailers realized that wines carrying an eco-friendly certification have a significant edge when it comes to consumer appeal.

Together, the South African wine industry and conservationists developed standards for ensuring that grapes are grown in a sustainable way. GreenChoice supported the joint campaign, called the Biodiversity & Wine Initiative (BWI), by urging farmers to adopt sustainable agricultural practices, such as improving land management and protecting native species, and by urging sellers to stock BWI products on store shelves. Certified vineyards were allowed to affix distinctive black and pink BWI labels to their bottles.

Nearly 200 vineyards have signed on, and over the past four years, more land has been set aside for conservation (112,500 hectares) than is currently under production. A prominent national wine guide featured BWI-compliant vineyards in its 2011 edition, and

the South African retail giant Woolworths vowed to stock only BWI wine by 2012.

"Customers increasingly want to understand where products come from, and be certain that these are sourced ethically and without harm to the environment," Woolworths Chairman B.J. Frost wrote in the company's 2010 annual report.

Conservationists would like to bottle the BWI success to convince other Cape Floristic Region industries—such as citrus fruit, potatoes, flowers and tea—to see the business case for biodiversity.

Von Bormann said they have already found retail outlets in South Africa and the United Kingdom that will sell sustainably grown flowers; this has expanded the market and increased payments to local pickers sixfold. At the same time, GreenChoice has been working with industry to develop biodiversity certification standards for rooibos tea, an antioxidant-rich, caffeine-free native product. Unlike wine, the tea standards would include a social dimension, such as whether a farm provides access to medical care for workers.

"After three years, the market is moving in South Africa," von Bormann said. "South African retailers are beginning to recognize the value of biodiverse products. We are very well positioned, thanks to CEPF, to support retailers in that change."

Recognizing the pivotal role the private sector can play in conservation, CEPF has forged working relationships with farmers, industry associations and multinational corporations since its inception in 2000. Some examples of private sector partnerships include

- **Tanzania**: Worked with Unilever Tea Tanzania to preserve the parts of the Eastern Arc Mountains forests that are on and around the company's tea estate in Mufindi
- Indonesia: Formed an alliance with the surfing industry (including Surfer magazine) to promote biodiversity and ecotourism
- **Peru:** Helped build a Brazil nut processing plant so local farmers could improve the quality of their products for export
- **Bhutan:** Helped a sawmill purchase a machine that converts sawdust to slow-burning briquettes as an alternative to firewood
- Philippines: Convinced First Gen Corp., a renewable energy company, to support conservation in the Sierra Madre Corridor in the northeastern part of the Philippine Islands
- Colombia: Supported the Oro Verde ("Green Gold") Corp.'s efforts to develop standards for sustainably produced gold

approvedgrants

Caribbean Islands Hotspot

Strategic Direction 5: Provide emergency support to Haitian civil society to mitigate the impacts of the 2010 earthquake

Stakeholder Consultation and Planning for Post-Earthquake Environmental Support for the Haitian NGO Sector \$13,188 BirdLife International

Eastern Himalayas Region

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

Community-Initiated Red Panda Conservation Project in Northeast Region of Sankhuwasabha District in Eastern Nepal \$45,300 East Foundation

Participatory Zoning of Sakteng Wildlife Sanctuary \$75,000 World Wildlife Fund Inc.

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

Securing Safe Environment for Critically Endangered Vulture Species by Declaring and Ensuring Diclofenac-Free Zones in Central and Western Lowlands of Nepal \$34,955 Bird Conservation Nepal

Indo-Burma Hotspot

Indochina Region

Strategic Direction 1: Safeguard priority globally threatened species in Indochina by mitigating major threats

Assessing the Taxonomic Validity of Lowe's Otter Civet \$5,039 Wildlife Conservation Society

Building a Partnership for Establishing Sustainable Management of Key Wetlands for Sarus Crane in the Cambodian Lower Mekong \$19,370 Wildfowl & Wetlands Trust

Cat Ba Langur Conservation Project \$57,910 Westfälischer Zoologischer Garten Münster GmbH

Conserving a Suite of Cambodia's Highly Threatened Bird Species \$699,125 Wildlife Conservation Society

Development of Educational Materials and Information Focused on the Tonkin Snub-nosed Monkey in Northern Vietnam \$9,150

Centre for People and Nature Reconciliation

Feeding and Breeding Ecology and the Conservation of the Vultures in Cambodia \$19,990

Universität für Bodenkultur, Wien (University of Natural Resources and Applied Life Sciences, Vienna)

Focused Protection for White-shouldered Ibis and Giant Ibis in Lomphat Wildlife Sanctuary, Cambodia \$19.940

People Resources and Conservation Foundation Food Provision to Cambodia's Vultures \$19,859 Wildlife Conservation Society

Identifying Priority Populations and Reviewing Current Known Distributions for Threatened Bat and Turtle Species in Northern and Central Vietnam \$42,855 Centre for Natural Resources and Environmental Studies

Identifying Wet Season Sites and Nonbreeding Habitats Used by the Critically Endangered Bengal Florican in Cambodia \$17,814 University of East Anglia

Improving Wildlife Law Enforcement in Cambodia to Protect CEPF Priority Species from Overexploitation and Illegal Wildlife Trade \$99,291 Wildlife Alliance Inc.

Launching the Flagship: Collaborative Saola Conservation \$19,987 International Union for Conservation of Nature (IUCN)

Measuring the Effectiveness of Conservation Interventions for Whiteshouldered Ibis in Cambodia \$13,943 University of East Anglia

Moving from Planning to Action to Save the Saola: The First Meeting of the Saola Working Group \$18,760

International Union for Conservation of Nature (IUCN)

Northern Plains of Cambodia Kouprey Survey \$19,888 Wildlife Conservation Society Raising Awareness and Building Capacity to Manage Human Elephant Conflict in Mondulkiri Province, Cambodia \$19,662 Fauna & Flora International

Raising the Profile of the Saola \$20,000 Lore of the Land

Reducing Exploitation of Trade-Threatened Mammals in Their Cambodian Strongholds \$122,148 Conservation International

Research and Conservation Action for Tortoises and Freshwater Turtles in Indo-Burma \$154,950 Cleveland Zoological Society

Research and Conservation Action for Tortoises and Freshwater Turtles in Indochina \$95,259 Conservation International

Safeguarding Vietnam's Douc Langur Population through Conservation and Sustainable Ecotourism \$40,773 Douc Langur Foundation

Safeguarding the Saola within the Species' Priority Landscape in Vietnam \$242,674 World Wide Fund for Nature

Searching for the Last Kouprey \$19,310 Global Wildlife Conservation

Securing and Increasing Asian Elephant Populations in Laos through the Microchipping of Core Populations \$35,170 ElefantAsia Strategic Planning to Safeguard the Green Peafowl \$12,758 World Pheasant Association

Strengthening Capacity for Wildlife Product Identification in Indochina \$19,763 Wildlife Conservation Society

Strengthening Public Participation in Tackling the Wildlife Trade in Vietnam \$173,556 Education for Nature—Vietnam

Sustainable Community-Based Conservation of the Priority Population of Grey-shanked Douc \$30,702 World Wide Fund for Nature

Urgent Research to Safeguard the Javan Rhino in Vietnam \$16,166 World Wide Fund for Nature

Wildlife-Human Friendly Landscape in Northeast Cambodia: Agricultural Development and Awareness for Forest and Wildlife Protection in a Key Biodiversity Area in Northeast Cambodia \$19,998 POH KAO des Tigres et des Hommes

Strategic Direction 2: Develop innovative, locally led approaches to site-based conservation at 28 key biodiversity areas

Planning and Partnership Development for Conserving Freshwater Biodiversity and Resources along the Central Section of the Mekong River in Cambodia \$4,022 World Wide Fund for Nature Promoting Community-Based Collaborative Management to Strengthen Long-Term Conservation of Globally Threatened Primates and Trees in Priority Sites of Northern Vietnam \$694,009 Fauna & Flora International

Strengthening Community Conservation of Priority Sites within the Ba Be/ Na Hang Limestone Forest Complex, Northern Vietnam \$151,831 People Resources and Conservation

Foundation

Strategic Direction 3: Engage key actors in reconciling biodiversity conservation and development objectives, with a particular emphasis on the Northern Limestone Highlands and Mekong River and its major tributaries

Balancing Conservation and Development in the Northern Highlands Limestone through Policy Dialogue, Capacity Development and Regional Planning: Phase I \$99.469

International Union for Conservation of Nature (IUCN)

Biodiversity and Development of the Hydropower Sector: Lessons from the Vietnamese Experience \$20,000 International Centre for Environmental Management

Building Awareness and Capacity to Reduce the Illegal Cross-Border Trade of Wildlife from Vietnam to China \$106,719 Wildlife Conservation Society

Comanagement of Freshwater Biodiversity in the Sekong Basin \$200,000 World Wide Fund for Nature Community Empowerment for Biodiversity Conservation along Sesan and Srepok Rivers of Mekong Basin \$108,330 Save Cambodia's Wildlife

Conservation of Aquatic Resources in Northern Vietnam through Promotion of Community Comanagement \$48,700 Center for Water Resources Conservation and Development

Integrated Eld's Deer Project, Piloting Integrated Spatial Development Planning as a Tool for Reconciling Conservation and Development Objectives for Forests in Lao PDR \$225,000 World Wide Fund for Nature

Integrating Bengal Florican Conservation in Community Forest Management \$9,990 Action for Development

Leveraging Support from the Vietnamese Corporate Sector to Reduce Illegal Consumption of Protected Threatened Species \$19,947 Wildlife Conservation Society

Maximizing CEPF Participation of Civil Society in Thailand \$1,820 Thai Fund Foundation

Planning and Partnership Development for Modeling and Monitoring Mekong River Basin Hydrological Cycles. \$5,400 University of Canterbury

Protecting the Biological Diversity of the Mekong River \$206,000 International Rivers Network Raising Concerns—Reducing Impacts: Providing Inputs to Local Development Policies Related to Biodiversity and Natural Resources through Engaging the Media \$104,670 Centre for People and Nature Reconciliation

Madagascar and Indian Ocean Islands Hotspot

Strategic Direction 7: Reinforce and sustain the conservation gains achieved as a result of CEPF investment in the initial five-year investment period for the region

Consolidating the Node Small Grants Program to Engage Local Actors in Biodiversity Conservation in Madagascar \$749,837 Conservation International

Education for Conservation \$110,000 Arboretum d'Antsokay

Establishing Comprehensive Baselines, Disseminating Efficient Participatory Management Tools, and Stimulating Partners' Commitment to the Extension of Managed Resources Protected Areas in Madagascar \$179,392

Association Fanamby

Support to the Malagasy International Association of Vahatra \$214,391

Field Museum of Natural History

Strengthening Local Community-Based Resource Management for Tambohorano and Bealanana \$150,000 Peregrine Fund Inc.

approvedgrants

Polynesia-Micronesia Hotspot

Strategic Direction 1: Prevent, control and eradicate invasive species in key biodiversity areas

Conserving the Biodiversity of the Pohnpei Watershed Forest Reserve by Managing Invasive Weeds \$184.329 Conservation Society of Pohnpei

Documentation of Fiji's Introduced and **Endemic Land Snail Fauna** \$19,327 University of the South Pacific

Emergency Management of an Incursion of Mongoose on Upolu Island, Samoa \$9,900 Secretariat for the Pacific Regional Environment Programme

Habitat Restoration of Priority Islands in the Phoenix Islands Protected Area \$132,000 Pacific Expeditions Ltd.

Holding the Lines-Restoration of the Northern Line Islands, Kiribati \$165.000 Secretariat of the Pacific Regional Environment Programme

Pacific Invasives Learning Network: Expanding and Consolidating the Network to Build Capacity for Invasive **Species Management across the Pacific** Islands \$81.950 Secretariat of the Pacific Regional Environment Programme

Safeguarding the Endemic Henderson Crake (Porzana atra) during the **Restoration of Henderson Island** World Heritage Site \$129,425 Royal Society for the Protection of Birds

Spav/Neuter Clinic to Prevent the Spread of Crab-Eating Macagues in the Republic of Palau \$20.000 Palau Animal Welfare Society

Workshop to Develop a Biocontrol Strategy for the Pacific \$15,000 Landcare Research New Zealand Ltd.

Strategic Direction 2: Strengthen the conservation status and management of 60 kev biodiversity areas

Conservation in the Cooks: Setting Priorities, Building Capacities \$151.949 BirdLife International

Makatea, a Major Site for Endemic Avifauna \$17.657 Societe d'Ornothologie de Polynesie "Manu"

Morane, Tenararo and Vahanga, or the **Necessity to Protect a Unique Natural** Patrimony \$17.883 Conservation et Restauration des lles de Polynesie Fa'a' Api

Sustainable Management of Rarotonga Flycatcher and Its Habitat \$87.200

Te Ipukarea Society

Strategic Direction 3. Build awareness and participation of local leaders and community members in the implementation of protection and recovery plans for threatened species

Community Turtle Conservation and Monitoring Network \$35.255

Secretariat of the Pacific Regional **Environment Programme**

Leading the Recovery of Two of Samoa's Most Threatened Bird Species, the Tooth-billed Pigeon (manumea) and the Mao (ma'oma'o), through Ecological **Research to Identify Current Threats** \$176.653 David Butler Associates Ltd.

Rare Plants of Samoa Study \$19,550 Art Whistler

Threatened Endemic Plants of Palau \$36.050 University of Adelaide

Succulent Karoo Hotspot

Strategic Direction 7: Reinforce and sustain the conservation gains achieved as a result of CEPF investment in the initial five-year investment period for the region.

Consolidating Implementation of Conservation Action in CEPF SKEP **Priorities in the Namakwa District** \$350.000 Conservation South Africa

Consolidation of the Knersvlakte **Conservation Area** \$300.000 Western Cape Nature Conservation Board (CapeNature)

Institutionalize the SKEP Learning Network, Embed Local Level Governance, and Mainstream **Biodiversity Conservation** \$300.000

South African National Biodiversity Institute

Strategic Support to the Consolidation of the Management and Development of the Newly Proclaimed Sperrgebiet National Park and Immediately Adjacent Areas \$300.000 Namibia Nature Foundation

Supporting Innovative and Effective Protected Area Expansion through the Leslie Hill Succulent Karoo Trust \$159,000 World Wide Fund for Nature South Africa

Tumbes-Chocó-Magdalena Hotspot

Chocó-Manabi Conservation Corridor

Strategic Direction 4: Reinforce and sustain the conservation gains achieved as a result of CEPF investment in the initial five-year investment period for the region

Consolidating a Model for the Payment of Environmental Services in Nasa-Paez Indigenous Communities of Morales in Colombia \$200.000

Fundación Centro para la Investigación en Sistemas Sostenibles de Producción Agropecuaria

Consolidating Management of Cotacachi-Cayapas and Manglares Cayapas Mataje Ecological Reserves in Northwest Ecuador \$325,000 Universidad San Francisco de Quito

Consolidation of a Connectivity Strategy for the Tatamá-Serranía de los Paraguas **Conservation Corridor** \$200.000 Corporación Serraniagua

Consolidation of the Awacachi Biological Corridor and Protection of the Native Forests of the San Lorenzo Canton \$196.865 Fundación Sirua

Consolidation of the Socio-Environmental Monitoring System for Chocó-Manabi Conservation Corridor \$132,000 Union Temporal Centro de Investigaciones y Estudios en Biodiversidad y Recursos Geneticos

Territorial Consolidation of Communal, Protected and Indigenous Lands for Biodiversity Conservation and Sustainable Development in Northwest Ecuador and Southwest Colombia \$250,000

Fundación para el Desarrollo de Alternativas Comunitarias de Conservación del Trópico

Western Ghats and Sri Lanka Hotspot

Western Ghats Region

Strategic Direction 1: Enable action by diverse communities and partnerships to ensure conservation of key biodiversity areas and enhance connectivity in the corridors

Bridging the Shencottah Gap: How Payments for Ecosystem Services Can Restore Biodiversity Outside Protected Areas in India \$499,443 Foundation for Ecological Research, Advocacy and Learning

Building a Grassroots Constituency to Conserve the River Moyar in the Mysore-Nilgiri Corridor \$40,756 Arulagam

Capacity Building of Forest-Dependent Communities through Organic Farming in Dandeli Wildlife Sanctuary of North Kanara District, Karnataka, India \$9,040 Ganapati Bhat

Communities and Critical Corridors: Maintaining Landscape Connectivity in the Southern Western Ghats through Collaborative Approaches \$199,980 World Wide Fund for Nature-India Community-Based Conservation and Monitoring of Great Hornbills and Malabar Pied Hornbills and Their Habitats in the Anamalai Part of Southern Western Ghats, India, through Empowering the Endemic "Kadar" Tribe \$10,000 Amitha Bachan

Community-Based Partnerships for Impact Assessment and Regulation of Tourism in the Western Ghats \$50,000 Equitable Tourism Options "EQUATIONS"

Conservation of the Periyar-Agasthiyamalai Corridor in the Southern Western Ghats: Knowledge Generation, Dissemination of Information and Capacity Building for Key Stakeholders \$79,998

Asian Nature Conservation Foundation

Conservation Plan for Securing Selected Elephant Corridors in the Southern Western Ghats \$45,000 Wildlife Trust of India

Conserving Native Trees in the Coffee Agroforestry Landscape of Kodagu \$9,979

Cheryl Dwarka Nath

Critical Links—Forging Community-Civil Society Partnerships to Enhance Connectivity in the Sahyadri-Konkan Corridor \$155,510 Applied Environmental Research Foundation

Empowering Local Communities and Civil Society Organizations in Using Environmental Impact Assessment (EIA) Process as a Conservation Tool in the Western Ghats \$52,920 Environics Trust Fostering Sustainable Agriculture Practices for Conservation of Tropical Biodiversity in Plantation Landscapes of the Western Ghats \$115,300 Nature Conservation Foundation

Fostering Sustainable Agriculture Practices for Conservation of Tropical Biodiversity in Plantation Landscapes of the Western Ghats \$84,700 Bainforest Alliance

Grassland and Shola Research and Restoration of the Palni Hills \$19,465 Palni Hills Conservation Council

Hill Biodiversity and Indigenous People: the God of Small Ecosystems \$199,845 Keystone Foundation

Identifying Critical Areas for a Landscape-Level Wildlife Corridor in Uttara Kannada District (Northern Part of Malnad-Kodagu Corridor to Sahyadri-Konkan Corridor) of the Central Western Ghats \$9,900 B.L. Hegde

Identifying Potential Areas as Conservation Reserves in Agasthyamalai Biosphere Reserve \$16,700 Centre for Environment and Development

Improving Protected Area Effectiveness through Enhanced Civil Society Support and Rigorous Monitoring of Wildlife Populations and Conservation Threats \$350,000 Wildlife Conservation Society Investigating Congruence between Biodiversity and Ecosystem Services across Production Landscapes in the Mysore-Nilgiri Landscape Corridor in the Western Ghats \$15,455 M.O. Anand

Opportunities for Establishing Informal Conservation Arrangements in the Periyar-Agasthyamalai Corridor of the Southern Western Ghats \$16,122 Meera Anna Oommen

Promotion of Organic Farming through Introduction of Analog Forestry Concept in Kollegal Forest District \$3,080 G. Krishna Prasad

Regeneration of Traditionally Used Indigenous Species to Reduce Pressure on the Mudumalai Tiger Reserve \$14,997 Action for Community Organization,

Rehabilitation and Development

Revitalizing the Indigenous Farming System to Enhance the Ecological and Livelihood Security in Anamalai Corridor of the Western Ghats \$16,338 ACT India Foundation

Study of Distribution, Status and Dynamics of Private and Group Private Forests in Sahyadri-Kokan Corridor in Southern Maharashtra \$12,879 Jayant Kulkarni

Strategic Direction 2: Improve the conservation of globally threatened species through systematic conservation planning and action

approvedgrants

Addressing the "Wallacean Shortfall" for Small Vertebrates in the Western Ghats across Space and Time \$149,716 Indian Institute of Science

An Investigation into the Taxonomy of the Malabar Civet (Viverra civettina) \$12,123 R. Nandini

Averting the Extinction of Critically Endangered Vultures in the Western Ghats \$99,957 Royal Society for the Protection of Birds

Bat Communities in the Western Ghats: Status, Ecology and Conservation \$15,740 Mahesh Sankaran

Cinnamon Plant Resources of the Central Western Ghats: Impact Assessment, Livelihood Issues and Conservation through a Participatory Approach \$12,000 Narsimha Heade

Development of Conservation Strategy for a Newly Discovered Lion-tailed Macaque Population in Sirsi-Honnavara, Western Ghats: Understanding of the Impact of Nontimber Forest Product Collection on the Lion-tailed Macaques \$13,550 H.N. Kumara

Ecological and Anthropogenic Correlates of Large Carnivore Occupancy in the Sahyadri-Konkan Corridor \$19,721 Advait Edgaonkar

Ecology and Conservation of Small Carnivores in the Western Ghats \$17,260 Devcharan Jathanna Enhancing Knowledge about the Conservation Status of Globally Threatened Species in the Western Ghats, with a Particular Emphasis on Reptiles \$111,925 Wildlife Information Liaison Development Society

Evaluation of Aquatic Insect Diversity in Natural Water-filled Tree Holes and Their Artificial Analogues in a Tropical Forest of the Western Ghats \$9,628 K.S. Anoop Das

Freshwater Biodiversity Assessments in the Western Ghats: Fishes, Molluscs, Odonates and Plants \$179,756 International Union for Conservation of Nature

(IUCN)

Identifying Historic and Present Connectedness in the Unique Montane "Sky-Island" Ecosystem in the Western Ghats \$17,820 Robin Vijavan

Linking Fragmented Freshwater Swamps through the Restoration of Micro-Corridors in the Central Western Ghats \$99,996 Snehakunja Trust

Pilot Study for Mitigation of Human-Elephant Conflict in Affected Areas of Northern Karnataka and Southern Maharashtra, India \$14,800 Prachi Mehta Status of Freshwater Fishes in the Kerala Region of the Western Ghats Hotspot: Determining Distribution, Abundance and Threats to Data Deficient Species from 10 Major River Systems \$16,995 Rajeev Raghavan

Tarantula (Araneae: Theraphosidae) Spider Diversity, Distribution and Habitat-Use: A Study on Protected Area Adequacy and Conservation Planning at a Landscape Level in the Western Ghats of Uttara Kannada District, Karnataka \$8,770 Maniu Siliwal

Western Ghats Network of Protected Areas for Threatened Amphibians \$100,000 University of Delhi

financialsummary

CEPF awarded \$12.4 million in grants during fiscal year 2010, thus bringing the amount it has invested in conserving critical ecosystems since 2000 to \$126 million. Almost 1,600 grantees have received support from the fund since its inception.

The fund launched investments in three new hotspots: the Mediterranean Basin, southeastern Africa's Maputaland-Pondoland-Albany and the Caribbean Islands. Our work in the Mediterranean Basin was done in conjunction with the MAVA and Prince Albert II of Monaco foundations, both of which have an abiding commitment to and interest in the region that rings the Mediterranean Sea. In addition to the new investments, we continued granting to civil society in Indochina, Polynesia-Micronesia, the Western Ghats region of India and the Eastern Himalayas, and we dispersed targeted support to sustain gains made possible by our previous investments in three other hotspots.

CEPF's donor council responded to the massive earthquake that rocked Haiti in early 2010 by releasing emergency funds to conservation groups there that were struggling to protect the environment and provide services to survivors. Haiti had already been designated as a priority site in the Caribbean Islands Hotspot investment strategy because of the urgent need to take measures to save the small forest area remaining in one of the poorest and most environmentally degraded countries in the world.

statementofactivities*

* As of June 30, 2010

REVENUE	FY10	Cumulative
Grants and Contributions	3,000,000	213,386,650
Gain (Loss) on Foreign Exchange	(1,442,735)	445,271
Interest Earned	53,817	2,010,639
Total Revenue	\$1,611,082	\$215,842,561
EXPENSES AND COMMITTED FUNDS		
Grants by Funding Region*		
Atlantic Forest	(377,878)	10,015,144
Cape Floristic Region	(25,220)	7,615,942
Caribbean Islands	13,188	13,188
Caucasus	(50,351)	8,447,904
Eastern Arc Mountains and Coastal Forests	(49,366)	7,063,867
Eastern Himalayas	450,918	4,996,673
Guinean Forests of West Africa	-	8,266,611
Indo-Burma	4,267,141	6,168,790
Madagascar and Indian Ocean Islands	1,403,620	5,573,422
Maputaland-Pondoland-Albany	-	
Mountains of Southwest China	-	6,535,418
Northern Mesoamerica	(144,260)	7,079,638
The Philippines	-	6,970,399
Polynesia-Micronesia	1,580,275	3,735,289
Southern Mesoamerica	(346)	6,738,907
Succulent Karoo	1,362,693	9,248,778
Sundaland	-	9,901,465
Tropical Andes	-	8,314,972
Tumbes-Chocó-Magdalena	1,302,196	6,255,574
Western Ghats and Sri Lanka	2,714,802	3,339,802
Total Grants	12,447,410	126,281,783
Ecosystem Profile Preparation	31,995	7,550,020
Use of Interest: External Evaluations, Audit and Special Projects	119,937	464,590
Operations	2,198,929	21,784,386
Total	2,350,861	29,798,996
Total Expenses	\$14,798,270	\$156,080,779
Excess of Revenue over Expenses	(13,187,189)	\$59,761,782
Fund Balance at Beginning of the Year	72,948,970	
Fund Balance at End of the Period	\$59,761,782	
FUND BALANCE AT THE END OF THE PERIOD CONSISTED OF:		
Cash Net of Amount Due to/from Cl		40,253,291
Accounts Receivable		36,990,229
Grants Payable		(17,481,739)
Fund Balance at End of the Period [*]		\$59,761,782

Grants by Region through June 30, 2010

Local vs. International Grants for FY10

* The grant expenses include new grants approved in FY10 as well as financial amendments to grants committed in previous years. * Negative amounts in grants represent grant deobligations.

thecepfcommunity

Grantee Partners Donor Council Working Group CEPF Secretariat Focal Points

CEPF has supported 1,582 nongovernmental and private sector partners in conserving biodiversity hotspots.

Aaranvak Adansonia Consulting AfriBuas 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 and 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 Analia Ruskin University Angweng Reincarnated Buddha Anti Illegal Logging Institute Applied Environmental Research Foundation Arid Zone Ecology Forum Arizona State University Armenian Assembly of America Inc. Armenian Forests NGO Arnold Arboretum of Harvard University Arulagam ASEAN Venture Group Ptv. Ltd. Ashoka Trust for Research in Ecology and the Environment Asian Nature Conservation Foundation Asociación Balam para la Conservación de los Recursos Naturales y Culturales Integrados Asociación Centro de Acción Legal-Ambiental y Social de Guatemala Asociación Comercial v Agropecuaria de Chiriquì Grande

Asociación de Amigos y Vecinos de la Costa y la Naturaleza

Asociación de Desarrollo v Promoción Humana de la Costa Atlántica

Asociación de Organizaciones del Corredor Biológico Talamanca Caribe

Asociación de Practicantes de Medicina Tradicional Naso

Asociación de Profesionales v Técnicos Ngöbe Bugle

Asociación de Reservas Naturales Privadas de Guatemala

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 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 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

Auckland UniServices Limited

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 Cambodian Rural Development Team Cape Leopard Trust Cape West Coast Biosphere Reserve CARE Bolivia CARE International Carrick. Peter Caucasus Environmental NGO Network Caucasus Protected Areas Fund Cecchi. Susie Lee Center for Biodiversity and Indigenous Center for Russian Nature Conservation Center for Water Resources Conservation and Central de Pueblos Indigenas de La Paz Central Mindanao University Centre Ecologique de Libanona Centro Agronómico Tropical de Investigación v Centro Científico Tropical Centro de Estudios v Acción Social Panameño

Knowledge

Development

Centre for Natural Resources and Environmental Studies

Centre for People and Nature Reconciliation

Centre National des Sciences Halieutiques de Boussoura

Enseñanza

Centro de Investigacion y Estudios en Biodiversidad y Recursos Geneticos

Chengdu Research Base of Giant Panda Breeding Center China Institute of Water Resources and Hvdropower Research China Youth Daily-Green Island Chinese Academy of Sciences Cleveland Zoological Society COLUFIFA-Guinée 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 Society of Pohnpei Conservation South Africa 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 v 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-Proietos Ambientais Culturais e de Comunicação Curtis, Odette Danish Zoological Society

Centro para la Investigación en Sistemas Sostenibles de Producción Agropecuaria

Centro Mexicano de Derecho Ambiental.

Asociación Civil

Chen, Youping

Darjeeling Ladenla Road Prerna Darmanto David Butler Associates Ltd. Desmet. Philip Deutsches Primatenzentrum Development Bank of Southern Africa Djogo, Antonius Doğa Derneği Dolphin Foundation Douc Langur Foundation Duineveld Coastal Association Durban Botanic Gardens Durrell Wildlife Conservation Trust East Africa Natural History Society East African Wild Life Society East Foundation Ecobiosfera El Triunfo, Sociedad Civil 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 Education for Nature-Vietnam Eersterivier Projects Organization Ehardt, Carolyn L. El Colegio de la Frontera Sur ElefantAsia **Environics Trust** 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 Equitable Tourism Options "EQUATIONS" Escuela Agrícola Panamericana, Zamorano

Ethnobotanical Society of Nepal

Facultad Latino Americana de Ciencias Sociales Fan, Envuan 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 Field Museum of Natural History Field Researchers' Union "Campester" Fiii Nature Conservation Trust First Philippine Conservation Inc. Flower Valley Conservation Trust Fondo Ambiental Nacional de Ecuador Fondo de Conservación El Triunfo, Asociación Civil Fondo de las Americas del Perú Fondo Mexicano para la Conservación de la Naturaleza, A.C. Fopspeen Live Art Foundation for Ecological Research, Advocacy and Learning Foundation for Integrative and Development Studies Inc. Freshwater Consulting Group Friends for Conservation and Development Friends of Die Ooa 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 Cotobruseña Fundación Altropico Fundación Amigos del Río San Juan Fundación Centro de Investigaciones del Pacifico

en Sistemas Sostenibles de Producción Agropecuaria 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 Kukulkan 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 del Sistema Nacional de Áreas Protegidas Fundación para el Desarrollo Integral, Comunitario y Conservación de los Ecosistemas en Panamá Fundación para el Desarrollo Integral del Corregimiento de Cerro Punta Fundación para el Desarrollo Integral del Hombre y Śu Entorno 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 Peruana para la Conservación de la Naturaleza 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 v el Desarrollo Sostenible Fundación Sirua Fundación Universidad Nacional Fynbos Forum Garden Route Botanical Garden Trust

Fundación Centro para la Investigación

Garden Route Enviro Services GeoTerralmage 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 Connection Green Farth 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 Trabaio sobre Certificación Forestal Voluntaria en Ecuador Grupo Social Fondo Ecuatoriano Populorum Progressio Guinée Ecologie Haribon Foundation for the Conservation of Natural Resources Helme, Nick L'Homme et l'Environnement Houston Zoo Inc. Human Footprint Ilam Cooperation Council Independent Producer Center, Yeni Dalga Indian Institute of Science 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 v 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 International Rivers Network IUCN-International Union for Conservation of Nature Jaringan Kerja Penyelamatan Hutan Riau Jones, Trevor P. de Jona, 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 Keystone Foundation Khustup Nature Protection NGO Komunitas Konservasi Indonesia – WARSI Kuapa Kokoo Farmers Union Kuensel Corp. Ltd. Lamoreux, John Landmark Foundation Leatherback Trust Lembaga Swadaya Masyarakat Gerakan Masvarakat Madina Pemantau Apatur Negara Lembaga Swadaya Masyarakat Harapan Madina

Li, Xiaohong LightHawk Livelihood Enhancement in Agro-forestry Foundation Inc. Living Earth Foundation Mabuwani Women Group Mabuwava 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 Mlup Baitong 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 National Trust for Fiji Nature Conservancy Nature Conservation Centre Nature Conservation Committee of Trashiyangtse Nature Conservation Foundation (India) Nature Kenya Nature's Valley Trust Nelson Mandela Metropolitan University New England Aquarium Newmark, William D. 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 People Resources and Conservation Foundation Perearine 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. Pronatura Península de Yucatán Asociación Civil 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 Rose Foundation for Communities and the Environment Royal Botanic Gardens, Kew Royal Institute of Management Royal Society for the Protection of Birds Royal Society for the Protection of Nature Sanbona Game Reserve Pty. Ltd. Sano y Salvo SAVE Brasil Save Cambodia's Wildlife Save My Future Foundation Schöning, Caspar Secretariat of the Pacific Regional Environment Programme

Pacific Expeditions Ltd.

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 Snehakunja Trust Snowland Great Rivers Environmental Protection Association Sociedad Audubon de Panamá Sociedad Mesoamericana para la Biología y la Conservación v su Capítulo México. A.C. Sociedad Peruana de Derecho Ambiental Sociedade de Estudos dos Ecossistemas e Desenvolvimento Sustentável da Bahia Société d'Ornithologie de Polynésie "Manu" Society for Environmental Exploration Society for the Conservation of Nature of Liberia Socorro Empowered People's Cooperative Soebatsfontein Tourism Forum SOS Pro Mata Atlântica SOS-FORFTS South African National Biodiversity Institute South African National Parks South African Ostrich Business Chamber South African Protea Producers and Exporters Association South African Wine & Brandy Co. Southern Ambition 112 Southwest Forestry College Sumgavit Center for Environmental Rehabilitation Surigao Economic Development Foundation Inc. Sutherland Unemployment Forum Tanzania Forest Conservation Group Te mana o te moana Tereviva Associação de Fomento Turístico e Desenvolvimento Sustentável Terra Viva Centro de Desenvolvimento Agroecológico do Extremo Sul da Bahia

Sekretariat Kerjasama Pelestarian Hutan Indonesia

Tonga Community Development Trust **TRAFFIC** International TRÓPICO Ugyen Wangchuck Institute for Conservation and Environment Unidad Indígena del Pueblo Awá Unilever Tanzania Ltd. Union Temporal Centro de Investigaciones y Estudios en Biodiversidad y Recursos Geneticos United Nations Foundation Universidad de las Regiones Autónomas de la Costa Caribe Nicaraqüense Universidad San Francisco de Quito Universidades de las Regiones de la Costa Caribe Nicaragüense Universitas Syiah Kuala University of Adelaide University of Calgary University of Canterbury University of Cape Town University of Copenhagen University of Dar es Salaam University of Delhi 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 Verde Ventures 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 (CapeNature) Western Philippines University Puerto Princesa Campus Westfälischer Zoologischer Garten Münster GmbH Wild Chimpanzee Foundation WildAid Wilderness Action Group Wilderness Foundation Wilderness Foundation South Africa Wildlands Conservation Trust Wildlife Alliance Inc. Wildlife and Environment Society of South Africa Wildfowl & Wetlands Trust Wildlife Conservation Society Wildlife Conservation Society of Tanzania Wildlife Conservation Society of the Philippines Inc. Wildlife Information Liaison Development Society Wildlife Trust of India Wildlife Works EPZ Ltd. World Pheasant Association World Wide Fund for Nature World Wide Fund for Nature-Eastern African Regional Programme Office World Wide Fund for Nature-India World Wide Fund for Nature-Indonesia World Wide Fund for Nature-Bussia World Wide Fund for Nature-South Africa World Wide Fund for Nature-Turkey World Wide Fund for Nature-United Kingdom World Wildlife Fund Inc. 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 Yavasan Perlindungan Lingkungan Hidup dan Pelestarian Alam Yavasan Rumpun Bambu Indonesia Yavasan Sikap Tulus Untuk Sesama Yele Nature Reserve Management Office, Sichuan Youth Volunteers Association of Yunnan Universitv Yunnan Academy of Arts Yunnan Normal University Zeren. Pinacuo Zhao, Yao Zoological Society of Philadelphia

Subgrantee Partners

The following organizations and individuals received CEPF funding directly from our grant recipients.

Acharya, Pushpa Raj ACT India Foundation Action for Community Organization, Rehabilitation and Development Action for Development Active Youth Community Initiative Adams, Agnes Adams, Robin Adams, Trevor Adonis, Andries Africa, Henry Afya na Maendeleo Afya na Maendeleo Self Help Group Agoo, Esperanza Maribel G. Agri-Kameelkrans Farmers Union Agro-Meslehet Non-Governmental Organization Akatov, Valeriv Alas Indonesia Albuquerque, Jorge Luiz Alianza para las Àreas Silvestres Allan. Tamrvn

Almeida, Afrânio Silva Amar Caparó Amauri Range Post Level FECOFUN American College of Traditional Chinese Medicine Amil. Celso Miguez Amorim. Valmor Anand, Gazmer Anand, M.O. Ano & Vano Union NGO Antique Outdoors Inc. Appel, Alliston Appel, Beverly Appels, Andrew Applied Environmental Decision Analysis Centre, the University of Queensland Aquamedia Fund Arabuko Sokoke Guides Association 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 v 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 sv Alan'I Bobankora Association Flora and Fauna-Georgia Association for Sustainable Human Development Association of Ecology and Tourism Association of Friends of Nature "Tskhratskharo' Association of Journalists and the Society Association of Natural Reserves and National Parks of the Caucasus Association of Scientists-Ecologists-"Caucasian Eco-House" 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 Baboo Ram Gurung Bachan, Amitha Badan Perencanaan Pembangunan Daerah. Lampung Barat Badaró, Marama de Mello Bailey, Roger Baiposhan Nature Reserve Baiyu Monastery Barabashin, Timofey Barbeiro, Heródoto Barboza, Enoc dos Reis Baricho Youth Group Barkinkhoev, Boris Barkinkhoev, Murad Barkinkhoeva, Lousa Barkinkhoeva, Rosa Barnett, Mandv Barodien, Glynnis Barrie, Abdulai

Becker, Vitor Osmar Behr. Walter Beijing Forestry University Bekker, Karin Belik, Victor Benetti, Amilcar Benaiinmeiduo Women's Group Benny, John Benzilan Village Berbert, Henrique Besten, Sheila Bhaskar Saikia Bhat, Ganapati Bigger Picture TV Production CC Binhi Sang Kausawagan Foundation Inc. **Biodiversity Conservation Center** Biodiversity and Landscape Conservation Union BioResource Conservation Trust for the Philippines Inc. Blagovidov, Aleksei Blanchard, Rvan Blankenberg, George Blumeris, Hilton Bomani Women Group Booth. Pam Booyse, Pieter Eric Boovsen, Dennis Botha, Pierre Boyana, Nondumiso Faith Bratkov, Vitalii Breganza, Edwin Briel, Philip Brink, William Bucol, Abner Bukreev, Sergev Burger, Elzanne Burrows, Hendrik Jakobus Burrows, Jannie Buthelezi, Siyabonga Buzurtanova, Aza Calil. Nelson Antonio Cámara Nacional de la Producción y el Emprendimiento

Capacity Building and Establishment of Community Savings and Credit Capacity Building for Magangani Butterfly Farmers to Enhance Conservation Effort 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. Center for Biodiversity-Azerbaijan Centre for Environmental Education Centre for Environment and Development Centre for International Forestry Research Centre for People and Nature Reconciliation 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 Chamroien Chiet Khmer

Canongia, Paulo Marcio Goulart

Chão Vivo The Chancellor, Masters, and Scholars of the University of Oxford Channing, Alan Chapembe Kajiweni Chapembe Kaiiweni Mikoko Group 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 Chettri, Basundhara Chikira, Hassan Senkondo Chilikin, Vitalii China Society of Territory Economics China West Normal University Chinese Academy of Forestry Chinese Academy of Social Sciences Chitsanze Falls/Cheka Cheka Medicinal Woodland Group Clanwilliam Living Landscape Clanwilliam News Agency Cleaver, Gail Cleveland Zoological Society Coalición para la Conservación de la Biosfera del Sureste Coast Farm Forest Association COCOBA (Community Conservation Bank) Tamburu COCOBA (Community Conservation Bank) Tong'omba 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 Conservation et Restauration des lles de Polvnesie Fa'a' Api Coral Reef Research Foundation Inc.

Correa, Angelo Pio Mendes Jr.

Costa Rican Amphibian Research Center Craft South Africa Crouse. Annelize Cumming, Tracev Cuochi Wild Yak Conservation Association Cupido, Christopher Dafengding Nature Reserve Dagestan Regional Social Organization "Agama" Daleprani. Martha Penitente Dalko Progressive Group Damasceno, Sandra Souza Damons. Monique Daocheng Zhujie Monastery Daraina Daries, Joan Das, K.S. Anoop Davids, Deon Davids, John Davies, Sian De Jaar, Jan De Kock, Gary De Leon, Josefina L. Delahunt, Kerry Jo Devang Wildlife Conservation Association Dhamala, Man Kumar Dimalibot-Concepcion, Judeline M. Dimas, Jennifer C. Dingani, Julv Dinkevich, Mikhail Dorii. Rinchen Dorji, Wangchuk Dorji, Yeshey Driver. Amanda Du Toit. Dominique Dzhamirzoev, Gadzhibek East China Normal University Ebrahim. Ismail Eco-Club Tapan Eco Oceania Pty. Ltd. Ecology and Conservation of Birds NGO Ecolur Informative NGO Ecopulse Association

Ecosure Pty. Ltd. Edgaonkar, Advait Edu Ventures Eduarte, Medaro Medel P. Egan, Lorraine Eland, Samuel Eldridge, Anne Claire Ellman, Roleen Enendeni Women Group Entrepreneurship Development Foundation Environmental Development Group Environmental Foundation International Environmental Law Centre "Ecolex" Ernstzen, Rov 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 the Swart Tobie Fullard. Donovan 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 Gaduoiuewu Conservation Society "Gakhir" Charitable Organization Gansu Baishuijiang National Nature Reserve Gansu Forestry Technical Science College Ganzi County, Ganzi Prefecture Garcia, Harvey John D. Garies Secondary School Garman, Joy Garuda, Sylva Gazi Women's Group Gede Cultural Conservation Group Gede Cultural Group Geji Herdsmen Ecological Conservation Association Geland, Christabel Gena. Dona Georgian Young Naturalists Society Gexigou Nature Reserve Ghimirey, Yadav Gibji Nimachow Gizatulin, Igor Global Wildlife Conservation Gobierno Municipal del Cantón San Lorenzo del Pailón Goethe-Institute Tbilisi Gogoni Conservation Initiative Guides Association Golden Rewards 1551 CC Goldman. Tanva Gomes. Deniz Braz Pereira Gomes, Fernando Lessa Gomes. João Batista de Oliveira Gongga, Muva Gordon. Peter Juan Govender, Mishelle Granier, Nicolas

Green Camel Association Green Isaka Youth Nature Group Green Khampa Green Laza Community Based Organization 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. Xiaodona Guerrero, Antonio Fernandini Gwele. Zwelithini Halmashauri ya Kijiji cha Njage Han. Lianxian Hanekom, Niklaas Harrington, Javne Harrison Institute Hartmann, Ntombizanele Hathorn, Paula Hegde, B.L. Hegde, Narsimha Hendricks, Luzann Henn, Edith Hess, Harmut Herbert Hifadhi Mazingira Tingi Hillers, Annika Himalayan Nature Himisa Group Hlatywayo, Tsolofelo Hlulani, Mawetu Horniman, Wentzel Hotele, Ncamile Howard, Esther Hugo, Corlie Humle, Tatyana Ihomboza Group Imperial, Marco Antonio Gracie Inka Terra S.A./Amarumavo

Insituto de Biologia UNAM

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 Environmental Economics and Nature Resources—"KADASTR"

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, Armenia National Academy of Sciences

Institute of Zoology, China Academy of Science Institute of Zoology, Russia National Academy of Sciences

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 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 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 Tiiuípe Instituto Uiracu Interfaith Movement for Peace, Empowerment and Development International Association of Ecology and Tourism International Centre for Environmental Management Ismailov, Khadzhaman Jabur. Camila Jack. Timothv Jackson, Chumisa Jacobs, Stephanus Jansen, Malton Alroy Jansen, Neville Ivan Januarie, Roland Jasson, Rene Jathanna, Devcharan Jatobá, Lucia Jeevan Bikas Samaj Jiabi Village Jiaju Tibetan Village Tourism Management Association Jiaota Monastery of Kongse Jini. Antoinette Jipe Moyo Mazingira Group Jitegemee Group Jiudingshan Friend of Wildlife Association Jobe, Sizwe Xolani Johnson, Norman Jonas, Zuziwe Journalists and the Society Journat, Wendy Juhudi Group Juhudi na Maarifa Group Julio and Florentina Ledesma Foundation Inc. Jullies, Meyer Kackar Rafting and Climbing Club Kakati, Kashmira

Kalloch, Horst Erhard Kalu Ram Khambu Rai Kalumanga, Elikana Kalumonan Kamati ya Matumizi Bora ya Ardhi Kamfer, Christopher Kangxie Xuanzi Team Karavaev, Alexei Kashahu Nature Reserve Kasilak Kava Jorore Conservation Committee Kava Jorore Group Kava Kinondo Conservation and Development Group Kaya Likunda Drama Group Kayster, Glenda Kelly, Ralph Kenya Union of the Blind Shimba Hills Khadga, Mahesh Khan, Asieff Kharkams Technology Crafters Khevsureti Center for Natural and Cultural Heritage "Sane" Khohlov, Alexander Khunou, Angeline Kibuta Poverty Eradication Kidau Group Kihale Wildlife Conservation Farm Kikundi cha Juhudi na Maarifa Kikundi cha Kujiendeleza Kikundi cha Mazingira Kifinga Kikundi cha Mazingira Mwaya Kikundi cha Uhifadhi wa Kaya Fungo Kikundi cha Uhifadhi wa Makaya ya Rabai Kikundi cha Wakulima na Uhifadhi wa Mazingira Kikundi cha Wanyumi Kilibasi Self Help Group Kilibasi Youth Group Kilifi Green Town Environmental Initiative Kilimo na Mazingira Muvombo Kilio cha Haki Kilio cha Haki Youth Group Kiluma, Linda Stephen Kilwala Nature Group

Kimanzichana Environment and Poverty Alleviation Kiruku Green Zone Kitalu cha Misitu na Kilimo cha Mbogamboga Kitalu cha Upandaji Miti, Kijiji cha Mwaya, Mangula Kivedo, Mary Koali, Nneheleng Kolby, Jonathan Komarov, Euvgeniy Koops, Kathelijne Kormos, Rebecca Kragh, Vibeke Krasnova, Elena Krokhmal, Dmitrii Kuanzisha Kitalu cha Mitiva Misitu na Matunda Kubavi, Rhulani Kuboresha Mazingira Ili Kuondoa Umaskini Kuchile Kumekucha Kuendeleza Msitu Kufundisha Vikundi Juu ya Ujasiriamali (Income Generation Activities) Kujenga Uwezo wa Jamii Inayozunguka Hifadhi ya Taifa ya Jozani na Ghuba ya Chwaka Kuhusiana na Umuhimu wa Matumizi Endelevu ya Misitu Kukuza Uelewa wa Uhifadhi Mazingira Pugu Station Shule ya Msingi Kulkarni, Jayant Kulmive Youth Group Kumara, H.N. Kunming Institute of Zoology, China Academy of Science Kunming University of Science and Technology Kuotesha Miche ya Asili Kwa Ajili ya Kuhifadhi Misitu Vijiji Vya Kizapala na Vianzi Kuotesha Miti ya Asili na Matunda Kurungurungu Group Kutunza na Kuendeleza Msitu wa Kiiiii wa Katurukila Kuzuia Uchomaji Moto Vijiji Vya Magoza na Sunguvuni Kuzuia Uchomaji Moto Vijiji Vya Magoza na Sunguvuni Mkuranga Kwale Wildlife Action Patrons Group Kwale Youth Action Plan Group

Lafuge, Jean Claude Landcare Research New Zealand Ltd. Laubser, Maryke Law School of Zhejiang University Law School, Kunming University of Science and Technology 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 Masvarakat Lembethe, Zithobele Lemke, Huarlev 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 Lore of the Land 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 Lvubimova, Kseniva Maarman, Richard

Maciel, Gilda Arantes Madruga, Alice Madureira, João Luiz Jr. Magasela, Bongiwe Magomedov, Suleiman Magubane, Sanele Maingi, Kimuyu Duncan Mairie de Nosibe Makhado, Azwianewi Malassele, Kgalalelo Malepe. Madire Mallon. Dr. David Malovichko, Lvubov Mamabolo, Tshepo Mama Nyuki: Malkia wa Msitu 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, Jeffrev Mao County Association of Friends of Wildlife Mao. Tianxue Mapango Yetu Mapukata, Sivuvile Oscar Marafa Group Marilele, Tinviko Marini, Claudia Chaves Gaudino Marinus, Eugene Marsh, Carol Marshall Islands Conservation Society 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 Mbega Group McGregor, Eleanor McKeith. Donovan McKie, Charline Mdala, Mandisa Mdalase, Ntombizikhona Mdlazi, Thumeka Media and Training Centre for Health Mehta, Prachi 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 MIDA Creek Conservation and Awareness Group Mikhail, Soloviev Miles, Melvyn Minaar. Charles Minnaar. Elana Minnesota Zoo Foundation Minoranskiv, Victor Miritini Environmental Development Group Mischenko, Alexhander Mitchell, Petrus Mkefe, Thanduxola Mkhulise, Sizwe Stevenson Mkosana, Joram

Mkwalimija Group Mkwemeni Progressive Association Mligo, Cosmas Mlup Baitong 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 Mpeketoni Imani Youth Group Mpiri, Aloyce Mradi wa Kuhifadhi Msitu wa Mkamba Mradi wa Msitu, Mlima wa Visiga Mradi wa Uhifadhi wa Bioanuai Ikolojia Kilwa Mradi wa Upandaji Miti Kijiji cha Vikindu Mradi wa Upandaji Miti Rufiji Mradii wa Matumizi Endelevu ya Misitu ya Vikindu Pwani Mruki Economic Development Group Msabaha Neem and Mango Growers Association Msambweni Beekeeping Association Msengi, Bulelwa Msitu wa Lupondo Hazina yetu Mtandao wa Ilondo Mtepeni Primary Infrastructure Savings Mtepeni Primary School Mthiyane, Khethokuhle Mtike Wetu Group Muqasha, Wilson Ancelm Muller. Erna Muluguni Umoia Youth Group Mumbi, Cassian T. Mungalova, Irina Munsamev, Belinda

Museu Nacional Musila, Simon Nganda Mwachambi Tree Nursery Mwanda Environment Conservation Project Mwangi, Kenneth Njoroge Mwanikah, Mercy Mwaura, Ann Njeri Mzeru, Deogratias Paul NACRES Foundation for Biodiversity Conservation Nagan, Marx-Lenin Namakwa National Park Namibian Biodiversity Database Namibian Development Trust Namibian Environmental Education Network Nandini, R. Narti Community Forest Coordination Committee Nascimento, Eraldo Oliveira Nath. Chervl Dwarka National Botanical Research Institute of Namibia Natural History Museum Nature Conservation and Sustainable Conservation Trust NatureFiji-MaregetiViti Nature Investment Nature Rights Protection NGO Ndalila, Mercy Nelima Ndlumbini, Nolutando Negros Economic and Development Foundation Inc. Negros Forests and Ecological Foundation Inc. Neiiiang Normal College New Zealand Butterfly Enterprises Ltd. Newman, Natalie Ngaruiya, Grace Wambui Ngcakana, Sydney NGO Fsovi NGO Journalists-Ecologists NGO Mlokosievichi Society NGO Orbi Ngosaguata 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 Acão em Ambiente, Saúde, Cultura e Educação Núcleo de Comunidades Agrícolas e Associação de Moradores do Marimbu, Santo Anônio e Rio Negro Nuru Njema Masenge Nuscheler, Marc Nxesi, Funeka Nyuki Upendo 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 Oommen, Meera Anna 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 Palau Animal Welfare Society Palau Conservation Society Palni Hills Conservation Council Pambaniso, Patricia Pantarotto, Flavio Pantsi, Melikhava Parkar-Salie, Zohra Parry, Noel Participatory Conservation of Biodiversity and Environment in Uluguru Mountain Forest Partnership for Zapovedniks Patrick, Charles Paulo Henrique de Figueiredo Soares Paulo, Deise Moreira 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 Piligrim Studio Pima, Nancy Eliad Pires, Ovídio Antônio Plaatijes, Melile Plaksa, Sergey POH KAO des Tigres et des Hommes Popova, Svetlana Potatoes South Africa Potaieter-Huana, Willa Prado, Sérgio Prasad, G. Krishna 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 Onca-Núcleo de Comunidades Agrícolas Proieto Piabanha-Associação de Pescadores e Amigos do Rio Paraíba do Sul Pronatura Veracruz Public Institute of Regional Biological Researches Pusat Penelitian dan Pengembangan Sumberdaya Alam, Benakulu P'vaqobongan Qinghai Buddhism Cultural Service Center Quma, Sakhumzi Quzika Community Radio Ravinala Vohémar Raghavan, Rajeev Raimondo, Domitilla Raiaonarivony Mbolatiana Raikamal Goswami Raioelison, 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 Réqua Reis, Brasília Marcarenhas Research Association of Rural Environment and Forestry Reserva Ecológica de Guapiacu Rhoda, Linden Ribeiro Neto, George Ribeiro, Gilberto Pereira **Richtersveld Municipality** Rico. Edmund Leo B. Rinchen Drakpa de Rincquesen. Isa

Ringuer, Dalva Rinijiao Village Rizzieri, João Rockman, Natasha Rodel. Mark-Oliver Rodriaues. 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 Sabaki River Estuary Youth Group Sabodien, Ishmael Sabuni, Christopher Safina akiba Group Safina akiba na Mkopo Salaam, Wiesaal Salvador. Assunta Salve a Serra Samahan ng Sablayenong Mapgkalinga sa Kalikasan Sampson, Tracev Sangco, Edelito Sankaran, Mahesh de Santana, Eduardo Augusto Alves Santana, Ronaldo de Jesus SAS.H Ltd. Sauls, Clifford Sauti ya Nyikani FFS (Field Farm Scheme) Serikali ya Kijiji cha Utete Mashariki Shangri-La Highland Plant Park Shenguozhuang Nature Reserve Shikaadabu Union Development Programme Shilubane, William Mbhahleni Shimba Hills Environmental Community Conservation Organisation Shimba Hills Forest Guides Association Shiwagaya Group Shrestha, Jiwan Shoo, Rehema A. Shule ya Msingi Iwemba Shule ya Msingi Mhovu Shule ya Msingi Msowero

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 Siliwal. Maniu 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 Sochi Branch of Russian Geographic Society Sociedade Amigos da Reserva Biológica Augusto Ruschi Sociedade Angrense de Proteção Ecológica Sociedade Civil dos Bombeiros Voluntários de Santa Teresa Sociedade de Amigos do Pargue 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. Mello Leitão Sociedade Nordestina de Ecologia Sociedade Visconde de São Leopoldo Society of Green Artvin Soi, Bernard Cheruiyot Sokoke Community Forest/ Game Scouts Association Song, Zhaobin

Sotomi, Athena South African Astronomical Observatorv South African Booibos Council South African Route Owners and Operators Forum de Souza, Max Carmo Steenkamp, Koos Sterling, Ivo Stishov, Mikhail Stoffels, Barry Subba, Bharat Raj Sukhanova, Olga Sunrise Coast Surplus People Project Sustainable Development Institute Sustainable Environment and Livelihood Ltd. Sviridova, Tatiana Swartland, Donovan Swarts, Katriena Svlvatrop Tabata, Wilken Tacheng Gedeng Women's Association Tana Delta Conservation Organisation Tandan, Pramod Tapan Eco-Club NGO Tao Philippines Taut. Peter Tavlor. Sue Tcapko, Nikolai Te Ipukarea Society Teberdinskii State Reserve Teixeira. Christiane Teixeira, Fernando Teriological Society under the Russian Academy of Sciences, Russia Tertitskii, Grigorii Thai Fund Foundation Thanyani, Jimmy Thiago, Carlos Roberto Lima **3S Rivers Protection Network** Tianze Institute of Economy Tibet Working Station of Minority Publishing House

Til'ba, Petr Titus. Shamelv Titus, Ursula Toroitich. Faith Jebet Tsaruk, Oleg Tsechoeva, Maret Tsinghua University Biodiversity Conservation Association Tujiendeleze Group Tujitegemee Group Tumaini Jema Group Tumaini Vuqiri-Koroqwe Tumam Group Tumia Jana Namupa Lindi Tunza Mazingira Ambangulu Vugiri Turi, Daniel Uchozini Cooperative Ufugaji na Uhifadhi Mazingira Uendelezaii Nishati Asilia na Hifadhi va Mazingira Rufiji (RUTEDECO) Ufugaji Nyuki Kwa Maendeleo Nauhifadhi wa Mazingira Ufuqaji Nvuki wa Kisasa Kijiji cha Nija Nne Ufuqaii wa Nvuki Uhifadhi na Usimamizi wa Misitu va Jamii Viiiii Vva Migeregere/Rukatwe-Kilwa Uhifadhi wa Eneo La Muinuko La Bubujiko Wete Pemba Uhifadhi wa Mlima wa Asili Magotwe Uhifadhi wa Vyanzo vya Maji na Utunzaji wa Msitu Uithaler. Eldrid Ulavat Umima Group Umoja wa Vijana wa Sali 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

Universität für Bodenkultur, Wien (University of Natural Resources and Applied Life Sciences. Vienna) University of Canterbury University of East Anglia University of Minnesota University of the South Pacific University of Western Cape University of Witwatersrand University of Würzburg Upandaji Miti na Utunzaji Mazingira Kihare Upandaji Miti, Ufugaji Nyuki na Uhamasishaji Jamii Jinsi Kuendeleza Uhifadhi wa Misitu ya Asili Ushirikishwaji Wananchi Juu ya Uhifadhi Usimamizi na Utawala wa Misitu ya Pugu na Kazimzumbwi Uviwata (Wawata na Viwawa) Group 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 Vijavan, Robin Vilkov, Evgeniy Voigt, Werner Wakid, Abdul Walters. Lewine Wambugu, Geoffrey Mwangi Wang, Yu Wangchuk, Pelzang Warnick, Joslyn Watala Watu na Nyuki Ruvu Kusini Wete Environmental Conservation Club Wetlands International Whistler. Art Wild Plants Conservation Association

WildAid Foundation of Thailand

Wildlife Conservation Nepal Willemans, Janine Williams, Bronwen Williams, Leslev-Anne Wilman, Victoria Wilson, Natasha Winter, Sue Wood, Julia World Wildlife Fund Central America Xaba, Antonia Xaba, Phakamani Yan, Taiming Yasadhana Yayasan Bina Wana Sejahtara Yayasan Lembaga Pembelajaran Konservasi Indonesia Yongzhongzuoginling Monastery of Dingguoshan Youth Ecotourism Eco-educational Public Organization "Pilgrim" Youth Environment & Sustainable Development Organization Youth for Peace and Development Yunnan Academy of Social Sciences Yunnan Huawei Law Firm Yunnan Lingvun 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 Zoological Institute, Russian Academy of Sciences

Wildfowl & Wetlands Trust

donorcouncil workinggroup cepfsecretariat focalpoints

CHAIRPERSON

James D. Wolfensohn

DONOR COUNCIL MEMBERS

Inger Andersen

Vice President, Sustainable Development The World Bank

Monique Barbut

Chairperson and CEO The Global Environment Facility

Robert L. Gallucci

President John D. and Catherine T. MacArthur Foundation

Pierre Jacquet

Chief Economist L'Agence Francaise de Développement

Kenji Okamura

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

Peter A. Seligmann

Chairman and CEO Conservation International

Mary Barton-Dock

Sector Director Environment, The World Bank

Warren Evans

Sector Director Environment, The World Bank

Frank Hawkins

Vice President Africa and Madagascar Division, Conservation International

Daiii Kawaquchi

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

Gilles Kleitz

Project Manager **Biodiversity–Natural Resources** L'Agence Française de Développement

Jørgen Thomsen

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

Toshio Torii

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

Yoko Watanabe

Program Manager Biodiversity, The Global Environment Facility

Patricia Zurita Executive Director

*Pierre Carret Grant Director

Inez Castro Program Coordinator

Lisa Dean Senior Director for Finance and Information Management

Amy Gilbert Coordinator

Laura Johnston Coordinator

Malick Keita Coordinator

Nina Marshall Managing Director

Kevin McNulty **Finance Coordinator**

Adam Nilsen Finance Manager

Daniel Rothberg Grant Director

Emilv Rudge External Affairs Assistant

Julie Shaw Acting Director External Affairs

Deborah Spayd Director Grants Management Unit

Jack Tordoff Grant Director

John Watkin Grant Director

Michele Zador Grant Director

COORDINATION UNIT AND REGIONAL IMPLEMENTATION TEAM FOCAL POINTS

Eastern Himalayas

Sarala Khaling. Regional Coordinator. CEPF Coordination Unit WWF-Nepal Programme Kathmandu, Nepal

Indo-Burma

Jonathan Eames Head, Regional Implementation Team BirdLife International in Indochina Hanoi, Vietnam

Polynesia-Micronesia

Leilani Duffv Grant Manager, CEPF Regional Implementation Team Conservation International Pacific Islands Program Apia, Samoa

Western Ghats

Bhaskar Acharva Project Coordinator, CEPF Regional Implementation Team Ashoka Trust for Research in Ecology and the Environment Bangalore, India

photocredits (Left to Right)

Cover:

© Patricio Robles Gil / Sierra Madre / Minden Pictures / iLCP © Art Wolfe / www.artwolfe.com / iLCP © Cristina Mittermeier / iLCP

Table of Contents:

© Cl/photo by Haroldo Castro © Cl/photo by Russell A. Mittermeier

About CEPF:

© Cl/photo by Russell A. Mittermeier © Shinji Kusano / Nature Production / Minden Pictures

Message from the Executive Director:

© Luciano Candisani / iLCP © Art Wolfe / www.artwolfe.com / iLCP © Fidel Tamayo

CEPF Hotspots:

© Art Wolfe / artwolfe.com / iLCP © Art Wolfe / artwolfe.com / iLCP © Art Wolfe / artwolfe.com / iLCP

2010 Highlights Main:

Art Wolfe / www.artwolfe.com / iLCP
 Cl/photo by Haroldo Castro
 Cl/photo by Sterling Zumbrunn

2010 Highlights Thumbnails (Page 9):

© Solvin Zankl / Wild Wonders of Europe
© Ezra Gordon
© Amitha Bachan
© Anup Shah / npl / Minden Pictures
© Cl/photo by Russell A. Mittermeier
© istockphoto.com

Pages 10-11:

© Cyril Ruoso / JH Editorial / Minden Pictures © Bruno D'Amicis / brunodamicis.com

Pages 12-13:

© Ezra Gordon

Pages 14-15:

© Amitha Bachan © Amitha Bachan

Pages 16-17:

© Cl/photo by Sterling Zumbrunn © Cl/photo by Haroldo Castro

Pages 18–19: © Cl/photo by Russell A. Mittermeier © Cl/photo by Sterling Zumbrunn

Pages 20-21:

© Cl/photo by Haroldo Castro © istockphoto.com

Pages 26-27:

© Art Wolfe / artwolfe.com / iLCP © Cl/photo by Sterling Zumbrunn © William Crosse

Pages 28-29:

© Cl/photo by Haroldo Castro © Art Wolfe / artwolfe.com / iLCP

Pages 30-31:

© Cl/photo by Haroldo Castro © Pete Oxford / iLCP

The CEPF Community:

© Cl/photo by Haroldo Castro © Cl/photo by Nina Marshall

Pages 46-47:

© Cl/photo by Haroldo Castro © Cl/photo by Russell A. Mittermeier © Cl/photo by Russell A. Mittermeier

Back Cover:

© Piotr Naskrecki / iLCP

46

WWW.CEPF.NET

CRITICAL ECOSYSTEM PARTNERSHIP FUND CONSERVATION INTERNATIONAL

2011 CRYSTAL DRIVE, SUITE 500 ARLINGTON, VA 22202

USA

CEPF@CONSERVATION.ORG

