

CRITICAL | **ECOSYSTEM**
PARTNERSHIP FUND

2016 Annual Report

“CEPF has not only contributed to the conservation of biodiversity, but it has also contributed to the institutional development of my organization. We are developing local conservation strategies that will have global impacts.”

Sesar Rodriguez, executive director, El Consorcio Ambiental Dominicano (CAD), Dominican Republic and CEPF Hotspot Hero representing the Caribbean Islands Biodiversity Hotspot

About CEPF

The Critical Ecosystem Partnership Fund (CEPF) empowers people in developing and transitional countries to protect the world’s biodiversity hotspots—some of the most biologically rich yet threatened ecosystems that are vital to humanity.

By providing grants to civil society—nongovernmental, private sector and academic organizations—CEPF implements conservation strategies that are developed with local stakeholders. These investments are especially important because the hotspots are home to millions of people who are impoverished and highly dependent on nature for survival.

The fund is a joint program of l’Agence Française de Développement, Conservation International, the European Union, the Global Environment Facility, the Government of Japan, the MacArthur Foundation and the World Bank.

Our Grants

- Are guided by ecosystem profiles—analyses of the biodiversity and socio-economic conditions in hotspots—that are produced through consultation with local stakeholders and result in regional conservation strategies.
- Go directly to civil society groups in the biodiversity hotspots to build this vital constituency for conservation alongside governmental partners.
- Are awarded on a competitive basis.
- Contribute to governments’ efforts to meet targets related to the U.N.’s Convention on Biological Diversity (the Aichi Targets), Framework Convention on Climate Change, and Sustainable Development Goals (SDGs).
- 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.

For more information, please visit www.cepf.net.

24

Hotspot Strategies
Implemented

2,121

Grantees
Supported

US\$206M

Grants
Committed

US\$369M

Amount Leveraged
by Those Grants

14.5M

Protected Areas
Created (hectares)

How CEPF Works

1. CEPF commissions strategies prepared by stakeholders.
2. CEPF provides grants and technical support to civil society, including the regional implementation team.
3. Civil society implements projects that contribute to the conservation strategy.
4. Projects result in species and ecosystem conservation.
5. Local civil society leadership grows.
6. Local civil society takes the lead on hotspot conservation.

Contents

CEPF AND THE BIODIVERSITY HOTSPOTS	9
MESSAGE FROM THE EXECUTIVE DIRECTOR	11
MESSAGE FROM THE CHAIRPERSON	13
THE PARTNERSHIP	15
MESSAGE FROM ROBERTO RIDOLFI, EUROPEAN COMMISSION	16
2016 PROGRESS REPORT	17
2016 HIGHLIGHTS	25
APPROVED GRANTS	39
FINANCIAL SUMMARY	47
GRANTEE PARTNERS	51
DONOR COUNCIL & WORKING GROUP	63
SECRETARIAT & REGIONAL IMPLEMENTATION TEAMS	64

CEPF Year in Review

August 2015

New granting for Tropical Andes begins

The new CEPF investment in the Tropical Andes Biodiversity Hotspot will provide US\$10 million in grants over five years, building on the results achieved and lessons learned from CEPF's previous investments in this hotspot from 2001 to 2006 and from 2009 to 2013. Bolivian organization Foundation for the Development of the National System of Protected Areas (FUNDESNA) was selected through a competitive process to lead the regional implementation team (RIT) that contributes to the execution of the conservation strategy in the hotspot.

© Olivier Langrand

September 2015

Conservation International announces new support to CEPF

Conservation International announced its plan to contribute an additional US\$25 million to CEPF starting in 2016 and continuing over eight years, bringing its total funding to CEPF to US\$75 million since the fund's inception in 2000.

November 2015

Caribbean meeting details results

CEPF and the Caribbean Natural Resources Institute (CANARI), in its capacity as the regional implementation team for the Caribbean Islands Biodiversity Hotspot, held the final assessment of CEPF's five-year funding phase in the hotspot. The final assessment included consultations in Haiti, the Dominican Republic and Jamaica. The meetings brought together more than 100 people representing a broad cross-section of CEPF grantees, stakeholders and donors.

CEPF provided US\$6.9 million in grants to civil society organizations in eight countries—Antigua and Barbuda, the Bahamas, the Dominican Republic, Grenada, Jamaica, Haiti, St. Lucia, and St. Vincent and the Grenadines—during the 2010 to 2015 investment.

Result highlights:

- Strengthened management of 30 Key Biodiversity Areas covering more than 850,000 hectares.
- New protection for more than 111,000 hectares in Key Biodiversity Areas.
- Ecosystem services and biodiversity concerns integrated into seven development plans, projects or policies.

December 2015

Long-term conservation vision drafted

CEPF began the process for developing a long-term conservation vision for the Mediterranean Basin Biodiversity Hotspot's Balkans subregion. The final workshop, held in December in Slovenia, was chaired by former European Commissioner for the Environment Janez Potočnik. The resulting vision sets targets for strengthening local nongovernmental organizations to the point where they are sustainable and empowered to take the lead in protecting Balkan biodiversity and ecosystems.

© Jaime Rojo/The Living Med

January 2016

Donors approve grant making in new hotspots

The CEPF Donor Council approved the ecosystem profiles—including CEPF's conservation strategy—for the Cerrado Biodiversity Hotspot with an investment of US\$8 million, and the Guinean Forests of West Africa Biodiversity Hotspot with an investment of US\$9 million. These investments will provide grants to civil society organizations working on conservation and sustainable development in the hotspots.

The Donor Council also approved reinvesting in the Mediterranean Basin Biodiversity Hotspot, and developing an ecosystem profile for a first-time investment in the Mountains of Central Asia Biodiversity Hotspot.

© Olivier Langrand

March 2016

Five-year program yields results in southeastern Africa

CEPF's five-year investment in the Maputaland-Pondoland-Albany Biodiversity Hotspot came to an end, but with a strong legacy. CEPF invested US\$6.65 million in southern Mozambique, the eastern part of Swaziland, and the South African provinces of KwaZulu-Natal and the Eastern Cape. Of 58 organizations that received grants, 39 were small groups for whom the funding was their first from an international donor.

Result highlights:

- Management improved for more than 2 million hectares.
- Legal protection received or in process for 49 sites, totaling 546,000 hectares.
- Training provided for more than 2,800 people.
- Employment gained for more than 1,500 people.
- Contributions to the creation of 35 policies—typically locally-focused plans for better land management.
- Grantee-contributed in-kind labor or directly leveraged additional funds valued at over US\$17 million.

© Conservation International/
photo by Sarah Frazee

May 2016

Analysis and strategy development begin for the Mountains of Central Asia

CEPF formally took the first steps toward developing its ecosystem profile, including its conservation strategy, for the Mountains of Central Asia Biodiversity Hotspot by conducting a competitive bidding process and hiring Zoi Environmental Network of Geneva, Switzerland, to lead the profiling.

June 2016

Team hired to update Mediterranean Basin profil

Following a competitive bidding process, CEPF kicked off the effort to update the ecosystem profile for the Mediterranean Basin Hotspot by hiring BirdLife International to lead the profiling team. In support of the profiling effort, the MAVA Foundation and the Prince Albert II of Monaco Foundation pledged US\$100,000 each to the process.

Donor Council decides on reinvestment for Caribbean Islands

During its June meeting, the CEPF Donor Council determined that CEPF would reinvest in the Caribbean Islands Biodiversity Hotspot. CEPF's first investment in the hotspot was completed in December 2016. The amount of funding and the conservation strategy will be determined as part of the development of an updated ecosystem profile for the hotspot in 2017.

© Université Saint-Joseph/
photo by Magda Bou Dagher
Kharrat

CEPF and the Biodiversity Hotspots

CEPF works in developing and transitional countries and territories within Earth's 36 biodiversity hotspots. These hotspots hold especially high numbers of unique species and provide services that are vital to human well-being, such as clean air and water; flood and climate control; soil regeneration, and food, medicines, and raw materials. The hotspots face extreme threats. Each hotspot has lost at least 70 percent of its original natural vegetation, and the remaining areas of natural habitat within the hotspots cover only 2.3 percent of the planet's land surface. But this relatively small area harbors 77 percent of the planet's terrestrial vertebrate species, many of which can only be found in the hotspots.

From its inception through fiscal year 2016, CEPF awarded grants to civil society partners in 24 hotspots to implement its stakeholder-informed strategies—known as *ecosystem profile*—for protecting the most critical ecosystems in the hotspots. During the 2016 fiscal year, CEPF launched its first investment in the Cerrado Hotspot found primarily in Brazil, and a new investment in the Guinean Forests of West Africa Hotspot.

CEPF also pursued development of ecosystem profiles—stakeholder-informed analyses and conservation strategies—for a first-time investment in the Mountains of Central Asia Hotspot, and a reinvestment in the Mediterranean Basin Hotspot.

Note: The Eastern Arc Mountains and Coastal Forests of Tanzania and Kenya Hotspot was divided 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. Before the separation, CEPF had initiated an investment in the original Eastern Arc Hotspot and, through that investment, awarded grants in portions of the hotspots that are now known as the Eastern Afromontane and the Coastal Forests of Eastern Africa.

Biodiversity Hotspots Where CEPF Has Invested

1. Atlantic Forest
2. Cape Floristic Region
3. Caribbean Islands
4. Caucasus
5. Cerrado
6. Coastal Forests of Eastern Africa
7. East Melanesian Islands
8. Eastern Afromontane
9. Guinean Forests of West Africa
10. Himalaya
11. Indo-Burma
12. Madagascar and Indian Ocean Islands

Biodiversity Hotspots

- Current CEPF Investment
- Past CEPF Investment
- Eligible for CEPF Investment
- Other Hotspots

Inception through fiscal year 2016

- 13. Maputaland-Pondoland-Albany
- 14. Mediterranean Basin
- 15. Mesoamerica
- 16. Mountains of Southwest China
- 17. Philippines
- 18. Polynesia-Micronesia

- 19. Succulent Karoo
- 20. Sundaland
- 21. Tropical Andes
- 22. Tumbes-Chocó-Magdalena
- 23. Western Ghats and Sri Lanka
- 24. Wallacea

Message from the Executive Director

Species—the base currency of biodiversity conservation

The olm (*Proteus anguinus*) is a pale, blind salamander that lives deep in cave systems found in the karst formations of the Balkans, part of the Mediterranean Basin Biodiversity Hotspot. Even though the olm is the world's largest exclusively cave-dwelling animal, at 20–30 centimeters long, detecting its presence in dark, cramped habitats poses serious challenges. Therefore, its only known wild populations were in a few locations in Slovenia, Croatia, where it is most common, as well as Bosnia-Herzegovina and Italy.

CEPF has been supporting a project conducted by Gregor Aljančič and Špela Gorički from the Tular Cave Laboratory at the Society for Cave Biology in Slovenia, to get a more accurate count of olms, a globally threatened species, through the detection of environmental DNA, also known as *e-DNA*, found in cave water. Using this modern tool, the presence of olms has been reported from seven new sites in Slovenia and Bosnia-Herzegovina, and, for the first time, in Montenegro.

It is great news that there are more olms in the wild than we previously thought, and we could end the story here. In this era of social media and reading via mobile devices, brevity is considered golden. **But as it often happens in conservation storytelling, we sell our audience short by not providing some vital context: how nature contributes to human well-being.**

In the case of the olm, **this blind creature is opening our eyes to the importance of reducing pollution and preventing it from further degrading groundwater in this part of the water-stressed Mediterranean Basin Biodiversity Hotspot.**

The olm and the 5 million people of the Balkans who live within this part of the hotspot share a need that is critical to their mutual survival and for which there is no substitute: clean water. The olm can survive for 10 years without eating and may live up to 100 years in total, but it is still dependent on the regular flow of clean fresh water. The water in its subterranean habitat is also the drinking water for people living in the area, and is hugely important to the region's primary economic driver: tourism.

In this story, the olm plays the role of the canary in a coal mine. If it is not thriving, it may signal a water problem that will affect people and the economy as well.

Today a majority of people live in urban areas and tend to forget that human society is highly dependent on nature to prosper. **Species are the main and indispensable currency of functioning natural systems that humanity relies on for their survival. Some, like the olm, provide an early warning of environmental problems that may impact humans. Other species are essential for food and agriculture through pollination or contribution to soil fertility, or contain the components of vital medicines. Some may simply offer us beauty and a sense of peace.**

Species are the main and indispensable currency of functioning natural systems that humanity depends on for survival.

The mission of CEPF is to conserve biodiversity—the amazing variety of the world’s species. As a result, the portfolio of projects funded by CEPF and executed by civil society groups engaged in protecting the world’s biodiversity hotspots factor in species, habitats, ecosystem services, and economic and cultural valuation of nature. All this, with species conservation as the core.

Let’s show we care for species by taking an interest in and telling their full stories, paying attention to their unique characteristics and individual and collective roles in the maintenance of healthy ecosystems. Through such stories, we promote behavior respectful of the intrinsic, aesthetic, cultural and economic values of the flora and fauna with which we share the planet, and we help ensure our future together.

– **Olivier Langrand**, CEPF executive director

Message from the Chairperson

Empowering local conservation champions in the biodiversity hotspots

I was especially pleased not only to join CEPF in 2016 as its new Donor Council chairperson, but also to make my debut in that role during CEPF's 15th anniversary celebration at the International Union for Conservation of Nature (IUCN) World Conservation Congress held in Hawaii. The event brought together 15 grantees whom CEPF designated "Hotspot Heroes" in recognition of their outstanding achievements in conservation of the world's biodiversity hotspots.

From a Bhutanese woman fighting to save one of the rarest birds in Asia; to a Peruvian landowner bringing together indigenous people, farmers and environmentalists to prevent illegal gold mining; to the founder of a Tunisian organization teaming up with local communities to halt overfishing—**CEPF's Hotspot Heroes truly stand out for their commitment, resilience and results. They represent the vitality and efficacy of local environmental leadership, which CEPF has been encouraging all along.**

Although I had long been acquainted with CEPF, hearing the Hotspot Heroes' stories was the best possible introduction to the partnership from my new perspective as chairperson. **Since it began grantmaking in 2001, CEPF has provided support to more than 2,100 civil society organizations, representing a multitude of heroes. These grantees, from 92 countries and territories, have delivered an invaluable return on investment, protecting some of the most biologically diverse areas on the planet and building their own ability to lead their countries to a sustainable future.**

CEPF grantees recognized as Hotspot Heroes for their outstanding contributions to conservation, from left: Victor Zambrano, George Matariki, David Boseto, Andry Petignat, Ahmed Ghedira, Cesar Antonio Franco Laverde, Rebecca Pradhan, Milagre Nuvunga, Lipalesa Sissie Matela, Dao Thi Nga, Selete Nyomi, Sesar Rodriguez, Subbaiah Bharathidasan and Damaris Sanchez. Not pictured: Lu Zhi. © Conservation International/photo by Robin Moore

CEPF's grantees have shown that they have the knowledge, tools and heart to address the most pressing environmental challenges.

A few examples of what grantees have achieved collectively with more than US\$206 million in CEPF funding include:

- Contributing to the establishment of 14.5 million hectares of protected area.
- Leveraging nearly US\$369 million in additional funds for conservation.
- Supporting the survival of more than 1,200 globally threatened species.
- Establishing 119 partnerships and networks to strengthen conservation cooperation.

With such grantees and results in mind, I eagerly embrace the responsibility of helping CEPF and its donor partnership build on the successes of the initiative's first 15 years. **The need has never been greater for the unique role CEPF fills as a catalyst, empowering local and national NGOs to respond to the conservation challenges faced in the biodiversity hotspots.**

Pressures on biological diversity and ecosystems are tremendous and ever-growing, as is the need to preserve these natural assets for their economic and cultural value, and their critical role in climate change mitigation and resilience. **Earth needs champions to demonstrate to the public, governments and private sector operators that ecosystem conservation translates into improved quality of life.** CEPF's grantees have shown that they have the knowledge, tools, and heart to address the most pressing environmental challenges. The support that CEPF provides enables grantees to use their talents to benefit biodiversity conservation and, by this means, human society as a whole.

– **Julia Marton-Lefèvre, CEPF Donor Council chairperson, executive fellow, School of Forestry and Environmental Studies, Yale University, and former director general of IUCN**

The Partnership

L'Agence Française de Développement

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

Conservation International

Through cutting-edge science, innovative policy and global reach, Conservation International empowers people to protect the nature that we rely on for food, fresh water and livelihoods. With offices in more than 30 countries around the world, the organization works directly with the people who live closest to the forests, oceans and grasslands that benefit us all.
www.conservation.org

The European Union (EU)

Comprising 28 member states, the European Union is the largest single provider of development aid in the world. The EU development policy recognizes biodiversity as a crucial element for human well-being through the production of food, fish, fuel, fiber and medicines; the regulation of water, air and climate; and maintenance of land fertility. Through EuropeAid, the EU invests in biodiversity and development projects in more than 100 countries.
<http://europa.eu>

The Global Environment Facility (GEF)

The Global Environment Facility is the world's largest public funder of projects to improve the global environment. The GEF unites 182 member governments together with leading international development institutions, civil society organizations and the private sector in support of a common global environmental agenda.
www.thegef.org

The Government of Japan

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

The John D. and Catherine T. MacArthur Foundation

The John D. and Catherine T. MacArthur Foundation supports creative people, effective institutions, and influential networks building a more just, verdant, and peaceful world. MacArthur is placing a few big bets that truly significant progress is possible on some of the world's most pressing social challenges, including over-incarceration, global climate change, nuclear risk, and significantly increasing financial capital for the social sector. In addition to the MacArthur Fellows Program, the Foundation continues its historic commitments to the role of journalism in a responsible and responsive democracy, as well as to the strength and vitality of our headquarters city, Chicago.
www.macfound.org

The World Bank

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

Message from Roberto Ridolfi, European Commission

As the countries of the United Nations strive to meet their commitment to end extreme poverty by 2030, one strategy must be to invest more in nature. Vibrant, biologically diverse natural ecosystems provide a foundation for human well-being, stable communities and sustainable economic development, making them an essential part of the solution. Nature provides vital resources such as fresh air, fertile soil, pollinators, food and the regular flow of clean, fresh water. Reverence for, and traditions based on, nature are often part of the cultural fabric that weaves communities together. Climate change experts also indicate that protection and restoration of tropical forests could make up 30 percent of the greenhouse gas emission reductions necessary to avoid climate disaster that will disproportionately impact the poor. Forests, wetlands and coastal zones are cost-effective solutions to mitigate the potentially devastating effects of climate change and extreme weather.

That is a primary reason why the European Union joined the CEPF donor partnership in 2012. CEPF supports civil society organizations in developing and transitional countries to conserve biodiversity and ecosystems while strengthening local communities' ability to manage their environments, influence development decision-making, and build a future that will allow them to thrive. Simultaneously, CEPF strengthens the ability of local organizations to emerge as trusted partners of government and the private sector.

With a relatively modest investment of more than US\$206 million over 15 years, CEPF is making a difference. The fund strategically directs its financial and technical support to key civil society actors in the world's biodiversity hotspots—some of Earth's most biologically rich yet threatened areas that are also home to millions of impoverished people. Indications of CEPF's impact include:

- Contribution to the establishment of 14.5 million hectares of protected area (similar to the size of Bangladesh) and strengthened management of 41.7 million hectares of Key Biodiversity Areas (larger than the size of Germany), securing vital watersheds and forest cover.
- Strengthened management of 6.4 million hectares of production landscapes—ecosystems that support agriculture, forestry or development of natural products.
- Training of 67,000 men and women in sustainable livelihoods, environmental education, financial management and/or leadership.
- Socioeconomic benefits for more than 2,600 communities, such as improved access to water and improved food security.
- Increased income for more than 33,800 people during fiscal years 2015 and 2016.

The EU is proud to have contributed, along with other donors, to these important results for ecosystems and people.

These encouraging results need to be pursued and sustained in order to achieve the U.N. Aichi targets and Agenda 2030 objectives. Scaling up investments would thus be required. Examples of innovative financial instruments exist, such as the EU External Investment Plan, which aims at leveraging public funds by mobilizing private investment in sectors such as natural resources, agriculture and renewable energy. **With poverty reduction and biodiversity conservation as guiding threads, we invite others who share our commitment to join the CEPF partnership and collectively build the foundation for a poverty-free future.**

– Roberto Ridolfi, *director, Sustainable Growth and Development, Directorate General for International Cooperation and Development – DEVCO, European Commission*

At least 40 percent of the world's economy and 80 percent of the needs of the poor are derived from biological resources. –The UN Convention on Biological Diversity

2016 Progress Report

Since its inception in 2000, CEPF has strived to safeguard some of the world's most biologically rich ecosystems by supporting civil society in implementing stakeholder-informed conservation strategies in biodiversity hotspots. The following data demonstrate the impact CEPF has had on a global scale through the projects implemented by its grantees within four impact categories: **biodiversity, human well-being, civil society capacity and enabling conditions.**

Biodiversity

Protected Areas Created or Expanded

Total: 14.5 million hectares

2001 through fiscal year 2016

Key Biodiversity Areas with Strengthened Management

Total: 41.7 million hectares

2001 through fiscal year 2016

Hectares of Production Landscapes with Strengthened Biodiversity Management

Total: 6.3 million hectares

2001 through fiscal year 2016

Human Well-Being

Communities Directly Benefiting

Total: 2,612 communities

Since CEPF's inception, at least **67,000** people have benefited from training via CEPF-funded projects. This includes training that leads to improved nutrition, increased income and expanded production. Topics include beekeeping, gardening, horticulture, organic practices and sustainable fisheries

In fiscal year 2016, increased income was reported for nearly **34,000** people living in four selected biodiversity hotspots: Eastern Afromontane, Indo-Burma, Madagascar and Indian Ocean Islands, and Mediterranean Basin.

Civil Society Capacity

Average Percentage Change in Civil Society
Overall average increase: 12 percent

* Note: CEPF gathers this data via the Civil Society Tracking Tool, which CEPF began using in 2010. The chart includes data for 117 grantees, the number of grantees who had completed assessments by the end of fiscal year 2016.

Number of Partnerships CEPF Has Helped Create
Total: 119

Note: CEPF defines "networks/partnerships" as a connection (alliance, network, partnership) among civil society groups and possibly other sectors. The relationship can be either formal or informal, but it must have a lasting benefit beyond the immediate project. Examples include an alliance of fisherfolk to promote sustainable fisheries practices; a network of environmental journalists; a partnership between an NGO and a private sector partner to improve biodiversity management on private lands; and a working group focusing on reptile conservation.

Enabling Conditions

Types of Policy Interventions
Total: 161 policies, laws or regulations influenced

Policy Intervention by Region

Regional Results

Maputaland-Pondoland-Albany
US\$6.65 million 2010–2015

Eastern Afromontane
US\$9.8 million 2012–2017

Caribbean Islands
US\$6.9 million 2010–2015

Western Ghats
US\$6 million 2008–2015

East Melanesian Islands
US\$9 million 2013–2021

Mediterranean Basin
US\$11.2 million 2011–2016

Indo-Burma
US\$10.4 million 2013–2018

* For the Indo-Burma Hotspot, donor partners outside of CEPF are addressing strategic directions 3, 5, 7, 9 and 10.

Tropical Andes
US\$10 million 2016–2021

Regional Results

Madagascar and the Indian Ocean Islands

US\$7.5 million 2015–2020

Wallacea

US\$6 million 2015–2020

Sustainable Financing Mechanisms Benefiting from CEPF Support

Total: 24 active mechanisms

 indicates location of financing mechanism

- The Dominican Republic's first forest carbon offset scheme, established by CEPF grantee Consorcio Ambiental Dominicano. Carbon credits are bundled with organic cacao and sold to chocolate makers. The first sale was made in 2014. The plan is to eventually generate US\$250,000 per year for conservation.

- Yajiang-Gexigou Community Conservation Area Human-Wildlife Conflict Compensation Fund, established in 2009 in Yunnan Province, southwest China. The fund reimburses people for losses due to wildlife.

- Prespa Ohrid Nature Trust, established in 2015. The trust funds the Prespa Ohrid ecoregion in the Mediterranean Basin Hotspot. The ecoregion includes parts of Albania, Greece and the former Yugoslav Republic of Macedonia, it is considered one of the most ecologically valuable regions in Europe.

- Phoenix Islands Protected Area Conservation Trust, established in 2009. The trust supports conservation of marine and terrestrial biodiversity in one of the world's largest marine protected areas, owned by the island nation of Kiribati.

2016 Highlights

Madagascar &
Indian Ocean
Islands

Strengthening Local Conservation Leadership

CEPF grants are often designed to raise the capacity of organizations in the biodiversity hotspots to implement conservation in their own communities. Building up these organizations allows them to make the best use of their skills and local knowledge, and positions them to continue leading local conservation long after CEPF funding is complete.

Madagascar and the Indian Ocean Islands Biodiversity Hotspot

Many coastal communities of Madagascar rely on fisheries for their food security and livelihoods. In 2003, Blue Ventures began working with fishing communities in southwest Madagascar that were reporting dramatic declines in their catches over recent decades. One village first experimented with closing off a small section of its octopus harvest area for several months. When the fishermen returned to the area, they found an increased number and size of octopuses, which led to a doubling of their incomes.

Communities nearby took notice and copied the technique. Building on the success of these closures, they were able to put in place a locally managed marine area (LMMA) overseen by nearby fishing villages. This approach spread around the country, ultimately growing to 64 LMMAs covering more than 12 percent of Madagascar's coastal shelf.

To give the LMMAs a say in high-level policy decision-making, **Blue Ventures helped the groups establish a formal network called MIHARI. The network allows LMMAs to advocate for themselves, builds the capacity of its members and raises the group's profile on a national level.**

"CEPF funding has allowed the network to develop to play a much greater role [in] representing the voices of fishing communities in the country," said Vatosoa Rakotondrazafy, the MIHARI Network coordinator. "CEPF funding also allowed us to provide training to community leaders. We are proud of their progress and we believe they will be the pillars of the management of Madagascar marine and coastal resources moving forward."

UN Convention on Biological Diversity Aichi Targets

Target 19

By 2020, knowledge, the science base and technologies relating to biodiversity, its values, functioning, status and trends, and the consequences of its loss, are improved, widely shared and transferred, and applied.

UN Sustainable Development Goals

4 QUALITY EDUCATION

Goal 4

Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all.

“CEPF funding also allowed us to provide training to community leaders. We are proud of their progress and we believe they will be the pillars of the management of Madagascar marine and coastal resources moving forward.”

Vatosoa Rakotondrazafy, coordinator, the MIHARI Network

East Melanesian Islands Biodiversity Hotspot

In the East Melanesian Islands Biodiversity Hotspot, where civil society is still coming into its own, two recent CEPF grants trained local conservation leaders in a range of critical skills.

In the Solomon Islands, **University of Queensland, Australia, implemented the island nation's first-ever field training course focused on improving the skills of protected area managers and rangers.** Participants from seven priority sites attended presentations from local and foreign conservation groups, listened to expert lectures on resource management and environmental law, and received a guidebook and course syllabus that allow training to continue after the end of the project.

The training also fostered collaboration among those who took the course, as participants initiated a resource management network for Solomon Islands conservation sites.

In 2016, the **University of the South Pacific (USP) partnered with government, civil society and community organizations for a resource management course called the Pacific Islands Community-Based Conservation Course.** The goals of the course were to develop professional skills, encourage community participation in conservation, improve critical thinking skills and develop capacity for sustainable resource use.

The course was held in three phases. Phase one was a four-week educational conference in Honiara, Solomon Islands. Phase two constituted four- to five-month practical projects in the participants' home countries, in which they applied the knowledge gained at the conference in a real-world setting. In phase three, participants came together in Honiara again for a three-week, on-campus course during which topics covered in the first phase were reviewed, participants shared the projects they carried out in phase two, and additional modules were taught. Successful completion of the course resulted in a certificate and postgraduate credit at USP.

“This course was very timely, and we learned a lot from our course instructors and mentors,” said **Lawrence T. Smith of Balel Conservation Group on Nissan Green Islands of Bougainville, Papua New Guinea.** He added that he also benefited from the interaction with other course participants.

David Boseto, CEPF grantee and cofounder of Ecological Solutions, Solomon Islands, who was recognized as one of CEPF's Hotspot Heroes in 2016 for his outstanding contributions to conservation, taught the final component of the course with his mentor, William Aalbersberg, director of USP's Institute of Applied Science at the time of the course.

“The focus of the course is obviously capacity building, but with a specific focus on how to work with communities to achieve good resources management,” said Aalbersberg. “So there is an equal focus on personal skills as well as conservation and management tools.”

Conserving Species

Biodiversity conservation is the core of CEPF's work. The amazing array of species in the world's biodiversity hotspots has an intrinsic value, but is also critical to maintaining healthy ecosystems that people rely on for food, fresh water, fuel, medicines, climate change mitigation and more. The efforts of CEPF grantees to protect and learn more about species benefit us all.

Wallacea Biodiversity Hotspot

In Indonesia, the wildlife trade is decimating species populations and endangering the ecosystems where they live. The country is the largest supplier of wildlife products in Asia. Virtually countless exit and entry points from more than 17,000 islands make guarding source sites and borders difficult. Trade routes that lead from or pass through the region are controlled by both local people and organized criminal groups, some of whom have migrated to Indonesia in search of high-value species.

With support from a CEPF grant, the Wildlife Conservation Society (WCS) expanded its Wildlife Crimes Unit into the Wallacea Biodiversity Hotspot, specifically Indonesia's North Sulawesi and Nusa Tenggara Timur provinces. WCS has experience and expertise in safely and effectively dismantling large, complex trafficking and trade networks around the world.

By focusing on the hubs where illegal wildlife and products are collected before being moved, either around or out of the country, **the Wildlife Crimes Unit disrupts the illegal wildlife supply chain by targeting high-level middlemen, traders and dealers** as opposed to opportunistic and subsistence hunters and fishermen from local communities.

Through well-trained informants, **the crime unit gives information to local law enforcement agencies that results in arrests, and provides expert support to assist in prosecutions. WCS is working to build the capacity of local law enforcement agents** so that they are better able to take over investigating and prosecuting the perpetrators of illegal wildlife trade after the completion of the project. WCS also works with Indonesian journalists to ensure that information about high-profile cases is disseminated to increase public awareness.

Through the project, **strategic sting operations saved hundreds of animals—parrots, hornbills, manta rays and whale sharks among them. WCS-supported efforts by local law enforcement have resulted in the arrest of 27 people suspected of wildlife poaching, trading and smuggling.**

"During the CEPF project, our efforts to conduct arrests with the officers [have] increased five times," said WCS Wildlife Trade Manager Dwi Adhiasto.

UN Convention on Biological Diversity Aichi Targets

Target 12

By 2020, the extinction of known threatened species has been prevented and their conservation status, particularly of those most in decline, has been improved and sustained.

UN Sustainable Development Goals

Goal 15

Protect, restore, and promote sustainable use of terrestrial ecosystems; sustainably manage forests; combat desertification; halt and reverse land degradation; and halt biodiversity loss.

“CEPF support allowed the Wildlife Crimes Unit to increase efforts to recruit informants, and detect wildlife trafficking, and to increase the potential for arresting suspects, enabling collaboration among law enforcement. Most importantly, CEPF is helping Indonesia to protect magnificent allacea species through the Wildlife Crimes Unit.”

Dwi Adhiasto, wildlife trade manager, Wildlife Conservation Society

Mediterranean Biodiversity Hotspot

The northern bald ibis (*Geronticus eremita*) is one of the most threatened species in the world. Although the species was once likely spread across the Middle East and North Africa, there is now only one viable population of the Critically Endangered species, located in southern Morocco. Recognizing the importance of this last stronghold, Parc National de Souss-Massa (PNSM) and a neighboring biological and ecological protected area at the mouth of the Tamri River were, in part, created to help save the species. These efforts worked—the population size has increased to approximately 600 individuals and the species is expected to expand its range to new areas, likely chosen from those it had historically occupied.

With this in mind, **Groupe de Recherche pour la Protection des Oiseaux au Maroc (GREPOM), in collaboration with PNSM, conducted a CEPF-funded study to map the distribution of the ibis by habitat type.** The organization Noé Conservation, a former CEPF grantee, provided technical support.

“With this project, we were able to diagnose the ecological preferences of the Moroccan northern bald ibis population and to pinpoint the main threats to its survival,” GREPOM’s Mohamed Dakki said. These threats include illegal building and disturbance close to the birds’ breeding cliffs, and changes in farming—including increased use of pesticides—on the feeding grounds.

Following a workshop discussion attended by experts and government officials, project **participants proposed priority management measures to promote increasing the species’ range.** These measures will form the basis for further conservation action, led by the government of Morocco.

Using Small Investments for Large Conservation Impact

While CEPF provides relatively small grants, CEPF-funded projects, through their focus on relationship building and empowerment of civil society, can transform countries and landscapes at a larger scale.

Mediterranean Basin Biodiversity Hotspot

Lebanon is home to a stunning variety of plant life. Of the almost 2,600 species of plants known to naturally grow there, 12 percent are found nowhere else on Earth. Its plant and habitat diversity, combined with its location in the heart of the African-Eurasian flyway, make Lebanon a prime resting and feeding stop for migratory birds.

Though illegal hunting has taken a toll on bird populations, while pressure from growing human population, quarrying, urban development, overgrazing and climate change have led to significant habitat degradation and destruction.

Lebanese organizations have been combating such threats to their nation's nature, but historically, there has been little coordination. Since 2012, **CEPF has funded multiple projects led by civil society organizations in Lebanon, encouraging grantees to strengthen relationships with other nongovernmental entities that are working toward shared goals.** Grantees have been invited to exchange information, attend workshops and participate in joint trainings.

"The focus on relationships, shared capacity building, and data sharing has resulted in significantly strengthened collaboration among civil society organizations in Lebanon," said Sharif Jbour of BirdLife, who serves as the Middle East program officer for the CEPF program in the Mediterranean Basin Biodiversity Hotspot.

The grantees' parallel and complementary actions have also put conservation on the radar of government. One example is work grantees have done to address illegal hunting. Grantee Environment for Life documented the benefits of sustainable hunting on cedar forest habitats, while the Lebanese Environment Forum established more open collaboration among nongovernmental organizations and government staff, including **establishment of Lebanon's first establishment hunting area, where regulations will be enforced by local authorities.**

Other examples:

- The University of St. Joseph and partners filled major knowledge gaps through a **first national assessment of Important Plant Areas, which resulted in a new Red List for the country's plants**, while the Arts, Sciences and Technology University in Lebanon produced the **first photographic guide of Lebanon's wildflowers.**
- Al-Shouf Cedar Society conducted the **first ecosystem valuation study, demonstrating the economic importance of maintaining Shouf Biosphere Reserve** and showing that protected areas are good investments.
- The Society for the Protection of Nature in Lebanon established a new **Hima, a traditional approach to sustainable land use** practiced in the Anti-Lebanon Mountains Key Biodiversity Area, in collaboration with local authorities.

UN Convention on Biological Diversity Aichi Targets

Target 5

By 2020, the rate of loss of all natural habitats, including forests, is at least halved and, where feasible, brought close to zero, and degradation and fragmentation are significantly reduced.

UN Sustainable Development Goals

Goal 11

Make cities and human settlements inclusive, safe, resilient, and sustainable.

“We gave a voice to threatened plants vanishing in complete silence and anonymity.”

Magda Bou Dagher Kharrat, director of the Faculty of Science’s Department of Life and Earth Sciences, University of St. Joseph, Lebanon

- The University of St. Joseph also established **the first Arabian micro-reserves, very small areas that hold globally important pockets of threatened endemic species.** The micro-reserve approach appeals to government agencies, private landholders and religious communities, all of whom have been open to working with the university to develop participatory management approaches in cooperation with local communities.

Eastern Afromontane Biodiversity Hotspot

The Sheka Forest in Ethiopia is one of the largest continuous stretches of forest remaining in the country, featuring rainforest, bamboo thickets and wetlands. These habitats support a variety of species, such as lions; African buffalo; and many birds, amphibians and reptiles. The forest is also home to rural settlements, towns and agricultural land, and local communities rely heavily on the forest for survival.

Ethiopian organization MELCA, a two-time CEPF grantee, has worked since 2004 to bolster both the forest and the people of Sheka. MELCA was invited by the Sheka zone government to nominate the area as a UNESCO biosphere reserve. After biosphere status was registered in 2012 and MELCA became a CEPF grantee, MELCA was invited to participate as a partner to the government in developing management plans for the reserve. In most countries and contexts, this is a government-led and government-managed process, but in Sheka, through MELCA-led stakeholder engagement processes, community members and their representative bodies have been key partners.

“MELCA’s work in the Sheka Forest Biosphere Reserve both enhances people’s livelihoods and ensures environmental sustainability at the same time, rather than focusing on one aspect as a solution,” said Bereket Weldegiorgis, program manager, MELCA-Ethiopia. MELCA trained local women and youth to form cooperatives for sustainable production and sale of non-timber forest products such as honey and spices.

Although declaration as a biosphere reserve offers some protection, 76 percent of the 238,750 hectare reserve is outside the most highly protected core areas, and is under threat of conversion for subsistence agriculture, charcoal production or small-scale coffee plantations. Development of private tea and coffee plantations threatens to lead to further degradation and infringement of customary land rights.

With CEPF funding, **MELCA is identifying and delineating additional core sites within the Sheka Reserve, seeking protection of sacred natural sites, and continuing to support alternative livelihoods, promote inter-generational learning, and facilitate learning networks** among biosphere reserve managers and other stakeholders.

Further, the exercise of developing the management plan for Sheka Forest provided lessons that the government is using to inform plans for the other three Ethiopian biosphere reserves, as well as wider conservation and development work in the country.

Communities Co-manage and Benefit From Sustainable Fisheries

Enhancing human well-being is one of the four pillars of CEPF, and a primary way to achieve that is by securing the ecosystems that provide the foundation for thriving human communities. In the Indo-Burma Biodiversity Hotspot, CEPF grantees are empowering fishing communities to sustainably manage their rivers, which provide vital food and income.

Cambodia

Northern Cambodia's Stung Treng Province contains a portion of the Mekong River Basin that is rich in biodiversity, but is also under serious threat. Poverty and food insecurity in the area have led to overfishing and the use of illegal fishing practices, both of which take a toll on the fish population. The situation is exacerbated by upstream development of hydropower dams, which has reduced biodiversity in the river. To address this, CEPF grantee WorldFish engaged local communities to protect their river resources.

With WorldFish's help, communities established five fish conservation zones, and participants from 14 nearby villages pitched in to maintain them. Members of community fisheries organizations from each of the 14 villages patrol the sites, raise awareness among other members of the community and share the lessons they learn managing the zones. The provincial Department of Environment in Stung Treng, the provincial Fisheries Administration Cantonment, local nongovernmental organizations and local authorities all participate in the program. This widespread support from the communities has provided an effective deterrent to illegal fishing methods—including use of explosive materials and electro-fishing (a high-voltage current used underwater to kill fish). Such practices damage the natural fish stock.

The cooperation among nongovernmental organizations, local fishing communities and the government has resulted in more empowered conservation advocates. Communities are making collective decisions about their local resources, nominating new areas that they want to see protected, and patrolling in larger numbers to combat illegal fishing. Communities report that the supply of fish has stabilized, and as of spring 2016, it may already be increasing. **This helps secure the livelihoods of more than 6,100 men and women who depend on fishing.**

"I think it is good to have people taking care of fish refuges and spawning grounds to ensure fish are there to support our livelihood," said Kong Chanthou of the village of O'Run, in a WorldFish video interview. "If all areas are destroyed, sustainable fish production will not be guaranteed, and not enough fish could be caught to exchange for rice and meet other needs."

UN Convention on Biological Diversity Aichi Targets

Target 6

By 2020 all fish and invertebrate stocks and aquatic plants are managed and harvested sustainably, legally and applying ecosystem based approaches, so that overfishing is avoided, recovery plans and measures are in place for all depleted species, fisheries have no significant adverse impacts on threatened species and vulnerable ecosystems and the impacts of fisheries on stocks, species and ecosystems are within safe ecological limits.

UN Sustainable Development Goals

Goal 2

End hunger, achieve food security and improved nutrition, and promote sustainable agriculture.

“At first, the local government was very reluctant. But having seen how the co-management groups have been actively protecting the area, they have come to support our work. The government even asked us to help them replicate the model, and neighboring districts came to ask us about starting co-management groups in their locations.”

Dao Thi Nga, director of WARECOD

Vietnam

In Tuyen Quang Province of northern Vietnam, the Vietnamese organization Center for Water Resources Conservation and Development (WARECOD) has established and implemented a model for co-management of fisheries by communities and government. **WARECOD helped community groups gain government permission to manage freshwater resources in two sites in the Gam River Basin.** Local villages also held conventions on the management of aquatic resources, with government support. These gatherings produced legally binding fishing provisions that were agreed upon by the affected communities. **The resulting provisions include prohibitions on destructive fishing methods and disposal of waste materials in the river, as well as guidelines on recording catches.**

In addition to applying sustainable fishing methods, communities received training in communication methods to raise awareness about the co-management approach and encourage its use throughout the river basin. The project featured innovative outreach activities, such as cookery competitions for fishing families and interactive plays.

The dedication and combined support from WARECOD, the management groups, local communities and the government were instrumental in the success of the project.

According to WARECOD Director Dao Thi Nga, knowing how to connect with the communities was the key to the project's success. “We formulate our activities surrounding what they believe and love. For example, we've learned that certain fish species and plants which are very valuable to them are now disappearing, so we, together with villagers, organize many discussions so they can discuss among themselves to identify problems and brainstorm what could be done to improve the situation.”

As a result of the positive impact of the project on the two sites where it was based and the communications outreach conducted by participants, **an agreement on long-term cooperation in water and aquatic resource co-management was signed by four provinces in December 2016.**

Bringing Conservation into Development Decision-Making

Persuading governments and industries to factor biodiversity-relevant data into development decision-making is an important component of the CEPF approach. Our strategies support grantees' work with government and the private sector to establish policies that incorporate conservation concerns into project planning. CEPF grantees in the Indo-Burma Biodiversity Hotspot provide strong examples of the difference such efforts can make.

Myanmar

Asia's karst landscapes—formed when limestone is eroded and dissolved over time to create dramatic peaks and caves—are reservoirs of unique biodiversity. The combination of limestone hills, dry soils and caves creates conditions that require plants and animals to adapt and evolve. Many species are restricted to a single hill or cave system, and limestone towers serve as a refuge for others.

One of the most significant threats to these unusual and vibrant ecosystems is limestone extraction for the cement industry. Environmental impact assessments (EIAs) for quarrying typically fail to fully represent the potential damage to biodiversity because the uniqueness of karst biodiversity is not understood by relevant actors, and because the species at risk from quarrying are frequently small; have no assessed threat status or protection; and lack wings, fur, or other “charisma.”

CEPF grantee Fauna & Flora International (FFI) has been working since 2014 to mainstream karst biodiversity conservation into policies, plans and business practices in Myanmar by identifying priority sites; preparing recommendations, guidelines and policy briefs in relation to the cement and tourism sectors; piloting best practices; introducing community-based cave management; and raising awareness of the value of biodiversity.

In 2016, **the Myanmar government and FFI hosted the first-ever stakeholder workshop on development in karst landscapes, convening government agencies that focus on environment, forests, heavy industry, mines and energy, as well as cement companies, civil society and development banks.**

At the conclusion of the workshop, **one cement company invited FFI to visit their existing quarry site and to critically review the EIA that had been completed.** Subsequent biodiversity surveys of the site revealed new species that likely have restricted distributions. **FFI is currently working with the company to produce a new EIA as a condition for a loan from the International Finance Corporation.** “I believe this is the first EIA for a major cement company that has expressly looked at limestone-restricted biodiversity,” said Tony Whitten, FFI's Asia-Pacific regional director and chair of the IUCN Cave Invertebrate Specialist Group.

As part of its CEPF grant, FFI continues to work with Myanmar's Ministry of Natural Resources and Environmental Conservation to finalize EIA guidelines for cement companies to ensure that future development plans appropriately consider and protect these rare landscapes.

UN Convention on Biological Diversity Aichi Targets

Target 2

By 2020, at the latest, biodiversity values have been integrated into national and local development and poverty reduction strategies and planning processes and are being incorporated into national accounting, as appropriate, and reporting systems.

UN Sustainable Development Goals

Goal 15

Protect, restore and promote sustainable use of terrestrial ecosystems, sustainably manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity loss.

In 2016, the Chinese national government released the 13th five-year plan, which excluded previous plans to build a cascade of large hydropower projects along the mainstream of the Nu River, China's last major free-flowing river .

China

The Nu (Salween) River, originating in the Tibetan Plateau and winding through China, Myanmar and Thailand to the Andaman Sea, is China's last major free-flowing river. The Nu is part of the Three Parallel Rivers of Yunnan Protected Areas, a UNESCO World Heritage Site and an epicenter of biodiversity. This area is home to more than 6,000 species of plants and is believed to support more than 25 percent of China's animal species.

Since the early 2000s, the government of China has considered constructing dams to harness the hydropower from major rivers, including the Nu. **Chinese organizations, including Green Watershed and Green Earth Volunteers, have successfully led past grassroots efforts to protect the Nu River. But the Chinese government's 12th five-year plan, running from 2010 to 2015, once again called for dam development on the Nu.**

CEPF grantee International Rivers China has a long history of working closely with Chinese-based environmental groups. **To protect the biodiversity of the Nu River, International Rivers worked as part of a consortium with Chinese groups, including Green Earth Volunteers, Friends of Nature and Green Watershed—all former CEPF grantees** whose work to conserve the Nu River was supported as part of CEPF's investment in the Mountains of Southwest China Hotspot in the mid-2000s. The consortium conducted key research, including a series of fact-finding trips. **Participants assessed plants and fauna, and conducted geological studies to estimate seismicity and earthquake risk. To develop the skills of the next generation of environmentalists, International Rivers organized a learning trip that paired prominent long-time leaders of the Nu's protection with young environmentalists.**

As a result of all these activities, numerous Chinese and international publications featured stories about the importance of the region to China and to Southeast Asia. Chinese scientists and civil society organizations became better connected, and channels were strengthened for flow of information between countries upstream and downstream from the Nu.

The consortium organized a meeting with the National Energy Administration to share its findings, providing overwhelming evidence against damming the river. "In 2016, the national government released the 13th five-year plan, which excluded previous plans to build a cascade of large hydropower projects along the mainstream of the river," said Stephanie Jensen-Cormier, China program director for International Rivers. "The provincial government announced that no further small hydropower stations could be built on tributaries of the Nu."

Keeping in mind that insufficient financial resources to build new dams was a factor in these plans, International Rivers will continue working to protect the Nu so that biodiversity and local communities continue to thrive.

Backing Nature-Based Solutions to Climate Change

Protection and restoration of tropical forests and other ecosystems could make up 30 percent of the greenhouse gas emission reductions necessary to avoid climate disaster that would disproportionately affect the poor, according to climate experts. CEPF supports projects that protect or restore natural forests, wetlands and coastal zones as cost-effective means for mitigating the potentially devastating effects of climate change and extreme weather.

East Melanesian Islands Biodiversity Hotspot

In March 2015, Cyclone Pam, a Category 5 storm with sustained winds of 280 km/h (175 mph), swept across the Pacific Island nation of Vanuatu, killing people, flattening homes, destroying crucial crops, and crippling infrastructure. A CEPF-funded project managed collaboratively by the New York Botanical Garden (NYBG) and local partner agencies was on the ground on Tanna Island, conducting baseline surveys of plant diversity, when the storm made a direct hit.

“Island floras—and peoples, too—are particularly susceptible to catastrophic events, and increased resilience and self-sufficiency are essential to maintaining livelihoods into the future,” said Michael J. Balick, NYBG project co-principal investigator. “But cumulative impacts in places like Vanuatu are making them increasingly vulnerable to the imminent effects of global change—social, economic, and environmental.”

In the aftermath of Cyclone Pam, the project team—including staff and students of the Vanuatu Department of Forests, local cultural organization Tafea Kaljoral Senta, the University of the South Pacific (USP), and NYBG—in close partnership with local community members, **recognized the need to set aside some portion of the communities’ forests to help preserve ecosystem services, especially water, over the long term. The partners worked first to identify forested areas that were also sources of clean water, and then helped install new water supply systems that would also protect these biodiversity-rich, intact forest habitats.**

The project also has a strong focus on **documenting plant biodiversity in Tafea Province, as well as the indigenous names and uses of these plants. All field studies have been conducted in partnership with local communities** across Tanna and more recently on Aneityum, with plans to expand efforts to other nearby islands. “We were very moved by the extraordinarily strong interest in this project expressed by leaders and members of the local communities, and their remarkable willingness to collaborate and contribute to the on-the-ground activities,” said Gregory M. Plunkett, NYBG project co-principal investigator.

Before Cyclone Pam, eight long-term ecological forest monitoring transects had been established on Tanna Island and surveyed by the international team of researchers. They resurveyed the plots eight months after the storm and will continue to do so at regular intervals during the planned decade-long timeline of the project.

This work will provide **information about the processes of ecosystem regeneration and forest resilience in the face of global change.**

The project also has a major focus on building local scientific capacity, including training students and foresters. These activities will ultimately enable local people themselves to conserve and sustain their natural and biocultural heritage.

UN Convention on Biological Diversity Aichi Targets

Target 15

By 2020, ecosystem resilience and the contribution of biodiversity to carbon stocks has been enhanced, through conservation and restoration, including restoration of at least 15 percent of degraded ecosystems, thereby contributing to climate change mitigation and adaptation and to combating desertification.

UN Sustainable Development Goals

Goal 13

Take urgent action to combat climate change and its impacts.

“Given the prognosis for more frequent catastrophic weather events in the region, these forest monitoring plots will help track forest recovery, and determine the role of native and invasive species in this process. These insights can make substantial contributions to the ability of resource managers and policymakers in Vanuatu and the Pacific Island region to support environmental and community recovery, adaptation and resiliency.”

Gregory M. Plunkett, project co-principal investigator, New York Botanical Garden

Mediterranean Basin Biodiversity Hotspot

Morocco’s High Atlas Mountains are teeming with thousands of plant species, hundreds of which are found nowhere else on Earth. The remote and largely self-sustaining indigenous communities in the region depend on these plants, both to sell and for sustenance and medicinal use. But climate change-exacerbated droughts and floods, along with overharvesting and livestock overgrazing, have had a serious negative impact on this fragile ecosystem.

In response, CEPF grantee Global Diversity Foundation (GDF) chose two communities for a **pilot project that aimed to improve local livelihoods while simultaneously reducing the pressure on the mountain flora.**

“We are trying to develop best practices that can be disseminated to other communities,” said Mohamed Aboufirass, general director of the hydrology and environmental engineering firm Resing, which joined GDF and other partners to implement the project.

First, the organization produced **a study of the medicinal and endemic species to use as a baseline** for evaluating the impact of the project’s other activities. Then project participants **established nurseries that house endemic species alongside income-generating ones.** Community members are now able to collect plants from the nursery and harvest them for their own needs.

By building new water basins, repairing traditional water canals and setting up drip irrigation systems, the project both enabled the irrigation of more land and extended the irrigation season by two to three weeks.

This shift to more efficient use of water for domestic and agricultural needs leaves sufficient water in the ground to nurture the revival of healthy vegetation in the area. As climate change is predicted to further reduce water availability in the High Atlas, maximizing water efficiency will be essential if families are to continue to make a living in the mountains.

Approved Grants July 1, 2015—June 30, 2016

Caribbean Islands

Strategic Direction 3. Support Caribbean civil society to achieve biodiversity conservation by building local and regional institutional capacity and by fostering stakeholder collaboration.

Final Assessment of the CEPF Caribbean Islands Program in Haiti and Jamaica

US\$63,791

The Caribsave Partnership

Final Assessment of the CEPF Caribbean Islands Program in the Dominican Republic

US\$24,185

Kiunzi SRL

East Melanesian Islands

Strategic Direction 1. Empower local communities to protect and manage globally significant biodiversity at priority Key Biodiversity Areas underserved by current conservation efforts.

Baining Mountains Biological Survey on the Island of New Britain, Papua New Guinea

US\$20,000

Bishop Museum

Community-Based Management of Threats to Wetland Biodiversity at Lake Letas, Gaua Island, Vanuatu

\$20,000

Eco-Livelihood Development Association Inc.

Scoping the Potential for Payments for Ecosystem Services in Vanuatu

US\$20,000

Live and Learn Environmental Education

Sustainable Management of Ngali Nut Trees and Threatened Flying Foxes in the Solomon Islands

US\$79,644

The University of Queensland

Strategic Direction 2. Integrate biodiversity conservation into local land-use and development planning.

Training for Arnavon Community Marine Conservation Association to Ratify Protected Areas Act 2010 in the Arnavon Islands, Solomon Islands

US\$19,950

Arnavon Community Marine Conservation Association

Strategic Direction 3. Safeguard priority globally threatened species by addressing major threats and information gaps.

Beck's Petrel: Discovering Colonies as the Key to Its Conservation in Papua New Guinea

US\$113,720

BirdLife International

Building Capacity in Conservation Science and Environmental Education in Vanuatu

US\$93,282

Vanuatu Environmental Science Society

Building Coalitions in Solomon Islands to Enhance Resource Management and Sustainable Development

US\$140,000

International Center for Living Aquatic Resources Management

Developing Conservation Champions: Community-Based Conservation Management Course in the East Melanesian Islands

US\$154,933

University of the South Pacific

Preparing and Implementing a Management Plan for Megapodes on Tongoa, Vanuatu

US\$78,750

BirdLife International

Strategic Direction 4. Increase local, national and regional capacity to conserve biodiversity through catalyzing civil society partnerships.

Financial Sustainability for the TasiVanua Protected Areas Network in Vanuatu

US\$19,925

Association Economics for Coral Reef Ecosystems (ECRE) – Bluefinance

Empowering Manus Environment Conservation Communities Network to Be a Civil Society Leader on Manus Island, Papua New Guinea

US\$20,000

Manus Environment Conservation Communities Network Inc.

Launching Solomon Islands Rangers Association to the Wider Solomon Islands

US\$19,500

Solomon Islands Rangers Association Trust Board Inc.

Strengthening the Governance and Capacity of Kahua Association for Biodiversity Conservation in Solomon Islands

US\$19,927

Kahua Association Trust Board Inc.

Strengthening the Institutional Capacity of The Kainake Project in Papua New Guinea

US\$19,920

The Kainake Project Inc.

Training in Cost-Benefit Analysis for Managing Invasive Alien Species in the East Melanesian Islands Biodiversity Hotspot

US\$20,000

Landcare Research New Zealand Ltd.

Eastern Afromontane

Strategic Direction 1. Mainstream biodiversity into wider development policies, plans and projects to deliver the co-benefits of biodiversity conservation, improved local livelihoods and economic development in priority corridors.

The African Great Lakes Summit: Improving Conservation in the African Great Lakes Through Cross-Basin Collaboration

US\$150,000

The Nature Conservancy

Civil Society Engagement in and Around Cyamudongo Forest and Nyungwe National Park in Rwanda

US\$150,000

Resilience Now

Consolidating and Scaling Up Alternative Livelihoods and Forest Development and Protection, Sheka Forest Key Biodiversity Area, Ethiopia

US\$20,000

God for People Relief and Development Organisation

Enhancing Ecosystem Conservation and Sustainable Community-Based Ecotourism Development of Mount Guna, Ethiopia

US\$20,000

University of Gondar

Enhancing Public-Private Partnership for the Conservation of Sheka Biosphere Reserve, Ethiopia

US\$20,000

Organisation for Social Development – Ethiopia

Filling the Gap: Biodiversity Survey to Increase Long-Term Forest Sustainability in Sheka Forest Key Biodiversity Area, Ethiopia

US\$19,813

Biodiversity Inventory for Conservation

Finalizing the Kivu-Rusizi Intervention Plan to Enhance Climate Change Resilience for Biodiversity and Ecosystem Services

US\$99,698

Association pour la Conservation de la Nature au Rwanda

Institutionalizing Integrated Biodiversity Management and Sustainable Livelihoods Enhancement in Awi Zone, Amhara National Regional State (Phase 2: Consolidating and Scaling Up)

US\$20,000

Bees for Development Ethiopia

Mafinga Hills Conservation Program, Zambia

US\$19,982

Wildlife and Environmental Conservation Society of Zambia

Participatory Process for Conservation: Implementing a Socio-Ecological Baseline in Mount Chipere Key Biodiversity Area, Mozambique

US\$10,140

Verde Azul

Strengthening Civil Society's Engagement with the Private Sector in the Eastern Afromontane

US\$19,775

Nature Uganda

Strategic Direction 2. Improve the protection and management of the Key Biodiversity Area network throughout the hotspot.

Bridging the Gap: Promoting the Integrity of Mount Marsabit Forest Ecosystem Through Community-Based Advocacy Around Environment Safeguards, Kenya

US\$9,857

Saku Accountability Forum

Developing a Web-Enabled and Geo-Referenced Database Solution for Yemen's Biodiversity

US\$115,491

Amjad and Majdi Salameh Company (Enviromatics)

Developing Tools and Methods for Community Participation to Protect the Ngorongoro Crater Rim of Tanzania from Tourism

US\$10,000

Indigenous Heartland Organization

Guide Biodiversity Conservation in the Oil and Gas Exploration and Production Areas in Uganda's Albertine Graben

US\$10,000

Nature Uganda

Increasing the Protection Status of a Highly Vulnerable Key Biodiversity Area Through Developing New Management Plan in Wadela, Ethiopia

US\$20,000

University of Gondar – Climate Change Research Center (CCRC)

Mapping Mara's Threatened Raptors: Emergency Action to Safeguard Sensitive Hotspots for Threatened Raptors in the Masai Mara National Reserve, Kenya

US\$10,000

The Peregrine Fund – East Africa Project

Study the Perceptions and Management of Customary Practices for Biodiversity in Communities Adjacent to Mount Namuli, Mozambique

US\$19,030

Khaiya Editores & Serviços

Supporting Implementation of the Sheka Forest Biosphere Reserve Management Plan, Ethiopia

US\$100,000

Movement for Ecological Learning and Community Action (MELCA) – Ethiopia

© Conservation International/
photo by Robin Moore

“For me, the most important result from [my CEPF-funded project] was seeing tribes come together, reconcile with each other and work together towards conserving one of the very last wildernesses in the country.”

David Boseto, co-founder,
Ecological Solutions,
Solomon Islands

Approved Grants

Transboundary Cooperation in the Chimanimani Mountains of Zimbabwe and Mozambique

US\$65,000

BirdLife Zimbabwe

Transboundary Cooperation in the Chimanimani Mountains of Zimbabwe and Mozambique

US\$65,000

Fundacao MICAIA

Strategic Direction 3. Initiate and support sustainable financing and related actions for the conservation of priority Key Biodiversity Areas and corridors.

Assisting Ethiopian Wildlife and Natural History Society with the Strategic Roll-Out of the CEPF Investment in Ethiopia

US\$20,000

ZESMAN Consultancy

Capacity-Building Workshops in Ethiopia for CEPF Grantees

US\$12,793

ZESMAN Consultancy

Chyulu Hills Landscape REDD+ and Multiple Payment for Ecosystem Services Project in Kenya

US\$100,000

Maasai Wilderness Conservation Trust

Developing Payment for Ecosystem Service Scheme in the Bugoma Forest of Uganda

US\$99,995

Chimpanzee Sanctuary & Wildlife Conservation Trust

Kikuyu Escarpment Payment for Water Ecosystem Services Initiative in Kenya

US\$100,000

Kijabe Environment Volunteers (KENVO)

Water Payment for Ecosystem Service Scheme in Mount Kenya

US\$100,000

Nature Kenya

Indo-Burma

Strategic Direction 4. Empower local communities to engage in conservation and management of priority Key Biodiversity Areas.

Building Sustainability for the Mekong Turtle Conservation Project in Kratie, Cambodia

US\$55,600

Conservation International Foundation

Capacity-Building of Local Communities and Promotion of Community Forestry Daweishan, Yunnan, China

US\$19,965

Natural Conservation Association Pingbian

Changing Perceptions for Active Biodiversity Conservation in Stung Treng Ramsar Site, Cambodia

US\$79,959

Cambodian Rural Development Team

Empowering Communities to Manage Natural Resources in the Mekong Central Section, Cambodia

US\$120,000

Cambodian Community Development

Establishing a Protected Area-Friendly System in Tropical China

US\$199,998

Institute of Zoology, Chinese Academy of Sciences

Fostering Community-Based Conservation in Nonggang Nature Reserve

US\$19,715

Liuzhou Bird Watching Society

Impacts of Khau Ca Species and Habitat Conservation Area Establishment on the Livelihoods of Local People – An Assessment from the Community Perspective in Vietnam

US\$20,000

Center for Water Resources Conservation and Development (WARECOD)

Strengthening Conservation and Management of Akpi Wat Praek Kampong Cham Community Fishery, Kampong Thom Province, Cambodia

US\$19,985

Cambodian Organization for Women Support

Strengthening of Community-Based and Led François' Langur Species and Habitat Conservation Initiatives in Northern Vietnam

US\$97,706

People Resources and Conservation Foundation (PRCF)

Sustainable Fisheries Conservation Management in Boeung Chhmar Moat Khla Area, Kampong Thom Province, Cambodia

US\$99,653

The Learning Institute

Testing Community-Managed Forests with Financing from Payment for Forest Environmental Services in Vietnam

US\$19,195

People Resources and Conservation Foundation

Strategic Direction 6. Engage key actors in mainstreaming biodiversity, communities and livelihoods into development planning in the priority corridors.

Addressing Vietnam's Ecological Footprint in the Lower Mekong Region

US\$244,920

Center for People and Nature Reconciliation

Biodiversity Information-Sharing Platform for Mainstreaming Biodiversity into Policy Making in China

US\$219,660

Shan Shui Conservation Center

Developing Biodiversity Guidelines for Rice Cultivation in the Tonle Sap Lake and Inundation Zone Priority Corridor, Cambodia

US\$189,772

Wildlife Conservation Society

Empowering Thai Journalists for Accountable Transboundary Investment

US\$99,910

Chumchon Thai Foundation

Ensuring Accountability for Ecosystems and Biodiversity Protection from Hydropower Development in the Mekong River Basin

US\$200,000

International Rivers Network

Environmental Study of the Lancang-Mekong Development Plan in Lao PDR and Thailand

US\$299,973

International Centre for Environmental Management

Establishing and Piloting a Payment for Ecosystem Services Model in Lao PDR

US\$299,908

Wildlife Conservation Society

Mainstreaming Biodiversity Values into Land-Use Decision-Making in Cambodia's Mekong Flooded Forest

US\$119,750

World Wide Fund for Nature

Upgrading the Value Chains of Eco-Labeled and Organic Products for Biodiversity Conservation in Stung Treng Ramsar Site, Cambodia

US\$60,000

Cambodian Institute for Research and Rural Development

Strategic Direction 8. Strengthen the capacity of civil society to work on biodiversity, communities and livelihoods at regional, national, local and grassroots levels

Closing Conservation Gaps Through People and Priorities: The 4th Meeting of the Saola Working Group in Vietnam

US\$19,205

Global Wildlife Conservation

Community Networks for Gibbon Protection at Veun Sai Siem Pang Conservation Area

US\$99,968

Non-Timber Forest Products

Development and Efficiency Improvement for Thai Wetlands Foundation

US\$7,579

Thai Wetlands Foundation

Empowering Communities in Kompong Thom Province, Cambodia, for Conservation and Community Development

US\$20,000

Environmental and Health Education Organisation (EHEO)

Empowering Community-Based Organizations for Improved River Governance in Cambodia

US\$19,970

3S Rivers Protection Network (3SPN)

Empowerment of Local Communities to Address Problem of Illegal Hunting in South China

US\$39,998

The Hong Kong Bird Watching Society

Pha Tad Ke: Training the Trainers in Lao PDR

US\$19,290

Pha Tad Ke Botanical Garden

The Squirrel School's Guided Eco-Tours in Yangshan Wetland, Hainan, China

US\$19,980

Hainan Gao11 Culture Transmission Ltd

Strengthening Civil Society Networking to Combat Illegal Wildlife Trafficking in Southern China

US\$49,965

Beijing Normal University

Strengthening the Capacity of GreenViet to Design and Conduct Conservation Projects in Danang, Vietnam

US\$19,940

GreenViet Biodiversity Conservation Center

Strengthening the Capacity of the Lao Biodiversity Association, for Long-Term Sustainability

US\$19,897

Lao Biodiversity Association

Training for Myanmar Conservation Civil Society Organizations

US\$19,971

Friends of Wildlife

Madagascar and Indian Ocean Islands

Strategic Direction 1. Empower local communities to protect and manage biodiversity in priority Key Biodiversity Areas

Conservation of Sakamena Complex: Green Belt Around Beza Mahafaly Protected Area

US\$16,244

Madagascar National Parks

Support Local Communities to Conserve and Protect Biodiversity by Tackling the Main Threats at the New Protected Area of Montagne du Français, Diego II in Madagascar

US\$18,034

Service d'Appui à la Gestion de l'Environnement

© Conservation International/
photo by Robin Moore

"Funding from CEPF enabled us to engage with communities ... We realized they already had forest conservation in their myths and stories and we could work together to get the very people in these communities to become agents of their own change by harnessing their skills in music, dance and folklore."

Selete Nyomi, executive director,
AGORO Centre for Intercultural
Learning and Talent Development,
Ghana

Approved Grants

Strategic Direction 2. Enable civil society to mainstream biodiversity and conservation into political and economic decision-making.

Compilation and Dissemination of Plant Information for Priority Key Biodiversity Areas in Madagascar

US\$123,390

Missouri Botanical Garden

Conservation of Madagascar Fish Eagle through Capacity Building and Partnership Between Site Managers

US\$19,853

The Peregrine Fund

Developing National Management Guidance for Madagascar's Freshwater Wetlands

US\$62,575

Wildfowl & Wetlands Trust

Developing the Vision for Conservation of Saint Brandon, Mauritius

US\$19,817

Mauritian Wildlife Foundation

Expanding Rodrigues Dry Coastal Forest at Plaine Corail in Mauritius to Protect Threatened Biodiversity

US\$58,954

François Leguat Ltd.

Feasibility Study to Establish a Temporal Monitoring of Seychelles, Madagascar and Comoros Common Birds

US\$19,175

Société d'Etudes Ornithologiques de La Réunion

Fulfilling Madagascar's 'Sydney Promise' Through a National Process of Marine Protected Area Planning

US\$177,803

Madagascar Wildlife Conservation Society

Identifying and Monitoring Terrestrial Conservation Priorities in the Comoro Islands, and Building Results into Policy and Practice

US\$175,000

Dahari

Insects and People of the Southwest Indian Ocean: A Network of Researchers for Insect-Focused Approach to Conservation

US\$166,907

California Academy of Sciences, Madagascar

Integrated Management and Ecosystem Restoration Program for Silhouette Island, Seychelles

US\$150,000

Island Conservation Society

Madagascar's Protected Areas: A Bilingual Book and Associated Database Reviewing Their History, Biodiversity and Guiding the Future

US\$182,633

Association Vahatra

Mobilizing Freshwater Biodiversity Information for Better Representation within Protected Areas in Madagascar

US\$226,835

International Union for Conservation of Nature

Promote Sustainable Fisheries and Ecotourism with Private Sector to Reinforce the Management of Ambodivahibe Marine Protected Area, Madagascar

US\$153,899

Conservation International Foundation

Promotion of Private Sector Engagement in Ecotourism in Tsinjoriake Community-Managed New Protected Area, Southwest Madagascar

US\$95,900

Arboretum d'Antsokay

Promoting the Self Sufficiency of Reserves in the Ramena Complex, Antsiranana, Madagascar, by Conceiving, Developing and Testing New Tourism Products

US\$85,513

Missouri Botanical Garden

Protection of Key Biodiversity Area Biodiversity in Grand Police Wetland, Seychelles

US\$19,996

Marine Conservation Societ, Seychelles

Restoring Native Forest at Chamarel: Ecological Restoration, Species Reintroduction and Reconnecting the Public with Nature

US\$77,707

Ebony Forest Ltd.

Strengthening Coordination and Capacity of Communities, Local Authorities and Private Sector Actors, Co-Managers for Local Development and Sustainable Conservation of the Menabe Antimena Protected Area Ecosystem in Madagascar

US\$154,825

Association Fanamby

Toward a Rational, Equitable and Profitable Management of "Malagasy Baobabs" :Case of Menabe Region

US\$19,326

Madagasikara Voakajy

Towards a Blueprint for Locally-Managed Marine Conservation in the Comoros: Building the Knowledge Base and Capacity for Monitoring and Management

US\$149,846

Blue Ventures Conservation

Strategic Direction 3. Strengthen civil society capacity at local and regional levels through training, exchanges and regional cooperation.

ASTIRIA: Cooperation Program for the Conservation of Threatened Flora in Mauritius and Rodrigues Islands

US\$151,021

Arche aux Plantes

Building a Future for the Amphibians of Madagascar

US\$194,200

Global Wildlife Conservation

Strengthening the MIHARI Network to Support Community Management of Marine and Coastal Resources in Madagascar

US\$114,672

Blue Ventures Conservation

Maputaland-Pondoland-Albany

Strategic Direction 4. Create an enabling environment to improve conservation and management of Maputaland-Pondoland-Albany priority sites

Strengthening Izele, the Online Social Network for Conservationists in the Maputaland-Pondoland-Albany Hotspot

US\$3,200

Current Conservation Community Interest Company

Mediterranean Basin

Strategic Direction 1. Promote civil society involvement in Integrated Coastal Zone Management to minimize the negative effects of coastal development in three priority corridors (Southwest Balkans; Cyrenaican Peninsula; and Mountains, Plateaus, and Wetlands of Algerian Tell and Tunisia) and in 20 coastal and marine priority Key Biodiversity Areas in other corridors.

Effective Integration Approach of Integrated Coastal Zone Management in the Countries of North Africa

US\$146,894

Living Planet Tunisia

Improve Knowledge on Integrated Management of Coastal Zones and Biodiversity Protection in Alqrbolli Area, Libya

US\$15,390

Libyan WildLife Trust (LWT)

Integrating Conservation, Tourism and Local Community Development on Boa Vista Island

US\$19,660

BIOS.CV: Environmental Conservation and Sustainable Development

Integration of Integrated Coastal Zone Management Objectives and Nature Conservation in Algeria's El Kala National Park and Surrounding Areas: Training on Territorial Challenges and Sustainable Development

US\$17,600

Fondation Tour du Valat

Integration of Integrated Coastal Zone Management Objectives and Nature Conservation in the Local Development Plans of the Territories of El Kala National Park Including the Surrounding Areas in Algeria and Tunisia

US\$114,400

Association de Réflexion, d'Échanges et d'Actions pour L'Environnement et le Développement

Libyan Ecotourism Experience Exchange Visit to Jordan

US\$15,554

Sweimeh Association Charity (SAC)

Pilot Project for the Effective Integration of Integrated Coastal Zone Management Approach to the New Coastal Law: Case Corridor Ouranie and Moulaya

US\$19,406

Association des Enseignants des Sciences de la Vie et de la Terre (AESVT-MAROC)

Strategic Direction 3. Improve the conservation and protection status of 44 priority Key Biodiversity Areas.

Action for Ecological Valorisation of Montenegro's Buljarica Cove

US\$19,980

Crnogorsko društvo ekologija [Montenegrin Ecologists Society (MES)]

Assessment of the Endangered Subterranean Biodiversity of the Skadar/Shkodra Lake Basin on the Border of Montenegro and Albania

US\$19,992

Društvo za jamsko biologijo (Society for Cave Biology, SCB)

Bosnia and Herzegovina's Hutovo Blato Nature Park and Mostarsko Blato as Safe Breeding, Stop-Over, and Wintering Sites for Birds

US\$48,550

Ornitološko društvo naše ptice

© Conservation International/
photo by Robin Moore

"The financial and technical support provided by CEPF and the local, national, regional and international linkages it enabled us to establish was critical for placing the Chimanimani Mountains in the center of national debates and decisions related to biodiversity conservation and sustainable development in Mozambique."

Milagre Nuvunga,
co-founder and executive director,
MICAIA, Mozambique

Approved Grants

Evaluating the Status of the Monk Seal Population in Lebanon

US\$4,700

Society for the Protection of Nature in Lebanon (SPNL)

Freshwater Key Biodiversity Area Refinement: Mediterranean Basin Biodiversity Hotspot

US\$19,705

International Union for Conservation of Nature and Natural Resources

Identifying Important Plant Areas in Cabo Verde

US\$65,598

International Union for Conservation of Nature Centre for Mediterranean Cooperation

Promoting Wetland Ecotourism for Local Development

US\$17,770

Reseau Enfant de la Terre (RET)

Save Ohrid Lake and Galičica National Park, Former Yugoslavian Republic of Macedonia

US\$43,320

Environmental Citizens Association "Front 21/42"

Strengthening Organizational Capacities and Field Research on Raso Islet, Cape Verde

US\$19,438

Biosfera I Association for Environment Protection

Study of Floral Diversity and Dynamics in Macta Marsh, Algeria: Application for Biodiversity Conservation

US\$18,090

Souidi Zahira

Tropical Andes

Strategic Direction 4. Promote and scale up opportunities to foster private sector approaches for biodiversity conservation to benefit priority Key Biodiversity Areas in the seven corridors.

Conserving Cotapata National Park by Promoting the Chasquimaratón Pre-Colombian Trail in Bolivia

US\$60,000

Fundación para el Desarrollo de la Ecología

Wallacea

Strategic Direction 1. Address threats to high priority species.

Community-Based Conservation of Critically Endangered Siau Scops Owl and Siau Island Tarsier in Indonesia

US\$19,995

Perkumpulan Celebes Biodiversity

Conservation of Endemic Species by an Indigenous Community in Taunusa Mountain, West Seram, Indonesia

US\$20,000

Toma Lestari

Conservation of Shorea Selanica and Vatica Flavovirens in Feruhumpenai Matano Protection Forest, Luwu District

US\$19,853

Andi Jemma University Faculty of Forestry

Indonesia Wildlife Crimes Unit: Dismantling Wildlife Trade Networks in Wallacea

US\$239,260

Wildlife Conservation Society

Save Sampiri

US\$20,000

Perkumpulan Kompak Talaud

Strategic Direction 2. Improve management of sites (Key Biodiversity Areas) with and without official protection status.

A Multidisciplinary Approach for Conservation of Coastal Forest Habitat and Komodo Dragons on Flores, Indonesia

US\$94,751

Yayasan Komodo Survival Program

Building Capacity on Community-Based Forest Management for Prosperity and Biodiversity Conservation in Pantar, Alor District, Indonesia

US\$19,127

Yayasan Kasih Mandiri Flores Lembata (SANDI FLORATA)

Collaborative Management of Watershed to Sustain Lake Poso's Ecosystem Services in Indonesia

US\$19,521

Perkumpulan Inovasi Komunitas

Collaborative and Sustainable Natural Resources Management on Indonesia's Kassa Island

US\$19,404

Lembaga Penelitian Universitas Pattimura, Ambon (LEMLIT UNPATTI)

Conservation of Indonesia's Sahendaruman Forest for the Protection of Globally Threatened Species and Provision of Ecosystem Services

US\$19,199

Perkumpulan Sampiri Kepulauan Sangihe

Improvement of Forest Management Model under Community Forestry Scheme in Ili Wengot, Indonesia

US\$19,932

Yayasan Ayu Tani Mandiri

Integrated Catchment Management Planning for the Malili Lakes, Sulawesi, Indonesia

US\$190,922

International Union for Conservation of Nature

Strategic Direction 3. Support sustainable natural resource management by communities in priority sites and corridors.

Buffer Zone Management in Indonesia's Karaeng-Lompobattang Key Biodiversity Area

US\$19,571

AMAN Sinjai

Community-Based Conservation for Komodo Dragon in Indonesia

US\$19,952

Justice, Peace and Integrity of Creation (JPIC) SVD

Community-Based Conservation of Lake Matano Watershed

US\$19,918

Perkumpulan Wahana Lingkungan Lestari Celebes Area

Community-Based Management for Sustainable Buntini Fisheries at Lake Towuti

US\$19,487

Andi Jemma University Faculty of Fisheries

Community-Based Terrestrial Natural Resources Management in Mbeliling Forest Area, Tanjung Kerita Mese, West Manggarai District, Indonesia

US\$20,000

Yayasan Komodo Indonesia Lestari (YAKINES)

Improved Policy within Lompobattang Protected Areas in Indonesia

US\$19,422

Balang Institute

Improving an Indigenous Community's Role in the Sustainable Management of Natural Resources in the Buffer Zone of Manusela National Park, Maluku, Indonesia

US\$19,514

Yayasan Sauwa Sejahtera

Improving Ecosystem Management and Livelihoods around Mount Egon in Flores, Indonesia

US\$99,648

Yayasan Wahana Tani Mandiri

Maleo Bird Nesting Site Conservation in Indonesia's North Halmahera

US\$16,901

Yayasan Perguruan Kristen Halmahera

Protection of Wallacea Biodiversity Hotspot through Community-Led Conservation and Sustainable Livelihood Action in Sangihe-Talaud Archipelago, North Sulawesi, Indonesia

US\$130,364

Yayasan IDEP Selaras Alam

Service and Nature Improvement Program for Sustainable Livelihoods in Indonesia's Flores National Park

US\$110,017

Yayasan Tananua Flores

Using Indigenous Knowledge for Better Management of Fritu Lands

US\$18,854

AMAN Maluku Utara

Strategic Direction 4. Strengthen community-based action to protect marine species and sites.

Community-Based Conservation of Marine Ecosystems and Coastal Habitat in Bahoi Village, North Sulawesi, Indonesia

US\$18,310

Perkumpulan Manengkel Solidaritas

Community Capacity-Building to Protect Turtle Population through Ecotourism in Buru, Indonesia

US\$57,171

Yayasan Wallacea

Conservation of Coastal Area Based on Lokal Wisdom in Pulau Buano Coastal

US\$20,000

Lembaga Partisipasi Pembangunan Masyarakat (LPPM)

Conservation of Coastal Ecosystem Based on Sasi Local Wisdom, at Haruku Village, Haruku Island, Central Maluku District, Indonesia

US\$19,608

Baileo Maluku Foundation

Improving Protection of Dugong Habitat through Development of Community-Based Marine Protected Areas and Ecotourism in Indonesia's Sangihe Islands

US\$99,100

Community Empowerment and Nature Conservation Education Association (YAPEKA)

Marine Biota Conservation by Fishermen at Hadakewa Bay, Lembata, Indonesia

US\$19,681

Lembaga Pengembangan Masyarakat Lembata (BARAKAT)

Rescue Marine Biodiversity in Indonesia's South Beach Lebau

US\$99,113

Yayasan Pengkajian dan Pengembangan Sosial

Strengthening Community-Based Coastal and Marine Resource Management in the North Sulawesi Corridor in Indonesia

US\$124,249

Wildlife Conservation Society

Strategic Direction 5. Engage the private sector in conservation of priority sites and corridors, in production landscapes, and throughout the hotspot.

Fostering Collaboration Among Stakeholders to Support Sustainable Management of Indonesia's Lake Poso

US\$18,233

Karsa Institute

© Conservation International/
photo by Robin Moore

"The management committee of the reserve took our model at Tambopata and used it to strengthen the management of the huge neighboring reserve Bahuja Sonene. In addition, the project galvanized community attention against the gold mining and made the authorities pay attention to the issue for the first time."

Victor Zambrano, president,
Tambopata Management Committee,
Peru

Financial Summary

Financial Summary

During the 2016 fiscal year of July 1, 2015 to June 30, 2016, CEPF awarded US\$15 million in new grants, bringing the amount it has invested in conserving critical ecosystems since 2000 to more than US\$206.7 million. By the end of the fiscal year, 2,121 grantees had received support from the fund since its inception.

CEPF secured commitments of US\$15.2 million during the fiscal year, including US\$9.8 million of a US\$10.7 million grant from the GEF to enhance mainstreaming of biodiversity conservation factors into development decision-making and to expand and increase the effectiveness of CEPF grantee learning opportunities.¹ Additional commitments included US\$1.6 million from the World Bank, and US\$2.8 million for the Indo-Burma Biodiversity Hotspot and US\$1 million for the Wallacea Biodiversity Hotspot from the Margaret A. Cargill Foundation.

Teams completed ecosystem profiling—the stakeholder-informed analysis that includes development of our funding strategy—for the Cerrado and the Guinean Forests of West Africa hotspots, and began profiling the Mountains of Central Asia Biodiversity Hotspot.

CEPF finalized profiles for the Cerrado and Guinean Forests of West Africa hotspots and awarded grants for the regional implementation teams for those hotspots. The fund also continued active granting in the East Melanesian Islands, Eastern Afrotropical, Indo-Burma, Madagascar and Indian Ocean Islands, Mediterranean Basin, Tropical Andes, and Wallacea hotspots.

Grants by Region
Awarded in Fiscal Year 2016

38% Africa & Madagascar
20% The Americas
38% Asia-Pacific
4% Europe & Central Asia

Grants by Region
Inception through June 30, 2016

30% Africa & Madagascar
25% The Americas
35% Asia-Pacific
10% Europe & Central Asia

Local vs. International
Grant funds awarded since 2007

¹ The GEF provided US\$200,000 in fiscal year 2015 for the preparation of this project, and US\$10.682 million in fiscal year 2016 for implementation, including the implementing agency fee paid to the GEF Implementing Agency.

CEPF Statement of Activities

For fiscal year ended June 30, 201

REVENUE	FY16	CUMULATIVE
Grants and Contributions	15,160,000	283,471,665
Gain (Loss) in Foreign Exchange	61,681	(1,550,798)
Interest Earned	411,321	3,130,444
TOTAL REVENUE	(US\$15,633,002)	US\$285,051,311
EXPENSES AND GRANTS AWARDED (Grants by funding region*)		
Atlantic Forest		10,010,403
Cape Floristic Region		7,551,147
Caribbean Islands	(114,794)	6,904,184
Caucasus	(7,187)	9,288,219
Cerrado	1,300,000	1,300,000
East Melanesian Islands	1,400,545	5,353,336
Eastern Afromontane	1,312,690	9,602,354
Eastern Arc Mountains & Coastal Forests	(22,891)	8,789,550
Eastern Himalayas		4,882,859
Guinean Forests of West Africa		8,072,696
Guinean Forests of West Africa Reinvestment	1,800,000	1,800,000
Indo-Burma		9,656,797
Indo-Burma Reinvestment	2,624,117	12,272,284
Madagascar		5,555,602
Madagascar and Indian Ocean Islands	2,651,648	4,926,286
Maputaland-Pondoland-Albany	1,507	6,647,323
Mediterranean	615,652	11,141,188
Mountains of Southwest China		7,886,147
Northern Mesoamerica		7,079,430
The Philippines		6,970,399
Polynesia-Micronesia		6,828,576
Southern Mesoamerica		7,046,928
Succulent Karoo		9,220,999
Sundaland		9,901,465
Tropical Andes		8,287,386
Tropical Andes Reinvestment	1,803,272	3,603,272
Tumbes-Chocó-Magdalena		6,797,978
Wallacea	1,744,596	3,343,985
Western Ghats & Sri Lanka	(38,457)	6,055,069
TOTAL GRANTS	US\$15,070,697	US\$206,775,862
Ecosystem Profile Preparation	352,800	10,823,720
Use of Interest: External Evaluations, Audit, and Special Projects	493,645	2,428,442
Donor-Funded Non-Recurring Activities (GEF-PPG)	74,466	200,000
Operations	3,034,884	37,425,660
TOTAL OTHER EXPENSES	US\$3,955,795	US\$50,877,823
TOTAL EXPENSES AND GRANTS AWARDED	US\$19,026,492	US\$257,653,685
Revenue Less Expenses	(3,393,490)	27,397,626
Fund Balance at Beginning of Period	31,321,285	
Fund Balance at End of Period	27,927,795	
FUND BALANCE AT END OF PERIOD CONSISTED OF:		
Cash & Interest Accrued, Net of Amount Due to or from CI		38,715,299
Accounts Receivable		14,629,804
Grants Payable		(25,417,307)
Fund Balance at End of the Period (Fully Earmarked for Investments)		27,927,795

*The grant expenses include new grants awarded in FY16. Negative amounts, in parentheses, represent deobligations.

Grantee Partners

2001–June 30, 2016

IKhwa Ttu	Alianza para las Áreas Silvestres	Arnold Arboretum of Harvard University	Asociación para el Desarrollo Económico y Social del Agro
3S Rivers Protection Network	Alicat Tours	Arts, Sciences and Technology University in Lebanon	Asociación para el Estudio y Conservación de las Aves Acuáticas en Colombia
Aaranyak	All Out Africa	Arulagam	Asociación para la Conservación de la Cuenca Amazónica
Acharya, Pushpa Raj	Allan, Tamryn	ASEAN Focus Group Pty. Ltd.	Asociación para la Conservación, Investigación de la Biodiversidad y el Desarrollo Sustentable
ACT India Foundation	Alliance of Rural Communities	Ashoka Trust for Research in Ecology and the Environment	Asociación para la Investigación y Desarrollo Integral
Action Ceinture Verte pour l'Environnement	Almeida, Afrânio Silva	Asia Biodiversity Conservation Trust	Asociación Peruana para la Conservación de la Naturaleza
Action for Community Organization, Rehabilitation and Development	AMAN Maluku Utara	Asian Nature Conservation Foundation	Asociación Red Colombiana de Reservas Naturales de la Sociedad Civil
Action For Development (AFD)	AMAN Sinjai	ASITY	Asociación Trópico Verde/ ParksWatch Guatemala
Action for Environmental Sustainability	Amanagua	Asociación Agricultura Ecológica	Assis, Darnício
Active Youth Community Initiative	Amani Nature Reserve	Asociación Balam para la Conservación de los Recursos Naturales y Culturales Integrados	Associação Amigos de Iracambi
Adams, Agnes	Amar Caparó	Asociación Centro de Acción Legal-Ambiental y Social de Guatemala	Associação Amigos do Museu Nacional
Adams, Robin	Amauri Range Post Level FECOFUN	Asociación Civil Armonía	Associação Baiana para Conservação dos Recursos Naturais
Adams, Trevor	Amazon Conservation Association	Asociación Comercial y Agropecuaria de Chiriquí Grande	Associação Bombeiros Voluntários
Adansonia Consulting	American Bird Conservancy	Asociación de Agricultura Ecológica del Perú para la Conservación del Medio Ambiente de la Amazonia Peruana	Associação Civil Muriqui de Desenvolvimento Sustentável
ADDICT.COM, Agence de communication	American College of Traditional Chinese Medicine	Asociación de Amigos y Vecinos de la Costa y la Naturaleza	Associação Comunitária Alternativa
Addis Ababa University	American Museum of Natural History	Asociación de Desarrollo y Promoción Humana de la Costa Atlántica	Associação Cunhambebe
Additive Adventure	Amigos del Museo de Historia Natural Noel Kempff Mercado	Asociación de Ecosistemas Andinos	Associação de Apoio à Escola do Colégio Estadual José Martins da Costa
Adonis, Andries	Amil, Celso Miguez	Asociación de Moradores la Torre de Uso Sostenible y Ecoturismo	Associação de Certificação de Produtos Orgânicos do Espírito Santo
AfriBugs CC	Amjad and Majdi Salameh Company (Enviromatics)	Asociación de Organizaciones del Corredor Biológico Talamanca Caribe	Associação de Cultura e Educação Ambiental
Africa Conservation Fund	Amorim, Valmor	Asociación de Practicantes de Medicina Tradicional Naso	Associação de Defesa da Lagoa de Araruama
Africa Environmental News Service	Anand, Gazmer	Asociación de Profesionales y Técnicos Ngöbe Bugle	Associação de Defesa do Meio Ambiente
Africa Insights	Anand, M.O.	Asociación de Reservas Naturales Privadas de Guatemala	Associação de Estudos Costeiros e Marinheiros dos Abrolhos
Africa, Henry	Andi Jemma University Faculty of Fisheries	Asociación de Shiringueros Sector Alerta	Associação de Fomento Turístico e Desenvolvimento Sustentável
African Butterfly Reseach Institute	Andi Jemma University Faculty of Forestry	Asociación de Turismo de Tres Colinas	Associação de Moradores do Marimbu, Santo Antônio e Rio Negro
African Conservation Trust	Aneri Vlok	Asociación Económica de Productores y Acopiadores de Cacao	Associação de Pescadores e Amigos do Rio Paraíba do Sul
African Rainforest Conservancy	Angkor Center for Conservation of Biodiversity	Asociación Ecuatoriana de Ecoturismo	Associação de Programas em Tecnologias Alternativas
African Safari Lodge Foundation	Anglia Ruskin University	Asociación Isuyama Bajo Tambopata	Associação de Proprietários de Reservas Particulares da Bahia
African Wildlife Foundation	Angweng Reincarnated Buddha	Asociación IXACAVAA de Desarrollo e Información Indígena	Associação de Proprietários de Reservas Particulares do Patrimônio Natural (RPPN) do Mato Grosso do Sul – REPAMS
Atrique Nature International	Ano & Vano Union NGO	Asociación Mejorando al Desarrollo Rural de la Región a Traves de la Conservación de la Vida Silvestre (formerly Asociación Meralvis)	Associação de Proprietários em Reserva Ibirapitanga
Afyana Maendeleo Self Help Group	Another Way Trust	Asociación Nacional para la Conservación de la Naturaleza	Associação de Proteção Ambiental do Vale e da Serra das Garcias
Agjencia Joniane e Mjedisit, Medias, Informacionit	Anti Illegal Logging Institute	Asociación para el Desarrollo de San José de Ocoa (ADESJO)	Associação do Patrimônio Natural
Agoo, Esperanza Maribel G.	Antique Outdoors Inc.		
AGORO Centre for Intercultural Learning and Talent Development	Appel, Alliston		
Agri-Kameelkrans Farmers Union	Appel, Beverly		
Agricultural and Forestry Research and Development Center for Northern Mountainous Region of Vietnam	Appels, Andrew		
Agricultural Research Council and Range and Forage Institute	Applied Environmental Research Foundation		
Agro-Environmental & Economic Management-Center (AEEM-Centre)	Aquamedia Fund		
Agro-Meslehet Non-Governmental Organization	Arabuko Sokoke Guides Association		
Ahmed Yehia Ali	Arboretum d'Antsokay		
Akatov, Valeriy	Arche aux Plantes		
Al-Shouf Cedar Society	Arid Zone Ecology Forum		
Alas Indonesia	Arizona State University		
Albanian Society for the Protection of Birds & Wild Fauna (Mammals)	Armenian Assembly of America, Inc.		
Albertine Rift Conservation Society	Armenian Forests NGO		
Albuquerque, Jorge Luiz	Armenian National Academy of Sciences, Institute of Zoology		
Algeria Community	Armenian Nature Protectors Union		
Alianza para la Conservación y el Desarrollo	Armenian Society for the Protection of Birds		
	Armenian Tourism Association		
	Arnavon Community Marine Conservation Association		

Associação dos Agricultores Familiares de Alto Santa Maria, Rio Lamego e Barra do Rio Claro	Association des Fans de la Chebba (AFC)	Associazione Volontari per il Servizio Internazionale	Belize Association of Private Protected Areas
Associação dos Amigos do Rio Piraquê-Açu em Defesa da Natureza e do Meio Ambiente	Association des Footballeurs d'Antsahampano	Auckland UniServices Limited	Belize Foundation for Research and Environmental Education
Associação dos Moradores do Vale do Rio do Braço/Santana	Association Economics for Coral Reef Ecosystems (ECRE) – Bluefianc	Augustus, Delricia	Belize Tropical Forest Studies
Associação dos Pequenos Produtores Rurais de Aruanda	Association Fanamby	Auristela Toledo de Villafuerte	Benetti, Amilcar
Associação dos Pescadores e Amigos do Rio Paraíba do Sul	Association Fikambanan'ny Tantsaha Miara-Mizotra Antsahampano	Aurora Resource Development Initiatives Association Inc.	Bengjinmeiduo Women's Group
Associação dos Proprietários de Reservas Particulares do Estado da Bahia	Association Fikambanana Miaro Kijaha sy Alan'i Bobankora	Aus Community Conservation Trust	Benny, John
Associação dos Proprietários de RPPN e Reservas Privadas de Minas Gerais	Association Flora and Fauna–Georgia	Ayuda para Vida Silvestre	Benzipan Village
Associação Flora Brasil	Association for Community Development (LUPA)	Amenazada Sociedad Zoológica de Francfort Perú	Berbert, Henrique
Associação KUWUKA – Juventude Desenvolvimento e Advocacia Ambiental	Association for Nature Protection and Sustainable Use “Mta-Bari”	Azerbaijan Center for Biodiversity	Besten, Sheila
Associação Macambira de Reservas Privadas	Association for Sustainable Human Development	Azerbaijan Ornithological Society	Bhat, Ganapati
Associação Mico-Leão-Dourado	Association for the Protection and Preservation of Natural Environment in Albania	Azerbaijan Society of Zoologists	Bigger Picture TV Production CC
Associação para a Conservação das Aves do Brasil	Association Haute Moulouya pour l'Ecotourisme et la Protection de la Nature	Baatjies, Michelle	Binhi Sang Kausawagan Foundation Inc.
Associação para a Proteção da Mata Atlântica do Nordeste (AMANE)	Association Les Amis des Oiseaux	Bab Assalam Women's Cooperative	Biodiversity and Landscape Conservation Union
Associação Patrimônio Natural (APN)	Association les Amis des Oiseaux Cap Bon	Baboo Ram Gurung	Biodiversity and Nature Conservation Association
Associação Pedagógica Dendê da Serra	Association les Amis des Oiseaux Section de Sfax	Bac Lieu University	Biodiversity and Nature Conservation Association
Associação pelo Meio Ambiente de Juiz de Fora	Association Marocaine pour l'Ecotourisme et la Protection de la Nature	Bachan, Amitha	Biodiversity Conservation Center
Associação Plantas do Nordeste	Association Nationale d'Actions Environnementales (ANAE)	Badan Perencanaan Pembangunan Daerah, Lampung Barat	Biodiversity Conservation Madagascar
Associação Pró-Melhoramento Ambiental da Região do Caparaó	Association of Ecology and Tourism	Badaró, Marama de Mello	Biodiversity Inventory for Conservation
Associação Protetora da Infância Província Paraná	Association of Environmental Lawyers of Liberia	Bahamas National Trust	Biome Conservation Foundation
Associação Super Eco de Integração Ambiental e Desenvolvimento da Criança	Association of Friends of Nature “Tskhratskharo”	Bahir Dar University	BioResource Conservation Trust for the Philippines Inc.
Associação Vila-Velhense de Proteção Ambiental	Association of Journalists and the Society	Baileo Maluku Foundation	BIOS.CV – Association for the Conservation of the Environment and Sustainable Development
Association 2 Mains	Association of Natural Reserves and National Parks of the Caucasus	Bailey, Roger	Biosfera 1
Association BBD	Association of Scientists-Ecologists—“Caucasian Eco-House”	Baimaxueshan National Nature Reserve Management Office	Bird Conservation Nepal
Association Burundaise Pour la Protection de la Nature	Association of Social Economic Research	Baiposhan Nature Reserve	Bird Conservation Society of Thailand (BCST)
Association Burundaise Pour la Protection des Oiseaux	Association pour la Conservation de la Nature au Rwanda	Baiyu Monastery	BirdLife International
Association Club Vintsy Ankomba	Association pour la Gestion Intégrée et Durable de l'Environnement	Balang Institute	BirdLife South Africa
Association de Gestion Intégrée des Ressources	Association pour la Promotion des Etudes d'Impacts Environnementaux au Rwanda	Barabashin, Timofey	BirdLife Zimbabwe
Association de la protection de la nature et de l'environnement de Korba	Association Promotion des Femmes Rurales de Wilaya de Skikda	Barbeiro, Heródoto	Bishop Museum
Association de protection de l'environnement Hammem Ghezaz (APEHG)	Association Rwandaise des Ecologistes	Barboza, Enoc dos Reis	Bitterfontein Traditional Dancers
Association de Réflexion, d'Échanges et d'Actions pour L'Environnement et le Développement	Association “Synapse”	Baricho Youth Group	Black Sea Eco Academy
Association des Enseignants des Sciences de la Vie et de la Terre (AESVT-MAROC)	Association Tunisienne des Ingénieurs Agronomes	Barkinkhoev, Boris	Blagovidov, Aleksei
	Association Vahatra	Barkinkhoev, Murad	Blanchard, Ryan
	Association “Zekari”	Barkinkhoeva, Lousa	Blankenberg, George
		Barkinkhoeva, Rosa	Blue Ventures Conservation
		Barnett, Mandy	Bluefields Indian and Caribbean University
		Barodien, Glynnis	Blumeris, Hilton
		Barrie, Abdulai	Bomani Women Group
		Bat Conservation International	Bombay Natural History Society
		Baviaans Conservancy	Booth, Pam
		Baviaanskloof Nature Awareness Group	Booyse, Pieter Eric
		Becker, Vitor Osmar	Booyesen, Dennis
		Bees for Development Ethiopia	Border Rural Committee
		Behr, Walter	Botanical Society of South Africa
		Beihai Citizen Volunteer Association	Botha, Pierre
		Beijing Forestry University	Boyana, Nondumiso Faith
		Beijing Normal University	Bratkov, Vitalii
		Beijing Shanmo Investment Consultancy Co.	Breganza, Edwin
		Beijing Shanshui Conservation Center	Briel, Philip
		Bekker, Karin	Bring the Elephant Home Foundation
		Belau Cares	Brink, William
		Belau National Museum	
		Belik, Victor	

Grantee Partners

Bristol, Clifton and West of England Zoological Society Ltd.	CATA Communal Property Association	Centro Comunitário Rural da Colina	Chinese Academy of Forestry
Brown Hyena Research Project	Caucasian Endemics Research Centre	Centro de Desenvolvimento Agroecológico do Extremo Sul da Bahia Terra Viva	Chinese Academy of Sciences
Bucol, Abner	Caucasus Center for Ethological Research	Centro de Desenvolvimento Sustentável Guaçu-Virá	Chinese Academy of Social Sciences
Buddhist Association for Environmental Development	Caucasus Environmental NGO Network	Centro de Estudios en Biología Teórica y Aplicada	Chitsanze Falls/Cheka Cheka Medicinal Woodland Group
Bukreev, Sergey	Caucasus Nature Fund	Centro de Estudios y Acción Social Panameño	Chumchon Thai Foundation
Burger, Elzanne	Caucasus Wild Plants Certification Centre	Centro de Estudos e Pesquisas para o Desenvolvimento do Extremo Sul da Bahia	Clanwilliam Living Landscape
Burrows, Hendrik Jakobus	Cebu Biodiversity Conservation Foundation Inc.	Centro de Estudos Ecológicos e Educação Ambiental	Clanwilliam News Agency
Burrows, Jannie	Cecchi, Susie Lee	Centro de Estudos para Conservação da Natureza	Clarendon Parish Development Committee Benevolent Society
Burundi Nature Action	Cedarville Conservancy	Centro de Investigación y Estudios en Biodiversidad y Recursos Genéticos	Cleaver, Gail
Burung Indonesia	Center for Biodiversity and Indigenous Knowledge	Centro Euro-Mediterraneo sui Cambiamenti Climatici S.c.a.r.l.	Cleveland Zoological Society
Buthelezi, Siyabonga	Center for Environmental and Rural development (CERD), Vinh University	Centro Experimental de Asistencia Técnica Agropecuaria	Cloete, Cindy-Lee
Buzurtanova, Aza	Center for Karst and Speleology	Centro Guatemalteco de Producción Más Limpia	Coalición para la Conservación de la Biosfera del Sureste
CAB International	Center for Legal Assistance to Pollution Victims	Centro Mexicano de Derecho Ambiental, Asociación Civil	Coast Farm Forest Association
Cabinet Sami Ben Haj	Center for Mountainous Resources and Environment	Centro para el Desarrollo Agropecuario y Forestal, Inc. (CEDAF)	COCOBA (Community Conservation Bank) Tamburu
Cagayan Valley Partners in People Development	Center for People and Nature Reconciliation	Centro para el Desarrollo del Indígena Amazónico	COCOBA (Community Conservation Bank) Tong'omba
Calbitz Holdings	Center for Protection and Research of Birds of Montenegro	Centro para la Investigación en Sistemas Sostenibles de Producción Agropecuaria	Coelho, João Lopes
California Academy of Sciences, Madagascar	Center for Russian Nature Conservation	Centro Terra Viva – Estudos e Advocacia Ambiental	Collectif Developpement
Calli, Nelson Antonio	Center for Social, Economic and Environment Development	Cesvi Onlus	Collège d'Enseignement Général Daraina
Cámara Nacional de la Producción y el Emprendimiento	Center for Water Resources Conservation and Development	Chamroen Chiet Khmer	Coller, Terence
Cambodian Centre for Agricultural Research and Development	Central de Pueblos Indígenas de La Paz	Chamroeun Phal Community	COLUFIFA-Guinée
Cambodian Community Development	Central Mindanao University	Channing, Alan	Colville, Jonathan
Cambodian Institute for Research and Rural Development (CIRD)	Centre Ecologique de Libanona	Chão Vivo	Comitato Internazionale per lo Sviluppo dei Popoli
Cambodian Organization for Women Support	Centre for Environment and Development (CED)	Chapembe Kajiwani Mikoko Group	Commanditaire Vennootschop Way Mengaku Indah
Cambodian Rural Development Team	Centre for Environmental Education	Charitable Fund for Protection of Natural and Cultural Value in the Nature Reserves of Armenia	Community Aid for Rehabilitation and Development
Cambria, Patensi	Centre for Forest Studies and Consulting (Albaforest)	Charles Darwin University	Community and Biodiversity Conservation Research Center of Lanzhou University
Caminhos de Cunha Centro de Fomento Social e Cidadania	Centre for International Forestry Research	Chen, Youping	Community Development Resource Association
Canal Studio Association	Centre for Natural Resources and Environmental Studies	Chengdu Bird Watching Society	Community Economic Development
Canongia, Paulo Marcio Goulat	Centre for People and Nature Reconciliation	Chengdu Institute of Biology	Community Organisation Resource Center
Capacity Building and Leadership Institute	Centre for Plant Conservation	Chengdu Research Base of Giant Panda Breeding Center	Comunidad Nativa de Infié no
Cape Leopard Trust	Centre for Policy and Law, Yunnan Forestry Bureau	Chengdu Urban Rivers Association	Concerned Environmentalists for the Enhancement of Biodiversity
Cape West Coast Biosphere Reserve Company	Centre for Protection of Natural and Cultural Heritage	Chettri, Basundhara	Confederation Regionale des Organisations du Sud-Est
CAPESTORM Outdoor Apparel Pty. Ltd.	Centre for Sustainable Water Resources Development and Adaptation to Climate Change (CEWAREC)	Chikira, Hassan Senkondo	Conrado, Maria da Conceição Carvalho
Cardoso, Luis Nelson Faria	Centre for Wildlife Studies	Chillikin, Vitalii	Consejo Interinstitucional para el Desarrollo de Constanza, Inc. (CIDC)
Care Earth Trust	Centre National des Sciences Halieutiques de Boussoura	Chimpanzee Sanctuary & Wildlife Conservation Trust	Consejo Regional T'simane Mosevenes Pilon Lajas
CARE International	Centro Agronómico Tropical de Investigación y Enseñanza	China Institute of Water Resources and Hydropower Research	Consejo Regional Tsimane Mosestén
Caribbean Coastal Area Management Foundation	Centro Científico ropical	China Society of Territory Economics	Conservación Ambiental y Desarrollo en el Perú (CAMDE)
Caribbean Natural Resources Institute		China West Normal University	Conservation et Restauration des Iles de Polynésie Fa'a'a' Api
Caribbean Wildlife Alliance		China Youth Daily-Green Island	Conservation International
Caribsave Partnership			Conservation Lake Tanganyika Conservation Management Ltd.
Cáritas del Perú			Conservation Management Services
Carlse, Alberto Frederick			Conservation Society of Pohnpei
Carlse, Carol Leigh			
Carolus, Berenice			
Carolusberg Garden of Hope			
Carrick, Peter			
Castro, Aristides de Oliveira			

Conservation Society of Sierra Leone	Dargle Conservancy	East Africa Natural History Society	Environment for Life
Conservation Strategy Fund	Daries, Joan	East Africa Plant Red List Authority	Environment Futures Centre, Griffith Universit
Conservation Trust of Puerto Rico	Darjeeling Ladenla Road Prerna	East African Wild Life Society	Environment Learning and Teaching
Conserve Africa Foundation	Darmanto	East China Normal University	Environmental & Rural Solutions
Consorcio Ambiental Dominicano	Das, K. S. Anoop	East Foundation	Environmental Action Group
Consorcio Intermunicipal Lagos	David Butler Associates Ltd.	Ebiil Society Inc.	Environmental and Health Education Organisation (EHEO)
São João	Davids, Deon	Ebony Forest Ltd	Environmental Awareness Group Inc. (EAG)
Construction Planning Office of Shangri-La Alpine Botanic Garden	Davids, John	Ebrahim, Ismail	Environmental Camps for Conservation Awareness
Cook Islands Natural Heritage Trust	Davies, Sian	ECNC Land & Sea Group	Environmental Citizens Association "Front 21/42"
Cooperativa AMBIO Sociedad	Day Ku Aphiwat	Agrupación Europea de Interés Económico	Environmental Conservation and Development Society
Cooperativa de Responsabilidad Limitada	De Jaar, Jan	Eco Oceania Pty. Ltd.	Environmental Defenders Office Limited
Cooperativa do Produtores Orgânicos do Sul da Bahia	de Jong, Yvonne	Eco-Club Tapan	Environmental Development Group
Cooperative for Consulting and Supporting Rural Development Ha Hoa	De Kock, Gary	Eco-Lifelihood Development Association Inc.	Environmental Foundation for Africa International
Coral Reef Research Foundation Inc.	De Leon, Josefina L.	Eco-logic Consulting	Environmental Foundation of Jamaica (EFJ)
Cornell University	de Lima, Luci Ramos	Eco-Pulse Consulting	Environmental Law Centre "Ecolex" Environmental Law Institute
Corporación Oro Verde	de Lima, Sérgio	Eco-Security Task Force of China Council for International Cooperation on Environment and Development	Environmental Legal Assistance Center, Inc.
Corporación para la Investigación, Capacitación y Apoyo Técnico para el Manejo Sustentable de los Ecosistemas Tropicales	de Nora, Gustavo Henrique Martins de Rincquesen, Isa	EcoAfrica Environmental Consultants	Environmental Monitoring Group
Corporación Serraniagua	De Rust, Koppie	Ecobiosfera El Triunfo, Sociedad Civil	Environmental Organization "Grashnica"
Correa, Angelo Pio Mendes Jr.	de Santana, Eduardo Augusto Alves	EcoCiencia Ecuador	Environmental Society "Lijepa Nasa"
Costa Rican Amphibian Research Center	de Souza, Max Carmo	Ecological Solutions, Solomon Islands	Environmental Watch on the North West Caucasus
Council for Scientific and Industrial Research	Delahunt, Kerry Jo	Ecology and Conservation of Birds NGO	EnviroScience
Counterpart International	Deqin Community Co-management Association	Ecolur Informative NGO	Equals Three Communications
Cowling, Shirley Pierce	Desmet, Philip	ECOSOL GIS	Equitable Tourism Options (EQUATIONS)
Craft South Africa	Deutsches Primatenzentrum	Ecosure Pty. Ltd.	Ernstzen, Roy
Crescente Fértil	Development Bank of Southern Africa	Ecotourism Association Public Organization	Erzi State Reserve
Crnogorsko društvo ekologija [Montenegrin Ecologists Society (MES)]	Development Impact	Eden District Municipality	Esau, Jacobus Phillipus
CROSE	Deyang Wildlife Conservation Association	Eden to Addo Corridor Initiative	Escola Superior São Francisco de Assis
Crouse, Annelize	Dhamala, Man Kumar	Edgaonkar, Advait	Escuela Agrícola Panamericana, Zamorano
Cumming, Tracey	Diamond Village Community Heritage Organisation	Edu Ventures	Espanola, Carmela P.
Cuochi Wild Yak Conservation Association	Dimas, Jennifer C.	Eduardo Mondlane University	ETE+ Lagune de Maâmoura
Cupido, Christopher	Dingani, July	Eduarte, Medaro Medel P.	Ethiopian Wolf Conservation Programme
Current Conservation Community Interest Company	Dinkevich, Mikhail	Education for Nature–Vietnam	Ethnobotanical Society of Nepal
Curry, Neil	Dispersors	Eendekuil Community	Euro Caucasian Ecological Initiative Public Union
Curtis, Odette	Dispute Resolution Foundation (DRF)	Eersterivier Projects Organization	EuroNatur Foundation
da Silva, Irimar José	Djogo, Antonius	Egan, Lorraine	European Herpetological Society
da Silva, João Emidio Lima	Doğa Derneği	Ehardt, Carolyn L.	Facultad Latino Americana de Ciencias Sociales
Dafengding Nature Reserve	Dolphin Foundation	El Colegio de la Frontera Sur	Faculty of Forestry and Nature Conservation Consultancy Bureau at Sokoin University of Agriculture
Dagestan Regional Social Organization "Agama"	Dolphin Head Local Forestry Management Committee (LFMC)	El Fondo Ambiental Nacional	Fan, Enyuan
Dahari	Dorji, Rinchen	Eland, Samuel	Farha Ally
Daleprani, Martha Penitente	Dorji, Wangchuk	Elandsloof Community Association	Farmers Associated to Conserve the Environment
Dalko Progressive Group	Dorji, Yeshey	Eld's Deer Community Conservation Group	
Damasceno, Sandra Souza	Douc Langur Foundation	Eldridge, Anne Claire	
Damons, Monique	Driver, Amanda	ElefantAsia	
Damre Fishery Community	Društvo za Jamsko Biologijo – Society of Cave Biology (SCB)	Ellman, Roleen	
Danish Zoological Society	Du Toit, Dominique	Enda Maghreb	
Daocheng Zhujie Monastery	Du Toit, Jeanette	Endangered Wildlife Trust	
Daraina	Duineveld Coastal Association	Enendeni Women Group	
	Durban Botanic Gardens	Entrepreneurship Development Foundation	
	Durrell Wildlife Conservation Trust	Enviromatics–Amjad and Majdi	
	Duzi uMngeni Conservation Trust	Salameh Company	
	Dzhamirzoev, Gadzhibek	Envirionics Trust	

Grantee Partners

Fauna & Flora International	Fray, Justine	Fundación de Parques Nacionales	Garcia, Harvey John D.
Federación de Asociaciones Municipales de Bolivia	Fredericks, Marthinus	Fundación Defensores de la Naturaleza	Garden Route Botanical Garden Trust
Federación de Centros Awá del Ecuador	Freeland Foundation	Fundación ECOTOP	Garden Route Enviro Services
Federación de Centros Chachis del Esmeraldas	French Ichthyological Society	Fundación Ecotrópico Colombia	Garies Secondary School
Federación Nacional de Cafeteros de Colombia, Comité Departamental de Cafeteros del Valle del Cauca	French Institute of Pondicherry	Fundación Ecuatoriana de Estudios Ecológicos	Garman, Joy
Fédération des Pêcheurs pour le développement d'activités fédérales et l'amélioration de la communication interne et externe	Freshwater Consulting Group	Fundación Jatun Sacha	Garuda, Sylva
Ferraz, Deise Maria Cardoso	Friends for Conservation and Development	Fundación José Delio Guzmán Inc.	Gaus Institut-Fondacija za novi tehnologii, inovacii i transfer na znanje
Field Museum of Natural History	Friends of Die Oog	Fundación Kukulkan	Gazi Women's Group
Field Researchers' Union "Campester"	Friends of Nature	Fundación Loma Quita Espuela (FLQE)	Gede Cultural Conservation Group
FieldWork	Friends of Nature, China	Fundación Natura	Geji Herdsmen Ecological Conservation Association
Fiji Nature Conservation Trust	Friends of the Environment for Development and Sustainability Inc.	Fundación Neotropica	Geland, Christabel
First Philippine Conservation, Inc.	Friends of the Swart Tobie	Fundación Nicaragüense para la Conservación	Geng, Dong
FISHBIO	Friends of Tokai Forest	Fundación para el Desarrollo Agrario	Georgian Center for the Conservation of Wildlife
Fisheries Action Coalition Team	Friends of Wildlife	Fundación para el Desarrollo de la Ecología	Georgian Young Naturalists Society
Florindo, Pollyane	Frontier-Cambodia	Fundación para el Desarrollo del Sistema Nacional de Áreas Protegidas	GeoTerra Image Pty. Ltd.
Floris, Morris	Fullard, Donovan	Fundación para el Desarrollo Integral del Corregimiento de Cerro Punta	Gexigou Nature Reserve
Flower Valley Conservation Trust	Fund for Biodiversity Conservation of Armenian Highland	Fundación para El Desarrollo Integral del Hombre y Su Entorno	Ghana Heritage Conservation Trust
Follmann, Eugênio Victor	Fundação Biodiversitas para Conservação da Diversidade Biológica	Fundación para el Desarrollo Integral, Comunitario y Conservación de los Ecosistemas en Panamá	Ghana Wildlife Society
Fondation Macaya pour le Développement Local	Fundação Botânica Margaret Mee	Fundación para el Desarrollo Sostenible	Ghent University
Fondation Nouvelle Grand'Anse	Fundação Cearense de Pesquisa e Cultura	Fundación para el Desarrollo Sostenible de Panamá	Ghimirey, Yadav
Fondation pour la Protection de la Biodiversité Marine	Fundação Ceciliano Abel de Almeida	Fundación para la Conservación de los Recursos Naturales y Ambiente en Guatemala	Gibji Nimachow
Fondation Tany Meva	Fundação de Amparo a Pesquisa e Extensão Universitária	Fundación para la Investigación y Conservación ProAves	Gizatulin, Igor
Fondation Tour du Valat	Fundação de Apoio ao desenvolvimento da Universidade Federal de Pernambuco	Fundación Peruana para la Conservación de la Naturaleza	Global Diversity Foundation
Fondo Ambiental Nacional de Ecuador	Fundação de Apoio e desenvolvimento do Ensino, Pesquisa e Extensão	Fundación Protección y Uso Sostenible del Medio Ambiente	Global Environmental Institute
Fondo de Conservación el Triunfo, Asociación Civil	Fundação de Apoio Institucional ao Desenvolvimento Científico e Tecnológico	Fundación Rainforest Rescue	Global Village Beijing
Fondo de las Americas del Perú	Fundação de Desenvolvimento da Pesquisa, Departamento de Biologia Geral	Fundación Río Guiza Colombia	Global Wildlife Conservation
Fondo Mexicano para la Conservación de la Naturaleza, A.C.	Fundação Matutu	Fundación San Marcos para el Desarrollo de la Ciencia y la Cultura	Gobierno Municipal del Cantón San Lorenzo del Pailón
Fondo Pronaturaleza, Inc.	Fundacao MICAIA	Fundación Servicio Ecuatoriano para la Conservación y el Desarrollo Sostenible	God for People Relief and Development Organisation
Fono-Rozani, Thisiwe Glory	Fundação Universitária de Desenvolvimento de Extensão e Pesquisa	Fundación Sirua	Goethe-Institute Tbilisi
Fontes, Flavio Diniz	Fundação ZooBotânica do Rio Grande do Sul	Fundacion Tropico	Gogoni Conservation Initiative
Foot, Erica	Fundación Agroecológica Cotobrusena	Fundación Universidad Nacional Fynbos Forum	Golden Rewards 1551 CC
Fopspen Live Art	Fundación Altropico	Gaduouewu Conservation Society	Goldman, Tanya
Forest of Hope Association	Fundación Amigos del Río San Juan	"Gakhir" Charitable Organization	Gomes, Deriz Braz Pereira
Fortuin, Adrian	Fundación Centro de Investigaciones del Pacifico	Gama	Gomes, Fernando Lessa
Forum Burundais de la Societe Civile de Bassin du Nile	Fundación Centro para la Investigación en Sistemas Sostenibles de Producción Agropecuaria	Game Rangers Association of Africa	Gomes, João Batista de Oliveira
Foster, Jodie	Fundación Corcovado Lon Willing Ramsey Jr.	Gansu Baishuijiang National Nature Reserve	Gongga, Muya
Foundation for Ecological Research, Advocacy and Learning (FERAL)	Fundación de Defensa Ecológica	Gansu Forestry Technical Science College	Gordon, Ian
Foundation for Endangered Wildlife (Yemen)			Gordon, Peter Juan
Foundation for Integrative and Development Studies Inc.			Govender, Mishelle
Foundation for Revitalisation of Local Health Traditions			Governance Links Tanzania
Foundation for Woman Development			Grand Gedeh Community Servant Association
François Leguat Ltd.			Granier, Nicolas
Frankfurt Zoological Society			Green Camel Association

Green Laza Community Based Organization	Hess, Harmut Herbert	Institute of Social Sciences, Western Development Research Center	Instituto Pau Brasil de História Natural
Green Student Organizations Society	Hifadhi Mazingira Na Utalii Rungwe	Institute of Zoology, Chinese Academy of Sciences	Instituto Rede Brasileira Agrofloresta
Green Watershed	Hifadhi Mazingira Tingi	Instituti i Politikave Mjedisore (IEP)	Instituto Seiva Advogados pela Natureza
Greenomics Indonesia	Hilliers, Annika	Instituto Altervita	Instituto Sul Mineiro de Estudos e Conservação da Natureza
GreenViet Biodiversity Conservation Center	Himalayan Nature	Instituto Ambiental de Desenvolvimento Social Sustentável Biocêntrica	Instituto Tecnológico de Santo Domingo
Grenada Dove Conservation Programme	Himisa Group	Instituto Ambiental Litoral Norte	Instituto Terra
Grootbos Green Futures Foundation	Hlatywayo, Tsolofelo	Instituto Ambiental Ponto Azul	Instituto Terra Brasilis
Grootendorst, Petronella	Hlulani, Mawetu	Instituto Amigos da Reserva da Biosfera da Mata Atlântica	Instituto Terra de Preservação Ambiental
Groupe de Recherche pour la Protection des Oiseaux au Maroc	Hong Kong Bird Watching Society	Instituto Baía de Guanabara	Instituto Tijupe
Grupo Ambiental Natureza Bela	Hopefarm	Instituto BioAtlântica	Instituto Uiracú
Grupo Brasil Verde	Horizon Nature	Instituto Chico Mendes de Conservação da Biodiversidade-ICMBio e a Cybermind Comunicação Interativa	Integrated and Sustainable Upland Community Development Foundation
Grupo de Agricultura Ecológica Kapi'xawa	Horniman, Wentzel	Instituto Cidade	Interfaith Movement for Peace, Empowerment and Development
Grupo de Defesa da Natureza	Hotele, Ncamile	Instituto de Biociências-Rio Claro, SP	International Center for Journalists
Grupo de Educação e Preservação Ambiental de Piracaja	Houston Zoo, Inc.	Instituto de Biologia da Conservação	International Center for Living Aquatic Resources Management
Grupo de Proteção Ambiental da Serra da Concórdia	Howard, Esther	Instituto de Conservação de Ambientes Litorâneos da Mata Atlântica	International Centre for Environmental Management (ICEM)
Grupo de Trabajo sobre Certificación Forestal Voluntaria en Ecuador	Hrvatska Ekološka Udruga (BUNA)	Instituto de Ecologia	International Centre of Insect Physiology and Ecology
Grupo Ecológico Rio de Contas	Hugo, Corlie	Instituto de Estudos Sócio-Ambientais do Sul da Bahia	International Fund for Animal Welfare
Grupo Jaragua	Human Footprint	Instituto de Permacultura e Ecovilas da Mata Atlântica	International Fund for China's Environment
Grupo Social Fondo Ecuatoriano Populorum Progressio	Humansdorp Tourism & Kouga Tourism Association	Instituto de Pesquisa da Mata Atlântica	International Gorilla Conservation Programme
Grzimek's Help for Threatened Wildlife, Inc.	Humboldt State University Sponsored Programs Foundation	Instituto de Pesquisa e Conservação da Natureza	International Iguana Foundation
Gu, Xiaodong	Humle, Tatyana	Instituto de Pesquisas e Conservação da Biodiversidade dos Biomas Brasileiros	International Rhino Foundation
Guangxi Biodiversity Research and Conservation Association	Identi'terre	Instituto de Pesquisas e Conservação da Biodiversidade dos Ecossistemas Brasileiros	International Rivers Network
Guangxi Nanning Dipper Sports Culture Co. Ltd.	Ihomboza Group	Instituto de Pesquisas e Educação para o Desenvolvimento Sustentável	International Union for Conservation of Nature (IUCN)
Guerrero, Antonio Fernandini	Ilam Cooperation Council	Instituto de Pesquisas Ecológicas	International Union for Conservation of Nature Centre for Mediterranean Cooperation
Guides Association	Imperial, Marco Antonio Gracie	Instituto de Vivência Ambiental	Island Biodiversity & Conservation
Guinée Ecologie	Independent Producer Center, Yeni Dalga	Instituto Dominicano de Desarrollo Integral, Inc.	Island Conservation
Gullele Botanic Garden	Indian Institute of Science	Instituto Dríades de Pesquisa e Conservação da Biodiversidade	Island Conservation Society
Gulu University	Indigenous Heartland Organization	Instituto Eco-Solidário	Island Knowledge Institute
Gwele, Zwelithini	Indigo Development and Change	Instituto Ecotuba	Ismailov, Khadzhaman
Hainan Gao11 culture transmission Ltd.	Indo-Myanmar Conservation	Instituto Estadual do Ambiente	Istituto Sindacale Per La Cooperazione Allo Sviluppo
Hainan Hele-crab Conservation Center	Indonesia Business Council for Sustainable Development	Instituto Floresta Viva	IUCN, International Union for Conservation of Nature and Natural Resources
Halmashauri ya Kijiji cha Njage	Indonesian Ecotourism Network	Instituto IBA de Desenvolvimento Ambiental e Social	Jabur, Camila
Han, Lianxian	Inhatus	Instituto Idéia Ambiental	Jack, Timothy
Hanekom, Niklaas	Iniciativa e Grave nê Pun-The Women at Work Initiative (TWAWI)	Instituto Machu Picchu	Jackson, Chumisa
Haribon Foundation for the Conservation of Natural Resources	Inka Terra S.A./Amarumayo	Instituto Nacional de Biodiversidad	Jacobs, Stephanus
Harrington, Jayne	Instituto de Biologia UNAM	Instituto Nacional de Tecnologia e Uso Sustentável-INNATUS	Jamaica Conservation and Development Trust (JCDDT)
Harrison Zoological Museum (Harrison Institute)	Institute for Adriatic Crops and Karst Reclamation	Instituto para la Conservación y la Investigación de la Biodiversidad	Jamaica Environment Trust
Hartmann, Ntombizanele	Institute for Entrepreneurship and Economic Development	Instituto para Preservação da Mata Atlântica	James Cook University
Hathorn, Paula	Institute for Tropical Ecology and Conservation		Jansen, Malton Alroy
Hegde, B. L.	Institute of Bio-resources at Nakhchivan Division of National Academy of Sciences of Azerbaijan		Jansen, Neville Ivan
Hegde, Narasimha	Institute of Environment and Resources Conservation Law, Wuhan University		Januarie, Roland
Helme, Nick	Institute of Environmental Economics and Nature Resources-"KADASTR"		Jaringan Kerja Penyelamatan Hutan Riau
Hendricks, Luzann	Institute of Natural Resources		
Henn, Edith	Institute of Nature Conservation in Albania		
Henry L. Stimson Center	Institute of Rural Economics, Sichuan Academy of Social Science		

Grantee Partners

Jasson, Rene	Kayster, Glenda	Kormos, Rebecca	Le Bien-Etre de la Population au Burundi
Jathanna, Devcharan	Kelly, Ralph	Kosrae Conservation and Safety Organization	Le Roux, Elton Rowland
Jatobá, Lucia	Kenya Union of the Blind Shimba Hills	Kragh, Vibeke	Le'an Nature Reserve
Jeevan Bikas Samaj	Keystone Foundation	Krasnova, Elena	Leatherback Trust
Jiabi Village	Khadga, Mahesh	Krokhmal, Dmitrii	Lebanese Environment Forum
Jiaju Tibetan Village Tourism Management Association	Khaiya	Kruger to Canyons Biosphere Region Non-profit Compan	Legal Initiative for Forest and Environment
Jiaota Monastery of Kongse	Khan, Asieff	Kuanzisha Kitalu cha Mitiya Misitu na Matunda	Leite, Antônio de Oliveira
Jini, Antoinette	Kharkams Technology Crafters	Kuapa Kokoo Farmers Union	Lem Ethiopia (The Environment & Development Society of Ethiopia)
Jipe Moyo Mazingira Group	Khevsureti Center for Natural and Cultural Heritage "Sane"	Kubayi, Rhulani	Lembaga Partisipasi Pembangunan Masyarakat (LPPM)
Jitegemeo Group	Khohlov, Alexander	Kuboresha Mazingira Ili Kuondoa Umaskini	Lembaga Penelitian Universitas Pattimura, Ambon (LEMLIT UNPATTI)
Jiudingshan Friend of Wildlife Association	Khunou, Angeline	Kuchile Kumekucha	Lembaga pengembangan Masyarakat Lembata (BARAKAT)
Jobe, Sizwe Xolani	Khustup Nature Protection NGO	Kuendeleza Msitu	Lembaga Studi Pelayanan dan Penyuluhan Masyarakat
Johnson, Norman	Kibuta Poverty Eradication	Kuensel Corp. Ltd.	Lembaga Swadaya Masyarakat Gerakan Masyarakat Madina Pemantau Apatur Negara
Jonas, Zuziwe	Kidau Group	Kufundisha Vikundi Juu ya Ujasiriamali (Income Generation Activities)	Lembaga Swadaya Masyarakat Harapan Madina
Jones, Trevor P.	Kihale Wildlife Conservation Farm	Kujenga Uwezo wa Jamii Inayozunguka Hifadhi ya Taifa ya Jozani na Ghuba ya Chwaka Kuhusiana na Umuhimu wa Matumizi Endelevu ya Misitu	Lembethe, Zithobele
Jongowe Environmental Management Association	Kijabe Environment Volunteers (KENVO)	Kukuzua Uelewa wa Uhifadhi Mazingira Pugu Station Shule ya Msingi	Lemke, Huarley Pratte
Jordaan, L. H.	Kikundi cha Juhudi na Maarifa	Kulkarni, Jayant	Lemke, Nair Pratte
Joumat, Wendy	Kikundi cha Kujiendeleza	Kulmiye Youth Group	Lewis, Graham
JPFIRST	Kikundi cha Mazingira Kifing	Kumara, H. N.	Li, Xiaohong
Juhudi na Maarifa Group	Kikundi cha Mazingira Mwaya	Kunming University of Science and Technology	Liangshan Prefecture Wildlife Conservation Association
Julio and Florentina Ledesma Foundation Inc.	Kikundi cha Uhifadhi wa Kaya Fungo	Kuotesha Miche ya Asili Kwa Ajiji ya Kuhifadhi Misitu Vijiji Vya Kizapala na Vianzi	Libyan Society for Birds (LSB)
Jullies, Meyer	Kikundi cha Uhifadhi wa Makaya ya Rabai	Kuotesha Miti ya Asili na Matunda Kurungurungu Group	Libyan Wildlife Trust (LWT)
Justice, Peace and Integrity of Creation (JPIC) SVD	Kikundi cha Wakulima na Uhifadhi wa Mazingira	Kutunza na Kuendeleza Msitu wa Kijiji wa Katurukila	LightHawk
Justicia Ambiental	Kikundi cha Wanyumi	Kuzuia Uchomaji Moto Vijiji Vya Magoza na Sunguvuni Mkuranga Kwale Wildlife Action Patrons Group	Lindani, Sabelo
Kackar Rafting and Climbing Club	Kilibasi Self Help Group	Kwale Youth Action Plan Group	Lipkovich, Alexander
Kaday Community & Cultural Development Organization	Kilibasi Youth Group	KwaZulu-Natal Crane Foundation	Little Design Company
Kadoorie Farm and Botanic Garden Corporation	Kilifi G een Town Environmental Initiative	L'Homme et l'Environnement	Liu Hule Law Firm
Kakati, Kashmiria	Kilimo na Mazingira Muyombo	La Molina Agricultural University Conservation Data Center	Liu, Guanyuan
Kalloch, Horst Erhard	Kilio cha Haki Youth Group	Laboratoire de recherche "Ecologie des Systèmes terrestres et Aquatiques" (EcoSTAq)	Liuzhou Bird Watching Society
Kalu Ram Khambu Rai	Kiluma, Linda Stephen	Lafuge, Jean Claude	Live & Learn Environmental Education
Kalumanga, Elikana	Kilwala Nature Group	Lamoreux, John	Live and Learn Environmental Education
Kalumonan	Kimanzichana Environment and Poverty Alleviation	Landcare Research	Livelihood Enhancement in Agro-forestry Foundation Inc.
Kamati ya Matumizi Bora ya Ardhi	King Mongkut's University of Technology Thonburi	New Zealand Ltd.	Livesey-Goldblatt, Ruth
Kamerkloof Guesthouse CC	Kiruku Green Zone	Landmark Foundation	Living Earth Foundation
Kamfer, Christopher	Kitalu cha Misitu na Kilimo cha Mbogamboga	Language of the Wilderness Foundation Trust	Living Lands
Kampong Rotes Fishery Community	Kitalu cha Upandaji Miti, Kijiji cha Mwaya, Mangula	Lao Biodiversity Association	Living Planet Tunisia
Kangxie Xuanzi Team	Kiunzi-Gestión de proyectos de comunicación (KIUNZI)	Lao Wildlife Conservation Association (Lao WCA)	Living Plant
KANOPEE SAS (Horwath)	Kiunzi SRL	Laubser, Maryke	Living River Siam Association
Karavaev, Alexei	Kivedo, Mary	Law School of Zhejiang University	Loader, Simon
Karsa Institute	Koali, Nneheleng		Lokhman, Yuriy
Kashahu Nature Reserve	Koh Chba Fishery Community		Lolwana, Goodwill
Kasigau Conservation Trust	Koh Dambong Fishery Community		Lombo, Amos
Kasilak	Koh Khne Fishery Community		London Zoological Society
Katala Foundation, Inc.	Kolby, Jonathan		Lore Eco Club NGO
Kawagebo Culture Society	Kolombangara Island Biodiversity Conservation Association		Lore of the Land
Kawka Production	Komarov, Evgeniy		Lorica, Renee Ma. P.
Kaya Jorore Group	Komunitas Konservasi Indonesia-WARSI		Loureiro, Eduardo Luis
Kaya Kinondo Conservation and Development Group and Coastal Forest Conservation Unit	Koops, Kathelijne		
Kaya Likunda Drama Group			
Kaya Muhaka Forest Conservation Organization			

Lourens, John Eben	Mapukata, Sivuyile Oscar	MICAIA Foundation	Mradi wa Upandaji Miti Kijiji cha Vikindu
Louw, Rhoda	Marafa Group	Michael Succow Foundation for the Protection of Nature	Mradi wa Upandaji Miti Rufiji
Lubombo Conservancy	Marilele, Tinyiko	Micheals, Stacey-Anne	Mradii wa Matumizi Endelevu ya Misitu ya Vikindu Pwani
Luderitz Secondary School	Marine Conservation Society Seychelles	MIDA Creek Conservation and Awareness Group	Mruki Economic Development Group
Lugandu, Simon Deus	Marini, Claudia Chaves Gaudino	Mikhail, Soloviev	Msabaha Neem and Mango Growers Association
Luhuo Rainbow Grassland Ecological Conservation Association	Marinus, Eugene	Miles, Melvyn	M sambweni Beekeeping Association
Luoxu White-lipped Deer Nature Reserve	Marlon, Riza	Minaar, Charles	Msengi, Bulelwa
Lyubimova, Kseniya	Marsh, Carol	Mindanao Environment Forum	Msitu wa Lupondo Hazina yetu
Maarman, Richard	Marshall Islands Conservation Society	Minnaar, Elana	Mtandao wa Ilondo
Maasai Wilderness Conservation Trust	Martin, Marilyn	Minnesota Zoo Foundation	Mtepeni Primary Infrastructure Savings
Mabandla Community Trust	Masande Self Help Group	Minoranskiy, Victor	Mtepeni Primary School
Mabuwani Women Group	Mashologu, Noluvuyo	Miriam-Public Education and Awareness Campaign for the Environment	Mthiyane, Khethokuhle
Mabuwaya Foundation Inc.	Masibambane Multi-purpose Community Centre	Miritini Environmental Development Group	Mtike Wetu Group
Macedonian Ecological Society	Masifukulane Support Group	Mischenko, Alexhander	Mugasha, Wilson Ancelm
Maciel, Gilda Arantes	Mater Natura-Instituto de Estudos Ambientais	Missouri Botanical Garden	Muller, Erna
Madagascar National Parks	MATEZA	Misuku Beekeepers Association	Mülleriana: Sociedade Fritz Müller de Ciências Naturais
Madagascar Wildlife Conservation Society	Matillano, Joie D.	Mitchell, Petrus	Muluguni Umoja Youth Group
Madagasikara Voakajy	Matjuda, Donald	Mkefe, Thanduxola	Mumbi, Cassian T.
Madras Crocodile Bank	Matoti, Ayanda	Mkhulise, Sizwe Stevenson	Mungalova, Irina
Madrugá, Alice	Matsha, Themba	Mkosana, Joram	Munsamey, Belinda
Madureira, João Luiz Jr.	Matzikama Tourism	Mkwaimija Group	Museo Tridentino di Scienze Naturali
Magasela, Bongjiwe	Mauritian Wildlife Foundation	Mkwemeni Progressive Association	Museu Nacional
Magomedov, Suleiman	May, Daniel	Mligo, Cosmas	Musila, Simon Nganda
Magubane, Sanele	Mazingira na Maendeleo	Mlokosievichi Society	Mwachambi Tree Nursery
Maingi, Kimuyu Duncan	Mbambazeli, Ntsikelelo Giles	Mlup Baitong	Mwanda Environment Conservation Unit
Mairie de Nosibe	Mbega Group	Mnatekanov, Roman	Mwangi, Kenneth Njoroge
Makhado, Azwianewi	Mboza Trust	Mnisi, Bongani	Mwanikah, Mercy
Malassele, Kgalalelo	McGregor, Eleanor	Modelo de Comunidad Ecológica los Valles	Mwaura, Ann Njeri
Malepe, Madire	McKeith, Donovan	Molobi, Cornelius	Myanmar Environment Rehabilitation Conservation Network
Mallon, David	McKie, Charline	Monte, Nieta Linderberg	Mzeru, Deogratias Paul
Malovichko, Lyubov	Mdala, Mandisa	Montebello Craft and Design Centre	N.M. Restoration CC
Mama Graun Conservation Trust Fund Ltd.	Mdalase, Ntombizikhona	Monteiro, Carlos Alberto	NACLO
Mama Nyuki: Malkia wa Msitu	Mdlazi, Thumeka	Morkel, Augustine	NACRES Foundation for Biodiversity Conservation
Mamabolo, Tshepo	Measey, G. John	Morreensburg Tourism	Nagan, Marx-Lenin
Mamize Nature Reserve	Media and Training Centre for Health	Morris, Clive	Namakwa National Park
Mammalogists of Azerbaijan Management Bureau, Baodinggou Nature Reserve	Mediterranean Information Office for Environment, Culture and Sustainable Development	Mother Nature (Meada Thoamajeat)	Namib Desert Environmental Education Trust
Management Bureau, Mangkang National Nature Reserve	Mehta, Prachi	Mountain Club of South Africa	Namibia Nature Foundation
Management Bureau, Tianchi Provincial Nature Reserve	Meister, José Renato	Mountain Rescue Service of Herzegovina (Hercegovačka Gorska Sluzba Spasavanja)	Namibian Biodiversity Database
Management Bureau, Yunling Provincial Nature Reserve	Mekong Community Institute Association (MCI)	Movement for Ecological Learning and Community Action (MELCA), Ethiopia	Namibian Development Trust
Management Bureau, Yunling Provincial Nature Reserve	Mekong Delta Development Research Institute	Movimento Ambiental Pingo d'Água	Namibian Environmental Education Network
Manda Wilderness Community Trust	Mekong Watch	Movimento Ecológico de Rio das Ostras	Namprocon CC
Mandlake, Jerret	MELCA-Ethiopia	Mozambique Ornithological Society	Namsaling Community Development Centre
Mangala, Nonhuthuzelo Veronica	Mellão, Renata	Mpambani, Ayanda	Nandini, R.
Mantadia Zahamena Corridor	Mellville, Hestelle	Mpeketoni Imani Youth Group	Nanning Wildlife Conservation Association
Manuel, Jeffrey	Menabe	Mpiri, Aloyce	Narti Community Forest Coordination Committee
Manus Environment Conservation Communities Network Inc.	Mentoor, Joel	Mradi wa Kuhifadhi Msitu wa Mkamba	Nascimento, Eraldo Oliveira
Mao County Association of Friends of Wildlife	MES Asmabi College	Mradi wa Msitu, Mlima wa Visiga	Nashreen Williams
Mao, Tianxue	Mevanarivo, Zo Elia	Mradi wa Uhifadhi wa Bioanuai	Nath, Cheryl Dwarka
Mapango Yetu	Meyer, Patrick	Mkololoja Kilwa	
	Mhlongo, Bongani		
	Miami University		
	Mianyang Normal University		

Grantee Partners

National Botanical Research Institute of Namibia	Nkili, Nzuzo	Organização Bio Brás	Perkumpulan Generasi Untuk Rehabilitasi Keseimbangan Hidup dan Alam
National Fish and Wildlife Foundation	Noah's Arc Centre for the Recovery of Endangered Species	Organização Consciência Ambiental	Perkumpulan Inovasi Komunitas
National Institute of Advanced Studies	Nodwala, Lungile	Organização para a Conservação de Terras do Baixo Sul da Bahia	Perkumpulan Kompak Talaud
National Museums of Kenya	Noe Conservation	Organização Patrimonial, Turística e Ambiental	Perkumpulan Manengkel Solidaritas
National Parks, Rivers and Beaches Authority	Noffke, Mandy	Organización para el Desarrollo Sostenible del Pueblo Naso	Perkumpulan Sampiri Kepulauan Sangihe
National Trust of Fiji	Nonkenge, Sanelisiwe	Organization for Rehabilitation and Development in Amhara	Perkumpulan Uma Mentawai
Natural Conservation Association Pingbian	Norden Pines	Ornithological Society "Nase Ptice"	Perkumpulan Wahana Lingkungan Lestari Celebes Area
Natural History Museum	Noronha, Agenor Rivioli	Ornitološko društvo naše ptice	Peter, Mzwandile Leon
Natural History Museum of Zimbabwe	North Osetian State Nature Reserve	OSMOSE	Petersen, Chantal
Naturaleza y Cultura Peru	Northern Sierra Madre Natural Park Development Foundation Inc.	Oxford University	Pha Tad Ke Botanical Garden
Nature Conservancy	Northwest Normal University	Oxygen Organisation for Environmental Protection (Oxygen)	Phantoms Rugby Club
Nature Conservation and Sustainable Conservation Trust	Nosivolo Marolambo	Oyster Bay Reserve	Philippine Business for Social Progress
Nature Conservation Centre	Nosso Vale, Nossa Vida	P'yagobongan	Philippine Eagle Conservation Program Foundation, Inc.
Nature Conservation Committee of Trashiyangtse	Notre Grand Bleu	Paadhai Trust	Philippine Endemic Species Conservation Project
Nature Conservation Foundation	Ntene, Mosili	Paalan, Rene	Phillips, Mark Connel
Nature Conservation Foundation, India	Núcleo de Ação em Ambiente, Saúde, Cultura e Educação	Pacheco, Rediná de Almeida	Phindile Mangwana
Nature Investment	Núcleo de Comunidades Agrícolas e Associação de Moradores do Marimbu, Santo Anônio e Rio Negro	Pacific Expeditions Ltd	Phoswayo, Vuyiswa
Nature Kenya	Nuru Njema Masenge	Pacific Invasives Learning Network	Phumliani Shezi
Nature Rights Protection NGO	Nuscheler, Marc	Pagsandug	Pieterse, Deon
Nature Uganda	Nxesi, Funeka	Paisley, Wendy	Pieterse, Allistair
Nature's View	Nyakitonto Youth for Development Tanzania	Palau Animal Welfare Society	Pieterse, Eric
Nature's Valley Trust	Nyuki Upendo	Palau Conservation Society	Pilgrim Studio
NatureFiji-MareqetiViti	Nyuki Youth Group	Palawan Conservation Corps	Pima, Nancy Eliad
Navadarsan Public Charitable Trust	OceansWatch	Palni Hills Conservation Council	Pires, Ovídio Antônio
NCT Forestry Cooperative Limited	Ockhuis, Hennie	Pambaniso, Patricia	Plaatjies, Melile
Ndalila, Mercy Nelima	October, Hesnle	Paññāsāstra University of Cambodia (PUC)	Plaksa, Sergey
Ndlumbini, Nolutando	Odendaal, Lawrence	Panos Institute	Planet Madagascar
Negros Economic and Development Foundation Inc.	Odendaal, Anton	Pantarotto, Flavio	POH KAO des Tigres et des Hommes
Negros Forests and Ecological Foundation, Inc.	Office National pour l'Environnement	Pantsi, Melikhaya	Popova, Svetlana
Neijiang Normal College	Ogoma, Maurice	Papua New Guinea Institute of Biological Research	Population Health and Environment Ethiopia Consortium
Nelson Mandela Metropolitan University	Okoth, Susan Sande	Parkar-Salie, Zohra	Potatoes South Africa
New England Aquarium	Oliveira, Antônio Raimundo Luedy	ParksWatch	Potgieter-Huang, Willa
New York Botanical Garden	Oliver-Rodel, Mark	Parren, Marcus	Prado, Sérgio
New Zealand Butterfly Enterprises Ltd.	Olivier, Nico	Parry, Noel	Prasad, G. Krishna
Newcastle University	Omaidien, Aaniyah	Partners with Melanesians Inc.	Pratala
Newman, Natalie	ONF Conosur S.A.	Partnership for Zapovedniks	Present, Gonald
Newmark, William D.	Oommen, Meera Anna	Patrick, Charles	Preserva
Ngaruiya, Grace Wambui	ORAM-Associação Rural de Ajuda Mútua	PATRIMONIO NATURAL	Preservation of the Mkondeni Mpushini Biodiversity
Ngcakana, Sydney	Organe de Développement du Diocèse de Toamasina	Paulo Henrique de Figueiredo Soares	Pretorius, Abel
NGO Fsovi	Organisation des Groupements pour l'Avenir de Rossignol	Paulo, Deise Moreira	Pretorius, Adele
NGO Green Home	Organisation des Paysans pour le Développement de l'Unité II de la Forêt des Pins, Mare Rouge	Peace Parks Foundation	Probioma
NGO Journalists-Ecologists	Organisation for Social Development, Ethiopia	PeaceWork	Process Luzon Association Inc.
NGO Orbi	Organisation pour la Défense de l'Environnement au Burundi	Peixoto, Therezinha Silva	Profaua Indonesia
Ngosaquata Development Council	Organisation pour la Rehabilitation de l'Environnement (ORE)	Peking University	Professional and Entrepreneurial Orientation Union
Nguku, Julius K.	Organização Ambiental para o Desenvolvimento Sustentável	Peng, Jitai	Profonanpe-Fondo Nacional para Areas Naturales Protegidas por el Estado
Nguruka kwa Kulala		Pengbuxi	Programa de Implementación de Sistemas Agroforestales
Nicholson, Jennifer		Pennsylvania State University	Programme for Belize
Nieuwoudtville Publicity Association		People Resources and Conservation Foundation	
Nipah		Peregrine Fund	
		Pereira Filho, Helvécio Rodrigues	
		Perkumpulan Celebes Biodiversity	

Projeto Amiga Tartaruga	Reserva Nativa	Sampson, Tracey	Sichuan Greenriver Environmental Association
Projeto Araras	Resilience Now	Samvada	Sichuan Normal University
Projeto Onça-Núcleo de Comunidades Agrícolas	Rhoda, Linden	Sanbona Game Reserve Pty. Ltd.	Sichuan Sr. Scientists & Researchers Technology Association
Pronatura Chiapas, A.C.	Riau Mandiri	Sangco, Edelito	Sichuan University
Pronatura Península de Yucatán Asociación Civil	Ribeiro Neto, George	Sankaran, Mahesh	Sichuan Wildlife Association
Pronatura Veracruz	Ribeiro, Gilberto Pereira	Sano y Salvo	Sichuan Wildlife Resource Survey and Conservation Management Station
Protea Park Primary	Richtersveld Municipality	Sansom Mlup Prey	Sichuan Wildlife Resources Investigation and Protection Management Workstation
Protea Permaculture	Rico, Edmund Leo B.	Santana, Ronaldo de Jesus	Sidina, Ellen
Public Institute of Regional Biological Researches	Rinchen Drakpa	SAS.H Ltd.	Sikhakhane, Lungile
Pusat Penelitian dan Pengembangan Sumberdaya Alam, Bengkulu	Ringuer, Dalva	Sauls, Clifford	Siliwal, Manju
Qinghai Buddhism Cultural Service Center	Rinjiao Village	Sauti ya Nyikani FFS (Field Farm Scheme)	Silliman University
Quang Tri Center of Education and Consultancy on Agriculture and Rural Development	Rising Phoenix Co. Ltd.	SAVE Brasil	Simas, Carlos Alberto Bello
Quma, Sakhumzi	Rivers of Life Aquatic Health Services	Save Cambodia's Wildlife	Simas, Felipe Nogueira Bello
Quzika Community	Rizzieri, João	Save My Future Foundation	Simon Fraser University (SFU)
Radio Ravinala Vohémar	Rockman, Natasha	Save Tanzania Forests	Simon, Gabriel
Raghavan, Rajeev	Rodel, Mark-Oliver	Schöning, Caspar	Singo, Christopher
Raimondo, Domitilla	Rodrigues, Helvécio	Schubert, Michele	Siyaya, Jabulani
Rainforest Alliance	Roots and Shoots/Jane Goodall Institute-China	SEAWEB	Siyu Economical & Development Self Help Group
Rajaonarivony Mbolatiana	Rose Foundation for Communities and the Environment	Sebkhet Soliman, RET	Skills and Agriculture Development Services Inc.
Rajkamal Goswami	Rotarian Martin "Ting" Matiao Foundation Inc.	Secretariat of the Pacific Regional Environment Programme	Smith, Peter
Rajoelison, Lalanirina Gabrielle	Royal Botanic Gardens, Kew	Section d'Ifrane de l'Association des Enseignants des Sciences de la Vie et de la Terre au Maroc (AVEST)	Smithsonian Institution
Ralambomanana, Andriamahafa Andriamarohaja	Royal Institute of Management	Sekretariat Kerjasama Pelestarian Hutan Indonesia	Snehakunja Trust
Ramayla, Sherry	Royal Society for the Conservation of Nature	Seleksi Penerimaan Mahasiswa Baru Selva Repts S.A.C.	Snowland Great Rivers Environmental Protection Association
Ramos, Sérgio	Royal Society for the Protection of Birds	Serikali ya Kijiji cha Utete Mashariki Service d'Appui à la Gestion de l'Environnement	Snyman, Cornelius
Ranjevasoa Mbolatiana	Royal Society for the Protection of Nature	Sewefontein Youth Tourism	Snyman, Quinten
Rare	Royal University of Phnom Penh	Shan Shui Conservation Center	Sochi Branch of Russian Geographic Society
Rarivomanana, Hanitriiniaina Tahiana	Rural Agency for Social and Technological Advancement (RASTA)	Shangri-La Highland Plant Park	Sociedad Audubon de Panamá
Rawsonville Wine & Tourism	Rural Environment and Forestry Research Association	Shangrila Yunnan Golden Monkey Conservation Association	Sociedad Mesoamericana para la Biología y la Conservación y su Capítulo México, A.C.
Razafindramanga, Minoniaina Luc	Russian Academy of Sciences	Shenguo Zhuang Nature Reserve	Sociedad Ornitológica de la Hispaniola, Inc.
Razafy, Fara Lala	Russian Botanical Society, Dagestan Branch	Shikaadabu Union Development Programme	Sociedad Para el Desarrollo Integral del Nordeste, Inc. (SODIN)
Red Asesora en Gestión Ambiental y Desarrollo Local	Russian Society for Conservation and Studies of Birds (BirdsRussia)	Shilubane, William Mbahleni	Sociedad Peruana de Derecho Ambiental
Reddy, Brian	Saamstaan Information and Development Centre	Shimba Hills Environmental Community Conservation Organisation	Sociedade Amigos da Reserva Biológica Augusto Ruschi
Rede Nacional de Combate ao Tráfico de Animais Silvestres	Sabaki River Estuary Youth Group	Shimba Hills Forest Guides Association	Sociedade Angrense de Proteção Ecológica
Regalis Environmental Services CC	Sabodien, Ishmael	Shiwagaya Group	Sociedade Civil dos Bombeiros Voluntários de Santa Teresa
Regents of the University of Michigan	Sabuni, Christopher	Shoo, Rehema A.	Sociedade de Amigos do Parque de Itaúnas
Regional Environmental Centre for Central and Eastern Europe	Safina akiba Group	Shoqata e Bujqesise Organike	Sociedade de Estudos dos Ecossistemas e Desenvolvimento Sustentável da Bahia
Regional Environmental Centre for the Caucasus	Safina akiba na Mkop	Shramik Sahayog	Sociedade de Pesquisa em Vida Selvagem e Educação Ambiental
Régua	Sahyadri Nisarga Mitra	Shrestha, Jiwan	Sociedade dos Amigos do Museu de Biologia Prof. Mello Leitão
Reis, Brasília Marcarenhas	Saikia, Bhaskar	Shule ya Msingi Iwemba	Sociedade Nordestina de Ecologia
Renu-Karoo Veld Restoration CC	Saint Lucia National Trust	Shule ya Msingi Mhovu	
Research and Action in Natural Wealth Administration	Saku Accountability Forum	Shule ya Msingi Msowero	
Research Centre for Resources and Rural Development (RECERD)	Salaam, Wiesaal	Shuonong Village	
Reseau d'Enseignement Professionnel et d'Interventions Ecologiques (REPIE)	Saldanha Community	Sichuan Academy of Forestry	
Reseau Enfance de la Terre (RET)	Salvador, Assunta	Sichuan Agricultural University Duijiangyan School	
Reserva Ecológica de Guapiáçu	Salve a Serra	Sichuan Alpine Ecology Study Centre	
	Sam Veasna Center for Wildlife Conservation (SVC)	Sichuan Forestry Science Institute	
	Samahan ng Sablayanong Mapgkalinga sa Kalikasan		
	Samisha Pather		

Grantee Partners

Sociedade Portuguesa para o Estudo das Aves	Steenkamp, Koos	Terra Viva Centro de Desenvolvimento Agroecológico do Extremo Sul da Bahia	Uhifadhi wa Eneo La Muinuko La Bubujiko Wete Pemba
Sociedade Visconde de São Leopoldo	Sterling, Ivo	Terrapi Farm, Langkloof	Uhifadhi wa Miima wa Asili Magotwe
Société Audubon Haiti	Stichting Moroccan Primate Conservation (MPC)	Tertitskii, Grigorii	Uhifadhi wa Vyanzo vya Maji na Utunzaji wa Msitu
Société d'Etudes Ornithologiques de La Réunion	Stishov, Mikhail	Tetepare Descendants' Association	Uithaler, Eldrid
Société d'Ornithologie de Polynésie "Manu"	Stoffels, Barry	Thai Fund Foundation (TFF)	Ukalene Productions LLC
Society for Biological Research and Protection of Nature	Straightforward Development Services Ltd.	Thai Wetlands Foundation	Ukizintambara, Tharcisse
Society for Environmental Exploration	Strand Life Sciences Pvt. Ltd.	Thanyani, Jimmy	Ulayat
Society for the Conservation and Study of Caribbean Birds	Strydom Construction	The Aspinall Foundation	Umima Group
Society for the Conservation of Nature of Liberia	Subba, Bharat Raj	The Kainake Project, Inc.	Umoja wa Vijana wa Sali
Society for the Protection of Nature in Lebanon	Sukhanova, Olga	The Learning Institute	Una Nas Águas
Society of Green Artvin	Sumgayit Center for Environmental Rehabilitation	The Network for the Affirmation of NGO Sector	União dos Camponeses e Associações de Lichinga
Socorro Empowered People's Cooperative	Sunrise Coast	Thiago, Carlos Roberto Lima	Unidad Indígena del Pueblo Awá
Soebatsfontein Tourism Forum	Surigao Economic Development Foundation Inc.	Tianze Institute of Economy	Unilever Tanzania Ltd.
Soi, Bernard Cheruiyot	Surplus People Project	Tibet Working Station of Minority Publishing House	Union for Sustainable Development- "ECO-VIEW"
Sokoke Community Forest/Game Scouts Association	Sustainability Forum	Til'ba, Petr	Union- "Durujis Madli"
Solomon Islands Rangers Association Trust Board Inc.	Sustainable Development Institute	Tissu Associatif de Développement de la Province d'Azilal (TADA)	United Nations Foundation
Solomon Islands Community Conservation Partnership	Sustainable Environment and Livelihood Ltd.	Titus, Shamely	United Society for Developing Water Resources and Environment
Solomon Islands Environmental Lawyers Association	Sustainable Natural Resource Management Association	Titus, Ursula	Universidad de las Regiones Autónomas de la Costa Caribe
Solomon Islands Rangers Association Trust Board, Inc.	Sustainable Seas Trust	Toma Lestari	Universidad San Francisco de Quito
Song, Zhaobin	Sustaining the Wild Coast	Tonga Community Development Trust	Universidade Católica de Santos
SOS Pro Mata Atlântica	Sutherland Unemployment Forum	Toritich, Faith Jebet	Universidade Estadual de Santa Cruz
SOS-Forêts	Sviridova, Tatiana	TRAFFIC International	Universidade Federal do Espírito Santo
Sotomi, Athena	Swartland, Donovan	Treverton Trust	Universitas Syiah Kuala
Souidi Zahira	Swarts, Katriena	Tropical Biology Association	Université Saint Joseph de Beyrouth
South African Association for Marine Biological Research (SAAMBR)	Sweimeh Association Charity	TRÓPICO	Université Saint-Joseph
South African Astronomical Observatory	Sylvatrop	Tsaruk, Oleg	University of Adelaide
South African National Biodiversity Institute	Tabata, Wilken	Tsechoeva, Maret	University of Auckland
South African National Parks	Tacheng Gedeng Women's Association	Tsinghua University Biodiversity Conservation Association	University of Calgary
South African Ostrich Business Chamber	Taita Taveta Wildlife Forum	TSURO Trust	University of Canterbury
South African Protea Producers and Exporters Association	Takech Khlastos Community	Tujiendeze Group	University of Cape Town
South African Rooibos Council	Takitumu Conservation Area	Tujitegemee Group	University of Copenhagen
South African Route Owners and Operators Forum	Tana Delta Conservation Organisation	Tumaini Jema Group	University of Dar es Salaam
South African Wine & Brandy Company	Tandan, Pramod	Tumaini Vugiri-Korogwe	University of Delhi
Southeast Asia Development Program	Tanzania Forest Conservation Group	Tumam Group	University of East Anglia
Southeast Asian Nepenthes Study and Research Foundation (SEANSRF)	Tao Philippines	Tumia Jana Namupa Lindi	University of Florida
Southern African Wildlife College	Taut, Peter	Tunza Mazingira Ambangulu Vugiri	University of Gondar
Southern Ambition 112	Tawatana Community Conservation Development Association	Turi, Daniel	University of Kent
Southwest Forestry College	Taylor, Sue	Turismo Ecológico Social	University of Louisiana at Monroe
Space for Elephants Foundation	Tcapko, Nikolai	Turtle Foundation	University of Minnesota
	Tchanuganoo Farm, Baviaanskloof	Turtle Survival Alliance	University of Natural Resources and Applied Life Sciences, Vienna
	Te Ipukarea Society	Uchozini Cooperative Ufugaji na Uhifadhi Mazingira	University of Papua New Guinea
	Te Mana o Te Moana	Uendelezaji Nishati Asilia na Hifadhi ya Mazingira Rufiji (RUTEDECO)	University of Pretoria
	Te Rau Ati Ati a Tau a Hiti Noa Tu	Ufugaji Nyuki Kwa Maendeleo Nauhifadhi wa Mazingira	University of Queensland
	Teberdinskii State Reserve	Ufugaji Nyuki wa Kisasa Kijiji cha Njia Nne	University of Southern Mississippi
	Technoserve Mozambique	Ufugaji wa Nyuki	University of Stellenbosch
	Teixeira, Christiane	Ugyen Wangchuck Institute for Conservation & Environment	University of the South Pacific
	Teixeira, Fernando	Uhifadhi na Usimamizi wa Misitu ya Jamii Vijiji Vya Migeregere/Rukatwe, Kilwa	University of Vermont
	Temple University		University of Western Cape
	Tereviva Associação de Fomento Turístico e Desenvolvimento Sustentável		University of Western Ontario
			University of Witwatersrand
			University of Würzburg
			University of York

Upandaji Miti na Utunzaji	Western Cape Conservation	Wupperthal Conservancy	Yunnan Green Environment
Mazingira Kihare	Stewardship Association	Xaba, Antonia	Development Foundation
Upandaji Miti, Ufugaji Nyuki na	Western Cape International	Xaba, Phakamani	Yunnan Huawei Law Firm
Uhamasishaji Jamii Jinsi Kuendeleza	Youth Festival	Xishuangbanna National Nature	Yunnan Lingyun Law Firm
Uhifadhi wa Misitu ya Asili	Western Cape Nature Conservation	Reserve	Yunnan Normal University
Urban Research Institute	Board (CapeNature)	Xishuangbanna Tropical Rain	Yunnan Ruixiang Law Firm
Ushirikishwaji Wananchi Juu ya	Western Philippines University	Forest Conservation Foundation	Yunnan Snub-Nosed Monkey
Uhifadhi Usimamizi na Utawala wa	Puerto Princesa Campus	Yadav Ghimirey	Conservation Association
Misitu ya Pugu na Kazimzumbwi	Westfälischer Zoologischer	Yakap Kalikasan Tungo sa	Zaaimanshoek Primere Skool
Uviwata (Wawata na Viwawa) Group	Garten Münster GmbH	Kaunlaran ng Pilipinas Inc.	Zamorano Biodiversity Center
Valentina, Mamataeva	Wete Environmental	Yan, Taiming	Zanzibar Butterfly Cente
Valor Natural	Conservation Club	Yang, Yong	Zemva, Sylvia
Van der Vyver, Janet	Wetlands International	YAPEKA	Zeren, Pingcuo
Van der Vyver, Lourentia	Whistler, Art	Yasadhana	ZESMAN Consultancy
Van Heerden, Marie	Wild Bird Trust	Yayasan Alam Sumatera	Zhao, Lianjun
Van Noie, Arnelle	Wild Chimpanzee Foundation	Yayasan Ayu Tani Mandiri	Zhao, Yao
Van Rooi, Jacques	Wild Plants Conservation Association	Yayasan Bina Ketrampanan Desa	Zhaxi Lapu Monastery
Van Ross, Granville	Wild Side Environmental Services	Yayasan Bina Wana Sejahtara	Zhongnan University of Law
Vanuatu Environment Advocacy	(Pty) Ltd.	Yayasan Biota Lestari	and Economics
Network	WildAid	Yayasan Cipta Citra Lestari Indonesia	Zikishe, Vathiswa
Vanuatu Environmental Science	WildAid Foundation of Thailand	Yayasan Citra Mandiri	Ziliotti, Bernadete
Society	Wilderness Action Group	Yayasan Ekologi Konservasi	Zimri, Jona
Vedzizheva, Zaira	Wilderness Foundation	Nanggroe Aceh	Zinkwazi-Blythedale Conservancy
Velondriake Association	Wildfowl & Wetlands Trust	Yayasan Ekowisata Aceh	Zoo Outreach Organization
Verde Azul	Wildlands Conservation Trust	Yayasan IDEP Selaras Alam	Zoological Society of Philadelphia
Verwey, Susan	Wildlife Act Fund	Yayasan Kaliptra	Zoological Society of Yunnan
Veterinarian Sanitary and Nature	Wildlife Alliance, Inc.	Yayasan Kasih Mandiri Flores	Province
Protection	Wildlife and Environment Society	Lembata (SANDI FLORATA)	Zunckel Ecological & Environmental
Vijayan, Robin	of South Africa	Yayasan Komodo Indonesia Lestari	Services
Vilkov, Evgeniy	Wildlife and Environmental Society	(YAKINES)	
Virginia Polytechnic Institute and	of Malawi-Lilongwe Branch	Yayasan Komodo Survival Program	
State University	Wildlife Conservation Association	Yayasan Lembaga Pembelajaran	
VOI LOVA Ampanotoamaizina	of Boertala Mongolia Autonomous	Konservasi Indonesia	
Voigt, Werner	Prefecture	Yayasan Pengkajian dan	
Voluntariado Internacional para o	Wildlife Conservation Cambodia	Pengembangan Sosial	
Desenvolvimento Africano (VIDA)	Wildlife Conservation Nepal	Yayasan Perlindungan Lingkungan	
Voluntary Health Association of	Wildlife Conservation Society	Hidup dan Pelestarian Alam	
Sikkim	Wildlife Conservation Society of	Yayasan Rumpun Bambu Indonesia	
Von Burick, Neil	Tanzania	Yayasan Sauwa Sejahtera	
Vondrona Ivon'ny Fampandrosoana	Wildlife Information Liaison	Yayasan Sikap Tulus Untuk Sesama	
(VIF)	Development Society	Yayasan Tananua Flores	
Vsemirnyi Fond Prirody	Wildlife Research and	Yayasan Wahana Tani Mandiri	
VSF-CICDA/AVSF (Agronomes et	Conservation Society	Yayasan Wallacea	
Vétérinaires Sans Frontières)	Wildlife Trust of India	Yela Environment Landowners	
Wakid, Abdul	Wildlife Works EPZ Ltd.	Authority	
Wakuluzu: Friends of the Colobus	WildReach	Yeke Nature Reserve Management	
Trust Ltd.	Willemans, Janine	Office, Sichua	
Walk with Me/Hamba Nam	Williams, Bronwen	Yi Tai Rui Wo Environmental	
Walters, Lewine	Williams, Lesley-Anne	Consulting Company Limited	
Wambugu, Geoffrey Mwangi	Wilman, Victoria	Yongzhongzuoqinling Monastery	
Wang, Nan	Wilson, Natasha	of Dingguoshan	
Wang, Yu	Windsor Research Centre Limited	Youth Ecotourism Eco-educational	
Wangchuk, Pelzang	Winrock International	Public Organization "Pilgrim"	
Wanglang Nature Reserve	Winter, Sue	Youth Environment & Sustainable	
Warnick, Joslyn	Wood, Julia	Development Organization	
Watala	World Pheasant Association	Youth for Peace and Development	
Watu na Nyuki Ruvu Kusini	World Resources Institute	Youth Volunteers Association	
West Chester University	World Wide Fund for Nature	of Yunnan University	
Western Baviaanskloof Initiative	World Wide Fund for Nature-Greece	Yulong County Wildlife	
Western Cape Animal Production	World Wide Fund for Nature-India	Conservation Association	
Research Trust	World Wide Fund for Nature-Pacifi	Yunnan Academy of Arts	
		Yunnan Academy of Social Sciences	

Donor Council

Chairperson

Julia Marton-Lefèvre

Executive Fellow, School of Forestry and Environmental Studies
Yale University

Donor Council Members

Laurence Breton-Moyet

Executive Director, Operations
L'Agence Française de Développement

Julia Bucknall

Acting Senior Director, Environment and Natural Resources
Global Practice
World Bank

Daniel Calleja Crespo

Director General for Environment
European Commission

Naoko Ishii

Chairperson and CEO
The Global Environment Facility

Mitsutoshi Kajikawa

Director of Development Issues
Ministry of Finance – International Bureau
Government of Japan

Jennifer Morris

Chief Operating Office
Conservation International

Roberto Ridolfi

Director Sustainable Growth and Development
Directorate General for International Cooperation and
Development - DEVCO
European Commission

Jørgen Thomsen

Director, Climate Solutions
The John D. and Catherine T. MacArthur Foundation

Working Group

Gustavo Fonseca

Director of Programs
The Global Environment Facility

Chris Holtz

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

Andrea Kutter

Senior Operations Office, Environment and Natural Resources
World Bank

Tiphaine Leménager

Project Manager
Agriculture, Rural Development, Biodiversity Sustainable
Development
L'Agence Française de Développement

Philippe Mayaux

Team Leader
Head of Sector, Biodiversity and Forests
European Commission

Yves Pinsonneault

Vice President, Global Program Support
Conservation International

Anne Theo Seinen

Policy Office
Directorate General for Environment
European Commission

Sachin Shahria

Environmental Specialist
World Bank

Akiko Tabata

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

Yoko Watanabe

Senior Biodiversity Specialist
The Global Environment Facility

* Lists as of December 31, 2016

CEPF Secretariat

Olivier Langrand
Executive Director

Priscila Borba
Grant Manager

Pierre Carret
Grant Director

Bradford Castro
Finance Manager

Antonia Cermak-Terzian
Grant Manager

Céline Desbrosses
Executive Assistant

Skylar Hurwitz
Grant Manager

Nina Marshall
Senior Director, Monitoring, Evaluation and Outreach

Kevin McNulty
Senior Director, Finance and Operations

Marsea Nelson
Communications Manager

Megan Oliver
Director, Grants Management Unit

Peggy Poncelet
Grant Director

Daniel Rothberg
Grant Director

Julie Shaw
Communications Director

Jack Tordoff
Managing Director

Nicole Zach
Finance Coordinator

Michele Zador
Grant Director

Regional Implementation Team (RIT) Contacts

Caribbean Islands

Anna Hadeed
Manager, CEPF RIT
Caribbean Natural Resources Institute (CANARI)
Port of Spain, Trinidad, West Indies

Cerrado

Michael Becker
Team Leader, CEPF RIT
Instituto Internacional de Educação do Brasil (IEB)
Brasília, Brazil

East Melanesian Islands

Helen Pippard
Manager, CEPF RIT
IUCN Oceania
Suva, Fiji

Eastern Afromontane

Maike Manten
Manager, CEPF RIT
BirdLife International
Nairobi, Kenya

Guinean Forests of West Africa

Tommy Garnett
Team Leader, CEPF RIT
BirdLife International
Accra, Ghana

Indo-Burma

James Tallant
Manager, CEPF RIT
IUCN Asia Regional Office
Bangkok, Thailand

Madagascar and Indian Ocean Islands

Ravaka Ranaivoson
RIT Manager
Fondation Tany Meva
Antananarivo, Madagascar

Maputaland-Pondoland-Albany

Roelie Kloppers
Project Leader, CEPF RIT
Wildlands Conservation Trust
KwaZulu-Natal, Republic of South Africa

Mediterranean Basin

Liz Smith
Manager, CEPF RIT
BirdLife International
Cambridge, England, UK

Tropical Andes

Imke Oetting
Coordinator, CEPF RIT
Foundation for the Development of the National System of Protected Areas of Bolivia (FUNDESAP)
La Paz, Bolivia

Wallacea

Adi Widyanto
Manager, CEPF RIT
Burung Indonesia
West Java, Indonesia

Western Ghats

Bhaskar Acharya
Project Coordinator, CEPF RIT
Ashoka Trust for Research in Ecology and the Environment
Bangalore, India

CRITICAL | ECOSYSTEM PARTNERSHIP FUND

CEPF is a joint initiative of
L'Agence Française de Développement
Conservation International
The European Union
The Global Environment Facility
The Government of Japan
The John D. and Catherine T. MacArthur Foundation
The World Bank

Critical Ecosystem Partnership Fund

Offices located at:
Conservation International
2011 Crystal Drive, Suite 500
Arlington, VA 22202 USA
www.cepf.net

