

53rd GEF Council Meeting
November 28 – 30, 2017
Washington, D.C.

**GEF-CSO NETWORK REPORT TO GEF COUNCIL
(1 JULY 2016 – 30 JUNE 2017)**

SUMMARY

1. This report provides an update on the work of the GEF CSO Network in the period July 2016-June 2017.
2. The GEF CSO Network (formerly the GEF NGO Network) actively participated in a range of GEF related meetings including the GEF Council meetings and 12 Expanded Constituency Workshops.
3. The Network undertook significant follow-up activities in response to the IEO's review of the Network. The overall conclusions of the IEO's Evaluation Report of the Network are that the GEF CSO Network continues to be relevant and is delivering results to, and is a credible and legitimate member of the GEF Partnership which provides benefit to members and the Council on projects and policy.
4. The Network tried to work with the Ad-Hoc Council Working Group (WG) on Civil Society to advance the recommendations of the Evaluation Report. However, it was not possible to arrange and significant face to face meetings or teleconferences and there was limited participation of the Ad-hoc WG in the special discussion session the Network organized at the October 2016 Council CSO Consultation meeting on this matter.
5. The Network provided significant input to GEF policy making with statements on many agenda items at the GEF councils. In addition, the Network actively participated in several GEF working groups including WG on the Public Involvement Policy, Gender Action Plan and Knowledge Management.
6. Internally, the Network enhanced its governance structure and function and has implemented its new governance structure which includes having a Chair, Vice Chair and Management Team for the Network and a separate secretariat. The vision and targets for the GEF CSO network in the GEF 6 and GEF 7 periods are specified in its Strategic Plan. The Network has been active in promoting GEF and the engagement of civil society through its website and electronic newsletters in several languages. Membership of the network has steadily been growing and stood at 542 at September 2017.
7. Good progress has been made on some of the recommendations made in the report for 2015-2016 but more work is needed on others. A number of specific recommendations are made as follows:

Recommendation 1: ECW meetings should continue to include a specific agenda item related to engagement of civil society. Funding should continue to be provided through the ECW mechanism for back-to-back full day preparatory/follow-up CSO meetings to be organized at the time of each ECW meeting.

Recommendation 2: The GEF Secretariat should strengthen the Draft Stakeholder Engagement Policy based on the inputs of the Network members and the members of the Working group on the Policy. The preparation of the associated guidelines should be expedited. Resources should be put in place for the implementation of the policy.

Recommendation 3: GEF should continue work to fully put in place the mechanisms to support the implementation of the GEF Principles and Guidelines on the Engagement of Indigenous Peoples. In addition, adequate financial resources need to be allocated to fund the workplan of the IPAG and establish a dedicated financing mechanism for Indigenous peoples under GEF.

Recommendation 4: In line with the recommendation of the IEO to establish a sustaining financing mechanism for the GEF CSO Network – the Council should make a specific allocation of resources for the Voluntary Fund as well as establish other mechanisms to support the Network.

Recommendation 5: GEF Secretariat and GEF-CSO Network should continue to work together to enhance CSO engagement with the GEF at COPs of various Multilateral Environmental Agreements (MEAs) as well as support the implementation of the SDGs.

Recommendation 6: GEF IEO and GEF CSO Network to explore further options to enhance engagement of Civil Society in Monitoring and evaluation of GEF projects and programmes.

Recommendation 7: Efforts to enhance the engagement of CSOs and GEF OFP at the country level should be enhanced – through the organisation of annual meetings between OFPs and CSOs and enhanced engagement of CSOs in GEF project and programme design and implementation.

Recommendation 8: The GEF Agencies and GEF CSO Network should undertake discussions to identify options for enhanced CSO engagement in projects and programmes developed by agencies.

TABLE OF CONTENTS

Summary	i
Introduction	1
Network Structure and Function	1
Organization and participation in GEF Related meetings	2
GEF Council – CSO Consultations	2
GEF Expanded Constituency Workshops.....	3
Input to GEF Policy Making	3
Input to GEF-7 Programming Directions and Replenishment.....	4
Involvement in GEF Working Groups	4
Review of the GEF-CSO Network by IEO.....	5
Input to Ad-Hoc Council Working Group on Civil Society.....	5
GEF Audit/Investigation on Allegations against GEF-CSO Network	6
Collaboration with Small Grants Programme (SGP)	7
Strengthening of links between GEF and CSOs in Convention meetings.....	7
Outreach and communication	7
Membership Development.....	7
Work of the Network Focal Points.....	8
Regional Focal Points	8
Indigenous Peoples Focal Points	9
Management Team	9
Interim Secretariat.....	10
Finance and Administration.....	11
Key issues/concerns and recommendations	12
Progress in addressing issues raised in the 2014-2015 Report	12
Full or partial progress	12
Little or No progress	14
Annex I: List of Network Regions	16
Annex II: List of Regional and Indigenous Peoples Focal Points of the GEF-CSO Network (as of June 2017).....	18
Annex III: List Of Country Contact Points (As Of JUNE 2017)	22
Annex IV: Current members of the Network Management Team (as of October 2017).....	25
Annex V: Participation of representatives from the GEF-CSO Network in specific GEF Related Meetings in July 2016- June 2017.....	26
annex VI: Gef-Cso Network Action Plan In Respond To Ieo Review – Progress Update (As Of May 2017)	27

Annex VII. GEF-CSO Network Summary Statement on Result of GEF Audit/Investigation On Allegations Against the Network 35

Annex VIII. Updated list of member organizations by region (as at Sept 2017) 36

INTRODUCTION

1. This report is submitted to the GEF Council for information in line with the Council decision in November 2010. It describes the overall activities of the GEF-CSO Network, with specific sections dedicated to the work carried out by its Chair and Vice Chair, Regional Focal Points and Indigenous Peoples Focal Points and its Secretariat.
2. The GEF-CSO Network is an independent Network of civil society organizations (CSOs) established in 1995 to facilitate civil society inputs to GEF processes. The Network has been recognized by the GEF Council and GEF Secretariat as a key entity in the work of the GEF. The GEF-CSO Network comprises more than 500 member organizations with experience and expertise in GEFs areas of work from all regions around the world. It is governed by a global Coordination Committee composed of representatives of elected Regional Focal Point organizations (RFPs) from 16 geographic regions and three Indigenous Peoples Focal Points (IPFPs) from Asia, Africa and Latin America, overseen by a Chair, Vice Chair and Management Team of the Network and supported by a secretariat.
3. The following report provides the progress made in the period July 2016-June 2017 by the GEF-CSO Network.

Network Structure and Function

4. The basic Network structure was established in the late 1990s and consolidated through development and adoption of a series of guidelines and rules and procedures, the most recent of which was amended in October 2015 (click [here](#) to view the rules). The Regional Focal Points (RFPs) are elected for four year terms from among the members in 16 different geographical regions (see *Annex 1*). The regional focal points are responsible for stimulating interest in GEF among CSOs in their regions and facilitating engagement of CSOs in GEF programmes and activities. Indigenous Peoples Focal Points (IPFPs) are selected through consultation among members of key Indigenous Peoples networks in three regions – Asia, Africa and Latin America. They also serve four year terms. The RFPs/IPFPs undertake the coordination of activities in their respective regions. The current list of RFPs, IPFPs is in *Annex 2*. In response to the GEF5 and 6 reforms, the Network enhanced its presence at the country level through the designation of country contact points – especially in countries with significant numbers of members as well as high GEF fund allocation. The current list of Country Contact Points is in *Annex 3*. All these Network functions are undertaken primarily on a voluntary basis by the organizations and individuals involved.
5. Beginning June 2015, the Network adopted a new governance structure which includes having a Chair and a Vice Chair of the Network and a separate Secretariat. The Chair and Vice Chair are elected from among the members of the Coordination Committee (i.e. RFPs/IPFPs) and are assisted by the Chairs of the four Network sub-committees which together form the Network Management Team. See *Annex 4* for the current members of the Network Management Team.

6. The current Rules and Procedures of the Network set out the main procedures for Network functioning include membership, elections, representation, decision making and fund management. The Network has its own complaints procedure to address any concerns from member organizations. The Network adopted a new Strategic Plan on 2 June 2015 which lays out the vision and targets for the GEF CSO Network in the GEF 6 and GEF 7 periods (between 2015 - 2022) (click [here](#) to view the Strategic Plan).

7. The Coordination Committee meets twice a year immediately before the GEF Council-CSO Consultation Meeting prior to each Council. The committee oversees the work of the Network, approves budgets, strategies and workplans for Network operations. It also explores strategies to enhance the effectiveness of the Network's work to enhance civil society input to GEF. The Committee has established four sub-committees to address Governance, membership and elections; outreach and communication; Strategy and planning; and linkage with GEF-related conventions. Task forces are established from time to time to address key issues. In the past year, task forces and working groups have been established to oversee regional elections and to develop inputs to the GEF focal area strategies respectively.

8. The selection process of a new separate Secretariat is at its final stage and will be announced prior to the November 2017 Council Meeting. For the reporting, period the Global Environment Centre (GEC) was acting as the Interim Secretariat.

ORGANIZATION AND PARTICIPATION IN GEF RELATED MEETINGS

GEF Council – CSO Consultations

9. The GEF-CSO Network plays a key role in the organization of GEF Council–CSO Consultations immediately prior to the GEF Council meetings in Washington DC. These bring together representatives of member CSOs, GEF Council members, GEF Agencies, GEF-related Conventions and the GEF Secretariat. The meetings provide a forum for key issues of concern to civil society to be discussed with the GEF Council members, agency representatives and other stakeholders.

10. GEF Council-Civil Society consultations were organized by the Network prior to the 51st GEF Council meeting in October 2016 and the 52nd GEF Council Meeting in May 2017. Each meeting was attended by more than 100 people from a broad range of stakeholders including council members, GEF Agencies, GEF Secretariat and CSOs. The GEF CEO participated in one hour dialogue sessions in the meetings providing an opportunity for CSOs to learn first-hand of key GEF initiatives and challenges. The focus of the consultation in Oct 2016 was on two key issues: GEF Public Involvement Policy and GEF focal areas in GEF-7 while in May 2017 the discussion was on the seventh replenishment of GEF Trust Fund and vision for the role of CSOs in GEF.

11. Summary reports on the consultations can be found at:

<http://www.gefcso.org/index.cfm?&menuid=318&parentid=49>

<http://www.gefcso.org/index.cfm?&menuid=324&parentid=49>

GEF Expanded Constituency Workshops

12. Between July 2016 and June 2017, the Network RFPs and members attended 12 ECW meetings in Kazakhstan, Madagascar, Cameroon, Lebanon, Fiji (in 2016), Swaziland, Ukraine, Brazil, Vietnam, Seychelles, Grenada and Congo (in 2017). During the workshops, the RFPs played an important role in facilitating knowledge sharing among CSOs as well as organizing special dialogue sessions. These CSO meetings deepened members' understanding of GEF work modalities and cooperation. A list of meetings attended by Network focal points in the period is given in *Annex 5*.

13. The RFPs also helped to facilitate half-day CSO meeting held back-to-back with the ECW meetings and involved representatives of CSOs from each country attending the ECW. A total of 198 CSO representatives from 76 countries attended these meetings. These meetings were important for CSOs to share common achievements and challenges facing their engagement with GEF and to enable them to prepare a common position to share with the ECW meeting.

Input to GEF Policy Making

14. The Network presented 14 position papers, and made associated statements in relation to GEF Council working papers at the respective GEF Council as listed below.

Meeting	Statement/position papers
51 st Council Meeting and LDCF/SCCF Council	<ol style="list-style-type: none"> 1. Agenda 4 -Annual Portfolio Monitoring and Results Report 2. Agenda 7 -Work Program 3. Agenda 8 -Seventh Replenishment of the GEF Trust Fund 4. Agenda 10 -Semi-Annual Evaluation Report October 2016 5. Agenda 12 -Monitoring Agency Compliance with GEF Policies on Environmental and Social Safeguards, Gender and Fiduciary Standards : Implementation Modalities 6. Agenda 13 - Recommendations from the Working group on Public Involvement 7. Progress report on the Least Developed Countries Fund (LDCF) and the Special Climate Change Fund (SCCF)
52 nd Council Meeting and LDCF/SCCF Council	<ol style="list-style-type: none"> 1. Agenda 5 –GEF 7 replenishment 2. Agenda 7 – Updated vision of GEF relationship with civil society 3. Agenda 9 – Semi-Annual Evaluation report 4. Agenda 11 – GEF Business Plan and Corporate Budget for FY18 5. Agenda 12 - Work Program 6. Agenda 13 - Tackling the Drivers of Global Environmental Degradation through the IAP Programs 7. Progress report on the Least Developed Countries Fund (LDCF) and the Special Climate Change Fund (SCCF)

Copies of the statements are available at:

<http://www.gefcso.org/index.cfm?&menuid=317&parentid=126>

<http://www.gefcso.org/index.cfm?&menuid=323&parentid=92>

In addition, in between the council meetings the Network provided comments on the following GEF papers

- OPS6 study in CSO participation in GEF activities in April 2017
- OPS6 Sub-study on Gender Mainstreaming in the GEF in April 2017

Input to GEF-7 Programming Directions and Replenishment

15. The Network provided specific input into the key documents for GEF-7, i.e. GEF-7 Programming Directions and Policy Agenda, which was made available at the GEF-7 Replenishment meeting in March 2017.

16. The GEF-CSO Network contributed to the replenishment process of GEF7. During this reporting period, representatives of the network attended the first replenishment meeting on 29-30 March 2017 at Paris, France. The Network was represented by Lisa Elges/Maeve McLynn (RFP for Europe region) and Patricia Turpin (RFP for Caribbean region).

17. Prior to the Paris meeting, the Network in collaboration with CAN Europe and EBRD to organize a developed country stakeholder consultation meeting on 13 March 2017 in London to gather input from stakeholders and contribute to the replenishment process.

Involvement in GEF Working Groups

18. The GEF-CSO Network contributed actively to the GEF policy/plan implementation process during the reporting period. The Network participated in three GEF Working Groups; i.e. the Public Involvement Policy, Gender Action Plan and Knowledge Management.

15. The GEF-CSO Network worked closely with GEF Sec on the process of the revision of the GEF Public Involvement Policy (PIP). Three representatives from the GEF-CSO Network participated in the Working Group on the PIP. The Working Group met face to face on 24 October 2016 and 22 May 2017 after the GEF Council-CSO consultation meeting and well as through teleconferences on 25 Aug and 19 Oct 2016. Comments were also provided on a draft version of a revised policy in June 2017. The revised policy will be presented to the 53rd Council in November 2017.

16. A representative of the Network attended the GEF Knowledge Management WG on 27 Oct 2016 and 26 May 2017 while Priscilla Achakpa has contributed to on-line communications of the Task Force meeting on Gender.

Review of the GEF-CSO Network by IEO

17. The GEF (IEO) undertook an evaluation of the GEF CSO Network in 2015-2016. the report of which was presented to the 50th Council meeting in June 2016. The overall conclusions of the IEO's Evaluation Report of the Network are that the GEF CSO Network continues to be relevant and is delivering results to, and is a credible and legitimate member of the GEF Partnership which provides benefit to members and the Council on projects and policy.

15. In response to the review, the Network prepared a Draft Action Plan which was presented to the 50th Council meeting which emphasized on enhanced partnership with other GEF partners, securing adequate resources and developing a common vision with the GEF family. During the reporting period the Network implemented several of the items in the Action Plan (see *Annex 6*) including, developing a new membership strategy, revision of the Network rules and procedures on complaints procedure and development of an annual work plan.

Input to Ad-Hoc Council Working Group on Civil Society

16. Based on the GEF council's decision during the 50th meeting, an Ad-Hoc Council Working Group on GEF and Civil Society was established in July 2016 to develop an updated vision of the relationship between the GEF and civil society and a plan to achieve it. In response to council's request, the Network establishes its own working group which comprises of a balanced representation of 6 CSOs as listed follows :

	GEF-CSO Network representatives	Areas of input
1.	Essam Nada Chair and RFP for North Africa region	Network Management
2.	Victor Kawanga Vice Chair and RFP for Southern Africa region	Network Strategic Issues-
3.	Lisa Elges RFP for Europe region	Conflict Resolutions and Transparency
4.	Nana Janashia RFP for Eastern Europe & Central Asia region	Communication and Gender
5.	Ramon Cruz RFP for North America region	Networking and Meetings
6.	Thomas Jalong Indigenous Peoples Focal Representative for Asia region	Representative of IPs

17. The following are the key activities that have taken place during this reporting period:

- Submitted the names of the Network representatives to the Ad-hoc WG in July 2016.

- Discussions during CC meetings in Oct 2017 and May 2017 and Management Team meetings via teleconference between July 2016 to June 2017
- Participated in the global consultation meetings via teleconference in January 2017.
- Between July to Dec 2016, the Network followed-up with the Ad-hoc WG on progress and next course of action, but was informed that the WG is still in early stage
- The Network organised a special session at the CSO consultation workshop during the 51st Council meeting in October 2016 to discuss the role of CSOs in GEF through GEF-CSO Network. The participants were split into 5 breakout groups which comprises of representatives from GEF Sec, GEF agencies, council members, CSOs and IPs. More than 75 participants participated in this group discussion; however, only 1 member of the Ad-hoc WG participated.
- Held face-to-face meeting with Ad-hoc WG and followed with a consultation with stakeholders during the CSO Consultation meeting on 22 May 2017. During this meeting, the Network presented a brief response on the progress report of the Ad-hoc WG to the 52nd Council meeting.
- During the 52nd Council Meeting, the Network presented its statement on the Progress report of the Ad-hoc Council WG on GEF and Civil Society (Agenda item 7).

GEF Audit/Investigation on Allegations against GEF-CSO Network

18. GEF Secretariat appointed an independent auditor in Dec 2016 to review the unsubstantiated allegations about the Network and some of its members which was distributed at and prior to the 50th GEF Council in June 2016.

19. The Network Coordination Committee and the Interim Secretariat worked closely with the auditor between Dec 2016 – Jan 2017. This includes participating in phone interviews and providing all the relevant supporting documents.

20. The Network received the auditor's report on 18 Feb 2017. In his report, the auditor stated that he found no evidence to support the claims made or indication that would merit additional investigation. He considered that use of the terms "fraud" and "corruption" were unwarranted. The Network is happy that the auditor has reviewed and dismissed all these allegations. A summary statement on this issue (*see Annex 7*) was circulated to the Network members and relevant agencies. The Network also submitted its comments to the GEF CEO on 15 March 2017 to share some of its concerns.

Collaboration with Small Grants Programme (SGP)

21. The Network contributed actively to the work of the GEF Small Grants Programme. It is represented in the GEF SGP Global Steering Committee which was formally re-established in June 2015. Meetings were held on 26 Oct 2016 and 23 May 2017 on the sidelines of the GEF Council.

22. The Network also worked with SGP in developing concepts for CSO-Government Policy Dialogues in several regions. However, the implementation was shelved due to changes in SGP policy and strategy and apparent lack of funding.

Strengthening of links between GEF and CSOs in Convention meetings

21. Several of the RFPs/IPFPs attended the COP 22 UNFCCC from 7-18 Nov 2016 in Morocco. The Network members participated in the CSO dialogue with GEF CEO on 14 & 16 Nov 2016 well as contributed to discussions in several GEF-related side events.

Outreach and communication

23. The Network continued to maintain and develop the Network website www.gefcso.org as an interactive communication tool between the Network and the members as well as others interested in CSO activities related to GEF. Electronic mailing groups were extensively used at regional and global level to disseminate information to members.

24. The use of the GEF-CSO Network website has significantly increased over this period, it has attracted a cumulative total of 198,362 visitors (up till June 2017). The number of visitors per month has steadily increased over the past year with the monthly average now topping 2000 visitors.

25. To promote further outreach, during the reporting period, the Network developed and disseminated 2 issues of its quarterly e-Newsletter (Sept and Dec 2016). The Sept 2016 issue was also available in Arabic language. In addition to the Network members, the newsletters were disseminated to the GEF Council Members, GEF Agencies, GEF Focal Points and others.

Membership Development

22. The membership of the Network is managed by the Interim Secretariat and a Membership Officer was appointed on a part-time basis in the Secretariat office.

23. As of September 2017, there were 540 members in the Network. Membership promotion was undertaken at global, regional and local levels through the RFPs, international meetings, for example, during UNFCCC meeting, and through the website. The current list of member organizations is given in *Annex 8*.

WORK OF THE NETWORK FOCAL POINTS

Regional Focal Points

24. At the regional level, activities were undertaken by the RFPs in their respective region to enhance the role of civil society in GEF activities and in promoting the Network. The key activities undertaken by RFPs in their regions were:

- (a) Providing inputs to and implementing Network decisions and action plans including cooperation with all partners.
- (b) Implementing GEF Council Consultation meetings, GEF Council meetings and providing inputs to related position papers.
- (c) Inviting new members from respective regions to strengthen the CSOs base in GEF process.
- (d) Dissemination of information about events, meetings, updates and comment pertaining to environment and GEF activities to CSOs in their respective regions (including in respective regional languages).
- (e) Circulation of reports on achievements from GEF Council CSO consultations and the GEF Council
- (f) Soliciting and collating of inputs and comments from the constituency on Network position papers, GEF papers, etc.
- (g) Promotion of the Network through emails, website and meetings to encourage more local CSOs to be a part of the Network.
- (h) Sharing and disseminating information on funding opportunities including the SGP to CSOs.
- (i) Recommendation of participants from their region for participation in the GEF meetings, e.g. Council, Expanded Constituency Workshops (ECW) and other meetings.
- (j) Liaising with GEF Operational Focal points in selected countries in their regions.
- (k) Participation in and coordination of CSO activities and presentation on CSO issues at ECW meetings, including organisation of CSO meetings at regional level back-to-back with ECW meetings.
- (l) Gathering activity reports at country to country level through Country Contact Points (CCP), etc.
- (m) Overseeing the works of CCPs as appropriate.

Indigenous Peoples Focal Points

25. During this period, the engagement between the Network and IP organizations and networks has been enhanced. There was also some engagement of IP organizations in country dialogues but the envisaged involvement of IP organizations in ECW was limited due to various constraints, related to the selection procedure and limitation of participation to one CSO representative per country.

26. The Network is represented in the GEF Indigenous Peoples Advisory Group (IPAG) by Thomas Jalong, the Indigenous Peoples Focal Point for Asia with Ms Yeshing Juliana Upún Yos, Indigenous Peoples Focal Point for the Americas, as alternate. The Network representative attended the Fifth Meeting of the GEF Indigenous Peoples Advisory Group which was held from the 20-22 Oct 2016 and discussed the guiding principle for IPs and establishment of a mechanism for its implementation.

27. The IPFPs were active in strengthening the engagement with IPs and the Networks. Their activities included:

- (a) Dissemination of information about events, meetings, updates and comments pertaining to environment and GEF activities to Indigenous peoples' organizations and Networks in their respective regions.
- (b) Circulation of reports on achievements from GEF Council CSO consultations and the GEF Council to Indigenous People's organizations and Networks
- (c) Sharing and dissemination of information on funding opportunities including the SGP to Indigenous Peoples organizations.
- (d) Recommendation of participants from indigenous peoples' organizations for participation in the GEF meetings, e.g. Council, ECW and other meetings.
- (e) Participation in GEF Council-CSO Consultation meetings and GEF Council meetings, and providing inputs to position papers on CSO engagement in GEF.
- (f) Participating in meetings of the Coordination Committee and relevant sub committees.
- (g) Participation in selected convention-related meetings including UNFCCC COP 22 in Morocco.

Management Team

28. The Management Team has been actively overseeing the activities of the Network. Their activities included:

- (a) Facilitating the coordination between the work of the sub-committees, Interim Secretariat and the Coordination Committee.

- (b) Overseeing the preparation of the Coordination Committee meeting, Preparatory meeting and GEF Council – CSO Consultation meeting before the 51st Council meeting in October 2016 and the 52nd Council meetings in May 2017.
- (c) Overseeing the preparation and input to 51st and 52nd GEF Council meetings, including reviewing and approving the list of sponsored participants
- (d) Held communications with GEF Secretariat through regular conference call on the Network matters and with GEF Agencies (UNDP) on the PIF development
- (e) Monitoring and guiding the work of the Interim Secretariat

Interim Secretariat

29. The Interim Secretariat was formally appointed in October 2015 following the adjustment of the Network’s rules. It has been actively involved in coordinating of the review of Council papers, preparation of Network position papers, organizing preparatory, Council-CSO meetings and other GEF-related meetings and overall administration of the Network. The key activities undertaken were:

- (a) Assisting in conducting the Coordination Committee meeting, Preparatory meeting and GEF Council – CSO Consultation meeting before the 51st Council meeting in October 2016 and Coordination Committee, Preparatory Meeting and GEF Council – CSO Consultation meeting before the 52nd Council meetings in May 2017.
- (b) Taking part in the GEF Working Group on Public Involvement Policy and GEF SGP Steering Committee.
- (c) Outreach and communication with members to share information on GEF-CSO Network and GEF activities including e-group and website operation and maintenance.
- (d) Coordinating membership administration and promotion.
- (e) Coordinating preparation of Network policy and position papers for GEF Council sessions.
- (f) Communicating with the independent auditor appointed by GEF on the investigation into the allegations against the GEF CSO Network, including providing supporting documents, participating in the phone interviews and providing comments to the report.
- (g) Providing support to the respective Task Forces for the election of the Regional Focal Points in 6 regions and in the selection of the new Secretariat.

Finance and Administration

30. Although the Network primarily works on a voluntary basis – it needs resources to cover the cost of specific activities and services including administration and governance, outreach, advocacy engagement, and participation at GEF related meetings and workshops.

31. Between 2009-2014 the Network received an annual grant of \$50,000 from the GEFSEC (from the communications budget of the External Affairs section) to support outreach and communication activities including maintaining the network web site, production of the newsletter, development and translation of materials for dissemination in local languages and organization of activities at country and sub-regional level. However, this direct support from the Secretariat was stopped in 2014.

32. The GEF-CSO Network received a grant of USD50,000 from the GEF NGO Voluntary Fund via GEF Secretariat in September 2015. This supported the Network's activities and in particular, strengthened its capacity and activities at the regional and country levels for September 2015 – October 2016.

33. In line with its procedures for financial management, Network accounts are audited on a calendar year basis and the audit reports posted on the Network website. The audit report for 2016 is available [here](#).

34. Following the finalization of its strategic plan in June 2015 – the Network has initiated a process to identify other sources of funds to support its work. The Network has discussed with selected GEF Council members and several CSO GEF Agencies (WWF-US, IUCN and CI) on possible contributions from them to support the Network's work and they have been positive. However further progress on possible support from the Council members was deferred due to the establishment for the Ad-hoc working group on GEF and Civil society which was meant to examine the options for establishing mechanisms for longer term support of the Network. However, to date it has not been possible to have a focused discussion with the ad-hoc group on this matter and it is uncertain how this key issue will be addressed.

35. During the year, the GEF Secretariat supported the participation of 55 CSO representatives in the October 2016 (30 places) and May 2017 (25 places) Council-CSO Consultation Meetings. This support consisted of travel, accommodation and meal expenses for the CSO participants. In addition, about 40 CSO representatives attended the meetings with their own resources. Funding was also provided to support the participation of members of the Network as well as RFPs in the GEF ECW meetings. Co-financing was also provided by Network members for a number of activities through significant time input as well as costs for a number of participants in various meetings.

36. The lack of dedicated fund allocation for the Network is a major constraint to support the implementation of the Network's Strategic Plan.

KEY ISSUES/CONCERNS AND RECOMMENDATIONS

Progress in addressing issues raised in the 2014-2015 Report

37. Eight issues requiring action by the Council or Secretariat were highlighted in the Network's Report to Council for 2014-2015. They are as follows:

- (a) Enhancing the procedures for the selection and travel arrangements for CSOs supported to attend GEF Council-CSO consultations
- (b) Enhancing the role of the Network in selecting participants for the ECW meetings
- (c) Contributions to the GEF NGO Voluntary Fund
- (d) Review and update of the GEF Public Involvement Policy
- (e) Establishment of the mechanisms to enhance the engagement of Indigenous Peoples and the GEF
- (f) Enhancing support for CSO engagement with the GEF at COPs of various multilateral environmental agreements (MEAs) and the SDG framework.
- (g) Building strong mechanisms for Network member engagement at national, regional and global level such as through incorporation of CSO reps in GEF monitoring and evaluation teams
- (h) Exploring ways to strengthen the relationship between GEF, agencies, implementing partners and civil society

38. Progress has been generally positive during the year with good achievements in a number of areas, as follows:

Full or partial progress

- (a) Enhancing the procedures for the selection and travel arrangements for CSOs supported to attend GEF Council-CSO consultations

Improvements have been maintained on selection and travel arrangements for GEF Council – CSO consultations – however there still remains a problem for participants from some countries to obtain visas on time and in travel arrangements. This was addressed by bringing forward the deadline for application to enable selection to be completed two months before the Council meeting. The GEFSEC has also continued to show flexibility on allowing additional or replacement participants when budgets permit.

- (b) Enhancing the role of the Network in selecting participants for the ECW meetings.

Improvements have been maintained in 2015-2016 in the coordination between the GEF Secretariat and the Network in identification and selection of participants to attend the ECW meetings. This has enabled better preparations

to have been made by the Network prior to the meetings and has enabled back-to-back meetings of CSOs to be organized at most ECWs in 2016/2017 with an option to report on CSO deliberations in the ECW meeting. However, the reduction in the back-to-back CSO meetings from 1 day previously to half-day starting 2016 has limited the full engagement and discussion among the CSOs (the cost of the one day CSO meeting is low as the only cost is for one extra night's accommodation/subsistence and the cost of a meeting room). In addition, there was no specific agenda item in the main ECW meeting related to CSOs – limiting the engagement possibilities.

Recommendation 1: ECW meetings should continue to include a specific agenda item related to engagement of civil society. Funding should continue to be provided through the ECW mechanism for back-to-back full day preparatory/follow-up CSO meetings to be organized at the time of each ECW meeting.

(c) Review and update the GEF Public Involvement Policy

The Network has actively contributed input to the Working Group on the GEF Public Involvement in 2016/17. It provided significant comments on the development of a draft Stakeholder Engagement Policy to replace the former PIP. However, the Policy currently drafted is rather simple and relies on the development of more detailed guidelines which have yet to be prepared. The Network has called for strengthening of the basic policy to ensure that key issues related to Civil society are included.

Recommendation 2: The GEF Secretariat should strengthen the Draft Stakeholder Engagement Policy based on the inputs of the Network members and the members of the Working group on the Policy. The preparation of the associated guidelines should be expedited. Resources should be put in place for the implementation of the policy.

(d) Establishment of the Mechanisms to enhance engagement of Indigenous peoples and GEF

The Indigenous Peoples Advisory Group (IPAG) continued its work in 2016-2017. Meetings were held on 21-22 Oct 2016 and in May 2017 during the GEF Council meetings and there has been continuous discussion and meeting on skype in between the meetings. The key discussion is on the GEF-7 input and expected output where it is expected that financial support for IPLCs will be fully discussed under the inclusive conservation. Other outcomes included input on the way forward for IPAG coordination after changes in the GEF Secretariat.

Recommendation 3: GEF should continue work to fully put in place the mechanisms to support the implementation of the GEF Principles and Guidelines on the Engagement of Indigenous Peoples In addition, adequate financial resources need to be allocated to fund the workplan of the IPAG and establish a dedicated financing mechanism for Indigenous peoples under GEF.

39. Limited progress has been made in other areas as below:

Little or No progress

(e) Contributions to the GEF NGO Voluntary Fund

The GEF NGO Voluntary Fund was established in January 2012. Initial funds comprised the remaining funds from earlier donor grants in the 1990s as well as additional funds from the GEF Secretariat. The fund was established to support the work of the Network and with the adoption of the Network strategic plan 2015-2022 – there are a range of activities that need support and additional contributions are required – especially from donor countries. The balance of funds was allocated to a grant to the Network for the period October 2015-October 2016. No contributions have been made to the fund since 2012.

Recommendation 4: In line with the recommendation of the IEO to establish a sustaining financing mechanism for the GEF CSO Network – the Council should make a specific allocation of resources for the Voluntary Fund as well as establish other mechanisms to support the Network.

(f) Enhancing CSO engagement with the GEF at COPs of various multilateral environmental agreements (MEAs) and the Sustainable Development Goals (SDGs) framework

Besides the dialogue between the GEF CEO and CSOs attending the climate change COP21 in Marrakesh in December 2016, little progress was made on enhancing the support of the engagement of CSOs with the GEF at the COPs of various multilateral environmental Agreements. With regards to the new SDGs, the Network is tracking the progress of the SDGs to see how the Network can link its Strategic Plan and contribute to the goals.

Recommendation 5: GEF Secretariat and GEF-CSO Network should continue to work together to enhance CSO engagement with the GEF at COPs of various Multilateral Environmental Agreements (MEAs) as well as support the implementation of the SDGs.

(g) Building strong mechanisms for Network member engagement at national, regional and global such as through incorporation of CSO reps in GEF monitoring and evaluation teams;

Limited progress has been made in relation to this issue but the matter has been highlighted in the context of the revision of the Public Involvement Policy as well as the work of the Ad-Hoc Working Group on GEF and Civil Society. Engagement in GEF M&E activities could be addressed in conjunction with the GEF Independent Evaluation office. It was planned that the Network will provide input to the revision of the GEF M&E policy in 2016-2017 – however this was apparently deferred.

Recommendation 6: GEF IEO and GEF CSO Network to explore further options to enhance engagement of Civil Society in Monitoring and evaluation of GEF projects and programmes.

- (h) Explore ways of strengthening the relationship between GEF, agencies, implementing partners and civil society

Significant discussion was undertaken on this in the framework of the Working Group on the Public Involvement policy and the Ad-Hoc Working group on GEF and Civil Society - but little significant progress was made in relation to implementation on this issue. Two specific areas have been identified for further work – notably working at the country level with OFPs and national CSOs and organizing further dialogues with GEF Agencies to promote enhanced opportunities for CSO engagement in projects and programmes developed by agencies (guided by the new Stakeholder Engagement Policy).

Recommendation 7: Efforts to enhance the engagement of CSOs and GEF OFP at the country level should be enhanced – through the organization of annual meetings between OFPs and CSOs and enhanced engagement of CSOs in GEF project and programme design and implementation.

Recommendation 8: The GEF Agencies and GEF CSO Network should undertake discussions to identify options for enhanced CSO engagement in projects and programmes developed by agencies.

ANNEX I: LIST OF NETWORK REGIONS

GEF-CSO Network Regions (revised in June 2016)

Africa	Countries*
1. Western Africa	Benin, Burkina Faso, Cape Verde, Chad, Cote d'Ivoire, Ghana, Guinea, Guinea-Bissau, Liberia, Mali, Niger, Nigeria, Senegal, Sierra Leone, The Gambia, Togo
2. Central Africa	Burundi, Cameroon, Democratic Republic of Congo, Central African Republic, Congo, Gabon, Equatorial Guinea, Sao Tome and Principe
3. Eastern Africa	Comoros, Djibouti, Eritrea, Ethiopia, Kenya, Madagascar, Mauritius, Rwanda, Seychelles, Somalia, South Sudan, Tanzania, Uganda
4. Southern Africa	Angola, Botswana, Lesotho, Malawi, Mozambique, Namibia, South Africa, Swaziland, Zambia, Zimbabwe.
5. Northern Africa	Algeria, Egypt, Libya, Mauritania, Morocco, Sudan, Tunisia

Asia Pacific	Countries
6. South Asia	Bangladesh, Bhutan India, Maldives Nepal, Pakistan, Sri Lanka
7. South East Asia	Brunei, Cambodia, Indonesia, Lao PDR Malaysia, Myanmar, Philippines, Singapore, Timor Leste, Thailand, Viet Nam
8. North east Asia	People's Republic of China, Republic of Korea, Korea DPR, Japan, Mongolia
9. West Asia	Afganistan, Bahrain, Iran, Iraq, Jordan, Kuwait, Lebanon, Oman, Palestine, Qatar, Saudi Arabia, Syria, Turkey, United Arab Emirates, Yemen
10. Pacific	Australia, Cook Islands, Fiji, Samoa, Kiribati, Marshall Islands, Micronesia, Nauru, New Zealand, Niue, Palau, Papua New Guinea, Solomon Islands, Timor-Leste, Tonga, Tuvalu, Vanuatu

Europe	Countries
11. Europe	Andorra, Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Monaco, Norway, Poland, Portugal, Romania, Slovak Republic, San Marino, Slovenia, Spain, Sweden, Switzerland, The Netherlands, United Kingdom, Vatican City
12. Eastern Europe and Central Asia	Albania Armenia, Azerbaijan, Belarus, Bosnia-Herzegovina, Croatia, FYR Macedonia, Georgia, Kazakhstan, Kyrgyz Republic, Moldova, Montenegro, Russian Federation, Serbia, Tajikistan, Turkmenistan, Ukraine, Uzbekistan

Americas	Countries
13. Mesoamerica	Costa Rica, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama, Venezuela
14. South America	Argentina, Bolivia, Brazil, Chile, Colombia, Ecuador, Paraguay, Peru, Uruguay
15. Caribbean	Antigua & Barbuda, Barbados, Bahamas, Belize, Cuba, Dominica, Dominican Republic, Haiti, Grenada, Guadeloupe, Guyana, Jamaica, St. Kitts & Nevis, St. Lucia, St. Vincent & the Grenadines, Suriname, Trinidad & Tobago, Virgin Islands
16. North America	Canada, United States

Representatives from the Indigenous People’s Organizations

Representative Asia Pacific
Representative Africa
Representative Americas

* NOTE: the countries in the regions as well as the regions will be adjusted from time to time.

ANNEX II: LIST OF REGIONAL AND INDIGENOUS PEOPLES FOCAL POINTS OF THE GEF-CSO NETWORK (AS OF JUNE 2017)

REGIONAL FOCAL POINTS

Northern Africa

Arab Network for Environment and Development "RAED" (CHAIR)

3A Masaken Masr Lel-Taameer, Zahraa El-Maadi Street, Zahraa El-Maadi
Helwan, Egypt
Tel: +20 2 25161519/245
Fax: +20 2 25162961

Official Representative:

Mr. Essam Nada

Email : e.nada@aoye.org;
enada2013g@gmail.com

Southern Africa

Human Settlements of Zambia (HUZA) (VICE CHAIR)

P.O.Box RW 51523, Ridgeway,
Lusaka 15101, Zambia
Tel. No.: 260 975 215 753
Fax No. 26 0211 254 881

Official Representative:

Mr. Victor Kawanga

Email: kawangavik@yahoo.co.uk

Western Africa

Women Environmental Programme (WEP)

Block E Flat 2 Anambra Court Gaduwa
Housing Estate, after Apo Legislative
Quarters
P.O. Box 10176 Garki, Abuja, Nigeria
Phone: +234 929 10878

Official Representative:

Ms. Priscilla M. Achakpa

Email : pmachakpa@gmail.com,
wep2002@hotmail.com,

Central Africa

Aube Nouvelle pour la Femme et le Développement (ANFD-Non-profit NGO)

36 Av of Pioners street of KIMANGA,
Province South-Kivu, Congo DR
P.O. Box: 168 Uvira-DR Congo
Tel. +243 99 900 46 25
E-mail: anfd_asbl2@yahoo.fr

Official Representative:

Mr. Crispin SWEDI BILOMBELE

Email: swedibilo@yahoo.fr

Eastern Africa

Environmental Management for Livelihood Improvement Bwaise Facility (EMLI)

Plot 56 Bwaise-Nabweru Road
P.O. Box 3430 Kampala, Uganda.
General line: +256-312-111249
Direct line: +256-414-692153

Official Representative:

Mr. Robert Bakiika

Email: bakiika@gmail.com

South Asia

Society for Environment & Development (SED)

UG - 3, E/77, West Vinod Nagar,
Delhi – 110092, India
Tel: 011-22475117/011-22475117
Fax: 011- 22479505

Official Representative:

Dr. Lalit Mohan

Email: dr.lmohan@gmail.com,
society@sed.org.in

North East Asia

Green Camel Bell

Room 102, Unit 4, 17th Building
Ming Ren HuaYuan, Qilihe District, Lanzhou,
Gansu Province
China, Post Code: 730050
Tel: +86-931-2650202
Fax: +86-931-2650202

Official Representatives:

Mr. Zhao Zhong

E-mail : zhaoz@gcbscn.org
zzhong@gmail.com

West Asia

Plan for The Land Society (Plan4Land)

West Unit, 3rd Fr, Ordibehesht Build,
Mohajer St., North Sohrevardi,
Theran, Iran
Tel: +98(21)22838389
Website: www.plan4land.org

Official Representative:

Mr. Hamed Moshiri

Email: Moshiri@plan4land.org

South East Asia

Save the Earth Cambodia

#121, St. 621 B,
Prek Prah, Phnom Penh,
Cambodia
Tel: 855-12 599 817

Official Representatives:

Mr. Akhteruzzaman Sano

Email: sano.stec@gmail.com

Eastern Europe and Central Asia

Caucasus Environmental NGO Network (CENN)

27, Betlemi Street, 0105 Tbilisi, Georgia
Tel. No.: 995 32 275 1903 / 04
Fax No.: 995 32 275 1905

Official Representative:

Ms. Nana Janashia

Email: nana.janashia@cenn.org

North America

Institute for Transportation and Development Policy (ITDP)

9 East 19th St., 7th Floor,
New York, NY 10003, USA
Tel.: + 1 212 629 8001
Fax: +1-646-380-2360

Official Representatives:

Mr. Ramon Cruz

Email : ramon.cruz@itdp.org

Mesoamerica

Pronatura Sur A.C.

Pedro Moreno No. 1 San Cristóbal de Las
Casas 20200, Chiapas 29200, Mexico
Tel. : +52 (967) 678 50 00
Fax : +52 (967) 674 57 17
Website : www.pronatura-sur.org

Official Representatives :

Mr. Romeo Dominguez-Barradas

Email : romeo@pronatura-sur.org

South America

Fundacion Patagonia Natural

M.A. Zar 760, Puerto Madryn,
Argentina (U9120).
Tel.: 54-280-4451920,
Fax: 54-280-4474363
Website: <http://www.patagonianatural.org>

Official Representative:

Mr. Jose Maria Musmeci

Email: jmusmeci@patagonianatural.org

Europe

Transparency International (TI)

Alt-moabit 96,
10559 Berlin, Germany
Tel: 49-30-343820-0
Fax: 49-30-34703912

Official Representative:

Ms. Lisa Elges

Email: ljelges@transparency.org

Pacific

Ole Siosiomaga Society Incorporated (OLSSI)

P.O. Box 2282, Beach Road, Apia,
Western Samoa
Tel.: 0685-7791999

Official Representative:

Mr. Fiu Mataese Elisara

Email: ngo_siosiomaga@samoa.ws
fiuelisara51@yahoo.com

Caribbean

Environment Tobago

#11 Cuyler Street, Scarborough, Tobago,
West Indies, Trinidad and Tobago
Tel : 1-868- 660-7462
Fax: 1-868-660-7467
Website :
<http://www.environmenttobago.net>

Official Representatives:

Ms. Patricia Turpin

Email: patricia@cel2015.net

INDIGENOUS PEOPLE'S REPRESENTATIVES

Indigenous People's Representatives - Americas

Foro Indigena de Abya Yala

Guatemala

Telephone: +502 35089330,
+502 56243705, +502 78394477

Official Representative:

Ms. Yeshing Juliana Upún Yos

Email: upunjuliana@gmail.com

Indigenous People's Representatives - Asia

Asia Indigenous Peoples Pact (AIPP)

108 Moo 5 Tambon Sanpronate, Amphur

Sansai, 50210, Chiangmai, Thailand

Tel.: +66-53380168

Fax: 66-533 80752

Official Representative:

Mr. Thomas Jalong

Email: thmsjlg@yahoo.com

Indigenous People's Representatives -

Africa

The Movement for the Survival of the Ogoni People (MOSOP)

6 Otonahia Close, Off Olu Obasanjo Road,

Rivers State, Port Harcourt, Nigeria

Tel : +23484233907

Fax: +234 80333 92530

Official Representative:

Mr. Saro Legborsi Pyagbara

Email: saropyagbara@gmail.com

INTERIM SECRETARIAT

Global Environment Centre

2nd Floor, Wisma Hing, No. 78 Jalan SS2/72,
47300 Petaling Jaya, Selangor, Malaysia

Tel : +603 7957 2007

Fax : +603 7957 7003

Email : secretariat@gefcsso.org

Contact person :

Mr. Faizal Parish

Email: fparish@gec.org.my,

Ms. Adelaine Tan

Email: adelaine@gec.org.my

ANNEX III: LIST OF COUNTRY CONTACT POINTS (AS OF JUNE 2017)

	Country	Organization	Address	Representative Name/Position/Email
EASTERN EUROPE & CENTRAL ASIA				
1	Belarus	Public Association "Belarusian Movement 'Otechestvo'	Novatorskaya str. 2B-503, 220053 Minsk Belarus	Anastasiya Zhdanovich, General Manager, oo.otechestvo@gmail.com
SOUTHERN AFRICA				
2	Mozambique	Africa Foundation for Sustainable Development	Av. Martires de Inhaminga No 170 R/C Esquerdo Maputo, Mozambique	Thelma Munhequette Country Manager t.munhequete@af-sd.com
3	Malawi	Phunzirani Development Organisation	Private Bag 5, Ekwendeni Mzuzu, Malawi	Kinnear Mlowoka, Program Manager, phunziranidev@yahoo.com
4	Botswana	Birdlife International Botswana	P.O. Box 26691, Game City, Gaborone, Botswana	Dr Kabelo Senyatso, Director, blb@birdlifebotswana.org.bw
5	Zimbabwe	ZERO Regional Environmental Organisation	158 Fife Avenue, Greenwood Park, P O Box 5338 Harare, Zimbabwe	Shepard Zvigadza, Chair, szvigadza@gmail.com
6	Lesotho	Geography and Environment Movement	Ha Tsautse, Maseru Lesotho	Mamolapo Malintle Kheleli, Chairperson kmalintle@gmail.com
7	South Africa	All for Africa Foundation	2nd Floor, Building C Ballyoaks Office Park Ballyclare Drive, Bryanston Ext. 7, 2191 Bryanston, South Africa	Harvey Keown Managing Director h.keown@a4af.org
WEST AFRICA				
8	Nigeria	Neighbourhood Environment Watch (NEW) Foundation	#88, Afikpo Road, Abakaliki Ebonyi State, Nigeria	Okezie Kelechukwu Jasper, Executive Director, newenvironmentngo@yahoo.com newfoundationng@gmail.com
9	The Gambia	Health and Environment Information Network (HEIN)	Bakoteh Layout, P.O. Box 2722, Serekunda, The Gambia	Mr. MOMODOU B.S. CANTEH Director momodoucanteh@yahoo.com

	Country	Organization	Address	Representative Name/Position/Email
NORTH EAST ASIA				
10	China	All China Environment Federation	6th Floor, Huabiao Building, Qingniangou East Road, Hepingli, Chaoyang District Beijing, China	Ms. Gao Xiaoyi Director of Department of International Cooperation xiaoyi_acef@126.com ,
11	Mongolia	Green Initiative	Bayangol District, 6th khoroo, Micro District 10, Room No. 305 at the Office of "Med-Analytic" Co. Ltd ULAANBAATAR Mongolia	Dr. Choikhand Janchivlamdan Director green.initiative.mn@gmail.com
MESOAMERICA				
12	Honduras	Fundacion Hondureña de Ambiente y Desarrollo (Fundacion Vida)	Col. Ruben Dario, Ave Las Minutas, Casa # 322 Tegucigalpa, Honduras	Edas Muñoz Galeano Director Ejecutivo edasmunozg@hotmail.com
13	Venezuela	Vitalis	Centro Profesional La California Piso 9 ofc 9-8, avenida Francisco Miranda, Caracas 1071, Venezuela	Giancarlo Selvaggio Belmonte Environmental Law & Policies Director gselvaggio@vitalis.net gselvaggio@dra.com.ve
14	Mexico	INSTITUTO PARA EL DESARROLLO SUSTENTABLE EN MESOAMERICA A.C.(Institute for Sustainable Development in Mesoamerica, A.C)	Av. Cristobal Colon 35-B, Barrio El Cerrillo San Cristóbal de las Casas Chiapas, Mexico	ARTURO V. ARREOLA MUÑOZ PRESIDENTE arturovam@yahoo.com.mx
15	EL SALVADOR	SALVANATURA	33 Avenida Sur #640 Col. Flor Blanca San Salvador, El Salvador	WALTER E. JOKISCH, PRESIDENT BOARD OF DIRECTORS walterjokisch@gmail.com
SOUTH AMERICA				
16	Argentina	Fundacion Patagonia Natural	Marcos Zar 760 Puerto Madryn, Argentina	Ricardo Delfino Schenke Biodiversity And Protected Area Coordinator ricardo.delfino@gmail.com

	Country	Organization	Address	Representative Name/Position/Email
17	Paraguay	Asociación Guyra Paraguay	Gaetano Martino No.215 Asuncion, Paraguay	Dr. Alberto Yanosky Executive Director yanosky@guyra.org.py , alberto.yanosky@gmail.com
18	Bolivia	Nativa	Calle Avaroa E-462 Entre Delgadillo y Isaac Attie Tarija, Bolivia	Merieke Arts meriekearts@gmail.com
19	Colombia	Fundación Natura Colombia	Carrera 21 No. 39-43, Bogota, Colombia	Elsa Escobar Executive Director Elsamescobar@natura.org.co
SOUTH ASIA				
20	India	GRAMEENA VIKAS SAMITHI(GVS)	6-8-947 NGOs' Colony Tirupati, India	LEVAKA SURYA NARAYANA REDDY President grameena@yahoo.co.in
21	Pakistan	Sindhica Reforms Society	Banglow No. D 29 Quaid Awam University colony, Nawabshah, Pakistan	Muhammad Ameen Keryo Chairperson Keryoameen@gmail.com
22	Nepal	Rural Area Development Programme, RADP	Vyas Municipality -10 Parasar Tole Damauli, Tanahun GPO. Box: 21003 Kathmandu, Nepal	Dr. Naresh Neupane Email: nareshneupane@utexas.edu

ANNEX IV: CURRENT MEMBERS OF THE NETWORK MANAGEMENT TEAM (AS OF OCTOBER 2017)

- 1. Victor Kazembe Kawanga** Network Regional Focal Point for Southern Africa
(Chair)
Email: kawangavik@yahoo.co.uk

- 2. Patricia Turpin** Network Regional Focal Point for Caribbean
(Head of Governance, Membership and Elections Sub-committee),
Email: patricia@cel2015.net

- 3. Nana Janashia** Network Regional Focal Point for Eastern Europe and Central Asia
(Head of Outreach, Communication and Capacity Development Sub-committee),
Email: nana.janashia@cenn.org

- 4. Lalit Mohan** Network Regional Focal Point for South Asia (Head of strategy and
planning Sub-committee),
Email: dr.lmohan@gmail.com

- 5. Priscilla Achakpa** Network Regional Focal Point for West Africa
(Head of Technical Sub-committee),
Email: pmachakpa@gmail.com

ANNEX V: PARTICIPATION OF REPRESENTATIVES FROM THE GEF-CSO NETWORK IN SPECIFIC GEF RELATED MEETINGS IN JULY 2016- JUNE 2017

No.	Meeting	Date	Representative
1.	ECW Madagascar	26-29 July 2016	Robert Bakiika (RFP East Africa)
2.	ECW Central Africa, Cameroon	5-8 Sept 2016	Victor Kawanga (RFP Southern Africa)
3.	ECW MENA, Lebanon	29-23 Sept 2015	Essam Nada (RFP North Africa)
4.	ECW Pacific, Fiji	4- 7 Oct 2016	Fiu Mataese Elisara (RFP The Pacific)
5.	GEF-CSO Consultation Meeting and 51st GEF Council Meeting, Washington DC	25-27 Oct 16	Chair, Vice-Chair, RFPs/IPFPs, Interim Secretariat and CSO representatives
6.	ECW Swaziland	21-24 Feb 2017	Victor Kawanga (RFP Southern Africa)
7.	ECW Ukraine	6-9 Mar 2017	Vakhtang Kochoradze (representing RFP Eastern Europe & Central Asia)
8.	ECW Brazil	14-17 Mar 2017	Jose Musmeci (RFP South America)
9.	ECW Vietnam	4-7 Apr 2017	Akherruzaman Sano (RFP SEA), Lalit Mohan (RFP South Asia), Zhao Zhong (RFP Northeast Asia) & Thomas Jalong (IPFP Asia)
10.	ECW Seychelles	18-21 April 2017	Robert Bakiika (RFP East Africa)
11.	ECW Grenada	16-19 May 2017	Ryan Mohommed (representing RFP Caribbean)
12.	GEF-CSO Consultation Meeting and 52 nd GEF Council Meeting, Washington DC	24-27 May 2017	Vice-Chair, RFPs/IPFPs, Interim Secretariat and CSO representatives
13.	ECW Congo Brazzaville	20-23 June 2017	Victor Kawanga (RFP Southern Africa)

ANNEX VI: GEF-CSO NETWORK ACTION PLAN IN RESPOND TO IEO REVIEW – PROGRESS UPDATE (AS OF MAY 2017)

Recommendations by IEO	Response by Network	Proposed actions	Timetable	Progress
<p>Recommendation 1: A contemporary vision for the CSO Network be created within the new GEF architecture. The vision should inter alia a) clarify the Network’s role, b) set out a shared understanding amongst all parts of the Partnership of the Network’s contribution in guarding the global commons and c) identify a modality to finance Network activities.</p> <p>Particular attention should be focused in two areas: first, engagement with country governments through the GEF focal</p>	<p>Agreed</p> <p>Network has inadequate resources and welcomes a common vision of all GEF partnership.</p>	<p>Establish a task force on common vision with representation from key members of GEF family (Network, GEFSEC, Council, IEO, STAP, Agency, OFP)</p> <ul style="list-style-type: none"> i. Meeting/teleconference for sharing of views ii. Working paper by GEF CSO Network on its envisioned role and potential contribution in guarding the global commons. iii. Feedback from each key player on working paper iv. Finalisation of paper at time of October 2016 Council <p>Identification and feedback on modality to finance Network activities (Including option of a special budget line, and enhanced</p>	<p>Task force formed June 2016.</p> <p>Recommendations by time of October Council</p> <p>Interim financing to be agreed in June</p> <p>Longer term modality to be agreed by October Council</p> <p>June-October 2016</p> <p>2017-2018</p>	<p>The Council Ad-Hoc Working Group was established.</p> <p>The GEF-CSO Network established a WG comprising of 6 members which will work and provide input to the Council Ad hoc WG.</p>

Recommendations by IEO	Response by Network	Proposed actions	Timetable	Progress
<p>points, and second, on creation of guidelines for member CSOs (and their field offices) that are also GEF Agencies.</p> <p>The Partnership should encourage activities to be pushed more directly toward regional and country level activities without compromising global level encounters.</p>		<p>contribution to the CSO trust fund including continuity and dependability).</p> <p>Joint initiative with GEFSEC, OFPs and Agencies to enhance dialogues at country level.</p> <p>Communication strategy and tools - better dissemination of strategic plan and promotion of strategic plan.</p> <p>Engage membership in the process.</p>	<p>2016-2017</p> <p>Ongoing</p>	
Recommendation 2:				
<p>The GEFSEC and CSO Network should develop clear rules of engagement which guides cooperation and communications. These could be adjusted as needed.</p> <p>Rules of engagement should guide cooperation with the means to evaluate against expectations on an annual basis.</p>	<p>Agreed</p>	<p>Develop clear rules of engagement</p> <ul style="list-style-type: none"> i. Initial meeting at time of June Council ii. Establish small working group (Network and GEFSEC) iii. Develop working paper on rules of engagement between Network and secretariat which could lead to a formal MOU/Agreement on 	<p>Start in June 2016 and aim to complete by October 2016 at time of GEF council</p>	<p>The Network had meeting with GEFSEC at the sideline of the 52nd Council Meeting.</p>

Recommendations by IEO	Response by Network	Proposed actions	Timetable	Progress
Possible areas to be addressed include: communications guiding country level engagements, alignment of geographic regions and procedures for complaint resolution.		<p>technical and financial cooperation.</p> <p>Specific issue of alignment of geographic regions between network and GEF – has already been considered by CC on 4 June.</p> <p>Procedures for complaints were discussed initially in CC on 4 June and are scheduled for further discussion by the CC in October 2016.</p>	<p>June 2016</p> <p>October 2016</p>	<p>The Network has re- aligned some geographic regions in June 2016 to align with GEF regions.</p> <p>The Network CC amended and endorsed an improved procedures for complaints in its meeting in October 2016.</p>
Recommendation 3:				
The CSO Network should continue to build itself as a mechanism for strengthening civil society participation in the GEF at the global, regional and national levels, paying particular attention to: membership development, capacity building and value-added working	Agreed	<p>Develop membership strategy and set a target to increase from current 85% coverage of GEF recipients and donor countries to 95% by end of 2017.</p> <p>Outreach on the network to the key regions where network wants to increase membership</p> <p>Co-branding of network with members in website</p>	<p>June 2016- Dec 2017</p> <p>Ongoing</p> <p>Ongoing</p> <p>Ongoing</p>	<p>The Network adopted a new membership strategy in June 2016 and it is currently being implemented.</p> <p>The Network currently has Country Contact Point in 22</p>

Recommendations by IEO	Response by Network	Proposed actions	Timetable	Progress
<p>relationships across the Partnership.</p> <p>The criteria for selection of membership should be informed by a membership strategy, by region and country with a particular attention to: countries with no membership, an underrepresentation of important CSO constituencies that are active in the GEF and connectivity with existing relevant regional and national networks.</p> <p>With the Network's shift to a call for renewal of membership every five years, more active scrutiny for changes or disappearances in member organizational presence is needed.</p>		<p>Expand appointment and use of country contact points (CCP) for promotion at country level</p> <p>Regular updating of contact details of members</p> <p>Develop a roster of experts and directory of organization skills among the GEF CSO Network members and promote involvement in GEF projects and programmes.</p> <p>Compile listing of projects undertaken by Network members</p> <p>Joint promotion events at national or international level</p> <p>Joint promotion of activities with eg WWF, IUCN and other larger networks</p>	<p>Ongoing</p> <p>2017-2018</p> <p>2017-2018</p> <p>2017-2018</p> <p>2016-2018</p> <p>ongoing</p>	<p>countries and is working on expanding to more countries.</p> <p>The Network is currently working on updating the contact details of its members, including undertaking renewal of members who have reached 3 years of membership.</p>

Recommendations by IEO	Response by Network	Proposed actions	Timetable	Progress
<p>The Network should also develop a skills-building strategy informed by an inventory that maps organizational abilities such as policy advocacy; monitoring and evaluation; knowledge management; focal area expertise; project management among others.</p> <p>Development of country contact points for the Network should continue with attention to transparency in selection and communication when a CCP is selected.</p> <p>The Network should continue its collaboration with SGP. Including the Communities Connect</p>		<p>Continue and enhance cooperation for Communities Connect Platform and the CSO-Government Dialogue Platform</p> <p>Develop Joint strategy with SGP on institutional cooperation and partnership and develop range of collaborative activities</p> <p>Develop online information/training modules/courses to introduce work of Network and opportunities to engage with GEF.</p> <p>Develop mailing list on opportunities for CSO engagement in GEF projects and programmes based on approval of GEF pipeline projects</p> <p>Explore partnership opportunities with other networks such as CSO network for GCF and CIFs and thematic networks such as CBD Alliance, Climate Action Network and Awarenet.</p>	<p>2016-2020</p> <p>2017-2020</p> <p>2017-2018</p> <p>2017-2018</p>	<p>Further discussions were held and proposals for priority countries developed but this was not advanced further by SGP</p> <p>Network has participated in some SGP regional meetings</p>

Recommendations by IEO	Response by Network	Proposed actions	Timetable	Progress
<p>Platform and the CSO-Government Dialogue Platform.</p> <p>Communication: The Network should explore new applications to complement the website’s “notice board” function</p> <p>The Network should explore partnerships across traditional lines, for innovation and efficiencies. Strategic engagements should be developed with analogous networks of other international environmental negotiating and finance bodies</p>				
Recommendation 4:				
<p>The CSO Network should strengthen its governance, with particular attention to: annual work plans, cooperation with IPAG,</p>	<p>Agreed</p>	<p>Network is currently finalizing its annual workplan for 2016-2017 and will maintain annual workplans in future.</p>	<p>Ongoing</p> <p>2016-2017</p>	<p>The annual workplan for 2016-2017 was refined in the May 2017 CC meeting.</p>

Recommendations by IEO	Response by Network	Proposed actions	Timetable	Progress
terms for the Network's Regional Focal Points and the complaints process.		<p>Explore options to enhance the current IPFP such as through appointment of sub-regional contact points to enhance the coverage of IPFPs.</p> <p>Strengthen the collaboration between the network and the IPAG – through enhanced participation in IPAG meetings and joint activities Work to expedite the establishment of a dedicated funding mechanism to support IP action.</p> <p>Review Rules and include as necessary an appeal mechanism related to membership applications</p>	<p>2016-2018</p> <p>2016-2017</p> <p>October 2016</p>	The Network CC endorsed the revised procedures for complaints in its meeting in October 2016.
Other issues				
Clarify and enhance Linkage/partnership with CSOs that are GEF agencies	Agreed	Network to actively work with three GEF Project Agencies which are CSOs (WWF, IUCN and CI) to develop collaborative outreach and capacity building	Ongoing	Discussion ongoing.
Enhance relationship with GEF agencies	Agreed	Explore option to organize meetings with GEF agencies at country or level to explore options to engage CSOs in GEF projects and programmes.	2016-2020	

Recommendations by IEO	Response by Network	Proposed actions	Timetable	Progress
Provide feedback on membership process	Agreed	Establishment of regular feedback mechanism on membership processing	2016	Applicants can now check on the status of the membership application on the Network website www.gefcso.org
Secure more resources for skills building programme for members	Agreed	Explore options for incorporating Civil society components in MSP and FSP GEF projects Medium sized GEF project for Capacity building being developed by Network with UNDP.	2017-2018 2016-2020	The PIF for MSP for capacity building is currently being refined based on UNDP comments.

ANNEX VII. GEF-CSO NETWORK SUMMARY STATEMENT ON RESULT OF GEF AUDIT/INVESTIGATION ON ALLEGATIONS AGAINST THE NETWORK

GEF-CSO NETWORK SUMMARY STATEMENT

**ON RESULT OF GEF AUDIT/INVESTIGATION ON ALLEGATIONS
AGAINST GEF-CSO NETWORK**

10 May 2017

The GEF CSO Network is very happy that the GEF Secretariat appointed an independent auditor in Dec 2016 to review the unsubstantiated and potentially defamatory allegations about the Network and some of its members. The document which was allegedly prepared by 21 Network members was distributed at and prior to the 50th GEF Council in June 2016.

We received the auditor's report on 18 Feb 2017. In his report, the auditor stated that he found no evidence to support the claims made or indication that would merit additional investigation. He considered that use of the terms "fraud" and "corruption" were unwarranted.

We are happy that the auditor has reviewed and dismissed all these allegations. His conclusion reaffirms our suspicion that this allegation is a plot by some parties to disrupt and smear the good name of Network. Our suspicion is also compounded by our own investigation which we found that at least 3 of the supposed complainants were not part of or have never seen the allegations submitted to the GEF Council.

The unsubstantiated allegations distract and contradict from the comprehensive work undertaken by the GEF Independent Evaluation Office (GEF IEO) in a 12-month process presented at the same GEF Council meeting. In its conclusion, GEF IEO has stated that the GEF CSO Network continues to be relevant and is delivering results to, and is a credible and legitimate member of the GEF Partnership which provides benefit to members and the Council on projects and policy.

With the dismissal of these false allegations, we are in the process of taking action against those that orchestrated this action in accordance with the Network's Rules and Procedures.

We have submitted additional feedback on the review to GEF CEO on 16 March 2017 which has also been circulated to the Council. The Network looks forward to the Council's guidance on how to move the Network forward in an appropriate manner.

ANNEX VIII. UPDATED LIST OF MEMBER ORGANIZATIONS BY REGION (AS AT SEPT 2017)

No.	Organization Name	Country	Region
1.	Action de Developpement, Promotion et Assistance Communautaire (ADPAC)	Congo, Dem.Rep. Of the	Africa - Central
2.	ACTION JEUNESSE POUR LE DEVELOPPEMENT	Congo	Africa - Central
3.	Action pour le Developpement de l'Agriculture et de la Peche avec Protection Environnementale de Likende (ADAPEL)	Congo, Dem.Rep. Of the	Africa - Central
4.	ACTION POUR LE DEVELOPPEMENT INTEGRE ET LA SANTE POUR TOUS (ADIST)	Congo, Dem.Rep. Of the	Africa - Central
5.	Action Volontaire pour la Lutte contre les Changements Climatiques et les Effets Negatifs du Soufre du Diesel	Burundi	Africa - Central
6.	African Conservation Foundation	Cameroon	Africa - Central
7.	AFRIQUE ACTION CONTRE LES CHANGEMENTS CLIMATIQUES (AFRICA ACTION AGAINST CLIMATE CHANGE) - ACC	Burundi	Africa - Central
8.	Akwi Memorial Foundation (AMF)	Cameroon	Africa - Central
9.	Amigos de la Naturaleza y del Desarrollo de Guinea Ecuatorial (ANDEGE)	Equatorial Guinea	Africa - Central
10.	APRODEA, ACTION FOR ECONOMIC AND AGRICULTURAL DEVELOPMENT	Congo, Dem.Rep. Of the	Africa - Central
11.	Association Congolaise pour Developpement Agricole (ACDA)	Congo	Africa - Central
12.	ASSOCIATION DES TRADIPRATICIENS DU KASAÏ OCCIDENTAL (ATRAKOC)	Congo, Dem.Rep. Of the	Africa - Central
13.	Association of Actions of Peace and Community Development (APADEC)	Congo, Dem.Rep. Of the	Africa - Central
14.	Association pour l'Integration et le Developpement Durable au Burundi (AIDB)	Burundi	Africa - Central
15.	Aube Nouvelle Pour La Femme Et Le Developpement (ANFD)/ New Dawn for Women and Development (NDWD)	Congo, Dem.Rep. Of the	Africa - Central
16.	Centre d'Appui pour le Developpement Integre de Lukolela en sigle CADIL/asbl	Congo, Dem.Rep. Of the	Africa - Central
17.	CENTRE DE RECHERCHES APPLIQUEES	Congo, Dem.Rep. Of the	Africa - Central
18.	FONDATION VILLAGEOISE DE GESTION DE LA NATURE ET DE LUTTE CONTRE LE BRACONNAGE	Gabon	Africa - Central
19.	Forest and Agroforestry Promoters (FAP NGO) Cameroon	Cameroon	Africa - Central
20.	GROUPE D'ACTION POUR L'ASSAINISSEMENT DES CENTRES URBAINS DU CONGO en sigle GAACUC	Congo, Dem.Rep. Of the	Africa - Central
21.	Groupe D'Action Aux Necessiteux - GAN	Congo, Dem.Rep. Of the	Africa - Central
22.	HOPE IN AFRICA	Congo, Dem.Rep. Of the	Africa - Central
23.	Maison Pierre Angulaire Sacree (MPAS)	Congo, Dem.Rep. Of the	Africa - Central
24.	National Development Partner (NADEP)	Cameroon	Africa - Central
25.	ONG Brainforest	Gabon	Africa - Central
26.	OPED - Organization pour l'Environnement et le Developpement Durable	Cameroon	Africa - Central
27.	Organisation de defense de l'environnement au Burundi 'ODEB'	Burundi	Africa - Central

No.	Organization Name	Country	Region
28.	organisation des laics engages du sacre coeur pour le developpement de kimbondo (OLESDK)	Congo, Dem.Rep. Of the	Africa - Central
29.	Protection Environnementale et le Developpement Durable (APEDD)	Central African Republic	Africa - Central
30.	Regroupement Pour le Developpement Communautaire	Congo, Dem.Rep. Of the	Africa - Central
31.	Reseau Communautaire pour le Pauvre (RCP-Network)	Congo, Dem.Rep. Of the	Africa - Central
32.	SOCIETE CIVILE ENVIRONNEMENTALE ET AGRO-RURALE DU CONGO (SOCEARUCO)	Congo, Dem.Rep. Of the	Africa - Central
33.	Synergie d'Aides Prioritaires-Aides d'Urgences (SAP-AU)	Congo, Dem.Rep. Of the	Africa - Central
34.	TOUS EN ACTION POUR LE PROGRES (TAP)	Congo, Dem.Rep. Of the	Africa - Central
35.	UNION DES CULTIVATEURS ELEVEURS DE MPOMA (U.C.E.M/ASBL)	Congo, Dem.Rep. Of the	Africa - Central
36.	African Wildlife Foundation	Kenya	Africa - East
37.	Albertine Rift Conservation Society (ARCOS)	Uganda	Africa - East
38.	ASB - PARTNERSHIP FOR TROPICAL FOREST MARGINS	Kenya	Africa - East
39.	CENTRE FOR INTEGRATED DEVELOPMENT (CIDev)	Uganda	Africa - East
40.	Chimpanzee Sanctuary & Wildlife Conservation Trust (CSWCT)	Uganda	Africa - East
41.	Climate Action Network Tanzania (CAN Tanzania)	Tanzania	Africa - East
42.	Climate Network Africa	Kenya	Africa - East
43.	Council for Human Ecology - Kenya	Kenya	Africa - East
44.	Development Indian Ocean Network (DION)	Mauritius	Africa - East
45.	DONET - Dodoma Environmental Network	Tanzania	Africa - East
46.	Earthsavers Movement Uganda Chapter	Uganda	Africa - East
47.	East Africa Natural History Society	Kenya	Africa - East
48.	Ensemble pour le Developpement Durable du District d'Arta (E.D.D.A.)	Djibouti	Africa - East
49.	Environmental Alert	Uganda	Africa - East
50.	Environmental Conservation & Community Engagement- (ECCE)	Tanzania	Africa - East
51.	ENVIRONMENTAL CONSERVATION TRUST OF UGANDA (ECOTRUST)	Uganda	Africa - East
52.	Environmental Management for Livelihood Improvement (EMLI)	Uganda	Africa - East
53.	Environmental Protection and Conservation Organization (EPCO)	Mauritius	Africa - East
54.	ENVIRONMENTAL WOMEN IN ACTION FOR DEVELOPMENT (EWAD)(formerly known as Entebbe Women Association, EWA)	Uganda	Africa - East
55.	Environnement Liaison Centre International (ELCI)	Kenya	Africa - East
56.	Ethiopian Wildlife and Natural History Society	Ethiopia	Africa - East
57.	Forum For Environment	Ethiopia	Africa - East
58.	Hope for Mothers & Children Agency (HOMACA)	Uganda	Africa - East
59.	Ilemela District CSOs Network (ILEDICINET)	Tanzania	Africa - East
60.	Indigenous Information Network (IIN)	Kenya	Africa - East
61.	INTERNATIONAL ALLIANCE OF INDIGENOUS AND TRIBAL PEOPLES OF THE TROPICAL FORESTS (IAITPTF)	Kenya	Africa - East

No.	Organization Name	Country	Region
62.	INTERNATIONAL CENTRE FOR ENVIRONMENT SOCIAL AND POLICY STUDIES (ICESPS)	Kenya	Africa - East
63.	KATAKWI CONSERVE UGANDA	Uganda	Africa - East
64.	KENYA NETWORK OF GRASSROOTS ORGANISATIONS (KENGO)	Kenya	Africa - East
65.	Lake Victoria Environmental Education and Management (LEM)	Tanzania	Africa - East
66.	LEM, The Environment and Development Society of Ethiopia	Ethiopia	Africa - East
67.	MABIRA FOREST INTEGRATED COMMUNITY ORGANISATION (MAFICO)	Uganda	Africa - East
68.	Mahemo(Mahanga Environment Management Organisation)	Uganda	Africa - East
69.	Majaso Human Development (MAHUDE)	Kenya	Africa - East
70.	Mauritius Council for Development, Environmental Studies and Conservation (MAUDESCO)	Mauritius	Africa - East
71.	Mauritius Council of Social Service (MACOSS)	Mauritius	Africa - East
72.	Mauritius Marine Conservation Society	Mauritius	Africa - East
73.	Mgahinga Community Development Organisation (MCDO)	Uganda	Africa - East
74.	Mutukula Community Development Association (MUCODA)	Uganda	Africa - East
75.	Mwanza Policy Initiative (MPI)	Tanzania	Africa - East
76.	NATURE KENYA	Kenya	Africa - East
77.	Nature Palace Foundation	Uganda	Africa - East
78.	NatureUganda - the East Africa Natural History Society (EANHS)	Uganda	Africa - East
79.	Networks and Information Exchange (NETINFEX)	Uganda	Africa - East
80.	OSIENALA - Friends of Lake Victoria	Kenya	Africa - East
81.	Pro-biodiversity Conservationist in Uganda (PROBICOU)	Uganda	Africa - East
82.	Real Agency for Community Development (RACD)	Uganda	Africa - East
83.	Rwanda Environmental Conservation Organisation (RECOR)	Rwanda	Africa - East
84.	SAVE THE ENVIRONMENT ETHIOPIA	Ethiopia	Africa - East
85.	Soroti Rural Development Agency (SORUDA)	Uganda	Africa - East
86.	SSESE Health Effort for Development	Uganda	Africa - East
87.	Support for Women in Agriculture and Environment (SWAGEN)	Uganda	Africa - East
88.	Sustainable Agriculture Trainers Network (SATNET)	Uganda	Africa - East
89.	Sustainable Agriculture, Forestry & Environment Concerns - SAFE	Uganda	Africa - East
90.	Sustainable for Environmental & Climate Change Association (SECCA)	Tanzania	Africa - East
91.	Sustainability for Seychelles	Seychelles	Africa - East
92.	Uganda Association for Social Economic Progress	Uganda	Africa - East
93.	Uganda Coalition for Crisis Prevention (UCCP)	Uganda	Africa - East
94.	UGANDA ENVIRONMENTAL EDUCATION FOUNDATION (UEEF)	Uganda	Africa - East
95.	Wildlife Clubs of Uganda (WCU)	Uganda	Africa - East

No.	Organization Name	Country	Region
96.	WILDLIFE CONSERVATION SOCIETY OF TANZANIA (WCST)	Tanzania	Africa - East
97.	WWF Madagascar and West Indian Ocean Programme Office	Madagascar	Africa - East
98.	Youth Environment Service (YES)	Uganda	Africa - East
99.	Arab Network for Environment & Development (RAED)	Egypt	Africa - North
100.	Arab Office for Youth and Environment (AOYE)	Egypt	Africa - North
101.	Association of Continuity Generations	Tunisia	Africa - North
102.	Association of Teachers of Life Sciences and Earth	Morocco	Africa - North
103.	Association de Recherche sur le Climat et l'Environnement (ARCE)	Algeria	Africa - North
104.	Association Nationale De Volontariat	Algeria	Africa - North
105.	Association Pour La Protection De L'Environnement Et Le Developpement Durable De Bizerte (APEDDUB)	Tunisia	Africa - North
106.	Coptic Evangelical Organization for Social Services (CEOSS)	Egypt	Africa - North
107.	Groupe d'Etudes et Recherches sur les Energies Renouvelables et l'Environnement (GERERE)	Morocco	Africa - North
108.	International Energy Foundation (IEF)	Libya	Africa - North
109.	Ong Agir En Faveur De L' environnement (ONG AFE)	Mauritania	Africa - North
110.	Protection de l'Environnement et de l'Ecosysteme Mauritania (PEECO)	Mauritania	Africa - North
111.	Societe Protectrice des Animaux et de la Nature (SPANNA)	Morocco	Africa - North
112.	Sudanese Environment Conservation Society (SECS)	Sudan	Africa - North
113.	Action for Environmental Sustainability (AFES)	Malawi	Africa - South
114.	Action for Sustainable Development (ASUD)	Malawi	Africa - South
115.	ADPP Mozambique	Mozambique	Africa - South
116.	Africa Foundation for Sustainable Development Mozambique	Mozambique	Africa - South
117.	All for Africa Foundation	South Africa	Africa - South
118.	Alliance for Nutrition and Reconstruction (ANR)	Zambia	Africa - South
119.	AMERICAN AND AFRICAN BUSINESS WOMEN'S ALLIANCE (AABWA)	Botswana	Africa - South
120.	Aquaculture Zimbabwe	Zimbabwe	Africa - South
121.	BirdLife Botswana	Botswana	Africa - South
122.	Centre for Advancement of Sustainable Development (CASDE)	Malawi	Africa - South
123.	Community Initiative for Social Enhancement (CISE)	South Africa	Africa - South
124.	Development Aid from People to People (DAPP) Namibia	Namibia	Africa - South
125.	Development Aid from People to People in Malawi	Malawi	Africa - South
126.	Dialogue International	Zambia	Africa - South
127.	Environmental Justice and Advocacy Centre [LEJAC]	Lesotho	Africa - South
128.	Environmental Monitoring Group (EMG)	South Africa	Africa - South
129.	Food and Trees for Zambia	Zambia	Africa - South
130.	Foundation for Wildlife and Habitat Conservation	Zambia	Africa - South

No.	Organization Name	Country	Region
131.	Geography and Environmental Movement (GEM)	Lesotho	Africa - South
132.	GHETTO ARTISTS	Botswana	Africa - South
133.	Green Living Movement	Zambia	Africa - South
134.	HEIFER INTERNATIONAL ZAMBIA	Zambia	Africa - South
135.	Human People to People in South Africa	South Africa	Africa - South
136.	Human Settlements of Zambia (HUZA)	Zambia	Africa - South
137.	Humana People to People Botswana	Botswana	Africa - South
138.	Imiti Ikula Empanga Environment and Development Organisation (IIEEDO)	Zambia	Africa - South
139.	Judith Chikonde Foundation (JCF)	Zambia	Africa - South
140.	Kachere Development Program	Zambia	Africa - South
141.	LEAD Southern and Eastern Africa	Malawi	Africa - South
142.	Life Concern Organisation (LICO)	Malawi	Africa - South
143.	Masvingo Community Based HIV/AIDS and Vulnerable Children's Organization	Zimbabwe	Africa - South
144.	NATIONAL EMERGING ORGANIC VEGETABLE GROWERS ORGANIZATION	South Africa	Africa - South
145.	Nyimba District Farmers Association	Zambia	Africa - South
146.	OLIVE LEAF Foundation	South Africa	Africa - South
147.	PANOS SOUTHERN AFRICA	Zambia	Africa - South
148.	Peace Parks Foundation	South Africa	Africa - South
149.	Phunzirani Development Organisation (PDO)	Malawi	Africa - South
150.	Save Environment and People Agency (SEPA)	Zambia	Africa - South
151.	Sustainable Rural Growth and Development Initiative (SRGDI)	Malawi	Africa - South
152.	Technologies for Economic Development (TED)	Lesotho	Africa - South
153.	Tiphedzane Community Support Organization (TICOSO)	Malawi	Africa - South
154.	ZAMBIA INSTITUTE OF ENVIRONMENTAL MANAGEMENT (ZIEM)	Zambia	Africa - South
155.	ZERO Regional Environment Organization	Zimbabwe	Africa - South
156.	Abibimman Foundation	Ghana	Africa - West
157.	African Research Association managing Development in Nigeria (ARADIN)	Nigeria	Africa - West
158.	African Youth Movement [AYM]	Nigeria	Africa - West
159.	Agency for Development of Women and Children (ADWAC)	Gambia	Africa - West
160.	Agriculture " Environmental and Infrastructural Development Foundation (AGRIDEF)	Ghana	Africa - West
161.	Asagyam Help for the Needy (ASAHN) NGO	Ghana	Africa - West
162.	Association des Femmes Peules Autochtones du Tchad (AFPAT)	Chad	Africa - West
163.	Association des Pepinieristes et Planteurs de Tone-Ouest (SONGOU-MAN)	Togo	Africa - West
164.	Association Oasis Grow Bio-intensive	Senegal	Africa - West
165.	AUTRE VIE	Benin	Africa - West
166.	Bright Generation Community Foundation	Ghana	Africa - West
167.	Care & Action Research Non-Governmental Organisation (CaRE-NGO)	Nigeria	Africa - West
168.	Centre for Climate Change and Environmental Studies (C4CCES)	Nigeria	Africa - West
169.	Centre for Renewable Energy and Action on Climate Change (CREACC)	Nigeria	Africa - West

No.	Organization Name	Country	Region
170.	CENTRE FOR WATER AND ENVIRONMENT (CWED)	Nigeria	Africa - West
171.	Climate Action Network - Ghana	Ghana	Africa - West
172.	COMMUNITY EMERGENCY RESPONSE INITIATIVE- (CERI)	Nigeria	Africa - West
173.	Community Engineering Programme - COMENGIP	Senegal	Africa - West
174.	Community Research and Development Centre (CREDC)	Nigeria	Africa - West
175.	Conservation Society of Sierra Leone	Sierra Leone	Africa - West
176.	Defence Against Aids, Poverty and Underdevelopment (DAAPU)	Ghana	Africa - West
177.	Drama Network	Ghana	Africa - West
178.	DUNNS RURAL INDUSTRIALIZATION PROGRAMME (DRIP)	Nigeria	Africa - West
179.	ECO-ECOLO	Benin	Africa - West
180.	Empowerment Strategy for Women and Youth Development Initiative (ESWAYDI)	Nigeria	Africa - West
181.	ENDA - Environment and Development Action	Senegal	Africa - West
182.	ENVIRONMENTAL FOUNDATION FOR AFRICA	Sierra Leone	Africa - West
183.	Evergreen Habitat Organization	Nigeria	Africa - West
184.	Fantsuam Foundation	Nigeria	Africa - West
185.	Foundation for Future Christian Workers International (FFCWI)	Ghana	Africa - West
186.	Foundation for the Conservation of the Earth (FOCONE)	Nigeria	Africa - West
187.	Free World Foundation	Ghana	Africa - West
188.	GENDER AND DEVELOPMENT ACTION (GADA)	Nigeria	Africa - West
189.	GENERATION DEVELOPMENT LINK	Ghana	Africa - West
190.	Ghana Wildlife Society	Ghana	Africa - West
191.	GLOBAL GREEN ENVIRONMENTAL NETWORK	Ghana	Africa - West
192.	Greenwatch Initiative	Nigeria	Africa - West
193.	Gunjur Environmental Protection and Development Group (GEPADG)	Gambia	Africa - West
194.	HEALTH AND ENVIRONMENT INFORMATION NETWORK (HEIN)	Gambia	Africa - West
195.	HOPE BUILDERS FOUNDATION	Ghana	Africa - West
196.	Human Care and Maintenance Foundation (HUCAM)	Ghana	Africa - West
197.	Initiative for Food Environment and Health Society (IFEHS)	Nigeria	Africa - West
198.	Jeunesse Action Developpement Solidarite (JADES)	Niger	Africa - West
199.	Kanuri Development Association	Nigeria	Africa - West
200.	Labour, Health and Human Rights Development Centre (LHAHRDEV)	Nigeria	Africa - West
201.	LEAD TCHAD	Chad	Africa - West
202.	Life Empowerment Foundation	Nigeria	Africa - West
203.	National Instrument for Democracy and Economic Development (NIDE)	Cote d'Ivoire	Africa - West
204.	Nature Tropicale	Benin	Africa - West
205.	Neighbourhood Environment Watch Foundation (NEW)	Nigeria	Africa - West
206.	Network for Promotion of Agriculture And Environmental Studies	Ghana	Africa - West

No.	Organization Name	Country	Region
207.	Ojope Farmers and Rural Dwellers Development Association (OFRDDA)	Nigeria	Africa - West
208.	Organization for Livelihoods Enhancement Services - OLIVES	Ghana	Africa - West
209.	Poverty in Africa Alternative (POVINAA)	Nigeria	Africa - West
210.	REHABILITATION INTERNATIONAL GHANA	Ghana	Africa - West
211.	SAVE AFRICA ORGANIZATION	Ghana	Africa - West
212.	Small and Medium Scale Entrepreneurship Fundamentals Foundation (SMEFUNDS)	Nigeria	Africa - West
213.	Society For the Improvement of Rural People- Nigeria (NSIRP)	Nigeria	Africa - West
214.	Strategic Youth Network for Development (SYND)	Ghana	Africa - West
215.	Tetrem Rural Community Agricultural Farmers and Craft Development Association	Ghana	Africa - West
216.	The Movement For The Survival Of The Ogoni People (MOSOP)	Nigeria	Africa - West
217.	Together Rural Development Solidarity	Ghana	Africa - West
218.	TROPICAL FOREST NETWORK (TFN)	Nigeria	Africa - West
219.	Women Environmental Programme	Nigeria	Africa - West
220.	Wuni Zaligu Development Association (WUZDA)	Ghana	Africa - West
221.	Youth Aid Foundation for Winners (YAFOW)	Ghana	Africa - West
222.	Youth as a Mission Development Association (YAAMDA)	Ghana	Africa - West
223.	All China Environment Federation (ACEF)	China	Asia - North East
224.	Beijing Forestry Society (BFS)	China	Asia - North East
225.	China Green Foundation	China	Asia - North East
226.	China Green Student Forum	China	Asia - North East
227.	China Mangrove Conservation Network	China	Asia - North East
228.	Environmental Education Society of Heilongjiang Province (Green Longjiang)	China	Asia - North East
229.	Environmental Quality Protection Foundation	Taiwan	Asia - North East
230.	Friends of Nature	China	Asia - North East
231.	Global Environmental Forum	Japan	Asia - North East
232.	Global Village Beijing	China	Asia - North East
233.	Green Anhui Environment Development Center	China	Asia - North East
234.	Green Asia Network	Republic Of Korea	Asia - North East
235.	Green Camel Bell	China	Asia - North East
236.	Green Education Center (GEC)	China	Asia - North East
237.	Green Hanjiang	China	Asia - North East
238.	Green Initiatives	Mongolia	Asia - North East
239.	Greenriver Environmental Protection Association of Sichuan	China	Asia - North East
240.	Guizhouren Net	China	Asia - North East
241.	Hangzhou Eco-Culture Association	China	Asia - North East
242.	Japan Council for Sustainable Development	Japan	Asia - North East
243.	Japan Wildlife Research Center (JWRC)	Japan	Asia - North East
244.	Lanzhou Ecological Development Association	China	Asia - North East
245.	Lanzhou University Center for Western Environmental and Social Development & Gansu Center for Western Environmental and Social Development	China	Asia - North East
246.	Longyou Environment Conservation Association Tianshui City	China	Asia - North East

No.	Organization Name	Country	Region
247.	Organization for Industrial and Spiritual and Cultural Advancement (OISCA- International)	Japan	Asia - North East
248.	Sustainable Development and Environmental Law Institute	China	Asia - North East
249.	The Institute for China and Global Environmental Sustainability (CHANGES)	China	Asia - North East
250.	The Takagi Fund for Citizen Science	Japan	Asia - North East
251.	Wild Bird Society of Japan (International Center)	Japan	Asia - North East
252.	Wuhu Ecology Center	China	Asia - North East
253.	Yunnan Environment Development Institute (YEDI)	China	Asia - North East
254.	Zhejiang Province Environmental Federation	China	Asia - North East
255.	Aga Khan Planning and Building Service Pakistan	Pakistan	Asia - South
256.	AKSHAYA Rehabilitation Trust	India	Asia - South
257.	Applied Environmental Research Foundation (AERF)	India	Asia - South
258.	Bangladesh Centre for Advanced Studies	Bangladesh	Asia - South
259.	BIRDS-Bharati Integrated Rural Development Society	India	Asia - South
260.	Bhutan Youth Development Fund	Bhutan	Asia - South
261.	CARAVAN	Pakistan	Asia - South
262.	Centre for Community Economics and Development Consultants Society (CECOEDECON)	India	Asia - South
263.	Centre For Eco-cultural Studies (CES)	Sri Lanka	Asia - South
264.	Centre for Environment Protection (CEP)	India	Asia - South
265.	Centre for Rural Technology, Nepal (CRT/N)	Nepal	Asia - South
266.	Community Development Library (CDL)	Bangladesh	Asia - South
267.	Environmental Resources Research Centre	India	Asia - South
268.	Foundation for Ecological Security (FES)	India	Asia - South
269.	Ganapati Sabata Foundation	India	Asia - South
270.	Grameena Vikas Samithi	India	Asia - South
271.	Haritika	India	Asia - South
272.	Himalayan Light Foundation	Nepal	Asia - South
273.	INDEX	Bangladesh	Asia - South
274.	Institute for Integrated Rural Development	India	Asia - South
275.	Institute of Sustainable Development (ISDESR)	India	Asia - South
276.	Integrated Rural Awareness & Development Organisation (IRADO)	Pakistan	Asia - South
277.	Krityanand UNESCO Club Jamshedpur (KNUC)	India	Asia - South
278.	LEAD Pakistan	Pakistan	Asia - South
279.	LEADERS Nepal	Nepal	Asia - South
280.	Life Academy of Vocational Studies (LAVS)	India	Asia - South
281.	Live and Learn Environmental Education	Maldives	Asia - South
282.	Mountain & Glacier Protection Organisation	Pakistan	Asia - South
283.	Multi Dimensional Resource Centre Nepal (MRC Nepal)	Nepal	Asia - South
284.	National Women's Welfare Society	India	Asia - South
285.	NATURE ENVIRONMENT & WILDLIFE SOCIETY	India	Asia - South
286.	New World Hope Organization	Pakistan	Asia - South
287.	PAHAL	India	Asia - South
288.	Resources Center for Sustainable Development (RCSD)	India	Asia - South
289.	Rural Area Development Programme (RADP)	Nepal	Asia - South
290.	Rural Development Foundation	Pakistan	Asia - South

No.	Organization Name	Country	Region
291.	Rural Reconstruction Nepal - RRN	Nepal	Asia - South
292.	Shri Jagdamba Samiti	India	Asia - South
293.	Sindhica Reforms Society	Pakistan	Asia - South
294.	Society For Conservation and Protection of the Environment (SCOPE)	Pakistan	Asia - South
295.	Society for Environment & Development (SED)	India	Asia - South
296.	Solidarity for Social Equality (SSE Human Rights Center)	India	Asia - South
297.	SOUTH ASIAN FORUM FOR ENVIRONMENT (SAFE)	India	Asia - South
298.	The Energy and Resources Institute-TERI	India	Asia - South
299.	UDYAMA	India	Asia - South
300.	UNYC Nepal - United Youth Community	Nepal	Asia - South
301.	Vidyanagar Nature Club	India	Asia - South
302.	World Wide Fund for Nature India (WWF-India)	India	Asia - South
303.	WWF-Pakistan	Pakistan	Asia - South
304.	Youth Welfare Club	India	Asia - South
305.	AKPHIVATH NEARY KHMER ORGANIZATION (ANKO)	Cambodia	Asia - South East
306.	Aphivat Strey	Cambodia	Asia - South East
307.	Asia Indigenous Peoples Pact (AIPP)	Thailand	Asia - South East
308.	Asian Institute for Development Communication (Aidcom)	Malaysia	Asia - South East
309.	Associated Labor Unions-Trade Union Congress of the Philippines (ALU-TUCP)	Philippines	Asia - South East
310.	Ateneo De Manila University	Philippines	Asia - South East
311.	Borneo Ecotourism, Solutions and Technologies (BEST) Society	Malaysia	Asia - South East
312.	Centre for Development Programs in the Cordillera - CDPC	Philippines	Asia - South East
313.	Centre for Natural Resources and Environmental Studies (CRES)	Vietnam	Asia - South East
314.	Centre for Sustainable Rural Development	Vietnam	Asia - South East
315.	Clean Air Initiative for Asian Cities (Clean Air Asia)	Philippines	Asia - South East
316.	Community Translation Organization (CTO)	Cambodia	Asia - South East
317.	Environmental Management and Research Association of Malaysia (ENSEARCH)	Malaysia	Asia - South East
318.	Foundation for the Philippine Environment	Philippines	Asia - South East
319.	Global Environment Centre	Malaysia	Asia - South East
320.	Haribon Foundation for the Conservation of Natural Resources	Philippines	Asia - South East
321.	Malaysian Nature Society	Malaysia	Asia - South East
322.	Malaysian Society of Marine Sciences (MSMS)	Malaysia	Asia - South East
323.	Save the Earth Cambodia	Cambodia	Asia - South East
324.	The Indonesian Biodiversity Foundation-KEHATI	Indonesia	Asia - South East
325.	The Rufino M. Reyes Memorial Foundation, Inc.	Philippines	Asia - South East
326.	Water Watch Penang (WWP)	Malaysia	Asia - South East
327.	Wetlands International	Malaysia	Asia - South East
328.	CENESTA (Center for Sustainable Development)	Iran, Islamic Rep.of	Asia - West
329.	Development for People and Nature Association	Lebanon	Asia - West
330.	Emirates Environmental group (EEG)	United Arab Emirates	Asia - West
331.	Green Line Association	Lebanon	Asia - West
332.	Jordan Environment Society	Jordan	Asia - West
333.	Jordan Society for Sustainable Development (JSSD)	Jordan	Asia - West

No.	Organization Name	Country	Region
334.	Mountain Environment Protection Society (MEPS)	Iran, Islamic Rep.of	Asia - West
335.	Noor Al Hussein Foundation	Jordan	Asia - West
336.	Palestine Wildlife Society	Palestine	Asia - West
337.	Plan for the Land Society - TARH E SARZAMIN PAIDAR	Iran, Islamic Rep.of	Asia - West
338.	Royal Society for the Conservation of Nature	Jordan	Asia - West
339.	Syrian Society for Conservation of Wildlife (SSCW)	Syria	Asia - West
340.	Technology Development Foundation of Turkey (TTGV)	Turkey	Asia - West
341.	The Applied Research Institute - Jerusalem (ARIJ)	Palestine	Asia - West
342.	The National Environment and Wildlife Society (NEWS)	Jordan	Asia - West
343.	Together to Protect Human & the Environment Association	Iraq	Asia - West
344.	Turkish Foundation for Combating Soil Erosion, for Reforestation and the Protection of Natural Habitats (TEMA)	Turkey	Asia - West
345.	Women's Access to Entrepreneurship Development and Training (WAEDAT)	Jordan	Asia - West
346.	Andros Conservancy and Trust (ANCAT)	Bahamas	Caribbean
347.	Antigua & Barbuda Marine Ecosystem Protected Area Trust (MEPA)	Antigua & Barbuda	Caribbean
348.	Bahamas National Trust	Bahamas	Caribbean
349.	CARIBBEAN CONSERVATION ASSOCIATION (CCA)	Barbados	Caribbean
350.	Caribbean Forest Conservation Association (CFCA)	Trinidad and Tobago	Caribbean
351.	Caribbean Natural Resource Institute (CANARI)	Trinidad and Tobago	Caribbean
352.	Environment TOBAGO	Trinidad and Tobago	Caribbean
353.	Fondation pour la Protection de la Biodiversite Marine (FoProBiM)	Haiti	Caribbean
354.	Foundation for Development Planning, Inc. (FDPI)	Virgin Islands	Caribbean
355.	Fundacio Sur Futuro Inc.	Dominican Republic	Caribbean
356.	Guakia Ambiente	Dominican Republic	Caribbean
357.	Indigenous People (Bethechilokono) of Saint Lucia Governing Council (BGC)	St. Lucia	Caribbean
358.	Island Resources Foundation (Virgin Islands)	Virgin Islands	Caribbean
359.	Kevoy Community Development Institute Jamaica	Jamaica	Caribbean
360.	PROMOTION FOR DEVELOPMENT (PROMODEV)	Haiti	Caribbean
361.	St. Lucia National Trust	St. Lucia	Caribbean
362.	Suriname Conservation Foundation	Suriname	Caribbean
363.	The Trust for Sustainable Livelihoods	Trinidad and Tobago	Caribbean
364.	"For Healthy Life" Ecological Public Union	Azerbaijan	East Europe & Central Asia
365.	"Green Lane" Agricultural Assistance NGO	Armenia	East Europe & Central Asia
366.	"Eko- Alem" (Eco-World) Public Union	Azerbaijan	East Europe & Central Asia
367.	APB-BirdLife Belarus (Akhova ptushak Batskaushchyny)	Belarus	East Europe & Central Asia
368.	Aral Tenizi	Kazakhstan	East Europe & Central Asia
369.	Armenian Women for Health and Healthy Environment	Armenia	East Europe & Central Asia
370.	Association for Farmers Rights Defence	Georgia	East Europe & Central Asia
371.	Association of Forest and Land Users of Tajikistan	Tajikistan	East Europe & Central Asia
372.	Belarusian Environmental Movement	Belarus	East Europe & Central Asia
373.	Biodiversity Conservation Fund of Kazakhstan	Kazakhstan	East Europe & Central Asia
374.	Caucasus Environmental NGO Network (CENN)	Georgia	East Europe & Central Asia

No.	Organization Name	Country	Region
375.	Climate Change Coordination Centre (CCCC)	Kazakhstan	East Europe & Central Asia
376.	CSO "Sustainable development"®	Tajikistan	East Europe & Central Asia
377.	Ecoforum of Uzbekistan	Uzbekistan	East Europe & Central Asia
378.	Ecological Movement of Moldova	Moldova, Rep.of	East Europe & Central Asia
379.	Ecological Society Ruzgar	Azerbaijan	East Europe & Central Asia
380.	EcoTeam - Energy and Environmental consulting NGO	Armenia	East Europe & Central Asia
381.	Environmental Educational Center "Zapovedniks"	Russian Federation	East Europe & Central Asia
382.	Farmer of Kazakhstan	Kazakhstan	East Europe & Central Asia
383.	Forestry and Environmental Action	Bosnia-Herzegovina	East Europe & Central Asia
384.	Foundation to support civil initiatives (FSCI, Dastgirie-Center)	Tajikistan	East Europe & Central Asia
385.	Independent Ecological Expertise	Kyrgyz Republic	East Europe & Central Asia
386.	Institute for International Relations	Croatia	East Europe & Central Asia
387.	International Center for Caucasus Tourism (ICCT)	Georgia	East Europe & Central Asia
388.	International Scientific Forum	Serbia	East Europe & Central Asia
389.	Kyrgyz Association of Forest and Land Users (KAFLU)	Kyrgyz Republic	East Europe & Central Asia
390.	National Association of Dehkan Farms Republic of Tajikistan	Tajikistan	East Europe & Central Asia
391.	National Center of Environment Forecasting (NCEG)/ECO-REAL	Azerbaijan	East Europe & Central Asia
392.	NGO "Local Agenda 21 for Kostolac-Municipality"	Serbia	East Europe & Central Asia
393.	NGO "Remissia"	Georgia	East Europe & Central Asia
394.	Public Association	Kyrgyz Republic	East Europe & Central Asia
395.	Public Association BIOS	Moldova, Rep.of	East Europe & Central Asia
396.	Regional Environmental Centre Caucasus (REC Caucasus)	Georgia	East Europe & Central Asia
397.	Rural Development Fund	Kyrgyz Republic	East Europe & Central Asia
398.	Russian Association of indigenous Peoples of the North RAIPON	Russian Federation	East Europe & Central Asia
399.	Socio - Ecological Fund	Kazakhstan	East Europe & Central Asia
400.	Tebigy Kuwwat Social Unit Enterprise	Turkmenistan	East Europe & Central Asia
401.	Terra-1530	Moldova, Rep.of	East Europe & Central Asia
402.	UKRAINIAN SOCIETY FOR THE PROTECTION OF BIRDS	Ukraine	East Europe & Central Asia
403.	Union Energy Efficiency Centre Georgia	Georgia	East Europe & Central Asia
404.	Union "Green Way"	Georgia	East Europe & Central Asia
405.	Women's Association for the Environment Protection and Sustainable Development (AFPMDD)	Moldova, Rep.of	East Europe & Central Asia
406.	Young Generation of Tajikistan	Tajikistan	East Europe & Central Asia
407.	Youth Ecological Movement "œBIOM"®	Kyrgyz Republic	East Europe & Central Asia
408.	Alliance Sud (formerly known as International Environment & Climate Policy)	Switzerland	Europe
409.	ASOCIACION CHELONIA	Spain	Europe
410.	Asociatia "Valea Soarelui"/"Sun Valley" Association	Romania	Europe
411.	Birdlife International	United Kingdom	Europe
412.	Both Ends	Netherlands	Europe
413.	CESVI - Cooperazione e Sviluppo	Italy	Europe
414.	Climate Network Europe (CAN-Europe)	Belgium	Europe
415.	Forest Peoples Programme	United Kingdom	Europe

No.	Organization Name	Country	Region
416.	Forest Stewardship Council (FSC)	Germany	Europe
417.	German NGO Forum Environment and Development	Germany	Europe
418.	Global Witness	United Kingdom	Europe
419.	HUMANA Fundaci3n Pueblo para Pueblo	Spain	Europe
420.	ICCA Consortium (Consortium APAC)	Switzerland	Europe
421.	ICLEI - Local Governments for Sustainability	Germany	Europe
422.	International Congo Aid - Smile African Children (ICASAC/ CHARITY)	United Kingdom	Europe
423.	International Council of Environmental Law	Germany	Europe
424.	International HCH & Pesticides Foundation	Denmark	Europe
425.	International Network for Sustainable Energy (INFORSE)	Denmark	Europe
426.	International POPs Elimination Network (IPEN)	Sweden	Europe
427.	International Society of Doctors for the Environment - ISDE	Italy	Europe
428.	International Tree Foundation	United Kingdom	Europe
429.	International Union for Conservation of Nature (IUCN)	Switzerland	Europe
430.	IUCN UK National Committee Secretariat	United Kingdom	Europe
431.	Lega Italiana Protezione Uccelli (LIPU) / Birdlife Italia	Italy	Europe
432.	Mediterranean Association to Save the Sea Turtles (MEDASSET/Greece)	Greece	Europe
433.	Milvus Group - Bird and Nature Protection Association	Romania	Europe
434.	Naturschutzbund (NABU)	Germany	Europe
435.	Nordisk Fond for Milj3, og Udvikling	Denmark	Europe
436.	PRIMA KLIMA-weltweit-e.V	Germany	Europe
437.	Royal Society for the Protection of Birds	United Kingdom	Europe
438.	SAVE Foundation	Germany	Europe
439.	Swiss Foundation for Mine Action (FSD)	Switzerland	Europe
440.	Tchad Agri Pour l' Environnement (TCHAPE)	Switzerland	Europe
441.	The African Conservation Centre	United Kingdom	Europe
442.	The International Environmental Law Research Centre (IELRC)	Switzerland	Europe
443.	Transparency International	Germany	Europe
444.	VOLONTARI D'EUROPA - O.n.l.u.s. "EUROPE'S VOLUNTEERS"	Italy	Europe
445.	Worldwide Organization for Sustainable Ports and Marinas	Switzerland	Europe
446.	WWF International- World Wide Fund for Nature	Switzerland	Europe
447.	Asociacion Centroamericana para la Economia, la Salud y el Ambiente – ACEPESA	Costa Rica	Mesoamerica
448.	Asociacion Club de Jovenes Ambientalistas (CJA)	Nicaragua	Mesoamerica
449.	Asociacion Ixacavaa De Desarrollo E Informacion Indigena	Costa Rica	Mesoamerica
450.	Asociacion Sotz'il	Guatemala	Mesoamerica
451.	Biomass Users Network (BUN-CA)	Costa Rica	Mesoamerica
452.	Centro de Derecho Ambiental y de los Recursos Naturales (CEDARENA)	Costa Rica	Mesoamerica
453.	Centro de Transporte Sustentable de Mexico Asociacion Civil	Mexico	Mesoamerica

No.	Organization Name	Country	Region
454.	Centro Mexicano de Derecho Ambiental (CEMDA)	Mexico	Mesoamerica
455.	CONSERVACION DEL TERRITORIO INSULAR MEXICANO, A.C. (ISLA)	Mexico	Mesoamerica
456.	Cultural Association SEJEKTO of Costa Rica	Costa Rica	Mesoamerica
457.	Federacion Organizaciones y Juntas Ambientalistas de Venezuela (FORJA)	Venezuela	Mesoamerica
458.	Fundacion Hondurena de Ambiente y Desarrollo (Fundacion Vida)	Honduras	Mesoamerica
459.	Fundacion para el Ecodesarrollo y la Conservacion FUNDAECO	Guatemala	Mesoamerica
460.	Fundacion para la Defensa de la Naturaleza (FUDENA)	Venezuela	Mesoamerica
461.	Fundacion para la Promocion del Conocimiento Indigena (FPCI)	Panama	Mesoamerica
462.	Grupo Ecologico Sierra Gorda I.A.P.	Mexico	Mesoamerica
463.	Institute for Sustainable Development in Mesoamerica, A.C	Mexico	Mesoamerica
464.	MEROLEC A.C.	Mexico	Mesoamerica
465.	Programa de Accion Tropical Forestal A.C.	Mexico	Mesoamerica
466.	PRONATURA A.C.	Mexico	Mesoamerica
467.	Pronatura Sur	Mexico	Mesoamerica
468.	SalvaNATURA	El Salvador	Mesoamerica
469.	VITALIS	Venezuela	Mesoamerica
470.	World Wildlife Fund (WWF-Mexico)	Mexico	Mesoamerica
471.	Animal Welfare Institute	USA	North America
472.	Atlantic States Legal Foundation, Inc. (ASLF)	USA	North America
473.	BIORESOURCES DEVELOPMENT & CONSERVATION PROGRAMME	USA	North America
474.	Climate Institute	USA	North America
475.	Conservation International	USA	North America
476.	Earth Day Network	USA	North America
477.	Environment Action Association	USA	North America
478.	Forest Trends	USA	North America
479.	Global Greengrants Fund	USA	North America
480.	Institute for Sustainable Power, Inc.	USA	North America
481.	Institute for Transportation and Development Policy (ITDP)	USA	North America
482.	International Fund for Animal Welfare	USA	North America
483.	International Institute for Sustainable Development (IISD)	Canada	North America
484.	International Snow Leopard Trust	USA	North America
485.	Island Resources Foundation (USA)	USA	North America
486.	John D. and Catherine T. MacArthur Foundation	USA	North America
487.	Land is Life	USA	North America
488.	Mercy Corps	USA	North America
489.	Natural Resources Defense Council	USA	North America
490.	Partnership for African Environmental Sustainability (PAES)	USA	North America
491.	Public Interest Intellectual Property Advisors	USA	North America
492.	Pure Earth	USA	North America
493.	Rainforest Foundation US	USA	North America
494.	RARE	USA	North America
495.	Ridge to Reef	USA	North America

No.	Organization Name	Country	Region
496.	The H. John Heinz III Center for Science, Economics and the Environment	USA	North America
497.	The Nature Conservancy (TNC)	USA	North America
498.	United Nations Foundation	USA	North America
499.	Wildlife Conservation Society	USA	North America
500.	Woods Hole Research Centre (WHRC)	USA	North America
501.	World Resources Institute	USA	North America
502.	World Wildlife Fund (WWF-US)	USA	North America
503.	Foundation of the Peoples of the South Pacific International (FSPI)	Fiji	Pacific
504.	Institute for International Development	Australia	Pacific
505.	Oceanswatch	New Zealand	Pacific
506.	Ole Siosiomaga Society Incorporated (OLSSI)	Western Samoa	Pacific
507.	Palau Conservation Society	Palau	Pacific
508.	Samoa Umbrella for Non-Government Organisations (SUNGO)	Samoa	Pacific
509.	Te Ipukarea Society Inc	Cook Islands	Pacific
510.	United Nauro-Gor Inc.	Papua New Guinea	Pacific
511.	Amigos do Protocolo de Kyoto (APK)	Brazil	South America
512.	Asociación Civil Sustentar para el Desarrollo Sostenible	Argentina	South America
513.	Asociacion Guyra Paraguay : Conservacion de Aves	Paraguay	South America
514.	Centro Ecuatoriano de Derecho Ambiental (CEDA)	Ecuador	South America
515.	Centro Mocovi	Argentina	South America
516.	Charles Darwin Foundation of the Galapagos Islands	Ecuador	South America
517.	Comite Nacional Pro Defensa de la Fauna y Flora (CODEFF)	Chile	South America
518.	Comuna Kichwa Santa Elena	Ecuador	South America
519.	CORPORACION BIOPARQUE	Colombia	South America
520.	Corporacion Pais Solidario (CPS SOL)	Colombia	South America
521.	EcoCiencia, Ecuadorian Foundation for Ecological Studies	Ecuador	South America
522.	FONDO ECUATORIANO POPULORUM PROGRESSIO (FEPP)	Ecuador	South America
523.	Fundacao Museu do Homem Americano (FUMDHAM)	Brazil	South America
524.	Fundacion del Sur	Argentina	South America
525.	Fundacion Ecologica Universal (FEU)	Argentina	South America
526.	FUNDACION ECOS	Uruguay	South America
527.	Fundacion Instituto de Genetica Ecologica y Biodiversidad del Tropico Americano (Instituto Biodiversidad)	Colombia	South America
528.	FUNDACION JOSE CARDIJN	Paraguay	South America
529.	Fundacion Moises Bertoni	Paraguay	South America
530.	Fundacion Natura Colombia	Colombia	South America
531.	FUNDACION PATAGONIA NATURAL	Argentina	South America
532.	Fundacion Temaiken	Argentina	South America
533.	Greenoxx NGO	Uruguay	South America
534.	Instituto Ipanema - Instituto de Pesquisas Avancadas em Economia e Meio Ambiente	Brazil	South America
535.	Instituto Sociedade, Populacao e Natureza (ISPN)	Brazil	South America
536.	IPE- Instituto de Pesquisas Ecologicas	Brazil	South America

No.	Organization Name	Country	Region
537.	NATIVA	Bolivia	South America
538.	Organization Internacional Proinversion, Comercio y Medioambiente (OIPIC)	Paraguay	South America
539.	Sobrevivencia, Friends of the Earth Paraguay	Paraguay	South America
540.	Vida Silvestre Uruguay	Uruguay	South America