

PEOPLE NEEDED NATURE

2014 ANNUAL REPORT

CONTENTS

2

LETTER FROM OUR CEO

4

HIGHLIGHTS OF OUR YEAR

6

ISLAND NATIONS UNITE
TO PROTECT THE PACIFIC

10

NATURE AT THE
CENTER OF CI SOLUTIONS

14

CELEBRATING 15 YEARS
OF SUCCESS WITH STARBUCKS

19

FINANCE

23

WHERE WE WORK

26

SPECIAL EVENTS

31

LEADERSHIP

36

DONORS

LETTER FROM OUR CEO

REFLECTIONS ON A YEAR OF ACHIEVEMENTS AND REMINDERS OF THE URGENCY TO CONSERVE NATURE'S BOUNTY

Dear friends,

The 1,000 people working for Conservation International (CI) in over 30 countries are realists. We work with governments, businesses and communities.

We observe what is actually occurring—and what we see underscores that the interconnection of climate change and ecosystem destruction poses real and present dangers.

The security and prosperity of hundreds of millions of people across this beautiful planet are exposed to the devastating threats caused by the erosion of ecological vitality: water and food shortages, extreme weather events, exposure to disease and loss of livelihoods. In response to this global pandemic, our commitment is to build and to support local, national and international breakthroughs in securing nature for the health and well-being of humanity. Our commitment is to act with urgency to conserve nature's bounty.

On the following pages, you will find illustrations of how we are responding to this challenge and the encouraging results that our approach—founded on partnerships—is having. You will read about our collaboration with Starbucks to transform how coffee is produced. If Starbucks can source coffee sustainably, can we lead the entire coffee industry to do the same? We are committed to doing so. If coffee is produced sustainably, why not other commodities, such as palm oil or soy or tuna? We think this can be done. These are the types of questions that continue to drive us at CI as we scan the business landscape looking for where we can leverage the power of the private sector.

Working with the business community is only one part of how we get results. Good governance and enlightened policy are essential if we are to find a sustainable development path. CI engages with governments around the world as a

“While our successes confirm our belief in the path we have taken, we are continually reminded of the need to think and act bigger. That spirit is what gives me such pride in the people of CI—our staff, our Board, our friends and our families across the world.”

PETER SELIGMANN

trusted advisor on policies affecting natural capital. You will read in this report about the Pacific Oceanscape, a vision spearheaded by President of the Republic of Kiribati and CI Board member Anote Tong, to galvanize a joint conservation commitment of 23 Pacific nations and territories to sustainably manage an area of ocean the size of the moon's surface. With strong support from CI, these countries have set aside protected areas of historic size to begin making the Pacific Oceanscape a reality.

While this has been a year of breakthroughs, events also occurred that underscore the urgency of our work. In November 2013, Typhoon Haiyan struck the Philippines with crushing force. The losses to life and property were heart rending. Scientists have predicted that the warming of the climate and rising sea levels may intensify the impacts of these types of storms and erode the resilience of ecosystems. Tragedies like this strengthen our resolve to protect the forests, coral reefs and other ecosystems that will enable all of us to adapt to a changing climate.

While our successes confirm our belief in the path we have taken, we are continually reminded of the need to think and act bigger. That spirit is what gives me such pride in the people of CI—our staff, our Board, our friends and our families across the world. As Nelson Mandela, whose passing we mourned in December 2013, famously said, “There is no passion to be found in playing small.” Together we are making a very big play—a play for our very future on this ever-astonishing planet. Your passion makes this big play possible. Thank you.

Regards,
Peter

Peter Seligmann

A photograph of four people with backpacks walking across a rocky river in a forest. The scene is lush with green vegetation. A large yellow circle is overlaid on the right side of the image, containing the title and two paragraphs of text.

HIGHLIGHTS OF OUR YEAR

The following pages showcase some of our greatest achievements this past fiscal year (July 2013 – June 2014).

From protecting manta rays in Indonesia to improving livelihoods in Bolivia, we made significant strides around the globe to protect nature and all it provides.

CELEBRATING 10 YEARS OF SEASCAPES

- 1 The seascapes approach celebrated 10 years of impact in 129 marine protected areas and the surrounding waters of four regions. Working with 150 partners, CI has helped place 5.3 million hectares (13 million acres) under new protection.

SCALING UP FOREST PROTECTION IN PERU

- 2 USAID awarded CI a US\$ 3.5 million, three-year grant for a Sustainable Landscapes Partnership (SLP) in Peru, modeled after the existing SLP in Indonesia. Additional funding from The Walt Disney Company will help CI build upon its successful forest carbon project in Peru's Alto Mayo Protected Forest.

PROTECTING FORESTS TO COMBAT CLIMATE CHANGE

- 3 In Madagascar, two forest projects covering nearly 1 million hectares (nearly 2.5 million acres) were verified under the world's leading carbon verification standards. Another CI project in Fiji became the first verified restoration project in the Pacific. Together, the projects avoided the release of more than 4 million metric tons of CO₂ since 2007 and reforested more than 1,000 hectares (nearly 2,500 acres) of land important for conservation.

CREATING THE WORLD'S LARGEST PROTECTED AREA

- 4 With support from CI, New Caledonia passed legislation to create the Natural Park of the Coral Sea, covering 1.3 million square kilometers (502,000 square miles) of ocean and remote islands. Its management plan as a multi-use marine protected area is under development.

ISLAND NATIONS UNITE TO PROTECT THE PACIFIC

A SEA CHANGE IN OCEAN CONSERVATION

An area of ocean the size of the moon might seem unmanageable—but with guidance from Conservation International, 23 Pacific island nations and territories have joined forces to care for the waters that millions of people depend on.

This joint endeavor is called the Pacific Oceanscape, a framework for action inspired by Kiribati's President Anote Tong and created by Pacific island leaders. Fostering an integrated approach to ocean management that is grounded firmly in the culture and beliefs of Pacific islanders, the Pacific Oceanscape has led to groundbreaking marine protected areas on a scale never before seen.

Spanning an area four times the size of the United States, this vast region is home to economically important waters, harboring the world's largest remaining tuna stocks, providing more than 13,000 jobs to Pacific islanders and contributing US\$ 260 million to the region's economy.

But unsustainable and illegal fishing practices are taking their toll, robbing local fishermen of important income. Rising sea levels caused by global climate change also threaten local communities, a vast majority of which lie within 100 kilometers (62 miles) of the coast.

That's where the Pacific Oceanscape comes in. Although the 23 participants may be considered tiny island nations with modest terrestrial areas, they are in fact large ocean states. In fact, they oversee some 10 percent of the world's total ocean surface—and they take seriously their responsibility to protect, manage and sustain the Pacific's cultural and natural integrity.

Perhaps no one more so than President Tong—also a CI board member—who has gone farther than almost anyone to protect the planet's most pristine waters for the global good. In 2006, Tong partnered with CI and the New England Aquarium to create the 384,289-square-kilometer (148,375-square-mile) Phoenix Islands Protected Area (PIPA), safeguarding 550 species of reef fish and 200 species of coral, as well as giant clams, sea turtles, dolphins, whales, groupers and sharks—and above all, food security and livelihoods for his citizens.

© CI/PHOTO BY TONY DE JONG

FINANCING THE MICRONESIA CHALLENGE

In addition to helping Pacific island states establish protected areas, CI provides essential funding to ensure they continue to benefit the people who depend on them. In FY14, for example, CI completed a US\$ 3 million contribution to the island states of Palau, the Federated States of Micronesia and the Republic of the Marshall Islands in support of the Micronesia Challenge—a visionary pledge those nations made alongside Guam and the Northern Mariana Islands in 2006 to effectively conserve at least 30 percent of near-shore marine resources and 20 percent of land across Micronesia by 2020.

**Of the world's 800 known coral species,
more than 480 can be found in the
waters surrounding Micronesia.**

© WILLIAM CROSSE

In June 2014, Tong took another important step: announcing that PIPA will close to all commercial fishing effective January 1, 2015. This bold move aims to strengthen tuna stocks that will ultimately be available to commercial fishing outside the protected area for generations to come.

To foster similar achievements in ocean conservation and support the ongoing management of PIPA (also the world's largest UNESCO World Heritage site), CI and the Government of Kiribati provided a financial boost in FY14, with each investing US\$ 2.5 million in the PIPA Conservation Trust.

"PIPA is more than just a marine protected area. It is an investment the future of Kiribati," President Tong says. "With PIPA, we are investing in our economy, our children, our cultural heritage and on a more global scale, we are investing in preserving food security for the world."

Fellow island territory New Caledonia joined Kiribati in the protection of the Pacific Ocean with the legal establishment of the Natural Park of the Coral Sea in May 2014. Covering nearly 1.3 million square kilometers (502,000 square miles)—or three times the area of Germany—this park is now the largest multi-use protected area on Earth, joining the safeguarded waters of the world's largest lagoon: the 16,000-square-kilometer (6,000-square-mile) Lagoons of New Caledonia World Heritage Site. Together, these areas bring 90 percent of the French territory's water under protection.

With support from CI, the legislation will bring the marine protected area under careful management—ensuring the park's waters can continue to provide food and livelihoods for the territory's 250,000 residents.

The waters surrounding New Caledonia contain some of the world's healthiest and well-preserved coral reefs, harboring 2,500-3,000 metric tons of fish. The region also boasts 48 species of shark, 25 marine mammal species, 19 species of nesting birds and five kinds of sea turtles—all of which attract tourists and their money to the country's scenic beaches.

Next steps will involve the government, CI, partners and representatives of the indigenous Kanak people working together over the next three years to build a management plan that will divide the park into different zones based on allowed activities, such as fishing.

"Thanks to improved management of the marine resources New Caledonians depend on, I hope we will be able to grow the island's 'blue economy' through sustainable fishing, tourism and other pursuits that can be a source of livelihood for generations to come," says Jean-Christophe Lefeuvre, CI New Caledonia's program director.

By standing together with 21 other island nations and territories, Kiribati and New Caledonia have amplified their voice and inspired the world toward action that protects our oceans. Through a united vision and approach, they have changed the face of marine conservation, highlighting that, as the ocean knows no bounds, nations must work together across territorial lines to conserve its bounty.

1 384,289
square kilometers
(148,375 square miles)
an area twice the size of Florida

PHOENIX ISLANDS PROTECTED AREA

2 1.1 MILLION
square kilometers
(425,000 square miles)
an area three times the size of Japan

COOK ISLANDS MARINE PARK
(in development)

3 1.3 MILLION
square kilometers
(502,000 square miles)
an area twice the size of Texas

NATURAL PARK OF THE CORAL SEA

PHOTO © ISLAND EFFECTS, ICONS © NOUN PROJECT

SCALING UP EFFORTS TO IMPROVE LIVES IN BOLIVIA

- 1 In Bolivia, CI supports a program that promotes conservation of indigenous lands by avoiding deforestation while promoting human well-being. Bolivia's government expanded the program to a national effort, with the goal of protecting 1 million hectares (nearly 2.5 million acres).

PARTNERING WITH BUSINESS TO PROTECT FORESTS

- 2 CI partner Daikin Industries, Ltd. invested in a reforestation project in Indonesia and scaled up its investment with a commitment of US\$ 4.5 million for similar programs in Brazil, Cambodia, China, Liberia and India.

PARTNERING TO SAVE AFRICA'S ELEPHANTS

- 3 At the Clinton Global Initiative annual meeting, CI joined African leaders, the Wildlife Conservation Society, WWF and others in announcing a renewed Partnership to Save Africa's Elephants, committing to combat elephant poaching and ivory trafficking.

FUNDING LONG-TERM MARINE PROTECTION IN THE PACIFIC

- 4 The Phoenix Islands Protected Area—a Montana-sized protected area that supports some of the world's largest remaining tuna stocks—received US\$ 2.5 million from CI and \$2.5 million from the Government of Kiribati to support its ongoing protection.

NATURE AT THE CENTER OF CI SOLUTIONS

ADAPTING TO A CHANGING CLIMATE IN THE PHILIPPINES

Typhoon Haiyan entered history books as the most powerful and destructive storm to ever make landfall.

It also shed light on the powerful role natural ecosystems can play in protecting vulnerable communities against such catastrophic events.

Churning across the Philippines in November 2013—at times with winds gusting over 315 kilometers (196 miles) an hour and storm surges swelling more than five meters (16 feet) high—the storm left widespread devastation in its wake, including over 6,000 fatalities and thousands of razed homes.

Remarkably, amid some of the destruction stood intact buildings and unscathed families, protected, in part, by a natural barrier: mangroves.

As buffers, mangroves can act as a first line of defense as they help absorb and dissipate the

height and power of storm surges—and, in the case of Typhoon Haiyan, save lives.

In the Philippines' Verde Island Passage, Conservation International has helped rehabilitate, protect and manage around 200 hectares (nearly 500 acres) of mangroves as part of an ecosystem-based adaptation approach: the use of natural ecosystems to help coastal communities protect life and property and adapt to rising sea levels and stronger storms.

For the 830,000 people who live in these areas and depend on natural resources, mangroves not only shelter shrimps, crabs and fish that provide food and jobs—they also serve as a natural buffer against extreme weather events. Where Typhoon Haiyan passed through in the provinces of Oriental Mindoro and Northern Samar, villagers credit mangrove restoration with fewer casualties and less severe economic losses.

“Where proper mangrove rehabilitation and management work has been done, the mangroves served their purpose of coastal protection,” says Enrique Nunez, country executive director of CI’s Philippines program. “The mangroves buffered against damage to local infrastructure and prevented potentially sizable losses of life.”

In the small town of General MacArthur (in Eastern Samar province), mangrove barriers—combined with well-executed evacuation plans—helped the death toll remain at zero, while the storm killed 64 people in the next town to the north.

It’s impossible to know how many of the more than 6,000 deaths across the Philippines could have been avoided if other areas had the same natural protective barriers. Still, the significant impact mangrove rehabilitation had on survival rates is a stark reminder of the value of natural systems—and the role they can play in helping communities around the globe adapt to the long-term uncertainties of a changing climate.

At the time of Haiyan’s wrath, international leaders were gathered in Warsaw to continue negotiations toward a global climate agreement. Among the Philippines delegation was Nunez, who describes climate change as a “global challenge requiring a global solution.”

“Climate talks should serve as an opportunity to negotiate an ambitious deal to set the framework for a drastic reduction in emissions, along with action to adapt,” Nunez wrote in a CI blog during the Warsaw talks on behalf of his nation, ranked by the United Nations as the third-most-at-risk to climate change in the world.

While scientists are hesitant to directly link individual storms like Typhoon Haiyan to climate change, it’s clear that we are living in an age of adaptation. Scientists predict current carbon dioxide emissions will warm the planet well beyond 2°C by 2100, and this warming could lead to physical changes, such as rising sea levels, increased sea surface temperature, severe droughts in some places while more rainfall in others, and stronger, more frequent storms.

Although nature-based measures like mangrove restoration are some of the most economical, sustainable and effective means available for

“Where proper mangrove rehabilitation and management work has been done, the mangroves served their purpose of coastal protection.”

ENRIQUE NUNEZ

200 HECTARES

In the Verde Island Passage of the Philippines, CI has helped restore around 200 hectares (nearly 500 acres) of mangroves, which can serve as natural barriers against storm surges.

This area is home to 830,000 people, equivalent to the population of San Francisco.

addressing these risks, gaining global political and financial support is itself a challenge.

“The full potential of meeting the needs of climate action—both mitigation and adaptation—cannot be realized without the inclusion of nature-based solutions,” explains Shyla Raghav, CI’s director of climate policy. “While at the global level what we need is large-scale transformation, it really will also require a lot of work at the local level to bring successful projects like our work in the Philippines to scale.”

One year after Typhoon Haiyan cast a shadow on the Warsaw talks, a delegation of 20 CI scientists, researchers and analysts participated in the December 2014 Lima negotiations to help build momentum for the 2015 conference in Paris, where nations will come together to negotiate an agreement on climate with commitments on mitigation, adaptation and finance.

As a trusted advisor in Lima, CI contributed analysis, data and policy options to promote the inclusion of ecosystem-based approaches.

“The decisions made this year will be critical to ensuring ecosystem-based adaptation becomes central to national and international strategies to protect ecosystems and vulnerable coastal communities from natural disasters and a changing climate,” Raghav says. “While undoubtedly there will continue to be many challenges along the way, I remain hopeful that we will be able to channel the collaborative spirit we saw in Lima into a strong outcome for our planet—and ourselves—in 2015.”

© NWKADA

FUNDING CONSERVATION AS A GEF PROJECT AGENCY

1 CI became a Project Agency for the Global Environment Facility (GEF), the largest public funder of projects to improve the global environment. Working with the GEF Secretariat, CI can now assist recipient countries in preparing and implementing GEF-financed projects.

© LUCIANO CANDIAN/ICP

REDUCING POVERTY + PROMOTING CONSERVATION IN BRAZIL

2 CI and its partner, The Federal Rural University of Rio de Janeiro, were selected to monitor and propose improvements to a program that is reducing poverty and promoting conservation in rural areas. The Bolsa Verde Program aims to protect 30 million hectares (74 million acres) of forests and other ecosystems and benefit 45,000 families.

© SHUTTERSTOCK IMAGES

EVALUATING OCEAN HEALTH

3 The Ocean Health Index assesses key elements of ocean health to gauge progress toward sustainable use of ocean resources. In FY14, CI improved methods to issue scores for 221 countries and territories. The cumulative score, 67/100, indicates opportunities for more effective management.

ADVANCING SUSTAINABILITY IN AFRICA

4 Since 2012, CI has been working with African governments to realize the commitments of the Gaborone Declaration for Sustainability in Africa. In October 2013, the 10 signatory countries held a ministerial-level conference and developed a framework for tracking progress. CI also helped conduct a national assessment in Botswana to guide the nation's new development strategies.

CELEBRATING 15 YEARS OF SUCCESS WITH STARBUCKS

A HOLISTIC APPROACH TO COFFEE CULTIVATION

As the world's most widely traded tropical agricultural commodity, coffee has become a multibillion-dollar—and growing—global industry. But what effect does such high demand have on the planet, especially when most of the world's key coffee-growing regions are the same areas that harbor a rich diversity of species and face the greatest pressure?

At Conservation International, we recognize that business represents a vital part of the solution to preserving the health of our planet. That's why we work with influential partners like Starbucks Coffee Company, whose leadership can catalyze widespread transformation. CI and Starbucks first started working together in 1998, building on the simple idea that the coffee we drink needs to be produced in a way that promotes improved farmer livelihoods while also conserving the natural resources we need to survive.

Historically, coffee beans were cultivated in tropical and subtropical areas under the shade of trees that provided important habitats and helped control erosion. As demand for coffee

© CRISTINA MITTERMEIER

© CRISTINA MITTERMEIER

around the world began to soar, traditional growing practices were often replaced by sun cultivation techniques, where forests are cut down and coffee is grown under full sun. Clearing forests by burning and logging not only releases more emissions into the air each year than all the cars and trucks in the world combined—it also degrades essential freshwater resources for communities living downstream.

It became clear to CI that a more sustainable approach to coffee cultivation was needed—one that would continue to provide jobs for farmers while safeguarding fresh water and forests.

Our collaboration with Starbucks began in 1998 in Chiapas, Mexico, where we worked together to promote the cultivation of shade-grown coffee. This innovative partnership met with early success: In the first year, the number of farmers participating in the program grew by 30 percent, and their incomes rose by an average of 40 percent.

Over the next several years, we replicated the model in Peru, Colombia, Costa Rica and Panama. Using the procedures identified through these projects, CI and Starbucks set out to establish a set of best practices to guide coffee purchasing for all of Starbucks. In 2003, we launched Coffee and Farmer Equity (C.A.F.E.) Practices—standards for responsible coffee growing that have had a measurable impact on the social, economic and environmental well-being of millions of farmers.

The standards have been implemented across the coffee supply chain in 22 countries where farmers are participating in the program, and a robust verification process ensures that the standards are followed through at every step. By bringing increased income, improved coffee quality and better environmental practices to communities, C.A.F.E. Practices demonstrates how industry can improve, innovate, evolve and lead a worldwide transformation to sustainability.

400 MILLION POUNDS

Almost 400 million pounds of coffee are grown sustainably under C.A.F.E. Practices—about 95% of all the coffee Starbucks purchases. That's equal to the weight of around 26,000 elephants.

"When the partnership first started, about 30 or 40 million pounds of coffee were verified under this program," says M. Sanjayan, CI's executive vice president and senior scientist. "Now, almost 400 million pounds of coffee are grown sustainably under C.A.F.E. Practices—about 95 percent of all the coffee Starbucks purchases. And we've done that in a way that protects nature and improves farmers' livelihoods."

Our holistic approach to helping coffee-producing communities around the world has improved production practices and diversified income sources—through links to carbon markets, government programs and other incentive programs. Together, we have provided improved access to credit to more than 30 coffee enterprises in five countries—affecting more than 14,000 farmers and their families. In the process, we have directly conserved nearly 19,500 hectares (almost 47,000 acres) of land.

"At Starbucks, we know that our livelihood depends on the livelihoods of farmers around the world and that we have the unique opportunity to leverage our scale in order to make sure they have access to the tools, information and capital they need to ensure the longevity of their farms," says Craig Russell, executive vice president of global coffee for Starbucks. "Creating a sustainable, ethical sourcing model that the entire specialty coffee supply chain can benefit from not only ensures the longevity of this commodity, but also helps to make the world a better place in the process."

Starbucks is the first major coffee company to commit to ensuring that 100 percent of its coffee is ethically sourced, and the company is on track to deliver on its promise in 2015. But that's just the beginning. We are continuing to work together to influence the entire coffee industry to source coffee in a way that is good for both people and the planet.

"When a leading company as innovative and committed as Starbucks sets an important target like this, not only do they want to reach it, but they want to see the rest of the industry reach it as well," says Peter Seligmann, CI's chairman and CEO.

**PERCENTAGE OF
STARBUCKS COFFEE VERIFIED
BY C.A.F.E. PRACTICES**

CREATING OPPORTUNITIES FOR GREEN GROWTH IN GUYANA

© CI PHOTO BY JOHN MARTIN

- 1 CI and the Guyana Bank for Trade and Industry announced a US\$ 300,000 loan fund for low-carbon livelihoods that is entirely driven by the private sector. The fund, the first of its kind in the country, was launched with the signing of a low-interest loan to the Helping Hands Cooperative to purchase and process locally and sustainably grown peanuts and cashew nuts.

BOOSTING GOVERNMENT FUNDING FOR CONSERVATION

© PETE OXFORD/ILCP

- 2 In FY14, CI and BirdLife International led a coalition of seven European organizations that successfully championed a US\$ 800 million increase in funding for international conservation in the European Union's 2014-2020 budget—bringing the total investment to \$2 billion. In the U.S., over \$10 billion was secured in FY11-FY14 congressional appropriations for Development Assistance and the Global Environment Facility, providing crucial funding for forest conservation, wildlife protection, healthy marine ecosystems, sustainable landscapes and adaptation.

USING DATA TO INFORM AGRICULTURAL INVESTMENTS

© BENJAMIN DRUMMOND

PROTECTING MANTA RAYS—GOOD ECONOMIC SENSE

© KWIERRY

- 4 Research from CI and partners showed that manta rays are worth far more alive (~US\$ 1 million in tourism revenue) than if caught (\$40-\$500). This helped persuade the Indonesian government to ban manta ray fishing, thereby establishing the world's largest manta ray sanctuary.

DEVELOPING DASHBOARDS TO MEASURE IMPACT

- 1 CI developed metrics dashboards for 26 countries where it works to measure the status of natural capital, effective governance and sustainable production. The dashboards also assess national trends on human well-being across four key areas: freshwater provision, food security, livelihoods and climate resiliency.

CONTRIBUTING TO THE IPCC 5TH CLIMATE CHANGE ASSESSMENT

- 2 CI's Fabio Scarano was a lead author on the UN-IPCC's fifth global climate change assessment report, which states that conservation combined with poverty reduction can be a powerful tool to reduce vulnerability and help societies adapt to climate change.

IMPROVING ENVIRONMENTAL STANDARDS FOR CONSUMER GOODS

- 3 Conservation South Africa and the Consumer Goods Council of South Africa launched an Environmental Sustainability Standard that will build a common understanding and promote continual improvement of the environmental footprint from the production of goods from more than 12,000 companies.

SUPPORTING GREEN GROWTH IN INDONESIA

- 4 In Sumatra, Indonesia, CI trained 800 local farmers on methods to improve the sustainable production of rubber, cocoa, coffee, palm sugar and palm oil. CI has also helped the farmers access markets, which provide economic alternatives to deforestation.

FINANCE

FY14 REVENUE + EXPENSES

We extend our heartfelt thanks to our donors and partners for their continued generosity to CI in FY14. With their support, CI was able to close with near-record revenues, enabling us to achieve the significant conservation successes described in this report.

REVENUE

45%	Foundations
25%	Governments, NGOs + Multilaterals
13%	Corporations
6%	Individuals
6%	Other Income
5%	Investments

EXPENSES

36%	Country + Regional	7%	Development
26%	Ecosystem Finance + Markets	5%	Global Marine
9%	Management + Operations	4%	Policy
9%	Science + Knowledge	4%	Communications

REVENUE

CI experienced strong revenue growth in FY14 with increases in foundation and multilateral giving. During the year, CI received renewal grants totaling US\$ 21.6 million from the Walton Family Foundation, which has now been supporting our successful Seascapes programs in Indonesia and the Eastern Tropical Pacific for 12 years. CI also received a pivotal gift from a new donor, the Yvonne L.K. Lui Foundation, to initiate our corporate engagement work in Hong Kong and to support our expanding program in Asia—particularly our work in China and the Greater Mekong.

In addition, the European Union awarded a grant of €17.1 million in support of our Critical Ecosystems Partnership Fund, a joint grant-making initiative that CI administers. In addition to CI, other CEPF partners include l'Agence

Française de Développement, the European Union, the Global Environment Facility, the Government of Japan, the MacArthur Foundation and the World Bank.

CI's long and valued partnership with the Gordon and Betty Moore Foundation also continued in FY14, with grants totaling US\$ 3.6 million awarded to fund a diverse agenda, including continued support of Agriculture by Design, the Tropical Ecology Assessment & Monitoring Network, capitalization of the Micronesia Conservation Trust and a groundbreaking initiative to increase the emphasis of social science in guiding and implementing conservation. The funds also support CI's work to assess fish stocks and evaluate species-management strategies in Brazil, the Eastern Tropical Pacific Seascape, the Mediterranean and the west coast of the United States.

Corporate donors continued to provide critical support to several of CI's flagship programs. BHP Billiton awarded CI a US\$ 4.6 million grant to finance the conservation of approximately 11,000 hectares (around 27,000 acres) as part of the Five Rivers Conservation project in Tasmania, Australia. This area includes old-growth rainforests, wild rivers, alpine wetlands and the habitats of many endangered species. We also renewed our partnership with Daikin Industries, Ltd., which awarded CI a grant of US\$ 4.4 million to form a global alliance to foster healthy forests, communities and climate in Brazil, Cambodia, China, Indonesia, Liberia and India. To support our forest carbon work in Peru, Disney renewed a follow-on grant of US\$ 4 million.

EXPENSES

CI is committed to maintaining the highest standards of stewardship over the funds with which we are entrusted. Our goal is to ensure that CI has robust systems and infrastructure in place to effectively manage and support a complex global operation while carefully managing our costs to maximize dollars available for programmatic use. CI has consistently earned high ratings for organizational efficiency and effectiveness from charity watchdog groups such as Charity Navigator and the American Institute of Philanthropy.

In FY14, 83.7 percent of every dollar spent directly supported CI's programs. Management and operations accounted for 9.3 percent of total spending, and development accounted for 7 percent.

Our FY14 financial statements reflect total expenses of US\$ 135.3 million, a \$12.8 million decrease over FY13

levels. The primary driver of this decrease was a lower level of grant-making in FY14 in our Ecosystem Finance & Markets and Country & Regional program divisions. CI often awards large, multi-year grants to partners. This can result in some expense fluctuation from year to year—expenses are higher in years in which we award these grants and lower in subsequent years as our partners implement their programs.

The decrease in programmatic spending did not at all lessen CI's programmatic delivery. We awarded almost US\$ 37 million in grants to over 500 partners, with grants ranging in size from \$1,000 to protect turtles in Madagascar to \$4.3 million to capitalize the Tasmanian Land Conservancy Endowment. CI provided technical assistance, capacity building and critical funding to governments, institutions, NGOs and individuals to sustainably utilize and protect their natural capital.

In an initiative led by our Public Funding team, CI attained certification as a Global Environment Facility (GEF) Project Agency, which will allow CI to further amplify our impact by channeling GEF funds directly to critical conservation initiatives around the world.

While program service expenses decreased in FY14, supporting service expenses remained relatively constant. Management and operations costs fell by 1 percent in FY14 while fundraising costs increased modestly by 4 percent as CI prepared for the upcoming launch of our five-year fundraising campaign.

FY14 STATEMENT OF ACTIVITIES

	2014				2013			
(Balances are in the thousands)	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	2014 TOTAL	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	2013 TOTAL
REVENUE + SUPPORT								
Grants + Contributions								
Foundations	\$12,847	\$60,661	—	\$73,508	\$4,500	\$24,167	—	\$28,667
NGOs/Multilaterals	12	30,689	—	30,701	52	4,728	—	4,780
Corporations	2,662	18,588	—	21,250	3,006	33,134	—	36,140
Individuals	4,955	5,236	—	10,191	3,914	7,222	—	11,136
U.S. Government	—	7,145	—	7,145	—	4,831	—	4,831
Non-U.S. Government	—	3,827	—	3,827	—	10,727	—	10,727
Cancellations + De-obligations	—	(418)	—	(418)	—	(1,621)	—	(1,621)
Licensing Agreements, Product Sales, + Other Income	9,810	634	—	10,444	6,479	151	—	6,630
Investment Income	2,781	5,328	—	8,109	1,723	2,634	—	4,357
Net Assets Released from Donor Restrictions	103,967	(103,967)	—	—	123,387	(123,387)	—	—
Total Revenue + Support	137,034	27,723	—	164,757	143,061	(37,414)	—	105,647
EXPENSES								
Program Services								
Country + Regional	49,239	—	—	49,239	51,744	—	—	51,744
Ecosystem Finance & Markets	34,802	—	—	34,802	46,913	—	—	46,913
Science + Knowledge	11,476	—	—	11,476	11,464	—	—	11,464
Policy	6,529	—	—	6,529	6,531	—	—	6,531
Global Marine	5,411	—	—	5,411	6,566	—	—	6,566
Communications	5,839	—	—	5,839	3,219	—	—	3,219
Total Program Services	113,296	—	—	113,296	126,437	—	—	126,437
SUPPORTING SERVICES								
Management + Operations	12,628	—	—	12,628	12,701	—	—	12,701
Fundraising	9,423	—	—	9,423	9,053	—	—	9,053
Total Supporting Services	22,051	—	—	22,051	21,754	—	—	21,754
Total Expenses	135,347	—	—	135,347	148,191	—	—	148,191
Changes in Net Assets Before Non-Operating Activity	1,687	27,723	—	29,410	(5,130)	(37,414)	—	(42,544)
NON-OPERATING ACTIVITY								
Income/(Loss) on Translation of Affiliate + Field Offices Net Assets	—	66	—	66	—	(44)	—	(44)
(Loss)/Gain on Translation of Grants + Pledges Receivable	—	1,007	—	1,007	—	(565)	—	(565)
Changes in Net Assets	1,687	28,796	—	30,483	(5,130)	(38,023)	—	(43,153)
NET ASSETS								
Beginning	13,572	172,317	13,315	199,204	18,702	210,340	13,315	242,357
Ending	\$15,259	\$201,113	\$13,315	\$229,687	\$13,572	\$172,317	\$13,315	\$199,204

An underwater photograph featuring a large school of silver fish with prominent eyes swimming in clear blue water. In the upper right, a scuba diver is visible, partially enclosed by a white dotted circle. A large, semi-transparent yellow circle is centered over the image, containing the text 'WHERE WE WORK' in white, all-caps, sans-serif font.

WHERE WE WORK

CI engages in select geographies that not only represent abundant biodiversity, ecosystem services and contributions to human well-being, but also present opportunities for transformational change.

Map is as of June 2014

CHINA + GREATER MEKONG

INDONESIA

PACIFIC OCEANSCAPE

MAP KEY

- ★ Global Office
- National Office
- ◆ Regional Office
- Country Programs
- Investments Via Partners + Sub-National Projects
- Seascapes/Oceanscapes
- ▨ Priority Regions

SPECIAL EVENTS

Each year, Conservation International invites friends and supporters to explore contemporary environmental issues with its experts through a series of thought-provoking dinner programs. Held in venues across the country, these gatherings provide a first-hand look at CI's work and an opportunity to connect with the leaders whose actions are shaping a more sustainable future. In FY14, more than 840 guests attended CI events in San Francisco, Hawai'i, Los Angeles and New York, raising US\$ 2.5 million for our initiatives.

Special Event:

SAN FRANCISCO GALA DINNER

OCTOBER 10, 2013

JULIA MORGAN BALLROOM

DINNER HOST COMMITTEE

Tom Byers | Lee Clow | Suzie Coleman | Jared Diamond Ph.D.
Randi + Bob Fisher | Calista Flockhart + Harrison Ford
Ann + Tom Friedman | Jane + Jeff Gale | Mary Gallo
Ann-Eve Hazen | Jon Kamen | Maria + Andy Karsner
Kris + Ken Moore | Jennifer Siebel Newsom + Gavin Newsom
Shauna Robertson + Edward Norton | Susan + Nick Pritzker
Lee Rhodes | Judy + Ken Siebel | Barbara + Tom Stephenson
John Swift | Pasha + Laney Thornton
Katie Vogelheim + John Hansen | Melani + Rob Walton

Introduced by CI Board member Laurene Powell Jobs, the program featured the first preview of CI's *Nature Is Speaking* campaign. Lee Clow of Media Arts Lab shared insights on the creation of the online venture, a series of short films designed to expand awareness of the crucial role nature plays in maintaining human well-being.

CI's Hawai'i Fish Trust was the focal point of the evening, with every dollar raised to support local, sustainable seafood production matched by a generous challenge grant. The program included opening and closing remarks by Melani and Rob Walton, an overview of CI by CEO Peter Seligmann and a traditional hula performance, followed by a conversation about ocean health and stewardship between Polynesian Voyaging Society President Nainoa Thompson and CI's Chief Ocean Scientist Greg Stone.

Special Event:

1ST ANNUAL HAWAI'I GALA DINNER

DECEMBER 28, 2013

**HŌKŪ AMPHITHEATER
FOUR SEASONS RESORT HUALĀLAI**

DINNER HOSTS

Lynne + Marc Benioff
Susan + Michael Dell
Melani + Rob Walton

Special Event:

18TH ANNUAL LOS ANGELES GALA DINNER

MARCH 13, 2014

MONTAGE BEVERLY HILLS

DINNER HOST COMMITTEE

Heather Thomas Brittenham

Kristina Brittenham + Jesse Sisgold

Ann + Lee Cooper | Lindsey + Robert Kravis

Nina + Fabian Oberfeld | Nancy Morgan Ritter

Jessica + Richard Sneider | Judi + Bruce Stern

Lindsay Feldman Weissert + Brian Weissert

Lisa Wilson + Tyler Kelley | Gillian Wynn

CI presented its Global Conservation Hero Award to Skip Brittenham in recognition of his 25 years of service and dedication to CI's mission. The evening's highlights included remarks by Jeffrey Katzenberg, Harrison Ford, Peter Seligmann and Skip and Kristina Brittenham.

Special Event:

17TH ANNUAL NEW YORK CITY GALA DINNER

JUNE 5, 2014

AMERICAN MUSEUM OF NATURAL HISTORY

DINNER CO-CHAIRS

Lauren + Andres Santo Domingo

DINNER HOST COMMITTEE

Mollie Ruprecht + Alexander Acquavella
Jurate Kazickas + Roger Altman | Henry Arnhold
Paula + James Crown | John de Neufville
Lisa + Alan Dynner | Calista Flockhart + Harrison Ford
Brett + Greg Heyman | Justinian Kfoury | Michael Klein
Alexandre Leviant | Donna + Mack McLarty
Heidi + Brian Miller | Robert L. Mortimer | Alberto Mugrabi
Mary Kathryn + Alex Navab
Jon Neidich | Shauna Robertson + Edward Norton
Trina + Mike Overlock | Susan + Dexter Paine
Lisa Wolfe + Joe Ravitch | Indré Rockefeller
Alejandro Santo Domingo | Melissa + Josh Schiller
Jessica Siebel | Bara + Alexander Tisch | Luke Weil

Kiribati President and CI Board member Anote Tong, whose environmental leadership has earned international acclaim, took the stage with *New York Times* columnist and author Tom Friedman to discuss the challenges his nation faces from the effects of climate change. The evening concluded with a conversation between Peter Seligmann and President + CEO of NRG Energy David Crane on the future of alternative energy.

A group of people on horseback are wading through a river, splashing water. They are wearing hats and casual clothing. A large yellow circle is overlaid in the center of the image, containing the word "LEADERSHIP" in white capital letters. The background is a blurred river scene with green grass on the banks.

LEADERSHIP

BOARD OF DIRECTORS

CHAIRMAN OF THE BOARD + CHIEF EXECUTIVE OFFICER

Peter A. Seligmann
Conservation International
Arlington, VA

CHAIRMAN OF THE EXECUTIVE COMMITTEE

Rob Walton
Chairman of the Board
Wal-Mart Stores, Inc.
Bentonville, AR

VICE CHAIR

Harrison Ford
Actor
Los Angeles, CA

BOARD MEMBERS

Dawn Arnall
Chairman
SBP Capital Corporation
Aspen, CO

Roger Altman
Founder + Chairman
Evercore Partners
New York, NY

Skip Brittenham
Senior Partner
Ziffren Brittenham LLP
Los Angeles, CA

Wes Bush
Chairman, Chief Executive Officer
+ President
Northrop Grumman Corporation
Falls Church, VA

Jared Diamond, Ph.D.
Professor, Geography + Physiology
UCLA
Los Angeles, CA

André Esteves
CEO
Banco BTG Pactual S/A
São Paulo, Brazil

Robert J. Fisher
Director
Gap, Inc.
San Francisco, CA

Ann Friedman
Teacher
Bethesda, MD

Dr. Victor Fung
Chairman
Fung Global Institute
Hong Kong

Jeff Gale
Chairman + Director of Photography
Niche Media
New York, NY

Richard Haass, Ph.D.
President
Council on Foreign Relations
New York, NY

Laurene Powell Jobs
Founder + Board Chair
Emerson Collective
Palo Alto, CA

Hon. Alexander Karsner
CEO + Founder
Manifest Energy, Inc.
Washington, DC

President S. K. Ian Khama
Republic of Botswana
Gaborone, Botswana

Michael Klein
Managing Partner
M. Klein and Company
New York, NY

Yvonne Lui, Ph.D.
Yvonne L. K. Lui Foundation
Hong Kong

Valerie Mars
Mars, Inc.
McLean, VA

Dirk Messner
Director
German Development Institute
Bonn, Germany

Heidi Miller
President of International (retired)
JPMorgan Chase
New York, NY

Kris Moore
Conservationist
Los Altos Hills, CA

Edward Norton
United Nations Ambassador for Biodiversity
New York, NY

Stewart A. Resnick
Chairman of the Board
Roll Global
Los Angeles, CA

Story Clark Resor
Principal
Conservation Consulting
Wilson, WY

Andres Santo Domingo
Kemado Label Group
Brooklyn, NY

Orin Smith
Chief Executive Officer (retired)
Starbucks Coffee Company
Seattle, WA

Amb. Thomas F. Stephenson
Partner
Sequoia Capital
Menlo Park, CA

Pavan Sukhdev
CEO, GIST Advisory
Study Leader, TEEB
Gurgaon, Haryana, India

John Swift
Conservationist
Los Osos, CA

Dr. Enki Tan
Executive Chairman
GITI Tire Co. Ltd.
Singapore

Victoria Tauli-Corpuz
Executive Director
Tebtebba (Indigenous Peoples'
International Centre for Policy
Research and Education)
Baguio City, Philippines

President Anote Tong
Republic of Kiribati
Bairiki, Tarawa

Byron Trott
Chairman + CEO
BDT Capital Partners, LLC
Chicago, IL

William Wrigley, Jr.
Wrigley Management Inc.
Chicago, IL

List is as of June 2014

CHAIRMAN'S COUNCIL

CHAIRPERSON

Maureen Schafer
Las Vegas, NV

VICE CHAIRPERSON

Alan Dynner
Boston, MA

MEMBERS

Catherine Adler
New York, NY

Patrice Auld
Seattle, WA

Carolyn Brody
New York, NY

Tom Byers
Palo Alto, CA

Nancy Chiamulon
Pacific Palisades, CA

Suzie Coleman
Healdsburg, CA

Ann Colley
New York, NY

John H. de Neufville
New York, NY

David Fenton
New York, NY

Nancy Frisch
Portland, OR

Jane Gale
Las Vegas, NV

Mary C. Gallo
Modesto, CA

Cori Glaser
Seattle, WA

Howard Gould
Darien, CT

Renee Harbers
New York, NY

Ann-Eve Hazen
Tiburon, CA

Sarah E. Johnson
New York, NY

Sydney McNiff Johnson
Washington, DC

James E. Jordan
New York, NY

Tyler Kelley
Los Angeles, CA

Frans Lanting
Santa Cruz, CA

Jeffrey Lesk
Washington, DC

Finn T. Longinotto
Washington, DC

Thomas E. Lovejoy
Fairfax, VA

Cristina Goettsch Mittermeier
NanOOSE Bay, BC
Canada

Eddy Moretti
Brooklyn, NY

Fabian + Nina Oberfeld
Los Angeles, CA

Trina Overlock
Greenwich, CT

Christopher Redlich
Hillsborough, CA

Anders Rhodin + Carol Conroy
Lunenburg, MA

Nancy Morgan Ritter
Los Angeles, CA

Rosemarie Rotella
Bellevue, WA

Richard + Jessica Sneider
Los Angeles, CA

Wm. Laney Thornton
San Francisco, CA

Mike Velings
The Netherlands

Katie Vogelheim
Tiburon, CA

Lindsay Feldman Weissert
Santa Monica, CA

Shannon Wong
Atherton, CA

Bradford Wurtz
Portola Valley, CA

Gillian Wynn
Santa Monica, CA

List is as of June 2014

SENIOR LEADERSHIP

CHAIRMAN'S OFFICE

Peter Seligmann
Chairman of the Board
+ Chief Executive Officer

Russell Mittermeier, Ph.D.
President

Niels Crone
Chief Operating Officer

HUMAN RESOURCES

Paul Springer
Acting Head + Senior Director,
Human Resources

INFORMATION TECHNOLOGY

Leo Pineda
Acting Head + Senior Director,
Information Technology

FINANCE

Barbara DiPietro
Chief Financial Officer

GENERAL COUNSEL'S OFFICE

Amelia Smith
Senior Vice President + General Counsel

US GOVERNMENT POLICY

Jill Sigal
Vice President, USG and Chief of Staff
to the Chairman and CEO

DEVELOPMENT + COMMUNICATIONS

Dr. M. Sanjayan
Executive Vice President
+ Senior Scientist

DEVELOPMENT

Cynthia McKee
Senior Vice President

Andrew Wilson
Vice President for Development

NEWS + PUBLICITY

Kim McCabe
Vice President, News + Publicity

MARKETING + BRANDING

Heather Luca
Acting Managing Director,
Marketing + Branding

THE BETTY AND GORDON MOORE CENTER FOR SCIENCE + OCEANS (MCSO)

Greg Stone, Ph.D.
Executive Vice President

Sebastian Troëng, Ph.D.
Senior Vice President
+ Managing Director

Sandy Andelman, Ph.D.
Senior Vice President + Chief Scientist

Will Turner, Ph.D.
Senior Vice President + Chief Scientist

Celia Harvey, Ph.D.
Vice President, Global Change
+ Ecosystem Services

POLICY CENTER FOR ENVIRONMENT + PEACE

Kristen Walker-Painemilla
Vice President, Social + Environmental
Governance and Acting Head, Policy
Center for Environment + Peace

Lilian Spijkerman
Vice President, Global Public Partnerships

Carlos Manuel Rodriguez
Vice President + Senior Advisor,
Global Policy
Costa Rica

Yasushi Hibi
Vice President, Asia Policy/
Managing Director
Japan

Jean-Philippe Palasi
Director, European Policy
Belgium

ECOSYSTEM FINANCE + MARKETS (EFM)

Jennifer Morris
Executive Vice President

John De Wet
Vice President, Finance + Operations

CRITICAL ECOSYSTEM PARTNERSHIP FUND (CEPF)

Patricia Zurita
Vice President

CENTER FOR ENVIRONMENTAL LEADERSHIP IN BUSINESS (CELB)

Vic Arrington
Senior Vice President

FIELD PROGRAMS

Jose Maria da Silva, Ph.D.
Executive Vice President

Daniela Raik, Ph.D.
Vice President, Field Program Management

AFRICA + MADAGASCAR FIELD DIVISION

Albert Mwangi
Senior Vice President

Léon Rajaobelina
Regional Vice President
Madagascar

Jessica Donovan-Allen
Country Director
Liberia

Charles Kahindo
Acting Country Director
Democratic Republic of Congo

Sarah Frazee

Director, Conservation South Africa
South Africa

ASIA-PACIFIC FIELD DIVISION

David Emmett

Senior Vice President

Trudiann Dale

Country Director
Timor-Leste

Wensi Huang

Acting Country Director
China

Bunra Seng

Country Director
Cambodia

Ketut Putra

Vice President
Indonesia

Enrique (Ricky) Nunez

Executive Director
Philippines

AMERICAS FIELD DIVISION

Fabio Scarano, Ph.D.

Senior Vice President

Lisa Famolare

Vice President, Policy

Eduardo Forno

Executive Director
Bolivia

David Singh, Ph.D.

Executive Director
Guyana

Rodrigo Medeiros

Vice President
Brazil

Tatiana Ramos

Executive Director
Mexico

Fabio Arjona

Vice President
Colombia

Luis Espinel

Vice President
Peru

Scott Henderson

Vice President
Eastern Tropical Pacific Seascape (ETPS)

John Goedschalk

Executive Director
Suriname

Luis Suarez

Executive Director
Ecuador

List is as of June 2014

DONORS

EMERALD CIRCLE

The Emerald Circle includes individuals who have contributed generous donations of US\$ 1,000 or more in support of Conservation International's mission to protect nature for the benefit of people everywhere. We acknowledge with deep gratitude those listed here and the many other members who wish to remain anonymous.

Elaine Abrams and Jeff Zitsman
Jeffrey and Rona Abramson
Alexander Acquavella
Mark Adamczyk
John and Andrea Adams
Catherine and Frederick Adler
Robert Aichner
Michael Ailion
Georg and Joyce Albers-Schonberg
Leonard and Donna Albert
Gregory Alexander and Jennifer Chiu
Ibrahim AlHusseini
Jim and Catherine Allchin
Cort Anastasio
Chris Anderson and Jacqueline Novogratz
Clyde and Summer Anderson
David and Colleen Anderson
Jeffrey and Leah Anderson
John and Linda Anderson
Patricia Anderson
Philip O. Anderson
Daniel Andrade
Eleanor Andrews
Don and Peggy Aoki
Barry and Jo Ariko
Anthony Arnhold and Maria de Carmen
Caio Arnhold
Felipe Arnhold
Henry Arnhold

Juliana Arnhold
Marina Arnhold
Stefano and Luci Arnhold
Kenneth A. and Patricia S. August
Scott and Mary Kay Ausenhus
Terry and Denise Avchen
Kam Foo Aw
Erick Axcell
Suzanne Badenhoop and Guy Lampard
Josh and Jill Baker
Sybilla and Alex Balkanski
Lydia Bals
Joseph Baribeau
Rohan Barnett
Michael Barrett
Susan Barrows and Daniel Gillette
John and Barbara Bartman
Thomas and Johanna Baruch
Sheldon Baskin and Judy Wise
Wendy Benchley
Bill and Laurie Benenson
Lynne and Marc Benioff
John Bent
Jim Berkus
Leslie Berlin
Howard B. Bernick
Jessamyn Berniker
Joshua and Lisa Bernstein
Alina Beruff

Girish Bhakoo
Vijai Bhola
Diane and Kendall Bishop
Simon Blake-Wilson
Charles Block
Peter and Kelly Boal
Jim Bohart and Holly Smith
Louisa Bonnie
Emilio Botín and Paloma O'Shea
Ian and Hannah Bowles
Betsy Brady
Lee Braly
Jonathan and Susan Bram
Jonathan Brandt
Barry Brant
Kimberly Braswell
Charles and Joy Breckinridge
Thomas and Inbal Brenner
Steve and Herma Brenneis
Elena Brineman
Mrs. Walter F. Brissenden
Kristina Brittenham and Jesse Sisgold
Skip Brittenham
and Heather Thomas Brittenham
Jason Brokaw
Elizabeth Bromley and Dougin Walker
William Mathews Brooks
and Pamela Rorke Levy
Craig and Chrysanthia Brothers

DAVID CRANE

In January 2014, David Crane embarked on a 7,200-mile trip across Africa that was entirely self-propelled. The 19-year-old joined a stalwart crew of riders participating in the Tour d'Afrique, one of the world's longest and toughest bike expeditions, to raise money and awareness for Conservation International.

Over the course of four months, David pedaled from Khartoum, Sudan to Cape Town, South Africa, traversing nine countries en route. "Being on the bike in the midst of nature was really incredible," he recalls. "I saw the Succulent Karoo region on the west coast, the Ethiopian Afromontane and the coastal forest of southeastern Africa—all places with lots of significance for humans and animals."

David says he chose CI as the beneficiary of his ride because he liked CI's emphasis on the connection between nature and humanity. "We think about places we need to protect, but we don't always think about people that live in these areas." He was particularly struck by the lush hills of Ethiopia and the contrast they presented to bleak, deforested areas in Malawi and Kenya.

On his rare days of rest, David posted insights and updates on his journey to his blog, bike4nature.org. He also shared impressions of the CI staff he met in Kenya and the CI programs he learned about during the trek.

"I'd say there were about 20 very difficult days. The other 79 riding days were tough, but manageable," David says. "Once I neared the Cape of Good Hope, I was definitely ready to go home." His efforts paid off in more than US\$ 30,000 raised to support CI's work. In September, David set out on a new challenge, beginning his first year at Princeton University.

Michael Brown
Sarah Brown
Vanessa Brown-McGuire
Frederick and Jane Buckner
Howard and Devon Buffett
Wesley and Natalie Bush
Preston and Carolyn Butcher
Jeffrey Byer
Tom Byers
Jennifer Caldwell and John H. N. Fisher
Daniel and Terri Caplan
Eduardo Simões Cardoso
Damon Cathey
Angelique and George Chao
Christina Chase
Brian Chesky
Stuart and Mandi Chestler
Geoffrey Chi-Johnston
Wayne and Deborah Citrin
Andrea Cochran
Alex Cohen
Dan Cohen and Leah Keith
Neal and Florence Cohen
Martin Colea
Chase and Stephanie Coleman
Suzie Coleman
Marina Colettis
M. Shawn Concannon
Mary Conlin
Lee and Ann Cooper
Gina Cornick
J. William Cowart
Carla Baird Crane and David Crane
David Crane and Isabella de la Houssaye
Robert Crawford
Niels and Michelle Crone
Bill and Tammy Crown
The Crown Family
Judy Klein and Mark Cunningham
Brian Cushard
Jose Da Silva
Mr. William Dagley and Ms. Edith Dagley
Linda Daly and Mike Alexander
Henry and Lorraine Darley
Kent Dauten
Barbara O. David
Jason and Alessia Davidson
Ed and Leslie Davies
Graham Davis

Praveen and Catherine Dayalu
Leandro de Azambuja Micotti
Nina Brown de Clercq
Oscar and Annette de la Renta
John and Josephine De Luca
John H. de Neufville
John P. de Neufville
Peter de Neufville
Thomas de Neufville and Carolina Gutierrez
Susan and Michael Dell
Chris Diehl and Saskia Schott
Barbara DiPietro
John Dodge
Mary and Robert Dodge
David Domann
William Donnell
Dennis Doordan
Fairfax Dorn
Bruno Duque
Wilson Durham
Akiko Shiraki Dynner Memorial Fund
Susan Dynner
Sylvia A. Earle, Ph.D.
George Eberstadt and Cynthia Young
David Edelson
Edward Edmonds
John Egbert
Joel and Anne Ehrenkranz
Michael and Jane Eisner
David and Sandra Ellison
Alexander Elsinga
Hamilton Emmons
Kevin Eng
André and Lilian Esteves
Jean-Marie and Elizabeth Eveillard
Christopher Evison
Charles and Chase Ewald
Dani Lambert Fadell and Tony Fadell
Lisa Famolare and George Middendorf
Jose Pepe and Lourdes Fanjul
Pepe and Emilia Fanjul
Philip and Erika Farese
Susan Farr
Nick Faust
Ceppie and Irwin Federman
Jane Feehan
Mark and Marcie Feldman
David Fenton
David and Jaimie Field

Joseph and Marie Field
 Joel and Jeri Finard
 Gary Finkel and Marcia Allen
 Antoine Firmenich
 Sharon Tjian Firpo
 Charlotte Fischer
 Albert Fisher and Leto Copeley
 David and Marianna Fisher
 Doris Fisher
 John and Laura Fisher
 Randi and Bob Fisher
 Tracy and Ryan Fitzgerald
 Jody Fleischer
 Katie Flint
 Sue and Robert Flint
 Pete and Adrienne Foley
 Harrison Ford and Calista Flockhart
 Barry and JoAnn Forman
 Loren Frank and Ana Nathe
 Jody Freeman
 Paul Fribourg
 Ann and Thomas L. Friedman
 Paul and Nancy Frisch
 Victor and Julia Fung
 Yves Gaden
 Harrison Gale
 Jane and Jeffrey Gale
 Mary C. Gallo
 Emily Garcia
 Fernando Garcia
 Tea Garcia-Huidobro
 Mr. Lawrence Gardella
 and Mrs. Andrea Menyhert
 John Garland
 Emily Gaskin
 Michael and Mary Gellert
 Peter R. Gent
 Lloyd and Abby Gerry
 Gloria Getty
 Rob and Cori Glaser
 Victoria and Lloyd Goldman
 Cheryl and Adam Goldstein
 Mark Goldstein
 Lynn Goodman
 Andrea and Jim Gordon
 Christopher Gordon
 Nanette Gordon
 Robert Gordon
 Stone Gossard

Nicole Gould
 Tom Grahame and Jan Kern
 Dr. Steven H. Gray
 Jim and Laurie Green
 Nonie Greene
 Brian and Myra Greenspun
 Gail and Jenard Gross
 Rocio and Michael Haas
 Tom Haas
 Richard Haass and Susan Mercandetti
 Candace Haber
 Robert Haines
 Coleen Hall
 Julie Hall
 Deborah Halliday
 Paige Hamack
 Benjamin and Ruth Hammett
 Thomas Hansen
 Jason Hanson
 Renee Harbers and Chris Liddell
 David Harder and Deborah Greenwald
 Jessie M. Harris
 Anne and Bill Harrison
 Charles Harrison
 Linda Hartig
 Pamela Harting
 Charlene Harvey
 Janice and James Hassenfeld
 Andrew and Ellen Hauptman
 Ann-Eve Hazen
 Cameron Healy and Suzy Snow
 Marc and Pamela Heitz
 Lucy Helm
 Richard Henderson
 Eduardo Henrique de Mello
 L. Henry III
 Emmanuel Rose Hermann
 Cynthia Hermes and Tom Wilson
 Kimberly Myers Hewlett
 Troy Hickman
 Mrs. Reuben Hills (Ingrid)
 George and Karen Hixon
 Ethan Hoerneman
 Chris Honsberger
 Waring Hopkins
 Sharyn Horowitz
 Dagmar Hosobuchi
 Pat House
 Jeremy Huff

REDGE + CAROLE MARTIN

An encounter with CI's Dr. Russ Mittermeier in Madagascar introduced Redge Martin to the conservation actions CI supports around the world. Their chance meeting at a game park in 1999, where Mittermeier was distributing uniforms and supplies to rangers, added a personal dimension to a budding relationship with CI.

Redge and his wife Carole, residents of the San Francisco Bay area, had initially learned of CI through a TIME Magazine article that gave the organization top rankings for effectiveness and low overhead. The story sparked their interest and led the couple to become CI contributors even before meeting Mittermeier.

"Carole and I have always been passionate about animals and the environment, and we enjoy seeing them when we travel," Redge explains. "We are very sensitive to the harm people have inflicted on animals locally and internationally. Meeting Russ furthered my positive impression of the organization, as do the reports I receive from CI."

The Martins, both enthusiastic travelers, have had those impressions reinforced by experiences across the world. "When we visited the Galapagos Islands, we were told by the local people that CI was responsible for the strongest work to protect resources there," says Redge. "What CI is doing on a large scale with the oceans really resonates with us."

Redge hopes to become more involved with CI in the coming years, after he retires as the owner of Clars Auction Gallery in Oakland. Until then, he and Carole will continue their 15-year run as committed supporters and informal ambassadors for CI and its mission.

Hans and Jayne Hufschmid
 Charlie Hyde
 Matt Inkeles
 Nina Jacobson
 Daina Jaras
 Peter and Joyce Jobson
 Daniel and Nancy Jochem
 Cathie and Pitch Johnson
 Frederick Johnson
 Gail Johnson
 H. Fisk Johnson, Ph.D.
 Robert Jonas and Margaret Bullitt-Jonas
 Jeffrey and Kerry Jones
 James E. Jordan
 Leslie Joseph
 Derry and Charlene Kabcenell
 Dale Kammerlohr
 Jeffrey and Marilyn Katzenberg
 Frank Kaufman
 George Kaufman
 William Kee and Franklin Lee
 Tyler Kelley
 Don and Diane Kendall
 Deborah L. Kern
 Janet Ketcham
 E.J. Key
 Jerry Kickenson
 James and Elizabeth Kilbreth
 Adam and Leelee Kimmel
 Michael and Kari Kirk
 Beth Kirkhart
 David Klafter
 John Klein and Maria Pastoor
 Michael Klein
 Wolfgang and Edith Koch
 Clate Korsant
 Philip and Cathy Korsant
 Robert Kotick
 Michael Krasny
 Robert Kravis and Lindsey Lucibella Kravis
 Rachel Kropa
 Nick Kukrika and Andrea Lally
 Michael Kwatinetz
 Aaron Lahman
 Yvonne L.K. Lui, Ph.D.
 Daniel Larson and Jenny Hoffman
 Christopher and Alida Latham
 John Lavelly

Christopher and Ruth Lawler
 Michael and Laura Lazarus
 Norman and Lyn Lear
 Diane A. Ledder and Rick Barongi
 Mike and Maureen Lee
 Jesse Lefkowitz
 Brian Leitner
 Jeff Lesk and Sara Mark Lesk
 Richard Levi and Susan Perry
 Alexandre Leviant
 George Lewis
 Peter Lewis
 Robert and Karen Lewis
 William Liao
 Rodney and Carla Liber
 Michelle Liem
 Kenneth and Jane Light
 Heather Lindsey
 Jan and Stephen Lochner
 Karen and Peter Locke
 Finn Torgriksen Longinotto
 Frank Lorenzo
 Thomas E. Lovejoy
 Helen Lowenstein
 Heather Luca
 Marcio Luftglas
 Ann Luskey
 Randolph and Nicole Luskey
 Robert Lustig
 Penelope Machinski
 Lynn and Eva Maddox
 John and Holly Madigan
 Barbara Magin
 Christopher Majoros
 Chris and Melody Malachowsky
 Jane and Jonathan Malarkey
 Lucy Malcolm
 Marie-Elizabeth Mali
 Melody Malmberg and Joseph Rohde
 John and Nancy Malo
 Milton and Tamar Maltz
 Gary and Cydney Mandel
 Mary Manners
 Bob and Lisa Margolis
 Jacquie Mars
 Valerie Mars and Philip White
 Jeff Marshall and Elizabeth Fisher Marshall
 Francis Martin

Redge and Carole Martin
 Rachel McAdams
 Steve McBee and Jennifer Nolan
 Denis McCarthy
 Mary Kay McCaw
 Susan McClatchy
 Hugh and Nancy McCormick
 Jani and William McCormick
 Joyce and Hugh McCormick, III
 Kathryn McDonnell
 Nion McEvoy and Leslie Berriman
 Michael McGoldrick
 Mary McGrath
 JB and Susan McIntosh
 Martin McIntyre
 Cynthia Adler McKee
 Donna C. and Thomas F. McLarty, III
 Kathleen McLaughlin and Timothy Costigan
 Greg and Vicki McManus
 Charles P. McQuaid
 Chris Meledandri
 Richard Melsheimer and Cynthia Kring
 Marcelo Mesquita de Salles Oliveira
 George Meyer and Maria Semple
 David Midkiff
 Robin Midkiff
 Bethany and Robert Millard
 Harvey Miller
 Heidi and Brian Miller
 Joanna Miller
 Marshall Millsap
 John and Catherine Milos
 Clark and Carol Mitchel
 Peter H. Model and Marjorie Russel
 Julie Monahan
 Renato Monteiro dos Santos
 Paul G. Montgomery
 John Moody
 Gordon and Betty Moore
 Kris and Ken Moore
 Steven and Deanne Moore
 Donna Morin
 Daniel and Meredith Morris
 John and Cherie Morris Family Foundation
 Paul and Jeanne Moseley
 Sandra J. Moss
 Harvey Motulsky and Lisa Norton
 Eduardo Moura

Michele Moura
 Michael Moxness and Deborah Echt
 Ingererd Mundheim
 Duncan Murdoch and Wai Ling Chan
 Elon Musk
 M. Sanjayan
 Angela Mwanza
 Kenneth and Margaret Myhre
 Nathan Myhrvold and Rosemarie Havranek
 Andrea Nicholas
 Andrew and Leslie Nicholls
 Barbara and Donald Niemann
 George and Carol Nobori
 Keith and Sophie Norbutt
 Blake and Molly Nordstrom
 Stephen Norman
 Stuart Norton
 Kristan and Peter Norvig
 Fabian and Nina Oberfeld
 James Obertino
 Richard O'Connell
 Mark Ogden
 Chikai Ohazama and Mira Walden
 Benjamin Olewine, IV
 Claudia Oliveira
 Ron and Jane Olson
 Judy and John Oppenheimer
 Gilman and Marge Ordway
 Douglas Orr and Julia Mitchell
 Maureen Orth
 Kevin Ott and Jesi Rardin
 Patricia Hedlund Oxman and Stephen A. Oxman
 Andrew and Helen Palmer
 Grace Pang
 P. William and Julie Parish
 Harold Park
 Anna Parker
 Robert and Margaret Pastor
 Hema and Garvin Patel
 Liebe Patterson
 Andrew Patton
 James and Kathleen Patton
 Arne Paulson
 Adele Paynter
 Stuart and Linda Paynter
 Kristin and Dan Pecora
 Suzanne Perkins
 Tom and JaMel Perkins

Philip and Joanna Perry
 Neil Petchers
 Kim Peters and Christine
 Pienciak Peters
 Mr. Roger J. Petersen
 Beth Pfeiffer
 Kim Giffin Pickard
 and Mike Pickard
 Vicente Piedrahita
 Jim and Gaye Pigott
 Guilherme Pini
 Edson Pinto
 Philip and Jennifer Platek
 Stefan Pollack
 Antônio Carlos Porto
 Tyler Post
 Susan Potterat
 Jean-Marc Pouillet
 Anne Powell
 Richard Powell
 Richard Price
 W. James Price
 John and Lisa Pritzker
 Nicholas J. and Susan Pritzker
 Mariana Ramalho
 Venkat Ramanan and Nitya Ramachandran
 Judith Randal
 Luiz Raphael de Oliveira Sampa
 Iuri Rapoport
 Joseph Ravitch and Lisa Wolfe
 Chris Redlich
 Stewart and Lynda Rae Resnick
 Story Clark Resor and William B. Resor
 J. Revel-Mauro
 Emery Rhodes
 Nancy Morgan Ritter
 Jan Robb
 George and Linnea Roberts
 Jeanne and Sanford Robertson
 David and Valerie Robinson
 Justin and Indre Rockefeller
 Rod and Heidi Roddenberry
 Edward Rodrigue
 Kyra and Anthony Rogers
 Robert and Nancy Rosen
 Milton and Ellen Rosenau
 Andrew Rosenthal
 Doris Roskin

KATIE VOGELHEIM

Katie Vogelheim's lifelong interest in conservation has become a family affair. She's shared her passion with her children, Whitney and Barrett, traveling with them and spouse John Hansen to some of the world's most spectacular—and vulnerable—places. Along the way, the family has had the chance to observe the transformative effects of CI's work.

For the past five years, Katie has served as a member of CI's Chairman's Council. "I find it's more fulfilling to be able to serve at a level where I can dig in," she explains. "And the site visits are a great way for me to understand CI's people and mission."

Thought-provoking trips to CI programs in Fiji and Africa have helped to broaden her children's thinking on what philanthropy can achieve. As a result of their experiences, both Whitney and Barrett have pursued conservation projects at Harvard: Whitney has founded a student conservation society, and Barrett is completing his senior thesis on the impact of pollution from coal-fired plants.

In the summer of 2014, Katie traveled to South Africa to get an in-depth look at a CI community initiative that is working to restore communal ranchland. "CI is helping people in Namaqualand, an incredibly biodiverse area, to improve their farming and grazing. Farmers are getting the land back to its natural way of being grazed: moving the herds. They're also using Anatolian sheepdogs as a non-lethal way to protect their flocks from predators. The people now have sustainability and new channels for economic opportunity. The potential is enormous."

With the support of Katie's family foundation, the Namaqualand project is poised for further expansion. "I like to seed projects, and I love the concept of conserving both the landscape and animals," she explains. "It's a unique challenge that CI has taken on, and there's been amazing progress."

Rosemarie C. Rotella
 Joseph and Irene Roth
 Robert Rothhouse
 Thomas and Jessica Rothman
 Judith Rubin
 Carole Rush
 Thomas and Georgina Russo
 Andrew Sabin
 Steve and Charlotte Sacks
 Michael and Sonja Saltman
 Alejandro Santo Domingo
 Lauren and Andres Santo Domingo
 Soumya Sastry
 Maureen Schafer
 Peter Schechter and Maria Rosa Puech
 Ed Schein
 Eric Schenkel and Susan Baum
 Jonathan Schiller
 John Schivell
 Elizabeth K. Schodek
 Elaine and Allan Schoening
 Richard and Sylvia Schonberger
 Cynthia Scott
 Ridley Scott
 Peter Seligmann and Lee Rhodes
 Gregory and Nancy Serrurier
 Barbara Shane
 Susan Shane
 Michael Sheehan
 George and Charlotte Shultz
 Stanley and Sydney Shuman
 William and Fay Shutzer
 Ken and Judy Siebel
 Jill Sigal
 Charlie Silio
 Doug Silsbee
 Ken Simmons
 Marilyn and James Simons
 Zhang Hui Han Sindu
 Martin and Deena Singer
 Mortimer and Amy Singer
 Anne Slicher
 Beth Smart-Kugler
 Amelia Smith
 Camilla and George Smith
 Connie Smith
 Orin and Janet Smith
 Emily Smykal
 Richard and Jessica Sneider
 Jacob Snell
 Ian Snow
 Siobhan Stack

Mark Stagen
 Sylvia and Donald Stanat
 Anthony Stayner and Elizabeth Cross
 Diane Steingart
 Robert Steinwurtzel
 Nancy Stephens and Rick Rosenthal
 Thomas and Barbara Stephenson
 Bruce and Judith Stern
 M.V. Stockbridge
 Susan Stoddart
 Greg and Austen Stone
 Brian Strange
 Lori Strasberg
 Bob and Katie Strong
 Cindy Stroum
 Jessica Su
 Kevin Sullivan
 Simon Susman
 Susan and Jan Suwinski
 Steven Swartzman
 John Swift
 Peter Swift and Diana McCargo
 Enki Tan and Cherie Nursalim
 Mehran and Laila Taslimi
 Ted and Penny Thomas
 Pasha and Laney Thornton
 Grady Tibboel
 Heather Tomlinson
 Cathy and Peter Toren
 Robert Torres
 Brent Townshend and Michèle Lamarre
 Jason Trachewsky
 Amy Troutman
 Jean-Pierre Vacher
 Richard Vague
 Antonina Valenti
 Robert Van Brunt
 Desiree Van Til and Sean Mewshaw
 India and Jon Vannini
 Mike Velings and Amy Novogratz
 Marilyn Vernor
 Susan and Gaetano Vicinelli
 Katie Vogelheim and John Hansen
 H. J. and Annmarie von der Goltz
 Anne Wade
 Emily V. Wade
 Martha and Fred Wales
 Thomas and Beth Warren
 Timothy Watkins
 James Watson
 Karen E. Watson
 Laura and Martin Wattenberg

Hank Webber and Chris Jacobs
 Justin Wee
 John D. Weeden
 John Weihe
 Luke Weil
 Kwee Wei-Lin
 Stefan Weitz
 Dale Kinsella and Howard Weitzman -
 Kinsella Weitzman Iser Kump & Aldisert, LLP
 Ryan Wells
 Sandra and Andrew Welter
 Robert and Amelia Wenger
 Lee Anne Wentz
 Alice and Ernest Weymuller
 Christopher White
 Corwith White
 Jeff White
 Justin White
 Susan Whitecotton and Craig Weissman
 Anna Wiancko-Chasman and Paul Chasman
 Theresa Wiegmann
 Keith and Janice Wiggers
 Larry and Andrea Wilken
 Scott and Donna Williamson
 Amanda Wilson
 Mary and C.B. Wilson
 Edward and Barbara Wilson
 Kathrin Winkler
 Phyllis Wise
 Adam Wolfensohn and Jen Small
 Jim and Elaine Wolfensohn
 Deborah and Neil Wolfman
 Shannon and Dennis Wong
 Mitchell Wood
 Nelson and Jo Ann Woodard
 Beau and Heather Wrigley
 Christy Wyckoff
 Elaine Wynn
 Gillian Wynn
 David J. Wyse
 Serena Yang
 Jeffrey Yonover
 Christian and Lisa Young
 Stanford and Nancy Yukon
 Richard and Lisa Zabel
 Patrick Zetzman
 Andrew L. Zimet
 Justin Ziniel
 Christopher Zyda

List is as of June 2014

FUTURE OF LIFE SOCIETY

The Future of Life Society consists of champions for conservation who have included Conservation International in their estate plans as a lasting legacy to help protect the planet and all it provides. We are thankful to the committed individuals listed here, as well as to the members who wish to remain anonymous.

Jacob and Ruth Anne Abraham
Gregory Alexander and Jennifer Chiu
Aileen Allen *
Patricia Anderson
Robert J. Atwater
Andrea and Michael Banks
Kristin Barker
Estate of Miriam Dee Barlow
and Richard Patrick Varnes
Steven K. Beckendorf
Robert A. Behrstock
William H. Bell *
DGE Beltman
William R. Belzer
Laurie Bernhard
Jeff Blankman
Sharon Boatright
Laurie and Virgil Boss
Lydie Boyer
Daniel J. Brimm, Ph.D.
Michael Buckley *
Tom Byers
James W. Cabot
Joseph Califf *
John Carmody
Michael and G. Cavey
John and Theresa Cederholm
In Memory of Cy and Shirley Coben
Curtis J. Comeau
Crystal Copella
Gwen Bowen Crader Revocable Trust
Gordon and Jacqueline Cragg
Dwight and Rachel Crandell *
John S. Cullison and Diana M. Kissil
Lyle R. Danielson
Fred T. Darvill, Jr.

Diane W. Davidson
William de Recat
Thomas J. DeMarco
Irving Dietz
Dick Dijkman
Mr. Edward I. Dolnick
Rosalind Douglas Trust
Ruth Duckworth *
Sarah Dunbar *
Wilson Durham
Susanne Durling
Richard and Frances Duvall
Jill Elisofon
Diane Evans *
Randolph H. and Carol R. Femmer
James Fentress
Jane Finley
Kelly Fitzhugh
Carol R. Foss
Susan A. Frank
Daphne Gemmill
Peter R. Gent
Gillett Family Trust B
Susan H. Gilliland
Ghita D. Ginberg
Mrs. Barbara K. Girdler *
Alan Glennon
Donna and Michael Griffith
Melva Hackney
Julie Hall
Frank J. Harmon
Gordon B. Hattersley, Jr.
Ann-Eve Hazen
Charles J. Hedlund *
Anthony Helstern Trust
Sandra Pantle Hendricks

Livia Jackson
Rose Jacobs *
Jessica Jenkins
Gary and Kay Jones
Marjorie Kemp
Diane Kira Kilmer
Claudia Kopkowski
Holly A. Kuusinen
Helen Land *
Naidine J. Adams Larson
Jessica Lawson
Belina L. Lazzar
Helen Leo *
Robert Lewis *
Barbara Malt
Henry Martin *
Jim and Nancy Martin
Diana McClure *
Mimi McMillen
Lucia McNeil *
Ruth M. Merwin *
Pamela and J.T. Montgomery
Marr and Nancy Mullen
Ann Najarian *
Eleanor R. Nelson *
Diane J. Nielsen *
John Norcross
Bruce Norvell
Benjamin Olewine, IV
Gil and Marge Ordway
A. H. Osborn *
Faith Palmer-Persen *
Bob Paolini
Philip and Joanna Perry
Nicolette Petervary
Cindy Piatt

Mitzi Piker *
Katherine and Michael Place
Glenn and Lisa Prickett
Mary Jo Schumacher
Peter Seligmann and Lee Rhodes
John and Maritess Simpson
Roberta Smith
Timothy M. Sowder
Sue Staebler
Timothy H. Statler
Michael W. Steinberg
Steven Stocker *
Jean Stork
Karen B. Strier and Thomas F. J. Martin
Pike H. Sullivan
Dale and Doris Swanson *
John Swift
Dean Taylor
Dr. and Mrs. Thomas Todd
Paul Torrence
Dirk and Barbara Van Meurs Family Trust
Susan and Gaetano Vicinelli
Dorothy Vogelín *
Allaire Wallace *
E. Jean Werts
Mary Williams and Peter Elias
Larry and Donna Williamson
Terry A. Woodford-Thomas
Jim Wylie *
David Youmans

* Deceased

List is as of June 2014

PARTNERS

Conservation International extends sincere thanks to our corporate and foundation partners, who strengthen our conservation work and maximize our ability to preserve the Earth's natural balance.

CORPORATIONS

21st Century Fox
Activision Blizzard, Inc.
Amaila Falls Hydro
American International Group, Inc.
Apparel Production Services Global, LLC
APX, Inc.
ArcelorMittal Steel Company N.V.
Asset Management Company
Bank of America Corporation
Barrick Gold Corporation
Berkowitz Pollack Brant Advisors and Accountants
BHP Billiton Limited
Biotope
Blusky Ventures, Inc.
Boies, Schiller & Flexner LLP
BP p.l.c.
Banco BTG Pactual S.A.
Casa da Palavra Producao Editorial Ltda
Chevron Corporation
The Coca-Cola Company
Continental Grain Company
Creative Artists Agency, Inc.
CSAA Insurance Group
Daikin Industries, Ltd.
Dickstein Shapiro LLP
The Walt Disney Company

Disney Worldwide Services, Inc.
DLA Piper
Dreamstar
DreamWorks Animation
DreamWorks Studios
Edgewater Management, Inc.
Empreendimentos e Participacoes B4 Ltda
Entercom Communications Corp.
ExxonMobil Corporation
Fazenda Rio Negro
FIJI Water Company LLC
Florida Crystals Corporation
Freshfields Bruckhaus Deringer US LLP
Freshfields Service Company
Gap, Inc.
GITI Tire Company
Givaudan SA
glassybaby, LLC
Goldman Sachs & Company Matching Gift Program
Google Inc.
Green Mountain Coffee Roasters
Guthy-Renker Corp.
Gyro Conference
Hansen, Jacobson, Teller, Hoberman, Newman, Warren, Richman
Harney & Sons Tea Corp.
The Hershey Company
Hewlett-Packard Company
HSBC Holdings plc
Illumination Entertainment

John Paul Mitchell Systems
Johnson & Johnson
Johnson & Johnson Matching Gifts Program
The Juniper Networks Matching Gift Program
Keidanren Nature Conservation Fund
Kinsella Weitzman Iser Kump & Aldisert LLP
Lakeside Industries, Inc.
Lavery & Singer Professional
Litton Entertainment
Mallers Haven LLC
Markit Group Limited
Marriott International
Mayer Brown LLP
McBee Strategic Consulting
McDonald's Corporation
McLarty Companies
Media Arts Lab
Microsoft
Monsanto Company
MoreTrees Inc.
Nestlé S.A.
Nixon Peabody LLP
Northrop Grumman Corporation
NRG Energy, Inc.
Oneworld Apparel, LLC
Paramount Pictures Group
Petrobras
Pinheiro Neto Advogados
Posse Herrera Ruiz

Rabobank International
 Reed Smith LLP
 Roth Films
 S&D Coffee and Tea
 SanDisk Corporation
 Sao Paulo Alpargatas S.A.
 The Schwab Fund for Charitable Giving
 Shell International Limited
 Singex Exhibitions Pte Limited
 Sony Corporation
 Starbucks Coffee Company
 Starwood Hotels & Resorts Worldwide, Inc.
 Stena Holding (Cyprus) Ltd
 Stonehall Farm
 Streamlinevents
 T & T Data Solutions
 Tab For A Cause LLC
 Toyota Motor Corporation
 Twentieth Century Fox
 UBS Global Assest Management
 United Airlines
 United Talent Agency, Inc.
 M. Velings Holding B.V.
 Verified Carbon Standard Association
 Viridian Energy
 The Vitality Group LLC
 Wal-Mart Stores, Inc.
 White & Case LLP
 Woolworths
 Mr. Gordon R. Wright Fund of El Adobe Corporation
 Ziff Brothers Investments
 Ziffren, Brittenham, Branca, Fischer, Gilbert-Lurie & Stiffelman, LLP

FOUNDATIONS

The 564 Foundation
 Abramson Family Foundation
 Acacia Conservation Fund
 Alcoa Foundation
 Alexander Foundation
 Allchin Foundation
 Alpenglow Foundation
 Maurice Amado Foundation
 American Endowment Foundation
 The Amgen Foundation
 Clyde & Summer Anderson Foundation
 David J. Anderson Charitable Foundation

Jeffrey R. Anderson Charitable Foundation
 Kristin L. Anderson Charitable Foundation
 Linda and John Anderson Charitable Foundation
 Tracy E. Anderson Charitable Foundation
 Ralph & Elizabeth Anderson Charitable Foundation Inc.
 Arcus Foundation
 Arnhold Foundation
 Aspen Community Foundation
 Austin Community Foundation
 Ayco Charitable Foundation
 Walt and Elizabeth Bachman Fund of The Minneapolis Foundation
 Bank of America Charitable Gift Fund
 The Cecile & Fred Bartman Foundation
 The Bear Gulch Foundation
 The Frances and Benjamin Benenson Foundation
 Benevity Community Impact Fund
 Howard B. Bernick Foundation
 BirdLife International
 Borrego Foundation
 Brooks-Mathews Foundation
 Brown Foundation
 Ann Bucksbaum Revocable Trust
 GW Cadbury Charitable Trust
 The Caldwell-Fisher Charitable Foundation
 California Community Foundation
 Margaret A. Cargill Foundation
 The Carson Family Fund
 The Cedars Foundation, Inc.
 The Dorothy Jordan Chadwick Fund
 Charlotte's Web Foundation
 The Chicago Community Foundation
 China Biodiversity Conservation & Green Development Foundation
 Cinco Hermanos Fund
 Chase and Stephanie Coleman Foundation
 The Columbus Foundation, Inc.
 The Community Foundation Sonoma County
 The Dallas Foundation
 The Darwin Foundation
 Thomas R. and Deborah A. Davidson Foundation
 Dewoskin/Roskin Foundation
 The Edward and Rose Donnell Foundation
 East Bay Community Foundation
 The Eberstadt-Kuffner Fund, Inc.
 EcoTrust
 Ehrenkranz Family Foundation
 The Eisner Foundation
 EMWIGA Foundation
 Fondation Ensemble

The Ettinger Foundation
 Fair Share Foundation
 Fidelity Investments Charitable Gift Fund
 The Joseph & Marie Field Family Environmental Foundation
 First Eagle Investment Management Foundation
 The William H.G. Fitzgerald Family Foundation
 Richard N. and Carol C. Flint Fund of
 The Minneapolis Foundation
 Flora Family Foundation
 Freeland Foundation
 Ann B. and Thomas L. Friedman Family Foundation
 Victor & William Fung Foundation
 Gale Family Foundation
 The David E. Gallo Foundation
 Bill & Melinda Gates Foundation
 GDS Legacy Foundation
 The David Geffen Foundation
 Generation Foundation
 Joyce and Irving Goldman Family Foundation
 Goldman Sachs Philanthropy Fund
 William J.J. Gordon Family Foundation
 Greenspun Family Foundation
 The Marc Haas Foundation
 Thomas W. Haas Foundation
 Hamill Family Foundation
 John & Katie Hansen Family Foundation
 Renee and Jeff Harbers Family Foundation
 Hauptman Family Foundation
 Hawaii Community Foundation
 The Bill Healy Foundation for the Environment & Children
 Hecht-Levi Foundation, Inc.
 The Leona M. and Harry B. Helmsley Charitable Trust
 The Henry Foundation
 Fondation d'entreprise Hermès
 The Edward E. Hills Fund
 Humanity United
 Joseph Lau Luen Hung Charitable Foundation
 The Hyde Family Foundation
 The Edith B. and Lee V. Jacobs Fund No. 3
 Jewish Community Endowment Fund
 Jewish Community Foundation of Los Angeles
 Dirk and Charlene Kabcenell Foundation
 Mike and Laura Kaplan Advised Fund at Aspen
 Community Foundation
 Katzenberg Family Trust
 Janet Wright Ketcham Foundation
 Kirby Family Foundation
 The Robert and Kimberly Kravis Foundation

The LAM Foundation
 Lear Family Foundation
 Diane A. Ledder Charitable Trust
 Living Springs Foundation
 The Joseph & Vera Long Foundation
 Lorenzo Family Foundation
 Yvonne L.K. Lui Foundation
 The John D. and Catherine T. MacArthur Foundation
 Chris & Melody Malachowsky Family Foundation
 The Milton & Tamar Maltz Family Foundation
 Margolis Family Foundation
 Marin Community Foundation
 Margot Marsh Biodiversity Foundation
 Francis & Christine Martin Family Foundation
 MAVA Fondation pour la Nature
 Keith & Mary Kay McCaw Family Foundation
 William C. & Jani E. McCormick Foundation
 Robert & Margaret McNamara Foundation 2
 The Robert and Bethany Millard Charitable Foundation
 The Miller Family Foundation
 The Minneapolis Foundation
 Mitsubishi Corporation Foundation for the Americas
 Moccasin Lake Foundation
 The Leo Model Foundation
 Gordon and Betty Moore Foundation
 John & Cherie Morris Family Foundation
 The MRB Foundation
 MSB Cockayne Fund, Inc.
 Musk Foundation
 Myhrvold Family Charitable Fund
 The Nancy Ruth Fund
 National Fish and Wildlife Foundation
 National Philanthropic Trust
 The New York Community Trust
 The Norcliffe Foundation
 Northrop Grumman Foundation
 Oberfeld Charitable Foundation
 Oceans 5
 ONEX
 Gilman Ordway 2005 Charitable Lead Trust
 Stephen A. and Patricia H. Oxman Family Foundation
 Pacific Life Foundation
 The David and Lucile Packard Foundation
 Paine Family Trust
 Panaphil Foundation
 Parasol Tahoe Community Foundation
 Paulson Charitable Foundation
 PC Fund for Animals Charitable Trust

Perkins Hunter Foundation
 Petchers Foundation Inc
 The Pew Charitable Trusts
 Pfizer Foundation Matching Gifts Program
 Pisces Foundation
 The Prentice Foundation
 Princeton Area Community Foundation
 The Lisa and John Pritzker Family Fund
 Pritzker Foundation
 Rare
 The Resnick Foundation
 The Grace Jones Richardson Trust
 Fundación Gonzalo Río Arronte
 George R. Roberts 2003 Revocable Trust
 Jeanne and Sanford Robertson Fund
 The Rockefeller Foundation
 Rockefeller Philanthropy Advisors
 The Roddenberry Foundation
 Tony and Kyra Rogers Foundation
 The Rosenthal Family Foundation
 The Robert P. Rotella Foundation
 Roxiticus Foundation
 The Royal Foundation of The Duke and Duchess of Cambridge
 Sol R. Rubin and Neddy Rubin Foundation
 Andrew Sabin Family Foundation
 The Safer-Fearer Fund of the New York Community Trust
 The San Diego Foundation
 The San Francisco Foundation
 Santa Barbara Foundation
 Sapling Foundation
 The Schwab Fund for Charitable Giving
 The Seattle Foundation
 Siebel Family Charitable Foundation
 The Sikand Foundation, Inc.
 The Silicon Valley Community Foundation
 The Orin Smith Family Foundation
 Snyder Family Foundation
 Sotheby's International Realty Foundation
 Starbucks Foundation
 Starwood Foundation
 Stephenson Foundation
 Stern Family Trust
 The Sunbridge Foundation
 The Suwinski Family Foundation
 Swedish Postcode Foundation
 TAG Philanthropic Foundation
 Tamaqua Foundation
 Tao Capital Partners

The Laney Thornton Foundation
 The Turing Foundation
 United Way Worldwide
 The Uplands Family Foundation
 U.S. Charitable Gift Trust
 Vanguard Charitable Endowment Program
 Veolia Environnement Foundation
 Virgin Unite
 Vitalogy Foundation
 The Walton Family Foundation, Inc.
 The Waterloo Foundation
 Davies Weeden Fund
 Weiss Family Charitable Fund
 Wenger Foundation
 Wiancko Charitable Foundation
 The Windmill Foundation
 Wolfensohn Family Foundation
 DSEA Wong Foundation
 Woods Hole Oceanographic Institution
 World Wildlife Fund
 WWW Foundation
 The Wyse Family Foundation
 Ronald & Geri Yonover Foundation
 YourCause LLC Trustee for Pacific Gas & Electric
 Fondation Yves Rocher
 The Mohamed bin Zayed Species Conservation Fund

GOVERNMENTS + ORGANIZATIONS

Agencia Presidencial de Cooperacion-Colombia
 Alfred Nzo District Municipality
 Asociacion para la Investigacion y Desarrollo Integral
 Associacao Instituto V5
 Government of Australia
 Bright Future International
 CARE
 Catholic Relief Services
 Climate Investment Funds (CIF) Forest Investment Program (FIP)
 Comision Permanente del Pacifico Sur
 Consular Corps of the Philippines
 CSIRO
 Democratic Republic of the Congo Ministry of Environment,
 Nature Conservation and Tourism
 Deutsche Gesellschaft für Internationale Zusammenarbeit
 EcoAgriculture
 Endangered Wildlife Trust
 Embassy of Finland

PETER BRYANT

As senior program officer of marine conservation programs for the Walton Family Foundation, Peter Bryant is part of a team that has helped to restore vital fisheries and coastal areas in communities around the world. With CI, he's been involved in efforts to strengthen marine protected areas in Panama, Costa Rica, Colombia, Ecuador, Indonesia, the Philippines and Malaysia—all made possible by more than US\$ 100 million the Foundation has contributed to CI over the past decade.

"The way Walton Family Foundation works is in the co-creation of good ideas," explains Peter. "We don't want to just give money—we want to be a thought partner, working through complex conservation issues to find solutions that make sense for the environment and people." The Foundation's 10-year collaboration with CI, he says, has yielded results that are both impressive and lasting.

"CI doesn't begin with 'This is what we have to do,' but rather 'How can we help these people have better lives?'" Peter says. "In Indonesia, our work in the Bird's Head Seascape was about securing food and livelihoods. Our partners trained local people to be resource managers. Now, the protected areas are just teeming with masses of more and larger fish.

"In the eastern Pacific, we've been successful in addressing illegal fishing through technical assistance for enforcement. The Galapagos Islands were considered a World Heritage Site at risk because it wasn't well managed back in 2009. CI and partners turned that around with a monitoring system that's now required for all large-scale fishing vessels. If a boat enters the reserve, it can be tracked down very quickly."

The bottom line, Peter adds, is that marine conservation is complicated. "It's easy to get [a protected area] designated, but hard to make it work and have local people respect rules and regulations. CI and the Walton Family Foundation are looking at the best ways to make these protected areas function effectively and make sure what we leave behind is durable."

Forest Carbon Partnership Facility
Government of France
German Ministry for Environment
Global Environment Facility
GRET
Inter-American Development Bank Multilateral Investment Fund
International Academy for Nature Conservation Isle of Vilm
International Union for Conservation of Nature
KfW Bankengruppe
Le Secrétariat de la Communauté du Pacifique
Government of Madagascar
National Aeronautics and Space Administration
National Land Afforestation Promotion Organization
National Oceanic and Atmospheric Administration
National Philanthropic Trust
National Science Foundation
Natural Environment Research Council
The Nature Conservancy
Network for Good
Norwegian Ministry of Foreign Affairs
U.S. Department of Energy
U.S. Department of State
Ulupono Initiative
United Nations Convention to Combat Desertification
United Nations Development Program
United Nations Environment Program
United Nations Food and Agriculture Organization
United Nations Office for Project Services
University of California - Davis
University of California - Santa Barbara
University of Hawai'i
University of Rhode Island
U.S. Agency for International Development
WildAid
World Agroforestry Centre
World Bank Group
International Bank for Reconstruction and Development
International Development Association
The Years Project LLC

List is as of June 2014

OUR MISSION

Building upon a strong foundation of science, partnership and field demonstration, CI empowers societies to responsibly and sustainably care for nature, our global biodiversity, for the well-being of humanity.

OUR VISION

We imagine a healthy, prosperous world in which societies are forever committed to caring for and valuing nature, our global biodiversity, for the long-term benefit of people and all life on Earth.

JOIN US

NATURE DOESN'T NEED PEOPLE. PEOPLE NEED NATURE.

This simple yet profound truth underpins everything
we do at Conservation International.

We rely on the natural world for the food we eat, the air
we breathe and the water we drink.

We need nature not only to thrive, but to survive—
so the future of nature is the future of people.

We invite you to take action to protect the planet and all it provides for us.
Visit us at www.conservation.org to learn more about our work.

To make a donation,
go to www.conservation.org/give or contact us at:

CONSERVATION INTERNATIONAL

Development Department
2011 Crystal Drive, Suite 500
Arlington, VA 22202

800.406.2306

2011 Crystal Drive, Suite 500
Arlington, VA 22202

800.429.5600

www.conservation.org
www.natureisspeaking.org

© 2015 Conservation International

FRONT COVER PHOTO: © JESSICA SCRANTON, BACK COVER PHOTO: © TZOOKA

people **need** nature **to thrive**