

JAMAICA CONSERVATION AND DEVELOPMENT TRUST ○ GLOBAL WATERS PARTNERSHIP- CARIBBEAN ○ BERMUDA OCEAN EXPLORERS

○ GRENADA SOLID WASTE MANAGEMENT AUTHORITY ○ DEPARTMENT OF FISHERIES AND MARINE RESOURCES ○ AMIGU DI TERA

THE NATURE CONSERVANCY BELIZE OFFICE ○ NATIONAL FISHERFOLK ORGANIZATION ○ BERMUDA NATIONAL TRUST ○ BIRD LIFE INTERNATIONAL

○ FRIENDS OF MAYFLOWER BOCAWINA NATIONAL PARK ○ ST. MAARTEN NATIONAL HERITAGE FOUNDATION ○ THE CARIBSAVE PARTNERSHIP

CAYMAN ISLANDS DEPARTMENT OF ENVIRONMENT ○ GRUPO JARAGUA ○ CARIBBEAN INSTITUTE FOR METEOROLOGY AND HYDROLOGY

○ CARIBBEAN AGRICULTURAL RESEARCH AND DEVELOPMENT INSTITUTE ○ DEPARTMENT OF FISHERIES AND MARINE RESOURCES

CONNECTING THE DOTS IN CONSERVATION

A Compendium of Conservation Organizations for the Insular Caribbean, Belize, Suriname, Guyana

○ ASOCIACION PARA EL DESARROLLO DE SAN JOSE ○ NATURE SEEKERS ○ BERMUDA NATIONAL TRUST ○ GRENADA NATIONAL TRUST

CAYMAN ISLANDS DEPARTMENT OF ENVIRONMENT ○ FRIENDS OF THE ENVIRONMENT ○ NATIONAL OFFICE FOR THE CARIBBEAN NETHERLANDS

○ DISCOVERY BAY MARINE LABORATORY ○ SAVE OUR SEA TURTLES TOBAGO ○ THE CARIBSAVE PARTNERSHIP ○ GOODWILL

PERCEPCION REMOTA INTEC ○ OCEAN SPIRITS ○ GULF AND CARIBBEAN FISHERIES INSTITUTE ○ JAMAICA CONSERVATION AND DEVELOPMENT

NATURE SEEKER'S SMALL GRANTS PROGRAMME ○ WATUKUBU NATIONAL TRAIL MANAGEMENT UNIT ○ BLUE COALITION ○ AN

ASOCIACION PARA EL DESARROLLO DE SAN JOSE DE OCHOA ○ ENVIRONMENTAL AWARENESS GROUP ○ ASHWRIGHT NATURE CENTRE

○ COASTAL ZONE MANAGEMENT MANAGADOS ○ BELIZE ALLIANCE FOR CONSERVATION NON-GOVERNMENTAL ORGANIZATIONS (BACONG)

PLANTS OF ST LUCIA ○ ST EUSTATIUS NATIONAL PARKS ○ WOKRAMA INTERNATIONAL CENTRE FOR RAIN FOREST CONSERVATION AND DEVELOPMENT

○ ENVIRONMENT TOURISM CONSULTING, LTD ○ ST EUSTATIUS NATIONAL PARKS ○ ANTIGUA AND BARBUDA MET SERVICES

○ PROGRAMME FOR BELIZE ○ NATURE SEEKERS ○ STEADFAST TOURISM AND CONSERVATION ASSOCIATION (STCA) ○ CA

PENINSULA CITIZENS FOR SUSTAINABLE DEVELOPMENT ○ FOREST AND MARINE RESERVE ASSOCIATION OF CAVE CAULKER (FAMRAC)

○ SIWA-BAN FOUNDATION

GLOBAL MANGROVE & REEF EDUCATION ASSOCIATION

○ BELIZE FISHERMEN COOPERATIVE ASSOCIATION ○ JAMAICA CONSERVATION AND DEVELOPMENT

IN ISLAND DEPARTMENT OF ENVIRONMENT ○ JAMAICAN CAVES ORGANIZATION

○ ENVIRONMENTAL PROTECTION IN THE CARIBBEAN (EPIC) ○ GEF SMALL GRANTS PROGRAMME

OUNCIL FOR SUSTAINABLE DEVELOPMENT ○ DEPARTMENT OF ENVIRONMENT ANGULLA ○ CHRISTOPHER NATIONAL TRUST ○ UNION ISLANDS

BELIZE INSTITUTE OF ENVIRONMENTAL LAW AND POLICY (BELPO) ○ ENVIRONMENT TOBAGO ○ NATIONAL TRUST OF THE CAYMAN ISLANDS

CONNECTING THE DOTS IN CONSERVATION:

A Compendium of Conservation Organizations for the Insular Caribbean, Belize, Suriname & Guyana

Version November 8, 2013

Prepared by Lia Nicholson, Kasey Jacobs, Marixa Maldonado, and William Gould for
the
Caribbean Landscape Conservation Cooperative

Caribbean
Landscape Conservation Cooperative

Suggested Citation:

Caribbean Landscape Conservation Cooperative (CLCC). 2013. Connecting the Dots in Conservation: A Compendium of Conservation Organizations for the Insular Caribbean, Belize, Suriname, and Guayana. Ed(s) Nicholson L., Jacobs K, Maldonado M, Gould WA. San Juan, PR: Caribbean Landscape Conservation Cooperative, 2013. 115 pp.

Acknowledgements:

Thank you to the 87 organizations that completed the survey for this compendium and to other individuals that helped in compiling an extensive list of conservation organizations in the Caribbean. Thank you to Dr. Tischa Munoz-Erikson, Dr. Kathleen McGinley, and SustainaMetrix for their assistance with the survey and methodology, and to Dr. Susan Clark at the Yale School of Forestry & Environmental Studies. L. Nicholson gratefully acknowledges the support of the Carpenter-Sperry Internship and Research Fund, and the Williams Internship Fund.

Photo Credits:

Ambassador Lima of Cape Verde. Photo by Lia Nicholson.

Antigua Tree Clearing. Photo by Lia Nicholson.

Floating Classroom1. Photo by Lia Nicholson.

Floating Classroom2. Photo by Lia Nicholson.

Interview with Greenaway. Photo by Lia Nicholson.

Child Planting Tree. Photo by Lia Nicholson.

Brian Cooper in the field. Photo by Lia Nicholson.

Science Fair. Photo by Lia Nicholson.

Tree Planting. Photo by Lia Nicholson.

USAID Filming. Photo by Lia Nicholson.

Table of Contents

INTRODUCTION 4

METHODS 5

LESSONS LEARNED 5

SUMMARY OF ANALYSIS..... 6

VISUAL SUMMARY OF CONSERVATION ORGANIZATIONS IN THE INSULAR CARIBBEAN, BELIZE, GUYANA & SURINAME 7

ORGANIZATIONAL PROFILES 12

OTHER ORGANIZATIONS 100

APPENDIX I: SURVEY INFORMATION 111

APPENDIX II: ECOSYSTEM GOVERNANCE INTERACTIVE MAP 112

INDEX 113

Introduction

The conservation community of the Caribbean can feel small, at times, or as vast as the ocean that surrounds us. In a growingly complex world of environmental and social obstacles it is imperative to work collaboratively across ecosystems, scales, disciplines and methodologies. Protecting natural and cultural resources is essential to sustaining our health and quality of life. People, along with the fish and wildlife, rely on clean water and the benefits of healthy rivers, streams, wetlands, forests, grasslands, coasts, coral reefs, estuaries and oceans in order to thrive. Equally as diverse and vibrant as our ecosystems are the Caribbean peoples, histories, and cultures that are arguably just as threatened as our natural resources. Managing the landscapes and seascapes that provide our natural and cultural resources is no small task, especially in light of changes in climate, land use, and economies. Researchers have been able to advance our understanding of our vulnerabilities and science products provide managers and communities the tools necessary to apply sound science to everyday decision-making. More is needed. With the signing of Secretarial Order No. 3289, the United States Department of the Interior launched the Landscape Conservation Cooperatives (LCCs) to better integrate science and management to address climate change and other landscape scale issues. Our partners work collaboratively to identify best practices, connect efforts, identify science gaps, and avoid duplication through conservation planning and design. By building a network that is holistic, collaborative, adaptive, and grounded in science, LCCs are working to ensure the sustainability of our economies, land, water, wildlife, and cultural resources. The Caribbean LCC (CLCC) works collaboratively to bridge science and action, land and sea.

Early on in the development of the CLCC it became quite clear that in order to successfully identify shared priorities across the Caribbean islands of the United States (Puerto Rico, the U.S. Virgin Islands, and Navassa), and across the Caribbean basin, we would need to systematically “connect the dots” between government agencies, coalitions, advocacy and scientific organizations, third sector parties, and individuals. The purpose of developing this compendium, along with a companion compendium covering the United States Virgin Islands and Puerto Rico, was to identify “who is doing what” and the interests and capacities of different organizations within the regional conservation community. Additionally, the information provided allows us to be more informed on gaps in governance or science, to avoid duplicating efforts, and to foster cross-scale communication to meet the conservation needs of research and management agencies and organizations in the Caribbean.

Products of this effort include an interactive map (www.caribbeanlcc.org) and compendiums of US Caribbean and Caribbean-wide conservation organizations, available online and in print.

The value of this work has become clearer as we have progressed, and we now consider the human and social dimensions of conservation, and more specifically ecosystem governance, to be a critical pillar in the foundation of the CLCC’s work. Based on positive feedback from participants in the process of developing the compendiums, we plan to update the information on an annual basis and to keep the interactive map current throughout the year. We cannot do this work alone, however. We encourage all entities working in the Caribbean on the conservation of natural and cultural resources to actively communicate so these dots stay connected.

METHODS

CLCC Summer Intern, Lia Nicholson, worked from May to August 2013 as the International Programs Coordinator at the CLCC offices in the International Institute of Tropical Forestry (IITF) in San Juan, Puerto Rico to design and conduct the Connecting the Dots compendium and survey project. The actual survey was conducted over a period of eight weeks and administered by one person during this time period. Combining CLCC contact lists and databases with personal listserv contacts and web browsing results, L. Nicholson was able to develop a comprehensive excel spreadsheet of 230 entities operating in the Caribbean. Simultaneously, L. Nicholson in coordination with the CLCC Staff and with input from social science researchers, designed survey questions in English and Spanish that focused on demographic information, institutional background, views on landscape conservation, data needs, and collaborations. The survey was conducted using photo interviews, email, hard copies of the survey through postal mail, and an online survey link using SurveyMonkey. Regardless of survey form, the same questions were asked and information gleaned. More conservation entities were added to the spreadsheet after some interviews (i.e., the Snowball Method). 87 groups provided responses to the questionnaire.

This compendium provides a summary of the preliminary analysis of the data collected and the organizational profiles provided include only responses to select questions based on what we thought would be most representative of the information included in each profile. Later publications will provide a more detailed analysis on issues of top interest to the Caribbean conservation community at large such as views on landscape conservation, science needs, and collaborative efforts. Appendix I includes themes covered in the detailed survey and how to request data from this project. Appendix II describes the CLCC Interactive Map and how to update organizational profiles. More in-depth analysis is planned for the future by CLCC staff and L. Nicholson. Organizations that did not respond to interview requests or fill out the online form are listed after the organizational profiles in order to provide the comprehensive list of organizations that were included in the final spreadsheet. The contact information and websites provided are publically available and correct as of the publication date to the best of our knowledge.

LESSONS LEARNED

Being that this was a first attempt at collecting such a large amount of information from so many organizations we learned a few things we will do differently in the future. For instance, with questions about types of organizations and thematic areas there were some oversights, such as including the vague term “non-governmental organization” which can have different definitions by different people and not including “tourism” as an option for organization’s to select. Additionally, due to the volunteer nature of many organizations and busy summer schedules a longer survey time would allow a greater number of participating organizations and to take better advantage of the Snowball methodology. The short timeframe hindered the Snowball method since it requires a survey response to be returned before additional organizations can be contacted. Along those same lines, wide parameters were set despite a short implementation period of this research. Appropriate parameters for future studies could include: just the insular Caribbean or one of the organization types (non-governmental, governmental, inter-governmental, academic, business, not-for-profit, community-based).

A final lesson learned is that one survey question asks, “Please select the countries in which your organization works.” Given the range of political statuses in the Caribbean, L. Nicholson recommends careful thought before superimposing political delineations over geography. For example, the category ‘Netherland Antilles’ has undergone recent political changes and could have been a source of confusion in the survey.

SUMMARY OF ANALYSIS

Since 1954, there have been a number of assorted organizations contributing to ecosystem governance in the Caribbean. In general, these organizations research, plan, and educate about the environment. Policy development and law enforcement are less common in the environmental movement of the Caribbean as these work areas are found in the bottom 10 thematic areas list (figure 3). It is difficult to estimate the number of conservation-based actors that are currently active in the study area, as online databases that list conservation organizations in the region are incomplete. However, using these sources and existing CLCC staff contacts, a list of 230 organizations was compiled, of which 87 groups provided responses to the questionnaire for a survey response rate of 37.8%. Of the 87 respondents, 64 (80%) were non-governmental, non-profit, or community-based organizations. The remaining 17 organizations (20%) were governmental, inter-governmental, academic institutions and businesses (figure 1). The geographic areas covered with their corresponding number of respondents are Belize (15), Trinidad & Tobago (8), Jamaica (7), Bahamas (5), Barbados (5), Cayman Islands (5), Anguilla (4), Antigua & Barbuda (4), British Virgin Islands (4), Dominican Republic (4), Grenada (4), Bermuda (3), St. Vincent & the Grenadines (3), Haiti (2), St. Lucia (2), United States (2), Commonwealth of Dominica (1), Guyana (1), Montserrat (1), St. Kitts & Nevis (1), St. Maarten (1), United Kingdom (1), St Eustatius (1), Curaçao (1), Dutch Caribbean (1), and Bonaire (1) (figure 2).

As expected, human resource capacity is low in the Caribbean conservation organizations with 1 to 5 full-time employees for the majority of organizations, and roughly the same amount of part-time staff and volunteers (figure 4). Expertise varies across the board but the majority of organizations focus on natural science, education, environmental management, community organizing, social science, public relations, and planning (figure 5).

The purpose of this compendium is to provide a resource to the Caribbean conservation community at large and not to release the full analysis of the survey data as this information will be released in a separate publication to be used in the CLCC's Strategic Conservation Framework and forthcoming research articles. The summary of analysis provided here and represented graphically in the next section is meant to offer a preview of what types of information can be found within the organizational profiles that are included in later sections of this compendium.

Visual summary of conservation organizations in the insular Caribbean, Belize, Guyana & Suriname:

Analysis from a survey of 87 organizations

Figure 1 Type of Organization (n = 87) Note: Groups were able to select more than one type

Figure 2 Geographic Area

Location of Main Office	No. of Responses
Belize	15
Trinidad & Tobago	8
Jamaica	7
Bahamas	5
Barbados	5
Cayman Islands	5
Anguilla	4
Antigua & Barbuda	4
British Virgin Islands	4
Dominican Republic	4
Grenada	4
Bermuda	3
St. Vincent & the Grenadines	3
Haiti	2
St. Lucia	2
United States	2
Commonwealth of Dominica	1
Guyana	1
Montserrat	1
St. Kitts & Nevis	1
St. Maarten	1
United Kingdom	1
St Eustatius	1
Curaçao	1
Dutch Caribbean	1
Bonaire	1
TOTAL	87

Figure 3 Thematic Areas. The organizations selected all the thematic areas their organization focuses from a list of 40 options, including “other”.
Shown here are top ten and bottom ten responses.

Top 10 Thematic Areas

Bottom 10 Thematic Areas

Figure 4 Human Resources. Organizations were asked “How many people work in or are affiliated with your organization?” by the categories full-time, part-time, members, and volunteers.

Figure 5 Expertise. Given twenty one options, including others, the organizations selected their organization's expertise. Groups were permitted to select more than one type of expertise.

ORGANIZATIONAL PROFILES

Discovery Bay Marine Laboratory

Year Founded: 1965

Type: Academic Institution

Geographic Scope: Discovery Bay, St. Ann, JAMAICA. Barbados, Belize, Dominica, Grenada, Jamaica, St. Lucia, Trinidad & Tobago

Mission: Vision Statement: To be the premier Marine Science Laboratory in the Caribbean, facilitating advanced research in the area of tropical marine natural sciences and environmental management Mission Statement: To demonstrate added value to the University of the West Indies by increasing research output in marine sciences from Jamaica, by improving the quality of education for marine science students at the UWI and by applying that knowledge to the management of the natural resources in the coastal zone of Jamaica and the region. Values: Excellence and innovation in science Professionalism and accountability in financial management A clean, healthy and safe work environment Excellence in Customer Service

Estimated number of full-time staff: 11 to 20

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 1 to 5

Expertise: Education, Environmental manager, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc)

Thematic areas: Biodiversity, Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Coral Reefs, Data Management, Ecosystem Restoration, Education, Fisheries, Forest Management, Invasive Species, Marine Protected Areas, , Monitoring, Student Researchers, Threatened/Endangered Species, Wetlands

Data, knowledge or information collected: Caribbean Coastal Data Centre (CCDC)

Science-based information needs: Quantitative models for ecosystem rehabilitation; Parameters for rearing critical reef organisms; Migration routes for larval fish species

Website: <http://www.mona.uwi.edu/cms/dbml/dbml.html>

Head of Organization: Professor Dale Webber, Director

Contact person(s): Peter Gayle

Telephone: (876) 973-2241

Email: dbml@uwimona.edu.jm

Location of Main Office: Discovery Bay, St. Ann, Jamaica

OCEAN SPIRITS

Year Founded: 1999

Type: Non-Governmental Organization

Geographic Scope: Levera Beach, Grenada

Mission: Our goals are: to increase environmental knowledge of community residents in the key leatherback nesting sites in Grenada, to promote the sustainable usage of local natural resources, and to protect Grenada's natural environment through education and research

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 31 to 50

Expertise: Education, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc), Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Amphibians/Reptiles, Conservation Planning, Education, Fisheries, Threatened/Endangered Species, Sea turtle conservation

Website: www.oceanspirits.org

Head of Organization: Mr Carl Lloyd, Exec. Director

Contact person(s): Kate Rooney

Telephone: +1 (473) 537-2512

Email: kate@oceanspirits.org

Location of Main Office: PO BOX 1373, GRAND ANSE, GRENADA

Cayman Islands Department of Environment

Year Founded: 1984

Type: Government Agency

Geographic Scope: Cayman Islands

Mission: The Mission of the Department of Environment is to facilitate responsible management and sustainable use of the natural environment and the natural resources of the Cayman Islands; through environmental protection and conservation, wise use, scientific research and public education

Estimated number of full-time staff: 21 to 30

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 6 to 10

Expertise: Environmental manager, Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Planning, Policy maker or advisor, Practical Experience: Public Education & Outreach, Youth Education

Thematic areas: Amphibians/Reptiles, Avian/Birds, Biodiversity, Built Environment (e.g., infrastructure), Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Conservation Planning, Coral Reefs, Data Management, Decision Making & Policy, Disasters & Natural Hazards, Economic Valuation & Ecosystem Service, Ecosystem Restoration, Fisheries, Forest Management, Fresh Water Ecosystems, Human Dimensions (e.g., social and societal aspects of environmental issues), Invasive Species, Land Use Planning, Law & Policy, Law Enforcement, Marine Protected Areas, Monitoring, Protected Areas (land), Sea Level Rise, Student Researchers, Threatened/Endangered Species, Wetlands

Website: www.doe.ky

Head of Organization: Mrs. Gina Ebanks-Petrie, Director

Contact person(s): Gina Ebanks-Petrie

Telephone: (345) 949-8469

Email: DoE@gov.ky

Location of Main Office: PO Box 10202, KY1-1002, George Town, Grand Cayman

Ministry of Economic Affairs, National Office for the Caribbean Netherlands

Rijksdienst Caribisch Nederland

Year Founded: 2010

Type: Government Agency

Geographic Scope: Caribbean Netherlands (Bonaire, St. Eustatius, and Saba)

Mission: Whilst promoting sustainable use, to preserve, protect, study and where necessary restore the rich and extraordinary nature of the Caribbean Netherlands to a level consistent with its ecological role and ecosystem services.

Estimated number of full-time staff: 1 to 5

Expertise: Agricultural specialist, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Policy maker or advisor

Thematic areas: Agriculture, Biodiversity, Conservation Planning, Coral Reefs, Economic Valuation & Ecosystem Service, Ecosystem Restoration, Fisheries, Invasive Species, Land Use Planning, Marine Protected Areas, Monitoring, Threatened/Endangered Species, Wetlands

Data, knowledge or information collected: Yes, visit Caribbean Netherlands Science Institute at St. Eustatius (CNSI) at www.dcbd.nl

Science-based information needs: Ciguatera toxicity data for lionfish, climate change effects and mitigation measures for sea turtles, and connectivity models for Saba Bank

Website: <http://www.rijksdienstcn.com/en/economic-affairs?1curvers=engels&0Lang=E>

Head of Organization: Mrs. Sharon Dijksma, State Secretary of Economic Affairs

Contact person(s): Paul Hoetjes

Telephone: (599) 795-9086

Email: paul.hoetjes@rijksdienstcn.com

Location of Main Office: Kaya International z/n, Kralendijk, Bonaire, Caribbean Netherlands

Offices in Other Countries: The Netherlands

Grenada National Trust

Year Founded: 1967

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Fort George, St. George's, Grenada

Mission: To preserve, protect, and promote Grenada's heritage. Through professional collaboration, fund raising, education, advocacy, public and private sector partnerships and nationwide community involvement we will identify, conserve and promote Grenada's heritage assets for the continual enjoyment of our citizens and visitors.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 11 to 20

Estimated number of members: 51 to 100

Estimated number of volunteers: 11 to 20

Expertise: Architecture, Business manager, Education, Engineer, Planning, Public relations

Thematic areas: Built Environment (e.g., infrastructure), Conservation Planning, Cultural and Historical Resources, Marine Protected Areas, Protected Areas (land)

Website: <http://grenadanationaltrust.org/>

Head of Organization: Mr. Darryl Brathwaite, President

Contact person(s): Darryl Brathwaite

Telephone: +1 (473) 534-1111

Email: nationaltrust2@gmail.com

Location of Main Office: PO Box 3542, St. George's, Grenada

Global Water Partnership-Caribbean (GWP-C)

Year Founded: 2004**Type:** Non-Governmental Organization

Geographic Scope: Anguilla, Antigua & Barbuda, Aruba, Bahamas, Barbados, British Virgin Islands, Cuba, Dominica, Dominican Republic, Grenada, Guyana, Haiti, Jamaica, Martinique, Montserrat, Puerto Rico, St. Kitts & Nevis, St. Lucia, St. Vincent & the Grenadines, Suriname, Trinidad & Tobago, U.S. Virgin Islands, United States of America and Canada. GWP-C has over 80 partner organisations that span the English, Spanish, French and Dutch Caribbean as well as a few partner organisations in North America.

Mission: The vision of the Global Water Partnership-Caribbean (GWP-C) is for a water secure Caribbean. GWP-C's overall mission is to support Caribbean countries in the sustainable development and management of their water resources at the community, national and regional levels. GWP-C is a unique Partnership that works to support better water governance in the Caribbean region. GWP-C is able to bring about better water resources management through advocacy and knowledge sharing and bringing stakeholders together from all sectors and levels of the economy. GWP-C works through its partners in the region to promote an Integrated Water Resources Management (IWRM) approach at the community, national and regional levels and any organisation with an interest in water sustainability can become a partner of the GWP-C.

Estimated number of full-time staff: 1 to 5**Estimated number of members:** 51 to 100

Expertise: Agricultural specialist, Business manager, Community organizing, Education, Engineer, Environmental manager, Forest specialist, Lawyer, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Planning, Public health, Policy maker or advisor, Public relations, Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.), GWP-C through its Partnership has a wealth of skilled specialists. Some other fields not listed above include: water manager, hydrologists, environmental youth leaders, water engineer, marine surveyor, communications specialist, environmental consultants, hydrogeologist, solid waste manager, wastewater manager, water and sanitation specialist, project manager, community and development specialist, gender specialist, natural resources management specialist, outreach and research officer.

Thematic areas: Agriculture, Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Conservation Planning, Decision Making & Policy, Disasters & Natural Hazards, Fresh Water Ecosystems, Human Dimensions (e.g., social and societal aspects of environmental issues), Law & Policy, Water Resources

Science-based information needs: GWP-C in light of undertaking work in the area of Climate Change and Water would require updated scientific information on climate change and related data; as well as relevant scientific information on water resources in the Caribbean region

Head of Organization: Ms. Angela Munroe, Acting Regional Coordinator**Website:** www.gwp-caribbean.org**Contact person(s):** Ms. Angela Munroe, Acting Regional Coordinator and Ms. Gabrielle Lee Look, Communications Officer**Telephone:** (868) 663-4829**Email:** info@gwp-caribbean.org**Location of Main Office:** c/o The National Institute of Higher Education Research, Science and Technology (NIHERST), #77 Eastern Main Road, St. Augustine, Trinidad and Tobago

The CARIBSAVE Partnership

Year Founded: 2007

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Anguilla, Antigua & Barbuda, Bahamas, Barbados, Belize, Cuba, Dominica, Dominican Republic, Grenada, Jamaica, St. Kitts & Nevis, St. Lucia, St. Vincent & the Grenadines, Suriname, Trinidad & Tobago

Mission: The CARIBSAVE Partnership (Caribbean Sectoral Approach to Vulnerability and Resilience) was originally formed in 2007 as a partnership initiative between Caribbean regional organisations and the University of Oxford, before becoming an independent not-for-profit entity. CARIBSAVE works to support and enhance livelihoods, economies and environments around the world: in an era of global environmental change and economic restructuring; providing innovative, dynamic and evidence-based solutions through five core thematic areas: Climate Change Impacts and Adaptation; South-South Cooperation Knowledge Exchange & Development; Society and Livelihoods; Climate Governance & Legislation; and Green Growth and Blue Economy. We provide a diverse range of services and deliver programs across the five themes; providing evidence-based strategies and decision-making tools at all levels of society; government, business and communities, and facilitate the collaboration between multiple parties, ranging from scientists and academics, to governments, the private sector and communities. To achieve this, we have a core team of passionate, experienced and knowledgeable staff providing a wide network of researchers, practitioners and professionals from a range of disciplines and backgrounds. The people in this dynamic team are leaders in their fields and are committed to realising an equitable and sustainable future for all. Our core values of People, Partnerships and Professionalism, underpin our mission to support and enhance livelihoods, economies and environments around the world, particularly in Developing Countries and Small Island States.

Estimated number of full-time staff: 11 to 20

Estimated number of part-time staff: 1 to 5

Expertise: Agricultural specialist Business manager, Community organizing, Education, Environmental manager, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Planning, Policy maker or advisor, Public relations, Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Agriculture, Biodiversity, Built Environment (e.g., infrastructure), Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Conservation Planning, Coral Reefs, Decision Making & Policy, Disasters & Natural Hazards, Education, Energy, Fisheries, Human Dimensions (e.g., social and societal aspects of environmental issues), Land Use Planning, Marine Protected Areas, Media, Monitoring, Protected Areas (land), Sea Level Rise, Water Resources, Climate Modelling

Science-based information needs: GIS datasets for land use and biodiversity across the Caribbean, habitat mapping, socio-economic datasets for livelihoods that depend on the natural resource bases (e.g. farmers, fishers, loggers); climate change-induced migration patterns

Website: www.caribsave.org

Head of Organization: Dr. Murray C. Simpson, Chief Executive Officer and Co-Director

Contact person(s): Ms. Judi Clarke

Telephone: +1 (246) 426-2042

Email: admin@caribsave.org

Location of Main Office: Hastings House, Balmoral Gap, Christ Church, Barbados

Offices in Other Countries: Jamaica, United Kingdom

Caribbean Agricultural Research and Development Institute (CARDI)

Year Founded: 1975

Type: Not-for-Profit, Regional Research and Development Institute

Geographic Scope: Antigua & Barbuda, Bahamas, Barbados, Belize, British Virgin Islands, Cayman Islands, Dominica, Grenada, Guyana, Haiti, Jamaica, Montserrat, St. Kitts & Nevis, St. Lucia, St. Vincent & the Grenadines, Suriname, Trinidad & Tobago

Mission: To contribute to the enhancement of the well being of Caribbean peoples through the reduction of poverty and hunger and the protection of the natural environment

Estimated number of full-time staff: 101 to 200

Estimated number of part-time staff: 6 to 10

Expertise: Agricultural specialist, Business manager, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.)

Thematic areas: Agriculture, Climate Change Adaptation, Climate Change Mitigation, Decision Making & Policy, Disasters & Natural Hazards, Invasive Species

Science-based information needs: Climate models

Website: www.cardi.org

Head of Organization: Dr Arlington Chesney, Executive Director

Contact person(s): Bruce Lauckner

Telephone: 1 (868) 645-1205

Email: blauckner@cardi.org

Location of Main Office: P O Bag 212, University Campus, St Augustine, Trinidad and Tobago

Offices in Other Countries: Antigua and Barbuda, Barbados, Belize, Dominica, Grenada, Guyana, Jamaica, Montserrat, St Kitts Nevis, St Lucia, St Vincent and the Grenadines

Lab de Percepción Remota INTEC

Year Founded: 2005

Type: Academic Institution

Geographic Scope: Hispaniola (Dominican Republic and Haiti)

Mission: The Mission of the Remote Sensing Lab INTEC is to contribute to decision making about the use and management of land, environment and natural resources of the Dominican Republic by contributing qualified staff, accurate information and appropriate analysis for each situation.

Estimated number of full-time staff: 1 to 5

Estimated number of volunteers: 1 to 5

Expertise: Education, Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.), Sistemas de información geográfica

Thematic areas: Amphibians/Reptiles, Biodiversity, Climate Change Adaptation, Community-Based Management, Data Management, Decision Making & Policy, Ecosystem Restoration, Education, Invasive Species, Marine Protected Areas, Protected Areas (land), Threatened/Endangered Species, Wetlands

Website: <http://percepcion-remota.intec.edu.do/>

Head of Organization: Rolando Guzman, Rector de la Universidad

Contact person(s): Yolanda Leon

Telephone: (809) 567-9271 x426

Email: yolanda.leon@intec.edu.do

Location of Main Office: INTEC, ave Los Proceres, Gala, Santo Domingo, Rep. Dominicana

Grupo Jaragua

Year Founded: 1989

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Biosphere Reserve of Jaragua-Bahoruco-Enriquillo, Dominican Republic, Haiti

Mission: To contribute to the sustainable management of biodiversity with emphasis on the Biosphere Reserve Jaragua-Enriquillo-Bahoruco and its surroundings, as well as participate in activities relating to the natural areas of the Dominican Republic. 1. Foster objectives of biodiversity conservation with emphasis on Biosphere Reserve Jaragua-Enriquillo-Bahoruco and its environment on the basis of scientific knowledge. 2. Conduct actions to benefit natural areas that are protected or not. 3. Encourage community participation in biodiversity conservation. 4. Conduct these activities in coordination with the Ministry of Environment and Natural Resources as well as other institutions. 5. Work for the management of biodiversity and human well-being under climate change scenarios 6. Contribute human well-being for the communities in which they work

Estimated number of full-time staff: 6 to 10

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 6 to 10

Expertise: Community organizing, Education, Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Social worker

Thematic areas: Agriculture, Amphibians/Reptiles, Avian/Birds, Biodiversity, Community-Based Management, Coral Reefs, Data Management, Decision Making & Policy, Ecosystem Restoration, Education, Invasive Species, Land Use Planning, Law & Policy, Protected Areas (land), Threatened/Endangered Species, Wetlands

Data, knowledge or information collected: Plants and birds of the Biosphere Reserve Jaragua-Bahoruco-Enriquillo; Monitoring of various threatened species

Website: www.grupojaragua.org.do

Head of Organization: Yvonne Arias, Executive Director

Telephone: (809) 472-1036

Email: gjaragua@claro.net.do

Location of Main Office: c. El Vergel 33, El Vergel, Santo Domingo, Rep. Dominicana

Asociaciòn para el Desarrollo de San Josè de Ocoa (ADESJO)

Year Founded: 1962

Type: Not-for-profit

Geographic Scope: Watershed of the Rivers Ocoa and Nizao of the Dominican Republic

Mission: ADESJO promotes integrated and sustainable development of the province of San Josè de Ocoa and surrounding areas, through the participation of its citizens in self-managed programs of social, economic, educational, cultural, environmental, nature and health. **VISION ADESJO:** To be a model of integrated community development that promotes ADESJO in urban and rural areas through community organizing, applying innovative technologies and sustainable practices, with community involvement including rural traditions, helping to develop the family with a democratic culture and improving the quality of life. This institution aims to be an example for a planned country. **PURPOSE OF ADESJO:** To tend and promote economic, social and cultural development of the collective *ocoeña* and surrounding areas and to raise their standard of living and welfare.

Estimated number of full-time staff: 31 to 50

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 11 to 20

Expertise: Agricultural specialist, Community organizing, Education, Engineer, Environmental manager, Forest specialist, Information Systems Technician, Lawyer, Social worker

Thematic areas: Agriculture, Agro-forestry, Biodiversity, Built Environment (e.g., infrastructure), Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Ecosystem Restoration, Education, Energy, Forest Management, Fresh Water Ecosystems, Water Resources

Head of Organization: Director Ejecutivo Adjunto, Josè Fco. Aguasvivas

Telephone: (809) 558-2346

Email: adesjo@claro.net.do

Location of Main Office: Avenida Canada Esq. Sister Marìa Asunciòn, San Josè de Ocoa, República Dominicana

Caribbean Institute for Meteorology and Hydrology (CIMH)

Year Founded: 1967

Type: Academic Institution, Inter-Governmental Organization

Geographic Scope: Anguilla, Antigua & Barbuda, Barbados, Belize, British Virgin Islands, Cayman Islands, Dominica, Grenada, Guyana, Haiti, Jamaica, Montserrat, St. Kitts & Nevis, St. Lucia, St. Vincent & the Grenadines, Trinidad & Tobago, Turks & Caicos

Mission: To assist in improving and developing the Meteorological and Hydrological Services as well as providing the awareness of the benefits of Meteorology of Hydrology for the economic well-being of the CIMH Member States. This is achieved through training, research, investigations and the provision of related specialized services and advice. One of the main aims in the near future is to provide state of the art Climate Services to key Regional Sectors including Disaster Risk Management, Agriculture and Food Security, Water Resources, Health and Tourism

Estimated number of full-time staff: 31 to 50

Expertise: Agricultural specialist, Education, Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Instrument Maintenance Repair Calibration (Meteorological and Hydrological)

Thematic areas: Agriculture, Climate Change Adaptation, Data Management, Education, Monitoring, Water Resources

Website: www.cimh.edu.bb

Head of Organization: Dr. David Farrell, Principal

Contact person(s): Mr. Adrian Trotman

Telephone: +1 (246) 425-1362

Location of Main Office: Husbands, St. James, Barbados

Waitukubuli National Trail Management Unit

Year Founded: 2012

Type: Government Agency

Geographic Scope: Chemin Letang Trail leading to the East, in Dominica

Mission: To operate and manage the newly developed Waitukubuli National Trail in collaboration and consultation with stakeholders in an effective and efficient manner that will maximize the potential of the trail to contribute to national development and promotion and conservation of Dominica's natural and cultural assets. Our goal is to manage, promote, and conserve the Waitukubuli National Trail (WNT) as a major natural and cultural resource to benefit sustainable livelihoods and to function as a viable flagship tourism product that operates effectively and efficiently to meet market demands, quality standards, that reflects the concept of the Nature Isle and contributes to the economic, social and cultural development of the Commonwealth of Dominica. The Management Unit operates under the Forestry, Wildlife and Parks Division. Our organization works closely with all agencies, communities along the trail, landowners, farmers, service providers and all stakeholders and beneficiaries along the trail and promotes participatory natural resource management. The Trail Management Unit is currently establishing a collective system of promotion and protection of the trail and its heritage through a Friends of WNT support network.

Estimated number of full-time staff: 6 to 10

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 1 to 5

Expertise: Community organizing, Economist, Education, Forest specialist, Planning, Public relations, Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.), Social worker

Thematic areas: Biodiversity, Community-Based Management, Conservation Planning, Cultural and Historical Resources, Data Management, Economic Valuation & Ecosystem Service, Education, Forest Management, Monitoring, Protected Areas (land), Student Researchers

Science-based information needs: Audit and information on forest resources, flora and fauna, cultural resources and natural history

Website: www.waitukubulitrail.com

Head of Organization: Roselyn Paul, As above

Contact person(s): Tamica Lafond

Telephone: (767) 266-3593 or (767) 440-6125 **Email:** wntp@dominica.gov

Location of Main Office: Pont Casse, Commonwealth of Dominica

Bimini Blue Coalition

Year Founded: 2013

Type: Community-Based Organization

Geographic Scope: Bahamas

Mission: The Bimini Blue Coalition is made up of local residents, homeowners, community leaders, and stakeholders, all working towards keeping Bimini's waters the bluest in the Bahamas. Our goal is to help create and promote a sustainable tourism industry for the islands of Bimini, Bahamas.

Estimated number of part-time staff: 11 to 20

Expertise: Business manager, Community organizing, Education, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Biodiversity, Community-Based Management, Conservation Planning, Coral Reefs, Ecosystem Restoration, Education, Fisheries, Invasive Species, Land Use Planning, Law & Policy, Law Enforcement, Marine Protected Areas, Protected Areas (land), Threatened/Endangered Species, Water Resources, Wetlands

Website: <http://www.biminibluecoalition.org/>

Head of Organization: Al Sweeting Jr.

Email: bimini.blue.coalition@gmail.com

Location of Main Office: Bimini, Alice Town, Bahamas

BirdLife International

Year Founded: 1923

Type: Non-Governmental Organization

Geographic Scope: Anguilla, Bahamas, Barbados, Belize, British Virgin Islands, Cayman Islands, Cuba, Dominican Republic, Grenada, Guadeloupe, Haiti, Jamaica, Martinique, Montserrat, Puerto Rico

Mission: Our Mission is to conserve birds and all nature, working with people towards sustainability. Our Vision is a world rich in biodiversity, where people and nature live in harmony.

Expertise: Agricultural specialist, Business manager, Community organizing, Education, Environmental manager, Forest specialist, Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Planning, Political Apointee, Policy maker or advisor, Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Agriculture, Agro-forestry, Amphibians/Reptiles, Avian/Birds, Biodiversity, Built Environment (e.g., infrastructure), Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Conservation Planning, Data Management, Decision Making & Policy, Economic Valuation & Ecosystem Service, Ecosystem Restoration, Education, Energy, Fisheries, Forest Management, Fresh Water Ecosystems, Human Dimensions (e.g., social and societal aspects of environmental issues), , Invasive Species, Land Use Planning, Law & Policy, Marine Protected Areas, Monitoring, Protected Areas (land), Student Researchers, Threatened/Endangered Species, Water Resources, Wetlands

Website: <http://www.birdlife.org/>

Head of Organization: Marco Lambertini, CEO

Contact person(s): David Wege

Telephone: +44 (0) 1223 279824

Email: david.wege@birdlife.org

Location of Main Office: Wellbrook Court, Girton Road, Cambridge, United Kingdom

Offices in Other Countries: Ecuador, Kenya, Fiji, Japan, Philippines, Vietnam, Indonesia, Belgium and Jordan

Bermuda Ocean Explorers

Year Founded: 2011

Type: Community-Based Organization, Not-for-profit

Geographic Scope: Hamilton, Bermuda, Dominican Republic

Mission: Our goal is to connect people and have fun. Bermuda Ocean Explorers is established to become an online web portal and organization with a mission to be an all-inclusive conduit, helping connect divers for the love of diving, regardless of training standard or other affiliation and create a synergy between existing organizations that promote ocean conservation, education and research.

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 6 to 10

Expertise: Community organizing, Information Systems Technician, Planning

Thematic areas: Conservation Planning, Coral Reefs, Education, Fisheries, Invasive Species, Marine Protected Areas, Waste Management

Data, knowledge or information collected: We are building a plastic pollution database. Stay tuned. We have some exciting things planned!

Website: <http://www.bermudaoceanexplorers.org>

Head of Organization: Mr. Weldon Wade, Founder

Contact person(s): Weldon Carl Wade

Telephone: (441) 599-5080

Email: info@bermudaoceanexplorers.org

Location of Main Office: Suite 1537, 48 Par-la-Ville Road, Hamilton, Bermuda

Belize Coalition to Save Our Natural Heritage

Year Founded: 2010

Type: Non-Governmental Organization, Not-for-Profit

Geographic Scope: Belize

Mission: We advocate for a properly planned oil industry that protects sensitive, economically important ecosystems, specifically the offshore and protected areas, as off-limits to oil exploration; and for an onshore oil industry that ensures equitable contribution of oil revenues, safeguards existing industries, jobs and livelihoods, adequately provides for oil spill contingency funding and planning.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of members: 201 to 300

Expertise: Advocacy, Community Outreach, Community organizing, Education, Lawyer, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Public policy analysis, Public relations

Thematic areas: Biodiversity, Built Environment (e.g., infrastructure), Community-Based Management, Conservation Planning, Coral Reefs, Decision Making & Policy, Economic Valuation & Ecosystem Service, Ecosystem Restoration, Fisheries, Forest Management, Fresh Water Ecosystems, Human Dimensions (e.g., social and societal aspects of environmental issues), Land Use Planning, Law & Policy, Law Enforcement, Marine Protected Areas, Protected Areas (land), Wetlands, Petroleum Industry

Science-based information needs: Species migration from areas of petroleum exploration; Pollutant discharge from areas of petroleum production; Possible petroleum impacts to potential petroleum impacts; Oil spill modeling, Cost-benefit analysis for petroleum exploration

Website: www.belizecoalition.org

Head of Organization: Ms. Tanya Williams, Executive Director

Contact person(s): Tanya Williams (Executive Director)

Telephone: +501 223-2970

Email: info@belizecoalition.org

Location of Main Office: 798 Bella Vista, Philip S.W. Goldson Highway, Belize City, Belize

Jamaica Conservation and Development Trust (JCDDT)

Year Founded: 1988

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Blue & John Crow Mountains National Park, Jamaica

Mission: JCDDT's mission is to promote conservation and sustainable development with particular emphasis on the Blue and John Crow Mountains National Park for the benefit of Jamaica and our people. Our main work is in managing the National Park which has the over-arching goal, "To maintain and enhance, the remaining area of closed broadleaf forest, component species of plants and animals and associated cultural heritage, existing in the Blue and John Crow Mountains". The National Park's mission is, "To collaboratively manage the National Park for its natural, cultural and recreational values, by striking the right balance between biodiversity conservation and socio-economic development for the ultimate well-being of the people of Jamaica". The National Park is managed under the following programmes with related goals and JCDDT's goals and programmes are closely related:- Conservation, Preservation of Cultural Heritage, Enforcement & Compliance, Education & Public Involvement, Recreation & Tourism, Monitoring & Evaluation, Administration & Governance. Our main issue currently is trying to become more financially sustainable in order to secure our work into the future.

Estimated number of full-time staff: 6 to 10

Estimated number of part-time staff: 11 to 20

Estimated number of members: 21 to 30

Estimated number of volunteers: 11 to 20

Expertise: Community organizing, Education, Environmental manager, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.)

Thematic areas: Biodiversity, Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Conservation Planning, Cultural and Historical Resources, Ecosystem Restoration, Education, Forest Management, Fresh Water Ecosystems, Human Dimensions (e.g., social and societal aspects of environmental issues), Land Use Planning, Law Enforcement, Monitoring, Protected Areas (land), Threatened/Endangered Species, Sustainable Tourism

Data, knowledge or information collected: <http://www.blueandjohncrowmountains.org/>

Website: <http://www.jcddt.org.jm/>

Head of Organization: Dr. Susan Otuokon, Executive Director, JCDDT/Acting Park Manager, BJCMNP

Telephone: +1 (876) 920-8278 **Email:** jamaicaconservation@gmail.com

Location of Main Office: 29 Dumbarton Avenue, Kingston 10, Jamaica

Goodwill Fisherman's Cooperative

Year Founded: 1986

Type: Business

Geographic Scope: St. Vincent & the Grenadines

Mission: The practice of sustainable fishing and the development of betterment of the lives of fisherfolks.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of members: 101 to 200

Expertise: Education, Social worker, Fisherfolk

Thematic areas: Fisheries

Science-based information needs: Information on sustainable fishing methods; reef protection and sustainability

Website: The organization needs further assistance to develop a website.

Head of Organization: President Randolph Dennie, Goodwill Fishermen's Cooperative

Contact person(s): Winsbert Harry

Telephone: (784) 456-2157

Email: eldonogarro@yahoo.com

Location of Main Office: P.O Box 1280, Kingstown, St. Vincent

Nature Seekers

Year Founded: 1990

Type: Community-Based Organization

Geographic Scope: Matura/Orosco Beach, Matura, Trinidad & Tobago

Mission: Vision: The vision of Nature Seekers is to have an environmentally friendly community empowered with the necessary skills and training enabling us to work with each other, generating sustainable livelihood while promoting Community Tourism and the protection of our natural resources. Mission The mission of Nature Seekers is to protect and conserve wild flora and fauna by developing the natural and cultural resources of the community and providing superior quality products and services for our customers & partners to achieve long term valued relationships.

Estimated number of full-time staff: 31 to 50

Estimated number of part-time staff: 1 to 5

Estimated number of members: 31 to 50

Estimated number of volunteers: 101 to 200

Expertise: Business manager, Community organizing, Forest specialist, Information Systems Technician, Planning, Public relations

Thematic areas: Amphibians/Reptiles, Community-Based Management, Conservation Planning, Cultural and Historical Resources, Data Management, Ecosystem Restoration, Forest Management, Human Dimensions (e.g., social and societal aspects of environmental issues), Marine Protected Areas, Monitoring, Threatened/Endangered Species

Website: www.natureseekers.org

Head of Organization: Mr Dennis Sammy, Managing Director

Contact person(s): Dennis Sammy

Telephone: +1 (868) 668-7337

Email: natureseekers@gmail.com

Location of Main Office: 16.5km Toco Main Road, Matura, Trinidad and Tobago

National Fisherfolk Organisation

Year Founded: 2007

Type: Community-Based Organization

Geographic Scope: Kingstown, St. Vincent & the Grenadines

Estimated number of full-time staff: 11 to 20

Expertise: Education, Social worker

Thematic areas: Fisheries

Science-based information needs: Climate change and its effect on the fishing industry

Head of Organization: Interim Chairman Eocen Victory, National Fisherfolk Organisation

Contact person(s): Eocen Victory

Telephone: (784) 529-2127

Location of Main Office: Kingstown, St.Vincent

Amigu di Tera

Year Founded: 1989

Type: Community-Based Organization, Non-Governmental Organization, Not-for-profit,

Geographic Scope: Curacao

Mission: The environmental organization Amigu di Tera contributes to a transformation of society based on principles of sustainable development in a small island environment, intrinsic values of nature and social justice. Decolonization and mitigation of negative impacts of globalization should be addressed so as to allow emancipation of the population in a livable and just society.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of members: 101 to 200

Estimated number of volunteers: 6 to 10

Expertise: Architecture, Community organizing, Education, Planning, Public health, Public relations, Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Biodiversity, Built Environment (e.g., infrastructure), Climate Change Adaptation, Climate Change Mitigation, Coral Reefs, Ecosystem Restoration, Education, Energy, Human Dimensions (e.g., social and societal aspects of environmental issues), Land Use Planning, Law & Policy, Marine Protected Areas, Protected Areas (land), Sea Level Rise, Waste Management, Wetlands

Science-based information needs: Park management, management of nature and cultural areas/sites and ecosystems, finance

Website: www.amiguditera.com

Head of Organization: Drs. Yvette, Raveneau

Contact person(s): Yvette Raveneau

Telephone: (+) 5999 7373965

Email: amiguditera@gmail.com

Location of Main Office: Juliana van Stolberglaan 5 / P.O. Box 4688, Willemstad, Curaçao

Bermuda National Trust

Year Founded: 1970

Type: Not-for-profit

Geographic Scope: Bermuda

Mission: To protect and promote Bermuda's unique national and cultural heritage forever.

Thematic areas: Agriculture, Biodiversity, Built Environment (e.g., infrastructure), Climate Change Mitigation, Community-Based Management, Conservation Planning, Cultural and Historical Resources, Data Management, Ecosystem Restoration, Education, Forest Management, Fresh Water Ecosystems, Invasive Species, Land Use Planning, Marine Protected Areas, Media, Protected Areas (land) Wetlands

Website: <http://www.bnt.bm/index.php>

Head of Organization: Jennifer Gray, Executive Director

Telephone: 4412366483

Email: palmetto@bnt.bm

Location of Main Office: 2 Pomander Road, Paget, Bermuda

Friends of Mayflower Bocawina National Park

Year Founded: 2001

Type: Community-Based Organization, Non-Governmental Organization

Geographic Scope: Belize

Mission: Mayflower Bocawina National Park is co-managed by the local non-profit, community-based organization Friends of Mayflower Bocawina National Park. Our purpose is to protect and preserve the watershed and natural resources and to co-manage it in a sustainable manner.

Estimated number of full-time staff: 1 to 5

Estimated number of members: 51 to 100

Estimated number of volunteers: 6 to 10

Expertise: Accounting, Proposal writing, Wardens

Thematic areas: Amphibians/Reptiles, Avian/Birds, Law Enforcement, Protected Areas (land)

Data, knowledge or information collected: Blue-Crowned Motmot bird and bat surveys

Science-based information needs: Archaeology, Watershed and Botany information

Website: <http://home.gci.net/~hallwg/mayflower%20bocawina/Mayflower%20Bocawina%20Page.html>

Head of Organization: Mr. Terrence Salam, Chairperson

Contact person(s): Terrence Salam, Chairperson

Telephone: (501) 663-4868 / 523-7223

Email: terrence_salam2@yahoo.com

Location of Main Office: Silk Grass Village, Stann Creek, Belize

St. Maarten National Heritage Foundation

Year Founded: 1993

Type: Non-Governmental Organization

Geographic Scope: St. Maarten/St. Martin

Mission: In 1983, the non-profit organization Stinapa-Sint Maarten (Foundation National Parks Netherlands Antilles) was established on our island as a result from experiencing an increase of population and structural developments as part of a growing tourism-based economy. The objective of the foundation was to promote general awareness, particularly geared towards our youngsters, towards the protection of our fragile nature and environment for the benefit of all. We did this by making providing schools with lesson materials and by organizing monthly nature hikes.

The protection of historical buildings and sites was next on the agenda. Our actions in safeguarding that part of our heritage, mapping to be protected sites and collecting found artifacts during archaeological excavations, resulted in the establishment of the Sint Maarten Museum Foundation in 1988. They opened and operated a small museum where those artifacts and other parts of the history were permanently exhibited for the general public and visitors alike.

Due to many overlapping activities as well as lack of manpower, both organizations decided in 1993 to merge into the Sint Maarten National Heritage Foundation, the organization that became responsible for the protection and preservation of the islands comprehensive heritage.

With new environmental organizations established after 1996, the Sint Maarten National Heritage Foundation is now focusing mainly on the cultural and historical part of our heritage, while supporting the projects executed by the environmental groups, and keeping a permanent exhibition on the environment in the museum.

Thematic areas: Cultural and Historical Resources, Human Dimensions (e.g., social and societal aspects of environmental issues)

Website: <http://www.museumsintmaarten.org/>

Head of Organization: Elsje Bosch, Director

Telephone: 1 721-542-4917

Email: heritage@caribserve.net

Location of Main Office and Museum: Frontstreet #7, Philipsburg, Netherlands Antilles, St. Maarten

Environmental Awareness Group, Inc.

Year Founded: 1989

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: North East Marine Management Area; McKinnons Pond; Christian Valley Flashes Swamp; Christian Cove Swamp; Antigua & Barbuda

Mission: EAG's Vision is a society informed and empowered to sustainably use and manage its natural resources. EAG's Mission Statement: (a) to raise public awareness of the values of – and threats to – natural resources and to promote their sustainable management. (b) Motivate and promote civil society participation in environmental decision-making and management. (c) Support and undertake natural resource conservation projects that develop a better understanding of the use and management of natural resources. (d) Advocate and support policies, legislation and programmes which support sustainable use and management of natural resources. (e) Fundraising, soliciting, receiving and accepting financial assistance, donations, endowments, gifts (both inter vivos and testamentary) and loans of or any interest in money, lands, or other property whatsoever whether real or personal to further the aims and objectives of the Organisation..

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of members: 101 to 200

Estimated number of volunteers: 6 to 10

Expertise: Agricultural specialist, Community organizing, Education, Environmental manager, Forest specialist, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Agro-forestry, Amphibians/Reptiles, Avian/Birds, Biodiversity, Climate Change Adaptation, Climate Change Mitigation, Conservation Planning, Ecosystem Restoration, Education, Forest Management, Invasive Species, Law & Policy, Marine Protected Areas, Media, Monitoring, Protected Areas (land), Threatened/Endangered Species, Wetlands

Science-based information needs: 1. GIS maps 2. Species Migration 3. Modes of transportation of invasive species

Website: <http://eagantigua.org/>

Head of Organization: Karron James-Scholl, Dr. (President)

Contact person(s): Natalya Lawrence

Telephone: +1 (268) 462-6236 **Email:** eagantigua@gmail.com

Location of Main Office: P. O. Box 2103, Long Street, St. John's, Antigua

Save Our Sea Turtles (SOS) Tobago

Year Founded: 2001

Type: Non-Governmental Organization

Geographic Scope: Black Rock, Tobago

Mission: Save Our Sea Turtles (SOS) is a registered community based organization, founded in 2000 with an ambitious mission to conserve Tobago's sea turtles and their coastal and marine habitat through research, education and eco-tourism.

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 21 to 30

Expertise: Community organizing, Education, Environmental manager, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.)

Thematic areas: Amphibians/Reptiles, Biodiversity, Community-Based Management, Conservation Planning, Data Management, Economic Valuation & Ecosystem Service, Ecosystem Restoration, Education, Land Use Planning, Marine Protected Areas, Sea Level Rise, Threatened/Endangered Species

Data, knowledge or information collected: National Sea Turtle Monitoring Database through Turtle Village Trust: <http://sos-tobago.org/turtle-talk/downloads>

Website: www.sos-tobago.org

Head of Organization: Ms Tanya Clovis, President

Contact person(s): Tanya Clovis / Gian Lalsingh

Telephone: (868) 328-7351

Email: info@sos-tobago.org

Location of Main Office: P.O. Box 27, Scarborough, Tobago

Anguilla Department of Fisheries & Marine Resources

Year Founded: 1997

Type: Government Agency

Geographic Scope: The Valley, Anguilla

Mission: To manage and regulate the use of Anguilla's fisheries and marine resources, in a sustainable manner, for the maximum economic and recreational benefit for the people residing in Anguilla

Estimated number of full-time staff: 6 to 10

Estimated number of volunteers: 1 to 5

Expertise: Environmental manager, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Planning, Policy maker or advisor

Thematic areas: Amphibians/Reptiles, Built Environment (e.g., infrastructure), Climate Change Adaptation, Conservation Planning, Coral Reefs, , , , Disasters & Natural Hazards, , Ecosystem Restoration, Education, , Fisheries, , , , Invasive Species, Land Use Planning, Law & Policy, Law Enforcement, Marine Protected Areas, , , Protected Areas (land), Sea Level Rise, Student Researchers, Threatened/Endangered Species, Waste Management, Water Resources, Wetlands,

Website: www.gov.ai

Head of Organization: Mr James Gumbs, Director

Contact person(s): Kafi Gumbs

Telephone: (264) 497-2871

Email: fisheriesmr@gov.ai

Location of Main Office: P.O Box 60, The Valley, Anguilla BWI

Grenada Solid Waste Management Authority

Year Founded: 1995

Type: Government Agency

Geographic Scope: Grenada

Estimated number of full-time staff: 21 to 30

Estimated number of part-time staff: 1 to 5

Expertise: Engineer, Environmental manager, Public relations

Thematic areas: Waste Management

Website: www.gswma.com

Head of Organization: Mrs. Karen Roden-Layne, General Manager

Contact person(s): Mrs. Karen Roden-Layne

Telephone: (473) 444-2019

Email: kroden@gswma.com

Location of Main Office: P.O. Box 1194, Grand Anse, St. George's, Grenada, W.I.

Gulf and Caribbean Fisheries Institute (GCFI), Inc

Year Founded: 1947

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Caribbean-wide, Anguilla, Antigua & Barbuda, Aruba, Bahamas, Barbados, Belize, Bermuda, British Virgin Islands, Cayman Islands, Cuba, Curacao, Dominica, Dominican Republic, Grenada, Guadeloupe, Guyana, Haiti, Jamaica, Martinique, Montserrat, Netherland Antilles, Puerto Rico, St. Barthelemy, St. Kitts & Nevis, St. Lucia, St. Maarten/St. Martin, St. Vincent & the Grenadines, , Trinidad & Tobago, Turks & Caicos, U.S. Virgin Islands,

Mission: GCFI provides a forum for exchanging information and provides capacity for the sustainable and wise use of the marine resources in the Gulf of Mexico and Caribbean region.

Estimated number of part-time staff: 1 to 5

Estimated number of members: 201 to 500

Estimated number of volunteers: 1 to 5

Expertise: Education, Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.), Fisheries managers and researchers

Thematic areas: Biodiversity, Climate Change Adaptation, Community-Based Management, Conservation Planning, Coral Reefs, Data Management, Ecosystem Restoration, Fisheries, Human Dimensions (e.g., social and societal aspects of environmental issues), International Waters, Invasive Species, Law & Policy, Marine Protected Areas, Monitoring, Sea Level Rise, Student Researchers, Threatened/Endangered Species

Data, knowledge or information collected: Proceedings from the Gulf and Caribbean Fisheries Institute, Caribbean Marine Protected Areas Managers Network and Forum MPA database: <http://procs.gcfi.org>; <http://campam.gcfi.org/CaribbeanMPA>; <http://clmeims.gcfi.org>

Website: www.gcfi.org

Head of Organization: Robert Glazer

Telephone: 305-289-2330

Email: gcfi@gcfi.org

Location of Main Office: PO Box 21655, Charleston, USA

ANTIGUA & BARBUDA MET SERVICES

Year Founded: 1965

Type: Government Agency

Geographic Scope: Antigua & Barbuda

Mission: VISION: A leading weather service provider, partnering with our customers to provide a quality service. MISSION: To continuously provide superior meteorological services and products, add value, and promote safety and quality. The Antigua and Barbuda Meteorological Services was established as a weather observation station in the mid 1940' s. It has since developed into a fully functioning National Meteorological Centre with full WMO membership. The office provides meteorological services such as: Climatological information, Public weather forecasts including: Daily, four-day, Eastern Caribbean and Aerodrome forecasts for Antigua and Barbuda, the other Leeward Islands & the British Virgin Islands Severe weather warnings for: Antigua and Barbuda, other Leeward Islands and the British Virgin Islands

Estimated number of full-time staff: 21 to 30

Expertise: Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.)

Thematic areas: Climate Change Adaptation, Climate Change Mitigation, Data Management, Disasters & Natural Hazards, Human Dimensions (e.g., social and societal aspects of environmental issues)

Science-based information needs: Climate Models

Website: www.antiguamet.com

Head of Organization: Mr Keithley Meade, Director of Meteorology

Contact person(s): Keithley Meade, Director

Telephone: +1 (268) 462-4606

Email: keithley@antiguamet.com

Location of Main Office: C/O P.O. Box 1051, St Johns, Antigua

GEF Small Grants Programme (Bahamas)

Thematic areas: Biodiversity, Climate Change Mitigation, Community-Based Management, Coral Reefs, Ecosystem Restoration, Education, Energy, Forest Management, Fresh Water Ecosystems, International Waters, Invasive Species, Marine Protected Areas, Threatened/Endangered Species, Waste Management, Water Resources, Wetlands

Contact person(s): Alexander Stewart

Telephone: (242) 394-0440

Email: grants@gefsgpbahamas.org

Location of Main Office: P.O. Box N4308, Nassau, The Bahamas

The Nature Conservancy
Protecting nature. Preserving life.™

The Nature Conservancy

Belize Office

Year Founded: 1981

Type: Non-Governmental Organization

Geographic Scope: Bahamas, Belize, Dominican Republic, Jamaica

Mission: The mission of The Nature Conservancy is to conserve the lands and waters on which all life depends. How do we achieve this mission? Through the dedicated efforts of our diverse staff, including more than 550 scientists, located in all 50 U.S. states and 33 countries, with the help of our many partners, from individuals and governments to local nonprofits and corporations, and by using a non-confrontational, collaborative approach and staying true to our five unique core values.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 1 to 5

Expertise: Environmental manager, Forest specialist, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Planning

Thematic areas: Biodiversity, Climate Change Adaptation, Climate Change Mitigation, Conservation Planning, Coral Reefs, Decision Making & Policy, Fisheries, Forest Management, Marine Protected Areas, Protected Areas (land)

Science-based information needs: Detailed bathymetric mapping, local connectivity models, life history for target species,

Website: www.nature.org

Head of Organization: Alejandro Martinez, Mexico Northern Central America – Interim Conservation Manager

Contact person(s): Seleni Cruz

Telephone: (+501) 822-0274

Email: scruz@tnc.org

Location of Main Office: Unit 14A Garden City Plazy, Belmopan, Belize

Friends of the Environment

Year Founded: 1998

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Bahamas

Mission: Friends of the Environment (FRIENDS) is the only local non profit environmental organization devoted to preserving Abaco's fragile environment and working towards a more sustainable future. To this end the dedicated full time staff, board of directors, local and visiting volunteers and donors work together to provide educational opportunities and programs to benefit Abaco's delicate environment.

Estimated number of full-time staff: 1 to 5

Estimated number of members: 201 to 300

Estimated number of volunteers: 10 to 20

Expertise: Education, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.)

Thematic areas: Biodiversity, Conservation Planning, Ecosystem Restoration, Education, Fisheries, Human Dimensions (e.g., social and societal aspects of environmental issues), Invasive Species, Marine Protected Areas, Student Researchers, Threatened/Endangered Species, Wetlands

Science-based information needs: We are working on a Conservation Action Plan for Abaco, and working to gather data to support additional protected areas and better management strategies.

Website: www.FriendsoftheEnvironment.org

Head of Organization: Mrs. Kristin Williams, Executive Director

Contact person(s): Ruth Albury

Telephone: (242) 367-2721

Email: Info@FriendsoftheEnvironment.org

Location of Main Office: PO Box AB20755, Marsh Harbour, Bahamas

Barbados Coastal Zone Management Unit

Year Founded: 1996

Type: Government Agency

Geographic Scope: Barbados

Mission: Vision: A coast to be proud of, which is valued, appreciated and safeguarded as a place to live, work and relax; a place where development and use of resources will be sustainable, and where the natural environment is protected and enhanced so as to keep its essential place in the Barbadian heritage. Mission: To develop and implement an integrated National Coastal Zone Management Plan, and to continue working to ensure that the coast retains its vital and pivotal role in the social and physical development of Barbados. Strategic Objectives: Sustainable use of the coastal management area by implementing policies which maintain and, where possible, enhance environmental quality while still enabling economic development. An effective legal and administrative structure to implement integrated coastal management which incorporates climate change adaptation and disaster risk reduction strategies.

Estimated number of full-time staff: 31 to 50

Expertise: Engineer, Environmental manager, Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Planning, Policy maker or advisor

Thematic areas: Biodiversity, Climate Change Adaptation, Conservation Planning, Coral Reefs, Data Management, Decision Making & Policy, Disasters & Natural Hazards, Economic Valuation & Ecosystem Service, Education, Invasive Species, Marine Protected Areas, Monitoring, Development planning

Data, knowledge or information collected: Coral reef health, water quality, beach profiles, sediment profiles

Science-based information needs: Yes, but we are currently engaged in a project to obtain this information. The project will involve studies using climate information, biodiversity, coastal processes, waves and currents, bathymetry, and hazard modelling.

Website: www.coastal.gov.bb

Head of Organization: Dr. Lorna Inniss, Director

Telephone: (246) 228-5950

Email: rroach@coastal.gov.bb

Location of Main Office: Bay Street, Bridgetown, Barbados

Asa Wright Nature Centre

Year Founded: 1967

Type: Non-Governmental Organization, Charitable Organization

Geographic Scope: Arima, Trinidad & Tobago

Mission: To preserve a part of the Arima Valley in its natural state; to create a conservation and study area and to protect the wildlife thereon for the enjoyment and benefit of all persons of this and succeeding generations. The Centre owns approximately 2000 acres of land used for conservation and education purposes.

Estimated number of full-time staff: 31 to 50

Estimated number of part-time staff: 1 to 5

Estimated number of members: 1 to 5

Estimated number of volunteers: 21 to 30

Expertise: Agricultural specialist, Business manager, Education, Environmental manager, Lawyer, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Tour guiding, Expertise on birds and flora and fauna, Trail building

Thematic areas: Avian/Birds, Biodiversity, Conservation Planning, Ecosystem Restoration, Education, Forest Management, Land Use Planning

Data, knowledge or information collected: Scientific studies on a wide range of topics have been conducted by researchers from varying backgrounds.

Science-based information needs: GIS studies, species diversity, effects of quarries on species (particularly birds)

Website: <http://asawright.org/>

Head of Organization: Mrs Veronica Wallace, CEO

Telephone: (868) 667-4655

Email: ceoawncwall@gmail.com

Location of Main Office: 7 3/4 m.m. Blanchisseuse Road, Arima, Trinidad

St. Eustatius National Parks (STENAPA)

Year Founded: 1988

Type: Non-Governmental Organization

Geographic Scope: St Eustatius, Netherland Antilles

Mission: manage protected areas

Estimated number of full-time staff: 6 to 10

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 6 to 10

Expertise: Education, Environmental manager, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.)

Thematic areas: Marine Protected Areas, Protected Areas (land)

Science-based information needs: Connectivity and species migration

Website: www.statiapark.org

Contact person(s): Steve Piontek

Telephone: 599-318-2884

Email: manager@statiapark.org

Location of Main Office: National Parks Office, Gallows Bay, St Eustatius

Plants of St. Lucia

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: St. Lucia

Mission: To collect information on Saint Lucia's plant biodiversity

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 1 to 5

Expertise: Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.)

Thematic areas: Biodiversity, Ecosystem Restoration, Forest Management, Invasive Species, Protected Areas (land), Threatened/Endangered Species, Wetlands

Data, knowledge or information collected: Herbarium at the University Puerto Rico, Rio Pedras. Plants of Saint Lucia: www.saintlucianplants.com. A database of all cultivated and wild vascular plants is nearing completion and will be online in 2013.

Website: www.saintlucianplants.com

Contact person(s): Roger Graveson

Email: rogergraveson@gmail.com

Location of Main Office: Box 2074, Gros Islet, Saint Lucia

Iwokrama International Centre for Rain Forest Conservation and Development

Year Founded: 1996

Type: Non-Governmental Organization, International NGO (Commonwealth)

Geographic Scope: Guyana

Mission: The Iwokrama forest and its research centre are unique, providing a dedicated site in which to test the concept of a truly sustainable forest – where conservation, environmental balance and economic use can be mutually reinforcing.

Estimated number of full-time staff: 31 to 50

Estimated number of volunteers: 1 to 5

Expertise: Business manager, Community organizing, Education, Environmental manager, Forest specialist, Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Amphibians/Reptiles, Avian/Birds, Biodiversity, Climate Change Adaptation, Community-Based Management, Conservation Planning, , Cultural and Historical Resources, Data Management, Education, Forest Management, Fresh Water Ecosystems, Human Dimensions (e.g., social and societal aspects of environmental issues), Monitoring, Protected Areas (land), Student Researchers, Threatened/Endangered Species, Wetlands

Science-based information needs: More hydrological and climate data is needed.

Website: <http://www.iwokrama.org/>

Head of Organization: Dane Gobin, CEO

Contact person(s): Dr Raquel Thomas-Caesar

Telephone: (592) 225 1504

Email: iwokrama-general@iwokrama.org

Location of Main Office: 77 High Street, Kingston, Georgetown, Guyana

Environment Tourism Consulting, LTD

Year Founded: 2007

Type: Business

Geographic Scope: Barbuda, Body Ponds Watershed and Sawcolts, Antigua & Barbuda

Mission: A firm committed to applying best practices in the Caribbean's environment and tourism sectors. We promote innovative solutions that satisfy economic objectives without compromising our environmental or cultural values.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 1 to 5

Expertise: Agricultural specialist, Architecture, Business manager, Community organizing, Economist, Environmental manager, Forest specialist, Lawyer, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Planning, Policy maker or advisor, Public relations, Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Agro-forestry, Biodiversity, Built Environment (e.g., infrastructure), Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Conservation Planning, Coral Reefs, Cultural and Historical Resources, Decision Making & Policy, Disasters & Natural Hazards, Economic Valuation & Ecosystem Service, Forest Management, Fresh Water Ecosystems, Human Dimensions (e.g., social and societal aspects of environmental issues), Invasive Species, Land Use Planning, Law & Policy, Marine Protected Areas, Media, Protected Areas (land), Threatened/Endangered Species, Waste Management, Water Resources, Wetlands,

Science-based information needs: Climate models

Head of Organization: Ms. Lucia Mings, Managing Director

Telephone: (+1 268) 764-0304/560-5703

Email: lucia_mings@yahoo.com

Location of Main Office: All Saints Rd, W375, St. John's, Antigua & Barbuda

Programme for Belize

Year Founded: 1988

Type: Non-Governmental Organization, Not-for-profit,

Geographic Scope: Rio Bravo Conservation and Management Area, Orange Walk, Belize

Mission: To conserve biodiversity and promote the sustainable development of Belize's natural resources through the proper management of the Rio Bravo Conservation and Management Area and other lands entrusted to it. Our goal is to demonstrate that conservation and development are compatible through the model management of our protected area.

Estimated number of full-time staff: 21 to 30

Estimated number of part-time staff: 11 to 20

Estimated number of members: 6 to 10

Estimated number of volunteers: 1 to 5

Expertise: Community organizing, Economist, Environmental manager, Forest specialist, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.). We have developed ecotourism and certified Sustainable Timber Harvesting as revenue generation for the protection and management of the Rio Bravo Conservation and Management Area.

Thematic areas: Agro-forestry, Avian/Birds, Biodiversity, Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Conservation Planning, Decision Making & Policy, Economic Valuation & Ecosystem Service, Forest Management, Fresh Water Ecosystems, Human Dimensions (e.g., social and societal aspects of environmental issues), Protected Areas (land)

Science-based information needs: Annual deforestation rates

Website: www.pfbelize.org

Head of Organization: Mr. Edilberto Romero, Executive Director

Contact person(s): Edilberto Romero

Telephone: (501) 227-5616 / 227-5617

Email: execdirector@pfbelize.org; pfbel@btl.net

Location of Main Office: P.O. Box 749, #1 Eyre Street, Belize City, Belize

Belize Alliance for Conservation Non-Governmental Organizations (BACONGO)

Year Founded: 1998

Type: Non-Governmental Organization

Geographic Scope: Belize

Mission: BACONGO's mission is: "To support the efforts of its members and to advocate for natural resource conservation and sustainable development for the benefit of the people of Belize"

Estimated number of volunteers: 1 to 5

Thematic areas: Climate Change Adaptation, Climate Change Mitigation, Coral Reefs, Law & Policy, Protected Areas, Wise use of Natural Resources

Head of Organization: Dr. Candy Gonzalez, President

Telephone: (+501) 824-2476

Email: candybz@gmail.com

Location of Main Office: 8 Mayflower St., Belmopan, Belize

Steadfast Tourism And Conservation Association (STACA)

Year Founded: 1994

Type: Community-Based Organization, Non-Governmental Organization, Not-for-profit

Geographic Scope: Valley Community, Steadfast, Alta Vista communities, the Billy Barquedier National Park Sub Watershed located in the North Stann Creek Watershed, Belize.

About: Billy Barquedier National Park is a Hydrological Reserve established for the provision of potable water to the buffering communities. It is managed by the Steadfast Tourism And Conservation Association [STACA] mainly on a voluntary basis.

Mission: Mission Statement: STACA was formed by concerned villagers of Steadfast for the conservation of our local natural resources, for the management and protection of the Mullins River Basin area, to foster the economic development of Steadfast village through ecologically sound tourism, while promoting conservation consciousness, we believe that environmental protection should begin in one's own backyard, we aspire, that others may follow suit, encouraging all to work together towards protecting Belize's rich biodiversity. Vision Statement: STACA (Steadfast Tourism and Conservation Association) is a non government organization (NGO) and community based organization[CBO]- serves as a conservation and sustainability of Billy Barquedier National Park as a Hydrological Reserve. The areas can be used for recreational events such as adventure hiking, nature trails, camping, waterfall activities as well as educational events such as bird watching, identification of flora & fauna. We also serve as a research area for endangered animals, multiple ecosystems, & wildlife habitats. We are protecting the water and creating alternatives streams of income for members of surrounding community.

Estimated number of full-time staff: 11 to 20

Estimated number of part-time staff: 1 to 5

Estimated number of members: 11 to 20

Estimated number of volunteers: 6 to 10

Expertise: Community organizing, Education, Environmental manager, Forest specialist, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Amphibians/Reptiles, Avian/Birds, Biodiversity, Community-Based Management, Conservation Planning, Economic Valuation & Ecosystem Service, Education, Forest Management, Fresh Water Ecosystems, Human Dimensions (e.g., social and societal aspects of environmental issues), Monitoring, Protected Areas (land), Student Researchers, Threatened/Endangered Species, Waste Management, Water Resources

Head of Organization: Mr. Anthony Hislop Menzies, Chairman

Contact person(s): Anthony Hislop

Telephone: (+501) 668-0183

Email: billybarquediernationalpark@yahoo.com

Location of Main Office: 16.5 miles Stann Creek Valley Road, Stann Creek District, Belize C. A.

Peninsula Citizens for Sustainable Development

Peninsula Citizens for
Sustainable Development

Year Founded: 2006

Type: Not-for-profit

Geographic Scope: Placencia Lagoon, Placencia Peninsula, Belize

Mission: The Peninsula Citizens for Sustainable Development (PCSD) was formed in 2006 by concerned residents from all communities on the Placencia Peninsula in southern Belize - Maya Beach, Seine Bight and Placencia. Their concern was the rapid, unplanned, poorly executed and unsustainable tourism development of the Peninsula. As PCSD has matured, it has expanded its agenda to include not only unsustainable tourism development, but also pollution from agriculture and aquaculture, mangrove deforestation, coral reef preservation, climate change, water quality and quantity, over-dredging and dredging in fragile environments, destruction of wetlands and garbage and sewage management. PCSD is also very concerned about the continued vitality and preservation of local cultures, cultural identities and cultural practices. We also want to ensure the continued ownership and governance of the Peninsula by local businesses and residents. PCSD's goals include: Providing information about proposed developments to Peninsula residents to ensure that all such developments are environmentally, culturally and economically sustainable for the fragile eco-systems of the Peninsula and its communities and cultures; Providing general environmental information to local residents, including information about the role of government in the environment, such as when environmental impact assessments are required and what an environmental compliance plan is and why it is important; Working with government and other local environmental organizations such as SEA (Southern Environmental Association) to enforce national environmental laws; Preservation of the Placencia Lagoon and mangrove restoration Ascertaining the quantity of potable water available to the Peninsula. Supporting local efforts to bring sustainable sewage treatment and garbage disposal systems to the Placencia Peninsula.

Estimated number of part-time staff: 1 to 5

Estimated number of members: 11 to 20

Estimated number of volunteers: 1 to 5

Expertise: Community organizing, Lawyer

Thematic areas: Climate Change Adaptation, Climate Change Mitigation, Conservation Planning, Coral Reefs, Decision Making & Policy, Fisheries, Land Use Planning, Law & Policy, Marine Protected Areas, Waste Management, Water Resources, Wetlands

Website: www.pcsdbelize.org

Head of Organization: Ms. Mary Toy, Co-Chair

Telephone: (+501) 523-4018

Email: info@pcsdbelize.org

Location of Main Office: General Delivery, Placencia, Belize

Forest and Marine Reserve Association of Caye Caulker (FAMRACC)

Year Founded: 1999

Type: Community-Based Organization

Geographic Scope: Belize

Mission: FAMRACC seeks an equitable and effective co-management status with Forest and Fisheries Departments, and together achieve solid, proactive function of Caye Caulker Forest and Marine Reserves.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of members: 6 to 10

Estimated number of volunteers: 6 to 10

Expertise: Education, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Planning, Policy maker or advisor, Carpenter

Thematic areas: Avian/Birds, Biodiversity, Conservation Planning, Coral Reefs, Data Management, Ecosystem Restoration, Monitoring, Wetlands, Co-Management, Baseline studies

Data, knowledge or information collected: http://www.famracc.org/Our_Work.html

Science-based information needs: Entomology

Website: www.famracc.org

Head of Organization: Mr. Tony Aguilar, President

Telephone: (+501) 226-0178

Email: tony@famracc.org

Location of Main Office: c/o Fisheries Building, Caye Caulker, Belize

Siwa-ban Foundation

Year Founded: 1990

Type: Non-Governmental Organization

Geographic Scope: Caye Caulker, Belize

Mission: Siwa-ban Foundation was formed to establish the reserves in Caye Caulker, Belize. It is an organization devoted to scientific research in Caye Caulker.

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 1 to 5

Expertise: Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.)

Thematic areas: Conservation Planning, Data Management, Marine Protected Areas, Monitoring, Protected Areas (land)

Head of Organization: Ellen McRae, Founder

Contact person(s): Ellen McRae

Email: siwaban@gmail.com

Location of Main Office: Caye Caulker, Belize

Global Mangrove & Reef Education Association

Year Founded: 2010

Type: Not-for-profit

Geographic Scope: Belize, Cayman Islands, Colombia

Mission: To introduce students, teachers and parents to the wonderful world of mangroves and coral reefs through a curriculum-based, hands-on science program. Linking exciting and fun-filled ecological exploration with an understanding of the importance and intricacies of these wonderful ecosystems.

Expertise: Education, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.)

Thematic areas: Amphibians/Reptiles, Avian/Birds, Biodiversity, Climate Change Adaptation, Conservation Planning, Coral Reefs, Decision Making & Policy, Education, Fisheries, Forest Management, Human Dimensions (e.g., social and societal aspects of environmental issues), Marine Protected Areas, Sea Level Rise, Student Researchers, Wetlands, Mangroves ecology and conservation

Data, knowledge or information collected: Mangrove Curriculum: <http://mangroveactionproject.org/map-programs/education/mangrove-curriculum/marvelous-mangroves-curriculum>

Website: <http://www.mangrovesandreefs.org.ky/>

Contact person(s): Martin Keeley

Telephone: (345) 526-5072

Email: mangrove@candw.ky

Location of Main Office: General Delivery, Watering Place, Cayman Brac, Cayman Islands

Offices in Other Countries: Colombia

Jamaica Fishermen Cooperative Union Ltd

Year Founded: 1954

Type: Community-Based Organization, Not-for-profit

Geographic Scope: Jamaica

Mission: To provide fishing equipment at a competitive price; effective representation; environmental protection; and public education.

Estimated number of full-time staff: 11 to 20

Estimated number of members: 11 to 20

Estimated number of volunteers: 6 to 10

Expertise: Business manager, Community organizing, Experience fishermen with knowledge of fishing areas

Thematic areas: Agriculture, Fisheries, Marine Protected Areas

Science-based information needs: Species migration, climate change, new fishing methods, more information on deep sea fishing

Website: www.ja-fishermen.com

Head of Organization: Mr Havelon Honeyghan, Chairman

Contact person(s): Ionie Henry

Telephone: (876) 968-0411

Email: jfcu@ja-fishermen.com

Location of Main Office: 44 Beechwood Ave, Kingston 5, Jamaica

Belize Fishermen Cooperative Association

Year Founded: 1970

Type: Non-Governmental Organization

Geographic Scope: Belize

Mission: To expand opportunities for member cooperatives to achieve sustainable benefits from sustainable use of fisheries resources.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of members: 201 to 500

Estimated number of volunteers: 1 to 5

Expertise: Community organizing, policy maker or advisor

Thematic areas: Fisheries

Science-based information needs: Species migration and connectivity information for lobster, conch, sea cucumber and finfish

Website: www.bfca.bz

Head of Organization: (Mr.) Pedro Alvarez, Chairman

Contact person(s): Mr. Pedro Alvarez (Chairman)

Telephone: (+501) 223-4650

Email: bfca@btl.net

Location of Main Office: 849 Consuelo St., Belize, Belize

Island Conservation

Year Founded: 1997

Type: Non-Governmental Organization

Geographic Scope: Global. Caribbean Program includes the wider Caribbean with present projects in The Bahamas, Dominican Republic, Puerto Rico. Previous engagements in Jamaica, Turks & Caicos, British Virgin Islands, Montserrat and Antigua & Barbuda

Mission: The mission of Island Conservation is to prevent extinctions by removing invasive species from islands.

Estimated number of full-time staff: 31 to 50

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 1 to 5

Expertise: Business manager, Environmental manager, Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist), Planning, Invasive Species specialists especially invasive vertebrates (ungulates, lagomorphs, rodents, feral cats, dogs)

Thematic areas: Amphibians/Reptiles, Avian/Birds, Biodiversity, Conservation Planning, Data Management, Ecosystem Restoration, Invasive Species, Media, Threatened/Endangered Species, Mammals

Data, knowledge or information collected: Threatened Island Biodiversity Database (TIB) and Database of Island Invasive Species Eradications (DIISE), Staff Publications

Science-based information needs: Invasive species trophic interactions and non-consumptive impacts, Food Web modeling with invasive species, Toxicant impacts, Island specific locations of globally threatened and single island endemic species, Completion of IUCN Red List assessment of Reptiles

Website: www.islandconservation.org

Head of Organization: Mr. William Waldman, Chief Executive Officer

Contact person(s): Boris Fabres

Telephone: 242-465-0412

Email: boris.fabres@islandconservation.org

Location of Main Office: 650 East Bay Street, Suite 2, Nassau, The Bahamas

Offices in Other Countries: USA (California, Puerto Rico), Canada, Australia, Chile, Ecuador

Jamaican Caves Organisation

Year Founded: 2002

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Kingston, Jamaica

Mission: Research, Conservation and education about Jamaican Caves and other Subterranean Features. We assist researchers, foreign and local with fieldwork islandwide and in all fields.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 6 to 10

Estimated number of volunteers: 6 to 10

Expertise: Business manager, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.)

Thematic areas: Biodiversity, Education, Protected Areas (land), Threatened/Endangered Species, Caves

Data, knowledge or information collected: Cave Register and Cave Biota

Website: www.jamaicancaves.org

Head of Organization: Mr. Stefan Stewart, Chair

Contact person(s): Stefan Stewart

Telephone: (876) 397-7488

Email: admin@jamaicancaves.org

Location of Main Office: 93 Port Royal St., Kingston, Jamaica

EnviroSynergy

EnviroSynergy

Year Founded: 2003

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Haiti

Mission: EnviroSynergy engages in training projects and assists individuals and groups in the assessment of community needs and capabilities, as well as project development and management. Additionally, through association building, reinforcement of community structures, conflict resolution, networking and coalition building, and other similar activities it strengthens communities and provides them with the knowledge needed to make informed decisions related to their well-being. Through this development/strengthening of the capacities of individuals and organizations, primarily in developing nations, as well as the delivery of humanitarian relief, EnviroSynergy provides needed support as they begin to manage and solve their own problems.

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 1 to 5

Expertise: Community organizing, Environmental manager, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc)

Thematic areas: Biodiversity, Education, , Fisheries, Forest Management, Human Dimensions (e.g., social and societal aspects of environmental issues), Marine Protected Areas

Website: www.envirosynergy.org

Head of Organization: Mr. Jean Wiener

Telephone: 301-365-3383

Email: bluemail@envirosynergy.org

Location of Main Office: 7 Rue Principale, Luly, Arcahaie, Haiti

Offices in Other Countries: USA

Environmental Protection in the Caribbean (EPIC)

Year Founded: 2000

Type: Not-for-profit

Geographic Scope: West Indies

Mission: "Protecting the Caribbean environment through research and community-based action"
Since 2000, EPIC has been working throughout the West Indies to further the scientific understanding of the issues faced by the Caribbean ecosystem, educate the public about conservation, and promote public involvement in ecological restoration and protection.

Expertise: Education, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.)

Thematic areas: Avian/Birds, Biodiversity, Conservation Planning, Data Management, Decision Making & Policy, Ecosystem Restoration, Education, Law & Policy, Media, Monitoring, Protected Areas (land), Student Researchers, Threatened/Endangered Species, Wetlands

Data, knowledge or information collected: Technical reports and scientific publications, including the Seabird Breeding Atlas of the Lesser Antilles, available at <http://www.epicislands.org/publications>

Website: <http://www.epicislands.org/>

Head of Organization: Natalia Collier, Executive Director

Telephone: (707) 845-1171

Email: ncollier@epicislands.org

Location of Main Office: 200 Dr. M.L. King Jr. Blvd., Riviera Beach, USA

Offices in Other Countries: St. Maarten

Caribbean Council for Science and Technology

Year Founded: 1980

Type: Inter-Governmental Organization

Geographic Scope: Antigua & Barbuda, Bahamas, Barbados, Belize, Cuba, Dominica, Grenada, Guyana, Haiti, Jamaica, St. Kitts & Nevis, St. Lucia, St. Vincent & the Grenadines, Suriname, Trinidad & Tobago, U.S. Virgin Islands

Mission: The Caribbean Council for Science and Technology (CCST) is an inter-governmental organization whose aim is to promote co-operation in science and technology with the long-term goal of furthering the social and economic development of its member countries. Objectives: To implement CDCC objectives by designing and executing appropriate joint scientific and technological projects, and also advise the CDCC and its member countries on scientific and technological issues requiring attention. To identify institutions that could participate in the projects, and establish the mechanisms for co-operation. To propose measures for the implementation of particular projects. To devise procedures for effective dissemination of the results of Caribbean research and development projects, and their application in member countries. To promote the establishment and strengthening of appropriate national and Caribbean mechanisms for science and technology development and application.

Estimated number of full-time staff: 11 to 20

Estimated number of part-time staff: 1 to 5

Estimated number of members: 11 to 20

Estimated number of volunteers: 6 to 10

Expertise: Agricultural specialist, Education, Environmental manager, Planning, Policy maker or advisor

Thematic areas: Agriculture, Decision Making & Policy, Education, Student Researchers, Science, Technology and Innovation

Data, knowledge or information collected: Informal educational game available at: <http://www.niherst.gov.tt/publications/eco-ribbean/index.htm>

Website: <http://www.ccst-caribbean.org/>

Head of Organization: Dr. Maureen Manchouck, Executive Secretary

Telephone: +868 645 2256

Email: ccst@niherst.gov.tt

Location of Main Office: #77 Eastern Main Road, St. Augustine, Trinidad

Department of Environment Anguilla

Year Founded:

Type: Government Agency

Geographic Scope: Anguilla, Antigua & Barbuda, Bermuda, British Virgin Islands, Cayman Islands, Dominica, Grenada, Montserrat, St. Kitts & Nevis, St. Lucia, St. Vincent & the Grenadines

Estimated number of full-time staff: 6 to 10

Expertise: Agricultural specialist, Architecture, Business manager, Education, Engineer, Environmental manager, Forest specialist, Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Planning, Policy maker or advisor, Public relations, Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Agro-forestry, Amphibians/Reptiles, Avian/Birds, Biodiversity, Built Environment (e.g., infrastructure), Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Conservation Planning, Coral Reefs, Cultural and Historical Resources, Data Management, Decision Making & Policy, Disasters & Natural Hazards, Economic Valuation & Ecosystem Service, Ecosystem Restoration, Education, Energy, Fresh Water Ecosystems, Human Dimensions (e.g., social and societal aspects of environmental issues), International Waters, Invasive Species, Land Use Planning, Law & Policy, Marine Protected Areas, Media, Monitoring, Protected Areas (land), Sea Level Rise, Student Researchers, Threatened/Endangered Species, Waste Management, Water Resources, Wetlands

Head of Organization: Mr Karim Hodge, Director

Contact person(s): Karim V D Hodge

Telephone: 264-497-0217

Email: karim.hodge@gov.ai

Location of Main Office: Ministry of Home Affairs Building, Parliament Drive, The Valley, AI 2640, Anguilla

Dutch Caribbean Nature Alliance (DCNA)

Year Founded: 2005

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Aruba, Bonaire, Curaçao, Saba, St. Eustatius and St. Maarten, Aruba, Netherlands Antilles

Mission: DCNA's mission is to help and assist the protected area management organizations, as well as other nature conservation organizations, within the Dutch Caribbean. - See more at:

<http://www.dcnanature.org/about-dcna/#sthash.IY5V4ddl.dpuf>

Estimated number of full-time staff: 6 to 10

Estimated number of part-time staff: 6 to 10

Expertise: Education, Environmental manager, Forest specialist, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Planning

Thematic areas: Biodiversity, Conservation Planning, Coral Reefs, Data Management, Fisheries, Forest Management, Fresh Water Ecosystems, Invasive Species, Land Use Planning, Law & Policy, Marine Protected Areas, Monitoring, Protected Areas (land), Threatened/Endangered Species, Wetlands

Data, knowledge or information collected: www.dcbd.nl and <http://www.dcnanature.org/resources/protected-area-management/www.dcbd.nl>

Science-based information needs: Climate change models

Website: www.dcnanature.org

Head of Organization: Mrs. Kalli De Meyer, Director

Contact person(s): Nathaniel Miller

Telephone: (599) 717-5010

Email: projects@dcnanature.org

Location of Main Office: Kaya Finlandia 10a, Kralendijk, Dutch Caribbean

Offices in Other Countries: Aruba, Curaçao, St. Maarten (also Saba, St. Eustatius and Bonaire, but those are part of the Netherlands)

Belize Institute of Environmental Law and Policy (BELPO)

Year Founded: 1995

Type: Non-Governmental Organization

Geographic Scope: Belize

Mission: Improving environmental laws, policies and decisions through law.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 6 to 10

Expertise: Community organizing, Education, Lawyer

Thematic areas: Law & Policy, Environment

Data, knowledge or information collected: <https://www.belpo.org/library>

Science-based information needs: Water quality

Website: <https://www.belpo.org/>

Head of Organization: Dr, Candy Gonzalez, President of Board

Contact person(s): Amelita Knowles

Telephone: 802-0220

Email: belpo.belize@gmail.com

Location of Main Office: 8 Mayflower St., Belmopan, Belize

Environment Tobago

Year Founded: 1996

Type: Non-Governmental Organization

Geographic Scope: entire island of Tobago, Trinidad & Tobago

Mission: Mission statement: "Environment TOBAGO conserves Tobago's natural and living resources and advances the knowledge and understanding of such resources, their wise and sustainable use, and their essential relationship to human health and the quality of life."

Estimated number of full-time staff: 1 to 5

Estimated number of members: 201 to 500

Estimated number of volunteers: 201 to 500

Expertise: Agricultural specialist, Architecture, Business manager, Community organizing, Diplomat, Education, Engineer, Environmental manager, Forest specialist, Information Systems Technician, Lawyer, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Planning, Public health, Policy maker or advisor, Public relations, Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Biodiversity, Built Environment (e.g., infrastructure), Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Conservation Planning, Coral Reefs, Data Management, Decision Making & Policy, Education, Forest Management, Fresh Water Ecosystems, Human Dimensions (e.g., social and societal aspects of environmental issues), International Waters, Invasive Species, Land Use Planning, Law & Policy, Law Enforcement, Marine Protected Areas, Monitoring, Protected Areas (land), Sea Level Rise, Student Researchers, Threatened/Endangered Species, Waste Management, Water Resources, Wetlands,

Data, knowledge or information collected:

http://environmenttobago.net/index.php?option=com_content&view=category&id=51&Itemid=42

Website: www.environmenttobago.net

Head of Organization: Mrs Patricia Turpin, President

Contact person(s): Juliana Antoine, Patricia Turpin

Telephone: 1-868-660-7462

Email: envirtob@tstt.net.tt

Location of Main Office: P.O.Box 503, Scarborough, Tobago, Trinidad & Tobago

Caribbean Network of Fisherfolk Organizations (CNFO)

Year Founded: 2003

Type: Not-for-Profit

Geographic Scope: Antigua & Barbuda, Bahamas, Barbados, Belize, Dominica, Grenada, , Guyana, Haiti, Jamaica, Montserrat, St. Kitts & Nevis, St. Lucia, , St. Vincent & the Grenadines, Suriname, Trinidad & Tobago (CARICOM countries)

Mission:

Estimated number of volunteers: 11 to 20

Thematic areas: Fisheries

Website: <http://www.caricom-fisheries.com/cnfo/AboutCNFO/History/tabid/170/Default.aspx>

Head of Organization: Mitchell Lay, Coordinator

Telephone: (268) 784-4690

Email: CNFO_cu@yahoo.com

Location of Main Office: Princess Margaret Drive, Belize City, Belize

Gilbert Agriculture & Rural Development Center (GARDC)

Year Founded: 1989

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Antigua & Barbuda

Mission: To build a premier enterprise development facility rooted in the agricultural and rural sectors that caters to the training and personal development needs that support the creation and expansion of sustainable livelihoods of young men and women. The GARD Center has an environmental focus, and works closely with the Environment Division and Forestry Unit, to promote the environment as a key to sustainable agriculture.

Estimated number of full-time staff: 6 to 10

Estimated number of part-time staff: 11 to 20

Estimated number of volunteers: 1 to 5

Thematic areas: Agriculture, Education, Vocational & Entrepreneurial Training, Youth Development

Data, knowledge or information collected: <http://doc.gardc.org/>

Website: <http://www.gardc.org/>

Head of Organization: Roberta Williams, Executive Director

Telephone: (+1 268) 463-4121

Email: gardc@candw.ag

Location of Main Office: PO Box 2103, Woods Center, Mercers Creek, St. Peter, Antigua

Panos Caribbean

Year Founded: 1986

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Barbados, Dominican Republic, Haiti, Jamaica, St. Lucia, Trinidad & Tobago

Mission: Panos Caribbean's mission is to amplify the voices of the poor and the marginalized through the media and ensure their inclusion in public and policy debate, in order to enable Caribbean people to communicate their own development agendas.

Expertise: Education, Communication Skills: Climate Change Communication, Media Campaigns and Public Education Programs

Thematic areas: Climate Change Adaptation, Climate Change Mitigation, Human Dimensions (e.g., social and societal aspects of environmental issues), Gender, Children's Rights, Environment, Public Health

Data, knowledge or information collected: <http://panoscaribbean.org/community-media-environment> Panos-Caribbean focuses on linking science and reporting, as it is a weak area in the Caribbean.

Website: <http://panoscaribbean.org/home>

Head of Organization: Indi Mclymont-Lafayette, Country Coordinator

Telephone: (876) 920-0070/1

Email: jamaica@panoscaribbean.org

Location of Main Office: 9 Westminster Road, Kingston, Jamaica

Offices in Other Countries: Washington, DC and Port-au-Prince, Haiti. Note: while Haiti is main office, most of the environmental work is done in the Jamaica office.

Bermuda Environmental Sustainability Taskforce (BEST)

Year Founded: 2007

Type: Non-Governmental Organization

Geographic Scope: Bermuda

Mission: To preserve and enhance the quality of life in Bermuda for present and future generations by advocating for sustainable management and development of the physical, social and economic environments. BEST Vision Statement: ☒ We envision a Bermuda where the health of our environment is considered as paramount for the preservation of our quality of life. ☒ We envision a Bermuda where our economy, our social progress and our structural development are planned for and implemented with sustainability as the over-riding principle. ☒ We envision a Bermuda where issue-focused campaigns are well conducted in ways that are both lawful and effective, and that citizens will feel comfortable to participate.

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 11 to 20

Expertise: Community organizing, Education, Lawyer, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Public relations, Advocacy

Thematic areas: Built Environment (e.g., infrastructure), Conservation Planning, Decision Making & Policy, Human Dimensions (e.g., social and societal aspects of environmental issues), Land Use Planning, Wetlands

Data, knowledge or information collected: www.best.org.bm

Science-based information needs: Proportion of land area reserved for parks, open space, recreation, agriculture, etc. for Caribbean territories, and proportion of land threatened by projected ocean level rise for Caribbean

Website: www.best.org.bm

Head of Organization: Mr. Stuart Hayward, Executive Director

Telephone: (441) 292-3782

Email: office@best.org.bm

Location of Main Office: Suite 1518, 48 Par-la-Ville Road, Hamilton, BERMUDA

Healthy Reefs for Healthy People

Year Founded: 2004

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Mesoamerican Reef eco-region: Belize, Mexico, Guatemala, Honduras

Estimated number of full-time staff: 6 to 10

Estimated number of part-time staff: 11 to 20

Estimated number of volunteers: 6 to 10

Expertise: Environmental manager, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Biodiversity, Climate Change Mitigation, Conservation Planning, Coral Reefs, Data Management, Decision Making & Policy, Economic Valuation & Ecosystem Service, Education, Fisheries, Human Dimensions (e.g., social and societal aspects of environmental issues), Land Use Planning, Marine Protected Areas, Student Researchers, Threatened/Endangered Species, Wetlands

Science-based information needs: Spatial bathymetry data, fisheries stocks data, catch data to augment commercial export data

Website: www.healthyreefs.org

Head of Organization: Dr. Melanie Mcfield, Director

Contact person(s): Melanie Mcfield

Telephone: 501-223-4898

Email: mcfield@healthyreefs.org

Location of Main Office: 1755 Coney Drive, Belize City, Belize

Offices in Other Countries: Guatemala, Honduras, Mexico

Reef Check Dominican Republic

Year Founded: 2005

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Santo Domingo, Dominican Republic

Mission: Offer viable solutions to conserve local coral reefs. Vision: Promote coral reef conservation to achieve sustainable use of such in the country

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 51 to 100

Expertise: Environmental manager

Thematic areas: Biodiversity, Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Conservation Planning, Coral Reefs, Cultural and Historical Resources, Data Management, Decision Making & Policy, Economic Valuation & Ecosystem Service, Ecosystem Restoration, Education, Fisheries, Invasive Species, Marine Protected Areas, Monitoring, Sea Level Rise, Student Researchers

Website: www.reefcheckdr.org

Head of Organization: Dr. Ruben Torres, President

Contact person(s): ruben@reefcheck.org

Telephone: (809) 227-4409

Email: info@reefcheckdr.org

Location of Main Office: Prol. Fantino Falco #5, Santo Domingo, Dominican Republic

JAMAICA ENVIRONMENT TRUST

Year Founded: 1991

Type: Non-Governmental Organization

Geographic Scope: Jamaica

Mission: The Mission of the Jamaica Environment Trust is to protect Jamaica's natural resources using education, conservation, advocacy and the law to influence individual and organizational behaviour and public policy and practice. We are a non profit non government environmental agency, and we value integrity, transparency and honesty. We are committed to high standards of work through professionalism, partnership and teamwork. We are an equal opportunity employer and we seek to provide an inspiring and productive workplace for our staff members. We have a passion for the protection of nature which guides and motivates everything we do.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of members: 101 to 200

Estimated number of volunteers: 51 to 100

Expertise: Business manager, Education, Environmental manager, Lawyer, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Public relations, Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.), Fundraiser, Administrator

Thematic areas: Avian/Birds, Biodiversity, Conservation Planning, Decision Making & Policy, Education, Fisheries, Human Dimensions (e.g., social and societal aspects of environmental issues), Invasive Species, Law & Policy, Marine Protected Areas, Protected Areas (land), Waste Management, Environmental Advocacy

Science-based information needs: In our work reviewing Environmental Impact Assessments, species distribution is important

Website: www.jamentrust.org

Head of Organization: Ms. Diana McCaulay, CEO

Contact person(s): Suzanne Stanley

Telephone: 876-960-3693

Email: jamentrust@cwjamaica.com

Location of Main Office: 11 WATERLOO ROAD, KINGSTON 10, JAMAICA

Offices in Other Countries: Jamaica

Institute of Marine Affairs

Year Founded: 1974

Type: Academic Institution, Government Agency

Geographic Scope: Trinidad & Tobago

Mission: The mission of the IMA is to conduct and foster research and to provide advice for the sustainable management of the coastal and marine areas and resources of Trinidad and Tobago.

Estimated number of full-time staff: 51 to 100

Expertise: Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Public relations, Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Biodiversity, Climate Change Adaptation, Climate Change Mitigation, Coral Reefs, Data Management, Disasters & Natural Hazards, Energy, Fisheries, Invasive Species, Marine Protected Areas, Monitoring, Wetlands, Aquaculture, Marine Geology/Sedimentology, Pollution

Data, knowledge or information collected: <http://www.ima.gov.tt/home/research.html>

Website: <http://www.ima.gov.tt/home/>

Head of Organization: Dr Amoy Lum Kong, Director

Telephone: (868) 634-4291/4292/4293/4294

Email: director@ima.gov.tt

Location of Main Office: Hilltop Lane, Chaguaramas, Trinidad

Fondation pour la Protection de la Biodiversité Marine (FoProBiM)

Year Founded: 1992

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Haiti

Mission: FoProBiM's mission includes: (i) raising awareness concerning needed changes in regulations and attitudes; (ii) increasing knowledge and capabilities at the government, community and individual levels in order to make sustainable improvements in the environment and the lives of people, and; (iii) conducting educational programs as well as scientific research, including environmental monitoring, in order to promote improved management of the environment and the protection of biodiversity through a better understanding of the need to sustainably use environmental resources.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 6 to 10

Estimated number of volunteers: 11 to 20

Expertise: Community organizing, Environmental manager, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Policy maker or advisor

Thematic areas: Agriculture, Amphibians/Reptiles, Biodiversity, Built Environment (e.g., infrastructure), Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Conservation Planning, Coral Reefs, Decision Making & Policy, Economic Valuation & Ecosystem Service, Ecosystem Restoration, Education, Fisheries, Human Dimensions (e.g., social and societal aspects of environmental issues), International Waters, Invasive Species, Land Use Planning, Law & Policy, Marine Protected Areas, Monitoring, Protected Areas (land), Sea Level Rise, Threatened/Endangered Species, Waste Management, Wetlands

Data, knowledge or information collected: <http://www.foproblim.org/documents.html>

Website: www.foproblim.org

Head of Organization: Mr. Jean Wiener, CEO

Telephone: 3701-3383

Email: bluemail@foproblim.org

Location of Main Office: 7 Rue Principale, Luly, Haiti

Offices in Other Countries: USA

Portland Environment Protection Association

Year Founded: 1988

Type: Non-Governmental Organization

Geographic Scope: Portland, Jamaica

Mission: To provide public awareness and action to protect the environment, to ensure the wise use of natural resources for sustainable development.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 6 to 10

Estimated number of members: 51 to 100

Estimated number of volunteers: 1 to 5

Expertise: Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Public relations

Thematic areas: Agro-forestry, Biodiversity, Climate Change Adaptation, Climate Change Mitigation, Conservation Planning, Coral Reefs, Disasters & Natural Hazards, Fisheries, Invasive Species, Marine Protected Areas, Monitoring, Threatened/Endangered Species, Waste Management, Wetlands

Science-based information needs: More research on local ecosystems

Website: www.pepa-jamaica.org

Head of Organization: Major John Lamey, President of Board of Directors/JP

Contact person(s): Machel Donegan

Telephone: 876-993-9632

Email: pepa.jamaica@gmail.com

Location of Main Office: 6 Allan Avenue, Port Antonio, Jamaica

Centre for Resource Management and Environmental Studies (CERMES), University of the West Indies (UWI)

Year Founded: 1986

Type: Academic Institution

Mission: The mission of CERMES is to make a significant contribution to sustainable development in the Caribbean region by: < Providing graduate students with advanced training in policies, mechanisms and techniques for sustainable use and management of natural resources; < Conducting research that is relevant to natural resource and environmental management; < Providing guidance, consultancy and professional services to regional governments, NGOs and the private sector on environmental matters; < Taking the lead in hosting and coordinating regional environmental initiatives and projects; < Heightening public awareness on matters of environmental importance through outreach activities; < Building capacity of private-sector and government decision-makers through short courses and training workshops; CERMES has a strong focus on tropical island environmental management.

Expertise: Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.)

Thematic areas: Biodiversity, Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Conservation Planning, Coral Reefs, Cultural and Historical Resources, Decision Making & Policy, Disasters & Natural Hazards, Economic Valuation & Ecosystem Service, Fisheries, Fresh Water Ecosystems, , International Waters, Invasive Species, Land Use Planning, Marine Protected Areas, Sea Level Rise, Threatened/Endangered Species, Waste Management, Water Resources, Wetlands, Ocean Governance, Sustainable tourism

Data, knowledge or information collected: <http://cermes.cavehill.uwi.edu/news.htm#OtherCERMESPublications>

Website: <http://www.cavehill.uwi.edu/cermes/>

Head of Organization: Dr. Robin Mahon, Director

Contact person(s): Robin Mahon

Telephone: (246) 417-4570

Email: rmahon@caribsurf.com

Location of Main Office: Cave Hill Campus, St Michael, Barbados

Montserrat National Trust

Year Founded: 1970

Type: Non-Governmental Organization

Geographic Scope: Montserrat

Mission: The Montserrat National Trust, established in 1970 is the leading Non-Government Organization (NGO) dedicated to the preservation and conservation of the island's unique environment and heritage. The Mission of the Trust is to Preserve the Past, Protect the Present and Enrich the Future of Montserrat's Heritage.

Estimated number of full-time staff: 1 to 5

Estimated number of members: 101 to 200

Estimated number of volunteers: 51 to 100

Expertise: Agricultural specialist, Community organizing, Education, Environmental manager, Policy maker or advisor, Public relations, Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Amphibians/Reptiles, Archaeology and Restoration of Historical Sites, Avian/Birds, Biodiversity, Community-Based Management, Conservation Planning, Cultural and Historical Resources, Ecosystem Restoration, Education, Forest Management, Human Dimensions (e.g., social and societal aspects of environmental issues), Invasive Species, Land Use Planning, Marine Protected Areas, National Archive and Documentation, National Museum, Protected Areas (land), Waste Management, Water Resources, Wetlands

Website: <https://www.facebook.com/MontserratNationalTrust>

Head of Organization: Mrs Sarita Francis, Executive Director

Contact person(s): Sarita Francis

Telephone: 1 664 4913086

Email: mnatrust@candw.ms

Location of Main Office: P.O.Box 393, Olveston, Montserrat

St. Christopher National Trust

Year Founded: 1989/2009

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: St. Kitts, St. Kitts & Nevis

Mission:

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of members: 101 to 200

Estimated number of volunteers: 6 to 10

Expertise: Community organizing, Education, Lawyer, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.), Museum and Exhibition

Thematic areas: Agriculture, Amphibians/Reptiles, Avian/Birds, Biodiversity, Built Environment (e.g., infrastructure), Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Conservation Planning, Coral Reefs, Cultural and Historical Resources, Data Management, Decision Making & Policy, Diplomacy, Disasters & Natural Hazards, Economic Valuation & Ecosystem Service, Education, Fisheries, Human Dimensions (e.g., social and societal aspects of environmental issues), Invasive Species, Land Use Planning, Law & Policy, , Marine Protected Areas, Protected Areas (land), Student Researchers, Threatened/Endangered Species, Waste Management, Water Resources, Wetlands, Archaeology, Intangible heritage, Documentation centre, National museum

Data, knowledge or information collected: Documentation Centre: http://stkittsheritage.com/mukti_Doc_Center.asp

Science-based information needs: Biodiversity, and alien species

Website: <http://stkittsheritage.com/>

Head of Organization: Mr. Tapley Seaton, President

Contact person(s): Mrs. Kate Orchard

Telephone: (869) 465 5584

Email: schs@sisterisles.kn

Location of Main Office: P.O. Box 588, Basseterre, St. Kitts & Nevis

National Trust for the Cayman Islands

Year Founded: 1987

Type: Community-Based Organization, Non-Governmental Organization, Not-for-profit, Statutory Body

Geographic Scope: Cayman Islands

Mission: The National Trust has been "Protecting the future of Cayman's heritage" since its inception in 1987. The Trust is a not-for-profit NGO created to preserve the history and biodiversity of the Cayman Islands. Through education and conservation we work to protect environmentally sensitive and historically significant sites across all three Cayman Islands.

Estimated number of full-time staff: 6 to 10

Estimated number of part-time staff: 1 to 5

Estimated number of members: 201 to 500

Estimated number of volunteers: 11 to 20

Expertise: Architecture, Business manager, Community organizing, Education, Environmental manager, Lawyer, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Political Apointee, Public relations, Doctor, Submarine operator, Accountant, Animal handler

Thematic areas: Amphibians/Reptiles, Avian/Birds, Biodiversity, Built Environment (e.g., infrastructure), Climate Change Mitigation, Community-Based Management, Conservation Planning, Coral Reefs, Cultural and Historical Resources, Economic Valuation & Ecosystem Service, Education, Forest Management, Fresh Water Ecosystems, Invasive Species, Protected Areas (land), Threatened/Endangered Species, Wetlands

Data, knowledge or information collected: Online Herbarium: <http://www.virtualherbarium.org/vh/caym/default.htm>, also a Heritage Register (Historic and Environmentally sensitive areas of the Cayman Islands)

Science-based information needs: Habits of various species of animal that have not been thoroughly studied; Taxonomic studies of various species that we believe should be recognized as endemic to the country.

Website: <http://www.nationaltrust.org.ky/>

Head of Organization: Mrs. Christina McTaggart-Pineda, Executive Director

Contact person(s): Paul Watler

Telephone: (345) 749-1121 **Email:** info@nationaltrust.org.ky

Location of Main Office: 558A South Church Street, George Town, Cayman Islands

Andros Conservancy and Trust

Year Founded: 1987

Type: Community-Based Organization, Non-Governmental Organization, Not-for-profit

Geographic Scope: Andros, Bahamas

Mission: To protect, preserve, enhance and restore the natural resources of Andros Island and its marine environment, through education, conservation and management for future generations.

Estimated number of part-time staff: 1 to 5

Estimated number of members: 750 to 800

Estimated number of volunteers: 101 to 200

Expertise: Architecture, Community organizing, Education, Forest specialist, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Public relations

Thematic areas: Avian/Birds, Biodiversity, Coral Reefs, Ecosystem Restoration, Education, Human Dimensions (e.g., social and societal aspects of environmental issues), Invasive Species, Threatened/Endangered Species, Waste Management

Website: www.ancat.net

Head of Organization: Mr. Peter Douglas, Executive Director

Contact person(s): Gabrielle Douglas

Telephone: 1 242 3682 882

Email: ancatoffice@gmail.com

Location of Main Office: Fresh Creek PO Box 23338, Andros, Bahamas

Reef Guardians BVI

Year Founded: 2010

Type: Community-Based Organization, Non-Governmental Organization, Not-for-profit

Geographic Scope: British Virgin Islands

Mission: To protect the marine environment of the BVI and surrounding Caribbean waters

Estimated number of volunteers: 1700

Expertise: Business manager, Education, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Public relations

Thematic areas: Climate Change Adaptation, Climate Change Mitigation, , Conservation Planning, Coral Reefs, Decision Making & Policy, Ecosystem Restoration, Education, , Fisheries, , , Human Dimensions (e.g., social and societal aspects of environmental issues), Invasive Species, Marine Protected Areas, Monitoring

Science-based information needs: Lion Fish migration, safe anchoring practices for mega yachts and mooring installations for vessels up to 150 feet.

Website: www.reefguardians.com

Head of Organization: Mrs Kathryn Brunn, Director

Telephone: 284-346-2606

Email: info@reefguardians.com

Location of Main Office: Harbour View Marina, East End, Tortola, BVI

Union Island Environmental Attackers

Year Founded: 1999

Type: Non-Governmental Organization

Geographic Scope: Union Island, St. Vincent & the Grenadines

Mission: Vision/Aims To promote a more environmentally conscious and concerned community, strengthen group competence and attract local and international support through education, empowerment and building trust. Mission Our mission is to create a beautiful and attractive environment through the use of dedicated and empowered members, along with local and international support and community involvement.

Estimated number of volunteers: 31 to 50

Thematic areas: Amphibians/Reptiles, Avian/Birds, Education, Environmental cleanups, water quality testing

Data, knowledge or information collected: Bird watching data, which is submitted to ebird.org

Website: <http://environmentalattackers.org/>

Head of Organization: Katrina Collins, Founder

Telephone: (784) 526 7457 / 526 4500

Email: environmentalattackers@yahoo.com

Location of Main Office: Clifton, Union Island, Grenada

Sustainable Grenadines Inc. (SusGren)

Year Founded: 2002 as a project, and as an NGO in 2010

Type: Non-Governmental Organization

Geographic Scope: Ashton Lagoon, Union Island - St. Vincent and the Grenadines, Grenada

Mission: SusGren focuses on the conservation of the coastal and marine environment and sustainable livelihoods for the people of the Grenadines. Achieved through capacity building and increased awareness of the environment for non-governmental organizations and community groups.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of members: 21 to 30

Estimated number of volunteers: 6 to 10

Expertise: Agricultural specialist, Community organizing, Environmental manager, Forest specialist, Public relations

Thematic areas: Biodiversity, Climate Change Adaptation, Climate Change Mitigation, Community-Based Management, Conservation Planning, Coral Reefs, Ecosystem Restoration, Fisheries, Human Dimensions (e.g., social and societal aspects of environmental issues), Invasive Species, Law & Policy, Marine Protected Areas, Monitoring, Wetlands

Website: <http://susgren.com/> (or on facebook: <https://www.facebook.com/pages/SusGren-Grenadines-NGO/156754771045707>)

Head of Organization: Mr Martin Barriteau, Executive Director

Telephone: 1 784 485 8779

Email: susgrenpm@vincysurf.com

Location of Main Office: Clifton, Union Island, St. Vincent & the Grenadines

Central Caribbean Marine Institute (CCMI)

Year Founded: 1998

Type: Non-Governmental Organization, Not-for-profit

Geographic Scope: Little Cayman, Cayman Islands

Mission: To conduct and facilitate research, education, outreach and conservation programmes that will sustain marine diversity for future generations.

Estimated number of full-time staff: 11 to 20

Estimated number of part-time staff: 6 to 10

Estimated number of volunteers: 11 to 20

Expertise: Education, Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.)

Thematic areas: Biodiversity, Climate Change Adaptation, Coral Reefs, Ecosystem Restoration, Education, Invasive Species, Monitoring, Student Researchers, Threatened/Endangered Species, Marine Research

Data, knowledge or information collected: Little Cayman Research Centre: <http://reefresearch.org/lcrc/>

Science-based information needs: Future data collection

Website: www.reefresearch.org

Head of Organization: Dr. Carrie Manfrino Carrie Manfrino, President / Director of Research

Contact person(s): Rob Hedges

Telephone: 345 948 1094

Email: manager@reefresearch.org

Location of Main Office: PO Box 37, Little Cayman, Cayman Islands

Offices in Other Countries: United States and United Kingdom

Jost Van Dykes Preservation Society

Year Founded: 1990, but not officially incorporated until 2003

Type: Non-Governmental Organization

Geographic Scope: British Virgin Islands

Mission: Natural and cultural protection of JVD, surrounding seas and nearby smaller islands and cays.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of volunteers: 1 to 5

Expertise: Education, Environmental manager

Thematic areas: Amphibians/Reptiles, Community-Based Management, Cultural and Historical Resources, Ecosystem Restoration, Education, Invasive Species, Monitoring, Protected Areas (land), Wetlands

Data, knowledge or information collected: JVD shares data with BVI's National GIS via National Parks Trust and with SCSCB through ebird.org

Science-based information needs: There's so much information to collect-- that's essentially what environmental monitoring is. We'll be tracking seabirds later this year in an effort to understand foraging/movement behaviour and threats. We participate in waterbird census with SCSCB and look forward to seeing connectivity issues there on species migration.

Website: www.jvdps.org

Head of Organization: Ms. Susan Zaluski

Telephone: 284.540.0861

Email: susanjvdps@gmail.com

Location of Main Office: Great Harbour, Jost Van Dyke, BVI

Offices in Other Countries: United States

Green VI

Year Founded: 2009

Type: Non-Governmental Organization

Geographic Scope: British Virgin Islands

Mission: Green VI's mission is to implement projects that demonstrate the principles of sustainability.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Expertise: Education, Waste Management, Sustainability

Thematic areas: Education, Energy, Waste Management, Water Resources

Science-based information needs: Water, Energy, Waste, Education, Sewage and using waste as a resource, Watershed Management Plans

Website: www.greenvi.org

Head of Organization: Charlotte McDevitt, Executive Director

Telephone: 284-542-2266

Email: greenviorg@gmail.com

Location of Main Office: P.O. BOX 4760, VG1110, Road Town, Tortola, British Virgin Islands

Blue Iguana Recovery Programme

Year Founded: 2002

Type: Non-Governmental Organization

Geographic Scope: District of East End, Grand Cayman

Mission: To restore a self-sustaining, free-roaming population of Grand Cayman Blue Iguanas in the wild. We envision a population of at least one thousand Grand Cayman Blue Iguanas, living freely within one or more protected areas, reproducing naturally and continuing to evolve in step with their ever changing natural environment. Together with the iguanas, the native ecosystems in these protected areas will be managed over the long term, to control or maintain eradication of non-native species which threaten to disrupt natural processes, and to ensure that human activities do not conflict with the well-being of the iguanas and their natural environment. The Blue Iguanas will be a flagship for the conservation of the ecosystems of which they form part. As such, they will attract nature tourism and be the inspiration for a range of commercial products. Commercial activity linked to the Blue Iguanas and their habitat will generate sustainable revenue which will fund management of the Blue Iguana population and its associated protected areas, indefinitely.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 6 to 10

Estimated number of volunteers: 11 to 20

Expertise: Environmental manager, Forest specialist, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.)

Thematic areas: Amphibians/Reptiles, Biodiversity, Conservation Planning, Ecosystem Restoration, Invasive Species, Monitoring, Protected Areas (land), Threatened/Endangered Species

Science-based information needs: High resolution climate projection models (temperature and sea level change)

Website: www.blueiguana.ky

Contact person(s): Frederic Burton

Telephone: (345) 916-2418

Email: fjburton@blueiguana.ky

Location of Main Office: PO Box 10308, Grand Cayman, Cayman Islands

Belize Audubon Society

Year Founded: 1969

Type: Non-Governmental Organization

Geographic Scope: Co-manages the following areas with Fisheries and Forest Departments: Actun Tunichil Muknal, Blue Hole, Cockscomb Basin, Crooked Tree, Guanacaste, Half Moon Caye, St. Herman's Blue Hole, Tapir Mountain, Victoria Peak, in Belize

Mission: The Belize Audubon Society is a non-governmental membership organization dedicated to the sustainable management of our natural resources through leadership and strategic partnerships with stakeholders in order to achieve and maintain a balance between the needs of both people and the environment.

Estimated number of full-time staff: 31 to 50

Estimated number of part-time staff: 6 to 10

Expertise: Forest specialist, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Climate change specialists

Thematic areas: Avian/Birds, Climate Change Adaptation, Community-Based Management, Data Management, Education, Protected Areas (land), Threatened/Endangered Species, Wetlands, Policy through Advocacy

Data, knowledge or information collected: Reports published online: <http://www.belizeaudubon.org/publications/publications.html>

Science-based information needs: Connectivity and species migration

Website: <http://www.belizeaudubon.org/>

Head of Organization: Amanda Acosta, Executive Director

Telephone: (501) 223-4987/4988/5004

Email: base@btl.net

Location of Main Office: 12 Fort Street P.O. Box 1001, Belize City, Belize

Conservation & Fisheries Department of the British Virgin Islands

Year Founded: 1990

Type: Government Agency, Government Department

Geographic Scope: British Virgin Islands

Mission: We will seek to ensure that the environment, the Fishing Industry and the resource base on which they depend are managed in a sustainable manner for the greatest possible benefit of the people of the British Virgin Islands.

Estimated number of full-time staff: 51 to 100

Estimated number of part-time staff: 1 to 5

Expertise: Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Biodiversity monitoring

Thematic areas: Biodiversity, Coral Reefs, Fisheries, Marine Protected Areas, Coastal Biodiversity, Pollution, Yachting, (anything that affects marine industry)

Website: <http://www.bvidef.org/1/>

Head of Organization: Mr. Kelvin Penn, Director

Telephone: (284) 494-5681

Email: cfd@gov.vg

Location of Main Office: P.O. Box 3323, Road Town, Tortola, VG1110, British Virgin Islands

Anguilla National Trust (ANT)

Year Founded: 1991, established by law in 1998.

Type: Not-for-profit

Geographic Scope: Responsible for 3 terrestrial protected areas (East End Pond Conservation Area, Big Spring Heritage Site in Island Harbour, Thornton Cavern NP in Shoal Bay), and ID's important bird areas (Offshore keys: Dog Island, Scrub Island, Prickly Pear east and West, Sombrero Island -- mainland: Cauls Pond, Road Pond, West End Pond, Rendezvous Pond, Neads Bay Pond, Forest Bay Pond) in Anguilla

Mission: The Anguilla National Trust seeks to be a leader in promoting, supporting, and enabling sustainable development in Anguilla; committed to the conservation of Anguilla's natural and cultural heritage, while promoting and supporting environmental and cultural stewardship.

Estimated number of full-time staff: 1 to 5

Estimated number of part-time staff: 1 to 5

Estimated number of members: 101 to 200

Estimated number of volunteers: 11 to 20

Expertise: Environmental manager, Financial expertise, Coastal Zone Management

Thematic areas: Avian/Birds, Education, Invasive Species, Monitoring, Protected Areas (land), Threatened/Endangered Species

Data, knowledge or information collected: <http://ebird.org/content/caribbean/Bird> databases on the World Birds, managed through the Society for the Conservation and Study of Caribbean Birds (SCSCB)

Science-based information needs: Sediment trend analysis to inform coastal zone management (CZM) plans. Seabirds: where they are foraging, how that will impact marine spatial planning, migration and nesting of sea birds, wetland birds, and sea turtles

Website: <http://www.axanationaltrust.org/>

Head of Organization: Farah Mukhida, Executive Director

Telephone: 264-597-5297

Email: axanat@anguillanet.com

Location of Main Office: P.O. Box 1234, AI-2640, The Valley, Anguilla

Anguilla Tourist Board

Type: Government Agency

Geographic Scope: Anguilla, Puerto Rico, Germany, UK, Canada, Italy, U.S.

Estimated number of full-time staff: 1 to 5

Thematic areas: Tourism

Website: <http://ivisitanguilla.com/>

Contact person(s): Joan Richardson

Telephone: (264)497-2759

Email: joan.richardson@atb.ai

Location of Main Office: Factory Plaza, The Valley, Anguilla

Social and Sustainable Development Division of the Organization of Eastern Caribbean States (OECS)

Year Founded: 2005

Type: Inter-Governmental Organization

Geographic Scope: Anguilla, Antigua & Barbuda, British Virgin Islands, Dominica, Grenada, Montserrat, St. Kitts & Nevis, St. Lucia, St. Vincent & the Grenadines

Mission: The Mission of the Organisation of Eastern Caribbean States (OECS) is to be a Center of Excellence contributing to the sustainable development of OECS Member States by supporting their strategic insertion into the global economy while maximizing the benefits accruing from their collective space. The Social and Sustainable Development Division of the OECS coordinates environmental activities and manages the natural resources and sustainable resources in the OECS member countries.

Estimated number of full-time staff: 11 to 20

Estimated number of part-time staff: 11 to 20

Expertise: Agricultural specialist, Diplomat, Economist, Education, Environmental manager, Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Social scientist or researcher (e.g. anthropologist, sociologist, geographer, etc.), Social worker

Thematic areas: Climate Change Adaptation, Climate Change Mitigation, Disasters & Natural Hazards, Education, Energy, International Waters, Health, Sustainable Oceans Governance, Communications

Science-based information needs: Marine and GIS

Website: <http://www.oecs.org/our-work/units/environment-sustainable-development>

Head of Organization: Mr. Bentley Browne, Director

Telephone: 758-455-6363

Email: ssdd@oecs.org

Location of Main Office: P.O. Box 179, Castries, St. Lucia

Caribbean Youth Environment Network (CYEN)

Year Founded: 1993

Type: Non-Governmental Organization

Geographic Scope: Antigua & Barbuda, Bahamas, Barbados, Belize, British Virgin Islands, Cuba, Dominica, Dominican Republic, Grenada, Guyana, Haiti, Jamaica, St. Kitts & Nevis, St. Lucia, St. Vincent & the Grenadines, Suriname, Trinidad & Tobago

Mission: CYEN's vision is to be the leading youth environment and development network in the region responsible for creating an appropriate space for young people to participate in the design, development, implementation and promotion of new, progressive, equitable, innovative and sustainable environmental, economic and social development policies and programmes across the wider Caribbean.

Estimated number of full-time staff: 1 to 5

Estimated number of members: 201 to 500

Expertise: Education, Information dissemination

Thematic areas: Climate Change Adaptation, Climate Change Mitigation, Education, Human Dimensions (e.g., social and societal aspects of environmental issues), Student Researchers, Water Resources, Sustainable Development, Integrated water resources management

Data, knowledge or information collected: Integrated water resources management and use in the Caribbean, in collaboration with the Water Resources Education Network (WREN), housed in the main office in the Barbados-chapter of CYEN

Website: <http://www.cyen.org/>

Head of Organization: Reginald Burke, Executive Coordinator

Telephone: (246) 437-6055

Email: barbados@cyen.com

Location of Main Office: P O Box 915, Bridgetown, Barbados

Offices in Other Countries: Trinidad

Caribbean Community Climate Change Center (5C's)

Year Founded: 2005

Type: Inter-Governmental Organization

Geographic Scope: Anguilla, Antigua & Barbuda, Bahamas, Barbados, Belize, British Virgin Islands, Cayman Islands, Cuba, Dominica, Dominican Republic, Grenada, Guyana, Haiti, Jamaica, Montserrat, St. Kitts & Nevis, St. Lucia, St. Vincent & the Grenadines, Suriname, Trinidad & Tobago, Turks & Caicos

Mission: The Caribbean Community Climate Change Centre coordinates the Caribbean region's response to climate change. Officially opened in August 2005, the Centre is the key node for information on climate change issues and on the region's response to managing and adapting to climate change in the Caribbean.

Estimated number of full-time staff: 31 to 50

Expertise: Business manager, Diplomat, Economist, Engineer, Environmental manager, Forest specialist, Information Systems Technician, Natural scientist or researcher (e.g. biologist, ecologist, hydrologist, etc.), Planning, policy maker or advisor, Public relations

Thematic areas: Climate Change Adaptation, Climate Change Mitigation, Data Management, Diplomacy, Economic Valuation & Ecosystem Services, Energy, Sea Level Rise, Water Resources, Sustainable Development

Data, knowledge or information collected:

http://www.caribbeanclimate.bz/index.php?Itemid=103&option=com_wrapper&view=wrapper

Science-based information needs: Sea level data, biological indicators of climate change, high resolution topography and bathymetry for the Caribbean

Website: <http://www.cyen.org/>

Head of Organization: Dr. Kendrick Leslie, Executive Director

Telephone: (501) 822-1094 or (501) 822-1104

Email: info@caribbeanclimate.bz

Location of Main Office: 2nd Floor, Lawrence Nicholas Building, Ring Road, P.O. Box 563, Belmopan, Belize

OTHER ORGANIZATIONS

The following is a list of the organization's the CLCC attempted to contact during the survey period that did not respond or fill out the survey. The contact information was found online and may not represent the most up-to-date details, however we provide it in order to help guide others undertaking similar research.

ANGUILLA

ANGUILLA BEAUTIFICATION CLUB

Location: PO Box 934, The Valley, Anguilla

Email:
anguillabeautificationclub@gmail.com

Website:
http://anguillabeautificationclub.com/www.anguillabeautificationclub.com/ABC_HOME.html

ANGUILLA ARCHAEOLOGICAL & HISTORICAL SOCIETY

Location: Anguilla

Head of Organization:

Telephone:

Email: contact@aahsanguilla.com

Website:
<http://www.aahsanguilla.com/>

ANTIGUA & BARBUDA

ANTIGUA CONSERVATION SOCIETY INC.(ACS)

Location: St. John's, Antigua

Head of Organization: Eli Fuller, Founder

Telephone: 268 720-6955

Email:

Website:
<http://www.antiguaconservation.com/>

ANTIGUA BARBUDA WASTE RECYCLING CENTER (ABWREC)

Location: Coolidge, Antigua

Head of Organization:

Telephone: 268 562 6038

Email: abwrec@live.com

BARBUDA ARCHAEOLOGICAL RESEARCH COUNCIL

Location: Barbuda

Website: <http://barc.gc.cuny.edu/>

BAHAMAS

BAHAMAS NATIONAL TRUST

Location: PO Box N-4105, Nassau, Bahamas

Head of Organization:

Telephone: 242-393-1317 / 242-359-1821

Email: bnt@bnt.bs

Website: <http://www.bnt.bs/>
BAHAMAS REEF ENVIRONMENT EDUCATIONAL FOUNDATION (BREEF)

Location: Caves Village, West Bay St., Nassau, Bahamas

Head of Organization: Casuarina McKinney-Lambert, Executive Director

Telephone: 242 327 9000

Website:
<http://www.breef.org/site/>

CIVIL SOCIETY BAHAMAS

Location: PO Box SS 5372, Nassau, Bahamas

Telephone: (242) 356-2274 / (242) 434-8981

Email:
civilsocietybahamas@gmail.com

BAHAMAS COMMERCIAL FISHERIES ALLIANCE (BCFA)

Location: BCFA Administration, PO Box N7497

THE NATURE CONSERVANCY, BAHAMAS OFFICE

Location: #6 Colonial Hill Plaza, Thompson Boulevard, P.O. Box CB-11398 Nassau, New Providence, The Bahamas

Head of Organization: Shenique Smoth, Country Representative

Telephone: (242) 326-0024

Email: bahamas@tnc.org

DEPARTMENT OF MARINE RESOURCES

Location: East Bay Street, PO Box N 3028

Head of Organization: Mr. Michael Braynen, Director

Telephone: 393-1777

Website:
http://www.bahamas.gov.bs/wps/portal/public/marine/DOMR!/ut/p/b1/04_Sj9CPykssy0xPLMnMz0vMAfGjzOIDnQwCg30sjR0NPN2MDTxDjAMNvS2MDf3NDYAKIoEKDHAAwRwNC-r30o9Jz8pOAVoXrR-FVHGQMvYDHMi-P_NxU_YLciMrggHRFADumAvw!/dI4/d5/L2dBIS9nQSEh/

CLIFTON HERITAGE PARK

Location: P. O. Box SP-63846, Southwest Road, Clifton Pier - New Providence, Nassau, The Bahamas

Head of Organization: Mr. Anthony Carey

Telephone: (242) 362- 4368 / 5121

Email:
info@bahamascliftonheritagepark.org

Website:
<http://www.bahamascliftonheritagepark.org/>

YOUNG MARINE EXPLORERS

Location: P.O. Box CB- 13179
Nassau, New Providence
Telephone: 242-468-5371
Email: info@ymebahamas.org
Website:
http://www.ymebahamas.org/YME_Bahamas/Home.html

BAHAMAS SPORTS FISHING CONSERVATION ASSOCIATION (BSCA)

Location: P.O. Box FC-23302,
Fresh Creek, Andros Island, The
Bahamas
Head of Organization: Prescott
Smith, President
Telephone: 242.368.6050
Email:
info@bahamasconservation.org
Website:
<http://www.bahamasconservation.org/index.php>

THE BAHAMAS ENVIRONMENT, SCIENCE & TECHNOLOGY (BEST) COMMISSION

Location: Ministry of the
Environment
Dockendale House, 2nd Floor
West Bay Street
PO BOX N 7132
Nassau, The Bahamas
Telephone: 1 (242) 322-4546 or 1
(242) 397-5508
Email: bestnbs@gmail.com
Website: <http://www.best.bs/>
CAPE ELEUTHERA INSTITUTE

Location: Cape Eleuthera Institute,
PO Box 29, Rock Sound, Eleuthera,
The Bahamas
Telephone: 242.334.8552
(Bahamas)

Email: info@ceibahamas.org

Website:
<http://www.ceibahamas.org/>

BARBADOS

BARBADOS MARINE TRUST

Location: Barbados Marine Trust,
Carlisle Bay Hwy 7, Bridgetown,
Barbados
Email:
guy@barbadosmarinetrust.org
Website:
<http://barbadosmarinetrust.org/>

CARIBBEAN POLICY DEVELOPMENT CENTER (CPDC)

Location: P.O. Box 284
Bridgetown, BARBADOS
Head of Organization: Mrs.
Munro-Knight, Executive
Coordinator
Telephone: (246) 437-6055
Email: cpdc@caribsurf.com

BARBADOS ASSOCIATION OF NON- GOVERNMENTAL ORGANIZATIONS (BANGO)

Location: #10 Garrison, St.
Michael, Bridgetown, Barbados
14038
Head of Organization: Roosevelt
King, Secretary General
Telephone: 246-822-7707 / 246-
254-5815
Email: admin@bango.org.bb
Website:
<http://bangoonline.iglooconnections.com/>

BARBADOS NATIONAL TRUST

Head of Organization: William
Gollop, General Manager
Telephone: (246) 426 2421 or
436-9033
Website: trust.funbarbados.com/

BARBADOS NATIONAL UNION OF FISHERFOLK ORGANIZATION

Location: Princess Alice Highway,
Bridgetown, Barbados
Head of Organization: Mr.
Henderson Innis
Telephone: (246) 426-5189
Email: barnufo@caribsurf.com
Website:
<http://www.barnufo.org/>

THE UNIVERSITY OF WEST INDIES (UWI-CAVE HILL)

Location: Cave Hill Campus.
Gordon Cummins Hwy,
Wanstead. St. Michael, Barbados
Telephone: (1 246) 417-4000

CARIBBEAN DISASTER EMERGENCY MANAGEMENT AGENCY (CDEMA)

Location: Building #1 Manor
Lodge, Lodge Hill, St. Michael,
Barbados
Telephone: 246-425-0388
Website: <http://www.cdema.org/>

THE FUTURE CENTER TRUST

Location: Little Edgehill, St
Thomas,
Barbados, BB 22118
Telephone: (246)-625-2020
Email: info@futurecentrctrust.org
Website:
<http://futurecentrctrust.org/main/>

BARBADOS DIVERS ASSOCIATION (BADASS)

Location: Barbados
Website:
<http://www.badassn.com/wp/>

BELIZE

BELIZE ENTERPRISE FOR SUSTAINABLE TECHNOLOGY (BEST)

Location: Mile 54 Hummingbird Highway, PO Box 35, Belmopan
Head of Organization: Dennis Jones, Executive Director
Telephone: (501) 822-3150/3043 or 602 2633 (T)
Email: best@btl.net
Website: <http://www.best.org.bz/>

BELIZE FISHERMEN COOPERATIVE ASSOCIATION

Location: 849 Consuela St, Belize City
Head of Organization: Mr. Pedro Alvarez, Chairman
Telephone: 501-223-4650
Email: bfca@btl.net

ASSOCIATION OF PROTECTED AREAS MANAGEMENT ORGANIZATIONS (APAMA)

Location: Belize City
Head of Organization: Jose Perez, Executive Director
Telephone: 501-223-7266
Email: info@apamo.net
Website: http://www.apamo.net/index.php?option=com_content&view=frontpage&Itemid=200001

ENVIRONMENTAL RESEARCH INSTITUTE AT THE UNIVERSITY OF BELIZE

Location: Belmopan, Belize
Head of Organization: Leandra Cho-Ricketts, Ph.D.
Telephone: (501) 822-2701
Email: leandra.ricketts@gmail.com
Website: <http://eriub.org/>

OCEANA

Location: Oceana, 62 Bella Vista, 3 _ Mls. Northern Hwy., Belize City, Belize
Telephone: 501-223-2790
Email: fneal@oceana.org
Website: <http://oceana.org/en/ca/home>

FRIENDS OF SWALLOW CAYE

Location: Caye Caulker, Belize
Head of Organization:
Telephone: 501-226-0567
Email: chocolateseshore@gmail.com
Website: <http://www.swallowcayemanatees.org/index.html>

AMBERGRIS CAYE CITIZENS FOR SUSTAINABLE DEVELOPMENT

Location: Belize
Head of Organization: Elitio Arceo, Chairman
Email: accsdbz@gmail.com
Website: <https://sites.google.com/site/accsdbze/>

FRIENDS OF BELIZE

Location: 6 Eyre Street, Belize City, Belize
Telephone: 501-223-2468

BELIZE NATURE CONSERVATION FOUNDATION

Location: 3 Mango St, Belmopan, Cayo District, Belize
Telephone: (501) 822 3637
Email: info@pactbelize.org
Website: <http://www.pactbelize.org/>

COMMUNITY BABOON SANCTUARY

Location: Bermudian Landing, Belize
Telephone: (501) 245-2009, (501) 245-2007
Email: cbsbelize@gmail.com
Website: <http://www.howlermonkeys.org/>

BELIZE GRASSROOTS YOUTH EMPOWERMENT ASSOCIATION

Location: 42 Forest Drive, Belmopan, Cayo, Belize
Telephone: 501.629.6168
Email: info@bgysa.org
Website: <http://bgysa.org/>

SARSTOON-TEMASH INSTITUTE FOR INDIGENOUS MANAGEMENT (SATIIM)

Location: PO Box 127, Punta Gorda Town, Toledo, Belize
Telephone: (501) 722-0103
Email: satiim@btl.net
Website: <http://www.satiim.org.bz/index.php?section=1>

YA'AXCHÉ CONSERVATION TRUST

Location: 22 Alejandro Vernon Street, Central America Punta Gorda, Belize
Telephone: (501) 722-0108
Email: info@yaaxche.org
Website: <http://www.yaaxche.org/>

WILDTRACKS

Location: PO Box 278, Belize City, Belize
Telephone: 501 650 6578
Email: office@wildtracksbelize.org
Website: <http://www.wildtracksbelize.org/>

GLOVER'S REEF RESEARCH
STATION

Location: Middle Caye, Glover's
Reef Atoll, Stann Creek District
Telephone: 501-532-2153
Email: grmrs@wcs.org
Website:
[http://www.wcsgloversreef.org/W
elcome.aspx](http://www.wcsgloversreef.org/welcome.aspx)

THE BELIZE SHARK PROJECT

Location: Belize Shark Project,
Wildlife Conservation Society, PO
Box 76, Punta Gorda, Belize
Email: info@belizesharks.org
Website:
<http://www.belizesharks.org>

SOUTH COAST CITIZENS FOR
SUSTAINABLE DEVELOPMENT

Location: Toledo District, Belize
Email: southcoastcsd@gmail.com
Website:
<http://www.southcoastcsd.org/>

SOUTHERN ENVIRONMENTAL
ASSOCIATION (SEA)

Location: Main Street , Punta
Placencia, Stann Creek, Belize
Telephone: 501 523-3377
Email: info@seabelize.org
Website:
<http://www.seabelize.org/>

COMMUNITY MANAGEMENT OF
PROTECTED AREAS (COMPACT)

Location: Belize
Website:
[http://povertyandconservation.inf
o/en/init/i0036](http://povertyandconservation.info/en/init/i0036)

BERMUDA

BERMUDA ZOOLOGICAL SOCIETY /
BERMUDA AQUARIUM, MUSEUM
& ZOO

Location: Bermuda Natural History
Museum, Flatts, Bermuda
Head of Organization: Dr.
Wolfgang Sterrer, Research
Associate
Telephone: 441 2932727 x2124
Email: westerrer@gov.bm
Website: <http://www.bamz.org/>

BERMUDA AUDUBON SOCIETY

Location: 40 North Shore Road
Flatts FL 04 Bermuda
Head of Organization:
Telephone: (441) 293-2727
Email: info.bzs@gov.bm
Website: <http://www.bamz.org/>

KEEP BERMUDA BEAUTIFUL (KBB)

Location: P.O. Box HM2227, 10
Princess Street, Hamilton HM JX,
Bermuda
Telephone: (441) 295-5142
(441) 799 5142
Email: kbb@northrock.bm
Website: <http://www.kbb.bm/>

OCEAN SUPPORT FOUNDATION

Location: Suite 1222, 48 Par-la-
Ville Road, Hamilton, HM 11,
Bermuda
Telephone: (441) 704-5406
Email: osfmail@oceansupport.org
Website:
[http://www.oceansupport.org/ho
me](http://www.oceansupport.org/home)

BRITISH VIRGIN ISLANDS

BRITISH VIRGIN ISLANDS
NATIONAL PARK TRUST

Location: 56 Main Street, Road
Town, Tortola

Head of Organization: Joseph
Smith Abbott, Director
Telephone: 284-852-3650
Email:
bvintpt@bvinternationalparkstrust.org

CAYMAN ISLANDS

NATURE CAYMAN

Location: c/o PO Box 240, Cayman
Brac KY2-2101, CAYMAN ISLANDS
Telephone: 345-948-2222 ext
4420
Email: naturecayman@gov.ky
Website:
<http://www.naturecayman.com/>

SEA ELEMENTS

Location: PO Box 30176, KY1-
1201, Grand Cayman, Cayman
Islands
Telephone: 1-345-945-7525
Email: caymansea@gmail.com
Website:
[http://www.caymanseaelements.c
om/index.html](http://www.caymanseaelements.com/index.html)

CUBA

SOCIEDAD CUBANA PARA LA
PROTECCION DEL MEDIO
AMBIENTE

Location: Cuba

UNIVERSITY OF HAVANA

Location: Cuba
Website: <http://www.uh.cu/>

SOCIEDAD ECONOMICA DE
AMIGOS DEL PAIS (ECONOMIC
SOCIETY OF FRIENDS OF THE
COUNTRY)

Location: Avenida Salvador
Allende, 710 La Habana, Cuba
Head of Organization: Lazaro T.
Mora Secade, Vice President

Telephone: (537) 878 1542 / (537) 830-6019

Email: lazarom2001@yahoo.es

CENTRO DE INVESTIGACIONES
PESQUERAS (CIP)

Location: 5ta Ave. y 246.
Barlovento. Santa Fe. Playa.
Ciudad Habana – Cuba

Head of Organization: Enma Luisa
Fonseca Arcaya, Especialista
Principal

Telephone: (537) 209-8966

Email: enma@cip.telemar.cu

Website:

<http://www.gulfbase.org/organization/view.php?oid=centinvpesqueiras>

CENTRO DE ESTUDIO DE
TECNOLOGÍAS ENERGÉTICAS
RENOVABLES (CETER)

Location: Instituto Superior
Politécnico José Antonio
Echeverría. Calle 114, No. 11901.
e/ Ciclovía y Rotonda, Marianao.
CP19390, La Habana, Cuba

Head of Organization:

Telephone: (53) 72663637

CENTRO DE ESTUDIOS DE MEDIO
AMBIENTE DE LA HABANA.
UNIVERSIDAD DE LA HABANA
(CEMA)

Location: Edificio del Instituto de
Materiales y Reactivos. Zapata s/n
entre G y Carlitos Aguirre, Vedado,
Plaza de la Revolución, CP 10400,
La Habana, Cuba

Telephone: (53) 7879 6059

INSTITUTO NACIONAL DE
RECURSOS HIDRÁULICOS (INRH)

Location: Humboldt no 106, esq. a
P, Vedado, Plaza de la Revolución,
Habana 4, CP 10400, La Habana,
Cuba

Telephone: (53) 7836 5571 / 79

CENTRO DE INVESTIGACIONES DE
ENERGÍA SOLAR (CIES)

Location: Micro 3, Reparto "Abel
Santamaría", Santiago de Cuba

Telephone: (53) (226) 47131 /
(226) 47186

INSTITUTO DE OCEANOLOGIA

Location: Ave. 1a #18406 entre
184 y 186, Rpto Flores, Playa
Ciudad de La Habana, Ciudad de
La Habana
Cuba

Telephone: (+53 7) 271-6008, (+53
7) 272-5415

Email: oceano@oceano.inf.cu

Website:

<http://www.oceanologia.cu/>

DOMINICA

FORESTRY WILDLIFE AND PARKS
DIVISION, DOMINICA

Location: Botanical Gardens,
Roseau, Commonwealth of
Dominica

Telephone: (767) 266 3817

Email: forestry@cwdom.dm

Website:

<http://www.avirtualdominica.com/forestry/>

KALINAGO CARIB COUNCIL

Location: Kalinago Council, Salybia
Post Office, Kalinago Territory,
Commonwealth of Dominica

Head of Organization: Garnette
Joseph, Kalinago Chief

Telephone: (767)445-7336

Email:

kalinagocouncil@hotmail.com

Website:

<http://kalinagoterritory.com/>

DOMINICA SEA TURTLE
CONSERVATION ORGANIZATION
(DOMSETCO)

Location: Morne Daniel (PO Box
939), Commonwealth of Dominica

Head of Organization: Errol
Harris, Project Coordinator

Telephone: (767) 448-4091

Email: errolmar@cwdom.dm

Website:

<http://www.domsetco.org/>

DOMINICAN REPUBLIC

FUNDACION LOMA QUITA
ESPUELA

Location: Urb. Almanzar
Apdo Postal 236, San Francisco de
Macorís, República Dominicana

Head of Organization: Camelo,
Presidente: Jesus Moreno

Telephone: 809-588-4156

Email: flqe@codetel.net.do

lomaquitaespuela@gmail.com

Website: <http://www.flqe.org.do/>

ALIANZA ONG

Location: Calle Caonabo No. 22,
Gazcue, 10205 Santo Domingo,
República Dominicana

Head of Organization: Addys
Then Marte, Executive Director

Telephone: (809) 221-9192

Email: info@alianzaong.org.do

Website:

<http://www.alianzaong.org.do/>

THE NATURE CONSERVANCY -
DOMINICAN REPUBLIC COUNTRY
OFFICE

Location: Doctores Mallen Guerra
#235, Arroyo Hondo, Santo
Domingo, Dominican Republic

Telephone: (809) 541-7666

Email: dominicanrepublic@tnc.org

FUNDACIÓN SUR FUTURO

Location: República Dominicana

Head of Organization: Kathia Mejía, Directora Ejecutiva

Telephone: 1 809-472-0611

Email: kmejia@surfuturo.org

Website:

<http://www.surfuturo.org/>

FONDO PRO-NATURALEZA (PRONATURA)

Location: República Dominicana

Head of Organization: Francisco Arnemann, Director Ejecutivo

Telephone: 1 809-687-5609

Email:

francisco.arnemann@gmail.com

Website:

<http://www.pronatura.org.do/>

ASOCIACIÓN PARA EL DESARROLLO PROVINCIA ESPAILLAT (ADEPE)

Location: República Dominicana

Head of Organization: Presidente Vásquez esq. Colón, Moca
Espaillat 56000

Telephone: 809-578-2811

Website:

<http://www.adepe.org.do/>

INSTITUTO DOMINICANO DE INVESTIGACIONES AGROPECUARIAS Y FORESTALES

Location: Rafael Augusto Sánchez #89, Ensanche Evaristo Morales, Santo Domingo, República Dominicana

Telephone: (809) 567-8999

Email: idiaf@idiaf.gov.do

Website:

<http://www.idiaf.gov.do/>

INSTITUTO NACIONAL DE RECURSOS HIDRAÚLICOS (INDRHI)

Location: Av. Jiménez Moya, Centro de los Héroes, 10101, Santo Domingo

Head of Organization:

Telephone: (1 809) 532-3271

Email: direccion@indrhi.gob.do

Website:

<http://www.indrhi.gob.do/>

CENTRO PARA EL DESARROLLO AGROPECUARIO Y FORESTAL (CEDAF)

Location: José Amado Soler # 50, Ensanche Paraíso, Santo Domingo, República Dominicana

Telephone: (809) 565-5603

Email: cedaf@cedaf.org.do

Website:

<http://www.cedaf.org.do/>

PUNTACANA ECOLOGICAL FOUNDATION

Location: Grupo PUNTACANA Ave. Ábraham Lincoln No. 960 Santo Domingo, Republica Dominican

Head of Organization:

Telephone: (809) 959-9221

Email: info@puntacana.com
fepec@puntacana.com

Website:

<http://www.puntacana.org/>

SOCIEDAD ORNITOLOGICA DE LA HISPANIOLA

Location: Gustavo Mejia Ricart 1198, Galerías Residencial Apartamento 401, Santo Domingo, República Dominicana

Head of Organization: Jorge Luis Brocca, Executive Director

Telephone: 809.753.1388

Website:

<http://www.soh.org.do/pages/>

GUADELOUPE

AMAZONA

Location: Guadeloupe

Head of Organization: Frantz Duzont, President

Email: contact@amazona-guadeloupe.com

Website: <http://www.amazona-guadeloupe.com/>

OFFICE NATIONAL DE LA CHASSE ET DE LA FAUNE SAUVAGE (ONCFS)

Location: Chemin de Boyer, Biosbert, 97129 Lamentin, Guadeloupe

Head of Organization: Eric Delacroix, Coordinateur

Telephone: (590) 690 542 811

Email:

eric.delacroix@oncfs.gouv.fr

Website:

<http://www.oncfs.gouv.fr/>

GRENADA

AGENCY FOR RURAL TRANSFORMATION LTD (ART)

Location: PO Box 750 Marrast Hill, St. George's, Grenada

Head of Organization: Sandra Ferguson, Secretary General

Telephone: (473) 440-3440/3915

Email: artngognd@gmail.com

Website:

<http://www.artngogrenada.org/>

GRENADINES MARINE RESOURCE & SPACE USE INFORMATION SYSTEM

Location: Grenada

Website:

<http://www.grenadinesmarsis.com/>

FRIENDS OF THE EARTH, GRENADA

Location: PO Box 521, Lucas Street, Queen's Park, St. George's, Grenada

Telephone: (1 473) 440 7192

Website:

<http://www.foei.org/en/who-we-are/member-directory/groups-by-region/latin-america-and-the-caribbean/grenada.html>

GRENADA COMMUNITY DEVELOPMENT AGENCY (GRENCODA)

Location: Grenada

Telephone: (473) 444-8430/9490

Email: grenco@spiceisle.com

Website: <http://grencoda.org/>

GUYANA

GUYANA MARINE TURTLE CONSERVATION SOCIETY

Location: Lot 8, Vergenoegen, East Bank Essequibo, Region 3, GUYANA

Head of Organization: Mr. Romeo DeFreitas, Country Coordinator

Telephone: (592) 260-2613

Email: coordinator@gmtcs.org

Website: <http://www.gmtcs.org/>

OFFICE OF THE PRESIDENT OF CLIMATE CHANGE (OCC)

Location: Office of the President, Shiv Chanderpaul Drive, Bourda, Georgetown, Guyana
Telephone: (592) 223-5205

HAITI

THE CARIBBEAN INSTITUTE FOR SUSTAINABLE DEVELOPMENT

Location: Haiti

Head of Organization:

Telephone: 305-456-5917

Email: tci@islandsystems.com

Website:

http://www.thecaribbeaninstitute.org/The_Caribbean_Institute/About.html

PLATEFORME HAÏTIENNE DE PLAIDOYER POUR UN DÉVELOPPEMENT ALTERNATIF

Location: 20 Rue Jean Baptist, Canape Vert, Paort au Prince, Haiti

Head of Organization: Camille Chalmers, Executive Director

Telephone: (509)-2816-3934 / (509) 3935-5966

Email:

chalmerscamille6@gmail.com

Website: <http://www.papda.org/>

INSTITUT DE TECHNOLOGIE ET D'ANIMATION

Website:

<http://itecatiboukan.blogspot.com/>

HAITI SURVIE

Location: Port-au-Prince, Haïti, W.I, Delmas 65, rue Durandis # 2

Telephone: (509) 401 968 4 / (509) 213 797 3 / (509) 429 228 8

Email: hsurvie@yahoo.com

Website: <http://haitisurvie.org/>

JAMAICA

CARIBBEAN COASTAL AREA MANAGEMENT FOUNDATION

Location: P.O. Box 33, Lionel Town, Clarendon, Jamaica

Head of Organization:

Telephone: (876) 986-3344 Office (876) 289-8253

Email: ccamf@cwjamaica.com

Website:

<http://www.ccam.org.jm/>

ENVIRONMENTAL FOUNDATION OF JAMAICA

Location: 1B Norwood Avenue, Kingston, Jamaica

Head of Organization: Karen McDonald Gayle, Chief Executive Officer

Telephone: +1 876-960-7954

Email:

kmcdonaldgayle@efj.org.jm

Website: <http://www.efj.org.jm/>

THE NATURAL HISTORY SOCIETY OF JAMAICA, UWI

Telephone: +1 876-977-4166

Email: nhsj@uwimona.edu.jm

Website:

<https://www.facebook.com/pages/The-Natural-History-Society-of-Jamaica/152724161569378>

GEOLOGICAL SOCIETY OF JAMAICA, UWI

Head of Organization: Dr. James Williamson

geoggeol@uwimona.edu.jm

Telephone: 876-927-1660

Email: geosocja@uwimona.edu.jm

Website:

<http://gsi.monainformatixltd.com/>

NEGRIL AREA ENVIRONMENTAL PROTECTION TRUST (NEPT)

Telephone: (876) 957-4626

Email: coralreef@cwjamaica.com

NEGRIL CORAL REEF PRESERVATION SOCIETY (NCRPS)

Location: P.O. Box 2563, Negril, Westmoreland

Head of Organization:

Telephone: 1-876-957-4626

Email: ncrpsnegril@yahoo.com

Website: <http://negril.com/ncrps/>

SOUTHERN TRELAWNEY
ENVIRONMENTAL AGENCY

Location: #3 Grant's Office
Complex, Albert Town P.O.,
Trelawny
Telephone: 876-610-0818
Email: info@stea.net
Website: <http://www.stea.net/>

SOCIETY FOR THE CONSERVATION
AND STUDY OF CARIBBEAN BIRDS
(SCSCB)

Telephone: 904-5454/877-7335

ST. THOMAS ENVIRONMENTAL
PROTECTION ASSOCIATION

Telephone: 982-2205/359-8639
Email: s.t.e.p.a@hotmail.com
Website:
<https://www.facebook.com/pages/St-Thomas-Environmental-Protection-Association/258467897616496?id=258467897616496&sk=info>

MONTEGO BAY MARINE PARK
TRUST

Location: Pier One Complex,
Montego Bay
Head of Organization:
Telephone: (876) 952-5619
Email: contact@mbmp.org
Website: <http://www.mbmp.org/>

THE NATURE CONSERVANCY -
JAMAICA OFFICE

Location: 2 1/2 Kingsway, Unit
#27, Devon House East, Kingston
10, St. Andrew, Jamaica
Head of Organization: Donna
Blake, Director
Telephone: (876) 754-4579
Email: dblake@tnc.org

CARIBBEAN ENERGY
INFORMATION SYSTEMS (CEIS)

Location: Hope Gardens, Kingston
6, Jamaica
Head of Organization:
Telephone: (876-927-1779)
Email: ceis@src-jamaica.org
Website: <http://cipore.org/home/>

KINGDOM OF THE NETHERLANDS

WATER-EN ENERGIEBEDRIJF

Location: Oranjestad, Aruba
Head of Organization:
Telephone: (297) 525 4200
Website:
<http://www.webaruba.com/>

TURTUGARUBA FOUNDATION

Location: Constantijn
Huygensstraat 8, Oranjestad,
Aruba
Head of Organization: Edith van
der Wal, President
Telephone: 297 592 9393
Email: turtugaruba@hotmail.com
Website:
<https://www.facebook.com/Turtugaruba>

CLIMATE & RESEARCH CENTER,
METEROLOGICAL SERVICE OF THE
NETHERLAND ANTILLES AND
ARUBA

Location: Seru Mahuma,
Willemstad, Curaçao
Head of Organization: Dr. A.A.E
.Martis,
Director
Telephone: 599-9 8393366
Email: admin-cur@meteo.an
Website:
<http://www.meteo.an/index.asp>

BONAIR FISHERMEN

Location: Caribbean Bonqir Kaya
Chopin, Bonaire
Telephone: (599) 795-5653

Email: zurlayka@hotmail.com

BONAIRE SEA TURTLE
CONSERVATION

Location: P.O. Box 492, Bonaire,
Dutch Caribbean, Kralendijk
Telephone: 599 717 2225
Email: stcb@bonaireturtles.org
Website:
<http://www.bonaireturtles.org/>

UNIVERSITY OF THE
NETHERLANDS ANTILLES

Location: 111 Jan Noorduynweg
Willemstad, Curaçao
Head of Organization: Mr. F.B.G.
de Lanoy, Rector Magnificus
Telephone: (599) 8442222
Website:
<http://www.una.an/unasite/>

CARIBBEAN RESEARCH AND
MANAGEMENT OF BIODIVERSITY
(CARAMBI)

Location: Piscaderabaai z/n, P.O.
Box 2090, Willemstad, Curacao,
Netherlands Antilles
Head of Organization: Mr. Peter
Bongers, Chairman
Telephone: (5999) 462-4242
Email: info@carmabi.org
Website:
<http://www.carmabi.org/>

REEF CARE CURACAO

Location: P.O. Box 676
Curacao, Netherlands Antilles
(Dutch Caribbean)
Head of Organization:
Telephone: (599) 569-2099
Email: info@reefcare.org
board@reefcare.org
Website:
<http://www.reefcare.org/>

SABA CONSERVATION
FOUNDATION

Location: Saba
Telephone: 599 416-2630
Email: info@sabapark.org
Website:
<http://www.sabapark.org/>

MARTINIQUE

SOCIÉTÉ POUR L'ETUDE, LA
PROTECTION ET L'AMÉNAGEMENT
DE LA NATURE A LA MARTINIQUE
(SEPANMAR)

Location: 3 avenue condorcet
97200 Fort de France
Head of Organization: M.
JEREMIE Stéphane, Presidente
Telephone: 33(0)696 41 13 50
Email: contact@sepanmar.org
Website: <http://sepanmar.org/>

DIRECTION DE
L'ENVIRONNEMENT, DE
L'AMENAGEMENT ET DU
LOGEMENT (DEAL) MARTINIQUE

Head of Organization: Cyrille
Barnerias, Charge de mission
Biodiversite
Telephone: 33(0)5 96 71 44 88
Email:
cyrillebarnerias@developpement-
durable.gouv.fr
Website:
[http://www.martinique.developpe-
ment-
durable.gouv.fr/spip.php?page=so
mmaire](http://www.martinique.developpement-durable.gouv.fr/spip.php?page=so_mmaire)

INSTITUT DE RECHERCHE POUR LE
DÉVELOPPEMENT (IRD) (UMR
ESPACE-DEV, IRD MARTINIQUE
CENTER)

Head of Organization: Marc
Morell, Project Coordinator
Telephone: 596 39 77 39
Email: marc.morell@ird.fr

Website: www.caribsat.com

ST. BARTS

RÉSERVE NATURELLE DE SAINT-
BATHÉLEMY

Location: Quai de la République,
Gustavia BP 683, 97133 Saint-
Barthelemy
Head of Organization: Francine Le
Quellec, Marine Reserve Director
Telephone: 590. 590 27 88 18
Email:
managernaturestbarth@gmail.co
m
Website:
[http://reservenaturellestbarth.co
m/en](http://reservenaturellestbarth.com/en)

ST. KITTS & NEVIS

NEVIS TURTLE GROUP

Location: St. Johns Parish, Nevis,
St. Kitts & Nevis
Head of Organization: Emile
Pemberton, President/Founder
Telephone: (869)655 1814
Email: nevisturtle@yahoo.co.uk
Website:
<http://www.nevisturtlegroup.org/>

NEVIS HISTORICAL AND
CONSERVATION SOCIETY (NHCS)

Location: PO Box 563,
Charlestown, Nevis
Head of Organization: Executive
Director, Evelyn Henville
Telephone: (1 869) 469-5786
Email: nhcs.mail@gmail.com
Website: [http://www.nevis-
nhcs.org/](http://www.nevis-nhcs.org/)

ST. LUCIA

ST. LUCIA NATIONAL TRUST

Location: Pigeon Island National
Landmark, P.O. Box 595, Castries,
St. Lucia
Head of Organization: Bishu
Tulsie, Director
Telephone: 1-758-452-5005
Email: info@slunatrust.org
Website:
<http://www.slunatrust.org/>

CARIBBEAN RENEWABLE ENERGY
DEVELOPMENT PROGRAMME
(CREDP)

Location: Caribbean
Environmental Health Institute,
The Morne, Castries. P.O. Box
1111, Castries
Telephone: (1 758) 458 1425

CARIBBEAN ENVIRONMENTAL
HEALTH INSTITUTE (CEHI)

Location: P.O. Box 1111, The
Morne, Castries, St. Lucia
Telephone: (758) 452 2501/ (758)
452 1087
Email: cehi@candw.lc
Website: <http://www.cehi.org.lc/>

ST. MAARTEN

NATURE FOUNDATION ST.
MAARTEN

Location: Wellsberg Street 1A,
Unit 25 – 26 Fisherman's Wharf
Complex Cole Bay, St. Maarten
Head of Organization: Tadvio
Bervoets, Manager
Telephone: (599) 544-4267
Email:
manager@naturefoundationsxm.o
rg
Website:
[http://www.naturefoundationsxm
.org/](http://www.naturefoundationsxm.org/)

ST. MAARTEN PRIDE FOUNDATION

Telephone: 001721 5231188 or 520 0650
Website: <http://www.sxmconservationfoundations.org/>

EMILIO WILSON ESTATE FOUNDATION

Email: info@sxmconservationfoundation.s.org
Website: <http://ewef.sxmconservationfoundations.org/>

ST. VINCENT & THE GRENADINES

ST. VINCENT NATIONAL TRUST

Telephone: 784-451-2921
Email: svgntrust@gmail.com /svgntrust@vincysurf.com
Website: <http://svgnationaltrust.org/>

WINDWARD ISLANDS FARMERS' ASSOCIATION (WINFA)

Location: PO Box 817, Kingstown, St Vincent
Head of Organization: Mr. Renwick Rose
Telephone: (784) 456-2704
Email: rozesvg@hotmail.com
Website: <http://www.winfacaribbean.org/>

SURINAME

STICHTING PROJEKTA

Location: Mathoeralaan 32, Kasabaholo, Paramaribo, Suriname
Head of Organization: Ms. Sharda Ganga, Director

Telephone: (597) 439925 / (597) 857-0493
Email: shganga@sr.net
Website: <http://projekta-suriname.blogspot.com/>

WWF GUIANAS

Location: Henck Arronstraat 63, Suite E Paramaribo, Suriname
Head of Organization: Gerold Zondervan, Regional Advisor
Telephone: (597) 422 357
Email: info@wwf.sr
Website: <http://www.wwfguianas.org/>

THE CLIMATE COMPATIBLE DEVELOPMENT AGENCY (CCDA)

Location: Geertruidastraat 14, Paramaribo, Suriname
Head of Organization: John Goedschalk, Executive Director
Telephone: (597) 712-0040
Email: john@climatecompatiblesuriname.com
Website: <http://www.climatecompatiblesuriname.com>

TRINIDAD & TOBAGO

THE TRUST FOR SUSTAINABLE LIVELIHOODS

Location: #23 Mc Inroy Street, Curepe Trinidad and Tobago
Head of Organization: Floyd Homer, President
Telephone: (868) 365-1261
Email: sustrustcaribbean@gmail.com
Website: <http://www.sustrust.org/>

CARIBBEAN NATURAL RESOURCES INSTITUTE (CANARI)

Location: Laventille, Trinidad

Head of Organization:

Telephone: 868-626-6062
Email: info@canari.org
Website: <http://www.canari.org/>

CARIBBEAN FOREST CONSERVATION ASSOCIATION (CFCA)

Location: Maraval, Trinidad
Email: cfca.ngo.tt@gmail.com
Website: <http://www.cfcatt.net/>

BUCCOO REEF TRUST

Location: Tobago
Head of Organization:
Telephone: (1 868) 635 2000
Email: office@buccooreef.org
Website: <http://www.buccooreeftrust.org/>

ALL TOBAGO FISHERFOLK ASSOCIATION

Head of Organization: Charles James
Telephone: (868) 776-0209
Email: jamesnew22@yahoo.com

CARIBBEAN INSTITUTE OF SUSTAINABILITY (CIS)

Location: Trinidad
Telephone: 868-355-0323
Email: slgreenleaf@gmail.com
Website: <http://cisaction.org/>

PAWI STUDY GROUP

Email: pawistudygroup@gmail.com
Website: <http://pawistudygroup.yolasite.com/>

COUNCIL OF PRESIDENTS OF THE ENVIRONMENT (COPE)

Location: P.O. Box 1381, Port of Spain, Trinidad and Tobago

Email: copett2011@gmail.com

Website:

<https://www.facebook.com/COPEtnt>

CARIBBEAN INDUSTRIAL
RESEARCH INSTITUTE (CARIRI),
UWI

Location: University of the West
Indies Campus, St Augustine,
Trinidad and Tobago

Head of Organization:

Telephone: (868) 662-7161

Email: cfsc@cariri.com

Website: <http://www.cariri.com/>

CARIBBEAN METEOROLOGICAL
ORGANIZATION (CMO)

Location: 27 O'Connor Street.
Woodbrook. P.O. Box. 461, Port of
Spain, Trinidad

Head of Organization: Jill
Debourg, Human Resources
Officer

Telephone: (1 868) 622 4711

Email: jill.debourg@ifrc.org

CMOHQ@cmo.org.tt

Website: <http://www.cmo.org.tt/>

POINT-A-PIERRE WILDFOWL
TRUST

Location: c/o 38 La Reine
Townhouse, Flagstaff Hill, Long
Circular Road, St. James, Trinidad,
West Indies.

Head of Organization:

Telephone: (868)658-4200 ext.
2512#

Email: info@papwildfowltrust.org

Website:

<http://www.papwildfowltrust.org/>

TRINIDAD AND TOBAGO FIELD
NATURALISTS' CLUB (TTFNC)

Location: P.O. Box 642, Port of
Spain, Trinidad & Tobago

Telephone: 868-624-8017

Email: admin@ttfnc.org

Website: <http://ttfnc.org/>

TURTLE VILLAGE TRUST

Location: P.O. Box 1109
Wrightson Road

Port of Spain

Trinidad & Tobago, W.I.

Telephone: (868) 638 5953 / 674
4213

Email: info@turtlevillagetrust.org

Website:

<http://turtlevillagetrust.org/tobago.htm>

ASSOCIATION OF TOBAGO DIVERS
(ATDO)

Location: Frontier Divers, c/o
Sandy Point Beach Club, Crown
Point, Tobago, Trinidad & Tobago

Email:

getinfo@tobagoscubadiving.com

Website:

<http://www.tobagoscubadiving.com/atdo/default.aspx>

CARIBBEAN NETWORK FOR
INTEGRATED RURAL
DEVELOPMENT (CNIRD)

Location: 40 Eastern Main Road,
St. Augustine, Trinidad & Tobago

Head of Organization:

Telephone: 868 221 8497 / 868-
645 6458

Email:

jerimiah_007@hotmail.com / cnird@live.com

Website: <http://cnirdregional.org/>

TURKS & CAICOS

TURKS & CAICOS NATIONAL TRUST

Location: Butterfield Square,
Downtown, Turks & Caicos

Head of Organization:

Telephone: 1 649 941 5710

Email: tc.nattrust@yahoo.com

Website:

<http://www.tcinationaltrust.com/>

TURKS & CAICOS, NATIONAL
ENVIRONMENT CENTER

Location: Lower Bight Road,
Providenciales, Turks and Caicos
Islands

Head of Organization: Kathleen
Wood, Director, Department of
Environment and Coastal
Resources

Telephone: (649) 946-3306

Email: kw@swa.tc

Website:

<http://www.environment.tc/National-Environmental-Centre.html>

REGIONAL

WIDER CARIBBEAN SEA TURTLE
CONSERVATION NETWORK
(WIDECAST)

Location: 1348 Rusticview Drive,
Ballwin, Missouri 63011 USA

Head of Organization:

Telephone: Dr. Karen Eckert,
Executive Director, (314) 954-8571
keckert@widecast.org

Email: keckert@widecast.org

Website:

<http://www.widecast.org/>

APPENDIX I: SURVEY INFORMATION

Information for this compendium is part of a broader effort to understand “who is doing what” in the conservation arena in the Caribbean basin. L. Nicholson gathered this as well as additional information through phone calls, face-to-face meetings, and mail, and electronic media. Information from the survey developed by L. Nicholson in collaboration with the CLCC staff and others will be made available without organization identifiers in the future. We gathered information from 39 survey questions based on a set of four areas of interest to the CLCC and L. Nicholson.

A. Collaborative Networks

B. Perspectives on Science, Management and Policy

C. Science Priorities and Data Management for Achieving Your Mission

D. Background Information

At this time, only the information in this compendium document is available to researchers that request it as per the CLCC data sharing guidelines. Contact the CLCC staff or visit the website for more information.

APPENDIX II: ECOSYSTEM GOVERNANCE INTERACTIVE MAP

An Ecosystem Governance interactive map with a spatial view of all the organizations in the Caribbean that have provided information to-date can be found on the CLCC website at <http://caribbeanlcc.org/portfolio/ecosystem-governance-2/> or from the homepage of the website click on the Data Center arrow and scroll down to Ecosystem Governance. As of the writing of this version of the compendium the interactive map organizational profiles are limited to Name, Website, Organizational Type, Headquarters Address, Contact Person, Email, and Telephone. We encourage organizations not included to contact CLCC staff to be uploaded to the map and to complete the survey to be included in the next compendium. Future versions of the interactive map will include detailed organizational profiles and a search option so as to allow for finding organizations by thematic area, expertise, geographic scope, and more.

If your organization is interested in being included or updating your profile, please contact:

Kasey R. Jacobs

Partnership and Outreach Coordinator

Caribbean Landscape Conservation Cooperative

kaseyrjacobs@caribbeanlcc.org

Office: (787) 764-7137

INDEX

Organization Name	Country of Headquarters	Page Number
Amigu di Tera	Curaçao	34
Andros Conservancy and Trust	Bahamas	85
Anguilla Tourism Board	Anguilla	96
Anguilla National Trust (ANT)	Anguilla	95
Antigua & Barbuda Met Services	Antigua	43
Asa Wright Nature Centre	Trinidad	48
Belize Alliance for Conservation Non-Governmental Organizations (BACONGO)	Belize	54
Belize Audubon Society	Belize	93
Belize Coalition to Save Our Natural Heritage	Belize	29
Belize Fishermen Cooperative Association	Belize	61
Belize Institute of Environmental Law and Policy (BELPO)	Belize	69
Bermuda Environmental Sustainability Taskforce (BEST)	Bermuda	74
Bermuda National Trust	Bermuda	35
Bermuda Ocean Explorers	Bermuda	28
Bimini Blue Coalition	Bahamas	26
BirdLife International	United Kingdom	27
Blue Iguana Recovery Programme	Cayman Islands	92
Caribbean Agricultural Research and Development Institute (CARDI)	Trinidad and Tobago	20
Caribbean Community Climate Change Center	Belize	99
Caribbean Council for Science and Technology	Trinidad	66
Caribbean Institute for Meteorology and Hydrology (CIMH)	Barbados	24
Caribbean Network of Fisherfolk Organizations (CNFO)	Belize	71
Caribbean Youth Environment Network (CYEN)	Barbados	98
Central Caribbean Marine Institute (CCMI)	Cayman Islands	89
Centre for Resource Management and Environmental Studies (CERMES), University of the West Indies (UWI)	Barbados	81
Barbados Coastal Zone Management Unit	Barbados	47
Conservation & Fisheries Department of the British Virgin Islands	British Virgin Islands	94
Anguilla Department of Environment	Anguilla	67
Department of Fisheries & Marine Resources	Anguilla BWI	40
Dutch Caribbean Nature Alliance	Dutch Caribbean	68
Environment Tobago	Trinidad & Tobago	70
Environment Tourism Consulting, LTD	Antigua & Barbuda	52
Environmental Awareness Group Inc.	Antigua	38
Environmental Protection in the Caribbean (EPIC)	USA	65
EnviroSynergy	USA	64
Fondation pour la Protection de la Biodiversite Marine (FoProBiM)	Haiti	79
Forest and Marine Reserve Association of Caye Caulker (FAMRACC)	Belize	57
Friends of Mayflower Bocawina National Park	Belize	36
Friends of the Environment	Bahamas	46

GEF Small Grants Programme	The Bahamas	44
Gilbert Agriculture & Rural Development Center (GARDC)	Antigua	72
Global Mangrove & Reef Education Association	Cayman Islands	59
Goodwill Fisherman's Cooperative	St. Vincent	31
Green VI	British Virgin Islands	91
Grenada Solid Waste Management Authority	Grenada, W.I.	41
Grupo Jaragua	Dominican Republic	22
Gulf and Caribbean Fisheries Institute, Inc	USA	42
Healthy Reefs for Healthy People	Belize	75
Institute of Marine Affairs	Trinidad	78
Island Conservation	The Bahamas	62
Iwokrama International Centre for Rain Forest Conservation and Development	Guyana	51
Jamaica Conservation and Development Trust	Jamaica	30
Jamaica Environment Trust	JAMAICA	77
Jamaica Fishermen Cooperative Union Ltd	Jamaica	60
Jamaican Caves Organisation	Jamaica	63
Asociación para el Desarrollo de San José de Ocoa (ADESJO)	Dominican Republic	23
Jost Van Deykes Preservation Society	BVI	90
Lab de Percepción Remota INTEC	Dominican Republic	21
Montserrat National Trust	Montserrat	82
National Fisherfolk Organisation	St. Vincent	33
National Trust for the Cayman Islands	Cayman Islands	84
Nature Seekers	Trinidad and Tobago	32
Panos Caribbean	Jamaica	73
Peninsula Citizens for Sustainable Development	Belize	56
Plants of St. Lucia	Saint Lucia	50
Portland Environment Protection Association	Jamaica	80
Programme for Belize	Belize	53
Reef Check Dominican Republic	Dominican Republic	76
Reef Guardians BVI	BVI	86
Save Our Sea Turtles (SOS) Tobago	Tobago	39
Siwa-ban Foundation	Belize	58
Social and Sustainable Development Division of the Organization of Eastern Caribbean States (OECS)	St. Lucia	97
St. Christopher National Trust	St. Kitts & Nevis	83
St. Eustatius National Parks (STENAPA)	St Eustatius	49
St. Maarten National Heritage Foundation	St. Maarten	37
Steadfast Tourism And Conservation Association	Belize C. A.	55
Sustainable Grenadines Inc.	St. Vincent & the Grenadines	88
The Nature Conservancy	Belize	45
Union Island Environmental Attackers	Grenada	87
Wiatukubuli National Trail Management Unit	Commonwealth of Dominica	25

CLCC STAFF

WILLIAM GOULD

Coordinator

United States Forest Service – International Institute of Tropical Forestry

BRENT MURRY

Science Coordinator

United States Fish & Wildlife Service

KASEY JACOBS

Partnership & Outreach Coordinator

US Forest Service – Puerto Rico Dept of Natural & Environmental Resources – National Oceanic & Atmospheric Administration

MARIXA MALDONADO

Administrative Assistant

United States Forest Service – International Institute of Tropical Forestry

LIA NICHOLSON

Summer 2013 Intern – International Programs Ecosystem Governance Project Coordinator

Yale University

CLCC STEERING COMMITTEE

Leopoldo Miranda, SE Assistant Regional Director - Ecological Services, USFWS

Jean-Pierre L. Oriol, Director, Division of Coastal Zone Management for the Virgin Islands DPNR

Ernesto L. Díaz, Director, Coastal Zone Management, Puerto Rico DNER

Edwin Almodovar, State Director, NRCS Caribbean Area Office

David P. Brown, Director, Southern Region Climate Services, NOAA

José Cruz-Burgos, USFWS, Caribbean Ecological Services Field Office

Lisamarie Carrubba, NOAA Caribbean Field Office, Cabo Rojo, PR

Constance Carpenter, Program Director, State and Private Forestry, USDA FS IITF

Rafael Rodriguez, Director, Caribbean Water Science Center, USGS

Pedro Rios, Ecosystem Mgmt. & Planning Team Leader, USDA FS EYNF

Susan Silander, Project Leader, USFWS Caribbean Islands NWR complex

Evelyn Huertas, Environmental Scientist, USEPA Region 2, Caribbean Division

Patricia Bradley, Environmental Program Manager, USEPA Research and Development

Joel Tutein, Superintendent, St. Croix District, National Park Service

Sindulfo Castillo, Chief of Antilles Regulatory Section, US Army Corps of Engineers

Aaron Hutchins, Director of Government Relations, The Nature Conservancy

Fernando Lloveras, Executive Director, Puerto Rico Conservation Trust

