
NGO Case Study presentations
June 2005

NGO Case Study Presentations

GEF­NGO Consultation meeting

June, 2005

The following four case studies were presented during the GEF­NGO
Consultation on June 2, 2005:

1. Growing grapes in the Namibian desert: an African Success story, by
Steven Gruzd, South African Institute of International Affairs –SAIIA
(South Africa).

2. Models of Partnerships within the SGP in North Africa 1999­2005,
by Emad Adly, Arab Network for Environment and Development –
RAED (Egypt).

3. Restoring Mountain Ecosystems through Community Land
Management, by Elsa Matilde Escobar, Fundación Natura (Colombia)

4. Alliances for Conservation: Empowering Civil Society in Central
America, by Ingrid Arias, FUNDAECO (Guatemala).

NGO Case Study presentations
June 2005

1. Growing Grapes in the Namibian Desert: An African
Success Story
By Steven Gruzd, South African Institute of International Affairs

Hardap

Aussenke
hr

NGO Case Study presentations
June 2005

From dust to dollars …
ü Only 2% of Namibia receives enough rain to grow crops
ü The Namib desert, along Namibia’s Atlantic coastline, has a mean annual rainfall

of 50 mm ­ one of the driest places on the planet
ü Irrigation is only possible only along a few border rivers in the far north and

south; borehole irrigation is prohibitively expensive
ü But this climactic curse is a blessing for growing table grapes …

Meet Dusan, a man with a plan
ü Yugoslav Dusan Vasiljevic emigrated to Australia, become a fresh fruit

commodity trader, then moved to Johannesburg, SA
ü Realising that few places on earth could produce fresh grapes in

November/December for Europe because of frost and rainfall, he saw an
opportunity along Africa’s Atlantic coast to grow grape varieties that thrive on
high heat and low humidity.

ü In extreme aridity, farmer controls harvest period
ü In 1988 Vasiljevic bought Aussenkehr, a failed vegetable farm along the Orange

River, in then South West Africa. Despite its low annual rainfall, the farm had a
15 km riverfront and an annual irrigation quota – a government­determined ration
based on acreage planted and pumping capacity.

Potted Political History
ü German South West Africa 1884
ü South Africa administers SWA as a League of Nations Mandate after WWI
ü Protracted legal dispute after WWII, ruled as de facto “fifth province” of SA
ü SWAPO opposes SA rule, begins insurgency in 1960
ü War in Angola, Cold War context
ü Independence 21 March 1990

Tough times
ü Steep learning curve

– 3 years to bear fruit
– planted tomatoes, cantaloupes, watermelons for SA market
– irrigation pumps failed, expensive to replace
– had to buy out investors who lost faith
– Had to source own funding in forex, weak Namibian dollar

ü ‘It was tough. ‘People thought I was mad and that this was a white elephant. The
perception was that it was simply not possible to grow grapes there. I was in a
newly independent country planting new crops in a virgin area. There was hardly
any infrastructure, a lack of quality management. The commercial banks don’t
deal with many farmers and refused to lend, especially in new areas.’ – Dusan
Vasiljevic

NGO Case Study presentations
June 2005

Grapes on the Negotiating Table
ü European grape­producing states ­ Spain, Italy and France ­ plus several non­EU

grape farmers can’t produce at yearend, and fresh grapes deteriorate in quality
after long, expensive periods in cold storage.

ü Namibia joined Fourth Lomé Convention (1992­2000), offering preferential
access to EU for certain low income African, Caribbean and Pacific (ACP) states.

ü Vasiljevic urged Ministry of Agriculture to seek concessions in Europe for
Namibian grapes.

ü Competitors lobbied for time­bound duty­free access.
ü Decision: all ACP countries, combined, could export 600 tonnes of fresh seedless

table grapes duty­free to the EU from 1 December to 31 January each year.

Thanks for Nothing, Brussels
ü In 1992, Namibia the only ACP country that could export grapes to the EU, and

Aussenkehr alone easily exceeded the 600 tonnes.
ü Duty­free quota boosted to 800 tonnes in 1996, split between December and

January, to the first supplier to market.
ü From January 2002, government negotiated a tariff reduction of 2.5% for grapes

over the quota, but changes to EU trade rules extended it to all ACP countries.
ü Small market opening ­ struck deal with UK supermarket Tesco.
ü ‘Supermarkets want grapes on their shelves 365 days a year. You get brilliant

prices, if you can deliver consistently to very fussy customers. And it’s all about
the marketing window – if you don’t take advantage, they will hunt for grapes
from one of their 27 other supplier countries. Deliver what you are asked to – you
are dead if you don’t.’ ­­ Stuart Symington, CEO, South African Fresh Produce
Exporters’ Forum.

Perseverance Pays Off
ü First 150ha on Aussenkehr ­ 1,000 tonnes in 1991. Wholesale price about

$3,800/tonne (after duty) in Europe ­ restructured debt, planted 350ha new
vineyards.

ü Vasiljevic sold some land to government at reduced price, and the parastatal
Namibia Development Corporation and black empowerment corporation (the
Namibia Grape Company producing on 360ha.

ü Government developing Tandjeskoppie farm, aid from Arab Development Bank,
another 5,000 irrigated ha planned.

ü 2003: Namibia produced 12,000 tonnes (approximately N$180 million ($US29
m).

Inspiring a Bunch of Other Farmers
ü Komsberg Farming, in cooperation with a major black economic empowerment

group, started production about 200km east along the Orange River.
ü Hardap irrigation scheme 600km north of Orange ­ still small, export licensed

pack house for table grapes recently built for 3,000 tonnes.

NGO Case Study presentations
June 2005

ü Rising cost of providing scarce water for irrigation, innovative farmers switching
to high value crops – mostly fruit, vegetables and flowers – principally for export.

ü 12 farmers created 150 jobs – Kalahari Table Grapes joint branding, single
negotiation channel

Meeting EU Trade Standards
ü EurepGAP certification – complex, costly set of interconnected requirements

covering food safety, the origins of produce, environmental standards and the
social welfare of workers

ü Namibia has no organisation able to certify that grapes meet EU quality standards.
ü European wholesalers send experts to Namibia before harvesting and during

packing
ü Exporters must pay SA’s Perishable Products Exports Control Board (PPECB) to

conduct inspections
Not Coming to America

ü Namibia tried for 8 years to sell table grapes in the US.
ü It can take 5­7 years to meet the quarantine conditions for an import permit from

the Animal and Plant Health Inspection Service (APHIS) in the US Department of
Agriculture (USDA).

ü Pest Risk Assessment (PRA) controlled and supervised by APHIS is required.
Namibia lacks expertise to execute these complex tests.

ü Visits by APHIS experts not borne fruit.
ü Depreciating dollar, so industry concentrated on expanded EU.
ü Yet SA received permits easily in 1995 – politics?
ü Buy SA’s PRA is not acceptable to APHIS for Namibia, and the laborious and

expensive exercise must be duplicated although the two production zones straddle
the Orange River.

Urging Collaboration
ü Namibian government’s Green Scheme: to incorporate disadvantaged Namibians

into commercial operations. Budding farmers wanting to create new irrigation
schemes must have a black empowerment component.

ü At the NGC’s irrigation project adjacent to Aussenkehr Farms, 30 small scale
farmers established in a mixed vegetable/grape production unit. Aussenkehr packs
and markets their grapes through existing channels normally inaccessible to the
low volumes produced by individual farmers.

ü NORTEGA the Namibian Orange River Table Grape Association, which gives
newer entrants all the benefits of access to established market channels and
quality certification systems, which small farmers would be unable to develop
individually.

Making a Difference
ü From scratch, created about 3,500 new permanent jobs, another 7,000 employed

during 3­4 month harvest, biggest employer in impoverished, underdeveloped
Karas Region.

NGO Case Study presentations
June 2005

ü For every 1,000 tonnes of table grapes Namibia has produced and exported, an
estimated 300 new permanent and 600 part­time jobs were created, and these
workers earn a total of about N$6,000,000 ($967,000).

ü Inspired Hardap scheme 600 km away

Lessons Learned
ü Identifying and developing lucrative niche markets
ü Encouraging and nurturing entrepreneurs, building on their own self­belief
ü Planting other species as cash crops while cultivating fruit trees that take years to

mature to offset expenditure
ü Articulating to governments why a crop is worth supporting, working together to

leverage market access
ü Ensuring that exports meet plant health standards of foreign markets
ü Tackling supply side constraints, like transportation and storage effectively

For more information:
Jürgen Hoffmann
Senior Trade Advisor: Agricultural Trade Forum
P.O.Box 5096, Windhoek, Namibia
Phone: + 264 61 22 47 41
Fax: + 264 61 22 53 71
E­mail: jurgen@nammic.co.na

Steven Gruzd
Research Manager, NEPAD and Governance Project
SAIIA ­ the South African Institute of International Affairs
PO Box 31596, Braamfontein, 2017, South Africa
E­mail: gruzds@saiia.wits.ac.za
Phone: (+27 11) 339­2021
Fax: (+27 11) 339­2154
www.saiia.org.za

mailto:jurgen@nammic.co.na
mailto:gruzds@saiia.wits.ac.za
http://www.saiia.org.za/

NGO Case Study presentations
June 2005

2. Models of Partnerships within the SGP in North Africa
1999­2005.
By Emad Adly, Arab Network for Environment and Development (RAED), Egypt.

The SGP Countries in North Africa
ü Egypt
ü Morocco
ü Tunisia

Levels of Partnerships
ü At the National Level
ü At the Programme Management Level
ü At the Thematic Level
ü At the Project Level

§ At the National Level
In Number of Countries, the SGP is hosted by NGOs
In our case in North Africa: In Egypt and Tunisia i.e. 2 out of 3

§ At the Programme Management Level
The NSC composition:

ü NGOs
ü Academia
ü Private Sector
ü International & UN Agencies
ü Government

The Country Programme Strategy (CPS) is developed in a complete Participatory
process involving all the Stakeholders. Linking between achieving the Global Benefits
and the National Priorities in order to achieve the Local Community Benefits. Ensuring
the linkage with Poverty and MDGs

§ At the Thematic Level
Converting the Problem into an Opportunity through the Establishment of a
Partnership

Strengths of Partnerships
ü Ensure Governance.
ü Ensure Participation of all Relevant Actors (especially the communities).
ü Maintaining SGP Commitment to SLI.
ü Achieving Synergy and Complementarities with other programs and projects.

NGO Case Study presentations
June 2005

ü Up­scaling and replicating successful SGP funded Projects
ü Minimize the costs (resources mobilization and co­financing)
ü Facilitate Sustainability

This leads to make a Greater Impact at both the National and Global levels

History of GEF/SGP in Egypt
§ Egypt’s SGP Pilot Implementation Phase started in 1992.
§ The majority of the projects funded during the last 13 years focused on adopting

measures for mitigating climate change.
§ The Pilot Phase 1992­1996
§ The First Operational Phase 1996 – 1999
§ The Second Operational Phase 1999 – 2002
§ The Second Operational Phase 2002 – 2005

Lesson learned
ü Projects closely related to peoples’ livelihoods and community development,

they are bound to succeed.
ü Local residents are eager to improve their living conditions by conserving

natural resources for future generations, and are awaiting an opportunity to
achieve their aim.

ü The SGP has contributed to enlightening policy­makers to adopt and support
environmental activities as a frame of reference for community development.

ü Whenever civil society organizations are enabled, they deliver positively
impacting their local community and serving their environment.

Successful Stories of Community Participation / Partnerships on a National Priority
Issue

§ Solar Heaters
§ Agricultural Wastes
§ Waste Water
§ Medicinal Plants

1) The Solar Heaters
Objectives of the Project

ü Awareness raising
ü Training
ü Revolving Fund

Partners Involved
ü The NGOs
ü The Private Sector
ü The Government

NGO Case Study presentations
June 2005

ü The Local Authorities
ü And of course the COMMUNITIES

Accomplishments
ü The NGOs installed 100 percent of the heaters and have an excellent record

for recovering the costs of installation.
ü The Projects trained many youngsters on the installation and maintenance of

the heaters (job creation)
ü In addition to raising the awareness of the community leaders and officials.

2) Agricultural Wastes
Programme Objectives:

ü To develop a pilot project for recycling of agricultural waste in the form of
non­conventional animal fodder and organic fertilizers.

ü This approach is an alternative to burning the waste which results in initiating
what we call it the Black Cloud Phenomenon.

ü The project’s activities work in light of the international environmental
agenda as well as the Ministry of Agriculture and the Ministry for the
Environment.

Partners Involved
ü Ministry of Agriculture
ü Ministry of Local Development
ü NGOs
ü Private Sector
ü Research Centers

Biodiversity
ü The Egyptian Botanical Society (EBS) implemented a programme on the

Conservation of Rangeland Biodiversity in El­Omayed Protected Area (GEF
small grants project Int/92/G31).

ü Egyptian Botanical Society is an NGO (President: Prof. K.H. Batanouny, the
project leader of the present project). This society has all the botanists,
ecologists and other related fields as members.

ü The budget was 26,400 US $ for a period of 18 months.
ü This helped to establish nurseries with the Bedouins. Awareness campaigns

were held and studies on the endangered plants were undertaken.

The results and information obtained from this project represented a good solid basis for
the projects on Biodiversity Conservation in Egypt. Among these is that implemented by
the Academy of Scientific Research and Technology and obtained a fund from the Swiss
Development Cooperation (SDC) through the International Union for Conservation
(IUCN). The Project leader was Prof. Dr. K.H. Batanouny, Professor of Ecology.
This project built upon the experience and achievements of the SGP GEF project

NGO Case Study presentations
June 2005

Personnel contributing to the activities of the project
ü hundreds of persons were involved in SGP, including:
ü Bedouin in sites where nurseries were established, Bedouin involved in the

meetings and workshops, persons from the local authorities and the
Governorate, scientists and researchers from different Faculties in the
different Universities and rResearch Centres, workers helping in the
preparation of nurseries and collection of seeds, members of the NGO, school
teachers, hotel personnel, and hundreds receiving the booklet on Biodiversity
(in Arabic), which was published by the SGP.

Training the Bedouin
It is a new practice to the Bedouin to cultivate wild plants. Their tradition makes them
believe that this something "Rabbani", i.e. coming from Allah and grows in nature. The
Bedouin will not try to cultivate these plants except when they feel that they are the main
reason of its eradication; either by collection or changing the habitat. The practice of
cultivation of these wild plants when shown to them by experts in the field, convinced
them. They were satisfied to find the plants growing and they can get some resource.
However, it is to be noted that the growth of the desert plants is slow. This may be among
the constraints. This can be remedied by providing the Bedouin by a supporting
livelihood during the first trials.

The Bedouin Women and Natural Resources
ü The Bedouin woman is responsible for numerous things in the daily life of the

household.
ü Through her activities, the woman has a paramount effect on the biodiversity.

It is to be noted that the socio­economic changes in the Bedouin society
affects the culture and behavior controlling the conservation of biodiversity.
The indigenous knowledge respecting the biodiversity is apt to be extinct.
Household interviews were held. Women, especially old women, are the main
source of traditional knowledge about the components of biodiversity.

The success of the project
ü The success of the project helped to raise funds to get a donation of a piece of

land of ca 5500 m2 at El Hammam at a value of more than 20000 US$. This is
used to establish a centre and a garden for the conservation of endangered
plants.

Objectives of the El­Hammam Centre
ü Ex situ conservation of the threatened and rare economic plant species,

especially those of medicinal value
ü Raising awareness among the stakeholders and users about the value of

conservation
ü Documentation of the traditional knowledge about the use of plants to help

conservation of Intellectual Property Rights (IPR)
ü Support education in the field of biodiversity conservation

NGO Case Study presentations
June 2005

ü Provide researchers with facilities to undertake experiments on cultivation,
propagation, harvest and phytoochemical investigation of the plants.

For more information:
Dr. Emad Adly
General Coordinator
Arab Network for Environment and Development (RAED)
E­mail: aoye@link.net
Phone.: +20­2­5161519
Fax: +20­2­5162961
www.undp.org/sgp
www.sgpgefegypt.org

mailto:aoye@link.net
http://www.undp.org/sgp
file:///E|/USA-Presentation/gefsgpegypt/www.gefsgpegypt.org/index.htm

NGO Case Study presentations
June 2005

3. Restoring Mountain Ecosystems through Community
Land Restoration
By Elsa Matilde Escobar, Fundación Natura Colombia (Colombia)

Fundación Natura Colombia
ü Colombian private organization
ü Created in 1984 (21 years of work)
ü Objective: conservation and sustainable use of natural resources
ü Participative and community based work
ü Works in topics like: territory organization, environmental education,

organizational strengthening, research, sustainable production systems,
protected areas, soil restoration, biodiversity conservation

Importance of the Andes
ü Myers 1988 defines the tropical Andes as one of the terrestrial eco­ regions

which is a world priority, because it is unique, fragile and strategic.
ü Dinerstein 1995: Identifies in the Tropical Andes 8 eco­regions which are

high priority areas to prevent the disappearance of critical, vulnerable or
endanger species.

ü WWF 1997 identified the north of the Andes as one of the 17 world priorities
for its uniqueness and its degree of threat.

ü Myers 1998: identified the north of the Andes as one of the 25 places with a
high concentration of a particular element HOT SPOT.

Programa
Chocó

Biogeográfico

Programa
Andes

Tropicales

Programa
Amazónico

Programa Fauna
Colombiana
Nacional.

Oficina de
certificación
Socioambiental
Nacional.

Oficina de
Prestación de
Servicios
Nacional.

NGO Case Study presentations
June 2005

ü Davis 1997: there are at least 9 plant diversity centers in the Andean region.

The Andes in the Colombian Context
Ecosystem

ü Only the 6% of the original forest in the Andean zone remains.
ü The world highest diversity in the smallest area is concentrated here.
ü Aquatic ecosystems highly affected by domestic, industrial and mine

contamination are located in the Andean zone.
ü Strategic ecosystems for water production.

Socioeconomic
ü Inhabited by the 80% of the Colombian population concentrated in big cities

and small urban centers.
ü The highest deforested areas for agriculture expansion are located in the

Andean region
ü The highest industrial and urban development and the highest generator of

environmental problems.

Agro ecosystem
ü Occupies the second place after the pacific area in forest exploitation
ü The 88% of the areas are intervened along the three mountain chains
ü Close to 3.000.000 hectares which correspond to 56% of the cultivated area in

the country are located above 1000 meters.
ü There are processes of erosion and instability because of high slopes and

intensive land use.

The eastern Cordillera and its soil

Transformed ecosystems: 51%;
Natural coverage: 49%;
Sub Andean forest:17.4%;
Andean forest: 15.2%;
Páramo: 9.5%;
Xerophytic bushes: 1.25%;
Oak forest: 1.2%

NGO Case Study presentations
June 2005

Desertification and erosion, priorities for the country
The annual report about the environmental conditions of Colombia identified the causes
of soil degradation processes like erosion, desertification and salinization.

ü Colombia has 250.000 Km2 of dry zones: arid, semiarid y sub­humid, which
corresponds to 22% of the country.

ü From the area above 79% of the dry zones presents some degree of degradation.
ü From these, 56% presents a high degree of degradation, originated by erosion,

salinization, compactness processes and loss of organic material.
ü The Andean region and in special the medium height and low mountains and the

inter mountain valleys are highly degraded.
ü The highest incidence of mountain ecosystems’ soil loss is associated with the

superficial water erosion (affecting 79% which is equivalent to 90.392.661
hectares).

NGO Case Study presentations
June 2005

ü In the case of pastures, the compacting process affects the structural stability of
the soil and the water flux through the soil profile.

ü The habitat and ecosystem fragmentation is one of the most serious threats for
biodiversity conservation and the main cause of the present extinction crisis in the
world.

ü This land degradation process has adverse effects on the ecological integrity and
the productivity.

Soil loss and low productivity by:
Overgrazing:

ü Intensification of livestock, higher number of cows by hectare.
ü Loss of shade coffee systems, riparian forests and secondary forests, for the

establishment of livestock with animals’ overload
ü Destination of forest soils for livestock activities
ü “Clean landscape” culture (only pastures)
ü Use of inappropriate technologies like: a) agrochemical b) inappropriate traction

c) low productivity races d) the lack of pastures’ rotation e) the use of Paramo for
seasonal livestock.

ü In dry forests: desertification, total loss of the understory, selective loss of native
species for overgrazing and the increasing of the temperature due to a higher
accumulation of exposed soil.

Unsustainable Agriculture:
ü Agricultural practices in high slope areas.
ü Low crop rotation.
ü Use of agrochemical for the management of plagues and fertilization.
ü Use of high impact techniques like the inappropriate plow.
ü Permanent superficial water flow (escorrentia)
ü Management of vegetation with the use of fire
ü Expansion of the agriculture frontier (becoming pastures).
ü Social imbalance for land access, inequitable distribution of property, underused

clean technologies associated with high levels of illiteracy, unstable productive
chains also with intermediaries.

Strategy for soil recovery: CREATION OF THE CONSERVATION CORRIDOR
GUANTIVA – LA RUSIA ­ IGUAQUE

ü Tool for regional planning integrating the ecological, economical and social
dimensions.

ü Participative Planning: Participation of the interested parties: peasants,
institutions, producers, women, academics, NGOs

ü Identification of biophysical and socioeconomic threats

NGO Case Study presentations
June 2005

ü Collective identification of activities that conduct to a Sustainable
Development Strategy for the region, with a portfolio of projects for the
region

ü Strengthening of alliances

Planning results
Conservation targets Threats

Flow decreasing
Contamination of residual water

Water

Sedimentation
Loss of plant coverage Riparian forest
livestock
Burning
Livestock

Páramos

Unsustainable agriculture
Livestock
Desertification

Dry forest

Burning
Loss of plant coverage
Livestock

Oak forest

Fragmentation
Sub Andean forest Loss of plant coverage

Soil loss
Livestock

Sustainable productive systems

Loss of native seeds

ANDEAN FORESTS Y DRY ENCLAVES

§ OBJECTIVE: To design and develop a five year plan that should involve:
compensation actions or implementation of incentives, change to agro forest
systems, soil restoration and decreasing of aridity, in the two mentioned
zones.

Strategic actions
ü To get the region’s decision makers involved in the design of policies that

agree with the proposed approaches
ü Design and implementation of packages for rationalization and improving

of conventional productive systems to get agro forest systems.
ü Soil improvement for the implementation of agro forest ecosystems in dry

areas and high slope mountains.
ü Design and implementation of incentive packages and conservation legal

tools for private properties.

NGO Case Study presentations
June 2005

§ OBJECTIVE: To establish conservation areas of a minimum 250 hectares in
a period of three years

Strategic actions
ü Zoning of dry enclaves and Andean forests for conservation and

recuperation
ü Purchase of land to establish conservation areas with the participation of

owners, communities, local governments
ü Design and implementation of management plans for conservation areas

For more information:
Elsa Matilde Escobar
Executive Director
Fundación Natura Colombia
Calle 55 Bis No. 15­14
Phone: (571) 345­6188
Bogotá, Colombia
E­mail: emescobar@natura.org.co
Web: www.natura.org.co

mailto:emescobar@natura.org.co
http://www.natura.org.co/

NGO Case Study presentations
June 2005

4. Alliances for Conservation: Empowering Civil Society
in Central America.
By Ingrid Arias, FUNDAECO (Guatemala)

The Gulf of Honduras protects an incredible biodiversity along with cultural and ethnic
multiplicity. Coral reefs, spawning aggregations, sea grasses, inundated forests and
mangrove are found in this shared ecosystem. Around the Gulf of Honduras are also
found great remnants of the Central America Tropical Rain Forest, with high levels of
endemism and biodiversity. Threatened and endangered species of plants and animals,
extinct in other regions of Mesoamerica, are found in the Gulf of Honduras

TRIGOH. The Trinational Alliance for the Conservation of the Gulf of Honduras –
TRIGOH is a regional network of organizations from Guatemala, Belize and Honduras,
dedicated to Biodiversity conservation and the improvement of livelihood of local
communities from this shared Trinational ecosystem: The Gulf of Honduras. It was
formally established 1997.

Member NGOs:
§ Belize: TIDE, BELPO, BTIA, TASTE, FON, SATIIM and the Toledo Chapter of

the National Garífuna Council.
§ Guatemala: FUNDAECO, IDEADS, Defensores de la Naturaleza, FUNDARY

and Ak´Tenamit
§ Honduras: PROLANSATE, Fundación Hector Pastor Fasquelle, CCO and

REHDES.
These organizations have shared efforts to protect one of the last natural treasures of the
world: The Gulf of Honduras

TRIGOH bases its work in the fundamental recognition of the regional dimension of the
environmental, social and economic processes of the Gulf of Honduras that can’t be
approached from an isolated country point of view.

Conservation and sustainable use of natural resources of the Gulf of Honduras will only
be possible through an adequate communication, coordination and join work of the
three countries that surround this trinationally shared ecosystem

Our Mission ­To contribute to the conservation of Biodiversity of the Gulf of
Honduras and to the improvement of livelihood of local communities, through
trinational coordination and joint implementation of sustainable management of this
shared ecosystem.

TRIGOH Achievements:
ü Development and consolidation of an idea and a regional vision among key

local actors.
ü Consolidation of a forum for communication, exchange of experiences and

regional coordination.

NGO Case Study presentations
June 2005

ü Presence and continued work for over eight years
ü Exchanges and mutual learning among membership
ü Institutional recognition by Governmental Authorities of the three countries
ü Approach of civil society to the regional environmental problems
ü Designation as the Transboundary Commission for Protected Areas of SAM

project
ü Promotion of policies coordinated at the Trinacional level
ü Recognition of TRIGOH and its membership by international donors
ü Lobby in support of the declaration of new protected areas in the Gulf of

Honduras
ü Participative development of Site Conservation Plan for the Gulf of Honduras

(2001 ­ 2003)
ü Participatory development of Institutional Strategic Plans (1998 and 2004)
ü Training opportunities for member organization’s personnel
ü Technical Trinacional Publication: The Voice of the Fishermen
ü Promotion of conservation and research of manatee at a regional level and

reduction of hunting of this species in the region
ü Recognition of threats for the environment that the Port Security represents

and initial proposal of a project to support Port Environmental Security
presented to BID/GEF

ü Has been a model for other alliances (BEMAMCOR)
ü Has statutes and is in the process of legal recognition in the three countries
ü Exchange of communities at a Trinacional level
ü Trinacional Tour of the Gulf of Honduras for environmental leaders and

media
ü In collaboration with SAM project, participatory development of a Framework

of Policies for Fisheries, Tourism and Protected Areas for the Gulf of
Honduras

Trinational Ecotourism Route
To increase tourism and visitation to protected areas of the Gulf of Honduras, trough the
integration of the priority natural areas in a Trinational Ecotourism Route, conceived as a
marketing tool and a highly competitive product at the international level

Keys to Success
ü Find common grounds: protected areas, fisheries, manatee, tourism
ü Strengthen Local Leadership: Recognition of individual skills
ü Realistic objectives
ü Create local capacities
ü Communication: inside and outside

NGO Case Study presentations
June 2005

For more information:
Ingrid Arias
TRIGOH
7ª. Calle “a” 20­63 zona 11. Col. Mirador I, 01011
Ciudad, Guatemala
Phone: 502­440­4615
Fax: 502­440­4605
E­mail: trigoh@interlnett.com

* * *

mailto:trigoh@interlnett.com

