

GEF/C.57/Inf.09
December 3, 2019

57th GEF Council Meeting
December 17 – 20, 2019
Washington, D.C.

GEF-CSO Network Report to GEF Council
December 2018–November 2019

(Prepared by the GEF-CSO Network)

i

Contents
Summary ... 2

Introduction .. 3

Organisation and participation in GEF Related meetings ... 4

GEF Council – CSO Consultations .. 4

Input to GEF Policy Making .. 4

GEF-CSO Network Draft Plan in view of resource constraints.. 4

Collaboration with Small Grants Programme (SGP) ... 5

Outreach and communication .. 5

Membership Development ... 6

Work of the Network Focal Points .. 6

Finance and Administration .. 8

Key issues/concerns and recommendations .. 9

Progress in addressing issues raised ... 9

Full or partial progress .. 10

Little or No progress ... 11

Annex 1 List of Network Regions .. 13

GEF-CSO Network Regions (2019) ... 13

Annex 2: List of Regional and Indigenous Peoples Focal Points of the GEF-CSO Network

(2019) .. 14

Annex 3 – List of Country Contact Points (as of June 2018) ... 17

2

Summary

This report provides an update on the work of the GEF CSO Network in the period
December 2018- November 2019.

The GEF CSO Network actively participated in a range of GEF related meetings including
the GEF Council meetings in Washington D.C.

The Network provided significant input to GEF policy making with statements on many
agenda items at the GEF Council meeting and ECWs of various regions. In addition, the
Network actively participated in several GEF working groups including WG on the
Stakeholder Engagement Policy, Gender Action Plan and Knowledge Management.

Internally, the Network enhanced its governance structure and function and has
implemented its new governance structure which includes having a Chair, Vice Chair and
Management Team for the Network and a separate Secretariat. The vision and targets for the
GEF CSO network in the GEF 7 period are specified in its Strategic Plan. The Network has
been active in promoting GEF and the engagement of civil society and Policy Briefs. Due
to the unavailability of funds, we have not been able to translate the Policy Briefs in
other languages. Membership of the network has steadily been growing and stood at
554 in November 2019.

The GCN is working on the recommendations made in the “Call for Action” adopted in
6th GEF Assembly but more work is needed as other agencies/organizations has their
roles as well. A number of specific recommendations are made as follows:

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

Recommendation 2: GEF should continue work to fully put in place the mechanisms to support
the implementation of the GEF Principles and Guidelines on the Engagement of Indigenous
Peoples. In addition, adequate financial resources need to be allocated to fund the workplan
of the GEF CSO Network and re-establish a dedicated financing mechanism for the network
either through the GEF or the “Voluntary funds” basket.

Recommendation 3: In line with the recommendation of the IEO to establish a sustaining
financing mechanism for the GEF CSO Network – the Council should make a specific allocation
of resources for the Voluntary Fund as well as establish other mechanisms to support the
Network.

3

Recommendation 4: GEF Secretariat and GEF-CSO Network should continue to work together
to enhance CSO engagement with the GEF at COPs of various Multilateral Environmental
Agreements (MEAs) as well as support the implementation of the SDGs.

Recommendation 5: GEF IEO and GEF CSO Network to explore further options to enhance
engagement of Civil Society in Monitoring and evaluation of GEF projects and programmes.

Recommendation 6: The GEF Agencies and GEF CSO Network should undertake discussions to
identify options for enhanced CSO engagement in projects and programmes developed by
agencies.

Introduction

1. This report is submitted to the GEF Council for information in line with the

Council decision in November 2010. It describes the overall activities of the GEF-
CSO Network, with specific sections dedicated to the work carried out by its Chair
and Vice Chair, Regional Focal Points and Indigenous Peoples Focal Points,
Country Contact Points (CCPs) and its Secretariat.

2. The GEF-CSO Network comprises more than 554 member organizations with experience

and expertise in GEF areas of work from all regions around the world.

3. The following report provides the progress made in the period December 2018-

November 2019.

Adjustment of the Strategic Plan to GEF 7’s Programing Directions and Impact
Programs.

4. In view of GEF 7’s provisions, the GEF CSO Network realigned its Strategic Plan

2018-22 to the new programming directions and impact programmes. All the
Network functions are undertaken primarily on a voluntary basis by the
organizations and individuals involved.

5. The full Coordination Committee (CC) has not been meeting as the case used to

be, but meetings are held via teleconferences which sometimes make it difficult
to address administrative matters. It is understood that the participation of
RFPs/IPLCs provides a greater opportunity for the Coordination Committee to
oversee the work of the Network, approve workplan, budgets, strategies and
address administrative issues for Network operations. It is during time that
strategies are explored to promote the effectiveness of the Network’s work to
enhance civil society input to GEF. The four sub-committees also report on issues
of Governance, membership and elections; outreach and communication;
Strategy and planning; and linkage with GEF-related conventions. Task forces are
established from time to time to address key issues. In the recent past, and

4

especially after the approval of the Updated Vision, the task forces and working
groups have not been quite effective as some members of the CC are left out to
participate due to what is reported as limited finances. This has affected the
effectiveness of inputs to the GEF architecture and focal area strategies
respectively.

Organisation and participation in GEF Related meetings

GEF Council – CSO Consultations

6. The GEF-CSO Network plays a key role in the organization of GEF Council–CSO

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

7. GEF Council-Civil Society consultations were organized by the Network prior to

the GEF Council Consultation Meetings in Washington DC. The meeting was
attended by a broad range of stakeholders including council members, GEF
Agencies, GEF Secretariat and CSOs. The GEF CEO participated in one-hour
dialogue sessions in the meetings providing an opportunity for CSOs to learn
first-hand of key GEF initiatives and challenges.

Input to GEF Policy Making

8. The Network presented 8 position papers and made associated statements in relation to

GEF Council working papers at the respective GEF Council.

Copies of the statements are available at:
 http://www.gefcso.org/index.cfm?&menuid=317&parentid=126
 http://www.gefcso.org/index.cfm?&menuid=323&parentid=92

GEF-CSO Network Draft Plan in view of resource constraints

9. In response to the review by the IEO, the Network has been preparing Draft Action Plans
which emphasize on enhanced partnership with other GEF partners, securing adequate

http://www.gefcso.org/index.cfm?&menuid=317&parentid=126
http://www.gefcso.org/index.cfm?&menuid=323&parentid=92

5

resources and developing a common vision with the GEF family. Unfortunately, the lack
of funds has affected the progression of such plans.

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

• Prepared policy briefs to CC Members

• Participated in the global consultation meetings via teleconference with the GEF
Secretariat.

• Between November 2018 to November 2019, the Network followed-up with the
GEF Secretariat on matters related to lack of funding and explored possibilities for
opening up other funding windows for funding from GEF Trust funds

• The Network participated in 56th GEF Council Meeting and CSO Consultation in
Washington DC and contributed on each Agenda Item through Statements.

• Held face-to-face meeting with GEF Secretariat and followed up with a consultation
with stakeholders during the CSO Consultation meeting.

 Collaboration with Small Grants Programme (SGP)

11. The Network contributed actively to the work of the GEF Small Grants Programme. It is

represented in the GEF SGP Global Steering Committee which was formally re-established
in June 2015. However, meetings have not yet been held as has been a tradition on the
sidelines of the GEF Council.

12. The Network also worked with SGP in developing concepts for CSO-Government Policy

Dialogues in several regions. However, the implementation was shelved due to changes
in SGP policy and strategy and apparent lack of funding.

Outreach and communication

13. Due to lack of funds, the Network has not been able to maintain and develop the Network

website www.gefcso.org as an interactive communication tool between the Network and
the members as well as others interested in CSO activities related to GEF. Thus, electronic
mailing groups are not extensively used at regional and global level to disseminate
information to members.

14. Again, due to lack of funds, the network cannot track website use over this period. Earlier

when funding used to be available, the network would statistically capture cumulative
totals of use (up till June 2017). Thus, it is difficult to capture the number of visitors per
month over the past year. Earlier, when funding was available, monthly average visits
would top around 2000 visitors.

15. To promote further outreach, during the reporting period, the Network has not
disseminated its quarterly e-Newsletters due to funds unavailability. Earlier, these

http://www.gefcso.org/

6

publications would be available in Arabic language. This provided an opportunity to
disseminate to the GEF Council Members, GEF Agencies, GEF Focal Points and others.

Membership Development

16. The membership of the Network is managed by the Secretariat on a part-time basis in the

Secretariat office (Society for Environment and Development (SED), India.

17. As of November 2019, there were 554 members in the Network. Membership promotion

was undertaken at global, regional and local levels through the RFPs, international
meetings, and through the website.

Work of the Network Focal Points

Regional Focal Points

18. At the regional level, activities were undertaken by the RFPs in their respective

region to enhance the role of civil society in GEF activities and in promoting the
Network. The key activities undertaken by RFPs in their regions were:
a. Providing inputs to and implementing Network decisions and action plans

including cooperation with all partners.
b. Implementing GEF Council Consultation meetings, GEF Council meetings and

providing inputs to related position papers.
c. Inviting new members from respective regions to strengthen the CSOs base

in GEF process.
d. Dissemination of information about events, meetings, updates and comment

pertaining to environment and GEF activities to CSOs in their respective
regions (including in respective regional languages).

e. Circulation of reports on achievements from GEF Council CSO consultations
and the GEF Council

f. Soliciting and collating of inputs and comments from the constituency on
Network position papers, GEF papers, etc.

g. Promotion of the Network through emails, website and meetings to
encourage more local CSOs to be a part of the Network.

h. Sharing and disseminating information on funding opportunities including
the SGP to CSOs.

i. Liaising with GEF Operational Focal points in selected countries in their
regions.

j. Participation in and coordination of CSO activities and presentation on CSO
issues at ECW meetings, including organisation of CSO meetings at regional
level back-to-back with ECW meetings.

7

k. Gathering activity reports at country to country level through Country Contact Points
(CCP), etc.

l. Identification of problems of cooperation of CSOs with national authorities -
GEF partners and promotion of such cooperation.

m. Overseeing the works of CCPs as appropriate.

Indigenous Peoples Focal Points

19. During this period, the engagement between the Network and IP organizations and

networks has been enhanced. There was also some engagement of IP organizations in
country dialogues but the envisaged involvement of IP organisations in GEF meetings was
limited due to various constraints, related to the selection procedure and limitation of
participation.

20. The IPFPs were active in strengthening the engagement with IPs and the

Networks. Their activities included:

a. Dissemination of information about events, meetings, updates and comments
pertaining to environment and GEF activities to Indigenous peoples’ organizations
and Networks in their respective regions.

b. Circulation of reports on achievements from GEF Council CSO consultations and
the GEF Council to Indigenous People’s organizations and Networks

c. Sharing and dissemination of information on funding opportunities including the
SGP to Indigenous Peoples organisations.

d. Participation in GEF Council-CSO Consultation meetings and GEF Council meetings
and providing inputs to position papers on CSO engagement in GEF.

e. Participating in meetings of the Coordination Committee and relevant sub
committees.

f. Participation in selected convention-related meetings

Management Team

21. The Management Team has been actively overseeing the activities of the

Network. Their activities included:

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

b. Overseeing the preparation of the Coordination Committee meetings,
Preparatory meeting and GEF Council – CSO Consultation meeting before the
56th Council meeting.

8

c. Overseeing the preparation and input to 56th and 57th GEF Council meetings,
including reviewing and approving the list of sponsored participants

d. Collaborated with GEF Secretariat in structuring Agenda Items for 56th & 57th GEF
Council Consultations as per Council Decision to finalise Agenda Items 6 Months
before Meetings are held.

e. Held communications with GEF Secretariat through regular conference call on
the Network matters and with GEF Agencies (UNDP) on the PIF development

f. Monitoring and guiding the work of the Secretariat

Election:

22. Election for various Regions Focal Points along with the Chair and Vice-chair were

conducted successfully. Following the New Chair and Vice-chair of GCN.
a. Chair - Mr. Akhteruzzaman Sano, RFP, South East Asia
b. Vice Chair - Dr. Maria Leichner, RFP, South America

Network’s Secretariat

23. The Secretariat was formally appointed in November’s 54th GEF Council Consultations

following the expiry of the term for the former Interim Secretariat, the Global
Environmental Centre (GEC). It has been actively involved in coordinating of the review
of Council papers, preparation of Network position papers, organizing preparatory,
Council-CSO meetings and other GEF-related meetings and overall administration of the
Network. The key activities undertaken were:

a. Assisting in conducting the Coordination Committee meeting, Preparatory

meeting and GEF Council – CSO Consultation meeting before the 56th and 57th GEF
Council.

b. Outreach and communication with members to share information on GEF-CSO
Network and GEF activities including e-group and website operation and
maintenance.

c. Coordinating membership administration and promotion.
d. Liaising with the Chair in coordinating preparation of Network policy and position

papers for GEF Council sessions.
e. Communicating and providing supporting documents, participating in the phone

interviews and providing comments to the report.
f. Providing support to the respective Task Forces for the election of the Regional

Focal Points.

Finance and Administration

24. Although the Network primarily works on a voluntary basis – it needs resources to cover

the cost of specific activities and services including administration and governance,

9

outreach, advocacy engagement, and participation at GEF related meetings and
workshops.

25. Between 2009-2014 the Network received an annual grant of $50,000 from the GEFSEC

(from the communications budget of the External Affairs section) to support outreach and
communication activities including maintaining the network web site, production of the
newsletter, development and translation of materials for dissemination in local languages
and organization of activities at country and sub-regional level. However, this direct
support from the Secretariat was stopped in 2014.

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

27. When funds were available, and in line with its procedures for financial management,
Network accounts were audited on a calendar year basis and the audit reports were
posted on the Network website. The last report was made in 2016.

28. Following the revision of its strategic plan in June 2018 – the Network has initiated a

process to identify other sources of funds to support its work. The Network has discussed
with selected GEF Council members and several CSO GEF Agencies (WWF-US, IUCN and
CI) on possible contributions from them to support the Network’s work and they this has
not yielded positive results. However further progress on possible support from the
Council members is being made through Council Working Group. This is meant to examine
the options for establishing mechanisms for longer term support of the Network.

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

Key issues/concerns and recommendations

Progress in addressing issues raised

30. Eight issues requiring action by the Council or Secretariat have been highlighted in the

Network’s Report to the GEF Council. These are as follows:

a) Enhancing the procedures for the selection and travel arrangements for CSOs

supported to attend GEF Council-CSO consultations in view of the Updated Vision.
b) Enhancing the role of the Network in selecting participants for the GEF Meetings.
c) Contributions to the GEF CSO Voluntary Fund.
d) Update on the implementation of the Stakeholder Engagement Policy.

10

e) Establishment of the mechanisms to enhance the engagement of Indigenous Peoples
and the GEF

f) Enhancing support for CSO engagement with the GEF at COPs of various multilateral
environmental agreements (MEAs) and the SDG framework.

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

h) Exploring ways to strengthen the relationship between GEF, agencies, implementing
partners and civil society

31. Progress has been partially positive during the year with good achievements in a number

of areas, as follows:

 Full or partial progress

a) Enhancing the procedures for the selection and travel arrangements for CSOs supported

to attend GEF Council-CSO consultations. Improvements have not been maintained on
selection and travel arrangements for GEF Council – CSO consultations – as there still
remains a problem in the quality of some selected participants to contribute effectively
to GEF debates and programming.

a1) It also appears difficult for participants from some countries to obtain visas on time and

in travel arrangements. This was addressed by bringing forward the deadline for
application to enable selection to be completed two months before the Council meeting.
The GEFSEC has also continued to show flexibility on allowing additional or replacement
participants when budgets permit.

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

b) Establishment of the Mechanisms to enhance engagement of Indigenous peoples and GEF
The Indigenous Peoples Advisory Group (IPAG) has continued its work. New office
bearers have come on board during 2017 and 2018 and have provided inputs during the
GEF Council meetings including continuous discussions and meeting on skype in between
the meetings. Other outcomes included input on the way forward for IPAG coordination
after changes in the GEF Secretariat.

Recommendation 3: GEF should continue to fully put in place the mechanisms to
support the implementation of the GEF Principles and Guidelines on the Engagement of
Indigenous Peoples. In addition, adequate financial resources need to be allocated to

11

fund the workplan of the IPAG and establish a dedicated financing mechanism for
Indigenous peoples under GEF.

Little or No progress

c) Contributions to the GEF CSO Voluntary Fund
 The GEF CSO Voluntary Fund was established in January 2012. Initial funds comprised the

remaining funds from earlier donor grants in the 1990s as well as additional funds from
the GEF Secretariat. The fund was established to support the work of the Network and
with the adoption of the Network strategic plan 2015-2022 (Revised 2018-22) there are a
range of activities that need support and additional contributions are required –
especially from donor countries. The balance of funds was allocated to a grant to the
Network for the period October 2015- October 2016. No contributions have been made
to the fund since 2012.

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

d) Enhancing CSO engagement with the GEF at COPs of various multilateral environmental

agreements (MEAs) and the Sustainable Development Goals (SDGs) framework.
Besides the dialogue between the GEF CEO and CSOs attending the COPs, little progress
has been made on enhancing the support of the engagement of CSOs with the GEF at the
COPs of various multilateral environmental Agreements. With regards to the new SDGs,
the Network is tracking the progress of the SDGs to see how the Network can link its
Strategic Plan and contribute to the goals.

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

e) Building strong mechanisms for Network member engagement at national, regional and
global levels such as through incorporation of CSO representatives in GEF monitoring and
evaluation teams.

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

12

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

f) Explore ways of strengthening the relationship between GEF, agencies, implementing
partners and civil society
Significant discussion was undertaken on this in the framework of the Working Group on
the Stakeholder Engagement Policy and the Working group on GEF and Civil Society - but
little significant progress has been made in relation to implementation on this issue. Two
specific areas have been identified for further work – notably working at the country level
with OFPs and national CSOs and organizing further dialogues with GEF Agencies to
promote enhanced opportunities for CSO engagement in projects and programmes
developed by agencies (guided by the new Stakeholder Engagement Policy).

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

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

13

 Annex 1 List of Network Regions

GEF-CSO Network Regions (2019)

Africa Countries*
1. Western Africa Benin, Burkina Faso, Cape Verde, Chad, Cote d'Ivoire, Ghana, Guinea, Guinea-Bissau,

Liberia, Mali, Niger, Nigeria, Senegal, Sierra Leone, The Gambia, Togo

2. Central Africa Burundi, Cameroon, Democratic Republic of Congo, Central African Republic, Congo,
Gabon, Equatorial Guinea, Sao Tome and Principe

3. Eastern Africa Comoros, Djibouti, Eritrea, Ethiopia, Kenya, Madagascar, Mauritius, Rwanda,
Seychelles, Somalia, South Sudan, Tanzania, Uganda

4. Southern Africa Angola, Botswana, Lesotho, Malawi, Mozambique, Namibia, South Africa, Swaziland,
Zambia, Zimbabwe.

5. Northern Africa Algeria, Egypt, Libya, Mauritania, Morocco, Sudan, Tunisia

Asia Pacific Countries

6. South Asia Bangladesh, Bhutan India, Maldives Nepal, Pakistan, Sri Lanka

7. South East Asia Brunei, Cambodia, Indonesia, Lao PDR Malaysia, Myanmar, Philippines, Singapore,
Timor Leste, Thailand, Viet Nam

8. North east Asia People’s Republic of China, Republic of Korea, Korea DPR, Japan, Mongolia

9. West Asia Afganistan, Bahrain, Iran, Iraq, Jordan, Kuwait, Lebanon, Oman, Palestine, Qatar,
Saudi Arabia, Syria, Turkey, United Arab Emirates, Yemen

10. Pacific Australia, Cook Islands, Fiji, Samoa, Kiribati, Marshall Islands, Micronesia, Nauru, New
Zealand, Niue, Palau, Papua New Guinea, Solomon Islands, Timor-Leste, Tonga,
Tuvalu, Vanuatu

Europe Countries

11. Europe Andorra, Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia,
Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Latvia,
Liechtenstein, Lithuania, Luxembourg, Malta, Monaco, Norway, Poland, Portugal,
Romania, Slovak Republic, San Marino, Slovenia, Spain, Sweden, Switzerland, The
Netherlands, United Kingdom, Vatican City

12. Eastern Europe and
Central Asia

Albania Armenia, Azerbaijan, Belarus, Bosnia-Herzegovina, Croatia, FYR Macedonia,
Georgia, Kazakhstan, Kyrgyz Republic, Moldova, Montenegro, Russian Federation,
Serbia, Tajikistan, Turkmenistan, Ukraine, Uzbekistan

Americas Countries

13. Mesoamerica Costa Rica, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama, Venezuela

14. South America Argentina, Bolivia, Brazil, Chile, Colombia, Ecuador, Paraguay, Peru, Uruguay

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

16. North America Canada, United States

Representatives from the Indigenous People’s Organizations

Representative Asia Pacific

Representative Africa

Representative Americas

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

14

Annex 2: List of Regional and Indigenous Peoples Focal
Points of the GEF-CSO Network (2019)

REGIONAL FOCAL POINTS

Northern Africa

Association of Countinuity of Generations
(ACG)
Hedi nouira street, Bellaaj Building, 1st
Floor, App no. 13, Sfax, Tunisia
Office tel,/Fax: (+216) 74 40 02 52

Official Representative :
Dr. Sana Taktak Keskes
Email : : acg.generations@gmail.com
October 23, 2017 to October 22, 2021(I)

Southern Africa

Geography and Environmental Movement
(GEM)
Ha Tsautse,
Maseru, Lesotho
Tel: 00266-22-312672

Official Representative :
Malintle Mamolapo Celestina Kheleli
 E.mail: kmalintle@yahoo.com,kmalintle@g
mail.com
May 9, 2019 to May 8, 2023 (I)

Western Africa

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

Official Representatives:
Nguavese Tracy Ogbonna

Email:nguavese.ogbonna@wepnigeria.net,
wep2002@hotmail.com
June 2, 2019 to June 1, 2023 (II)

Central Africa

Aube Nouvelle pour la Femme et le
Dévelopement (ANFD-Non-profit NGO)
36 Av of Pioners street of KIMANGA,
Province South-Kivu, Congo DR

P.O. Box: 168 Uvira-DR Congo
Tel. +243 99 900 46 25
E-mail: anfd_asbl2@yahoo.fr

Official Representative :
Mr. Crispin SWEDI BILOMBELE
Email : swedibilo@yahoo.fr
December 14, 2016 to Dec. 13, 2020 (I)

Eastern Africa

Environmental Management for
Livelihood Improvement Bwaise Facility
(EMLI)
Plot 56 Bwaise-Nabweru Road
P.O. Box 3430 Kampala, Uganda.
General line:+256-312-111249
Direct line: +256-414-692153

Official Representative :
Mr. Robert Bakiika
Email : bakiika@gmail.com
June 17, 2017 to June 16, 2021 (II)

South Asia

mailto:acg.generations@gmail.com
mailto:kmalintle@yahoo.com
mailto:kmalintle@gmail.com
mailto:kmalintle@gmail.com
mailto:nguavese.ogbonna@wepnigeria.net
mailto:wep2002@hotmail.com
mailto:swedibilo@yahoo.fr

15

Society for Environment & Development
(SED)
UG - 3, E/77, West Vinod Nagar,
Delhi – 110092, India
Tel: 011-22475117/011-22475117
Fax: 011- 22479505

Official Representative :
Dr. Lalit Mohan
Email : dr.lmohan@gmail.com,
society@sed.org.in
September 15, 2015 to Sept. 14, 2019 (I)

North East Asia

ACEF-ALL CHINA ENVIRONMENT
FEDERATION
6 th Floor- Huabiao Building
East Qing Nian Gou St.
Hepingle, Chaoyang District,
Beijing,100013, P.R. China
Tel: 86-10-51266665

Official Representatives:
Ms. Gao Xiaoyi
Email: xiaoyi_acef@126.com or
gxy830302@163.com

May 27, 2019 to May 26, 2023 (I)

West Asia

Plan for The Land Society (Plan4Land)
West Unit, 3rd Fr, Ordibehesht Build,
Mohajer St., North Sohrevardi,
Theran, Iran
Tel : +98(21)22838389
Website : www.plan4land.org

Official Representative :
Mr. Hamed Moshiri
Email : Moshiri@plan4land.org
September 23, 2016 to Sept. 22, 2020 (I)

South East Asia

Save the Earth Cambodia
#121, St. 621 B,
Prek Prah, Phnom Penh,
Cambodia

Tel: 855-12 599 817

Official Representatives:
Mr. Akhteruzzaman Sano
Email : sano.stec@gmail.com
April 30, 2019 to April 29, 2023 (II)

Eastern Europe and Central Asia

Ecoforum of Uzbekistan,
13a, str. Shukhrat, Yunusabad district,
Tashkent, Uzbekistan

Official Representative :
Artur Vakhitov
E.mail: ecomuz@inbox.ru
May 9, 2019 to May 8, 2023 (I)

North America

Earth Day Network

1616 P St. NW Washington, DC 20036

Tel. No.: (202) 518-0044

Official Representatives:
Kathleen Rogers

rogers@earthday.org

June 30, 2018 to June 29, 2022 (I)

Mesoamerica

Institute for sustainable development in
MesoAmerica-IDESMEC
Av. Cristóbal Cólon No. 35-B,
Barrio el Cerrillo, C.P. 29220
San Cristóbal de Las Casas, Chiapas. México.
Tel. No.: (967) 678 21 63, Fax: (967) 678 22
63

mailto:society@sed.org.in
http://www.plan4land.org/
mailto:Moshiri@plan4land.org
mailto:sano.stec@gmail.com
mailto:ecomuz@inbox.ru
mailto:rogers@earthday.org

16

Christina Reyes (Barron)
Email : creyes.idesmac@gmail.com
August 1, 2019 to July 31, 2023 (I)

South America

Fundación ECOS URUGUAY
LAGUNA ESTATES, Ruta 104, Km 1,
Manantiales
20002 Maldonado, Uruguay.
Tel: 59 842 497103
Fax: 59 842 497143

Official Representatives:
DR. MARIA LEICHNER
E.mail: maria@leichner.uy
May 15, 2019 to May 14, 2023 (II)

Europe

Vacant

Pacific

Ole Siosiomaga Society Incorporated
(OLSSI)
P.O. Box 2282, Beach Road, Apia,
Western Samoa
Tel. : 0685-7791999

Official Representative :
Mr. Fiu Mataese Elisara
Email: ngo_siosiomaga@samoa.ws,
fiuelisara51@yahoo.com
October 15, 2016 to Sept. 30, 2020 (II)

Caribbean

Environment Tobago
 #11 Cuyler Street, Scarborough, Tobago,
West Indies, Trinidad and Tobago
Tel : 1-868- 660-7462
Fax: 1-868-660-7467

Website :
http://www.environmenttobago.net

Official Representatives:
Ms. Patricia Turpin
Email : patricia@cel2015.net
September 7, 2018 to Sept. 6, 2022 (II)

Indigenous People’s Representatives -
Americas
Foro Indigena de Abya Yala
Guatemala
Telephone: +502 35089330, +502
56243705, +502 78394477

Official Representative :
Ms. Yeshing Juliana Upún Yos
Email : upunjuliana@gmail.com
July 1, 2016 to June 30, 2020 (I)

Indigenous People’s Representatives - Asia

Vacant

mailto:creyes.idesmac@gmail.com
mailto:maria@leichner.uy
http://www.environmenttobago.net/
mailto:patricia@cel2015.net

17

Annex 3 – List of Country Contact Points (as of June
2018)

Country Organization

Address Representative
Name/Position/Email

 EASTERN EUROPE & CENTRAL ASIA

1 Belarus Public Association
"Belarusian Movement
'Otechestvo'

Novatorskaya str. 2B-
503, 220053 Minsk
Belarus

Anastasiya Zhdanovich,
General Manager,
oo.otechestvo@gmail.com

 SOUTHERN AFRICA

2 Mozambique Africa Foundation for
Sustainable
Development

Av. Martires de
Inhaminga
No 170 R/C Esquerdo
Maputo, Mozambique

Thelma Munhequette
Country Manager
t.munhequete@af-sd.com

3 Malawi Phunzirani
Development
Organisation

Private Bag 5,
Ekwendeni
Mzuzu, Malawi

Kinnear Mlowoka,
Program Manager,
phunziranidev@yahoo.com

4 Botswana Birdlife International
Botswana

P.O. Box 26691, Game
City, Gaborone,
Botswana

 Dr Kabelo Senyatso,
Director,
blb@birdlifebotswana.org.bw

5 Zimbabwe ZERO Regional
Environmental
Organisation

158 Fife Avenue,
Greenwood Park, P O
Box 5338
Harare, Zimbabwe

Shepard Zvigadza,
Chair,
szvigadza gmail.com

6 Lesotho Geography and
Environment Movement

Ha Tsautse, Maseru
Lesotho

Mamolapo Malintle Kheleli,
Chairperson
<kmalintle@gmail.com>

7 South Africa All for Africa Foundation 2nd Floor, Building C
Ballyoaks Office Park
Ballyclare Drive,
Bryanston Ext. 7,
2191 Bryanston,
South Africa

Harvey Keown
Managing Director
h.keown@a4af.org

 WEST AFRICA

8 Nigeria Neighbourhood
Environment Watch
(NEW) Foundation

#88, Afikpo Road,
Abakaliki
Ebonyi State, Nigeria

Okezie Kelechukwu Jasper,
Executive Director,
newenvironmentngo@yahoo.co
m
newfoundationng@gmail.com

9 The Gambia Health and Environment
Information Network
(HEIN)

Bakoteh Layout,
 P.O. Box 2722,
Serekunda,
The Gambia

Mr. MOMODOU B.S. CANTEH
Director
momodoucanteh@yahoo.com

18

Country Organization

Address Representative
Name/Position/Email

 NORTH EAST ASIA

10 China All China Environment
Federation

6th Floor, Huabiao
Building, Qingniangou
East Road, Hepingli,
Chaoyang District
Beijing, China

Ms. Gao Xiaoyi
Director of Department of
International Cooperation
xiaoyi_acef@126.com,

11 Mongolia Green Initiative Bayangol District, 6th
khoroo, Micro District
10,
Room No. 305 at the
Office of “Med-
Analytic” Co. Ltd
ULAANBAATAR
Mongolia

Dr. Choikhand Janchivlamdan
Director
green.initiative.mn@gmail.com

 MESOAMERICA

12 Honduras Fundacion Hondureña
de Ambiente y
Desarrollo (Fundacion
Vida)

Col. Ruben Dario, Ave
Las Minitas, Casa # 322
Tegucigalpa, Honduras

Edas Muñoz Galeano
Director Ejecutivo
edasmunozg@hotmail.com

13
Venezuela

Vitalis

Centro Profesional La
California Piso 9 ofc 9-8,
avenida Francisco
Miranda, Caracas 1071,
Venezuela

Giancarlo Selvaggio Belmonte
Environmental Law & Policies
Director
gselvaggio @vitalis.net
gselvaggio @dra.com.ve

14 Mexico INSTITUTO PARA EL
DESARROLLO
SUSTENTABLE EN
MESOAMERICA
A.C.(Institute for
Sustainable
Development in
Mesoamerica, A.C)

Av. Cristobal Colon 35-
B, Barrio El Cerrillo
San Cristóbal de las
Casas
Chiapas, Mexico

ARTURO V. ARREOLA MUÑOZ
PRESIDENTE
arturovam@yahoo.com.mx

15 EL SALVADOR SALVANATURA 33 Avenida Sur #640
Col. Flor Blanca
San Salvador, El
Salvador

WALTER E. JOKISCH, PRESIDENT
BOARD OF DIRECTORS
walterjokisch@gmail.com

 SOUTH AMERICA

16 Argentina Fundacion Patagonia
Natural

Marcos Zar 760
Puerto Madryn,
Argentina

Ricardo Delfino Schenke
Biodiversity And Protected
Area Coordinator
ricardo.delfino@gmail.com

mailto:xiaoyi_acef@126.com
mailto:green.initiative.mn@gmail.com
mailto:edasmunozg@hotmail.com
mailto:ricardo.delfino@gmail.com

19

Country Organization

Address Representative
Name/Position/Email

17 Paraguay Asociación Guyra
Paraguay

Gaetano Martino
No.215
Asuncion, Paraguay

Dr. Alberto Yanosky
Executive Director
yanosky@guyra.org.py ,
alberto.yanosky@gmail.com

18 Bolivia Nativa Calle Avaroa E-462
Entre Delgadillo y Isaac
Attie
Tarija, Bolivia

Merieke Arts
meriekearts@gmail.com

19 Colombia Fundación Natura
Colombia

Carrera 21 No. 39-43,
Bogota, Colombia

Elsa Escobar
Executive Director
Elsamescobar@natura.org.co

 SOUTH ASIA

20 India GRAMEENA VIKAS
SAMITHI(GVS)

6-8-947 NGOs’ Colony
Tirupati, India

LEVAKA SURYA NARAYANA
REDDY
President
grameena@yahoo.co.in

21 Pakistan Sindhica Reforms
Society

Banglow No. D 29
Quaid Awam University
colony,
Nawabshah, Pakistan

Muhammad Ameen Keryo
Chairperson
Keryoameen@gmail.com

22 Nepal Rural Area
Development
Programme, RADP

Vyas Municipality -10
Parasar Tole
Damauli, Tanahun
GPO. Box: 21003
Kathmandu, Nepal

Dr. Naresh Neupane
Email:
nareshneupane@utexas.edu

mailto:yanosky@guyra.org.py
mailto:alberto.yanosky@gmail.com
mailto:Keryoameen@gmail.com

