
Government of the Russian Federation

UNITED NATIONS DEVELOPMENT PROGRAMME

WILD SALMON CENTER

Promoting Ecotourism

around Kamchatka World Heritage Sites
[image: image1.jpg]

Brief Description

In partnership with the Gordon and Betty Moore Foundation, UNF supports a UNDP-Global Environment Facility project that seeks to conserve the Pacific Salmon stocks in and around the Kamchatka World Heritage sites in Russia. This will be achieved by promoting ecotourism as a means of generating revenue for local communities, thereby helping to build a constituency of local support for the biodiversity of the area, especially its World Heritage sites. The project will focus on promoting angling ecotourism and sport fishing. The project represents the first phase of a larger effort to build ecotourism as a viable sustainable development model for the region.

Date:

12 September 2003

TABLE OF CONTENTS

	Part I.
	Context
	4

	Ia.
	Situation Analysis
	4

	Ib.
	Strategy
	5

	Part II.
	Results Framework
	7

	Part III.
	Management Arrangements
	9

	Part IV.
	Legal Context
	11

	
	Work Plan
	12

	
	Budget
	13

	
	
	

	
	ANNEXES
	14

LIST OF ANNEXES

	Annex A
	Map of the project area
	15

	Annex B
	Assessment of Wild Salmon Center’s Capacity for NGO Execution: General Description, Relationship with UNDP, Management and Administrative Services, Finance, Employee Benefits, and Overhead Rate
	16

	Annex C
	Rationale for Waiver from Competitive Bidding
	26

	Annex D
	Result Based Project Indicators
	29

	Annex E
	Brief description of the UNDP/GEF project “Conservation and sustainable use of wild salmon diversity in Russia’s Kamchatka Peninsula”
	30

	Annex F
	Risks, Prior Obligations and Sustainability
	31

	Annex G
	Composition of the Project Steering Committee
	32

	Annex H
	Stakeholder Involvement and Public Participation Plan
	33

	Annex I
	UNDP-GEF and complementary input budget
	34

LIST OF SUPPLEMENTS

	Supplement 1
	Wild Salmon Center Organizational Chart
	35

	Supplement 2
	Wild Salmon Center Kamchatka Salmon Biodiversity Program Organizational Chart
	36

Acronyms

APR

Annual Project Report

CO

Country Office

GEF

Global Environment Facility

GlavRybvod

State Committee of the Russian Federation for Fisheries
KamNIRO

Kamchatka Institute of Applied Fisheries Research

KAO

Koryak Autonomous Okrug

KO

Kamchatka Oblast

MNR

Ministry of Natural Resources

MSU

Moscow State University

NGO

Non-Governmental Organization

NSSD

National Strategy for Sustainable Development

PA

Protected Area

PEIS

Project Evaluation Information Sheet

PIR

Project Implementation Review

PSC

Project Steering Committee

SevvostRybvod
Far East Branch of the Department for protection and sustainable use of fish resources, State Committee of the Russian Federation for Fisheries

UNDP

United Nations Development Programme

UNESCO

United Nations Economic, Scientific and Cultural Organization

WFBF

Wild Fishes & Biodiversity Foundation

WSC

Wild Salmon Center

WSRE

Wild Salmon River Expeditions

Part I.
Context

Part Ia Situation Analysis

Salmon stocks are declining along both sides of the northern Pacific Rim. Today most salmon stocks in the United States Pacific Northwest are listed for protection under the US Endangered Species Act. Japan has no more healthy native salmon stocks. An increasing number of wild salmon stocks in the Pacific Northwest (USA), Canada and the southern parts of the Russian Far East are also declining.

Perhaps the most important remaining stronghold for wild salmon in the western Pacific is Russia's Kamchatka Peninsula, where up to one-fourth of all Pacific salmon spawn. Kamchatka is home to the greatest diversity of salmon species on Earth. Salmon runs in Kamchatka form the biological foundation for near-shore marine, freshwater and terrestrial food webs, and support native Koryak, Even and Itelmen cultures and hundreds of species of fish and wildlife including Kamchatka brown bears and Steller’s sea eagles.

Unfortunately, Kamchatka's pristine salmon ecosystems and the many species that depend on them are threatened by oil, gas and mineral development, as well as an epidemic of caviar poaching associated with high unemployment. A key strategy for preserving biological diversity in and around the Volcanoes of Kamchatka World Heritage Site is the promotion of angling ecotourism on Kamchatka, by building a sustainable resource use model that has the potential to become a significant driver in the peninsula’s economic development.

In Alaska, the recreational freshwater angling industry alone attracts over 250,000 non-resident anglers per year. Sportfishing generates over $587 million a year in retail sales, $960 million in “ripple effect” output, $238 million in wages and salaries, 11,064 jobs and over $27 million in various kinds of tax revenues for state and federal government. It also generates a broad and effective constituency for the conservation of salmon and trout ecosystems. Although Kamchatka is one of the world’s greatest coldwater fisheries for rainbow trout, steelhead, char and Pacific salmon, and has angling opportunities perhaps even exceeding Alaska, the recreational angling sector is still very small (fewer than 400 anglers a year). Kamchatka also has great unmet potential for rafting, hiking, bird watching and other forms of non-consumptive ecotourism, featuring the Valley of the Geysers, the active volcanoes, and the bear, eagle and other wildlife populations.

UNDP has been working actively in partnership with stakeholders in Kamchatka in multiple sectors as they relate to biodiversity conservation. In addition to its work on protected area management, there has been an emphasis on protecting the genetic viability and stocks of Pacific salmon species that return to inland Kamchatka to spawn. Within the context of the soon to be implemented UNDP/GEF project “Conservation and sustainable use of wild salmon diversity in Russia’s Kamchatka Peninsula” UNDP has investigated potential parallel activities that could supplement the goals of the project across a wider scale. Accordingly UNDP was aware of the activities of, the WSC which in partnership with Moscow State University, pioneered the development of “angling ecotourism” in Kamchatka. Angling ecotourism uses sponsor fly-fishing anglers to assist in the gathering of scientific data from fish, which are then released to continue their upriver migrations to spawn. Each angler also contributes funds for river conservation and management efforts. Over the last ten years, over 600 anglers have come to Kamchatka and gathered data that supported the publication of sixteen scientific papers on salmonid fish taxonomy and ecology. The presence of anglers in remote river sites has supported researchers and helped reduce poaching activities. This highly successful model is now being considered for other regions in the Russian Far East where salmon-bearing rivers are at risk from non-sustainable forms of extractive resource development.

In 2002 the WSC played an instrumental role creating Wild Salmon River Expeditions (WSRE), a 501(c)3 dedicated to conducting angling ecotourism operations in Kamchatka. Today WSRE leads angling tourism in Kamchatka, and although WSRE will send more than 400 anglers to Kamchatka in 2003, this is still a fraction of the volume of angling tourism the Kamchatka Peninsula could sustainably support.

Part Ib Strategy

With reference to WSC’s past work, goals and mandate, UNDP pursued the opportunity to work in partnership with them in the development of the following project. This project represents the first phase (9 months) of a larger effort to build angling ecotourism’s role as a viable sustainable development model for the region, with special emphasis on the communities surrounding Kamchatka’s World Heritage Site.

Phase 1 of the project targets nurturing stakeholder participation and “ownership” in the concept of building the angling ecotourism model on Kamchatka. Local communities and governments will gain a clearer and more realistic assessment of the role that angling ecotourism can play in their sustainable economic development and tax base. Resource managers will have face-to-face contact with their North American colleagues, and be exposed to the lessons learned in Canadian and U.S. fisheries management. Kamchatkan tourism operators will be included and shall play an important role in identifying tourism sector needs. Government officials will gain a clearer understanding of the steps that must be undertaken in order to gain the benefits of angling ecotourism while protecting a sustainable resource and the biodiversity of the region. This strategy will underscore the importance of local community, private, governmental and administrative support for development of the ecotourism sector as a viable and sustainable economic engine for the peninsula.

The WSC’s internal Kamchatka Salmon Biodiversity Program strategy includes a strong emphasis on the role that angling ecotourism can play in the development of sustainable resource use and economic growth models for the peninsula. The WSC has been instrumental in building several of the peninsula’s outfitting companies. The WSC’s angler-sponsored science programs have been the largest marketers of Kamchatka’s angling ecotourism potential to date. In its role as one of the initiators and as a co-funder of the UNDP-GEF’s Conservation and Sustainable Use of Wild Salmonid Biological Diversity in Kamchatka Programme, and in concert with our local partner organization, the Wild Fishes & Biodiversity Foundation, the WSC will be directly involved in the development of biodiversity guidelines for ecotourism enterprise development.

The WSC has been closely aligned with UN programs on Kamchatka. And has been instrumental in achieving criteria iv status for UNESCO’s Volcanoes of Kamchatka World Heritage Site. This represents a significant upgrading in the World Heritage Site’s status among the United Nations family of agencies and makes the Kamchatka World Heritage Site eligible for UNF. This area contains a broad diversity of flora and fauna, while the rivers inside and adjacent to the site contain the world's greatest known diversity of salmonid fish.

UNDP, the Wild Salmon Center and other international NGO’s and multilateral funding agencies are working to support Russian efforts to protect salmon watersheds in Kamchatka. But unless the local communities gain direct economic benefits from healthy salmonid fish populations, the conservation gains – either inside or outside the World Heritage Site – may not be sustainable.

Existing ecotourism efforts tend to be site-specific, limited in resources, and based upon the assumption that ecosystem protection and economic drivers can be effectively controlled at the borders of protected areas (PAs). By approaching angling ecotourism development on a regional level, rather than only within the bounds of PAs, a viable model can be created that protects not only designated geographic areas, but also buffer areas which play as vital a role in guaranteeing survival of biodiversity within the World Heritage Site. At the same time, to facilitate the process, the approach will include consultations with World Heritage site managers in the region.
Part II. Project Results and Resources Framework

	Intended Outcome as stated in the UNDP Russia Country Results Framework:

Improved capacity of national/sectoral authorities to plan and implement integrated approaches to environmental management and energy development that respond to the needs of the poor

	Outcome indicator as stated in the Country Programme Results and Resources Framework, including baseline and target.

A central coordinating body for NSSD implementation is operational with high level of political support, participation of local authorities, civil society and the private sector. The target for the outcome constitutes an enhanced national capacity at the federal, regional, and local levels to prepare, implement and coordinate the sustainable environment development strategy.

	Applicable Strategic Area of Support (from Strategic Resources Framework) and Thematic Trust Fund Service Line (if applicable):

Institutional framework for sustainable environmental management and energy development

	Partnership Strategy

UNDP builds strong stakeholder coalitions to allow participatory implementation of environment protection and management programmes on a sustainable basis. Such partnerships include UN Agencies, international funds, bilateral and multilateral organizations, Russia's national, regional, and local government bodies, national and international environmental NGOs, academic institutions and universities, local population and private sector. In doing so, the Country Office (CO) launched donor meetings on environment and continues to act as an informal secretariat for these meetings. The CO also initiated Memorandum of Understanding between Russian environment authorities and GEF Implementing Agencies in 1999. On the programme level UNDP leads partnerships through Steering Committee meetings, stakeholder consultations, joint missions, etc. Major national counterparts of the CO environment programme in Russia include the Ministry of Natural Resources of the Russian Federation and regional administrations.

Main stakeholders for this project include the Wild Salmon Center, Administrations of the Kamchatka Oblast and Koryak Autonomous Okrug, SevvostRybvod, local and indigenous communities in Kamchatka, local ecotourism businesses. World Heritage site managers will be included in the process.

	Project title and number:

RER/039090/278 “Promoting Ecotourism around Kamchatka World Heritage Sites”

	Intended Outputs
	Output targets for (9 months)
	Indicative Activities
	Inputs per outputs

	Angling Ecotourism Strategic Plan (Phase I)
	Integration of existing data, identification of information requirements, organization of meetings and workshops with stakeholders including local communities, conservation advocates, business interests (outfitters, tourism industry), resource managers and government officials. Analysis of case studies from other regions, and assessment of their applicability to Kamchatka. Contracting of Russian and US tourism development specialists for development of phase 1 product.

	1) drafting and editing of a “road map” for the angling ecotourism strategic plan, with sufficient participation by leading local stakeholders

2) distribution of the “road map” amongst interested parties (conservation advocates, business interests, resource managers, and government officials) for further comment

3) creation of formal and informal avenues for communication and collaboration among interested parties

4) support for the long-term angling ecotourism strategic plan
	1) Technical and manpower support from WSC and outside consultants

2) Participation and support from NGOs, local administration, and fisheries management agencies

	Fisheries Managers Training Program
	Facilitation and transfer of US and Canadian experiences, both positive and negative, in fisheries and sports fishery management practices. Provide fisheries managers the sustainable resource management “backbone” necessary to accompany any angling ecotourism campaign. Publication of proceedings to be generated and distributed. Create greater opportunities for collaboration between North American and Kamchatka fisheries management.
	1) successful planning and hosting of a seminar in Kamchatka in fall 2003

2) heightened attention to fisheries management issues in the regional press, as demonstrated by articles and news reports about the conference and information exchange

3) publication of materials deriving from the conference and subsequent collaborations between the conference attendees

4) subsequent follow-up exchange and seminar in North America in spring 2004
	1) WSC with in-kind support from SevvostRybvod

2) Support of SevvostRybvod, regional media outlets

3) WSC

4) WSC

	White Paper Series
	Identification of materials, translations, publication and distribution on Kamchatka. Distribution of Russian-language white papers on ecotourism management will directly benefit ecotourism operators and promoters, and related business sectors. White papers on best management practices in a variety of resource-management sectors (forestry, oil and gas, fisheries) will educate local citizens on sustainably developing the region’s resources without degrading the environment.
	1) translation and publication of a Wild Salmon Center document (currently in final draft) that provides the theoretical and strategic underpinnings for angling ecotourism as a tool for conservation, science and sustainable economic development

2) the distribution of existing Wild Salmon Center documents on best management practices in the forestry, energy and road sectors that can minimize adverse impacts on fisheries

3) consultation with local stakeholders to determine which additional topics require additional research and/or analysis
	1) WSC

2) WSC with support from Wild Fishes & Biodiversity Foundation (WFBF)

3) WSC with support of local stakeholders and WFBF

Part III. Management Arrangements

NGO Execution by Wild Salmon Center

The project will be executed by the Wild Salmon Center (WSC). Founded in 1992, the Wild Salmon Center is an international nonprofit organization dedicated to protecting Pacific salmon, steelhead, char and trout stocks and their ecosystems. The ESC is committed to identifying the last, best Pacific salmon habitat and devising practical and scientifically-sound strategies to protect forever these extraordinary places and their biodiversity.

The Wild Salmon Center is the only organization working pro-actively to ensure a sustainable future for salmon across the Pacific Rim. WSC is working in partnership with universities, governments and private organizations – the top experts in salmon and steelhead conservation and management from Russia, Canada, Japan and the United States.

WSC directs its efforts solely where there is still time and opportunity to prevent healthy rivers from being destroyed. This common-sense principle guides the work at the Wild Salmon Center.

The project will be managed by the WSC through its representative office in Elisovo and in collaboration with the Wild Fishes & Biodiversity Foundation. It will utilize internal staff resources as well as program consultants. Based on its decade of angling ecotourism experience in Kamchatka, the WSC has significant in-house expertise in program execution, ecotourism, conference organization, etc. Program consultants shall be used for Phase 1 of angling ecotourism strategic plan will be selected from US and Russian specialists. A leading candidate from the Russian side is the Kamchatka Branch of the Pacific Institute of Geography. The Institute has already indicated its interest in participating in such a project. Several Western specialists have been contacted and may work in collaboration with Russian colleagues under the management of WSC.

Detailed overview of the activities of the WSC and justification for its involvement in the project execution is provided in the Annexes C and D.

No separate Steering Committee will be established for this project. The project will be coordinated with the Steering Committee established for the UNDP/GEF project “Conservation and sustainable use of wild salmon diversity in Russia’s Kamchatka Peninsula” but will be operated independently.

The Project Manager will be responsible for the project management and coordination of the project activities with other international projects in the region and relevant international organizations. The project manager shall be determined by the Wild Salmon Center. Detailed TORs for Project Manager are presented in the Annex K.

Sub-contracts: The WSC in consultation with UNDP, will subcontract designated activities as required for the delivery of project outputs. The project would engage expertise from other institutions to assist project staff and project participants, who include government and local communities, to achieve the purposes of the project. The Terms of Reference for the subcontracts are listed in Annex K. Sub-contractor is responsible to the WSC for the timely delivery and quality of inputs.

Communication and reporting:

UNDP shall submit to UNFIP and UNF the following reports as required by the Memorandum of Agreement between UNDP and UNFIP for implementing UNF funded projects.

· Progress reports – UNDP will submit to UNFIP and UNF a brief 2003 annual report (by 15 February) and a semi-annual progress report by 15 July 2004 covering the period through June 2004.

· Final project report – a narrative terminal report will be submitted by UNDP to UNFIP within 90 days after project completion;

· Semi-annual financial utilization reports – UNDP will submit to UNFIP the semi-annual and annual utilization reports within 45 days after the end of the reporting period (reporting periods end on 30 June and 31 December)

· Annual financial reports – UNDP will submit to UNFIP an annual financial report, certified and/or audited, as appropriate, within 90 days following the end of the year;

· Final expenditure report – UNDP will provide UNFIP with a final statement of accounts within 12 months following completion of the project.

As the NGO Executing Agency, the Wild Salmon Center will provide the necessary technical and financial reports under contractual agreement with UNDP to enable UNDP to fulfil the aforementioned reporting obligations to UNFIP and UNF.

Dissemination

As reflected in the outputs for the project, the scope includes a strong participatory approach including:

· preparing the angling ecotourism strategic plan, in partnership with local stakeholders and for distribution amongst interested parties (conservation advocates, business interests, resource managers, and government officials) for further comment

· maintaining involvement through formal and informal avenues for communication and collaboration among interested parties

· use of media outlets to report on project outcomes, seminar findings and conference materials for publication

· publication and distribution of documents with respect to angling ecotourism as a tool for conservation, science and sustainable economic development

· the distribution of existing Wild Salmon Center documents on best management practices in the forestry, energy and road sectors that can minimize adverse impacts on fisheries

· consultation with local stakeholders to determine which additional topics require additional research and/or analysis
Building on the strengths of the project findings, the networks developed and the use of the media and the internet there will be an analysis of the results, lessons learnt, and best practices for dissemination and possible replication in other regions

Furthermore, as the WSC is a member of the International Ecotourism Society and participates in fora on ecotourism through submission of articles to journals (Journal of Ecotourism) as well as online discussions with partners. They are well placed to distribute and submit information on the project to project beneficiaries and a wider international audience. Beneficiaries of the project include: Russian resource managers, local communities, the tourism industry, conservation groups and government officials as well as the support of conservation of biodiversity on the Kamchatka peninsula.

Monitoring and evaluation:

This program is short-term in nature, with deliverables available at the end of its 9 month period (depending on timing of funding). Contracts with consultants will be structured in such a way as to necessitate timely execution. The sustainability of the program will be reflected in the effectiveness of information transfer, and continuity of the project, both in regards to stakeholder support and future funding (see below). Long-term sustainability of the project will be more easily measured after implementation of a second phase.

Part IV. Legal Context

This Project Document shall be the instrument referred to as such in Article 1 of the Standard Basic Assistance Agreement between the Government of those participating countries, which have signed such Agreement, and the United Nations Development Program.

The following types of revisions may be made to this project document with the signature of the UNDP CO Resident Representative only, provided he or she is assured that the other signatories of the project document have no objections to the proposed changes:

1. Revision in, or addition of, any of the annexes of the project document.

2. Revisions, which do not involve significant changes in the immediate objectives, outputs or activities of the project, but are caused by the rearrangement of the inputs already agreed to or by cost increases due to inflation.

3. Mandatory annual revisions, which rephase the delivery of agreed, project inputs or increased expert or other costs due to inflation or take into account agency expenditure flexibility.

Charitable Status

This project can be deemed as exclusively charitable because, as described in the objectives, activities and other sections of the project document, it is intended to promote the protection of the environment, the advancement of education, training and science.

PROJECT WORK PLAN FOR IMPLEMENTATION OF ACTIVITIES

	Project activity #
	Months
	1
	2

	1.1 Phase 1 of Angling Ecotourism Strategic Plan – Identify partners, contractors, and plan development strategy
	3 mo
	
	

	1.2 Conduct research
	6 mo
	
	

	1.3 Synthesis results of research / focal groups of stakeholders
	9 mo
	
	

	2.1 Conduct Kamchatka portion of Fisheries Managers Training Program
	3 mo
	
	

	2.2 Conduct North American portion of Fisheries Managers Training Program
	9 mo
	
	

	3.1 White Paper Series
	6 mo
	
	

BUDGET

	Project Budget
	

	Staff coordination (Kamchatka – Portland)
	$30,960

	Staff travel
	$5,000

	Subcontracts (Russian and US)
	$33,000

	Contractor / Participant Travel
	$9,500

	Ecotourism Stakeholders Meetings
	$10,000

	Training Program Conference Costs
	$17,000

	Training Program Conference Travel
	$13,000

	Training Program In-Country Site Visits (Helicopter)
	$9,600

	White Paper series
	$16,000

	Publication / Distribution
	$2,000

	Supplies (miscellaneous)
	$433

	Interpretation / Translation
	$5,000

	WSC Unrestricted Administrative Overhead Component (12%)
	$21,840

	UNDP Implementation Fee (5%)
	$8,667

	
	

	Total Program Cost
	$182,000

ANNEXES

ANNEX A: Map of the Project Areas
[image: image2.png]Sea of
Okorsk

ANNEX B:
ASSESSMENT of WILD SALMON CENTER CAPACITY for NGO Execution
	Project title:
	Promoting Ecotourism Around Kamchatka World Heritage Sites

	Executing NGO:
	Wild Salmon Center

	Project number:
	RER/039090/278

	(a)

REQUIREMENTS FOR EXECUTION
	(b)

FINDINGS AND CONCLUSIONS

	Technical and Analytical Capacity
	WSC is an international conservation organization that is coordinating international efforts to monitor salmon stock status, with on-the-ground conservation programs in Oregon, Washington and throughout the Russian Far East. Success of these on-the-ground efforts depends on partnering and collaborating with other local and regional groups and individuals. WSC brings much experience to partnership projects on studying and conserving salmonid habitat across the North Pacific. It is the only organization that works pro-actively to ensure a sustainable future for salmon across the Pacific Rim. WSC works in partnership with universities, governments and private organizations – the top experts in salmon and steelhead conservation and management from Russia, Canada, Japan and the United States.

WSC has nearly a decade of experience organizing angling ecotours on the Kamchatka Peninsula. This experience shows that such tourism can create jobs, generate revenues for protected area management and scientific monitoring, and facilitate direct collaboration with government agencies to improve fisheries management. Working in partnership on Kamchatka allows us to share this expertise and empower local entrepreneurs to develop this new economic sector.

The WSC has offices in Moscow and Kamchatka, Russia; Seattle and Forks, Washington, and headquarters in Portland, Oregon, USA. The governing board is comprised of international salmon experts from Russia, Canada and the United States. The Wild Salmon Center works with more than 50 scientific and conservation organizations in the US, Japan, Canada and Russia. A full list of institutional partners is available at the Wild Salmon Center website, www.wildsalmoncenter.org.

The US manager of this project will be Andrei Klimenko, Kamchatka Salmon Biodiversity Program Director. WSC maintains a staff of 5 on Kamchatka, through the WSC representative office and through the Wild Fishes & Biodiversity Foundation, a Russian non-profit ecological foundation funded by the WSC. WSC has significant staff resources in the United States and has access to leading ecotourism development consultants. WSC is a member of The International Ecotourism Society and participates in fora on ecotourism through submission of articles to journals (Journal of Ecotourism) as well as online discussions with partners. The Wild Salmon Center has pioneered the concept of angling ecotourism in the Russian Far East, a model being disseminated and refined through cooperative ventures with Russian NGOs, fisheries agencies and regional governments.

	Consultations with Beneficiaries, Implementing Agents and Contractors
	WSC has established relations with a number of ecotourism development specialists in North America. WSC is in the process of identifying appropriate Kamchatka specialists. This will include tourism development specialists to be identified from amongst the Kamchatka and or Koryak administrations, local institutes, or other consultancies.

Beneficiaries of the project include: Russian resource managers, local communities, the tourism industry, conservation groups and government officials as well as the support of conservation of biodiversity on the Kamchatka peninsula.

Implementing Agents: Wild Salmon Center, Wild Fishes & Biodiversity Foundation and selected contractors.

	Monitoring
	This program is short-term in nature, with deliverables available at the end of its 6-9 month period (depending on timing of funding). Contracts with consultants will be structured in such a way as to necessitate timely execution. The sustainability of the program will be reflected in the effectiveness of information transfer, and the continuity of the project, both in regards to stakeholder support and future funding. Long-term sustainability of the project will be more easily measured after implementation of its second phase.

	Management structure

	WSC is governed by a board of directors and is supported by senior science advisors from through North America and Russia. Our staff consists of experts in science, conservation policy, and program management from a variety of disciplines. The organization supports five major program areas: Kamchatka, Russia Far East, Cascadia, Tillamook Rainforest Coalition, and the State of the Salmon Program. Overall management is led by the organization’s President, and individual programs are supervised by the organization’s Conservation Director. Financial Management and Administration is directed by a Chief Financial Officer. Individual Programs are led by Program Directors and Officers. An organizational chart representing the staffing and governance of the Wild Salmon Center is attached on page 47 as a supplement.

Financial reporting is independent and direct to the Finance Department, which is responsible for financial reporting to foundations and donor agencies.

As stated previously the WSC has offices in Moscow and Kamchatka, Russia; Seattle and Forks, Washington, and headquarters in Portland, Oregon, USA. The governing board is comprised of international salmon experts from Russia, Canada and the United States.

Daily management of this project shall be under the supervision and leadership of Andrei Klimenko, Director of the Kamchatka Salmon Biodiversity Program at the WSC’s headquarters in Portland, Oregon. The Wild Salmon Center’s Kamchatka operations, including those of the Wild Fishes and Biodiversity Foundation, are represented in an organizational chart attached on page 48 as a supplement.

Angling ecotourism strategic plan development shall be coordinated through WSC Portland, guiding and synthesizing efforts undertaken by North American and Russian colleagues and consultants. The Fisheries Management Training Program and White Paper Series shall also be managed from the Portland office, with input from our Kamchatka operation.

	Ability to Plan
	The Wild Salmon Center’s well-developed planning system makes use of software systems (Microsoft Project, ACT!), regularly scheduled staff and board meetings, and office calendars to coordinate activities. Because we have four main offices (Portland, Seattle, Moscow, Elizovo (Kamchatka)) and a variety of program areas, staff members working in related projects keep one another informed of progress in work areas. Wild Salmon Center Program Directors are responsible for coordinating the planning activities in each program area (Kamchatka, Russia Far East, Cascadia) at their respective sites.

Financial planning uses projected program activities and costs to assess progress. The project progress is reviewed and financial and narrative reports are prepared on a quarterly basis. A final content report and financial report are prepared following completion of the project.

	Ability to coordinate complex activities

	The Wild Salmon Center’s ability to plan and coordinate complex activities has been confirmed by more than 10 years of experience in the successful operation of various-size environmental and social projects at international, national, regional, and local levels. Almost of our projects have had a multi-stakeholder approach. All Wild Salmon Center projects include the development of a detailed project workplan (based on the milestones identified by project stakeholders and lead staff).

The Wild Salmon Center has well-developed relationships with governments, NGOs, businesses and independent experts on salmon issues in the United State, Russia, Canada and Japan. This enables us to benefit from additional outside expertise, and to bring together Russian fisheries experts and conservationists with their counterparts from other countries. Our projects are developed based on an assessment of conservation priorities and our prospects for achieving substantive goals in salmon conservation, fisheries management reform, or sustainable economic and social development in our program areas. Our projects are strategically planned to complement each other in order to achieve our organization’s goals across the Pacific Rim. A brief sample list of projects carried out through the leadership of the Wild Salmon Center will indicate our ability to coordinate complex activities at the national, regional and international levels (many other projects are described in detail at www.wildsalmoncenter.org):

1. In cooperation with Moscow State University, the Wild Salmon Center has managed the Kamchatka Steelhead Project, an innovative program combining ecotourism, groundbreaking scientific research, and conservation activities in Kamchatka at key river systems (Zhupanova, Kol, Utkholok-Kvachina, etc.).

2. In 2001, the Wild Salmon Center hosted the first Pacific Rim Wild Salmon and Steelhead Conference, bringing experts in salmon science, management, and conservation from Canada, Russia, Japan and the United States to Portland, Oregon, to determine what basic actions are necessary to halt the decline of wild salmon populations across the North Pacific. There were 142 registered attendees. Sponsors included the Charles Engelhard Foundation, the Gordon and Betty Moore Foundation, Mulago Foundation, Oak Foundation, Rockefeller Brothers Fund, US. Fish and Wildlife Service, U.S. Forest Service, and Trust for Mutual Understanding.

3. The Wild Salmon Center, Sakhalin Wild Nature Fund, and other local Sakhalin-based NGOs, have planned a combination of environmental education, angling tourism and conservation programs with the multi-year support of the Foundation for Russian-American Economic Cooperation, funded by US Agency for International Development.

4. The Wild Salmon Center co-founded the State of the Salmon Program (www.stateofthesalmon.org) with Ecotrust to build the world’s most credible, comprehensive source of data and information on North Pacific salmon to foster informed and collaborative policy. This is supported by a 3-year, $2.03 million commitment from the Gordon and Betty Moore Foundation.

5. The Wild Salmon Center founded and is the fiscal agent of the Tillamook Rainforest Coalition is a unique group of anglers, commercial fishermen, conservationists, landowners, and others concerned about the fate of the Tillamook and Clatsop State Forests in Oregon.

	Administrative Capacity

	Ability to procure goods, services and works on a transparent and competitive basis
	The Wild Salmon Center’s guidelines for the procurement of goods and services call for comparing the prices, reputations and qualifications of all potential vendors. Program Managers are responsible for pre-approving any significant expenses at the programmatic level, and the approval of the Chief Financial Officer is required for all administrative or technology purchases. The CFO is responsible for ensuring that procurements are within budget and conform with project and organizational guidelines. Information about any expenditure or proposed obligation is submitted in advance to enable him to ensure that it is consistent with the funding available.

Wild Salmon Center may enter into a special relationship, e.g. through cooperation agreements or contract, with preferred suppliers of goods and services. In these agreements discounts on the products offered by the supplier will be defined. The CFO maintains a list of preferred suppliers for individuals and enterprises providing equipment, services, supplies and maintenance.

Subcontracting constitutes an important part of project management. In general, the Wild Salmon Center selects contractors on the basis of their qualifications, and negotiates payment in accordance with going rates for similar services or qualifications.

	Ability to prepare, authorize and adjust commitments and expenditures
	As described above, the Wild Salmon Center’s procedures for authorizing and approving financial commitment and expenditures are well-defined and adhered to. For any existing contracts or commitments, adjustments, extensions or other changes to the contracts must be cleared by the competent Program Manager and CFO, in addition to the oversight of staff with competent legal training. A purchase authorization is given or subcontract is prepared only after availability of appropriate funding is tracked against the relevant project budget line. Any adjustments in the middle of a project, due to unforeseeable complications, must be approved by the competent Wild Salmon Center staff.

	Ability to manage and maintain equipment
	Fixed assets (e.g. computers, office machinery, furniture) are assigned to individual staff member or offices, which are responsible for the equipment. All assets are labeled with inventory numbers at the time of purchase.

All Wild Salmon Center equipment is kept on the premises, except for laptop computers and other mobile technologies, and maintained with current virus protection software and other safeguards to ensure physical and electronic security. Wild Salmon Center maintains additional physical, electronic and human resources procedures to ensure that equipment is managed and maintained appropriately.

	Ability to recruit and manage the best qualified personnel on a transparent and competitive basis
	It is one of the Wild Salmon Center’s goals to recruit, retain, and assist in their development the best-qualified staff, based on their abilities and expertise. Our hiring process for new staff people process begins with a clear specification of the skills and experience necessary to implement the responsibilities of the position. Qualified staff people recruit and assess candidates on their suitability for the post, and all ultimate hiring decisions are made at the level of the program directors and President or Chief Financial Officer, as appropriate. Other relevant staff members are encouraged to contribute to recruitment processes. All Wild Salmon Center staff people sign at-will contracts during their hiring, indicating that either they or the Wild Salmon Center can terminate the employment at any time. The Wild Salmon Center uses three types of contracts for its staff: Project-based contracts, fixed term and permanent contracts. All staff currently assigned to Kamchatka programs are on permanent contracts.

	Financial Capacity

	Ability to produce project budgets
	The Wild Salmon Center has abundant experience managing funds from donors. In FY 2002, the Wild Salmon Center managed a budget of more than $4 million, and produced detailed project budgets for many of its larger foundation donors. Each of its programs (Kamchatka Salmon Biodiversity Program, Russia Far East Salmon Biodiversity Program, Cascadia Salmon Biodiversity Program) and many of its individual initiatives require detailed project budgeting.

Wild Salmon Center has clear and precise policies with regard to time sheets, expense reimbursements, travel, cash advances, and subcontracting, and sophisticated financial management software (FinancialEdge) that enables detailed budgeting. With bilingual accountants in our Portland and Kamchatka offices, and a Chief Financial Officer in command of financial and budgeting procedures, we are able to ensure accurate, timely and comprehensive budgets to report to funders and partners.

	Ability to ensure physical security of advances, cash and records
	Wild Salmon Center ensures the security of its cash, funds and records by transferring funds from the United States to Russia via secure wire transfers to the Wild Fishes & Biodiversity Foundation, an independent Russian NGO with close ties to the Wild Salmon Center. WFBF receives funds and can issue payments and keep detailed records of all incoming and outgoing cashflow. We ensure the security of financial records by keeping duplicate records off-site, both electronically and in paper ledgers. For cash advances, we have clear policies indicating that receipts be signed by the handler and recipient of the cash. After more than a decade of project management in Kamchatka, the Wild Salmon Center is fully capable of ensuring the security of its cash, financial records and other sensitive documents.

	Ability to disburse funds (including travel funds and reimbursements) in a timely and effective manner
	Wild Salmon Center has administrative and financial manuals with detailed policies on processing payments, recording and reporting expenditures. It also has a system of monthly reconciliation in place (for bank accounts, receivables, liabilities, prepayments). The Wild Salmon Center can cut checks for reimbursement to U.S.-based staff or contractors, or issue cash reimbursements via secure wire transfer, for all expenses.

All the payments are done according to the specified project timeline. Financial reporting to donors is done on a quarterly basis or according to the donor’s request.

	Ability to ensure financial recording and reporting

	The Wild Salmon Center’s high degree of competence in accounting – bilingual accountants in both the United States and Russia, plus a Chief Financial Officer – combined with sophisticated financial software, ensure that the organization is able to record and report its finances accurately, promptly and comprehensively.

Program managers are responsible for ensuring that their respective programmatic areas are maintaining their financial records, but the finance department, and ultimately the CFO, are responsible for reporting for funders and competent government agencies.

ANNEX C:
Rationale for Waiver from Competitive Bidding
for the project Executing Agency

	Project title:
	Promoting Ecotourism around Kamchatka World Heritage Sites

	Executing NGO:
	Wild Salmon Center

	Project number:
	RER/03/278/A/--/72

Background

The Wild Salmon Center is the proposed “Executing Agent” for this project. UNDP defines an “Executing Agent” to be “an entity to which the UNDP Administrator has entrusted the overall management of a project, along with the assumption of responsibility and accountability for the production of outputs, the achievement of project objectives, and the use of UNDP resources.” Annex A allows project reviewers to verify the: 1) legal status of WSC to operate in the country of concern; and 2) the capacity of WSC to serve as executing agent according to UNDP requirements for the project.

Why this project qualifies for waiver from competitive bidding

This project qualifies for UNDP exception to the normal requirement of competition according to the officially approved UNDP document entitled “UNDP Procedures for Project Execution by a Non-Governmental Organization” that states “A waiver of competition may include situations where an NGO submits, and UNDP and the concerned Government accept, an unsolicited proposal that is unique, innovative or proprietary, and which represents an appropriate use of UNDP resources.” This proposal meets those criteria as defined by the Government of Russia, the United Nations Development Programme and the GEF.
The proposal represents a unique and innovative approach toward ensuring the conservation and sustainable economic development of some of the North Pacific’s most ecologically valuable salmon habitat, in Kamchatka. The project promotes the cooperation of national and sub-national governments, local and international NGOs, and local stakeholders through the development of a strategic plan for expanding ecotourism opportunities around the Volcanoes of Kamchatka World Heritage Site. The concept document outlining this proposal was prepared by the Wild Salmon Center submitted to UNDP/GEF, and directly supports the UNDP/GEF project “Conservation and sustainable use of wild salmon diversity in Russia’s Kamchatka Peninsula,” formally approved and entered into agreement in August 2003. The parties to the UNDP/GEF project – the Russian Federation, administrations of Kamchatka Oblast and Koryak Autonomous Okrug, Wild Salmon Center, Moscow State University, indigenous leaders, and other groups – have committed themselves to developing economically viable and ecologically sustainable development strategies for the Kamchatka Peninsula, including ecotourism. The conservation and development program for Kamchatka’s salmon populations has been led by the Wild Salmon Center, which first developed the primary concepts of salmon refuges, ecologically sustainable tourism, and other forms of economic development to ensure the long-term survival of Kamchatka’s salmon and human populations. Each step of this process, and communications with GEF and UNDP, demonstrates that the initiative for this proposal lies with the Wild Salmon Center.

Organizational mandate complementary to that of the project

The Wild Salmon Center is an international non-profit science and conservation organization dedicated to protecting Pacific salmon, steelhead, char and trout stocks and their ecosystems. It has been committed to identifying the last, best Pacific salmon habitat and devising practical and scientifically-sound strategies to protect forever these extraordinary places and their biodiversity. The Wild Salmon Center has operated in Kamchatka for more than ten years, pioneering the concept of angling ecotourism and assisting federal and regional fisheries agencies, science and conservation partners, and local NGOs in building sustainable economic development models. The Wild Salmon Center has offices in Moscow and Kamchatka, Russia; Seattle, Washington, USA; and field stations in Tigil-Kamchatsky, Russia and Magadan, Russia. Our headquarters are in Portland, Oregon, USA.

Successful experience with project management, and more specifically experience with UN and other international environmental management projects

The Wild Salmon Center has managed conservation and science projects in the United States and Russia in cooperation with U.S. and Russian federal and regional agencies, major conservation foundations (Gordon and Betty Moore Foundation, David and Lucile Packard Foundation, Turner Foundation, etc.), academic and research agencies (Moscow State University, University of Montana, etc.) and non-profit organizations including the World Wildlife Fund, Ecotrust, and the Wildlife Conservation Society. In cooperation with the United Nations Development Programme, the Wild Salmon Center is collaborating in a $13 million, multi-year program to protect four rivers on Kamchatka for salmon conservation and sustainable economic development. On the basis of its project management expertise in Kamchatka, the Wild Salmon Center is uniquely suited to manage this project.

High satisfaction with services among current programs

The Wild Salmon Center’s programs in the Russian Far East, including Kamchatka, are highly valued by government, academic, and non-profit partners and stakeholders. Our prominent role in Kamchatka salmon conservation has brought international attention to the management of Kamchatka’s unique salmon ecosystems, and enabled fisheries managers, scientists, and conservation NGOs to better promote the sustainable development of these resources.

Extensive experience in region

The Wild Salmon Center has operated in Kamchatka successfully for more than ten years, and has unparalleled expertise in the study, conservation and management of the salmon-bearing rivers of Kamchatka. No other Russian or international conservation group can bring comparable expertise or experience to such a project.

Benefits of NGO Execution by the Wild Salmon Center

UNDP views NGOs as development partners that play increasingly important roles in the development cooperation of organization. Collaboration with civil society organizations, and specifically with NGOs, is based on the document “Building partnerships for sustainable human development, UNDP and civil society organizations: Policy statement” (June 1997). A summary of the benefits provided by NGO execution through the Wild Salmon Center is listed below. A more detailed treatment can be found in Annexes A and B.

Regional location: The Wild Salmon Center’s offices in Elizovo and field stations along the river systems of Kamchatka enable WSC to engage in discussions with regional partners, visit project sites, and engage in on-going dialogue with stakeholders as the ecotourism strategic plan is developed.

Cost effectiveness: The Wild Salmon Center has leveraged support from the United Nations family of organizations, major donors, and foundations to conduct conservation activities in Kamchatka and elsewhere at a high benefit-to-cost ratio. By operating in areas where we can complement the roles of regional and federal agencies, academic institutions and other NGOs, we ensure that there is no duplication of efforts, and we have a unique role in bringing together competent and skilled staff from different organizations in cooperative conservation efforts. The UNDP/GEF project “Conservation and sustainable use of wild salmon diversity in Russia’s Kamchatka Peninsula” is one example of this ability to leverage institutional and monetary support.
Responsive financial management: The Wild Salmon Center’s capacity for responsive, accurate and timely financial management is unequalled amongst conservation groups operating in the Russian Far East. As indicated in greater detail in Annex C: Assessment of WSC’s Capacity for NGO Execution, the Wild Salmon Center has in place systematic reviews of progress and benchmarks, sophisticated financial management software, highly competent bilingual accounting staff in both Russia and the United State, and early warning systems to signal that funds are nearing depletion. The Wild Salmon Center is accustomed to meeting the specific accounting requirements of a diverse group of donors including the Gordon and Betty Moore Foundation, David and Lucile Packard Foundation, Trust for Mutual Understanding, Oak Foundation and other funders.

Organizational support and streamlined procedures: On the basis of its experience in Kamchatka and familiarity with its partner organizations, the Wild Salmon Center will be able to quickly move the project from approval to implementation. We can transfer funds, arrange travel and site visits, and communicate information between partners more quickly than other potential implementers of this project, and would provide better support for other organizational partners.

On the basis of these attributes, and the unique, innovative and proprietary nature of the Wild Salmon Center’s leadership in the Promoting Ecotourism around Kamchatka World Heritage Sites project, we request waiver from competitive bidding.

ANNEX D
Results-Based Project Indicators
	Output
	Indicators

	Angling Ecotourism Strategic Plan

(Phase I)
	1) creation of angling ecotourism strategic plan

2) widespread dissemination of plan to conservation advocates, business interests, resource managers, and government officials

3) communication system set up to allow for formal and informal collaboration among interested parties

4) securing support for long-term angling ecotourism strategic plan

	Fisheries Managers Training Program
	1) hosting of and participation in a fisheries management training seminar in Kamchatka in fall 2003

2) increased reports and awareness raising through regional media outlets on fisheries management issues

3) publication and release of materials from the conference and subsequent collaborations between the conference attendees
4) hosting of follow-up conference and exchange in North America in spring 2004

	White Paper Series
	1) translation, publication and release of a Wild Salmon Center document that provides the theoretical and strategic underpinnings for angling ecotourism as a tool for conservation, science and sustainable economic development

2) the distribution of existing Wild Salmon Center documents on best management practices in the forestry, energy and road sectors that can minimize adverse impacts on fisheries

3) consultation with local stakeholders to determine which additional topics require further research and/or analysis

ANNEX E
Brief description of the UNDP/GEF project “Conservation and sustainable use of wild salmon diversity in Russia’s Kamchatka Peninsula”

The objective of this project is the conservation and sustainable use of salmonid biological diversity in four river systems on Russia’s Kamchatka Peninsula. Upon successful completion of the project, stakeholders will devise innovative and adaptive ecosystem management practices to mitigate and prevent threats to river ecosystem integrity and apply new partnerships, conservation tools, information, and sustainable livelihoods to conserve salmonid diversity maintained therein.

The Kamchatka peninsula extends 1,500 kilometers south from Russia’s Siberian mainland, separating the Sea of Okhotsk from the North Pacific Ocean. Designated a World Wildlife Fund “Global 200” ecoregion, the peninsula and its thousands of pristine rivers support one of the world’s most diverse array of salmonid fish species, with tremendous diversity at the species, intra-species (stock), and genetic levels. At least eleven species of salmonids are known to occur in these river systems, more than any other place in the world. Five of these eleven salmonid species are commercially fished; the other six are non-commercial species, one of which is the endangered “steelhead” sea-run rainbow trout.

GEF support will secure the global benefits of conserving salmonid diversity of actual and potential value for food and aquaculture. Russian and international partner co-financing provides the crucial foundation for GEF’s incremental investment by enhancing the sustainability of the existing economic development baseline. This project is designed for implementation in two phases, each with its own distinct achievements; this project document requests GEF funding for Phase I. If supported by an independent results-based evaluation of the Phase I, GEF funding will be requested to support the incremental costs of the second and final phase (Phase II).

Phase I of the project will enable stakeholders to make the financial and policy commitments necessary, protect crucial salmonid habitat by establishing protected areas and participatory management regimes, construct a diversity information baseline by conducting field surveys, lay the foundation for long-term financing of salmonid diversity conservation, pilot diversity-friendly commercial fishing practices and sport-fishing ecotourism, forge new partnerships among local and international stakeholders, and strengthen the capacity of civil society institutions. Phase II would consolidate the achievements of Phase I. Equally important, during Phase II the long-term financing mechanism for salmonid conservation would be permanently established and funded primarily by non-GEF, partner financing.

ANNEX F
Risks, Prior Obligations and Sustainability

The WSC has been closely aligned with United Nations programs on Kamchatka. The WSC has succeeded in gaining co-funding commitments from the Gordon and Betty Moore Foundation and other funding sources. The WSC has also been instrumental in achieving criteria IV status for UNESCO’s Volcanoes of Kamchatka World Heritage Site. This represents a significant upgrading in the World Heritage Site’s status among the United Nations family of agencies and makes the Kamchatka World Heritage Site eligible for UNF. This area contains a broad diversity of flora and fauna, while the rivers inside and adjacent to the site contain the world's greatest known diversity of salmonid fish.

UNDP, the Wild Salmon Center and other international NGOs and multilateral funding agencies are working to support Russian efforts to protect salmon watersheds in Kamchatka. But unless the local communities gain direct economic benefits from healthy salmonid fish populations, the conservation gains – either inside or outside the World Heritage Site – may not be sustainable.

Existing ecotourism efforts tend to be site-specific, limited in resources, and based upon the assumption that ecosystem protection and economic drivers can be effectively controlled at the borders of protected areas (PAs). By approaching angling ecotourism development on a regional level, rather than only within the bounds of PAs, a viable model can be created that protects not only designated geographic areas, but also buffer areas which play as vital a role in guaranteeing survival of biodiversity within the World Heritage Site.
Potential risks include the following:

· Ecotourism approaches may not be compatible with indigenous land use and cultural activities. However, this project has been developed taking into consideration indigenous peoples’ traditional conception on sustainability. So, the risk is low.

ANNEX G
Composition of the Project Steering Committee

This section is deemed Not Applicable as a Project Steering Committee will not be created. However, while the project will operate independently, there will be coordination of efforts with the existing Steering Committee for the UNDP/GEF project “Conservation and sustainable use of wild salmon diversity in Russia’s Kamchatka Peninsula”.
The Project Steering Committee will be comprised of:

	Name
	Position within the Project
	Current occupation

	1. Grigory Kovalev
	Project National Director
	State Committee of the Russian Federation for Fisheries, Head of Department

	2. Sergey Sinyakov
	Project Manager
	“KamchatNIRO”

	3. Dmitry Pavlov
	Rep
	Moscow State University, Head of Ichthyology Department

	4. Alexander Chistyakov
	Rep
	Administration of Kamchatka Oblast, Head of Department for Fisheries

	5. Elena Armand
	Rep
	UNDP in the Russian Federation, Head of Environment Unit

	6. Guedo R. Rahr III
	Rep
	Wild Salmon Centre, Executive Director

	7. Alexander Zheltyshev
	Rep
	“Sevvostrybvod”, Head

	8. Anna Asseeva
	Rep
	Regional Association of Indigenous Peoples of the North

	9. Evgeny Pogodaev
	Rep
	“KamchatNIRO”, Deputy Director

	10. Nickolay Lapchenko
	Rep
	Administration of Koryaksky Autonomous Okrug, Head of Department for Fisheries

	11. Tamara Kurinova
	Rep
	Kamchatka regional Council of the All-Russian Society for Nature Protection, Head

ANNEX H
Stakeholder Involvement and Public Participation Plan
The concept document outlining this proposal was prepared by the Wild Salmon Center, and directly supports the UNDP/GEF project “Conservation and sustainable use of wild salmon diversity in Russia’s Kamchatka Peninsula,” formally approved and entered into agreement in August 2003. The parties to the UNDP/GEF project – the Russian Federation, administrations of Kamchatka Oblast and Koryak Autonomous Okrug, Wild Salmon Center, Moscow State University, indigenous leaders, and other groups – have committed themselves to developing economically viable and ecologically sustainable development strategies for the Kamchatka Peninsula, including ecotourism.

In its role as one of the initiators and as a co-funder of the UNDP-GEF’s Conservation and Sustainable Use of Wild Salmonid Biological Diversity in Kamchatka Programme, the WSC led project document was developed with local partner organizations in mind and with the intent for collaboration with civil society organizations, and specifically with NGOs, based on the document “Building partnerships for sustainable human development, UNDP and civil society organizations: Policy statement” (June 1997).
The UNDP/GEF project’s development process involved the federal government at the national and regional levels, relevant branches of the regional Administration, non-governmental organizations, representatives of communities and indigenous peoples’ organizations, academics, the research community, the mass media, and the public at large.

With this process in mind, the WSC project development process was particularly sensitive to the views and aspirations of local communities and indigenous people. It is particularly important to not only solicit the population’s direct input but also to convey the implications of the project to their daily activities, both opportunities and potential changes to the norm. As a result, the project is expected to be widely supported, and anticipated, by local communities and indigenous people. The Wild Salmon Center’s offices in Elizovo and field stations along the river systems of Kamchatka enable WSC to engage in discussions with regional partners, visit project sites, and engage in on-going dialogue with stakeholders as the ecotourism strategic plan is developed.

An open participatory approach will be maintained and strengthened during the project implementation phase. This approach will be realized through the project team, and the WSC’s related activities in coordination with the steering committee of the UNDP/GEF project.

ANNEX I
UNDP-GEF and complementary input budget

Summary of UNDP and cost-sharing inputs [as per attached budgets]

Trust Funds:

UNF
$ 182,000

Government inputs (in kind)

$ 1,000

TOTAL:

$ 183,000

Supplement 1: Wild Salmon Center Organizational Chart

[image: image3.png]Russia Programs

Abbreviations:

IT
Information Technology

KSBP
Kamchatka Salmon Biodiversity Program

OR
Oregon

RFE
Russian Far East Salmon Biodiversity Program

TRC
Tillamook Rainforest Coalition

WSC
Wild Salmon Center

Supplement 2:
Wild Salmon Center Kamchatka Salmon Biodiversity

Program Organizational Chart

[image: image4.jpg]Wild Salmon Center Kamchatka Salmon Biodiversity Program Organizational Chart

Directorof
CFO Conservation KSBP
7. Bland, CPA Programs Director

Contractor and Consultants

X dugoro, A. Klinenko Usa
PRD.

Jack Stanford, Science Advisor.
I Flathead Lake Biological Station

Rm:f' Bonnie Ellis, Scientist
i Flathead Lake Biological Station

PRD.

Russa

[D.5. Pavlov, Principal Scientist
Kamchatla ML, Moscow State University

Rep e

- K. Savvaitova, Principal Scientist
edpagiiner MGU, Moscow State University

K. Kuzishehin, Scientist
] MGL, Moscow State University

2 Velichko

S. Pavlov, Scientist
MGU, Moscow State University

M. Gruzdeva, Scientist
MGU, Moscow State University

Sololov, Sciemtist
MGU, Moscow State University

A Yakovlev, Scientist
MGU, Moscow State University

�

PAGE
11

_1124785024.psd

