United Republic of Tanzania (tz)

Tanzania
 (2004) reported that pursuant to this article, Tanzania has established several trust funds geared towards the conservation of biological diversity. They include the Tanzania wildlife Protection Fund, The National Fund for Protected Area Management (NFPAM) – Zanzibar, and the Amani Nature Conservation Fund.

Tanzania
 (2006) reported that EMA 2004 has provisions for the establishment of the National Environmental Trust Fund. This fund will cater for environmental management in the country including conservation activities and hence will be a predictable funding source. Currently the country is in the process of putting in place modalities for the establishment of the fund. Apart from the National Environmental Trust Fund, there are other sectoral funds which have been established to cater for the conservation of biological diversity. They include the Tanzania Wildlife Protection Fund, The National Fund for the Protected Area Management (NFPAM- Zanzibar), and the Amani Nature Conservation Fund and Eastern Arc Endowment Fund.

Tanzania

The Eastern Arc Mountains Conservation Endowment Fund (EAMCEF)

The Eastern Arc Mountains Conservation Endowment Fund (EAMCEF) was established in 2001 as a mechanism to provide for long-term, reliable and sustainable funding for biodiversity conservation in the Eastern Arc Mountains of Tanzania. EAMCEF was set up as a joint initiative of the Government of the United Republic of Tanzania, the World Bank and the Global Environment Facility (GEF) and now operates as a non-for-profit Trust. EAMCEF’s mission is to catalyze resources to foster conservation of forest biodiversity in the Eastern Arc Mountains of Tanzania through investment in sustainable community development, sustained financing for protected areas management and financial support to applied research.

Origin of Fund

The main intention of establishing EAMCEF is to address the need for a long-term sustainable approach to funding the conservation of forest biodiversity in the Eastern Arc Mountains of Tanzania. The Eastern Arc is recognized globally as a biodiversity hotspot with some of Africa‘s most unique biodiversity; however, human activities have reduced drastically the original extent of forest cover. The Eastern Arc Mountain forests form major catchment areas that collectively provide water for most of Tanzania‘s coastal communities, including Dar-es-Salaam with a population of over three million people and most of the major industries in the country.

EAMCEF came about as a result of reforms which had been taking place in Tanzania over the past twenty years. The National Forest Policy (1998), which emphasizes biodiversity conservation through multidisciplinary approaches by multiple stakeholders as well as the Trustees‘ Incorporation Ordinance provide strong political and legal support for the Fund‘s activities. The Global Environment Facility made an initial capital contribution of seven million dollars, which EAMCEF manages as an endowment fund.

Board Composition

EAMCEF is governed by a Board of Trustees that includes five members representing government, local communities, conservation NGOs and academia. EAMCEF is mandated to receive advice and guidance from Local Advisory Committees in each area where it finances projects. The Local Advisory Committees elect the two community-level board members.

Fund Operations

EAMCEF was established to initially operate as a component of a larger World Bank financed project under the Ministry of Natural Resources and Tourism called the Tanzania Forest Conservation and Management Project. Under this project, the Fund received two million dollars to cover operational costs and finance grants for a period of five years. This funding ended in June 2008 at which time is it expected that EAMCEF will apply income derived from investment of its endowment to finance its operations and provide grants to eligible projects in the region.

EAMCEF is managed on a day-to-day basis by a Secretariat based in Morogoro and is headed by an Executive Director. Other members of the Secretariat include: Finance and Administration Officer, Program Officer for Planning and Communications, Field Project Officer for the East Usambara Mountains, Field Project Officer for the Udzungwa Mountains, Office Assistant, Administrative Assistant and two drivers.

Funding and Fundraising

The initial fundraising framework prepared for EAMCEF estimates a funding need of about $600,000 to $1 million, which would require an endowment fund of between $12 and $20 million. The Fund uses a combination of endowment and sinking funds to increase its income and project financing stability.

To attract additional capital for its endowment, EAMCEF is exploring the interest of major donors in the Eastern Arc Mountains as a major biodiversity hotspot. EAMCEF also targets bilateral and multilateral donors whose preference is to provide grants or sinking funds to support program objectives, and explores other sources of funds that may be more restrictive or limited to direct program financing rather than administrative costs. By leveraging different sources of funds EAMCEF can offset the use of some of its internal funds that in turn can be allocated towards the endowment.

EAMCEF is currently developing a joint fundraising approach with Conservation International‘s Critical Ecosystems Partnership Fund (CEPF) and WWF.

Investment Management

EAMCEF‘s endowment if invested offshore with investment advisory services provided by the Arbor Group at UBS.

Activities Supported

The over-riding principle governing selection of any project for funding by EAMCEF is that the project activity must result in some demonstrable (direct or indirect) benefit to conservation of biodiversity in the Eastern Arc Mountains, especially in the designated target areas. A secondary principle, which should influence project funding is that such funding should be complementary to other conservation and/or development activities in the area. Thus, EAMCEF grants are not intended to substitute for funds that are already available.

EAMCEF is initially concentrating its project funding in the following mountain blocks: 1) East Usambara Mountains; 2) Udzungwa Mountains; 3) Other mountain blocks will be targeted at a later stage.

EAMCEF funding will be on three priority thematic areas namely: 1) Community development and conservation activities for improvement of rural livelihoods of forest adjacent communities; 2) Applied biodiversity research relevant to the conservation of biodiversity in the priority Eastern Arc Mountains; and 3) Management of forest reserves and protected areas to strengthen the management capabilities.

Contact Information

Francis B.N. Sabuni , Executive Director

Plot No. 30, Kingalu Road

P.O. Box 6053, Morogoro, Tanzania

Tel. +255 23 261 3660

Fax. +255 23 261 3113

e-mail: eamcef@morogoro.net

http://www.easternarc.or.tz

� Tanzania (2004). Second National Report on the Implementation of the Convention on Biological Diversity, Vice President’s Office, Dar Es Salaam, February 2004, 67 pp.

� Tanzania (2006). Third National Report, 154 pp.

� CFA (2008). Rapid Review of Conservation Trust Funds, Second Edition, prepared by Barry Spergel and Philippe Taïeb, Conservation Finance Alliance, Working Group on Environmental Funds, May 2008

