

**Years of Fresh Water:
A Reference Guide to Resources
Supporting Water-related Projects**


**Anna Brown
Quaker United Nations Office**


Copyright © January 2004

Quaker United Nations Office
777 UN Plaza
New York, NY 10017
tel: 212.682.2745
fax: 212-983-0034
qunony@afsc.org
www.quno.org

Cover Photograph: UN Photo 115914

Quaker United Nations Office

The Quaker United Nations Office, located in Geneva and New York, represents Quakers through Friends World Committee for Consultation (FWCC), an international non-governmental organization with consultative status at the UN. QUNO works to promote the peace and justice concerns of the Religious Society of Friends (Quakers) from around the world at the United Nations and other global institutions. It is supported by the American Friends Service Committee, Britain Yearly Meeting, the worldwide community of Friends, other groups, and individuals.

Years of Fresh Water:
A Reference Guide to Resources
Supporting Water-related Projects

Anna Brown
Quaker United Nations Office
October 2003

Acknowledgements

This guidebook would not have been possible without the help of many people. A million thanks go to Lori Heninger at QUNO for unfaltering support and clarity. Alvaro Umaña, Ingvar Andersson and the UNDP Environmentally Sustainable Development Group deserve many thanks for guidance, support, and input. Thanks to Aaron Wolf for helping to seed this project. Thanks to Dave Elder for insight and to the Foundation Center for materials and suggestions. Special thanks to Diana Quick for her expertise and sense of design that enabled this guide to make it to the printer. The support of Sarah Clarke, Jack Patterson, Peter Idwasi, Susan Lawless, Jessica Huber, Hala Hasan, Ernie Buscemi, and Colin Cheney has been instrumental through all stages of this endeavor. Finally, thank you to the UN staff, Representatives, and NGOs who demonstrate a steadfast commitment to improving access to and equitable distribution of water, food, health care, sanitation, education, and security for all. For, meeting the basic needs of all people is fundamental to creating a more sustainable, just and peaceful world.

Disclaimer

QUNO does not endorse any of the funding sources or the policies of the institutions mentioned in the publication. Instead, QUNO provides you with information so that you can consider your project needs in relationship to the granting institutions. It is the view of QUNO that users of this guide are in a better position to determine whether or not funds from a given institution will help to meet or hinder the project and community goals. In addition, use of this guide does, by no means, guarantee funding.

Organizations and institutions are the concrete manifestations of assumptions about society, including economic, political, social and cultural dimensions; the policies they pursue reflect their values and, at their best, the combined experience of themselves, those they serve, and the larger impact of those policies. In this publication, QUNO has chosen to outline a broad spectrum of potential funding sources, rather than analyzing the orientation or policy leanings of each funding institution. To provide such an analysis would, itself, require a much longer and more comprehensive document. Since such a breakdown is not undertaken in this publication, QUNO strongly urges you to examine the policies and practices of prospective funding institutions before you determine which funds you will pursue.

QUNO would, however, like to briefly detail our thought process in navigating this difficult and complex territory. The process of determining whether or not to include or exclude funding institutions in this book was the source of much deliberation. Some funding bodies included have been heavily criticized publicly for their lending and granting policies, citing failure to bring about improvement in living standards or through the imposition of guidelines that may not be in the best interest of all in a locality, country or region. To make matters more complex, all users of this guide, and their respective communities and nations, will have differing and varying goals,

objectives, and circumstances that will shape the use of this publication, and the funds that it describes.

Given the complexity of properly addressing fresh water concerns, and the clear and present need for capital to invest in order to do so, QUNO determined that it should make as wide a spectrum of funding sources available as possible. While Years of Fresh Water does not directly address the subject of water and privatization or public/ private partnerships, QUNO recognizes the controversy surrounding these complex topics. For example, many of the funding institutions outlined in this publication may have policies that specifically advocate models of privatization. Consequently, QUNO advises users of this guide to carefully and deliberately examine the risks and benefits of different privatization models. Indeed, privatization of water resources or water services has in many cases resulted in systems that fail to provide for the people living with the greatest need. That said, QUNO also urges users to consider the risks and benefits of adhering to non-privatization models of providing water and sanitation to communities.

We wish you the best in your endeavors.

TABLE OF CONTENTS

1	Introduction
4	How to use this guidebook
4	Layout
6	Types of water-related projects
14	Using the index
14	Common acronyms
15	Submitting proposals
15	Letter of inquiry
15	Proposal
16	Additional materials requested
16	Other Considerations
19	Limitations
20	Resources
95	Appendices
	(See over for complete list of appendices)
173	Index

Appendices

- 95 Appendix 1: UN Millennium Goals
- 97 Appendix 2: African Development Bank Field Offices
- 98 Appendix 3: Asian Development Bank Country/Regional Offices
- 101 Appendix 4: Ford Foundation Regional Contacts
- 103 Appendix 5: GARNET Regional Contracts
- 104 Appendix 6: UNDP Regional Offices
- 116 Appendix 7: Inter-American Development Bank Regional Contacts
- 120 Appendix 8: ICLEI Regional Offices
- 122 Appendix 9: IDRC
- 123 Appendix 10: Islamic Development Bank Governors
- 136 Appendix 11: W.K. Kellogg Foundation Latin America Contacts
- 137 Appendix 12: SIDA Contacts
- 138 Appendix 13: USAID Country/Regional Contacts
- 147 Appendix 14: World Bank Offices Worldwide
- 164 Appendix 15: World Bank Water and Sanitation Program (WSP) Links and Country Innovation Days Contacts
- 165 Appendix 16: The World Bank Group Water and Sanitation Program: International Training Network for Water and Waste Management
- 167 Appendix 17: West Africa Water Initiative Partner Contacts
- 170 Appendix 18: Other Information Sources

INTRODUCTION

It is a story familiar to many: a long walk, maybe more than once each day, to fetch water for basic family needs. Maybe the water is clean and pure, but more often than not it is unsafe to drink, muddied or otherwise contaminated. Alternatives don't exist, so the water is consumed and prayers are said that it will not bring illness upon the family, upon the little ones. Or maybe the boys go off to school, leaving the girls behind. A lack of sanitation facilities at the schoolhouse provides no safe, respectable place for girls to relieve themselves, adding further reason for girls to stay home from school and attend to family related tasks. Women and girls often suffer disproportionately from the lack of fresh water and sanitation as they are primarily responsible for the daily walk for water, for tending to domestic duties, and for caring for sick family members.

This is the story for many people around the world, and there are too many other accounts that emphasize the same troubling reality. Over a billion people do not have access to drinking water, and even more cannot access *safe* drinking water. Another 2.4 billion people lack access to basic sanitation. The implications of this global challenge are far reaching as about 60 percent of the illnesses in the world are water-related. Some six thousand children die *each day* from diarrheal diseases—preventable diseases.

Water has no substitute. It is the basis of our biological, social, economic, ecological, and spiritual needs. This vital resource determines the health of humans and ecosystems. Whether providing the food we eat, creating the power serving our communities and industries, or enriching the cultural and spiritual practices that make us whole, water is critical to our lives.

A growing awareness has spread about the clear and present global water crisis and its repercussions upon political, economic, and cultural spheres of life. In the past few years, fresh water and sanitation issues have come to light in international arenas, bringing attention to the crisis. The United Nations Millennium Summit (2000) brought

forth a set of “Millennium Development Goals” (MDGs) with the aim of cutting poverty in half by 2015. Many of these goals relate to fresh water concerns and recognize that a lack of access to water is both a cause of and contributor to poverty (See Appendix 1 for a complete list of the UN Millennium Development Goals). Another water-related goal proposes to reduce by half the number of people without access to water by 2015. Recently, at the UN sponsored World Summit on Sustainable Development (Johannesburg, 2002), a new target was added: halve the proportion of people without access to sanitation, also by 2015. The water problems of our day gained further recognition when the UN General Assembly declared 2003 the International Year of Freshwater. This designation has spurred a number of efforts, in particular to stimulate progress toward meeting the water-related Millennium Development Goals and the outcomes of the World Summit on Sustainable Development.

After a decade of discussions about sustainable development, including fresh water problems, diplomats are tired of lofty talk with little to show for it. They are tired of complex negotiations and agreements without funding modalities for implementation, which yield little improvement on the ground. On the ground, mothers are tired of tending to sick children and babies who need clean water to cure numerous ailments. Girls are tired of toting murky water several kilometers each day, often at the expense of education. Fishermen tire of losing their livelihood to polluted waters and disrupted ecosystems. Farmers, representatives of industry, and others dependent on water resources grow tired of battles over rights and access to this precious resource. The time is ripe for real changes that will translate into greater access and less burden for the people who need it the most.

In order to effectively address the water challenges of our day, there is a need for increased political attention, significantly increased funding streams, and wiser spending that will directly benefit populations most in need. International summits and meetings have drawn attention to the fact that there are limited funds available for water-related initiatives. Some experts project that U.S.\$100 billion additional dollars will be required each year until 2015 in order to meet

the goals associated with water as set forth at the Millennium Summit and at the World Summit on Sustainable Development. However, while there is no question that further financial commitments are essential to meeting established water-related goals, there is an equally pressing need to clearly outline the resources that currently are available to fund these endeavors.

Years of Fresh Water: A Reference Guide to Resources Supporting Water related Projects is a tool intended to help practitioners find and effectively use these resources. Sparked by the International Year of Freshwater and the increased attention to fresh water challenges, *Years of Fresh Water* aims to help communities and governments provide clean, safe water and sanitation for all people. It is a launching pad for national governments, municipalities, non-governmental organizations, community-based organizations, and others working to alleviate the suffering that arises from unmet water needs. In creating this reference book, the Quaker United Nations Office has strived to provide resources that will assist stakeholders in accomplishing a wide range of water related activities. Focal areas include, but are not limited to, access to safe water supply and sanitation, water resources management, good governance, and capacity building. For a complete list of project types outlined, see *Table 2*. *Years of Fresh Water* is a tool to help meet and go beyond the goals of halving the number of people without safe water and sanitation. Contained in these pages are listings of a number of different potential funding and support sources directed toward water-related projects. It is not exhaustive, nor will the use of it ensure funding; however, the list can serve as a jumping off point and if used in a creative, proactive, and diligent fashion, the information in it can help stakeholders to make positive movement forward toward tackling the water crises before us.

The challenges ahead are daunting, but solutions are possible. Most often, the best answers come from people on the ground who have a grasp of the factors contributing to the problems and potential mitigation strategies. We hope that *Years of Freshwater* will serve as a reference toward building practical solutions to ensure that, indeed, all people can enjoy fresh water today and for generations to come.

HOW TO USE THIS GUIDEBOOK

This reference book contains information about ninety different potential funding sources for water-related projects as well as regional contact information for many major donors and support organizations. For each donor, we have supplied information about the types of projects generally supported, the scale of the support most often granted, who is eligible for receiving funds, and ways to contact the organization. In addition to the compilation of funding sources, *Years of Fresh Water* also contains an appendix in the back of the book with detailed contact information for many of the larger donors and international finance institutions that have regional offices. This information may help you to identify other potential donors and initiatives that could assist you as you work to address the water challenges in your community or nation.

LAYOUT

All of the information about potential donors is laid out in a standard format in the main section of this reference guide, “Resources.” Categories include the name of potential funding organizations, the types of projects supported, and contact information. See *Table 1*, for a template of the information provided for each donor. The funding sources are listed in alphabetical order. In the event that there are multiple donor organizations for a given project and no primary granting body, these resources will be included alphabetically, after the listings of individual donors.

TABLE 1: TEMPLATE FOR INFORMATION LAYOUT

Organization: This section indicates the name of the donor(s) or institution with potential funds or other resources

Project Name: The name of project(s), if specified

Project Type: This section indicates the types of project(s) that the organization tends to support, if this information is specified

Project Description: This section provides additional details about project(s) supported or types of programs the organization tends to support

Project Scale: This section indicates the range of finances generally available, if specified. In cases where this information is not specified, an attempt has been made, when possible, to qualitatively assess the scale of the project (for example, community level—smaller scale vs. national level—larger scale)

Resource Type: This section specifies the type of resource offered (i.e., financial, technical, information, networking capacities, product donations, etc.)

Target Audience: This section attempts to provide information as to the region or country of focus, if specified. When possible, this section also indicates the target level of resources provided (for example, community-based organizations (CBOs), non-governmental organization (NGOs), municipalities, national government)

Contact Information: Information is provided in this section as to how the organization can be contacted as well as the means to find out further details about the type of programs supported. In some cases, this includes only a mailing address, which makes the process cumbersome. In other cases, only electronic contact information is provided, which also presents a challenge for many. In all cases, an effort has been made to compile as much contact information as possible.

Other: This provides a space for further notations about the organization and funding limitations. This is also where the guidebook directs you to any relevant appendices, most of which provide more detailed or region specific contact information.

TYPES OF WATER-RELATED PROJECTS

The classification of “Project Types” has come about by examining materials about each funding body. In some cases, the selected terms have been used directly by donors. Other times, the Quaker United Nations Office has classified funding bodies into specific “Project Type” categories as a result of research. Often the definition for “Project Type” used by one funding body may hold a slightly different meaning for another funding body. In spite of the imprecise nature of categorizing projects, an effort has been made to offer a generic description of each type of project (See *Table 2* for complete list of “Project Types”). As always, before applying for funds, it is important that you develop a sense of what the donor is looking for and how they define their terms. In many cases, funding institutions show interest in a particular theme, which may or may not directly relate to water (for example, women, health, or community development). As you explore possible sources of support for your project, it is important to consider how your needs intersect with the interests and concerns of the potential funders. For example, if a foundation demonstrates interest in gender concerns, they might be inclined to support a project that specifically works to provide women with more opportunities to take part in decision making processes related to water supply and sanitation.

TABLE 2: PROJECT TYPES

PROJECT TYPE	EXPLANATION
Capacity building	Capacity building projects tend to help develop the tools, knowledge, and means for people in the country/community to address water related needs. Programs might include training opportunities for people working in the water resources management sector. Other projects might help provide strategies to actively engage more citizens in decision making processes.
Children/youth	Projects with a focus on children/youth examine the ways in which water needs affect this sector of the population. These projects might also work to engage children and youth in finding solutions to the water related problems (for example, providing educational materials to children on the importance of hand washing as a way to prevent illness).
Community development	Community development projects include a wide-range of efforts, though the focus tends to be on ways to strengthen and support communities. Often this can translate to projects that promote collaboration between civil society (including indigenous peoples, women, youth, and other under-represented populations), different levels of government, the private sector, and other stakeholders in identifying problems and solutions.

PROJECT TYPE	EXPLANATION
Conservation/ preservation/ restoration	<p>These projects tend to focus on ecosystem or habitat protection or restoration. Projects may include land and/or water ecosystems. Land degradation often has detrimental impacts on fresh water ecosystems, including erosion, silting, pollution, and destruction of fresh water habitats. Projects might also consider ways to protect biological diversity, recognizing the long-term benefits that biodiversity can provide for human and natural systems. Often conservation and preservation implies limiting access to or setting aside land/watersheds for protection.</p>
Development	<p>Development projects tend to address the economic and/or social needs of a population. Often the funding body focuses on a particular set of issues, (such as urban, rural, sustainable economic development), which are indicated in this guidebook by parentheses.</p>
Education	<p>Education projects emphasize the role that awareness-building and knowledge can play in solving problems related to water. Education projects could focus on raising awareness among certain sectors of the population (for example, educating mothers and children about ways to promote good hygiene). Projects might also link closely with “training/technical assistance” or “capacity building,” initiatives, especially when focused on educating people working within the water sector.</p>

PROJECT TYPE	EXPLANATION
Engineering/ infrastructure/ technology	Engineering/infrastructure/technology projects often support building or design efforts. In the context of water, it might translate to the creation of sanitation/wastewater treatment facilities, hand pump installation, water piping projects, or desalinization projects. Projects might also include technological advancements to maximize water use efficiency.
Environment and natural resources	Projects under environment and natural resources may include a wider focus than those conservation/preservation/restoration, as the emphasis is not necessarily on setting aside resources. Projects might address concerns related to water quality, ground water, energy, the intersection between human health and the environment, sustainable production in industrial practices, and sustainable consumption of water resources on the part of the public and private sectors. Projects could also focus on protecting ecosystems and habitat and may consider ways to best manage natural resources.
Fisheries	Fisheries projects address the challenges associated with balancing water needs for ecosystem health with human needs. Projects might look at ways to ensure long-term protection of fish species and habitat or they might address problems related to water pollution, which negatively affects the health of fisheries.

PROJECT TYPE	EXPLANATION
Food security (including agriculture)	Water is crucial for growing crops and producing food. Projects focused on food security might examine ways to grow crops that are more suitable for arid regions. Other projects might provide support to improve irrigation systems to prevent leakages and inefficient water use. Other potential projects might examine innovative ways to make wastewater clean and safe for irrigation use.
Good governance	“Governance” refers to the exercise of economic, political, and administrative authority to manage a country’s affairs at all levels. It includes the mechanisms, processes, and institutions through which citizens and groups articulate their interests, exercise their legal rights, fulfill their responsibilities, and mediate their differences. Governance is not “government” per se, but covers the manner in which power is balanced in the administration of a country and the relationship between state and society. Projects aimed to address “good governance,” with regard to water, focus on ways to establish the structures needed to bring about an equitable balance of interests and power within government, corporations, civil society and the like. It often calls for efforts to drive out corruption and bring in greater participation from all parties (also called stakeholders), including public voices (especially the voices that are not often heard, like women, indigenous peoples, and the disabled), government, and the private sector.

PROJECT TYPE	EXPLANATION
Health	Health related projects tend to focus on the ways in which access to safe water and/or sanitation can improve the health of individuals and communities. Projects might include initiatives to promote good hygiene practices, such as hand washing.
Information	Projects that are categorized as information most often do not provide finances for projects, but offer information and materials related to specific water related issues. In some cases, these materials are intended for direct distribution to a wider population (for example, information water conservation practices), but other times the information can assist organizations and groups in building a network of experts and others who can offer assistance. Access to good, reliable information is a basic element needed for problem solving.
Not specified	The designation, “not specified,” indicates that the granting institution has not defined the types of project that it supports nor has enough information been available to the Quaker UN Office to determine an appropriate category.
Research	These projects provide an opportunity to examine a particular issue, or part of an issue, in order to better understand it and develop effective solutions. Often research projects are associated with universities, policy organizations, or other institutions that specialize in this type of work.

PROJECT TYPE	EXPLANATION
Sanitation	These projects focus on extending access to sanitation to the populations currently without or with limited service. Initiatives might include the building of latrines, for example.
Science	These projects might involve efforts to develop science-based solutions to water related problems or could involve science-based research or educational endeavors.
Training/technical assistance	These projects are often closely linked to those of “capacity building” as both aim to educate and provide tools and means to address a particular problem or set of problems. Training/technical assistance projects often connect with institutions with expertise in a certain area that can help share or transfer some of that knowledge and expertise. Training may include technical assistance.
Trans boundary waters	These projects focus on watersheds that cross political boundaries. Of late, considerable attention has focused on the potential for conflict over transboundary waters, given the complex political nature of management of these shared resources. While the potential for conflict does exist, there are extensive examples of cooperation around these waters. Transboundary waters projects might focus on ways to establish institutions (in the form of treaties or commissions) that involve all of the different parties (stakeholders) in water-use decision making and planning. Emphasis might be on ecosystem conservation or protection, or might look at

PROJECT TYPE	EXPLANATION
Trans boundary waters (cont.)	the potential economic and social benefits available through cooperation between different parties sharing a watershed. Often, transboundary waters refers to international fresh waters, but not in all cases.
Water resources management	Funding bodies that focus on water resources management support projects that consider ways to integrate concerns and interests of different water sectors (water supply, sanitation, irrigation, ecosystem protection, to name a few) into the management of water resources. Projects support efforts to develop approaches that ensure social, economic, environmental, and technical dimensions are taken into account.
Water supply	These projects focus on ways to expand access to safe water to populations currently without or with limited supplies. These projects might consider ways to make water supplies affordable. Other efforts may support the installation of hand pumps.
Women	These projects take a particular look at the way that water-related challenges affect women, a sector of the population that is often marginalized and not included. Projects might also offer ways to reduce the gap between men and women in terms of decision-making, participation in community planning, health, and education.

USING THE INDEX

The index in the back of this guidebook will help to direct you to potential funding sources based on the type of project you are trying to support and/or your geographic region of interest. When referring to the index, it will be helpful to search for funding sources based on the “Project Type,” which classifies the sorts of initiatives that each funding body tends to support (See *Table 2* for descriptions of all project types). It will also be helpful to search for funding and support by regional and country classifications. When checking the index by geographic region, it is a good idea to look both at the region of focus (Africa; Asia and Pacific; East Africa; Eurasia; Europe; Central and Eastern Europe; Latin America and Caribbean; Middle East; North Africa; North America; South America; South Asia; Southeast Asia; Southern Africa; West Africa; Not specified geographically) as well as the specific country. The regional classifications are not always cross-referenced with specific countries.

COMMON ACRONYMS

CBO	Community based organization
GEF	Global Environment Facility
MDG	Millennium Development Goals
NGO	Non-governmental organization
QUNO	Quaker United Nations Office
UNDP	United Nations Development Programme
UNDP-GEF	United Nations Development Programme-Global Environment Facility

SUBMITTING PROPOSALS

The primary aim of *Years of Fresh Water* is to outline resources available for water-related projects. This reference guide does not focus on proposal writing, but will provide a very brief outline of some of the common components that go into a proposal or application to request funds. There are a number of materials available, which can assist in learning how to write strong proposals and many are accessible through the World Wide Web. It is highly recommended that you explore some of these proposal writing materials. If you understand the expectations of donors and have a sense of how to effectively portray your idea, it can have a big impact on the success of your search for resources.

When requesting funds/resources from a donor, the requirements will vary depending on the institution and program to which you apply. It is always essential that you check with the institution to which you are applying for specific details and expectations.

Letter of inquiry

Most often, the first step to approaching a foundation or other donor is in the form of a “letter of inquiry,” in which you state your interest and briefly outline your idea. If the letter of inquiry sparks interest from the potential donor, then you may be asked to submit a formal proposal or application. In the early part of your search for funding, you may need to send out many letters of inquiry before you capture the attention of a donor.

Proposal

A proposal is generally made up of a detailed description of the project and the amount of funding requested. In many cases, you must only submit a formal proposal if the funding body requests your application, after having reviewed your letter of inquiry. Often the proposal takes the following format:

- Executive summary: provides an overview of the entire proposal

- Statement of need: outlines why the project is necessary
- Description of the project: includes a detailed description of the plan of implementation as well as an indication of how the project will be evaluated or measured
- Project budget: outlines in a detailed fashion how much money you will spend and how you will spend it
- Information about your organization, including the mission statement of your organization
- Brief conclusion

Before you send your letter(s) of inquiry, it is a good idea to prepare a well thought out concept paper, which elaborates on ideas submitted to potential funders. By preparing this concept paper ahead of time, it will make it much easier for you to craft a formal proposal if a donor asks you to submit an application. Since most proposals must be submitted on a tight time schedule, it will make the process much more organized if you don't have to scramble to pull together all of the information needed for the proposal or application.

Additional materials requested

In general, when you submit an application or proposal, some form of the following information is often requested. Be sure to clarify with the donor what information is expected of you. In some cases, this material can fit into the text of your proposal, but other times it can be included as attachments.

- Information about the population that the project would serve
- A copy of your organization's budget for the current year
- A copy of the most recent annual report or audited financial statement
- A copy of a statement indicating "not-for-profit," or "non-profit" status. Many of the donors that are based in the United

States seek specific documentation of “501c-3” status, which is a designation by the Internal Revenue Service (IRS). Such a statement helps to provide verification that the organization is legitimate and truly doing what it says it is doing. It will be important that you contact the potential donor early on to find out the guidelines related to this common requirement.

- A timetable for implementation and evaluation of the project

OTHER CONSIDERATIONS

Always check with the granting institution before submitting a proposal or letter of inquiry.

There are a number of reasons why it makes sense to check with the potential funder before tailoring a proposal and sending it out. Often institutions change their terms of giving, or shift their focal areas. Save yourself the work and frustration by always making contact with the granting body to ensure that they still support the programs or focal areas that are listed in this reference book. Even if the program of interest is still the same, it is helpful to get a clear sense of what types of projects the institutions has funded in the past and what guidelines they look to support. This information can help you to modify your proposal to better match the criterion of the giving body.

Another important reason to double-check with the giving institution before submitting a proposal is to be certain that you have the correct contact information. Offices do move and it is important to be sure that you have the most up-to-date information. If you are sending in a letter of inquiry or a project proposal, try to direct it to the appropriate person. Depending on the institution, there might be a number of different people who cover water-related programs. Try to find out the name of the person who is most directly connected to your interests and who reviews proposals (often this person is called a Grant Officer).

Target the right donors.

When seeking out funds or other resources, it is important that you are targeting the right level of support. Donors have different requirements for who can receive funds and other resources. In general, regional and country banks give monies to country governments and often only to member countries. Sometimes these funds can be dispersed to non-governmental organizations (NGOs), community-based organizations (CBOs) or other bodies, but only if they are partnered with a country. Other funds can go directly to NGOs or CBOs. It is generally more difficult to find financial resources for individuals, aside from some scholarship funds. Foundations and other donors most often require that they give funds to a registered non-profit organization, as opposed to individuals or informal organizations which lack accreditation. When foundations and other granters provide monies to NGOs or non-profit organizations, they have stringent requirements, asking for documentation that the organization is a certified non-profit organization. Check with the granting body for find out specific details. Many U.S. based foundations ask that grantees are certified “501 c-3,” which is a non-profit status in the United States. Other countries have different designations. Essentially, the foundation wants to be assured that their monies be well spent, that funds will go to the proposed project, and that the organization has the capability to make wise use of resources. As a result, donors support organizations that have a record of credibility.

The road to securing funding is often long and frustrating.

While it is important to maintain a positive outlook as you seek out ways to finance and support your project, it is important to recognize that it is not an easy process and that funding is in no way assured. *Years of Fresh Water* outlines a number of potential sources, but it is a competitive market. It is easy to enter the process with high expectations: you have a good project, the foundation has a lot of money—it is a solid match, right? Unfortunately, it is not always that simple. There will be times

when you feel like you are working very hard with little to show for it. Other times, you might feel weighted down by details and paperwork, which seem frustrating and excessive. All of this is part of the process and you'll learn as you go. Chances are, you'll get rejection letters, probably many (again, because it is part of the process). When possible, try to find out why your proposal was not accepted as this will help to inform future grant/loan applications.

LIMITATIONS

The information contained in this reference guide is not comprehensive, as many potential resources have been left out. It is a first endeavor to outline funds for water related projects and is intended to be a starting point. Unfortunately, this reference is currently only available in English, which presents obvious limitations in terms of accessibility; the hope is to provide translations in future printings. An effort has been made to provide as much contact information as possible that does not require a computer or the Internet. That said, access to the Internet, when possible, can provide a window into much valuable information, both about the resources outlined in this guidebook and others not cited. In some cases, the only contacts provided are electronic. Other times, the postal address is the only available contact information. Since funding bodies will inevitably change, the information in this guidebook is current as of August, 2003. It is essential to do follow-up work to check the accuracy of the information provided, before going to the trouble of submitting a request for funding.

RESOURCES

A

Organization: African Development Bank

Project Name: Unspecified

Project Type: disaster relief/emergency assistance; fisheries; good governance; sanitation; water resources management; water supply; women

Project Description: The African Development Bank is dedicated to combating poverty and improving the lives of people of the continent. The Bank is engaged in the task of mobilizing resources towards the economic and social progress of its Regional Member Countries.

Project Scale: \$500,000-\$78,000,000

Resource Type: Loans; grants

Target Audience: Member country governments (primarily Africa)

Contact Information:

African Development Bank

Temporary Relocation Agency (Tunis)

Angle des trois rues: Avenue du Ghana, Rue Pierre de Coubertin,
Rue Hedi Nouria

BP. 323

1002 Tunis Belvedere

Tunisia

Tel: (+216) 71 333 511 / (+216) 7110 3450 / (+216) 71 2916

(Internal & External Communications Division)

Fax: (+216) 71 351 933

Email: afdb@afdb.org

Headquarters

Rue Joseph Anoma

01 BP 1387 Abidjan 01

Côte d'Ivoire

Tel: (225) 20 20 44 44

Fax: (225) 20 20 49 59

Email: afdb@afdb.org

Website: www.afdb.org

Other: See Appendix 2 for regional contact offices.

Organization: Angelcare (also known as Children's ANGEL-CARE Aid International)

Project Name: Unspecified

Project Type: community development (especially children); education; health (especially nutrition)

Project Description: The organization focuses its giving activities on educational, medical, nutritional, and community development programs, especially those affecting children.

Project Scale: Unspecified

Resource Type: Financial

Target Audience: Organizations eligible to receive grants are either branches of Angelcare or partner agencies indigenous to the country of the project. Target regions include: Africa; Canada; Central America; Eastern Europe; Latin America; Mexico; Philippines; Southeast Asia

Contact Information:

Angelcare

P.O. Box 600370

San Diego, CA 92160-0370 U.S.A.

Contact: T.J. Grosser, Ed. D., D.D., President

Tel: +(619) 593-1222; +(888) 264-5227

Additional tel.: +(888) 264-5227

Fax: +(619) 593-0222

Email: info@angelcare.org

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

Other: This institution does not accept applications, but works with Angelcare partner agencies indigenous to the country where project takes place. While this institution does not explicitly fund water related projects, the heavy emphasis on providing services to children overlaps heavily with the need to meet water related needs.

Organization: Arab Gulf Programme for United Nations Development Organizations (AGFUND); United Nations Educational, Scientific and Cultural Organization (UNESCO)

Project Name: AGFUND-UNESCO Fund

Project Type: development; disaster relief/emergency assistance; education; health; research; sanitation; water supply; women

Project Description: The AGFUND-UNESCO Fund was launched to support projects for the preservation and development of freshwater resources. Projects tend to center around education, health, training and institutional structure, often with an emphasis on women and children.

Project Scale: Unspecified

Resource Type: Financial

Target Audience: Not specified geographically

Contact Information:

AGFUND-UNESCO

P.O. Box 18371

Riyadh 11415

Saudi Arabia

Tel: +966 1 4418888

Fax: +966 1 4412962; +966 1 4412963

Email: prmedia@agfund.org; prize@agfund.org

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

Other:

Organization: The Asia Foundation

Project Name: Unspecified

Project Type: capacity building (especially to support NGO work toward environmentally responsible, economically sound business practices); development; engineering/infrastructure/technology; environment and natural resources

Project Description: The foundation supports programs that contribute to a peaceful, prosperous, and open Asia Pacific community. It collaborates with partners from the public and private sectors in the region to support the development of institutions,

leadership, and policy in four broad program areas: governance and law; economic reform and development; women's political participation; and international relations.

Project Scale: Unspecified

Resource Type: Financial

Target Audience: Asia and Pacific (See below for country break down)

Afghanistan/Pakistan: Supports reconstruction and development with aim to shift focus on longer-term infrastructure development needs in the regions.

Bangladesh: Supports governmental and private sector institutions that contribute to the Bangladeshi democratic process, while addressing social and economic problems that constrain development.

China: Supports a cluster of projects to bolster China's environmental protection movement.

Indonesia: Supports public and private sector initiatives in Indonesia aimed to create a representative government, promote law and justice, and providing opportunities for education.

Malaysia: Supports efforts to promote good governance; supports the advancement of the nongovernmental organization sector.

Nepal: Supports the media and NGOs.

Pakistan: Supports projects addressing Pakistani women and girls.

Philippines: Supports efforts to promote government accountability and public participation in governance; Supports issues of social justice and sustainable economic development.

Sri Lanka: Supports government and nongovernmental initiatives to strengthen institutions of representative government, assist economic reform, promote public participation

Taiwan: Supports organizations in readying themselves for greater participation in the political process. Specific attention is paid to women's groups. Funding also supports environmental preservation needs.

Thailand: Supports projects to promote economic and environmental accountability; promotes citizen participation in the poli-

cymaking process; encouraging both citizen, government, and private accountability for environmental conservation.

Contact Information:

The Asia Foundation
465 California St., 14th Fl.
San Francisco, CA 94104 U.S.A.
Contact: William P. Fuller, President
Tel: +(415) 982-4640
Fax: +(415) 392-8863
Email: info@asiafound.org
Website: <http://www.asiafoundation.org>

Other:

Organization: Asian Development Bank (ADB)

Project Name: Not specified

Project Type: capacity building;
conservation/preservation/restoration (including issues related to forestry); development; fisheries; good governance; health; sanitation; transboundary waters; water resources management; water supply

Project Description: The ADB recognizes that the poor are hit the hardest by water problems and they are especially vulnerable to water scarcity, pollution, drought and flooding. All of these problems lead to poor health, lower productivity, and degraded quality of life. The ADB aims to promote water security for all people, supporting initiatives that provide access to water services to meet basic needs, enable people to take advantage of the opportunities that water resources provide, protect populations from water-related hazards, and offer recourse where conflicts over water arise.

Project Scale: Not specified

Resource Type: Loans; technical assistance

Target Audience: Member governments in Asia and the Pacific

Contact Information:

Headquarters
Asian Development Bank:

P.O. Box 789
0980 Manila, Philippines
Tel: + 632 632 4444
Fax: + 632 636 2444
Web: <http://www.adb.org/>
Email: information@adb.org
Other: See Appendix 3 for list of country offices.

Organization: AT&T Foundation

Project Name: Civic and Community Service; Education

Project Type: children/youth (focused on youth development); community development; development (economic development); disaster relief/emergency assistance (particular interest in disaster preparedness); education; environment and natural resources; women

Project Description: Supports organizations and projects that enhance the effectiveness of the nonprofit sector and promote public policy formulation in matters of children and families, accessibility of health and social services to those in need, the advancement of diversity, and the protection of the environment. Projects should serve as models for other organizations and lend themselves to measurable evaluation, with results that can be disseminated to a wide audience.

Project Scale: Unspecified

Resource Type: Financial

Target Audience: giving generally restricted to regions where AT&T has offices, including Argentina; Australia; Brazil; Canada; Chile; China; Europe; India; Japan; Mexico; Singapore; Taiwan

Contact Information:

AT&T Foundation

32 Ave. of the Americas, 6th Fl.

New York, NY 10013

Contact: Timothy J. McClimon, Executive Director

Tel: +(212) 387-4801

Fax: +(212) 387-4882

Email: Mcclimon@att.com

Website: <http://www.att.com/foundation>

Other: Applications generally not accepted.

Organization: Austrian Development Cooperation

Project Name: Water Supply and Sanitation Rural Development; Educational Development/ Vocational Training

Project Type: development (rural); sanitation; training/technical assistance; transboundary waters; water resources management; water supply; women

Project Description: The Austrian Development Cooperation (part of Austria's foreign policy and the development policy of the European Union), aims to secure global peace by addressing issues such as: poverty and social injustice, destruction of the natural and social environments, diseases, and lack of access to education and training. Austria's Development Cooperation works to bridge the gap between rich and poor and to support the economic, social, democratic and ecological development of the countries on a basis of partnership. The Cooperation believes that if projects are to have a sustainable effect, then combating poverty is as important as equal opportunities, respect for democracy and human rights, and careful management of resources. The three broad objectives that the Cooperation aims to address are: 1) promoting sustainable economic development; 2) democratization and peace-keeping; and 3) poverty alleviation and social equilibrium.

Project Scale: Unspecified

Resource Type: Grants; guarantees and loans

Target Audience: Central/Eastern Europe (Albania; Bosnia and Herzegovina; Bulgaria; Croatia; Czech Republic; Estonia; Hungary; Latvia; Lithuania; Macedonia; Poland; Romania; Slovakia; Slovenia; Yugoslavia, former); Central America (Nicaragua; Costa Rica; El Salvador; Guatemala); West Africa Sahel (Burkina Faso; Cape Verde; Senegal); East Africa (Ethiopia; Uganda; Tanzania; Kenya; Burundi; Rwanda); Southern Africa (Mozambique; Namibia; Zimbabwe; South

Africa); Himalaya-Hindu Kush (Bhutan; Nepal; Pakistan)

Contact Information:

Federal Ministry for Foreign Affairs

Department Austrian Development Cooperation

Minoritenplatz 9

A-1014 Vienna, Austria

E-Mail: sektionVII@bmaa.gv.at

Austrian Development Cooperation

Information Desk, c/o Trimedia

Siebensterngasse 31

A-1070 Vienna, Austria

E-Mail: oe.eza.info@trimedia.at

Other:

Organization: Autodesk, Inc. Corporate Giving Program

Project Name: Autodesk, Inc. Corporate Giving Program

Project Type: community development; education; environment and natural resources; health; science

Project Description: Autodesk makes charitable contributions to nonprofit organizations involved with arts and culture, education, the environment, health and human services, community development, science and technology, civic affairs; also contributes product donations to disabled people.

Project Scale: Unspecified, though grants tend to be small

Resource Type: Financial, donated products/equipment, consulting

Target Audience: Asia; Canada; Europe

Contact Information:

Autodesk, Inc. Corporate Giving Program

c/o Community Relations Department

111 McInnis Pkwy.

San Rafael, CA 94903

Tel: +(888) 288-4043

Fax: +(415) 507-6138

Contact: Julie Wilder, Manager, Community Relations

E-mail: julie.wilder@autodesk.com

Product Grant information:

Gifts in Kind International

333 North Fairfax Street

Alexandria, VA 22314 U.S.A.

Website: www.autodesk.com (click on “About Autodesk” and then click on “Community Relations”)

Other: Grants made to international NGOs are given on a case-by-case basis. Both the U.S. office and the Geneva office provide grants (contact U.S. office for more information about the Geneva office).

C

Organization: Cities Alliance (contributors to Cities Alliance: Canada; France; Italy; Japan; Germany; the Netherlands; Norway; Sweden; United States; United Kingdom, Asian Development Bank; United Nations Environment Programme, UN-Habitat; World Bank)

Project Name: Community Water and Sanitation Facility (CWSF)

Project Type: sanitation; water supply

Project Description: The purpose of CWSF is to increase slum residents' access to water and sanitation and to enhance donor impact by partnering the ideas, efforts and resources of the public sector with those of the private sector and NGOs. The CWSF is a facility designed to support community-endorsed construction of improved water and sanitation services in slum communities and to encourage risk sharing and innovative financing of these services.

Project Scale: Grants up to \$500,000. Because CWSF funds are catalytic, CWSF funding cannot exceed one-third of the total cost of a construction or financing activity. For activities meant to develop an alliance, the maximum grant is \$75,000 and requires a 1-to-1 match.

Resource Type: CWSF funds can be used to mobilize financial

and resource commitments from national and city governments, local and international businesses and slum communities. CWSF primarily funds alliance activities that improve water and sanitation access for the urban poor and, on a limited basis, can fund technical assistance for partnership development and learning alliances.

Target Audience: Local and international NGOs; local governments; private businesses; CBOs that represent slum dwellers and that are working in partnership with their local water/sanitation authorities. All applications must be co-sponsored by at least two members of the Cities Alliance (see above list of members under “organization”).

Contact Information:

The Cities Alliance

Mailstop F-4P-400

1818 H Street, NW

Washington, DC 20433 U.S.A.

Tel.: +(202) 473-9233

Fax: +1(202) 522-3224

Email: info@citiesalliance.org

Website: www.citiesalliance.org (click on links associated with Finance Facilities and/or Community Water and Sanitation Facility)

Other:

D

Organization: Department for International Development (DFID) (U.K. Government)

Project Name: Civil Society Challenge Fund

Project Type: capacity building

Project Description: Funds aim to build capacity in developing countries to engage civil society in national and in local decision-making processes. This includes enabling poor people to engage both in the decisions about the allocation of resources and the monitoring of performance, and representing the interests

of poor people through effective participation in national level formulation and monitoring of poverty reduction strategies.

Project Scale: up to about \$795,000 for a maximum of 5 years

Resource Type: Financial

Target Audience: United Kingdom-based non-profit organizations; projects focus on developing countries.

Contact Information:

Information & Civil Society Department;

Steve Nally, Deputy Programme Manager (responsible for the administration of the Fund)

Tel: +44 (0) 1355 843199); Tel: +44 (0) 1355 84 3132 (general number)

Fax: +44 (0) 1355 84 3632

Email: enquiry@dfid.gov.uk

Website: <http://www.dfid.gov.uk/>

Other: Visit website for country DFID country contact information.

Organization: Department for International Development (DFID) (U.K. Government)

Project Name: Engineering Knowledge and Research Programme

Project Type: research (focused on engineering)

Project Description: Supports research aimed to provide solutions to a range of developmental problems associated with getting hold of engineering services and infrastructure for urban and rural development; aims to make information accessible

Project Scale: \$79,000 to \$319,000 per year for up to 4 years

Resource Type: Finances

Target Audience: United Kingdom based research institutions and organizations, consultants, NGOs, academic institutions and individuals

Contact Information:

Infrastructure and Urban Development Department

Tel: +44 (0) 1444 257455

Fax: +44 (0) 1444 248763

Email: kar@itad.com

Website: <http://www.dfid.gov.uk/>

Other: The management structure of each of the funding mechanisms is described in greater detail on the website, though the criterion are still currently being developed. Please wait for further updates before submitting concepts papers or proposals.

Organization: Department for International Development (DFID) (U.K. Government)

Project Name: Humanitarian Assistance

Project Type: disaster relief/emergency assistance

Project Description: Short-term funding available for disaster relief, including responses to natural disasters and political emergencies.

Project Scale: No limit to funds, though generally limited to 6 months (rapid disaster relief projects) or 3 years.

Resource Type: financial

Target Audience: Registered charities, academic institutions, companies and inter-governmental bodies and agencies of the UN and Red Cross/Red Crescent systems

Contact Information:

Conflict and Humanitarian Affairs Department

Jeanette Simpson

Tel: +44 (0) 20 7023 0379; +44 (0) 20 7023 0073 (general number)

Fax: +44 (0) 20 7023 0502

Email: j-simpson@dfid.gov.uk

Website: <http://www.dfid.gov.uk/>

Other:

Organization: Department for International Development (DFID) (U.K. Government)

Project Name: Small Grants Scheme

Project Type: not specified

Project Description: Activities that promote the development of or maintain the economy of a territory outside the UK, for the

welfare of its people. Proposals should take account of regional strategy if applicable and must also include maximum local involvement.

Project Scale: \$165,000 (normally up to 3 years)

Resource Type: Financial

Target Audience: Civil society organizations; religious organizations (where the purpose is clearly developmental). Military organizations are excluded

Contact Information:

General contacts:

Tel: +44 (0) 1355 84 3132

Fax: +44 (0) 1355 84 3632

Email: enquiry@dfid.gov.uk

Website: <http://www.dfid.gov.uk/>

Other: Refer to website for further information about British Embassies and British High Commissions within relevant country.

E

Organization: Eastman Kodak Company

Project Name: Company Contributions Program

Project Type: community development; engineering/infrastructure/technology; environment and natural resources; health; women

Project Description: As a complement to its foundation, Eastman Kodak makes charitable contributions to nonprofit organizations directly.

Project Scale: Unspecified

Resource Type: Finances; product real estate or in-kind donations may be made to eligible organizations; used equipment-donations of salvage and surplus items, exclusive of capital assets still on the books, may be made to civic or charitable organizations (handled through Gifts In Kind International).

Target Audience: Countries in which Eastman Kodak has operations, including Australia; Canada; China; Europe; India; Japan;

Latin America; Russia; South Africa

Contact Information:

Eastman Kodak Company Contributions Program

343 State St.

Rochester, NY 14650-0517

Contact: Essie L. Calhoun, Director, Community Relations and Contributions

Tel: +(716) 724-1980

Website: <http://www.kodak.com/US/en/corp/community.shtml>

Other:

Organization: Exxon Mobil Corporation

Project Name: Exxon Mobil Corporation Contributions Program

Project Type: education; environment and natural resources; health; sanitation; water supply; women

Project Description: ExxonMobil supports projects around the world that support community development, including education and education tools. In some countries that lack infrastructure, ExxonMobil has supported projects to address community health needs, including projects to improve basic water and sanitation services.

Project Scale: Range (includes funding to NGOs as well as contributing to projects that require joint agreements with host governments)

Resource Type: Financial

Target Audience: Countries in which Eastman Kodak has operations, including Africa; Asia; Canada; Europe; Latin America and Caribbean; Middle East

Contact Information:

Exxon Mobil Corporation Contributions Program

(Formerly Exxon Corporation Contributions Program)

c/o Corporate Contributions

5959 Las Colinas Blvd.

Irving, TX 75039-2298

Contact: Edward F. Ahnert, Manager, Contributions

Bill Carpenter, Coordinator, Contributions Administrator

Tel: +(972) 444-1000
Fax: +(972) 444-1405
Website: <http://www.exxonmobil.com>
Other:

F

Organization: Ford Foundation

Project Name: Environment and Development, under the Asset Building and Community Development Program

Project Type: community development; good governance; health; sanitation; water resources management; water supply

Project Description: The Environment and Development program seeks to help people and groups acquire, protect and improve land, water, forests, wildlife and other natural assets in ways that help reduce poverty and injustice.

Project Scale: Unspecified (dependent upon operating budget of grantee)

Resource Type: Financial

Target Audience: Africa; Asia; Eastern Europe; Latin America and Caribbean; Middle East; Russia

Contact Information:

Ford Foundation Headquarters

320 East 43rd Street

New York, NY 10017 U.S.A.

Tel: +(212) 573-5000

Fax: +(212) 351-3677

Email (general inquiries): office-communications@fordfound.org

(grant inquiries): office-secretary@fordfound.org

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

Other: See Appendix 4 for additional office listings.

Organization: Foundation for Deep Ecology

Project Name: Wild Waters

Project Type: conservation/preservation/restoration (interest in the removal of dams to restore habitat)

Project Description: Focuses on fundamental ecological issues,

including the protection of forests, aquatic ecosystems and other habitats; supports work to protect biodiversity, including in agricultural practices; supports dam removal to protect aquatic species and ecosystems.

Project Scale: Unspecified, but grants tend to be small in scale

Resource Type: Financial

Target Audience: Argentina; Chile; Europe (limited number of countries)

Contact Information:

Foundation for Deep Ecology

1062 Fort Cronkhite

Sausalito, CA 94965

Contact: Lizzie Udwin, Grants and Program Administrator.

Tel: +(415) 229-9339

Fax: +(415) 229-9340

Email: info@deepecology.org

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

Other:

G

Organization: Gifts In Kind International

Project Name: Unspecified

Project Type: community development; education; engineering/infrastructure/technology; environment and natural resources; health

Project Description: Helps companies to effectively and efficiently donate quality products and services to nonprofit organizations worldwide. Contributions include: office equipment and supplies, computers and software, building materials, including construction materials, appliances, fixtures, furniture, products for youth programs such as arts and crafts supplies, books, computers labs, and recreational supplies and equipment, and items such as personal care products.

Project Scale: Unspecified

Resource Type: Materials; resources; building/restoration;

equipment

Target Audience: Asia; Canada; Europe; Latin America; Mexico; Southern Africa

Contact Information:

Gifts In Kind International

333 N. Fairfax St.

Alexandria, VA 22314-2632 U.S.A.

Contact: Susan Corrigan, C.E.O.

Tel: +(703) 836-2121

Fax: +(703) 549-1481

Email: productdonations@giftsinkind.org

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

Organization: Global Applied Research Network (GARNET)

Project Name: Unspecified

Project Type: information

Project Description: GARNET is a mechanism for information exchange in the water supply and sanitation sector using low-cost, informal networks of researchers, practitioners and funders of research. GARNET helps create networking capacities related to topics ranging from wastewater management to water quality monitoring to hygiene behavior.

Project Scale: Unspecified

Resource Type: Information; networking capacity

Target Audience: Local networks in Latin America; West Africa; South Asia

Contact Information:

Water, Engineering and Development Centre

Loughborough University,

Leicestershire LE11 3TU

United Kingdom

Contact: Dr Julie Woodfield, GARNET Secretary

Tel: +44 1509 222393

Fax: +44 1509 211079

Email: j.woodfield@lboro.ac.uk

Website:

<http://www.lboro.ac.uk/departments/cv/wedc/garnet/index.html>

Other: See Appendix 5 for regional GARNET centers.

Organization: Global Environment Facility (GEF)

Project Name: Transboundary Waters

Project Type: information; transboundary waters; water resources management

Project Description: The GEF works to build support for water-related treaties that countries have been signed to establish rights and expectations of water use (global and regional). The GEF projects are implemented by the United Nations Development Programme (UNDP), the United Nations Environment Programme (UNEP), and by the World Bank. The aim of this initiative is to promote cooperation around water basins.

Project Scale: Range: \$700,000-\$30,000,000

Resource Type: Grants; leveraging finances

Target Audience: Not specified geographically; funds generally directed in concert with national governments

Contact Information:

Global Environment Facility Secretariat

1818 H Street, NW

Washington, D.C. 20433 U.S.A.

Contact: Hutton Archer, Senior External Relations Coordinator

Tel: +(202) 473-0508

Fax: +(202) 522-3240

Website: www.gefweb.org

Other:

Organization: Global Environment Facility (GEF), United Nations Development Programme (UNDP)

Project Name: GEF Full Project Grants; GEF Medium sized Project Grants; International waters

Project Type: transboundary waters

Project Description: The UNDP-GEF emphasis on international waters includes: oceans, large marine ecosystems, enclosed or semi-enclosed seas and estuaries, in addition to rivers, lakes,

groundwater systems, and wetlands with drainage basins that overlap or share borders. The purpose of the international waters focus is to address the challenges that arise from poorly managed and uncoordinated human activities. Major threats include sea and land-based pollution, depletion of freshwater resources, habitat loss, introduction of exotic species, and over-harvesting of living and non-living aquatic resources. UNDP-GEF projects address these threats and aim to achieve a comprehensive, ecosystem-based approach to the sustainable management of international waters, while recognizing the need to consider developmental and ecological needs. International waters projects fall under the following categories of Operational Programmes (OP): Water Body-Based Programme; Integrated Land and Water Multiple Focal Areas; Contaminant-Based Programme; Integrated Ecosystem Management (Multifocal).

Project Scale: Full Project: up to \$1,000,000; Medium sized project: less than \$1,000,000; Enabling activities (grants for the biodiversity, climate change focal areas, and for persistent organic pollutants): unspecified

Resource Type: Financial

Target Audience: Not specified geographically; governments; civil society; NGOs; and other regional organizations. The eligibility of a country to receive funds depends upon whether the developing countries have ratified relevant treaties and are eligible to propose biodiversity and climate change projects. Other countries, particularly those with economies in transition, are eligible for grants provided that the country is a party to the appropriate treaty and is eligible to borrow from the World Bank or receive technical assistance grants from UNDP.

Contact Information:

The United Nations Development Programme
Global Environment Facility Unit (UNDP-GEF)
Environmentally Sustainable Development Group, BDP
304 East 45th Street, 9th Floor
New York, NY 10017
Contact: Frank Pinto, Executive Coordinator

Tel: +(212) 906-5044

Fax: +(212) 906-6998

Website: <http://www.undp.org/gef/index.html>

Other: To make initial contact, first contact the relevant UNDP country office and the headquarters office in New York (see Appendix 6 for regional UNDP offices). Individuals and groups proposing a project must meet GEF criteria: 1) the project must reflect national or regional priorities and have the support of the country or countries involved; 2) the project must improve the global environment or make steps toward reducing risks to the global environment.

Organization: Global Environment Facility (GEF), United Nations Development Programme (UNDP)

Project Name: GEF-funded Small Grants Programme

Project Type: sanitation; transboundary waters; water resources management; water supply

Project Description: The Small Grants Project provides financial and technical support to projects in developing countries that conserve and restore the natural world while enhancing well-being and livelihoods. In the international waters focal area, activities must address environmental concerns in a specific water body shared by two or more countries (such as freshwater drainage basin that is regionally significant or a large marine ecosystem), or address land-based threats to international waters.

Project Scale: Up to \$50,000

Resource Type: financial and technical support

Target Audience: Grants given directly to NGOs and CBOs in Albania; Barbados (including Anguilla, Antigua, British Virgin Islands, Dominica, Grenada, Montserrat, Saint Christopher and Nevis, Saint Vincent and the Grenadines, Saint Lucia); Belize; Bhutan; Bolivia; Botswana; Brazil; Burkina Faso; Chile; Costa Rica; Côte d'Ivoire; Dominican Republic; Ecuador; Egypt; El Salvador; Ghana; Guatemala; Honduras; India; Indonesia; Iran; Jordan; Kazakhstan; Kenya; Kyrgyzstan; Lebanon; Lithuania; Malaysia; Mali; Mauritania; Mauritius; Mexico; Mongolia;

Morocco; Namibia; Nepal; Pakistan; Palestinian Territories; Papua New Guinea; Peru; Philippines; Poland; Senegal; South Africa; Sri Lanka; Thailand; Trinidad and Tobago (including Suriname); Tunisia; Turkey; Vietnam

Contact Information:

The United Nations Development Programme
Global Environment Facility Unit (UNDP-GEF)
Environmentally Sustainable Development Group, BDP
304 East 45th Street, 9th Floor
New York, NY 10017

Contacts: Frank Pinto, Executive Coordinator

Tel: +(212)-906-5044

Fax: +(212)-906-6998

GEF Corporate Programmes

Global Manager, Small Grants Programme

Tel: +(212)-906-6191

Fax: +(212)-906-6568

Other: See Appendix 6 for UNDP contacts.

Organization: Global Environment Facility (GEF); United Nations Development Programme (UNDP); World Bank

Project Name: International Waters Learning Exchange and Resource Network (IW:Learn)

Project Type: capacity building; information; training/technical assistance; transboundary waters

Project Description: IW:Learn aims to use the Internet to build a "global knowledge community" to protect, restore and sustain the world's aquifers, great lakes and river basins, coastal zones, seas and oceans. IW:Learn specifically builds capacity among transboundary water resource projects worldwide. Initiatives include training programs, educational opportunities, information exchange dialogues, and networking capabilities.

Project Scale: Unspecified

Resource Type: Information; training/technical assistance; networking

Target Audience: Africa; Asia and Pacific; Europe; Latin

America and Caribbean; North America; Middle East

Contact Information:

International Waters Learning Exchange and Resource Network

4211 N. Fairfax Drive

Arlington, VA 22203 U.S.A.

Tel: +(703) 522 2190

Fax: +(703) 522 2191

Email: info@iwlearn.org

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

Other:

Organization: The Global Fund for Women

Project Name: Unspecified

Project Type: health; women (particular interest in building participation);

Project Description: The Global Fund for Women provides general program and operating support grants to women's organizations focused on advancing the human rights of women and girls. The fund believes that women around the globe can best define their own needs and seeks to support initiatives that address the needs of women. Projects include: increasing economic opportunity and independence for women, increasing girls' access to education, improving women's health and reproductive rights, strengthening women's political participation, improving women's access to information technology.

Project Scale: \$500-\$15,000

Resource Type: Financial

Target Audience: Not specified geographically; women's organizations world-wide

Contact Information:

The Global Fund for Women

1375 Sutter Street, Suite 400

San Francisco, CA 94109 USA

Tele: +(415) 202-7640

Fax: +(415) 202-8604

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

Other: Grantees must demonstrate a clear commitment to women's equality and female human rights. Check website for details on country-specific grant requirements and procedures.

Organization: Global Greengrants Fund

Project Name: Unspecified

Project Type: community development; environment and natural resources

Project Description: The fund supports grassroots action in some of the world's most despoiled and impoverished places. The fund views grassroots action as key to halting cycles of poverty, powerlessness, and environmental destruction.

Project Scale: \$500 to \$5,000

Resource Type: Finances, networking

Target Audience: Not specified geographically; grassroots activists/organizations world-wide

Contact Information:

Global Greengrants Fund

2840 Wilderness Place, Suite E

Boulder, CO 80301 U.S.A.

Tel: +(303)-939-9866

Fax: +(303)-939-9867

info@greengrants.org

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

Other: Global Greengrants Fund does not accept unsolicited grant proposals or applications. If you have a project that you believe might be of interest to us, please consult the list of advisors posted on the website.

Organization: Global Water Partnership (GWP)

Project Name: Associated Programs (a portfolio of focus areas, including water supply and sanitation, integrated water resources management (IWRM) capacity building, and institutional roles in IWRM)

Project Type: capacity building; training/technical assistance; water resources management (focus on integrated water

resources management, including water supply, sanitation, and river basin management)

Project Description: GWP is a network of regional technical committees in South America, Central America, Southern Africa, West Africa, the Mediterranean, Central and Eastern Europe, South Asia, Southeast Asia, and most recently in China. It is largely through these regional groups that the Partnership promotes the application of integrated water resources management as a critical approach to managing the world's water resources. This is achieved by bringing the various interest groups together to promote cross-sectoral dialogue and to develop action plans to resolve common water problems.

Project Scale: Not specified

Resource Type: Capacity building, training/ technical assistance

Target Audience: Central America; Central/Eastern Europe; China; East Africa; Mediterranean; South America; South Asia; Southeast Asia; Southern Africa; West Africa

Contact Information:

Global Water Partnership Secretariat c/o SIDA

SE-105 25 Stockholm, Sweden

Tel: +(46-8) 698-5000

Fax: +(46-8) 698-5627

Email: gwp@sida.se

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

Other: Check website for updates on programs and trainings

I

Organization: IBM

Project Name: Corporate Giving Program

Project Type: education; environment and natural resources; health; sanitation; water supply

Project Description: IBM contributes finances, equipment, and people to nonprofit organizations and educational institutions with the overarching goal of helping people to use information technology to improve the quality of life for themselves and oth-

ers. IBM's strives to underscore the role of technology as a tool to address societal issues.

Project Scale: Unspecified

Resource Type: Financial, equipment

Target Audience: IBM contributes to communities in which the company has operations, including Asia; Australia; Canada; Europe; Latin America

Contact Information:

IBM Corporate Giving Program

New Orchard Rd.

Armonk, NY 10504 U.S.A.

Contact: Stanley S. Litow, Vice President, Corporate Community Relations

Tel: +(914)-499-6420

Tel: +(914) 499-1900 (general number)

E-mail: ibmgives@vnet.ibm.com

Website: <http://www.ibm.com/ibm/ibmgives>

Other:

Organization: Institute of International Education, Inc.

Project Name: Global Development Program

Project Type: capacity building; education; training/technical assistance

Project Description: Enables outstanding men and women to study, conduct research, and receive practical training outside of their own countries, in order to foster mutual understanding, build global problem-solving capabilities, create the human resources needed to build democratic, pluralistic societies, and market economies, and strengthen the international competence of U.S. citizens. Grants are only made through the institute's Arts International Division.

Project Scale: Unspecified

Resource Type: Training; financial

Target Audience: Not specified geographically

Contact Information:

Institute of International Education, Inc.

809 United Nations Plaza
New York, NY 10017-3380 U.S.A.
Contact: Allan E. Goodman, President and C.E.O.
Tel: +(212) 883-8200
Fax: +(212) 984-5574
Email: ainternational@iie.org
Website: <http://www.iie.org/> (click on Development heading)
Other:

Organization: Inter-American Development Bank (IDB)

Project Name: Not specified

Project Type: development; fisheries; health; sanitation; water supply

Project Description: The IDB aims to help accelerate economic and social development in Latin America and the Caribbean. The IDB Charter states that its principal functions are to utilize its own capital, funds raised by it in financial markets, and other available resources, to finance the development of the borrowing member countries; to supplement private investment when private capital is not available on reasonable terms and conditions; and to provide technical assistance for the preparation, financing, and implementation of development plans and projects.

Project Scale: \$500,000-\$200,000,000

Resource Type: Loans, loan guarantees, technical assistance

Target Audience: Latin America and Caribbean member countries, any political subdivision or government organization unit thereof, any independent agency, semipublic enterprise, or private enterprise in the territory of a member country, regional organizations composed of member countries, and to the Caribbean Development Bank.

Contact Information:

Inter-American Development Bank

1300 New York Ave, N.W.

Washington, D.C. 20577 U.S.A.

Tel: +(202) 623-1000

Fax: + (202) 623-3096

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

Other: See Appendix 7 for field office contact information

Organization: International Council for Local Environment Initiatives (ICLEI)

Project Name: ICLEI's International Training Centre (ITC)

Project Type: training/technical assistance; water resources management

Project Description: The ITC creates opportunities for the exchange of information and experiences, training and educational courses, and dialogue and debate to develop innovative approaches to problem solving.

Project Scale: Not specified; projects oriented to local scale

Resource Type: Capacity building, training/ technical assistance

Target Audience: Local governments

Contact Information:

International Training Centre (ITC)

Eschholzstr. 86

D-79115 Freiburg, Germany

Tel: +49-761-36892-20

Fax: +49-761-36892-29

Email: training.center@iclei-europe.org

Website: www.iclei.org

Other: See Appendix 8 for other ICLEI offices around the world.

Organization: International Council for Local Environment Initiatives (ICLEI)

Project Name: The Water Campaign

Project Type: water resources management

Project Description: The Water Campaign is an international movement of local governments and their stakeholders who are committed to achieving concrete improvements in the sustainable use of fresh water resources. The activities of the campaign lay the foundation for systematic identification and evaluation of the water resource management challenges facing local governments

at three levels: municipal corporation, urban area, local watershed areas. The Water Campaign provides local governments with a framework for addressing their unique local water management concerns while contributing to an international effort to address the current global water crisis.

Project Scale: Not specified; projects oriented to local scale

Resource Type: Information, framework for action

Target Audience: Local governments and their stakeholders

Contact Information:

World Secretariat

City Hall, West Tower 16th Floor

100 Queen Street, West

Toronto, Ontario

M5H 2N2, Canada

Tel: +416-392-1462

Fax: +416-392-1478

Email: iclei@iclei.org

Website: www.iclei.org

Other: See Appendix 8 for other ICLEI offices around the world.

Organization: International Development Research Centre (IDRC)

Project Name: Cities Feeding People Program Initiative

Project Type: food security (urban agriculture focus); research; sanitation (focus on urban wastewater treatment); water resources management (urban focus)

Project Description: IDRC's Cities Feeding People (CFP)

Program Initiative recognizes that there are many urban farmers in the world who raise livestock and grow produce to support their families, and where, possible, to generate income. Often water needed for farming is contaminated, which contributes to poor health and disease. Cities Feeding People supports research and development activities that increase the food security and incomes of the poor while maintaining public health and a clean urban environment. The CFP projects are seeking to create a bet-

ter understanding of the constraints faced by urban farmers who are often hampered by unfavorable local policies and limited access to resources. Women producers, in particular, face many obstacles. CFP also supports research that examines the political economy of urban agriculture, including access to credit and investment schemes, the role of UA in the recycling chain, and links with rural agriculture.

Project Scale: Unspecified; tends to be community-based, exploring how local activities can influence national policies

Resource Type: Research (focus on multidisciplinary research and projects to influence policy); technology transfer/sharing; capacity building

Target Audience: Researchers

Contact Information:

International Development Research Centre (IDRC)

P.O. Box 8500

Ottawa, Ontario, Canada

Tel: +(613) 236-6163

Fax: +(613) 238-7230

Email: cfp@idrc.ca

Website: <http://www.idrc.ca/water/>

Other: See Appendix 9 for regional contacts.

Organization: International Development Research Centre (IDRC)

Project Name: Water Demand Management Forum

Project Type: capacity building; education; information; research; sanitation; water resources management

Project Description: The Water Demand Management Forum aims to increase awareness of water demand management options (WDM) and demonstrate that there are supply alternatives that are more cost effective. The Forum also works to build and support partnerships to promote appropriate WDM policies and programs. Focal areas include: decentralizing and promoting local water management; water valuation; wastewater reuse (addressing comparative costs, environment, and social conse-

quences of treatment methods); exploring public-private partnerships in water.

Project Scale: Unspecified

Resource Type: Research (focus on multidisciplinary research and projects to influence policy); technology transfer/sharing; capacity building; information

Target Audience: Researchers in North Africa; Middle East

Contact Information:

Water Demand Management Forum

Middle East and North Africa

International Development Research Centre

3, Amman Square, 5th floor, Dokki, Cairo

P.O.Box 14 Orman, Giza, Egypt

Tel: +(20-2) 336-7051/2/3

Fax: +(20-2) 336-7056

Email: wdm@idrc.org.eg

Website: <http://www.idrc.ca/waterdemand/>

Other:

Organization: The International Foundation

Project Name: Health, Environment

Project Type: education; environment and natural resources; development (special interest in social development); health; research; sanitation; water supply

Project Description: Funds help people of developing nations in their endeavors to attain a better standard of living and to obtain a reasonable degree of self-sufficiency. Grants are made in general areas: 1) Agriculture: research and production, 2) Health: medical, nutrition, and water, 3) Education: formal at all levels research, 4) Social development: cultural, economic, community, and entrepreneurial activity, and some aid to refugees, and grants for population planning are given, and 5) Environment.

Project Scale: Unspecified

Resource Type: building/renovation; emergency funds; equipment; seed money

Target Audience: Asia and Pacific (south Pacific, in particular);

Latin America and Caribbean; Middle East; the Philippines; Southern Africa. All grants must go through United States based philanthropies.

Contact Information:

The International Foundation
271 Route 46 West
Suite G 110
Fairfield, NJ 07004 U.S.A.

Contact: Dr. Edward A. Holmes, Grants Chair
Tel: +(973) 227-6107; Additional tel.: (971) 227-6618
Fax: +(973) 227-6821

Other: Grants must go through or be sponsored by U.S. based philanthropies that have designated non-profit status.

Organization: The Islamic Development Bank (IDB)

Project Name: Infrastructure Fund

Project Type: engineering/infrastructure/technology

Project Description: This private investment vehicle focuses on supporting infrastructure projects in the Islamic world. The Fund creates an opportunity for governments and private investors to take part in a diversified group of profitable infrastructure projects. The Infrastructure Fund aims to mobilize and redirect investment capital to Muslim countries and increase foreign direct investment.

Project Scale: Unspecified

Resource Type: Loans aimed to mobilize investment capital

Target Audience: Member countries; loans are granted to governments or other public institutions, provided that they have a government guarantee. Private investors can also benefit from loans.

Contact Information:

IDB Infrastructure Fund L.P.
P.O.Box 5925
Jeddah 21432, Saudi Arabia
Tel: +(966)(2) 636 1400
Fax: +(966)(2) 637 6871/ +(966)(2) 637-3411

e-mail: idbarchives@isdb.org.sa
Contact: DM Qureshi, Adviser Treasury
Website: http://www.isdb.org/english_docs/fund_home/
Principal Sponsors in Bahrain:
Emerging Markets Partnership
PO Box 3282
Manama, Bahrain
Contact: Mumtaz Khan, Managing Director
Tel: +(973) 227 295
Fax: +(293) 227 294

Islamic Investment Company of the Gulf (Bahrain) E.C.
PO Box 11545
Manama, Bahrain
Contact: Mohammed A R Hussain, Acting General Manager
Tel: + (973) 536 100
Fax: +(973) 536 206
Other: See Appendix 10 for country specific contacts.

Organization: The Islamic Development Bank (IDB)

Project Name: Scholarship Program for Muslim Communities in Non-Member Countries

Project Type: capacity building; education; training/technical assistance

Project Description: The IDB scholarship provides academically meritorious and financially needy young Muslim students the opportunity to pursue an undergraduate or first-degree study in university and to train in specified fields in order to become professionals with dedication and commitment to the development of their communities and countries.

Project Scale: Directed to individuals

Resource Type: Financial scholarship

Target Audience: The IDB scholarship is intended for academically qualified but financially needy Muslim students (under age 24) with inclination and interest in social service and community development.

Contact Information:

Office of the Scholarship Program, Islamic Development Bank

P.O. Box 5925

Jeddah 21432, Saudi Arabia

Tel: +(966)(2) 646 6832-4-5

Fax: +(966)(2) 636 6871; Scholarship Office (Direct) + (966) (2) 646 6887

Email: Scholar@ISDB.ORG.SA

Other: This scholarship is primarily aimed to support students wishing to study in their own countries.

Organization: The Islamic Development Bank (IDB)

Project Name: Technical Cooperation Program

Project Type: capacity building (especially in water resources management, public utilities, health projects); training/technical assistance

Project Description: The Technical Cooperation Program helps mobilize the talents, capacities, and human resources available in developing countries for development tasks and pursuits. Human capital is more and more seen as a major agent for development progress and prosperity. It is through the utilization of human talents, capabilities and ingenuity that the economic factors of production are exploited and transformed into instruments capable of alleviating the pangs of hunger, disease, poverty, and the shackles of widespread illiteracy.

Project Scale: Unspecified

Resource Type: Training/technical assistance

Target Audience: Member governments and private investors

Contact Information:

Islamic Development Bank (Head Quarters)

P.O. Box. 5925

Jeddah 21432, Saudi Arabia

Tel: +(966)(2) 646 6932

Fax: +(966)(2) 646 7828

Telex: +601 137 ISDB SJ

Email: Idb.tco@mail.oicisnet.org

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

Other: The application must be supported by the IDB National Focal Point or the Office of the IDB Governor in the country; recipient countries must provide some compensation for experts. For country specific contact information, see Appendix 10.

J

Organization: The Janaki Foundation, Inc

Project Name: Unspecified

Project Type: education; health

Project Description: Supports general charitable giving

Project Scale: range between \$10,000-160,000

Resource Type: Financial

Target Audience: Asia and Pacific; China

Contact Information:

The Janaki Foundation, Inc.

c/o Judy Cedeno

1 Computer Associates Plaza

Hauppauge, NY 11788

Other: Applications not accepted. Send a query letter to express interest.

Organization: Japan International Cooperation Agency (JICA)

Project Name: Unspecified

Project Type: conservation/preservation/restoration; food security; sanitation; water resources management; water supply; women

Project Description: Among JICA objectives are efforts to address challenges associated with environmental degradation and population growth, as well as social and economic ails that affect many people in developing countries. JICA recognizes that water related problems affect billions of people around the world. JICA aims to help alleviate poverty through various means, including technical cooperation activities in the water sector.

Project Scale: Unspecified

Resource Type: Grants; loans; training/technical assistance; equipment donations

Target Audience: Projects generally work through national governments in Asia and Pacific; Africa; Eurasia; Europe; Latin America and Caribbean; Middle East

Contact Information:

Japan International Cooperation Agency

Public Relations Division

Shinjuku Maynds Tower, 1-1

Yoyogi 2-Chome

Shinjuku-ku

Tokyo 151-8558, Japan

Tel: +(03) 5352-5058

Fax: +(03) 5352-5032

E-mail: jicagap@jica.go.jp

Website: <http://www.jica.go.jp>

Other:

Organization: Japan Ministry of Foreign Affairs

Project Name: Koizumi Initiative: Environmental Conservation Initiative for Sustainable Development (EcoISD); “Today’s Complacency, Tomorrow’s Plight (Environment)”

Project Type: health; sanitation; water resources management; water supply

Project Description: This Initiative aims to progressively work on issues of water resources from various viewpoints such as drinking water supply, public health, agriculture, economic activities, natural environment protection and disaster prevention.

Project Scale: Unspecified

Resource Type: Financial

Target Audience: Not specified geographically

Contact Information:

Japan Ministry of Foreign Affairs

Shiba Koen 2-11-1, Minato-ku,

Tokyo 105-8519 Japan

Tel: +81- (0) 3-3580-3311
Website: <http://www.mofa.go.jp/>

Other:

Organization: Jenifer Altman Foundation

Project Name: Unspecified

Project Type: community development; environment and natural resources; health

Project Description: The Foundation supports projects and programs that move toward a socially just and ecologically sustainable future. Program interests center around environmental health and mind-body health.

Project Scale: Range: (average: \$500-\$10,000)

Resource Type: Financial

Target Audience: Brazil; Europe; India; Mexico

Contact Information:

Jenifer Altman Foundation

P.O. Box 29209

San Francisco, CA 94129

Contact: Marni Rosen, Executive Director

Tel: +(415) 561-2182

Fax: +(415) 561-6480

Email: info@jaf.org

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

Other: The Jenifer Altman Foundation only funds projects outside the United States if they have a known internationally credible evaluation component.

K

Organization: W.K. Kellogg Foundation

Project Name: Latin America and Caribbean (Leadership Development, Citizenship and Social Responsibility; Institution Building and Strategic Alliances; Information Technology)

Project Type: capacity building; community development; education; health

Project Description: Supports groups or clusters of closely articulated projects that pursue integrated and multifaceted responses to locally defined problems. Strategies to promote the development, participation, and leadership of local youth are central to every cluster. Clusters are located within priority geographic areas targeted for their high concentrations of poverty. Cluster areas include: southern Mexico and Central America (including parts of the Caribbean), northeast Brazil, and the southern Andean zones of Bolivia, Peru, and Ecuador.

Project Scale: \$25-\$100,000

Resource Type: Finances

Target Audience: Latin America and Caribbean; preference often given to CBOs (required to have United States 501c-3 status, as a non-profit organization)

Contact Information: Regional contacts:

W.K. Kellogg Foundation

1 Michigan Avenue East

Battle Creek, MI 49017-4058 U.S.A.

Tel: +269-968-1611

Fax: +269-968-0413

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

Other: See Appendix 11 for regional contacts.

Organization: W.K. Kellogg Foundation

Project Name: Southern Africa Program (Integrated Rural Development Program; Leadership Regional Network; Initiative for Development and Equity in African Agriculture)

Project Type: community development; education; development (rural)

Project Description: Fund projects that assist in the social and economic transformation of the region and nurture the area's emerging democracies. Within these countries, W.K. Kellogg Foundation programming aims to strengthen the capacity of Africans, their families, organizations, and institutions as they work to develop and sustain healthy communities, including through supporting civic participation in governance.

Project Scale: \$25- \$100,000

Resource Type: Finances

Target Audience: Botswana; Lesotho; Mozambique; South Africa; Swaziland; Zimbabwe

Contact Information:

W.K. Kellogg Foundation Africa Program Office

Private Bag X 36

Hatfield

Pretoria, 0028

Republic of South Africa

Tel: +27-12-431-0900

Fax: +27-12-342-3617

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

Other: Instead of application forms, the Foundation asks that grant applicants write a one or two-page pre-proposal letter, describing the basic problem to be addressed and the plan for solving the problem. This letter should briefly explain the project objectives, operational procedures, time schedules, and personnel and financial resources available and needed. Please review the website or contact the Foundation for grant guidelines and procedures.

L

Organization: Levi Strauss & Co.

Project Name: Contributions Program

Project Type: community development; development (special interest in economic development, rural development); health

Project Description: The Contributions Program makes charitable donations smaller community organizations outside the United States to support work toward meaningful social change.

Project Scale: Unspecified

Resource Type: Financial; technical assistance

Target Audience: Giving based on areas of company operations, including Argentina; Australia; Brazil; Canada; Chile; China; Colombia; Costa Rica; Czech Republic; Dominican Republic;

Europe; Guatemala, Honduras; Hungary; India; Indonesia; Japan; Malaysia; Mexico; New Zealand; Pakistan; the Philippines; Poland; Portugal; Singapore; South Africa; South Korea; Taiwan; Turkey

Contact Information:

Levi Strauss & Co. Contributions Program

1155 Battery St.

P.O. Box 7215

San Francisco, CA 94120-6906 U.S.A.

Contact: Gloria Rubio-Cortes, Senior Manager

Tel: +(415) 501-6579

Website: <http://www.levistrauss.com/responsibility/>

Other:

Organization: Lutheran World Relief

Project Name: Unspecified

Project Type: capacity building (especially for nonprofit management); community development; disaster relief/emergency assistance; environment and natural resources

Project Description: Lutheran World Relief supports projects and programs that help to alleviate suffering caused by natural disaster, conflict, or poverty. The foundation also aims to enable marginalized people to meet basic needs and improve their lives and works to promote a peaceful, just, and sustainable global community.

Project Scale: Unspecified

Resource Type: Financial; emergency funds; in-kind gifts; technical assistance.

Target Audience: Africa; Asia; Europe; Latin America; Middle East

Contact Information:

Lutheran World Relief

700 Light St.

Baltimore, MD 21230 U.S.A.

Contact: Kathryn F. Wolford, President

Tel: +(410) 230-2700

Fax: +(410) 230-2882

Email: lwr@lwr.org

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

Other: Applications not accepted; contributes only to pre-selected organizations; unsolicited requests for funds not considered or acknowledged.

M

Organization: John D. and Catherine T. MacArthur Foundation

Project Name: Program on Human and Community

Development, Program on Global Security and Sustainability

Project Type: community development; education; environment and natural resources; health

Project Description: The MacArthur Foundation makes grants in support of the Program on Human and Community Development and the Program on Global Security and Sustainability. The Program on Global Security and Sustainability aims to promote peace within and among countries, and healthy ecosystems worldwide. The Program on Human and Community Development supports projects and programs that help bring about systematic and sustainable change to improve the human condition. The foundation supports efforts to strengthen communities and enhance the competitiveness of regions, improve teaching and learning, and translate research and practical experience into effective social and economic policy.

Project Scale: Range (\$2,500- \$5,212,000)

Resource Type: Finances; low-cost loans; and other financial tools

Target Audience: Africa; India; Mexico; Nigeria; Russia

Contact Information:

John D. and Catherine T. MacArthur Foundation

140 S. Dearborn St., Ste. 1100

Chicago, IL 60603-5285

Contact: Richard Kaplan, Assistant Vice President, Institutional

Research and Grants Management

Tel: +(312) 726-8000

Fax: +(312) 920-6258

TDD: +(312) 920-6285

Email: 4answers@macfound.org

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

Other: Health programs not supported

Organization: Monsanto Fund

Project Name: Agricultural Abundance; the Environment;
Science Education; Our Communities

Project Type: environment and natural resources; food security
(focused on agriculture); health; science

Project Description: Monsanto Fund gives to programs and
projects that promote agricultural abundance, the environment,
science education, and communities (including education, and
efforts to address human needs and services).

Project Scale: At least \$25,000

Resource Type: Financial, In-kind donations, matching/ chal-
lenge support

Target Audience: U.S. based NGOs working in other countries;
local non-U.S. NGOs, government units (ie. municipalities, hos-
pitals, pubic schools etc.); private schools, private hospitals, pri-
vate medical institutions. Monsanto contributes to programs and
projects that are based in areas where the company has opera-
tions (Africa; Asia; Canada; Europe; Latin America).

Contact Information:

Monsanto Fund

800 N. Lindbergh Blvd.

St. Louis, MO 63167 U.S.A.

Contact: Deborah J. Patterson, Director

Tele: +(314) 694-4391

Fax: +(314) 694-7658

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

Other:

Organization: Charles Stewart Mott Foundation

Project Name: Civil Society; Environment; Pathways out of Poverty

Project Type: capacity building (especially strengthening the nonprofit sector, promoting citizen engagement, promoting citizen rights and responsibilities); conservation/preservation/restoration (N. America)

Project Description: The Mott Foundation supports efforts that promote a just, equitable, and sustainable society in the areas of civil society, the environment, and poverty. The Mott Foundation supports efforts to engage citizens in establishing accountable and responsive institutions, sound public policies, and appropriate models of development that protect the diversity and integrity of selected ecosystems.

Project Scale: Not specified

Resource Type: Financial

Target Audience: Central/Eastern Europe and Russia (Albania; Belarus; Bosnia and Herzegovina; Bulgaria; Croatia; Czech Republic; Hungary; Macedonia; Poland; Romania; Russia; Slovakia; Ukraine; Yugoslavia, former (Serbia/Montenegro/Kosovo) Russia; South Africa; and Global (aims to support civil society at the global level by strengthening the nonprofit sector and supporting emerging issues).

Contact Information:

Charles Stewart Mott Foundation

Mott Foundation Bldg.

503 S. Saginaw St., Ste. 1200

Flint, MI 48502-1851

Contact: Office of Proposal Entry

Tel: +(810) 238-5651

Fax: +(810) 766-1753

Email: publications@mott.org

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

Other: The Mott Foundation funds U.S. based organizations that carry out projects in the above countries.

N

Organization: The NBI Foundation, Inc. (also known as The Urban Foundation USA, Inc.)

Project Name: Unspecified

Project Type: community development (urban focus); education (primary); health

Project Description: The foundation seeks to improve the quality of life of South African communities, particularly in an urban context. NBI also works to promote peaceful structural change in relation to fundamental aspects of community needs.

Project Scale: Range: \$10,000-\$306,829

Resource Type: Matching funds; seed money

Target Audience: South Africa

Contact Information:

The NBI Foundation, Inc.

(also known as The Urban Foundation USA, Inc.)

c/o Bencivengo & Co., C.P.A.

205 E. 42nd St., Ste. 1900

New York, NY 10017-5760 U.S.A.

Contact: Laretta J. Bruno, President

Tel: +(212) 338-0900

Other: The NBI Foundation has a small staff and provides a small number of grants per year. The Foundation does not have an independent endowment, but works with other bodies to help secure matching fund for projects. NBI tends to support projects that the South African government will take over, as the foundation does not have the capacity to provide ongoing support.

Organization: New England Biolabs Foundation

Project Name: Unspecified

Project Type: conservation/preservation/restoration (including marine and estuary ecosystems); development (especially sustainable economic development); education (especially environmental education for teachers or elementary age students; education for women); food security (especially sustainable organic

agriculture); health (especially for women); women

Project Description: Supports grassroots organizations involved in land and water (especially ocean) protection and management; emphasis on natural resource conservation and protection, biodiversity issues, marine conservation, agroforestry projects, international economic development, energy, arts and cultural programs, elementary education, and limited scientific research.

Project Scale: Range: \$500-\$30,000 (average-\$1,000-3,000)

Resource Type: Financial

Target Audience: Cambodia; Cameroon; the Caribbean (marine issues only); Central America (not Mexico, Costa Rica, Panama or Belize); Guatemala (only funding environmental education projects for students and/or teachers); Ghana (environmental projects only); Tanzania; Madagascar; Papua New Guinea; South America (not Argentina, Brazil, Fr. Guiana, Suriname, Uruguay, Colombia, or Venezuela); Vietnam

Contact Information:

New England Biolabs Foundation
32 Tozer Rd.

Beverly, MA 01915 U.S.A.

Contacts: Martine Kellett, Executive Director; Vicki Cataldo, Assistant to Executive Director

Tel: +(978) 927-2404

Fax: +(978) 921-1350

Email: cataldo@nebf.org, kellett@nebf.org

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

Other:

O

Organization: The Oak Foundation U.S.A.

Project Name: Unspecified

Project Type: environment and natural resources; water resources management; women

Project Description: The Oak Foundation works to address issues of global, social, and environmental concern, particularly

those that have a major impact on the lives of the disadvantaged.

Project Scale: \$1,000- \$1,701,619; average range: \$2,000-\$200,000

Resource Type: Building/renovation; equipment; financial

Target Audience: Africa (particularly Zimbabwe); Asia; Europe

Contact Information:

The Oak Foundation U.S.A.

47 Winter St., 6th Floor

Boston, MA 02108 U.S.A.

Contact: Karen Phair, Assistant to the President

Fax: +(617) 542-5570

Email: oak@oakfnd.org

Other: Applications not accepted.

Organization: Oxfam America

Project Name: Unspecified

Project Type: capacity building; development (especially rural); environment and natural resources; women

Project Description: The organization seeks to promote self-sustaining programs for the poor and needy throughout the world.

Project Scale: Unspecified

Resource Type: Building/renovation, equipment, financial, technical assistance

Target Audience: Africa; Asia; Central America; Latin America; South America; Western Africa

Contact Information:

Oxfam America

26 West St.

Boston, MA 02111 U.S.A.

Contact: Barbara Fiorito, Chair

Tel: +(617) 428-1211

Fax: +(617) 728-2594

Email: info@oxfamamerica.org

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

Other:

P

Organization: David and Lucile Packard Foundation

Project Name: Sustainability Science

Project Type: conservation/preservation/restoration; sanitation; water resources management; water supply

Project Description: The Sustainability Science Program of the Packard Foundation aims to expand and develop the knowledge necessary to meet fundamental human needs while preserving the life support systems of earth. This program also anticipates supporting conservation activities that promote paths for human progress that protect and restore the ecological systems upon which all life depends.

Project Scale: Range: \$2,500-\$30,000,000

Resource Type: Finances

Target Audience: charitable, educational, or scientific purposes, primarily from tax-exempt, charitable organizations. Funding is not available for projects that benefit specific individuals or that serve religious purposes.

Contact Information:

Conservation and Science Program

The David and Lucile Packard Foundation

300 Second Street

Los Altos, California 94022 U.S.A.

Tel: +(650) 948-7658

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

Other: The Sustainability Science Program guidelines are currently being developed and will be available by fall 2003.

Organization: Pfizer Inc.

Project Name: Corporate Giving Program

Project Type: children/youth; community development; education; health

Project Description: Pfizer makes contributions to improve the quality of life and vitality in communities through health and science education partnerships and local initiatives

Project Scale: Unspecified

Resource Type: Consulting; finances; in-kind (medicines) donations; technical assistance; training

Target Audience: Grants given to areas of company operations, specifically Africa; Asia; Haiti

Contact Information:

Pfizer Inc. Corporate Giving Program

235 E. 42nd St.

New York, NY 10017-5755 U.S.A.

Tel: +(212) 733-4250; tel. for all publications: +(800) 733-4717

Website: <http://www.pfizer.com/pfizerinc/philanthropy>

Other:

Organization: Ploughshares Fund

Project Name: Preventing Global and Regional Conflict

Project Type: transboundary waters (focus on integrated water resources management)

Project Description: The Fund is dedicated to stopping the spread of weapons of mass destruction, controlling the sale of conventional weapons, addressing the environmental legacy of nuclear weapons production, promoting new approaches to conflict prevention, and building global and regional security.

Project Scale: \$1,000-\$57,000; average range: \$15,000-\$50,000

Resource Type: Financial

Target Audience: Japan; Middle East; North Korea; Russia

Contact Information:

Ploughshares Fund

Fort Mason Ctr., Bldg. B, Ste. 330

San Francisco, CA 94123 U.S.A.

Contact: Naila Bolus, Executive Director

Tel: +(415) 775-2244

Fax: +(415) 775-4529

Email: ploughshares@ploughshares.org

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

Other:

Organization: Public Welfare Foundation, Inc.

Project Name: Community Economic Development and Participation; Health

Project Type: community development; environment and natural resources; health

Project Description: Grants are primarily given to grassroots organizations in the United States and abroad, with emphasis on the environment, health, human rights and global security, and community economic development and participation. Programs must serve low-income populations, with preference to short-term needs.

Project Scale: \$1,000-\$200,000; average range: \$10,000-\$50,000

Resource Type: Financial

Target Audience: El Salvador; Haiti; Mexico; South Africa

Contact Information:

Public Welfare Foundation, Inc.

1200 U. St. N.W.

Washington, DC 20009-4443 U.S.A.

Contact: Review Committee

Tel: +(202) 965-1800

Fax: +(202) 265-8851

Email: reviewcommittee@publicwelfare.org

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

Other:

R

Organization: The Rockefeller Foundation

Project Name: Working communities; Health Equity; Food Security; Africa Regional Program; Southeast Asia Regional Program

Project Type: community development; food security, health; research; women

Project Description: The foundation is a knowledge-based, global foundation with a commitment to enrich and sustain the

lives and livelihoods of poor and excluded people throughout the world. This will be done through integrated programs in food, health, work, and creative expression to employ tools of science, research, analysis, and local knowledge to address daily challenges of the world's poorest. The Fund also supports a renewed effort to catalyze positive change through partnerships. Funding is focused on four themes: creativity and culture; food security; health equity; working communities. The cross-cutting theme is global inclusion. The Africa Regional Program aims to help promote human and institutional capacity building to create effective policies and programs that will improve the lives and livelihoods of the poor. The Southeast Asia Regional Program focuses on the watershed of the Mekong River. The focus is on the "transboundary" challenges that arise from lopsided regional development and the affects of these challenges on the most marginalized, vulnerable, and excluded communities in the greater Mekong Sub-region.

Project Scale: Unspecified

Resource Type: Financial

Target Audience: Africa; Asia; Latin America

Contact Information:

The Rockefeller Foundation

420 5th Ave.

New York, NY 10018-2702 U.S.A.

Contact: Lynda Mullen, Corporate Secretary

Tel: +(212) 869-8500

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

Africa Region:

Email: info@rockfound.org.ke

Fax +254 (2) 218 840

Southeast Asia Program:

Email: rf-bkk@rockfound.or.th

Fax:+66 2 262 0098

Website: www.rockmekong.org

Other:

S

Organization: Schering-Plough Corporation Contributions Program

Project Name: Health Care; Social/Civic Welfare & Public Policy

Project Type: community development; education; health; women

Project Description: The Foundation targets its grants in four major areas: health care; education; community development (social/civic welfare, public policy, culture and the arts); and women and minorities.

Project Scale: \$41-\$150,000

Resource Type: Equipment; donated products; in-kind gifts; financial

Target Audience: Giving primarily in areas of company operations, particularly: Argentina; Australia; Austria; Belgium; Bolivia; Brazil; Bulgaria; Canada; Chile; China; Colombia; Croatia; Czech Republic; Denmark; Ecuador; Egypt; France; Germany; Greece; Hungary; India; Indonesia; Ireland; Italy; Japan; Malaysia; Mexico; Netherlands; New Zealand; Norway; Panama; Peru; the Philippines; Poland; Portugal; Romania; Russia; Singapore; Slovakia; Slovenia; South Africa; South Korea; Spain; Sweden; Switzerland; Taiwan; Thailand; Turkey; United Kingdom; Venezuela

Contact Information:

Schering-Plough Corporation Contributions Program

2000 Galloping Hill Rd.

Kenilworth, NJ 07033 U.S.A.

Contact: Andrew F. Hageman, Manager, Corporate Philanthropy

Website: <http://www.schering-plough.com/cr/philanthropy.html>

Other:

Organization: Service Master Foundation

Project Name: Unspecified

Project Type: education; development

Project Description: Support for development projects in Asia

Project Scale: \$100- \$250,000

Resource Type: Financial

Target Audience: Asia; strong attention to Christian operations

Contact Information:

Service Master Foundation

1 ServiceMaster Way

Downers Grove, IL 60515-1700 U.S.A.

Other: Particular interest in Christian agencies & churches

Organization: Social Change Assistance Trust (SCAT)

Project Name: Unspecified

Project Type: capacity building; development (rural)

Project Description: SCAT provides core-funding grants to promising community-based initiatives focused on rural development. SCAT aims to empower the rural poor, to strengthen civil society, and promote social change.

Project Scale: Unspecified

Resource Type: Financial; framework for mobilizing local funds for projects; organizational development; capacity building

Target Audience: Community based organizations in rural areas of the Greater Cape Town region South Africa (especially Western Cape, Eastern Cape, Northern Cape or Free State or parts of North-West provinces)

Contact Information:

Social Change Assistance Trust (SCAT)

3rd Floor Scat House,

19 Loop Street

Cape Town 8000, South Africa

Tel: +27 21 418 2575

Fax: +27 21 418 6850

email:info@scat.org.za

Website: <http://www.scat.org.za/>

Other: Applications generally go to organizations that are located in the rural areas of the Western Cape, Eastern Cape, Northern Cape or Free State or parts of North-West provinces, are commu-

nity-based with membership open to all, have a written constitution, have defined aims and plans, report regularly to SCAT and to the community they serve

Organization: Swedish International Development Cooperation Agency (SIDA)

Project Name: International Training Programmes

Project Type: capacity building; training/technical assistance

Project Description: SIDA's International Training Programmes aim to enhance managerial and technical skills in partner countries. Programmes focus on subjects important to economic and social development. The majority of programmes address the fields of communications, transport, energy, environmental protection, and industry. Others also cover social sector, including health and human rights.

Project Scale: Not specified

Resource Type: Training/ technical assistance

Target Audience: Not specified geographically

Contact Information:

SIDA International Training Programmes

SE-105 25 Stockholm, Sweden

Tel +46 8 698 50 71

Fax +46 8 698 45 65

E-mail: itp@sida.se

Website: <http://www.sida.se/Sida/jsp/polopoly.jsp?d=2335>

Other: Inquiries on any specific program should be addressed to the relevant organizer. See the website and Appendix 12 for further contact information.

Organization: Swedish International Development Cooperation Agency (SIDA)

Project Name: The Swedish Initiative/ SIDA Water

Project Type: water resources management

Project Description: Improved water resources management: 1) improved planning and understanding of water resources by supporting awareness and capacity building activities among policy

and decision makers, students and the general public; 2) support environmental surveying and international river basin commissions and their work

Project Scale: Unspecified

Resource Type: Financial, technical assistance

Target Audience: Southern Africa

Contact Information:

Swedish International Development Cooperation Agency

105 25 Stockholm, Sweden

Tel: +46-8-698 50 00

Fax: +46-8-20 88 64

Email (general): info@sida.se

Website: <http://www.sida.se/Sida/jsp/Crosslink.jsp?d=107> and

<http://www.sida.se/Sida/jsp/polopoly.jsp?d=2263>

SIDA Water link:

<http://www.sida.org/Sida/jsp/Crosslink.jsp?d=168&a=5318>

Other: See Appendix 12 for further contact information.

Organization: Swedish International Development Cooperation Agency (SIDA)

Project Name: SIDA departments: Water Resources Division (includes rural water, sanitation, water resources management), a sub-sector of Natural Resources and the Environment;

Democracy and Social Development (includes health); Urban Development (includes waste and sanitation), a sub-sector of Infrastructure and Economic Cooperation; Environmental Policy

Project Type: capacity building; health; sanitation; transboundary waters; water resources management; water supply; women

Project Description: SIDA has an extensive partnership with governments, international organisations, NGOs, institutions, companies and universities. SIDA uses these partnerships to ensure that its resources for development cooperation are used as efficiently as possible in alleviating poverty. SIDA's partnership is broad and encompasses many different fields and organizations. SIDA provides resources to NGO's, the public sector, the private sector and to universities. SIDA's thematic policies

include: Promoting Equality between Women and Men; Sustainable development; Justice and peace; Capacity development

Project Scale: Unspecified

Resource Type: Financial, research, training

Target Audience: Public sector; private sector; universities; NGOs (see below for explanation)

Contact Information:

Swedish International Development Cooperation Agency

105 25 Stockholm, Sweden

Tel: +46-8-698 50 00

Fax: +46-8-20 88 64

Email (general): info@sida.se

Website: <http://www.sida.se/Sida/jsp/Crosslink.jsp?d=107> and

<http://www.sida.se/Sida/jsp/polopoly.jsp?d=2263>

Other: See Website for funding limitations. SIDA partners with 13 major Swedish NGOs and does not make direct contributions to other NGOs; other NGOs can apply to any of the 13 major organizations for funding or support (see website for NGO contact information). See Appendix 12 for further SIDA contact information.

Organization: Swedish International Development Cooperation Agency (SIDA)

Project Name: SIDA Water

Project Type: capacity building; fisheries; good governance; sanitation; water resources management; water supply; women

Project Description: SIDA supports efforts to create conditions conducive to change and to socially, economically and environmentally sustainable development. International development cooperation is an investment in ensuring poor people a better life, in environmental conservation and peace, in democracy and equality. It should pave the way for equal relations and make itself redundant. SIDA contributes resources to help partnering countries develop skills to bring about sustainable development.

Project Scale: Not specified; SIDA partners with country gov-

ernments

Resource Type: Financial; training and skill building; consulting

Target Audience: Governments; Swedish-based NGOs (see website for specific NGO information).

Contact Information:

Postal address:

Swedish International Development Cooperation Agency
105 25 Stockholm, Sweden

Tel: +46-8-698 50 00

Fax: +46-8-20 88 64

General email address: info@sida.se

Website: <http://www.sida.se/Sida/jsp/polopoly.jsp?d=107>

Other: See Appendix 12 for further contact information.

T

Organization: Thomson Financial Corporate Giving Program

Project Name: Children and Youth

Project Type: children/youth; education

Project Description: Thomson Financial supports programs and projects designed to address child development, education, and leadership development for economically disadvantaged young people.

Project Scale: Unspecified

Resource Type: Financial

Target Audience: Giving based on areas of company operations, including Argentina; Brazil; France; Hong Kong; Japan; Mexico; Singapore; United Kingdom

Contact Information:

Thomson Financial Corporate Giving Program
22 Thomson Pl.

Boston, MA 02210 U.S.A.

Contact: Judy Wasserman, Manager, Community Relations

Tel: +(617) 856-2000

Fax: +(617) 737-3177

Email: community.spirit@tfn.com

Website: <http://www.thomsonfinancial.com/site/about/community.aspx>

Other:

Organization: Timken Foundation of Canton

Project Name: Unspecified

Project Type: children/youth (focus on child development); community development; education; health

Project Description: The foundation works to promote broad civic betterment by capital fund grants; support largely for colleges, schools, hospitals, cultural centers, conservation and recreation, and other charitable institutions.

Project Scale: \$8,500-\$2,835,675; average range: \$10,000-\$150,000

Resource Type: Building/renovation; equipment; matching/challenge support; financial

Target Audience: Giving primarily based on areas where manufacturing facilities take place, including Australia; Brazil; Canada; France; United Kingdom; Italy; Poland; Romania; South Africa

Contact Information:

Timken Foundation of Canton

200 Market Ave. N., Ste. 210

Canton, OH 44702 U.S.A.

Contact: Don D. Dickes, Secretary-Treasurer

Tel: +(330) 452-1144

Other:

Organization: Turner Foundation, Inc.

Project Name: Habitat; Water and Toxics

Project Type: capacity building (focus on public participation); community development; conservation/preservation/restoration; environment and natural resources; fisheries; water resources management

Project Description: The foundation is committed to preventing damage to the natural systems—water, air, and land—on which

all life depends and makes grants in the areas of the environment and population. The Water and Toxics program seeks to protect rivers, lakes, wetlands, aquifers, oceans, and other water systems from contamination, degradation, and other abuses. Priorities are: 1) to strengthen the advocacy, outreach, and technical capabilities of organizations addressing the protection of water systems; 2) to stop further degradation of water-dependent habitats from new dams, diversions, and other large infrastructure projects; 3) to reduce wasteful water use through conservation; 4) to promote allocation of water specifically for environmental purposes, including habitat restoration and fish and wildlife protection; 5) to support efforts to improve public policies affecting water protection, including initiatives to secure pollution prevention and habitat protection; 6) to reduce pesticide use; and 7) to strengthen the advocacy, outreach, and technical capabilities of organizations addressing the disproportionate use and locating of toxic materials in poor and rural areas.

Project Scale: \$150-\$31,028,518; average range: \$25,000-\$250,000

Resource Type: Financial

Target Audience: Argentina; Brazil; Canada (mostly British Columbia); Mexico; Russia

Contact Information:

Turner Foundation, Inc.

1 CNN Ctr., Ste. 1090, S. Tower

Atlanta, GA 30303 U.S.A.

Contact: Michael Finley, President

Tel: +(404) 681-9900

Fax: +(404) 681-0172

Email: turnerfi@turnerfoundation.org

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

Other: On account of a significant decline in the value of the foundation's asset base, the Board has determined it to be in the best interest of the foundation's long-term sustainability to forgo any funding requests in 2003. The foundation also plans to implement an invitation-only process in 2004.

U

Organization: United Nations Development Programme (UNDP)

Project Name: Community Water Initiative

Project Type: capacity building; health (especially household hygiene); sanitation; water resources management; water supply; women

Project Description: The Community Water Initiative provides grants to support innovative approaches to water supply, sanitation at the household and community level. Grants also support local watershed management. All projects should meet the following criteria: demonstrable innovative approaches; focus on community; providing reliable management systems and affordable services; demonstrable reduction in poverty; low cost, appropriate technologies; strong gender mainstreaming approach; and long-term sustainability. The types of projects supported by the Initiative support water supply and sanitation structures; capacity development; exchange of good practice between communities (study visits, national/regional meetings and workshops); documentation and dissemination of good practices; and pro-poor policy development in the areas of water management, water supply and sanitation.

Project Scale: Up to \$20,000 per community

Resource Type: Grants

Target Audience: Targets a select number of countries each year.

Contact Information:

United Nations Development Programme
Environmentally Sustainable Development Program
304 East 45th Street, 9th floor
New York, NY 10017 U.S.A.
Fax: +212-906-6973
Email: bdp-water@undp.org
Website: www.undp.org/water

Other: This initiative was launched in 2003/2004 as a pilot, tar-

getting six communities. In subsequent years, the program will expand to include other regions.

Organization: United Nations Development Programme (UNDP)

Project Name: Mainstreaming Gender in Water Management

Project Type: capacity building; water resources management; women

Project Description: This guide provides practitioners with extensive materials and information about mainstreaming gender in integrated water resources management (IWRM). The guide includes cases studies and best practices, information about project identification, monitoring and evaluation, as well as much other valuable material.

Project Scale: Not specified

Resource Type: Information; networking capabilities

Target Audience: Not specified geographically; water resource management practitioners

Contact Information:

Environmentally Sustainable Development Group

Bureau for Development Policy

United Nations Development Programme

304 E. 45th Street, 9th Floor

New York, NY 10017 U.S.A.

Fax: +(212) 906-6973

Email: bdp-water@undp.org

Website: www.undp.org/water and

<http://www.undp.org/water/genderguide/index.html>

Other: This guide can be accessed on the UNDP website and will be updated as additional information and concepts become relevant.

Organization: U.S. Agency for International Development (USAID)

Project Name: Development Credit Authority

Project Type: engineering/infrastructure/technology; sanitation;

water supply

Project Description: USAID's Development Credit Authority (DCA) allows USAID to issue partial loan guarantees to private lenders to achieve economic development objectives.

DCA partial guarantees help mobilize local capital and put it to work in creditworthy but underserved markets, generally related to infrastructure. These loans cover up to 50% of the risk in lending projects that align with USAID objectives. The DCA credit enhancement has facilitated financing in many sectors, including water and sanitation.

Project Scale: Unspecified

Resource Type: Technical expertise, partial loan guarantees; bond guarantees

Target Audience: Governments; municipalities; CBOs; NGOs; private sector

Contact Information:

U.S. Agency for International Development Information Center
Ronald Reagan Building
Washington, D.C. 20523-1000 U.S.A.

Tele: +(202)-712-4810; +(202) 712-0000 (USAID directory)

Fax: +(202)-216-3524

Website: <http://www.usaid.org> (go to Economic Growth and Trade sector and then look for Development Credit)

Other: The website contains a directory of staff as well as links to USAID Mission staff located in countries around the world. Many countries have websites, which outlines multi-year country strategies and indicates how water related concerns factor into these plans and priorities. See Appendix 13 for country specific contacts.

Organization: U.S. Agency for International Development (USAID)

Project Name: Water For The Poor

Project Type: engineering/infrastructure/technology (especially urban); sanitation; water resources management; water supply

Project Description: USAID's Water for Poor Initiative aims to

improve sustainable management of water resources by accelerating and expanding international efforts to achieve the UN Millennium Development Goals and implement the outcome document of the World Summit on Sustainable Development, the “Johannesburg Plan of Implementation” including halving, by 2015, the number of people without access to safe water and basic sanitation. The US aims to work with other government and with nongovernmental partners in three key areas: 1) access to clean water and sanitation services; 2) improved watershed management; and 3) increasing the productivity of water.

Project Scale: \$21,000-\$19,500,000

Resource Type: Grants; loan guarantees (for leveraging additional monies)

Target Audience: Central and local governments, NGOs, private sector in Africa; Asia; Middle East; Latin America and Caribbean; Europe; Eurasia

Contact Information:

U.S. Agency for International Development Information Center
Ronald Reagan Building
Washington, D.C. 20523-1000 U.S.A.

Tel: +(202)-712-4810

Fax: +(202)-216-3524

Other:

Organization: U.S. Agency for International Development (USAID)

Project Name: Water sector

Project Type: food security; health; sanitation; transboundary waters; water resources management; water supply

Project Description: USAID has identified water related concerns as an important area of focus, making the preservation and environmentally sound development of the world’s water resources a top priority. USAID helps leverage investment to improve access to safe and adequate water supply and sanitation, improve irrigation technology, enhance natural environments, and improve institutional capacity for water resources manage-

ment in countries around the world. USAID operates with the underlying goals of reducing conflict and improving the welfare of people across the globe.

Project Scale: Unspecified

Resource Type: Grants; loans guarantees; local currency investment guarantees (to encourage private investment in water services); technical assistance (limited)

Target Audience: Governments; international organizations; CBOs; NGOs; private sector

Contact Information:

U.S. Agency for International Development Information Center
Ronald Reagan Building
Washington, D.C. 20523-1000 U.S.A.

Tel: +(202)-712-4810

Fax: +(202)-216-3524

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

Other: See Appendix 13 for country specific contacts. Website provides additional details.

Organization: The U.S. Civilian Research and Development Foundation for Independent States of the former Soviet Union (also known as CRDF)

Project Name: Armenian-U.S. Bilateral Grants Program; Cooperative Grants Program; Next Steps to Market Program; Regional Experimental Support Centers Program

Project Type: capacity building; research; science

Project Description: The foundation promotes scientific and technological collaboration between the U.S. and the countries of the former Soviet Union (FSU), and assists researchers of the former Soviet Union to transfer their skills and experience to civilian science. Armenian-U.S. Bilateral Grants Program: In association with the National Foundation of Science and Advanced Technologies (NFSAT), the foundation holds merit-based competition for grants to support research in the areas of natural sciences, mathematics, engineering, biomedical, and behavioral sciences. Cooperative Grants Program provides up to

two years of support to joint U.S. and former Soviet Union research teams in all areas of basic and applied research in the natural sciences, mathematics, engineering, and biomedical and behavioral sciences. Next Steps to Market Program provides grants for a period of up to two years. The program encourages pre-commercial collaboration between U.S. industry and former Soviet scientists on applied research and development projects. Regional Experimental Support Centers Program provides major state-of-the-art equipment and related training to selected civilian research institutes in the FSU. The program supports basic, applied, and industry-related research throughout the region where the institutes are situated. The foundation seeks to place equipment where it can best serve as the backbone for a region's technological and economic development.

Project Scale: Average: \$125,000

Resource Type: Equipment; grants to individuals; finances for research

Target Audience: Former Soviet Union; Armenia; Azerbaijan; Georgia, Republic of; Kazakhstan; Kyrgyzstan; Moldova; Tajikistan; Turkmenistan; Ukraine; Uzbekistan

Contact Information:

The U.S. Civilian Research and Development Foundation
for Independent States of the former Soviet Union

1800 N. Kent St., Ste. 1106

Arlington, VA 22209 U.S.A.

Contact: Inta Morris, Vice President

Tel: +(703) 526-9720

Fax: +(703) 526-9721

Email: information@crdf.org

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

Other:

Organization: The Unniti Foundation

Project Name: Unspecified

Project Type: women

Project Description: The foundation supports initiatives to

empower women. Projects addressing sanitation, hygiene, and other water related projects are supported if directly connected to the interests of women.

Project Scale: Small grants (\$100-5,000)

Resource Type: Technical Assistance, finances (small amounts of seed money)

Target Audience: Northern India; Nepal

Contact Information:

The Unniti Foundation

1080 Wisconsin Ave. N.W., No. 205

Washington, DC 20007-3117 U.S.A.

Tel: +(202) 965-9307

Contact in India:

Ms. Vinita Nagar, Director Unniti Foundation India

Email: vinitaknagar@yahoo.co.in

Other: Unniti gives a small number of grants each year

V

Organization: Vashon Island Coffee Foundation

Project Name: Unspecified

Project Type: education; water resources management

Project Description: Unspecified

Project Scale: \$2,500- \$12,500

Resource Type: Financial

Target Audience: Central America (primarily Guatemala, El Salvador, Costa Rica)

Contact Information:

Vashon Island Coffee Foundation

c/o Seattle Coffee Co.

P.O. Box 964

Vashon Island, WA 98070

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

Other: Applications not accepted. Contributes only to pre-selected organizations.

W

Organization: WaterAid

Project Name: Unspecified

Project Type: capacity building; education; health; information; training/technical assistance; sanitation; water supply

Project Description: WaterAid is dedicated to helping lift people out of poverty and disease caused by living without safe water and sanitation. WaterAid works in partnership with local organizations in 15 countries in Africa and Asia to help poor communities establish sustainable water supplies and latrines, close to home. WaterAid also works to influence governments' water and sanitation policies to serve the interests of vulnerable people

Project Scale: Unspecified

Resource Type: Education; fundraising; networking; information; technical assistance

Target Audience: communities in Asia (Bangladesh; India; Nepal); Africa (Ethiopia; Mozambique; Tanzania; Uganda; Zambia; Madagascar; Malawi; Ghana; Nigeria)

Contact Information:

WaterAid

Prince Consort House

27-29 Albert Embankment

London, SE1 7UB, U.K.

Tel: +44 20 7793 4500

Fax: +44 20 7793 4545

Email: wateraid@wateraid.org

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

Other:

Organization: Water and Sanitation Partnership (WSP), an international partnership of international development agencies, administered by the World Bank

Project Name: Rural and Small Towns Water Supply and Sanitation; Services for the Urban Poor; Participation and

Gender; Health and Hygiene; Millennium Development Goals
Project Type: capacity building; development (urban, rural);
health; sanitation; water supply; women

Project Description: The WSP works to generate, validate, and disseminate solutions to water and sanitation problems for the poor. The types of partnerships vary, but sometimes help to influence water and sanitation investments. The WSP continues to seek out and disseminate new knowledge and lessons. The WSP focuses on urban issues, as well as those of rural and small towns. WSP helps advise governments on a spectrum of issues, including financing questions and policy formulation.

Project Scale: Unspecified

Resource Type: Advising; information; networking

Target Audience: Governments of member countries (primarily at the national level, however in some cases state level, though in all instances the national government must be behind the project.

Contact Information:

The World Bank Group

Water and Sanitation Program

1818 H Street, N.W.

Washington, D.C. 20433 U.S.A.

Tel: +(202) 473-9785

Fax: +(202) 522-3313, 522-3228

Email: info@wsp.org

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

Other: To initiate contact, governments approach WSP with particular interest project or type of project. See Appendix 14 for regional contacts.

Organization: Water, Engineering and Development Centre (WEDC) (Loughborough University, U.K.)

Project Name: Environment and Health; Solid Waste Management; Institutional Development; Urban Services; Transport; Emergency Water Supply and Sanitation; Water and Sanitation

Project Type: education; engineering/infrastructure/technology;

information; training/technical assistance

Project Description: WEDC is devoted to activities that improve the health and well-being of people living in both rural areas and urban communities. WEDC encourages the integration of technological, environmental, social, economic, and management inputs for effective and sustainable development.

Project Scale: Unspecified

Resource Type: Education; training; consulting; information

Target Audience: Not specified geographically

Contact Information:

Water, Engineering and Development Centre

Loughborough University

Leicestershire LE11 3TU, U.K.

Tel: + 44 (0) 1509 222885

Fax: + 44 (0) 1509 211079

Email: WEDC@lboro.ac.uk

<http://info.lut.ac.uk/departments/cv/wedc/index.htm>

Other:

Organization: Water Environment Research Foundation

Project Name: Unspecified

Project Type: environment and natural resources; health; research (focus on watershed management; sanitation and wastewater treatment)

Project Description: The foundation provides a balanced water quality research program addressing current wastewater research needs. Grants are made for contracts with partnering institutions or organizations (ie. utilities, universities) to conduct research. This program covers a broad range of water quality issues, including collection and treatment systems, watershed management, human health and environmental effects, and residual management.

Project Scale: Average range: \$75,000-\$300,000

Resource Type: Research

Target Audience: Universities; utilities; NGOs

Contact Information:

Water Environment Research Foundation
601 Wythe St.
Alexandria, VA 22314-1994 U.S.A.
Contact: Stephanie Llewellyn, Product Manager
Tel: +(703) 684-2470
Fax: +(703) 299-0742
Email: werf@werf.org
Website: <http://www.werf.org>

Other: Refer to website for details on current requests for proposals (RFPs), or types of projects the Water Environment Research Foundation seeks to fund; the foundation does also accept some unsolicited grant proposals.

Organization: Watersheds Foundation

Project Name: Unspecified

Project Type: environment and natural resources (including reforestation); water resources management

Project Description: The Watershed foundation contributes to organizations working with Christian foresters in developing countries to reforest watersheds.

Project Scale: Unspecified; grants tend to be small

Resource Type: Equipment; seed money; technical assistance

Target Audience: Tends toward Christian based organizations

Contact Information:

Watersheds Foundation

302 E. Coronado Rd.

Santa Fe, NM 87505 U.S.A.

Contact: David W. Douglas, President

Tel: +(505) 988-5642

Other:

Organization: Water Supply and Sanitation Collaborative Council

Project Name: Water, Sanitation and Hygiene for All (WASH)

Project Type: health (especially hygiene); sanitation; water supply

Project Description: The Water, Sanitation and Hygiene for All campaign (WASH) is a concerted advocacy and communications campaign to mobilize political awareness, support and action to end the suffering of the 1.1 billion people without access to safe water, and the 2.4 billion without adequate sanitation.

Project Scale: Unspecified

Resource Type: Information for advocacy, networking, knowledge sharing

Target Audience: CBOs; NGOs; private sector; municipalities

Contact Information:

Website: http://www.wsscc.org/load.cfm?edit_id=32 (website provides regional contacts)

Other: WASH does not provide financial assistance, but has assembled valuable tools and information to help promote good hygiene practices as well as promoting political attention to pressing water and sanitation challenges.

Organization: World Bank Group

Project Name: Country Innovation Days (CIDs)

Project Type: not specified

Project Description: An open competition whereby start-up funds are awarded to teams proposing ideas, which bring people and institutions together, and have the greatest scale-up, or expansion, potential

Project Scale: Unspecified; tends to address region or country-specific issues, presenting opportunities for small, locally-based projects

Resource Type: Financial (small grants)

Target Audience: Social innovators

Contact Information:

The World Bank (General Inquiries)

1818 H Street, N.W.

Washington, DC 20433 U.S.A.

Tel: +(202) 473-1000

Fax: +(202) 477-6391

E-mail: dminfo@worldbank.org

Website: www.worldbank.org (search for country innovation days)

Other: See Appendix 15 for region/country specific contacts for: Brazil, Peru, Ukraine, Central Asia; Guatemala, Vietnam, Egypt. Country Innovation Days rotate to different countries depending on year. Check website for up-to-date information.

Organization: World Bank Group

Project Name: Development Marketplace

Project Type: not specified

Project Description: Every 18-24 months, the World Bank organizes and hosts a global competition for innovative development ideas called Development Marketplace.

Project Scale: Unspecified; projects tend to focus on municipalities, civil society, CBOs, and NGOs

Resource Type: financial (seed money); technical assistance

Target Audience: Individuals; NGOs; academic organizations; faith-based groups; local government; private sector companies; official aid agencies; and grass roots organizations. Private sector companies are asked to partner with an NGO or other public agency.

Contact Information:

The World Bank Group Development Marketplace

The World Bank

1818 H Street, N.W.

Washington, DC 20433 U.S.A.

Tel: (202) 473-1000

Fax: +(202)-522-2042; or +(202) 477-6391 (General inquiries)

Email: dminfo@worldbank.org

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

Other: There are no restrictions on who can send in proposals. Ideas should be innovative, effective, replicable, address poverty and development, and be able to demonstrate that they can change people's lives for the better. (See appendix 14 for country offices.)

Organization: World Bank Group

Project Name: Water Supply and Sanitation

Project Type: health (including hygiene); sanitation; water resources management; water supply

Project Description: The Water Supply and Sanitation sector of the World Bank aims to provide safe water and sanitation to people in member countries. Water and sanitation are essential to poverty alleviation, environmental sustainability, private sector-led growth, participatory development, and good governance. The World Bank seeks to ensure that everyone in member countries has access to efficient, responsive and sustainable water and sanitation services. The approach tends to be people-centered, market-based, while also preventing environmental harm. This sector focuses on meeting the needs of both the rural and the urban poor.

Project Scale: Unspecified

Resource Type: Loans

Target Audience: Governments of member countries

Contact Information:

The World Bank (General Information)

1818 H Street, N.W.

Washington, DC 20433 U.S.A.

Tel: +(202) 473-1000

Fax: +(202) 477-6391

Website: <http://www.worldbank.org/watsan/>

Other:

Organization: The World Bank Group Water and Sanitation Program

Project Name: International Training Network for Water and Waste Management (ITN)

Project Type: capacity building; training/technical assistance

Project Description: ITN aims to build national capacity to meet water and sanitation needs of the rural and urban poor. ITN is a network of local, regional, and international training institutions, which provides information, and promotes local applied

sector research on low-cost water supply and sanitation options. The ITN also provides trainings in low-cost water supply and sanitation.

Project Scale: Unspecified

Resource Type: Training

Target Audience: Network is affiliated with centers in Asia and Africa. Specific centers are located in Burkina Faso (serving countries in francophone West Africa); Ghana; Zimbabwe; Kenya (Ethiopia, Kenya, Tanzania, Uganda); Bangladesh; India; and the Philippines. New centers are under development.

Contact Information:

Water and Sanitation Program (General contact info.):

The World Bank Group

Water and Sanitation Program

1818 H Street, N.W.

Washington, D.C. 20433 U.S.A.

Tel: +(202) 473-9785

Fax: +(202) 522-3313, +(202) 522-3228

Email: info@wsp.org

Website: <http://www.wsp.org/english/partnerships/itn.html>

Other: See Appendix 16 for regional ITN contacts.

MULTIPLE SPONSORS

Organization: Center for Disease Control and Prevention (CDC); Population Services International; United Nations Children's Fund (UNICEF); U.S. Agency for International Development (USAID); U.S. Government

Project Name: Safe Water System (SWS)

Project Type: health (including hygiene); water supply

Project Description: The SWS uses local resources, typically involves public-private partnerships and a market-based approach, with strong NGO involvement, and employs community mobilization and social marketing approaches to reduce diarrheal diseases in children under 5 years old and other vulnerable populations. The SWS helps to locally produced water dis-

infectant and safe water storage containers, and advocates behavior change techniques that result in improved hygiene. The SWS is also used as an entry point into households for the promotion and implementation of other health-oriented interventions such as hand washing and sanitation. Other SWS applications include improving street vendor hygiene in beverage preparation and prevention of contamination of fluids used in re-hydrating cholera victims.

Project Scale: Unspecified

Resource Type: Information; low-cost water disinfectant; social marketing; finances

Target Audience: National governments, civil society; Programs currently (or soon to be) underway in: Latin America and Caribbean (Bolivia; Peru; Ecuador; Haiti); Africa (Zambia; Kenya; Madagascar; Malawi; Nigeria; Uganda; Rwanda; Tanzania); Asia (Afghanistan; Bangladesh; India; Laos; Myanmar; Nepal; Pakistan)

Contact Information:

U.S. Agency for International Development Information Center
Ronald Reagan Building

Washington, D.C. 20523-1000 U.S.A.

Tele: +(202)-712-4810

Fax: +(202)-216-3524

<http://www.usaidwater.org>

Other: Though goal is to expand to other countries; view website for updates. See Appendix 13 for USAID country contacts.

Organization: The Cornell Institute for Food, Agriculture and Development; Desert Research Institute/Winrock International; Lions Club International; United Nations Children's Fund (UNICEF); U.S. Agency for International Development (USAID); WaterAid; the World Chlorine Council; World Vision

Project Name: Water For The Poor: The West Africa Water Initiative (WAWI)

Project Type: engineering/infrastructure/technology (particularly urban); sanitation; water resources management; water supply

Project Description: The initial phase will use an Integrated Water Resources Management (IWRM) approach in providing water supply and sanitation to the most vulnerable communities in the West African countries of Ghana, Mali, and Niger. USAID will invest its resources in four key areas: livelihoods and income generation, governance and enabling environments, information management, and gender mainstreaming.

Project Scale: Unspecified

Resource Type: Grants; technical assistance; loan guarantees (for leveraging additional monies)

Target Audience: Communities and governments in West Africa (Ghana, Mali, and Niger); projects have mostly been focused on rural areas, but they are expanding to some peri-urban areas.

Contact Information:

U.S. Agency for International Development Information Center
Ronald Reagan Building
Washington, D.C. 20523-1000 U.S.A.

Tele: +(202)-712-4810

Fax: +(202)-216-3524

Other: See Appendix 17 for contact information to specific partners working with the Initiatives. You can also email Sharon Murray (smurray@usaid.gov). The WAWI is not a grant-making alliance and will not consider unsolicited proposals for assistance. If institutions with resources have interest in collaboration in West Africa or elsewhere, they are encouraged to contact individual WAWI partners or email Sharon Murray (smurray@usaid.gov).

Organization: International Water and Sanitation Centre (IRC), Water Supply and Sanitation Collaborative Council

Project Name: InterWATER: Water Supply and Environmental Sanitation Electronic Network for Developing Country Needs

Project Type: information (primarily about organizations working on projects related to water and sanitation)

Project Description: InterWATER offers information about more than 650 organizations and networks focused on watershed

management, water supply and sanitation, all related to developing countries.

Project Scale: Not applicable

Resource Type: Electronic network, information

Target Audience: Governments; CBOs; municipalities; individuals

Contact Information:

Website: <http://www.irc.nl/interwater/index.php>

Other:

Organization: Japan; United States of America

Project Name: Clean Water for People Initiative

Project Type: sanitation; water resources management; water supply

Project Description: A joint endeavor to provide safe water and sanitation to the world's poor, improve watershed management, and increase the productivity of water.

Project Scale: Unspecified

Resource Type: Grants; loans; local currency investment guarantees (to encourage private investment in water services); technical assistance

Target Audience: Not specified geographically; all countries, including developing countries, regions, international organizations, and civil society partners; activities to date have focused especially on Asia and Africa

Contact Information:

U.S. Agency for International Development Information Center
Ronald Reagan Building

Washington, D.C. 20523-1000 U.S.A.

Tel: +(202)-712-4810

Fax: +(202)-216-3524

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

Other:

APPENDICES

APPENDIX 1:

UN Millennium Development Goals (MDG)

1. Eradicate extreme poverty and hunger
 - Reduce by half the proportion of people living on less than a dollar a day
 - Reduce by half the proportion of people who suffer from hunger
2. Achieve universal primary education
 - Ensure that all boys and girls complete a full course of primary schooling
3. Promote gender equality and empower women
 - Eliminate gender disparity in primary and secondary education preferably by 2005, and at all levels by 2015
4. Reduce child mortality
 - Reduce by two thirds the mortality rate among children under five
5. Improve maternal health
 - Reduce by three quarters the maternal mortality ratio
6. Combat HIV/AIDS, malaria and other diseases
 - Halt and begin to reverse the spread of HIV/AIDS
 - Halt and begin to reverse the incidence of malaria and other major diseases
7. Ensure environmental sustainability
 - Integrate the principles of sustainable development into country policies and programmes; reverse loss of environmental resources

- Reduce by half the proportion of people without sustainable access to safe drinking water
- Achieve significant improvement in lives of at least 100 million slum dweller, by 2020

8. Develop a global partnership for development

- Develop further an open trading and financial system that is rule-based, predictable and non-discriminatory. Includes a commitment to good governance, development and poverty reduction—nationality and internationally
- Address the least development countries' special needs. This includes tariff-and quota-free access for their exports; enhanced debt relief for heavily indebted poor countries; cancellation of official bilateral debt; and more generous official development assistance for countries committed to poverty reduction
- Address the special needs of landlocked and small island developing States
- Deal comprehensively with developing countries' debt problems through national and international measures to make debt sustainable in the long term
- In cooperation with pharmaceutical companies, provide access to affordable essential drugs in developing countries
- In cooperation with the private sector, make available the benefits of new technologies—especially information and communications techniques

By the year 2015, all 191 United Nations Member States have pledged to meet the above goals.

Source: <http://www.un.org/millenniumgoals/index.shtml>

APPENDIX 2:

African Development Bank Field Offices

Egypt Country Office:

African Development Bank
Egypt Country Office (EGCO)
1, Al-Gazayer Square
1st Floor, New Maadi
Cairo, Egypt
Tel: +202-5160906
Fax: +202-5160868

Contact Person:

Mr. Mohamed H'Midouche
Resident Representative

Gabon Regional Office:

Gabon Regional Office (GARO)
Bd. Triomphal El Hadj Omar
Bongo
B.P. 4075
Libreville, Gabon
Tel : +241 76 85 76 / +241 76
85 79
Fax : +241 76 85 77

Contact Person:

Mr. Mohamed-Lamine N'Dongo
Resident Representative

Nigeria Country Office:

The African Development Bank
Nigeria Country Office (NGCO)
Plot 83 (3rd Floor)
Ralph Shodeinde Street
(Opp. Federal Ministry of
Finance)
Off Ahmadu Bellow Way
Central Business Area, Abuja,
Nigeria
Tel: +234 9 234 2381
Fax: +234 9 234 9358

Contact Person:

Mr. Zondo Sakala
Resident Representative

Ethiopia Country Office:

Ethiopia Country Office
(ETCO)
Bole Road
World Bank Building, 2nd Floor
P.O Box 25543 Code 1000
Addis Ababa, Ethiopia
Tel: +251 1 62 77 42
Fax: +251 1 62 77 42

Contact Person:

Mr. E. Shaaeldin
Resident Representative

APPENDIX 3:

Asian Development Bank Country/Regional Offices

Afghanistan:

Asian Development Bank
Afghanistan Resident Mission
27 Lane 3, Street 15
Wazir Akbar Khan
Kabul, Afghanistan
Tel/Fax: +93-70 224-580
Website:
<http://www.adb.org/Afghanistan/default.asp>

Bangladesh:

Bangladesh Asian Development
Bank Resident Mission
BSL Office Complex
Second Floor, Sheraton Hotel
Annex
1 Minto Road, Ramna
Dhaka 1000, Bangladesh
Tel: + 880 2 933 4017
Fax: + 880 2 933 4012
Email: adbbrm@adb.org

Cambodia:

Cambodia Asian Development
Bank Resident Mission
P.O. Box 2436
#93-95 Preah Norodom Blvd.
Sangkat Boeung Raing, Khan
Daun Penh
Phnom Penh
Tel: + 855 23 215 805, 215 806,

216417

Fax: + 855 23 215 807

Email: adbcarml@adb.org

People's Republic of China:

Resident Representative to the
Asian Development Bank
7th Floor, Block D
Beijing Merchants International
Financial Center
156 Fuxingmennei Avenue,
Beijing 100031
Tel: +86 10 6642 6601 to 6642
6605
Fax: +86 10 6642 6606, 6642
6608
Email: adbprcm@adb.org
Website:
<http://www.adb.org/PRCM/>

India:

Indian Resident Mission of the
Asian Development Bank
4, San Martin Marg
Chanakyapuri
New Delhi 110021, India
P.O. Box: 5331
Chanakyapuri H.P.O.
New Delhi 110021, India
Tel: + 91 11 2410 7200
Fax: + 91 11 2687 0955
Email: adbirm@adb.org
Website: <http://www.adbindia.org>

Indonesia:

Indonesian Resident Mission of
the Asian Development Bank
Gedung BRI II, 7th Floor
Jl. Jend. Sudirman Kav. 44-46
Jakarta 10210, Indonesia
P.O. Box 99 JKPSA
Jakarta Pusat, Indonesia
Tel: + 62 21 251 2721
Fax: + 62 21 251 2749
Telex: + 73 65018 ADB IA
INMARSAT-A + 872 154 5201
Email: adbirm@adb.org
Website:
<http://www.adb.org/IRM/>

Kazakhstan:

Kazakhstan Resident Mission of
the Asian Development Bank
10th Floor, Astana Tower
Business Center
12 Samal Microdistrict
Astana, 473000, Kazakhstan
Tel: + 7 3172 325053
Fax: + 7 3172 328433
Website:
<http://www.adb.org/KARM/>

Kyrgyzstan:

Kyrgyz Republic Resident
Mission of the Asian
Development Bank
Logvinenko Street, 28, Bishkek,
Kyrgyz Republic
Tel: +996 312 610 870/600-447

Fax: +996 312 610 993
Email: adbkyrm@adb.org
Website:
<http://www.adb.org/KYRM/>

Laos:

Resident Mission of the Asian
Development Bank
Corner of Lanexang Av. and
Samsenthai Rd.
P.O. Box 9724
Vientiane, Lao PDR
Tel: +856 21 250 444
Fax: +856 21 250 333
Email: adbirm@adb.org
Website:
[http://www.adb.org/LRM/default
.asp](http://www.adb.org/LRM/default.asp)

Mongolia:

Mongolia Resident Mission of
the Asian Development Bank
MCS Plaza, Second Floor
4 Natsagdorj Street
Ulaanbaatar 46, Mongolia
Tel: + 976 11 329 836
Fax: + 976 11 311 795
Email: MNRM@mcs.mn
Website:
<http://www.adb.org/MNRM/>

Nepal:

Nepal Resident Mission of the
Asian Development Bank
Srikunj Kamaldi Ward No. 31
Block 2/597, Na. Na. Pa.

Kathmandu, Nepal
P.O. Box 5017 K.D.P.O.
Kathmandu, Nepal
Tel: + 977 1 227 779, 227 784,
220 305
Fax: + 977 10 225 063
Email: adbnrm@adb.org
Website:
<http://www.adb.org/NRM/>

Pakistan:

Pakistan Resident Mission of the
Asian Development Bank
Overseas Pakistanis Foundation
(OPF) Building
Sharah - e- Jamhuriyat, G-5/2,
Islamabad, Pakistan
Tel: +92 051 2825011-16
Fax: +92 051 2823324, 2274718
Email: adbprm@adb.org
Website:
<http://www.adb.org/PRM/>

Sri Lanka:

Sri Lanka Resident Mission of
the Asian Development Bank
49/14-15 Galle Road
Colombo 3 Sri Lanka
Tel: + 94 1 387 055, + 9475 331
111
Fax: + 94 1 386 527
Email: adbslrm@adb.org
Website:
<http://www.adb.org/SLRM/>

Tajikistan:

Asian Development Bank
Tajikistan Resident Mission
85/22 Internatsionalnaya Street
Dushanbe 734001

Tajikistan

Tel/Fax(satellite): +992-91-901-
5051
Tel (local line): +992-372-
210558/235314/235315
Uzbekistan:

Uzbekistan Resident Mission of
the Asian Development Bank
1, A. Khodjaev Str.,
Shaikhantaur District,
Tashkent 700027 Uzbekistan
Tel: + 998 71 120
7921/22/24/25
Fax: + 998 71 120 7923
Email: adburm@adb.org
Website:
<http://www.adb.org/urm>

Viet Nam:

Viet Nam Resident Mission of
the Asian Development Bank
Unit 701 - 706, Sun Red River
Building
23 Phan Chu Trinh Street
Hanoi, Viet Nam
Tel: + 84 4 933 1374
Fax: + 84 4 933 1373
Email: adbvrm@adb.org
Website:
<http://www.adb.org/vrm>

APPENDIX 4:

Ford Foundation Regional Contacts

Andean Region and Southern Cone of Latin America:

Ford Foundation
Mariano Sanchez Fontecilla
310, Piso 14
Las Condes
Santiago, Chile
Tel: +562-232-5454
Fax: +562-204-9385
E-mail: ford-santiago@ford-found.org

Brazil:

Ford Foundation
Praia do Flamengo 154
8° andar
22207-900 Rio de Janeiro, RJ
Brazil
Tel: +55-21-2556-1586
Fax: +55-21-2285-1250
Email: ford-rio@fordfound.org

Central America:

Ford Foundation
Apartado 105-71
11560 Mexico, D.F., Mexico
Tel: +522-55-9138-0270
Fax: +522-55-9138-0279
Email: ford-mexico@ford-found.org

China:

Ford Foundation
International Club Office
Building - Room 501
Jianguomenwai Dajie No. 21
Beijing, China 100020
Tel: +86-10-6532-6668
Fax: +86-10-6532-5495
Email: ford-beijing@ford-found.org

India, Nepal, Sri Lanka:

Ford Foundation
55 Lodi Estate
New Delhi -- 110 003, India
Tel: +91-11-2461-9441
Fax: +91-11-2462-7147
Email: ford-delhi@fordfound.org

Indonesia:

Jakarta
Ford Foundation
P.O. Box 2030
Jakarta 10020, Indonesia
Tel: +62-21-252-4073
Fax: +62-21-252-4078
Email: ford-jakarta@ford-found.org

Middle East and North Africa:

Ford Foundation
P.O. Box 2344
Cairo, Arab Republic of Egypt
Tel: +20-2-795-2121
Fax: +20-2-795-4018
Email: ford-
cairo@fordfound.org

Lagos, Nigeria
Tel: +234-1-262-3971
Fax: +234-1-262-3973
Email: ford-
lagos@fordfound.org

Philippines:

Ford Foundation
Box 1936
Makati Central Post Office
1259 Makati City, Philippines
Tel: +63-2-892-8311
Fax: +63-2-812-0129
Email: ford-manila@ford-
found.org

Vietnam and Thailand:

Ford Foundation
Suites 1502 - 1503 - 1504, 15th
Floor
Vietcombank Tower
198 Tran Quang Khai Street
Hoan Kiem District
Hanoi, Vietnam
Tel: +84-4-934-9766/7/8/9
Fax: +84-4-934-9765
Email: ford-
hanoi@fordfound.org

West Africa:

Ford Foundation
P.O. Box 2368

APPENDIX 5:

GARNET Regional Contacts

Latin America:

GARNET Local Network Centre
Instituto de Investigación y
Desarrollo
en Agua Potable, Saneamiento
Básico y
Conservación del Recurso
Hídrico (CINARA)

Address:

CINARA
Cr 100 No. 13-00
Universidad del Valle-Facultad
de Ingeniería
Univesidad del Valle, Ciudad
Universitaria Meléndez, Edificio
344
AA. 25157
Cali, Colombia
Contact: Ines Restrepo-Tarquino
Tel: +57 2 339 23 45; and
+57 2 321 22 90
Fax: +57 2 339 32 89
E-mail: inestre@univalle.edu.co;
cinarauv@univalle.edu.co
Website:
<http://www.cinara.org/>

West Africa (Francophone)

GARNET Local Network Centre
Centre Regional pour L'eau
Potable et L'assainissement à
faible coût (CREPA)

Address:

CREPA
03 BP 7112,
Ouagadougou 03, Burkina Faso
Mr O Guene
Tel: +226 31 03 59
Fax: +226 31 03 61
E-mail: crepa@fasonet.bf
Website: [http://www.oieau.fr/
crepa/module1.html](http://www.oieau.fr/crepa/module1.html)

South Asia

GARNET Local Network Centre
(The secretariat of the Local
Network South Asia is located at
the Environment and Population
Research Center (EPRC))

Address:

Environment and Population
Research Center
1/7 Block 'E', Lalmatia,
Mohammedpur Post Office,
Dhaka, Bangladesh
Dr. Bilqis Amin Hoque,
Coordinator (Honorary)
Tel: +880 2 9117421
Fax: +880 2 8115376
E-mail: eprc@bol-online.com
Website: [http://info.lut.ac.uk/
departments/cv/wedc/garnet/Incsa.html](http://info.lut.ac.uk/departments/cv/wedc/garnet/Incsa.html) (GARNET site)

APPENDIX 6: UNDP REGIONAL OFFICES (SGP STAFF)

HEADQUARTERS

Headquarters (United States of America)

Ms. Carmen Tavera, Deputy
Global Manager
304 East 45th Street, FF-908
New York, NY 10017 U.S.A.
Tel: 212 906 5832
Fax: 212 906 6998
Email: carmen.tavera@undp.org
Other contact: Mr. Delfin
Ganapin, Global Manager
304 East 45th Street, FF-910
New York, NY 10017 U.S.A.
Tel: +(212) 906-6191
Fax: +(212) 906-6998
Email: delfin.ganapin@undp.org
Website: www.undp.org/sgp

REGIONAL BUREAU FOR AFRICA

Botswana:

Mr. Isang Pilane, National
Coordinator
22 UN Place Khama Crescent
P.O. Box 54
Gaborone, Botswana
Tel: +(267) 305 146
Fax: + (267) 305 146
Email: isang.pilane@undp.org,
gefsgpbot@it.bw

Burkina Faso

Ms. Rosalie Congo, National
Coordinator
B.P. 575
Ouagadougou, Burkina Faso
Tel: +(226) 33.29.34
Fax: +(226) 31.04.70
Email: rosalie.congo@undp.org

Cote d'Ivoire:

Mr. Kouassi Cyriaque N'Goran
UNDP 01 B.P. 1747
Abidjan, Cote d'Ivoire
Tel: +(225) 22445909
Fax: +(225) 22445909
Email:
gefsgp@africaonline.co.ci
Other contact: Ms. Rachel
Ahimon, Assistant

Kenya:

Dr. Esther Mwangi, National
Coordinator
UNDP, P.O. Box 30218
Nairobi, Kenya
Tel: +(254-2) 624474
Fax: +(254-2) 624489/90
Email: esther.mwangi@undp.org
Other contact: Ms. Nancy Chege,
COMPACT Local Coordinator
Email: wnchege@iconnect.co.ke
Other contact: Ms. Mary

Mbaabu,
Assistant
Email: mary.mbaabu@undp.org

Mali:

Mr. Oumar Salim Mohamed
Kaba,
National Coordinator
SECO-ONG s/c PNUD, B.P. 120
Bamako, Mali
Tel: +(223) 2291041
Fax: +(223) 2226298
Email: kaba1@cefob.com,
oumar.kaba@undp.org
Website: <http://www.malifem.net>

Mauritania:

Mr. Samba Harouna, National
Coordinator
PNUD, B.P. 620
Nouakchott, Mauritania
Tel: +(222) 5252409/5259908
Fax: +(222) 5252616
Email: samba.harouna@undp.org
Website: <http://www.undp.mr/sgp/>

Mauritius:

Ms. Pamela Bapoo-Dundoo,
National Coordinator
UNDP, Anglo-Mauritius House,
6th Floor,
P.O. Box 253
Pot Louis, Mauritius
Tel: +(230) 2082416
Fax: +(230) 2084871
Email: pameladundoo@undp.org

Website: <http://pub.intnet.mu/un>

Namibia:

Mr. Karl Aribeb
Email: kma.sgp@undp.org

Senegal:

Mr. Amar Amadou Oumar
Wane, National Coordinator
CONGAD, Amitié 1 No. 3089
Bis,
BP 16031 Dakar/Fann
Dakar, Senegal 221
Tel: +(221) 8244409
Fax: +(221) 8255451
Email: gefsgp@sentoo.sn,
oumar.wane@undp.org

South Africa:

Ms. Jacqueline Obando,
National Coordinator
P.O. Box 6541
Pretoria, South Africa
0001
Tel: +(27-12) 338 5069
Fax: +(27-12) 320 4353/4
Email:
jacqueline.obando@undp.org

Tanzania:

Mr. Nehemiah K. Murusuri,
National Coordinator
UNDP P.O. Box 9182
Dar es Salaam, Tanzania
Tel: +(225-22) 2112799-801
Fax: +(225-22) 2113272

Email:
nehemiah.murusuri.undp.org
Other contact: Ms. Victoria
Nderumaki,
COMPACT Local Coordinator
c/o HEM Trust Fund, P.O. Box
131
Moshi, Tanzania
Tel: +(027) 2756260
Fax: +(027) 2753737
Email: vickynde@yahoo.com

Uganda:

Mr. Abu-baker S. Wandera,
National Coordinator
UNDP, 15B Clement Hill Road,
P.O. Box 7184
Kampala, Uganda
Tel: +(256-41) 346454/349549
Fax: +(256-41) 344801
Email: gefsgp@utlonline.co.ug;
aswandra@yahoo.com
Other contact:
Mr. Paul Nteza, Programme
Assistant
Email: gefsgp@utlonline.co.ug

Zimbabwe:

Ms. Kate Moyo Mhlanga
National Coordinator
P.O. Box 4775
Harare, Zimbabwe
Tel: +(263-4) 700938/700926
Fax: +(263-4) 700946
Email: mhlankak@africa2000gef-
sgp.co.zw

REGIONAL BUREAU FOR ASIA AND THE PACIFIC

Bhutan:

Ms. Durga Neopaney,
National Coordinator
UNDP G.P.O. Box 162
Thimphu, Bhutan
Tel: +(975-2)
321252/322315/322443/322498
Fax: +(975-2) 326147/322657
Email:
durga.neopaney@undp.org
Ms. Tirtha Rana
Assistant
Email: tirtha.rana@undp.org

India:

Ms. Meghana Kshirsagar,
Project Associate
Centre for Environment
Education,
B-73, II Floor, Soami Nagar (N)
New Delhi, India 110017
Tel: +(91-11) 26497049/
26497051
Fax: +(91-11) 26497041
Email: ceedelhi@bol.net.in,
Website: <http://www.sgpindia.org>

Indonesia:

Ms. Avi Mahaningtyas
National Coordinator, YBUL
JL. Hang Lekir VI No.1,
Kebayoran Baru
Jakarta Selatan, Indonesia 12120

Tel: +(62-21) 720-6125/722-0905

Fax: +(62-21) 722-0905

Email: avi@ybul.or.id,

ybul@indo.net.id

Iran:

Ms. Laleh Daraie, National
Coordinator

UNDP, P.O. Box 15875-4557

Tehran, Iran

Tel: +(98-21) 873-2812

Fax: +(98-21) 873-8864

Email: laleh.daraie@undp.org

Other contact: Ms. Yassmine

Shahrbabaki,

Assistant

UNDP, P.O. Box 15875-4557

Tehran, Iran

Tel: +98 21 873 2812

Fax: +98 21 873 8864

Email:

yassmine.shahrbabaki@undp.org

Malaysia:

Dr. Martin Abraham,

National Coordinator

UNDP, P.O. Box 12544

Kuala Lumpur, Malaysia
50782

Tel: +603-20915115 or

20959122/9133

Fax: +603-20952870 or

20958022

Email:

martin.abraham@undp.org, reg-

istry.my@undp.org

Website:

<http://www.undp.org.my/sgp>

Other contact: Ms. Liani

Alymann Kamarulzaman,

Programme Assistant

2, Jalan Anggerik Aranda 31/12,

Kota Kemuning

Shah Alam, Selangor, 40460

Malaysia

Email:

liani.kamarulzman@undp.org

Mongolia:

Mr. B. Ganbaatar, National

Coordinator

UNDP, Erkhun Street-7

Ulaanbaatar, Mongolia

Tel: +(976-11) 327585

Fax: +(976-11) 326221

Email: ganbaatar@undp.org

Nepal:

Mr. Gopal Raj Sherchan,

National Coordinator

UNDP, P.O. Box 107

Kathmandu, Nepal

Tel: +(977-1) 523200/523986

Fax: +(977-1) 523991/523986

Email: registry.np@undp.org,

grsherchan@wlink.com.np

Other contact: Mr. Vivek

Sharma

Programme Assistant

Email:

gefsgp@grsherchan.wlink.com.np

Pakistan:

Mr. Fayyaz Baqir
UNDP, P.O. Box 1051
Islamabad, Pakistan
Tel: +(92-51) 2800030
Fax: +(92-51) 2800031/34
Email: fayyaz.baqir@undp.org
Other contact: Mr. Muhammad
Raees,
Programme Assistant
UNDP, Saudi Pak Tower,
9th Floor, Blue Area,
Islamabad, Pakistan 44000
Tel: +92-51-2800133-42
Fax: +92-51-2800031, 2800034
Email:
mohammad.raees@undp.org
Mr. Nadeem Bukhari
Programme Monitoring Officer
UNDP, 9th Floor Saudi Pak
Tower, 61 A Jinnah Avenue
Islamabad, Pakistan 44000
Tel: +92-51-2800133-42 Ext.
2293
Fax: +92-51-2800031, 2800034
Email:
s.nadeem.bukhari@undp.org
Website: [http://www.un.org.pk/
gef-sgp.html](http://www.un.org.pk/gef-sgp.html)

Papua New Guinea:

Mr. Merawe Degemba,
National Coordinator
UNDP, P.O. Box 1041
Port Moresby, Papua New
Guinea
Tel: +(675) 3212877

Fax: +(675) 3211224
Email:
merawe.degemba@undp.org
Other contact: Ms. Martina Kua,
Programme Assistant
Tel: +(675) 321 2877 EXT (236)
Fax: +(675) 321 1224
Website:
<http://martina.kua@undp.org>

Philippines:

Ms. Angelita B. Cunanan,
National Coordinator
UNDP, P.O. Box 2865
Manila, the Philippines 1068
Tel: +(63-2) 8920611 to 20 loc.
241
Fax: +(63-2) 8927771
Email: angie.cunanan@undp.org
registry.ph@undp.org
Website:
www.undp.org.ph/sgp/home.htm
Other contact:
Ms. Eloida Racelis, COMPACT
Local Coordinator
PML Building., Rizal Ave,
Extension
Puerta Princesa, the Philippines
Tel:+ (63-048) 433-5945
Fax: +(63-048) 433-5945
Email: loidsar@yahoo.com

Sri Lanka:

Ms. Shireen Samarasuriya,
National Coordinator
UNDP, P.O. Box 1505

Colombo, Sri Lanka
Tel: +(94-1) 580691
Fax: +(94-1) 581116
Email:
shireen.samarasuriya@undp.org
Other contact: Ms. Dinali
Jayasinghe,
Assistant
Email:
dinali.jayasinghe@undp.org

Thailand:

Mr. Poonsin Sreesangkom,
National Coordinator
UNDP, G.P.O. Box 618
Bangkok, Thailand 10501
Tel: +(66-2) 288-1820/288-2131
Fax: +(66-2) 280-0556/1414
Email:
poonsin.sreesangkom@undp.org
Ms. Thadthana Luengthada,
Assistant
Email:
thadthana.luengthada@undp.org

Viet Nam:

Ms. Nguyen Kim Anh, National
Coordinator
UNDP Hanoi, 25-29 Phan Boi
Chau Street
Hanoi, Viet Nam
Tel: +(84-4) 9421-495/9422267
Fax: +(84-4) 8822-4003
Email: kimanh@undp.org.vn
Website: <http://www.undp.org.vn>
Other contact: Ms. Nguyen Thi

Thu Huyen,
Assistant
Email: thuhuyen@undp.org.vn
Website:
<http://www.undp.org.vn>

**REGIONAL BUREAU FOR
ARAB STATES**

Egypt:

Dr. Emad Adly, National
Coordinator
Arab Office For Youth &
Environment,
14El Mahasin El Shazly St.
Mohandiseen
Cairo, Egypt
Tel: +(20-2) 304-1634/5
Fax: +(20-2) 304-1635
Email: aoye@link.net

Jordan:

Mr. Munir Al-Adgham, National
Coordinator
Jordan Environment Society
P.O. Box 922821
Amman, Jordan, 11192
Tel: +(962-6) 5699844
Fax: +(962-6) 5695857/5676582
Email: nc@gef-sgp.org.jo
Other contact: Ms. Khawla
Fayyad,
Assistant
Email: kfayyad@gef-sgp.org.jo

Morocco:

Ms. Sanae Bennesser Alaoui,
Assistant

UNDP, Casier ONU Rabat-
Chellah

Rabat, Morocco 10000

Tel: +(212-37) 661435

Fax: +(212-37) 661436

Email:

gef.basanae@fusion.net.ma

Other contact: Ms. Lamiss
Naciri,

National Coordinator

Tel: +(212-7) 661435

Fax: +(212-7) 661436/701566

Email: gef.naciri@fusion.net.ma

Palestinian Authority:

Ms. Rula Jiryès, National
Coordinator

UNDP, 4A Ya'quibi Street,

P.O. Box 51359

Jerusalem, via Israel

Tel: +(972-7) 2822167/2866364

Fax: +(972-7) 2822021

Email: rula.jiryès@undp.org

Other contact: Ms. Nadia

Elkhodary,

Assistant

Email:

nadia.elkhodary@undp.org

Tunisia:

Mr. Baouendi Abdelkader,

National Coordinator

L'Audit Environnemental, 130,

Avenue Habib Bougatfa

Le Bardo, Tunis 2000

Tel: +(216-71) 515744/586217

Fax: +(216-71) 504176/560094

Email: baouendi@planet.tn

REGIONAL BUREAU FOR EUROPE AND THE CIS

Albania:

Ms. Anni Koci, Assistant

UNDP GEF/SGP Rr. Donika

Kastrioti,

Villa 1/1

Tirana, Albania

Tel: +(355-42) 30 541

Email: anni.koci@undp.org

Website: www.gef-sgp.org.al

Other contact: Mr. Arian Gace,
National Coordinator

Tel: +(355-42) 33-30541

Fax: +(355-42) 32-075/34-448

Email: arian.gace@undp.org

Kazakhstan:

Ms. Katerina Yushenko

National Coordinator a.i.

67 Tole bi Str.

Almaty, Kazakhstan 480091

Tel: +(7-3272)

582646/582643/627444

Fax: +(7-3272) 582645/505907

Email:

katerina.yushenko@undp.org

Website:

<http://www.gef.sgp.nursat.kz>

Kyrgyzstan:

Mr. Muratbek Koshoev
National Coordinator
Avenue Erkindic, House 30,
Room 13
Bishkek, Kyrgystan 720481
Tel: +9963312 66 33 82
Fax: +9963312 66 35 44
Email: geflife@elcat.kg
Website: <http://www.gef.undp.kg>

Lithuania:

Ms. Neda Leonaviciute,
National Coordinator
J. Tumo Vaizgarito 2, P.O. Box
62
Vilnius, Lithuania 2000
Tel: +(370 5) 2107414
Fax: +(370 5) 2107401
Email:
neda.leonaviciute@undp.org
Website: <http://www.undp.lt/sgp>

Poland:

Mr. Przemyslaw Czajkowski,
National Coordinator
UNDP, Al. Niepodleglosci 186
Warsaw, Poland 00-608
Tel: +(48-22) 8259245 ext 259,
258
Fax: +(48-22) 8254958
Email:
przemek.czajkowski@undp.org
Website: <http://www.undp.org.pl>
Ms. Renata Filip, Assistant

UNDP. United Nations Centre,
P.O. Box 1
Warsaw, Poland 12
Tel: +48-22 8259245
Fax: +48-22 8254958/8255785
Email: renata.filip@undp.org

Turkey:

Ms. Z. Bilgi Bulus, National
Coordinator
Birlik Mah. 2. Cad. No.11
Cankaya
Ankara, Turkey 06610
Tel: +90-312 4541131-32
Fax: +90-312 4961463
Email: bilgi.bulus@undp.org
Website:
www.un.org.tr/undp/GEF.htm

**REGIONAL BUREAU FOR
LATIN AMERICA AND THE
CARIBBEAN****Barbados:**

Ms. Coreen Blackman,
Programme Assistant
UN House, Marine Gardens
Hastings, Christ Church
Barbados
Tel: +(246) 467-6012
Fax: +(246) 429-2448
Email:
coreen.blackman@undp.org
Other contact: Mr. Errol Harris
COMPACT Local Coordinator
c/o Dominican Save the

Children Fund
Bath Estate, Roseau, Dominica
Tel: +(767) 448-0708
Fax: +(767) 448-6078
Email: compact@marpin.dm
Mr. Joseph Peltier, National
Coordinator
UN House, Marine Gardens
Hastings, Christ Church
Barbados
Tel: +(246) 4292521 X6012
Email: jospeh.peltier@undp.org

Belize:

Mr. Philip Balderamos,
National Coordinator
UNDP, 2nd Fl. Builder's
Hardware Building,
Constitution Drive, P.O. Box 53
Belmopan, Belize
P.O Box 53
Tel: (501) 8222462
Fax: (501) 82223364
Email: gefsgp@btl.net
Website: <http://www.gefsgp.org>
Other contact: Mr. Rene
Ogaldez,
COMPACT Local Coordinator
#1 Eyre Street
Belize City, Belize
Tel: +(501) 2-75616
Fax: +(501) 2-75635
Email: pfbel@btl.net
Other contact: Mr. Miguel
Usher,
Programme Assistant

2nd Fl. Builder's Hardware
Building,
Constitution Drive P.O. Box 53
Belmopan, Belize
Tel: +(501-8) 222462/222688
Fax: +(501-8) 223364

Bolivia:

Mr. Ruben Salas, National
Coordinator
Calle # 14 esquina Av. Sanchez
Bustamente,
Edificio Metrobol II - Calacoto
La Paz, Bolivia 9072
Tel: +(591-2) 2795544
Fax: +(591-2) 2795820
Email: ruben.salas@undp.org
Website:
<http://www.pnud.bo/ppd>
Ms. Marines Santos, Assistant
Email:
marines.santos@undp.org

Brazil:

Mr. Donald Sawyer,
ISPAN Focal Point for SGP
Caixa Postal 9944
Brasilia, Brazil
70001-970
Tel: +55-61 327-8085
Fax: +55-61 328-5933
Email: don@ispn.org.br

Chile:

Ms. Alejandra Alarcon
National Coordinator

PNUD, Av. Dag Hammarskjold
3241

Vitacura, Santiago, Chile 19006

Tel: +(56-2) 3372454/3372400

Fax: +(56-2) 3372444

Email:

alejandra.alarcon@undp.org

Website: <http://www.pnud.cl>

Other contact: Mr. Luis Ibaceta,
Assistant

PNUD, Av. Dag Hammarskjold

3241, Casilla-Vicatura

Santiago, Chile 19006

Tel: +(562) 3372484

Fax: +(562) 3372465

Email: luis.ibaceta@undp.org

Website: <http://www.pnud.cl>

Costa Rica:

Mr. Eduardo Mata, National
Coordinator

UNDP Apartado Postal 4540-
1000

San Jose, Costa Rica

Tel: +(506) 2961544, ext.
137/138

Fax: +(506) 2961545

Email: eduardo.mata@undp.org

Website: <http://www.nu.or.cr/gef>

Other contact: Ms. Ana
Carmona,
Programme Assistant

Email:

ana.isabel.carmona@undp.org;

isacarmona@hotmail.com

Dominican Republic:

Mr. Alberto Sanchez, National
Coordinator

PRONATURA, Calle Paseo de
los Periodista #4

Ensache Miraflores, Apdo 2956
Santo Domingo, Dominican
Republic

Tel: +(1-809) 6875878

Fax: +(1-809) 6875766

Email: ppsdom@codetel.net.do

Website:

[http://www.pnud.org.do/proyec-
tos/pps/index.html](http://www.pnud.org.do/proyectos/pps/index.html)

Other contact: Ms. Ines Familia,
Assistant

Ecuador:

Ms. Anamaria Varea, National
Coordinator

UNDP Av. Amazonas 2889 y
Av. La Granja, piso II

P.O. Box 1703-4731

Quito, Ecuador

Tel: +(593-2) 460330/460332

Fax: +(593-2) 461961/461960

Email:

anamaria.varea@undp.org

Website:

<http://www.pnud.org.ec/ppd>

Ms. Maria Fernanda Enriquez,
Programme Assistant

Email:

fernanda.enriquez@undp.org

El Salvador:

Ms. Carolina Dreikorn
National Coordinator, a.i
UNDP, 3 a Calle Poniente No.
4048

entre 77 y 79 Avenida Norte
Colonia Escalon, San Salvador
El Salvador

Tel: +(503) 2630066/2633491

Fax: +(503) 2633501

Email:

carolina.dreikorn@undp.org

Other contact: Mr. Juan Rene

Guzman Arbaiza,

National Coordinator

Email: rene.guzman@undp.org

Guatemala:

Mr. Oscar Roberto Murga

Solares,

National Coordinator

4a. Calle 16-73 Zona 1, 3er.

Nivel,

Oficina Quetzaltenango City,

Guatemala

Tel: +(502) 765-2068

Fax: +(502) 765-2068 (P & F)

Email: ppdguate@intelnett.com

Website:

<http://www.pnudguatemala.org>

Other contact: Ms. Maribel

Jiménez,

Assistent North Eastern

Regional

4a. Avenida entre 18 y 19 Calles

Puerto Barrios, Izabal

Guatemala

Tel: +(502) 948-7607

Fax: +(502) 948-7759

Email: ppsnor@itelgua.com

Honduras:

Mr. Hugo Galeano, National
Coordinator

Casa de las Naciones Unidas,

Avenida República de Panamá

Tegucigalpa, Honduras

Tel: +504 - 2310102 or 504 -

2201100

Fax: +504 - 2398010

Email: hugo.galeano@undp.org

Website:

http://www.undp.un.hn/PPD_intr_o.htm

Other contact: Ms. Marlene

Santos,

Programme Assistant

Email: marlene.santos@undp.org

Mexico:

Mr. Raul Murguia Rosete,

National Coordinator

Calle 25 A No. 139-20 A y 22

Fraccionamiento Jardines de

Chuburna

Merida, Yucatan, Mexico 97209

Tel: +(52-99) 99 812233

Fax: +(52-99) 99 814199

Email:

raul.muguaia@undp.org.mx;

muguaia3034@hotmail.com

Other contact: Ms. Armida Aviles, Program Assistant
Calle 25A # 139 x 20A y 22, Fracc.
Jardines Chuburná
Merida, Yucatan Mexico 97209
Email: aavilesa@prodigy.net.mx
Mr. Julio Moure Cortes,
COMPACT Local Coordinator
Email: jmoure@prodigy.net.mx

Peru:

Ms. Emilia Bustamante Guerra,
National Coordinator
Prolongacion Arenales 722,
Miraflores, Lima
Lima 18 Peru
Tel: +(51-1) 4223770/4223695
Fax: +(51-1) 4223695
Email:
ebustamant.ppd@terra.com.pe
Website: <http://www.sgpperu.org>
Other contact: Mr. Jhulino Sotomayor
Assistant
Email: jhulino.ppd@terra.com.pe

Trinidad and Tobago:

Mr. Richard Laydoo, National Coordinator
UNDP, UN House, 3 Chancery Lane
Port-of-Spain, Trinidad and Tobago
Tel: +(1-868) 623 7057; 7059 ext.243/245
Fax: +(1-868) 623 1658
Email:
richard.laydoo@undp.org.tt; laydoo@wow.net
Website:
<http://www.undp.org.tt/gefsgp/gefsgp.html>
Other contact: Ms. Carol Robinson,
Administrative Assistant
Email:
carol.robinson@undp.org.tt

APPENDIX 7:

Inter-American Development Bank Regional Contacts

SOUTH AMERICA

Argentina:

Inter-American Development
Bank
Argentina Office
Casilla de correo No. 181,
Sucursal 1
Buenos Aires, Argentina
Tel: +(54-11) 4320-1800
Fax: +(54-11) 4320-1830

Bolivia:

Inter-American Development
Bank
Bolivia Office
Casilla No. 5872
La Paz, Bolivia
Tel: +(591-2) 35-1221
Fax: +(591-2) 39-1089

Brazil:

Inter-American Development
Bank
Brazil Office
Setor de Embaixadas Norte
Quadra 802 Conjunto F
Lote 39 - Asa Norte
70.800-400 Brasília, D.F., Brazil
Tel: +(55-61) 317-4200
Fax: +(55-61) 321-3112

Chile:

Inter-American Development
Bank
Chile Office
Casilla No. 16611
Providencia
Santiago, Chile
Tel: +(56-2) 431-3700
Fax: +(56-2) 431-3713

Colombia:

Inter-American Development
Bank
Colombia Office
Apartado aéreo 12037
Bogotá, Colombia
Tel: +(57-1) 323-9180
Fax: +(57-1) 288-6336

Ecuador:

Inter-American Development
Bank
Ecuador Office
Apartado Postal No. 17-07-9041
Quito, Ecuador
Tel: +(593-2) 2563-453
Fax: +(593-2) 2232-324

Paraguay:

Inter-American Development
Bank
Paraguay Office

Edificio Aurora I, Pisos 2 y 3
Calle Caballero esquina
Casilla No. 1209
Asunción, Paraguay
Tel: +(595-21) 49-2061
Fax: +(595-21) 44-6537

Peru:

Inter-American Development
Bank
Peru Office
Mailing Address: Apartado
Postal No. 270154
San Isidro, Lima 27, Perú
Tel: +(51-1) 215-7800
Fax: +(51-1) 442-3466

Uruguay:

Inter-American Development
Bank
Uruguay Office
Andes 1365, piso 13
Sucursal 1
Montevideo, Uruguay
Tel: +(598-2) 902-0444
Fax: +(598-2) 902-1556

Venezuela:

Inter-American Development
Bank
Venezuela Office
Edificio Central Federal, piso 3
Avda. Venezuela, El Rosal
Caracas 1060, Venezuela
Tel: +(58-212) 951-5533
Fax: +(58-212) 951-6418

CENTRAL AMERICA

Belize:

Inter-American Development
Bank
Belize Office
Country Office Belize
Belize Marine Towers
4 Princess Margaret Drive
Belize City, Belize
Tel: +(501) 23-9300
Fax: +(501) 23-3929

Costa Rica:

Inter-American Development
Bank
Costa Rica Office
Edificio Centro Colón, piso 12
Paseo Colón, entre calles 38 y 40
San José, Costa Rica
Tel: +(506) 233-3244
Fax: +(506) 233-1840

El Salvador:

Inter-American Development
Bank
El Salvador Office
Calle El Mirador 89 Av.Nte.
Col. Escalón Edificio World
Trade Center 4o. piso
(01) 199
San Salvador, El Salvador
Tel: +(503) 233-8900
Fax: +(503) 233-8921

Guatemala:

Inter-American Development
Bank
Guatemala Office
Apartado Postal No. 935
Guatemala, Guatemala
Tel: +(502) 335-2650
Fax: +(502) 335-3319

Honduras:

Inter-American Development
Bank
Honduras Office
Apartado Postal No. 3180
Tegucigalpa, Honduras
Tel: +(504) 232-4838
Fax: +(504) 239-7953

Mexico:

Inter-American Development
Bank
Mexico Office
Avda. Horacio No. 1855
Esquina Periférico
Los Morales-Polanco
11510 México, D.F., México
Tel: +(52-5) 580-2122
Fax: +(52-5) 580-6083

Nicaragua:

Inter-American Development
Bank
Nicaragua Office
Address: Apartado Postal 2512
Managua, Nicaragua

Tel: +(505-2) 67-0831

Fax: +(505-2) 67-3469

Panama:

Inter-American Development
Bank

Panama Office

Apartado Postal 7297

Panamá 5, Panamá

Tel: +(507) 263-6944

Fax: +(507) 263-6183

CARIBBEAN**Bahamas:**

Inter-American Development
Bank

Bahamas Office

P.O. Box N-3743

Nassau, Bahamas

Tel: +(1-242) 393-7159

Fax: +(1-242) 393-8430

Barbados:

Inter-American Development
Bank

Barbados Office

P.O. Box 402

Christ Church, Barbados W.I.

Tel: +(1-246) 427-3612

Fax: +(1-246) 429-8869

Dominican Republic:

Inter-American Development
Bank

Dominican Republic Office

Apartado Postal No. 1386

Santo Domingo, Dominican
Republic
Tel: +(1-809) 562-6400
Fax: +(1-809) 562-2607

Guyana:

Inter-American Development
Bank
Guyana Office
P.O. Box 10867
Georgetown, Guyana
Tel: +(592) 225-7951
Fax: +(592) 255-7138

Haiti:

Inter-American Development
Bank
Haiti Office
Boîte Postale 1321
Port-au-Prince, Haiti
Tel: +(509-2) 45-5711
Fax: +(509-2) 45-5744

Jamaica:

Inter-American Development
Bank
Jamaica Office
P.O. Box 429
Kingston 10, Jamaica
Tel: +(876) 926-2342
Fax: +(876) 926-2898

Suriname:

Inter-American Development
Bank
Suriname Office
Peter Brunestraan 2-4
Paramaribo, Suriname
Tel: +(597) 46-2903
Fax: +(597) 46-5665

Trinidad and Tobago:

Inter-American Development
Bank
Trinidad and Tobago Office
19 St. Clair Avenue
Port of Spain, Trinidad, W.I.
Tel: +(868) 622-8367
Fax: +(868) 622-6047
Email: COF/CTT@iadb.org

APPENDIX 8:

ICLEI Regional Offices

World Secretariat:

City Hall, West Tower 16th Floor
100 Queen Street, West
Toronto, Ontario
M5H 2N2, Canada
Tel: +416-392-1462
Fax: +416-392-1478
Email: iclei@iclei.org
Website: www.iclei.org

Africa Secretariat:

ICLEI
158 Loveday Street, Civic
Centre,
11th Floor, Braamfontein, 2017
Johannesburg, South Africa
Tel: +27-11/407-6729; or
+27/11-407-6736; or +27-
11/407-6735
Fax: + 27-11/403-0922
Email: iclei-africa@iclei.org
Website: www.iclei.org/africa

Asian Pacific Secretariat:

Australia-New Zealand Office:

ICLEI
Level 5, 267 Collins Street
Melbourn, Australia
Tel: +61-3/9639-8688
Fax: +61-3/9639-8677
Email: anz@iclei.org

Website: www.iclei.org/anz

Japan Office:

c/o Global Environmental Fund
Iikura Building, 1-9-7
Azabudai, Minato-ku,
Tokyo, 106-0041 Japan
Tel: +81-3-5561-9735
Fax: +81-3-5561-9737
Email: iclei-j@ceres.dti.ne.jp

Korea Office:

ICLEI
Room 720, Royal Building
5 DanJu-Dong, Jonro-gu
Seoul, 110-721
Korea
Tel: 82-2-2170-6014
Fax: 82-2/737-8970
Email: iclei-korea@iclei.org

European Secretariat:

ICLEI
Eschholzstrasse 86
D-79115 Freiburg, Germany
Tel: +49-761-36892-0
Fax: +49-761-36892-19
Email: iclei-europe@iclei-europe.org
Website: www.iclei.org/europe
International Training Centre
(ITC):
ICLEI

Eschholzstr. 86
D-79115 Freiburg, Germany
Tel: +49-761-36892-20
Fax: +49-761-36892-29
Email: training.center@iclei-europe.org

**Latin America and the
Caribbean Secretariat:**

ICLEI
Praça Pio X 119/9º andar
Centro, Rio de Janeiro, Brazil
20040-020
Tel: +55-21/2588-9022 and +55-
21/2223-3083
Fax: +55-21/2253-4072
Email: iclei-latam@iclei.org
Website: www3.iclei.org/lacs

United States of America:

ICLEI US Office
15 Shattuck Square, Suite 215
Berkeley, California, USA 94704
Tel: +510-540-8843
Fax: +510-540-4787
Email: iclei-usa@iclei.org
Website: www.iclei.org/us

APPENDIX 9:

International Development Research Centre (IDRC) Regional Offices

Egypt:

IDRC
3, Amman Square, 5th floor,
Dokki, Cairo
P.O.Box 14 Orman, Giza, Egypt
Tel: +(20-2) 336-7051/2/3
Fax: +(20-2) 336-7056
Email: skamel@idrc.org.eg

India:

IDRC
208 Jor Bagh
New Delhi, India 110003
Tel: +(91-11) 24619411/ 12/ 13
Fax: +(91-11) 24622707
Email: saro@idrc.org

Kenya:

IDRC
Liaison House 2nd and 3rd
Floors
State House Ave.
P.O. Box 62084
Nairobi, Kenya
Tel: 254-020-2713160/61
Fax: 254-020-27-11063
Email: chunja@IDRC.OR.KE

Uruguay:

IDRC
AV. Brazil 2655
Montevideo, Uruguay 11300
Tel: +(598-2) 7090042
Fax: +(598-2) 7086776
Email: lacroinf@idrc.org.uy

Senegal:

IDRC
Avenue Cheikh Anta Diop,
Angle Boulevard de l'Est
BP 11007, CD Annexe
Dakar, Senegal
Tel: +221-8640000
Fax: +221-825-3255
Email: info@idrc.ca

Singapore:

IDRC
Relc Building 7th Story
30 Orange Grove Rd.
Tanglin, P.O. Box 101
Singapore
Republic of Singapore 912404
Tel: 65-6235-1344/1576/1865
Fax: 65-6235-1849
Email: asro@idrc.org.sg

APPENDIX 10:

Islamic Development Bank Governors

Afghanistan

H.E. Mr. Ashraf Ghani
Ahmadzai
Minister of Finance
C/o Ministry of Foreign Affairs
Ministry of Finance
Kabul - Afghanistan
Fax: +873- 762321251
762498237

H.E. Dr. Anwar ul-Haq Ahady
Alternate Governor, IDB
C/o Ministry of Foreign Affairs
Ministry of Finance
Kabul - Afghanistan
Fax +873- 762321251
762498237

Republic of Albania

H.E. Mr. Arben Malaj
Minister of Economy
Ministry of Economy
Tirana
Tel: +(355 42) 28362
Fax: +(355 42) 64658 / 28494
H.E. Mr. Fatos Ibrahim Deputy
Governor
Bank of Albania
Tirana
Tel: +(355-42) 27526
Fax: +(355-42) 23558

Democratic and Popular Republic of Algeria

H.E. Mr. Abdellatif
Benachenhou
Minister of Finance
Ministry of Finance
Mauritania Bld.
Algiers
Tel: +735474 - 735477
Fax: +736450
H.E. Mr. Karim Joudi
Director General for Treasury
Ministry of Finance
Mauritania Bld.
Algiers
Fax: +(213-21) 735616-735460

Azerbaijan Republic

H.E. Mr. Farhad Aliyev
Minister of Economic
Development Ministry of
Economic Development
23 Niyazi Street 370066 Baku
Tel: (994-12) 902430
Fax: (994-12) 902404
Email: office@economy.gov.az
H.E. Mr. Jahangir Fevzioglu
Hajiyev
Chairman, International Bank
of Azerbaijan,
67, Nizami str.
Baku 370005, Republic of

Azerbaijan
Tel: +(994-12) 934392 930091
Fax: +(994-12) 982037 34091
Email: ibar@ibar.az

Kingdom of Bahrain

H.E. Mr. Abdullah Hassan Seif
Minister of Finance and
National Economy
Ministry of Finance and
National Economy
P.O.Box No.333
Manama
Fax: +533822 - 532900 -
533324
H.E. Mr. Zakaria Ahmed Hajras
Assistant Undersecretary for
Economic Affairs
Ministry of Finance and
National Economy
P.O.Box No.333
Manama
Tel: +526747
Fax: +532850

People's Republic of Bangladesh

H.E.Mr. MD Saifur Rahman
Minister of Finance
Ministry of Finance
Dhaka - 1207
Fax: +8113088
S.E.M. Anisul Huq Chowdhury
Secretary, Economic Relations
Division
Ministry of Finance

Dhaka
People Republic of Bangladesh
Fax: 8113088

Republic of Benin

H.E. Mr. Bruno Amoussou
Minister of Planning and
Economic Restructuration,
and Promotion of Employment
Cotonou
Fax: +301660
H.E. Mr. Ibrahim Pedro-Boni
Director General
Caisse Autonome
d'Amortissement,
P.O.Box 59
Cotonou
Fax: +315356

Brunei Darussalam

HM. Sultan Haji Hassanal
Bolkiah
Prime Minister & Minister of
Defense cum Minister of
Finance
Ministry of Finance
Bandar Seri Begawan 1130
Fax: +(673-2) 235816
H.E Dato Yakub Abu Bakar
Deputy Minister of Finance
Ministry of Finance
9th Floor, IBB Building Jalan
Pemancha
Bandar Seri Begawan BS 8710
Tel: +(673-2) 235518
Fax: +(673-2) 235816

Burkina Faso

H.E. Mr Seydou Bouda
Minister of Economy and
Development
Ministry of Economy and
Development
03 B.P. 7008 Ouagadougou 03

Tel: +226- 324320

Fax: +226-305508

H.E.Mr. Songré Etienne
Yameogo
Director General of Cooperation
Ministry Finance and Budget
Ouagadougou
Fax: 226-315409

Republic of Cameroon

H.E. Mr. Okouda Martin
Minister of Public Investments
and Country Development
Yaounde

Fax: +221509

H.E. Mr. Mahamadou Labarang
Ambassador of The Republic of
Cameroon

P.O. Box 94336

Empassy of Cameroon
Riyadh - Saudi Arabia

Tel: 4880203

Fax: 4881463

Republic of Chad

H.E.M. Djimrangar Dadnadji
Minister of Planning,
Development and Cooperation

N'Djamena

Fax: +515185

H.E. M. Idriss Ahmed Idriss
Ministry of Economy and
Finance

N'Djamena

Fax: +524908

Union of Comoros

H.E. Mr. Caabi El Yachroutu
Mohamed

Vice President, in-charge of
Finance, Budget, Economy,
Foreign Trade, Investments and
Privatisation

Ministry of Finance, Budget and
Privatisation

Presidence of the UNION

P.O.Box: 324 - Moroni

Tel: +744161

Fax: +744140

H.E. Mr. Ibrahim Ben Ali
Governor Central Bank of
Comoros

Place de France

B.P 405 Moroni

Tel: +(269) 731814 /731002

Fax: +(269) 730349

République de Côte d'Ivoire

H.E. Mr. Seydou Elimane Diarra
Prime Minister

01 BP 1533 Abidjan

Fax: +20 31 50 00

H.E. Mr. Bohoun BOUABRE
State Minister, Minister of

Economy and Finance
Ministry of Economy and
Finance

Abidjan

Tel: +(225) 20200842 -
20200843

Fax: +(225) 20200856

Republic of Djibouti

H.E. Mr. Yacin Elmi Bouh
Minister of Finance, National
Economy Planning

Ministry of Finance, National
Economy Planning

Djibouti

Tel: +253 350481

Fax: +356501

H.E. Mr. Djama Mahmoud Haid
Governor

National Bank of Djibouti
Djibouti

Fax: 356288

Arab Republic of Egypt

H.E. Dr. Medhat Hassanein

Minister of Finance

Ministry of Finance

Cairo

Tel: +7957027 - 7941055 –
7940601

Fax: +7957994 – 7951537

H.E. Dr. Osman Mohamed
Osman

Minister of Planning

Ministry of Planning

Avenue Salah Salem

Cairo

Tel : + 4014615 - 4014719

Fax: + 4014733

Republic of Gabon

H.E. Mr. Paul Toungui

State Minister, Minister of

Economy, Finance, Budget and
Privatization

Ministry of Economy, Finance,
Budget and Privatization

Libreville

Fax: +773509

H.E. Mr. Casimir OYEM MBA

State Minister, Minister of

Planning and Development

Programming

Ministry of Planning and

Development Programming

P.O.Box 747

Libreville

Fax: +725522

Republic of the Gambia

H.E. Mr. Famara L. Jatta

Secretary of State for Finance &

Economic Affairs

Department of State for Finance

& Economic Affairs

The Quadrangle

Banjul

Fax: +227954/226969

H.E. Mr. Dodou B. Jagne

Permanent Secretary

Department of State for Finance

and Economic Affairs

The Quadrangle,
Banjul
Tel: +227221
Fax: +227954-226969

Republic of Guinea

H.E. Mr. Ibrahima Cherif Bah
Governor
Central Bank of Guinea
Conakry
Fax: +414898
H.E. Mr. Mamadou Bah
General Director for Long Term
Planning
Attached to the Minister in-
charge of Economy, Finance and
Planning
Conakry
Fax: +414898

Republic of Guinea Bissau

H.E. Dr. Ussumane SO
Minister of Economy and
Finance
Ministry of Economy and
Finance
P.O.Box 67
Bissau
Tel: +(245) 20 32 11
Fax: +(245)201626 /205156
H.E. Mr. Mamadu Baldé
National Coordinator of the
Ministerial Unit for Follow up
of Decentralized Financial
System
Ministry of Finance

P.O.Box 67
Bissau
Tel: +(245) 204870/203208
Fax: +(245) 204870/201626

Republic of Indonesia

H.E. Dr. Boediono
Minister of Finance
(IDB Governor)
Ministry of Finance
Jakarta
Tel: +(6221) 3449230
Fax: +(6221)3453710
H.E. Dr. Agus Haryanto
Secretary General
Ministry of Finance
Jakarta
Tel: +(6221) 3451128 - 3449230
Fax: +(6221) 345 1205

Islamic Republic of Iran

H.E. Mr. Tahmaseb Mazaheri
Minister of Economic
Affairs and Finance
Ministry of Economic Affairs
and Finance
Tehran
Tel: +(9821) 3911652
Fax: +(9821)3911165
H.E. Dr. Mohammad Khazaei
Vice Minister for International
Affairs and President,
Organization for Investment,
Economic and Technical
Assistance of Iran(OIETAI)
Ministry of Economic Affairs

and Finance

Tehran

Tel: +(9821) 3911655

Fax: +(9821) 3901033

Hashemite Kingdom of Jordan

H.E. Mr. Basem Awad Allah

Minister of Planning

Ministry of Planning

Amman

Tel: +4644466

Fax: +4649341

H.E. Dr. Omayya Toqan

Governor, Central Bank of

Jordan

Central Bank of Jordan

P.O.Box 37 - Amman

Tel: +4634511

Fax: +643121

Republic of Kazakhstan

H.E. Mr. Adilbek Dzhaksybekov

Ryskeldinovich

Minister of Industry and Trade

Ministry of Industry and Trade

Astana

Tel: +(7-3172) 717511

Fax: +(7-3172) 718197

H.E.Mr. Bolat Zhamishev

Deputy Chairman, National

Bank of Kazakhstan

21 Koktem 3

480090 - Almaty

Tel: +596802

Fax: +478048 – 506090

State of Kuwait

H.E. Sheikh Dr. Mohammad

Sabah Al Salem Al Sabah

Minister of State for Foreign

Affairs, Minister of Finance and

Acting Minister of Planning

Ministry of Finance

Ministries' Compound

P.O.Box 9 Al Safa 13001

Kuwait,

Tel: +(965) 2420018/ 2420019

Fax: +2446361

H.E. Mr. Abdul Mohsin El-

Hanif

Undersecretary Ministry of

Finance

Ministries' Compound

P.O.Box 9 Al Safa 13001

Kuwait,

Fax: +2418081

Kyrgyz Republic

H.E. Mr. Jeenbekov Ravshan

Babyrbekovich

Chairman State Committee on

State Property and Direct

Investments

57, Erkindik Str.

720002 Bishkek

Tel: +(996312) 227706

Fax: +(996312) 660236

H.E.Mr. Emirlan Toromyrzaev

First Deputy Minister of Finance

Ministry of Finance

Erkindik

Boulevard, Bishkek
Kyrgyz Republic, 720040
Tel: +(996312) 66 13 50
Fax: +(996312) 66 16 45
Tlx: +245156 NUR KH

Republic of Lebanon

H.E. Mr. Rafik Al Hariri
Prime Minister
Lebanese Council of Ministers
Governmental Palace,
Beirut
Fax: +865630
H.E. Hisham Ibrahim Al Shaar
Advisor
General Lebanese Council of
Ministers,
Governmental Palace,
Beirut
Fax: +865630/867593

Great Socialist People's Libyan Arab Jamahiriyah

H.E. Mr. Al Ajeely Abdul salam
Breeni
The Secretary of the Peoples'
General
Committee for Economy and
Finance
Sert
Fax: +466750
H.E. The Chairman and General
Manager
Development Bank
Tripoli
Fax: +606068

Malaysia

H.E. Dato Seri Dr. Mahatir
Mohamad
Prime Minister and Minister of
Finance
Ministry of Finance
Complex Precint 2, Federal
Government Administration
Center 62592 Putrajaya
Kuala Lumpur
Tel: +(603) 888 23567 /888
23000
Fax: +(603)888 23579
H.E. Tan Sri Dr. Samsudin Hita
Secretary General to the
Treasury Ministry of Finance
Complex Precint 2, Federal
Government Administration
Center
62592 Putrajaya Kuala Lumpur
Tel: +(603)88823000
Fax: +(603)88823579 -
88823578 – 88824286

Republic of Maldives

H.E. Mr. Fathullah Jameel
Minister of Foreign Affairs
Ministry of Foreign Affairs
Male
Tel: +(960)323400
Fax: +(960)323841
H.E. Mr. Ahmed Latheef
Director
Department of External
Resources

Ministry of Finance & Treasury
Male

Tel: +(960)323400

Fax: +(960)323841

Republic of Mali

H.E. Mr. Bassary TOURE
Minister of Economy and
Finance

Ministry of Economy, and
Finance

B.P. 234 - Bamako

Tel: +22 57 26 /22 58 58 /
227798

Fax: +(223) 230904 / 22 01 92

H.E. Mr. Marimantia DIARRA
Minister of State in-charge of
Planning

Ministry of Planning
Bamako

Fax: +(223) 2295161

Tel: +(223) 229 5158 / 2295162

Islamic Republic of Mauritania

H.E. Mr. Baijal Ould Hoummaid

Minister of Finance

Ministry of Finance

P.O.Box 197

Nouakchot

Fax: +5253 114 – 5253161

H.E. Mr Sidi Mohamed El-
Amin

Ould Bakha

Director of Financing

Ministry of Planning,

P.O.Box 238, Nouakchott

Fax: +5253335

Kingdom of Morocco

H.E. Dr. Fathullah Oualalou
Minister of Finance and
Privatization

Ministry of Finance and
Privatization

Rabat

Tel: +37762570 - 37764818

Fax: +37762508/3765036/
37764950

H.E. Mr. Abderrazak Lazrak
Secretary General Ministry of
Finance and Privatization

Rabat

Fax: +37765036/37764950

Republic of Mozambique

H.E. Luisa Dias Diogo
Minister of Planning & Finance
Ministry of Planning & Finance
Maputo

Tel: +(2581) 420648

Fax: +(2581)428170

H.E. Dr. Ernesto Goveia Gove

Vice Governor Bank of

Mozambique

P.O.Box 423

Maputo

Tel: +(2581)429102

Fax: +(2581)429721

Republic of Niger

H.E. Mr. Ali Badjo Gamatie
Minister of Finance and
Economy

Ministry of Finance and
Economy
Niamey
Tel/Fax: +227 724020
H.E. Mr. Hamida Arzake
Secretary of State for Economic
Reforms
Ministry of Finance
Niamey
Fax: +227 724020
Sultanate of Oman

H.E.Mr. Darwish Bin Ismail Bin
Ali Albroushi
Undersecretary for financial
affairs
Ministry of Finance
P.O.Box 506,
Muscat - Postal Code 113
Tel: +738201
Fax: +737840 – 738140
H.E.Mr. Mohamed Jawad Bin
Hassan bin Soleiman
General Director of Treasury
and Accounts
Ministry of Finance,
P.O.Box 506 , Muscat 13
Tel: +737214
Fax: +737840 – 739863

Islamic Republic of Pakistan

H.E. The Governor
Ministry of Finance and
Economic Affairs
Islamabad,
Tel: +(92-51) 920 2894
Fax: +(92-51) 920 5971

H.E. The Secretary, Economic
Affaires
Division (EAD)
Ministry of Finance and
Economic Affairs,
Islamabad,
Tel: +(92-51) 9210629 /
9212769
Fax: +(92-51) 920 5971 /
9206029

State of Palestine

H.E. Mr. Jerar Noaman Al
Kodwa
Chairman of the General Audit
Authority,
Palestinian National Authority
P.O.Box 4059, Gaza
Fax: +00 972 72 821 703
Tel: +00 972 72 827327 Office
+00 972 72 825771 Home
H.E. The Alternate Governor
C/o H.E. Mr. Jerar N. Al Kodwa
Chairman of the General Audit
Authority,
Palestinian National Authority
P.O.Box 4059, Gaza
Fax: +00 972 7 821703
Tel: +00 972 7 2827327 Office
+00 972 7 2825771 Home

State of Qatar

H.E. Mr. Yussouf Hussein
Kamal
Minister of Finance Ministry of
Finance

P.O.Box 3322 - Doha
Tel : +4461444
Fax: +4431177
H.E.Mr Nassir Ben M. Al
Fuhaid Al-Hajri
Adviser to the Minister of
Finance, Economy &
Commerce,
P.O.Box 83
Doha
Tel: +414432
Fax: +413617 - 434045 –
351185

Kingdom of Saudi Arabia

H.E.Dr. Ibrahim Bin Abdel Aziz
Al Assaf
Minister of Finance and
National Economy,
Ministry of Finance and
National Economy
Riyadh,
Tel: +4014423
Fax: +4059441/4059202
H.E. Mr. Hamad Saud Al-
Sayyari
Governor
Saudi Arabian Monetary Agency
Riyadh,
Fax: +4633703

Republic of Senegal

S.E.M. Abdoulaye Diop
Minister of Economy and
Finance
Ministry of Economy and

Finance
P.O.Box 4017
Dakar
Republic of Senegal
Fax: +(221) 82 24 195
Tel: +(221) 82 22 869
H.E.M. Daouda Diop
Director of Economic &
Financial Cooperation,
Finance & Planning
Ministry of Economy, Finance
& Planning
Dakar
Republic of Senegal
Fax: +(221) 8221267

Republic of Sierra Leone

H.E. Mr. Peter J. Kuyembeh
Minister of Finance,
(Governor, IDB)
Ministry of Finance
Freetown
Republic of Sierra Leone
Tel: +(232-22) 227720/ 225612
Fax: +(232-22) 228472/
229896/227370
H.E. The Financial Secretary
Ministry of Finance,
Development and Economic
Planning
Freetown
Republic of Sierra Leone
Tel: +(232-22) 227720
Fax: +(232-22) 228472/ 227370
Tlx: +3363 MINFIN SL

Republic of Somalia

H.E. Mr. Hussein Mahmoud
AlSheikh Hussein
Minister of Finance Ministry of
Finance Mogadishu
Through The SomalianEmbassy
in Riyadh
H.E. Mahmoud Mohammad
Aluso
Governor, Central Bank
Mogadishu
Through The Somalian Embassy
in Riyadh

Republic of Sudan

H.E.Mr. Al Zubair Ahmed Al
Hassan
Minister of Finance and
National Economy
Ministry of Finance and
National Economy
P.O.Box 2092
Khartoum
Tel: +777562
Fax: +772600
H.E. Dr Saber Mohammad Al
Hassan
Governor, Bank of Sudan
Bank of Sudan - Khartoum
Republic of Sudan
Fax: +249 11 780273 / 778547 /
781561

Republic of Suriname

H.E. the Governor Centrale Bank

Van Suriname
Waterkant 20
P.O.Box 1801
Paramaribo
Tel: +(597) 477645
Fax: +(597) 476444
Mr. Hendrik Asgarali
Alimahomed
Ambassador and Permanent
Secretary
Ministry of Foreign Affairs
Paramaribo

Syrian Arab Republic

H.E. Dr. Ghassan Al Refai
Minister of Economy and
Foreign Trade
Ministry of Economy and
Foreign Trade
Damascus
Fax: +2323050 – 2225695
H.E. Dr. Tawfiq Ismail
Head, State Planning
Organisation
Damascus
Tel: +115111540
Fax: +2235689 / 5121415

Republic of Tajikistan

H.E. Mr. Soliev Hakim
Minister of Economy and Trade
Ministry of Economy and Trade
37, Str. Bokhtar,
Dushanbe
Tel/Fax: +(992 372)273434
H.E. Mr. Shirinov Abdujabbor

First Deputy Chairman of
National
Bank of Tajikistan
Rudaki av. 23/2 P.O.Box 734025
Dushanbe
Tel: +(992372)212628/213009
Fax: +(992372)212638/212502

Republic of Togo

H.E. Mme. Ayawovi Demba
TIGNOKPA
Minister of Economy, Finance
and Privatisation.
Ministry of Economy, Finance
and Privatisation.
LOME
Fax: +(228) 2210905/ 213753
H.E. Mr. M'Ba Legzim
Undersecretary, in charge of the
Budget
Ministry of Economy, Finance
and Privatization,
LOME
Fax: +(228) 213753

Republic of Tunisia

H.E. Mr. Mohamed Ennouri El
Jouini
Minister of Development and
International Cooperation
Ministry of Development and
International Cooperation
Tunis
Tel: +71798522
Fax: +71351666
H.E. Mr. Moncef Bouallagui

General Director of Regional
Cooperation
Ministry of International
Cooperation and External
Investment
100 Avenue Mohamed V - 1002
Tunis
Tel: +796616 - 798522
Fax : +799069

Republic of Turkey

H.E. Mr. Ibrahim H. çanakci
Undersecretary of Treasury
The Prime Ministry
Ankara
Tel: +90 (312) 212 8737
Fax: +90 (312) 212 8550 /
210905
H.E. Mr. Aydin Karaoz
Deputy Undersecretary of
Treasury,
The Prime Ministry
Ankara
Tel: +90 (312) 212 8737
Fax: +90 (312) 212 8550

Republic of Turkmenistan

H.E.Mr.Guvanchmurad
Geoklenov
Chairman of the Board of State
Bank for Foreign Economic
Affairs
22 Asudalyk Street
744000 Ashgabat
Republic of Turkmenistan
Tel: +(993-12) 510575

Fax: +(993-12) 510070/397982
H.E. Mr. Serdar Bayriev
First Deputy Minister of
Economy and Finance
2 Nurberdi Pomma Str.
744000 Ashgabat
Tel: +(993-12) 511537
Fax: +(993-12) 511823
Telex: 228113 PLUS RU

Republic of Uganda

H.E. Mr. Gerald Ssendaula
Minister of Finance, Planning &
Economic Development
Ministry of Finance, Planning
and Economic Development
P.O.Box 8147
Kampala
Tel: +(256-41)234700
Fax: +(256-41)230163
H.E. Mr. Chris M. Kassami
Permanent Secretary / Secretary
to the Treasury
Ministry of Finance, Planning
and Economic Development
Kampala
Tel: +(256-41)234700
Fax: +(256-41)230163

United Arab Emirates

H.E. Shaikh Hamdan bin Rashid
Al-Maktoom
Deputy Ruler,
Dubai Emirate and Minister of
Finance & Industry
Ministry of Finance & Industry

P.O.Box 433 Abu Dhabi
Tel: +6726000
Fax: +6773301
H.E. Dr. Mohamed Bin Khalfan
Bin Khirbash
Minister of State for Finance &
Industry
Ministry of Finance & Industry
P.O.Box 433
Abu Dhabi
Tel: +6744222
Fax: +6773301 - 6793255

Republic of Yemen

H.E.Mr. Ahmed Mohamed
Sofan
Minister of Planning &
Development
Ministry of Planning and
Development
P.O.Box 175
Sanaa
Fax: +250665
H.E. The Undersecretary for
Global Planning
and Economic Studies
Ministry of Planning and
Development
P.O.Box 175,
Sanaa
Fax: +250665

APPENDIX 11:

W.K. Kellogg Foundation Latin America Contacts

Brazil:

W.K. Kellogg Foundation
Alameda Rio Negro, 1084-Cj. 31
Alaphaville
06454-000 Barueri, São Paulo
Brasil
Email: wkkfbr@wkkf.org

Uruguay:

W.K. Kellogg Foundation
Calle de la Playa 73, Local 11
70.000 Colonia del Sacramento
Uruguay
Email: wkkfuy@wkkf.org

Chile:

W.K. Kellogg Foundation
Independencia 630
Edificio O'Higgins, Piso 3
Oficina 302
Valdivia, Chile
Email: wkkfcl@wkkf.org

Dominican Republic:

W.K. Kellogg Foundation
Calle Beller #50
Esq. Cuba - 3er Piso
Santiago de los Caballeros
República Dominicana
Email: wkkfdo@wkkf.org

Mexico:

W.K. Kellogg Foundation
Calle 2 de Marzo #39, esq.
Olivo
Colonia Ahuehuetes
Texcoco, Edo. De México
C.P. 56190, Mexico
Email: wkkfmx@wkkf.org

APPENDIX 12: Swedish International Development Cooperation Agency (SIDA) Contacts

Main Contact Information:

SIDA
105 25 Stockholm, Sweden
Tel: +46-8-698 50 00
Fax: +46-8-20 88 64
Email (general): info@sida.se

Infrastructure and Economic Co-operation

Jan-Olof Johansson
Tel: +46 8 698 50 15
Fax: +46 8 698 50 15
jan-olof.johansson@sida.se

Natural Resources and the Environment Water and Sanitation Department for Central and Eastern Europe Division for Environment and Energy

Fax: +46 8 698 51 02
Lars Eklund
Tel: +46 8 698 51 01
lars.eklund@sida.se
Marianne Tegman
Tel: +46 8 698 51 06
marianne.tegman@sida.se
Torbjörn Ramberg
Tel: +46 8 698 51 02
torbjorn.ramberg@sida.se

Co-operation with NGOs and Humanitarian Assistance

Fax: +46 8 698
Helen Nordensson
Tel +46 8 698 52 87
helen.nordensson@sida.se
Birthe Horn af Åminne
Tel +46 8 698 52 89
birthe.hornafaminne@sida.se

Research Co-operation

Fax: +46 8 698 56 56
Anders Granlund
Tel: + 46 8 698 53 56
anders.granlund@sida.se

APPENDIX 13: USAID Country/ Regional Contacts

Africa, East

REDSO/EA
USAID/Nairobi
Unit 64102
APO AE 09831-4102
Tel: +254-2-86-2400
Fax: +254-2-86-0870

Africa, Southern

Regional Center S. Africa
USAID/RCSA
Department of State
Washington, DC 20521-2170
Tel: +267-324-449
Fax: +267-324-404

Africa, West & Central

REDSO/WA
USAID/Abidjan
Department of State
Washington, DC 20521-2010
Tel: +225-41-45-28
Fax: +225-413-544

Albania

American Embassy/Tirana
Department of State
Washington, DC 20521-2010
Tel: +355-424-7285
Fax: +355-423-2222

Angola

USAID/LUANDA
Department of State
Washington, DC 20521-2550
Tel: +244-2-399-518
Fax: +244-2-399-521

Armenia

USAID/Yerevan
Department of State
Washington, DC 20521-7020
Tel: +3741-569-656
Fax: +3741-543-871
Azerbaijan USAID/Baku
Department of State
Washington, DC 20521-7050
Tel: +994-12-980335
Fax: +994-12-906670

Bangladesh

USAID/Dhaka
Department of State
Washington, DC 20521-6120
Tel: +880-2-882-4700
Fax: +880-2-882-3648

Belarus

USAID/Minsk
Department of State
Washington, DC 20521-7010
Tel: +375-172-101283
Fax: +375-17-211-3032

Benin

USAID/Cotonou
Department of State
Washington, DC 20520-2120
Tel: +229-30-0500
Fax: +229-30-1260

Bolivia

American Embassy/USAID
Unit #3914
APO AA 34032
Tel: +591-2-278-6399
Fax: +591-2-278-6654

Bosnia

USAID/Bosnia-Herzegovnia
Department of State
Washington, DC 20521-7130
Tel: +387-33-619-211
Fax: +387-33-611-973

Brazil

American Embassy/Brasilia
Unit 3500 USAID
APO AA 34030
Tel: +55-61-321-7248
Fax: +55-61-323-6875

Bulgaria

USAID c/o American
Embassy/Sofia
Department of State
Washington, DC 20521-5740
Tel: +359-2-951-5381
Fax: +359-2-951-5670

Burundi

USAID/Bujumbura
Department of State
Washington, DC 20521-2100
Tel: +257-225-591
Fax: +257-222-986

Cambodia

American Embassy/USAID
Box P
APO AP 96546
Tel: +855-23-216-436 x356
Fax: +855-23-427-638

Central America (ROCAP)

ROCAP
American Embassy/Guatemala
Unit #3324
APO AA 34024
Tel: +502-332-0202
Fax: +502-331-1151

Colombia

American Embassy
USAID 5101
APO AA 34038
Tel: +571-423-6880
Fax: +571-423-6859

Croatia

American Embassy/Zagreb
Department of State
Washington, DC 20521-5080
Tel: +385-1-604-0909
Fax: +385-1-604-0920

Dominican Republic

USAID/Santo Domingo
Unit #5541
APO AA 34041-5541
Tel: +809-221-1100
Fax: +809-221-0444

Ecuador

USAID/Quito
Unit 5330
APO AA 34039-3420
Tel: +593-2-223-2100
Fax: +593-2-222-3701

Egypt

USAID/Cairo
Department of State
Washington, DC 20521-7700
Tel: +202-522-7000
Fax: +202-516-4659

El Salvador

USAID/San Salvador
Unit #3110
APO AA 34023
Tel: +503-298-1666
Fax: +503-298-0885

Eritrea

USAID/Asmara
Department of State
Washington, DC 20521-7170
Tel: +291-1-12-6546
Fax: +291-1-12-3093

Ethiopia

USAID/Addis Ababa
Department of State
Washington, DC 20521-2030
Tel: +251-1-510-088
Fax: +251-1-510-043

France

OECD/AID
PSC 116
APO AE 09777
Tel: +33-1-4524-7434
Fax: +33-1-4524-7489

Georgia

USAID/Tbilisi
Department of State
Washington, DC 20521-7060
Tel: +995-32-938-950
Fax: +995-32-001013

Ghana

USAID/Accra
Department of State
Washington, DC 20521-2020
Tel: +233-21-228440
Fax: +233-21-231937

Guatemala (Bilateral)

USAID/Guatemala
Unit #3323
APO AA 34024
Tel: +502-3-320202
Fax: +502-331-1505

Guinea

USAID/Conakry
Department of State
Washington, DC 20521-2110
Tel: +224-41-21-63
Fax: +224-41-19-85

Guinea-Bissau

USAID/Bissau
Department of State
Washington, DC 20521-2080
Tel: +245-20-1809
Fax: +245-20-1808

Guyana

USAID/GEORGETOWN
Department of State
Washington, DC 20521-3170
Tel: +592-22-57315
Fax: +592-22-57316

Haiti

USAID/Port-Au-Prince
Department of State
Washington, DC 20521-3400
Tel: +509-22-3805
Fax: +509-223-9603

Honduras

USAID/Tegucigalpa
Unit #2927
APO AA 34022
Tel: +504-236-9320
Fax: +504-236-7776

Hungary

American Embassy/Budapest
Department of State
Washington, DC 20521-5720
Tel: +361-475-4604
Fax: +36-1-475-44278

India

USAID/New Delhi
Department of State
Washington, DC 20521-9000
Tel: +91-11-419-8000
Fax: +91-11-419-8612

Indonesia

American Embassy/USAID
Box #4
APO AP 96520
Tel: +62-21-380-6694
Fax: +62-21-3435-9420

Italy

U.S. Mission Rome
PSC #59, Box 31
APO AE 09624-0001
Tel: +39-06-4674-0001
Fax: +39-06-4674-2306

Jamaica

USAID/Kingston
Department of State
Washington, DC 20521-3210
Tel: +876-926-3645
Fax: +876-929-8572

Jordan

USAID/Amman
Unit #70206
APO AE 09892-0206
Tel: +962-6-592-0101
Fax: +962-6-592-0143

Kazakhstan

USAID/Almaty
Department of State
Washington, DC 20521-7030
Tel: +7-3272-507612
Fax: +7-3272-507636

Kenya (Bilateral)

USAID/Nairobi
Unit #64102
APO AE 09831-4102
Tel: +254-2-86-2400
Fax: +254-2-86-0949

Kyrgyz Republic

USAID/Bishek
Department of State
Washington, DC 20521-7040
Tel: +996-312-55-1241
Fax: +996-517-777-203

Latvia

American Embassy/Riga
Box R (Riga) PSC 78
APO AE 09723
Tel: +371-7325494
Fax: +371-7830067

Lebanon

USAID/Beirut
Unit #
APO AP 96521
Tel: +961-4-542 600
Fax: +961-4-544 254

Liberia

USAID/Monrovia
Department of State
Washington, DC 20521-8800
Tel: +231-226-370
Fax: +231-226-148

Lithuania

American Embassy/Vilnius
Department of State
Washington, DC 20521-4510
Tel: +3702-221-666
Fax: +3702-222-954

Macedonia

USAID/Macedonia
Skopje for USAID
Washington, DC 20521-7120
Tel: +389-2-380-446
Fax: +389-2-380-449

Madagascar

USAID/Antananarivo
Department of State
Washington, DC 20521-2040
Tel: +261-20-22-63012
Fax: +261-20-22-34883

Malawi

USAID/Lilongwe
Department of State
Washington, DC 20521-2280
Tel: +265-772-455
Fax: +265-783-181

Mali

USAID/Bamako
Department of State
Washington, DC 20521-2050
Tel: +223-22-23-602
Fax: +223-22-39-33

Mexico

USAID/Mexico D.F.
Department of State
Washington, DC 20521-8700
Tel: +52-55-50802000
Fax: +52-55-50802142

Moldova

American Embassy/Moldova
Department of State
Washington, DC 20521-7080
Tel: +373-2-237-460
Fax: +373-2-237277

Mongolia

USAID/Mongolia
Department of State
Washington, DC 20521
Tel: +976-11-312-390
Fax: +976-11-310-440

Morocco

American Embassy/USAID
PSC 74, Box 022
APO AE 09718-5000
Tel: +212-3-763-2001
Fax: +212-3-763-2012

Mozambique

USAID/Maputo
Department of State
Washington, DC 20521-2330
Tel: +258-1-352-000
Fax: +258-1-352-100

Namibia

USAID/Namibia
Department of State
Washington, DC 20523-2540
Tel: +264-61-273700
Fax: +264-61-227006

Nepal

USAID/Kathmandu
Department of State
Washington, DC 20521-6190
Tel: +977-1-272424
Fax: +977-1-227357

Nicaragua

American
Embassy/USAID/Managua
Unit #2712, Box 9
APO AA 34021
Tel: +505-2-670502
Fax: +505-2-783828

Niger

USAID/Niamey
Department of State
Washington, DC 20521-2420
Tel: +227-733-508
Fax: +227-723-918

Nigeria

Department of State/USAID
8320 Abuja Place
Washington, D.C. 20521-8320
Tel: +234-9-413-8374
Fax: +234-9-234-2930

Pakistan

USAID/Islamabad
Department of State
Washington, DC 09812-2200
Tel: +92-51-208-00000
Fax: +92-51-227-6427

Panama

USAID/Panama City
Unit #0949
APO AA 34002
Tel: +507-263-6011
Fax: +507-264-0104

Paraguay

USAID/Asuncion
Unit #
APO AE 34036
Tel: +595-21-213-727
Fax: +595-21-213-732

Peru

USAID/Lima
Department of State
Washington, DC 20521-3230
Tel: +511-618-1200
Fax: +511-618-1350

Philippines

USAID/Manila
FPO AP 96515
Tel: +632-522-9800
Fax: +632-552-9899

Poland

USAID/American
Embassy/Warsaw
Department of State
Washington, DC 20521-5010
Tel: +48-22-628-3041
Fax: +48-22-628-3498

Romania

American Embassy/Bucharest
Department of State
Washington, DC 20521-5260
Tel: +40-21-335-5809
Fax: +40-21-337-2683

Russia

American
Embassy/USAID/Moscow
PSC 77
APO AE 09721
Tel: +7-095-728-5284
Fax: +7-095-960-2141

Rwanda

USAID/Kigali
Department of State
Washington, DC 20521-2210
Tel: +250-570-940
Fax: +250-573-950

Senegal

USAID/Dakar
Department of State
Washington, DC 20521-2130
Tel: +221-869-6100
Fax: +221-869-6101

Slovakia

American Embassy/Bratislava
Department of State
Washington, DC 20521-5840
Tel: +421-7-5443-0667
Fax: +421-7-5443-4711

Somalia

Somalia Field Ofc.
REDSO/ESA
Department of State
Washington, DC 20521-8900
Tel: +254-2-751-613
Fax: +254-2-749-701

South Africa, Republic of

USAID/Pretoria
Department of State
Washington, DC 20521-9300
Tel: +27-12-323-8869
Fax: +27-12-323-6443

Sri Lanka

USAID/Colombo
Department of State
Washington, DC 20521-6100
Tel: +94-1-472855
Fax: +94-1-472850

Sudan

American Embassy/USAID
Unit 63900
APO AE 09829-3900
Tel: +249-11-482240
Fax: +249-11-473091

Tajikistan

USAID/Dushanbe
Department of State
Washington, DC 20521-7090
Tel: +7-3772-21-0356
Fax: +7-3772-21-01-71

Tanzania

USAID/Dar es Salaam
Department of State
Washington, DC 20521-2140
Tel: +255-22-2117537
Fax: +255-22-2116559

Turkmenistan

USAID/Ashgabad
Department of State
Washington, DC 20521-6360
Tel: +9-93-12-456130
Fax: +9-93-12-454762

Uganda

USAID/Kampala
Department of State
Washington, DC 20521-2190
Tel: +256-41-235-879
Fax: +256-41-233-417

Ukraine

USAID/Kiev
Department of State
Washington, DC 20521-5850
Tel: +380-4-446-25678
Fax: +380-44-462-5834

Uzbekistan

USAID/Tashkent
Department of State
Washington, DC 20521-7110
Tel: +998-71-120-6309
Fax: +998-71-133-7656

West Bank/Gaza

USAID/West Bank/Gaza
American Consulate Jerusalem
Unit #7228
APO AE 09830
Tel: +972-3-511-4884
Fax: +972-3-511-4888

Zambia

USAID/Lusaka
Department of State
Washington, DC 20521-2310
Tel: +260-1-254-303
Fax: +260-1-254-532

Zimbabwe

USAID/Harare
Department of State
Washington, DC 20521-2180
Tel: +263-4-252-400
Fax: +263-4-252-478

APPENDIX 14:

World Bank Offices Worldwide

Headquarters

1818 H Street N.W.
Washington, D.C. 20433, U.S.A.
Tel: (202) 473-1000
Fax: (202) 477-6391
E-mail: feedback@worldbank.org
Web: www.worldbank.org

B-1000 Brussels, Belgium
Tel: (32-2) 552 00 52
Fax: (32-2) 552 00 25
E-mail: Arogerson@worldbank.org
Web: www.worldbank.org/eu

New York Office

Mr. Eduardo A. Doryan
The World Bank, Office of the
Special Representative to the U.N.
809 United Nations Plaza, Suite 900
New York, N.Y. 10017, U.S.A.
E-mail: edoryan@worldbank.org
New Address effective 8/15/02
1 Dag Hammarskjold Plaza
885 2nd Avenue, 26th Floor
New York, N.Y. 10017, U.S.A.
Tel: (212) 355-5112
Fax: (212) 355-4523

Frankfurt

Mr. Oltmann G. Siemens
The World Bank
Bockenheimer Landstrasse 109
60325 Frankfurt am Main,
Germany
Tel: (49-69) 743-48230
Fax: (49-69) 743-48239

Europe

Mr. Jean-François Rischard
Vice President
Banque Mondiale
66 avenue d'Iéna
75116 Paris, France
Tel: (33-1) 40 69 30 00
Fax: (33-1) 40 69 30 64
Web: www.worldbank.org/europe

Geneva

Mr. Alfredo Sfeir-Younis
The World Bank
3, chemin Louis-Dunant
Case Postale 66
1211 Geneva 20, Switzerland
Tel: (41-22) 748 1000
Fax: (41-22) 748 1030

London

The World Bank
New Zealand House
15th Floor, Haymarket
London SW1 Y4TE, England
Tel: (44-20) 7930-8511
Fax: (44-20) 7930-8515

Brussels

Mr. Andrew Rogerson
Banque Mondiale
10 rue Montoyer

Rome

Ms. Susana Esteban Berrocal
The World Bank
Via Labicana 110
00184 Rome, Italy
Tel: (39-06) 77 7101
Fax: (39-06) 70 96 046
Web: www.worldbank.org/europe

Tokyo

Mr. Yukio Yoshimura
Vice President
The World Bank
10th Floor, Fukoku Seimei
Building
2-2-2 Uchisaiwai-cho, Chiyoda-ku
Tokyo 100-0011 Japan
Tel: (81-3) 3597-6650
Fax: (81-3) 3597-6695
E-mail: Yyoshimura1@worldbank.org
E-mail: Ptokyo@worldbank.org
Web:
<http://www.worldbank.or.jp/>

Afghanistan

Mr. William Byrd
The World Bank
Street No. 15, House No. 19
Wazir Akbar Khan
Kabul, Afghanistan
Tel: 0093 7207 9192
E-mail: Wbyrd@worldbank.org

Albania

Mr. Eugen Scanteie
The World Bank
Deshmoret e 4 Shkurtit, No. 34

Tirana, Albania

Tel: (355-4) 230 017
Fax: (355-4) 240 590
E-mail:
Escanteie@worldbank.org

Algeria

Mr. Djamal Mostefai
The World Bank Liaison Office
c/o Hotel Sheraton
Staouéli, Algiers, Algeria
Tel: (213-21) 37-66-13
Fax: (213-21) 37-66-14
E-mail: Dmostefai@worldbank.org

Angola

Ms. Olinda M.Vieira Dias
The World Bank Liaison Office
Rua Alfredo Troni (Edifício BPC)
No. 15, 14 Andar (14th Floor)
Luanda, Angola
(postal address: Caixa Postal
1331)
Tel: (244-2) 394-877
Fax: (244-2) 394-784
E-mail:
Otorresvieiradia@worldbank.org

Argentina

Ms. Myrna L. Alexander
Banco Mundial
Edificio Bouchard
Bouchard 547, 3er Piso
C1106ABG Buenos Aires,
Argentina
Tel: (54-11) 4316-9700
Fax: (54-11) 4313-1233

E-mail: Mlalexander@worldbank.org

Armenia

Mr. Roger Robinson
The World Bank
Republic Square
9 V. Sargsyan Street
Yerevan 375010, Armenia
Tel: (374-1) 527888
Fax: (374-1) 521787
E-mail: Osaadat@worldbank.org
E-mail: Rrobinson@worldbank.org

Australia

Mr. Klaus Rohland
The World Bank
Level 19, CML Building
14 Martin Place
Sydney NSW 2000, Australia
Tel: (61-2) 9235-6522
Fax: (61-2) 9223-9903
E-mail:
Krohland@worldbank.org

Azerbaijan

Mr. Akbar Noman
The World Bank
91-95 Mirza Mansur Street
Icheri Sheher
Baku, 370004, Azerbaijan
Tel: (994-12) 922586
Fax: (994-12) 921479
E-mail: Anoman@worldbank.org

Bangladesh

Mr. Frederick Thomas Temple
The World Bank

3A, Paribagh
Dhaka 1000, Bangladesh
(postal address: G.P.O. Box 97)
Tel: (880-2) 861-1056
Fax: (880-2) 861-3220
E-mail:
Ftemple@worldbank.org

Belarus

Mr. Sergiy Kulyk
The World Bank
2A Gertsen Street, 2nd Floor
Minsk, 220030
Republic of Belarus
Tel: (375-17) 226-5284
Fax: (375-17) 211-0314
E-mail: Skulyk@worldbank.org

Belgium

Ms. Margret C. Thalwitz
Banque Mondiale
Rue Montoyer
17-19, 1st Floor
1040 Brussels, Belgium
Tel: (32-2) 504 09 90
Fax: (32-2) 504 09 99
E-mail: Mthalwitz@worldbank.org

Benin

Ms. Diarietou Gaye
Banque Mondiale
Zone Résidentielle de la Radio
Cotonou, Bénin
(postal address: B.P. 03-2112)
Tel: (229) 312124
Fax: (229) 312751, 315839
E-mail: Dgaye@worldbank.org

Bolivia

Mr. John Newman
Banco Mundial
Edificio Victor, piso 9
Calle Fernando Guachalla
#342—
Sopocachi
La Paz, Bolivia
(postal address: Casilla 8692)
Tel: (591-2) 244-3555
Fax: (591-2) 212-9880
E-mail: jnewman@worldbank.org

Bosnia and Herzegovina

Mr. Joseph K. Ingram
The World Bank
Hamdije Kresevljakovica 19/5
71000 Sarajevo
Bosnia and Herzegovina
Tel: (387-33) 440 293
Fax: (387-33) 440 108
E-mail: jingram@worldbank.org
Web:
<http://www.worldbank.org.ba/>

Brazil

Mr. Vinod Thomas
Banco Mundial
Setor Comercial Norte Quadra 02
Lote A—Edificio
Corporate Financial Center
Conjuntos 303/304, 603
Brasilia, DF 70712-900, Brazil
Tel: (55-61) 329-1000
Fax: (55-61) 329-1010
E-mail:
vthomas@worldbank.org

Brazil, Fortaleza

Mr. Vinod Thomas
The World Bank Liaison Office
Rua Oswaldo Cruz, No. 01
Edificio Beira Mar Trade
Center,
Sala 1710, 60125-150 -
Fortaleza,
Ceará, Brazil
Tel: (55-85) 242-7200
Fax: (55-85) 242-7177

Brazil, Recife

Mr. Tulio Barbosa
Banco Mundial
Edificio SUDENE, Sala 13S-
021
Cidade Universitaria
50670-900 Recife, PE, Brazil
Tel: (55-81) 3453-1644
Fax: (55-81) 3453-4624
E-mail:
tbarbosa@worldbank.org

Bulgaria

Mr. Oscar de Bruyn Kops
The World Bank
World Trade Center—Interpred
36 Dragan Tsankov Blvd.
1040 Sofia, Bulgaria
Tel: (359-2) 96 97 229
Fax: (359-2) 971 20 45
E-mail: Odebruynkops@worldbank.org
Web: <http://www.worldbank.bg/>

Burkina Faso

Mr. Jean Mazurelle

Banque Mondiale
Immeuble BICIA, 3ème étage
Ouagadougou, Burkina Faso
(postal address: B.P. 622)
Tel: (226) 306237
Fax: (226) 308649
E-mail: Jmazurelle@world-
bank.org

Burundi

Mr.Mathurin Gbetibouo
Banque Mondiale
avenue du 18 septembre
Bujumbura, Burundi
(postal address: B.P. 2637)
Tel: (257) 222443, 223269
Fax: (257-2) 26005
E-mail: Mgbetibouo@world-
bank.org

Cambodia

Mr. Bonaventure Mbida-Essama
The World Bank
113 Norodom Boulevard
Phnom Penh, Cambodia
(postal address: P.O. Box 877)
Tel: (855-23) 213538, 213639
Fax: (855-23) 210504, 210373
E-mail: Bmbidaessama@world-
bank.org

Cameroon

Mr.Madani M. Tall
Banque Mondiale
rue 1. 792, No. 186
Yaoundé, Cameroon
(postal address: B.P. 1128)
Tel: (237) 221 68 75

Fax: (237) 221 07 22
E-mail: Mtall@worldbank.org

Central African Republic

Mr.Madani M. Tall
Banque Mondiale
rue des Missions
Bangui, République
Centrafricaine
(postal address: B.P. 819)
Tel: (236) 616 138
Fax: (236) 616087
E-mail: Mtall@worldbank.org

Chad

Mr. Gregor Hans Binkert
Banque Mondiale
avenue Charles de Gaulle
et avenue du Commandant
Lamy
Quartier Bololo
N'Djamena, Chad
(postal address: B.P. 146)
Tel: (235-52) 3247, 3360
Fax: (235-52) 4484
E-mail:
Gbinkert@worldbank.org

China

Mr. Yukon Huang
The World Bank
9th Floor, Building A, Fuhua
Mansion
No. 8, Chaoyangmen Beidajie
Dongcheng District,
Beijing 100027, China
(postal address: P.O. Box
100600-9086)

Tel: (86-10) 6554-3361
Fax: (86-10) 6554-1686
E-mail: Yhuang2@worldbank.org
Web:
<http://www.worldbank.org.cn/>

Colombia

Mr. Alberto Chueca Mora
Banco Mundial
Carrera 7 No. 71-21
Torre A, piso 16
Apartado 10229
Bogota, Colombia
Tel: (57-1) 326-3600
Fax: (57-1) 326-3480
E-mail: Achuecamora@worldbank.org

Congo, Democratic Republic of

Mr. Onno Ruhl
The World Bank
avenue Wagenia, no. 4847
Kinshasa-Gombe
Democratic Republic of Congo
Tel: (243) 99 49015
Fax: (243) 880-7817
E-mail: Oruhl@worldbank.org

Congo, Republic of

Mr. Alassane Diawara
The World Bank
Immeuble BDEAC, 2è étage
Boulevard de la Révolution
P.O. Box 14536
Brazzaville, Republic of Congo
Tel: (242) 81 33 30
Fax: (242) 81 53 16
E-mail: Adiawara@worldbank.org

Côte d'Ivoire

Mr.Mamadou Dia
Banque Mondiale
Corner of Booker Washington
and
Jacques Aka Streets, Cocody,
Abidjan 01, Côte d'Ivoire
(postal address: B.P. 1850)
Tel: (225) 22 40 04 00
Fax: (225) 22 40 04 61
E-mail: Mdia@worldbank.org

Croatia

Mr. Andrew Vorkink, Country
Director
Ms. Indira Konjhodzic, Country
Manager
The World Bank
Trg J.F. Kennedyya 6b/III
HR-10000 Zagreb, Croatia
Tel: (385-1) 2357-222
Fax: (385-1) 2357-200
E-mail: Avorkink@worldbank.org
E-mail: Ikonjhodzic@worldbank.org
Web: <http://www.worldbank.hr/>

Dominican Republic

Mr.Marco Mantovanelli
Banco Mundial
Calle Virgilio Díaz Ordoñez #36
esq. Gustavo Mejía Ricart
Edificio Mezzo Tempo, Suite 401
4ta. Planta, Santo Domingo, R.D.
Tel: (809) 566-6815
Fax: (809) 566-7746, 566-7189
E-mail: Mmantovanelli@worldbank.org

East Timor

Ms. Sarah F. Cliffe
The World Bank
Rua Dos Direitos Humanos
Dili, East Timor
(postal address: World Bank
Mission,
East Timor, GPO Box 3548,
Darwin, NT 0801, Australia)
Tel: (670-390) 312-367/324-649
Fax: (670-390) 321-178
(from Australia only)
E-mail: Scliffe@worldbank.org

Ecuador

Mr. McDonald P. Benjamin
Banco Mundial
Calle 12 de Octubre 1830 y
Cordero
World Trade Center
Torre B, Piso 13
Quito, Ecuador
Tel: (593-2) 222 0204
Fax: (593-2) 222 0205
E-mail: Mbenjamin1@world-
bank.org

Egypt, Arab Republic of

Mr. Mahmood A. Ayub
The World Bank
World Trade Center
1191 Corniche El-Nil, 15th
Floor
Boulaq
Cairo, Arab Republic of Egypt,
11221
Tel: (20-2) 574-1670
Fax: (20-2) 574-1676

E-mail: Mayub@worldbank.org

Eritrea

Mr. Emmanuel Y. Ablo
The World Bank
15/17, Tsegai Adig Street
Zone 03, Subzone 01
Asmara, Eritrea
Tel: (291-1) 12 43 02
Fax: (291-1) 12 43 09
E-mail: Eablo@worldbank.org

Ethiopia

Mr. Ishac Diwan
The World Bank
Africa Avenue
Bole Road
Addis Ababa, Ethiopia
(postal address: P.O. Box 5515)
Tel: (251-1) 62 77 00
Fax: (251-1) 62 77 17
E-mail: Idiwan@worldbank.org

Gabon

Banque Mondiale
Quartier Palais de Justice
Section RG
Parcelle No. 222
Libreville, Gabon
Tel: (241) 73 81 71
Fax: (241) 73 81 69

Georgia

Mr. Tevfik Mehmet Yaprak
The World Bank
5A, 1st Drive, Chavchavadze
Avenue
Tbilisi, 380079 Georgia
Tel: (995-32) 91-30-96

Fax: (995-32) 91-23-71
E-mail:
Tyaparak@worldbank.org

Ghana

Mr.Mats Karlsson (effective
11/1/02)
The World Bank
69 Dr. Isert Road
North Ridge Residential Area
Accra, Ghana
(postal address: P.O. Box M. 27)
Tel: (233-21) 229681
Fax: (233-21) 227887

Guatemala

Mr. Eduardo Somensatto
Banco Mundial
13 Calle 3-40
Zona 10, Edificio Atlantis, Piso
14
Guatemala City, Guatemala
Tel: (502) 366-2044
Fax: (502) 366-1936
E-mail: Esomensatto@world-
bank.org

Guinea

Mr. Jan Aime E.Weetjens
Banque Mondiale
Immeuble de l'Archevêché
Face Baie des Anges
Conakry, Guinée
(postal address: B.P. 1420)
Tel: (224) 412-770
Fax: (224) 415-094
E-mail:
Jweetjens@worldbank.org

Guyana

Mr. James Droop
The World Bank Liaison Office
UNDP Building
42 Brickdam and UN Place
Stabroek
Georgetown, Guyana
Tel: (592) 223-5036
Fax: (592) 225-1384
E-mail: Jdroop@worldbank.org

Haiti

Mr.Marco Mantovanelli
Banque Mondiale
c/o IDB, 389 Route de Bourdon
Port-au-Prince, Haïti
Tel: (509) 510-3797
Fax: (509) 512-5895 \ (809)
566-7746
E-mail: Mmantovanelli@world-
bank.org

Honduras

Mr. Joseph Owen
Banco Mundial
Centro Financiero BANEXPO,
4to Piso
Boulevard San Juan Bosco
Colonia Payaqué
Apartado Postal 3591,
Tegucigalpa, Honduras
Tel: (504) 239-4551
Fax: (504) 239-4555
E-mail: Jowen@worldbank.org

India

Mr. Edwin R. Lim
Mr.Michael Carter (effective

9/1/02)
The World Bank
70 Lodi Estate
New Delhi 110 003, India
(postal address: P.O. Box 416,
New Delhi 110 001)
Tel: (91-11) 461 7241
Fax: (91-11) 461 9393
E-mail: Elim@worldbank.org
Web:
<http://www.worldbank.org.in/>

Indonesia

Mr. Andrew Steer
The World Bank
Jakarta Stock Exchange
Building
Tower 2, 13th Floor
Sudirman Central Business
District (SCBD)
Jl. Jendral Sudirman Kav. 52-53
Jakarta 12190, Indonesia
(postal address: P.O. Box
324/JKT)
Tel: (62-21) 5299-3000
Fax: (62-21) 5299-3111
E-mail: Asteer@worldbank.org
Web: <http://www.worldbank.or.id>

Jamaica

Mr. Errol G. Graham
The World Bank Liaison Office
Island Life Center
6 St. Lucia Avenue
Third Floor
Kingston 5, Jamaica
Tel: (876) 960-0459
Fax: (876) 960-0463

E-mail:
Egraham@worldbank.org

Kazakhstan

Mr. Dennis N. de Tray
The World Bank Almaty Office
41/A Kazybek bi Street,
4th Floor, 480100 Almaty,
Republic of Kazakhstan
Tel: (7-3272) 980-580
Fax: (7-3272) 980-581
E-mail: Ddetray@worldbank.org
Web:
<http://www.worldbank.org.kz/>
The World Bank Astana Office
Samal Microdistrict, 14th Floor
Astana Towers
473000 Astana, Republic of
Kazakhstan
Tel: (7-3172) 580-5555
Fax: (7-3172) 58-03-42

Kenya

Mr. Makhtar Diop
The World Bank
Hill Park Building
Upper Hill
Nairobi, Kenya
(postal address: P.O. Box 30577)
Tel: (254-2) 260 300
Fax: (254-2) 260 380
E-mail: Mdiop2@worldbank.org

Kosovo

Mr. Sidi Boubacar
The World Bank Liaison Office
Rruga Tirana No. 35
38000 Pristina, Kosovo

Federal Republic of Yugoslavia
(Serbia and Montenegro)
Tel: (381-38) 249 459
Fax: (381-38) 249 780
E-mail: Sboubarcar@world-
bank.org

Kyrgyz Republic

Mr.Mohinder S.Mudahar
The World Bank
214 Moskovskaya Str.
Bishkek 720010, Kyrgyz
Republic
Tel: (996-312) 61 06 50
Fax: (996-312) 61 03 56
E-mail: Mmudahar@world-
bank.org

**Lao People's Democratic
Republic**

Mr. Enrique O. Crousillat
The World Bank
Pathou Xay - Nehru Road
Vientiane, Lao PDR
(postal address: P.O. Box 345
code 01004)
Tel: (856-21) 414-209, 450-010
Fax: (856-21) 414-210
E-mail: Lschneider@world-
bank.org

Latvia

Mrs. Inguna Dobraja
The World Bank
Smilsu Street 8, 5th Floor
Riga, LV 1162, Latvia
Tel: (371-7) 220-744
Fax: (371-7) 814-245

E-mail: Idobraja@worldbank.org
Web:
<http://www.worldbank.org.lv/>

Lebanon

The World Bank
U.N.-House
6th Floor
Riad El Solh
Beirut 1107 2270, Lebanon
(postal address: P.O. Box 11-
8577)
Tel: (961-1) 987 800
Fax: (961-1) 986 800

Lesotho

Mr. Fayez S. Omar
The World Bank Liaison Office
U.N. House
United Nations Road
Maseru, Lesotho
Tel: (266) 321-480
Fax: (266) 310-619

Lithuania

Mr.Mantas Nocius
The World Bank
Jogailos Str. 4, 5th Floor
2001 Vilnius, Lithuania
Tel: (370-5) 210 7680
Fax: (370-5) 210 7681
E-mail: Mnocius@worldbank.org
Web: <http://www.worldbank.lt/>

**Macedonia, former Yugoslav
Republic of**

Ms.Marie-H. P. Bricknell
The World Bank
34 Leninova Street

91000 Skopje, Republic of
Macedonia
Tel: (389-2) 117-159
Fax: (389-2) 117-627
E-mail: Mbricknell@world-
bank.org
Web:
<http://www.worldbank.org.mk/>

Madagascar

Mr. Hafez Ghanem
Banque Mondiale
Rue Andriamifidy L.
Razafimanantsoa, Anosy (près
du
Ministère des Affaires
Etrangères)
Antananarivo 101, Madagascar
(postal address: B. P. 4140)
Tel: (261-20) 2256000
Fax: (261-20) 2233338
E-mail:
Hghanem@worldbank.org

Malawi

Mr. Dunstan M. Wai
The World Bank
Development House
Capital City
Lilongwe 3, Malawi
(postal address: P.O. Box 30557)
Tel: (265-1) 770 611
Fax: (265-1) 771 158 / 773 908
E-mail: Dwai@worldbank.org

Mali

Ms. Judith Press
Banque Mondiale

Immeuble SOGEFIH,
Centre Commercial Rue 32
Quartier du Fleuve,
Bamako, Mali
(postal address: B. P. 1864)
Tel: (223) 222 22 83
Fax: (223) 222 66 82
E-mail: Jpress@worldbank.org

Mauritania

Mr. Yves Duvivier
Banque Mondiale
Villa No. 30, Lot A
Quartier Socogim
Nouakchott, Mauritanie
(postal address: B. P. 667)
Tel: (222) 525 1017
Fax: (222) 525 1334
E-mail:
Yduvivier@worldbank.org

Mexico

Mr. Olivier Lafourcade
Banco Mundial
Insurgentes Sur 1605, Piso 24
San Jose Insurgentes
03900 Mexico, D. F., Mexico
Tel: (52-5) 5480-4200
Fax: (52-5) 5480-4222

Moldova

Mr. Carlos Elbirt
The World Bank
Sciusev str., 76/6, MD 2012
Chisinau, Republic of Moldova
Tel: (373-2) 237-065
Fax: (373-2) 237-053
E-mail: Celbirt@worldbank.org

Mongolia

Mr. Saha Dhevan Meyanathan
The World Bank
11-A Peace Avenue
Ulaanbaatar 210648, Mongolia
Tel: (976-11) 312-647
Fax: (976-11) 312-645
E-mail: Smeyanathan@world-
bank.org
Web:
<http://www.worldbank.org.mn>

Morocco

Mr. Olivier P. Godron
The World Bank
7, rue Larbi Ben Abdellah
Rabat-Souissi, Morocco
Tel: (212-3) 763.60.50
Fax: (212-3) 763.60.51
E-mail:
Ogodron@worldbank.org

Mozambique

Mr. Darius Mans
The World Bank
Avenue Kenneth Kaunda, 1224
Maputo, Mozambique
(postal address: Caixa Postal
4053)
Tel: (258-1) 49 28 41
Fax: (258-1) 49 28 93
E-mail: Dmans@worldbank.org

Nepal

Mr. Kenichi Ohashi
The World Bank
Yak & Yeti Hotel Complex, Lal
Durbar,

Kathmandu, Nepal
(postal address: P.O. Box 798)
Tel: (977-1) 226793
Fax: (977-1) 225112
E-mail:
Kohashi@worldbank.org

Nicaragua

Mr. Ulrich Lächler
Banco Mundial
De la Rotonda de la
Centroamerica, 400 mts. abajo
Segundo Piso Edificio
SYSCOM
Managua, Nicaragua
Tel: (505) 270-0000
Fax: (505) 270-0077
E-mail:
Ulachler@worldbank.org

Niger

Mr. Geoffrey Bergen
Banque Mondiale
42 rue des Dallols
Niamey, Niger
(postal address: B. P. 12402)
Tel: (227) 72 50 09
Fax: (227) 73 55 06
E-mail:
Gbergen@worldbank.org

Nigeria

Mr. Mark D. Tomlinson
The World Bank
Plot 433 Yakubu Gowon
Crescent
Opposite ECOWAS Secretariat
Asokoro District

Abuja, Nigeria
(postal address: P.O. Box 2826,
Garki)
Tel: (234-9) 314-5269
Fax: (234-9) 314-5267
E-mail: Mtomlinson@world-
bank.org

Pakistan

Mr. John W. Wall
The World Bank
20 A Shahrah-e-Jamhuriyat,
Ramna 5,
G-5/1, Islamabad, Pakistan
(postal address: P.O. Box 1025)
Tel: (92-51) 2279641
Fax: (92-51) 2279648
E-mail: Jwall@worldbank.org

Papua New Guinea

Mr. Mahesh Sharima
The World Bank Liaison Office
c/o Holiday Inn
Suite 102
P.O. Box 1981
Boroko, Port Moresby
Papua New Guinea
Tel: (675) 323-1366
Fax: (675) 323-1526

Paraguay

Mr. Peter M. Hansen
Banco Mundial
Edificio Naciones Unidas
Av. Mcal. Lopez y Saravi
Asunción, Paraguay
Tel: (595-21) 664-000
Fax: (595-21) 664-002

E-mail:
Phansen1@worldbank.org

Peru

Ms. Isabel M. Guerrero
Banco Mundial
Avenida Alvarez Calderón 185
Piso 7, San Isidro
Lima, Peru
Tel: (51-1) 215-0660
Fax: (51-1) 421-7241
E-mail:
Iguerrero@worldbank.org

Philippines

Mr. Robert V. Pulley
The World Bank
23/F, The Taipan Place Building
Emerald Avenue, Ortigas Center
Pasig City, Metro Manila,
Philippines
Tel: (63-2) 637-5855
Fax: (63-2) 637-5870
E-mail: Rpulley@worldbank.org

Poland

Mr. Michael F. Carter
The World Bank
53, Emilii Plater St.
Warsaw Financial Center, 9th
Floor
00-113 Warsaw, Poland
Tel: (48-22) 520 8000
Fax: (48-22) 520 8001
E-mail: Mccarter1@worldbank.org
Web:
<http://www.worldbank.org.pl/>

Romania

Mr.M. Ziad Alahdad
The World Bank
Boulevard Dacia 83, Sector 2,
Bucharest, Romania
Tel: (40-1) 210-1804
Fax: (40-1) 210-2021
E-mail:Malahdad@worldbank.org
Web:
<http://www.worldbank.org/ro/>

Russian Federation

Mr. Julian F. Schweitzer
The World Bank
Sadovaya-Kudrinskaya No. 3
Moscow 123242, Russian
Federation
Tel: (7-095) 745-7000
Fax: (7-095) 254-8368
E-mail: Jschweitzer@world-
bank.org
Web:www.worldbank.org.ru/eng/

Rwanda

Mr. Edward K. Brown
The World Bank
Blvd. de la Révolution
SORAS Building
Kigali, Rwanda
(postal address: P.O. Box 609)
Tel: (250) 572204
Fax: (250) 576385
E-mail:
Ebrown1@worldbank.org

Saudi Arabia

Mr. Edgar Saravia
The World Bank

UNDP Building, Diplomatic
Quarter
(beside American Embassy)
Riyadh, Saudi Arabia
(postal address: P.O. Box 5900,
Riyadh 11432, Saudi Arabia)
Tel: (966-1) 483-4956
Fax: (966-1) 488-5311
E-mail:
Esaravia@worldbank.org

Senegal

Mr. John McIntire
Banque Mondiale
3, place de l'indépendance
Immeuble SDIH 5ème étage
Dakar, Sénégal
(postal address: B. P. 3296)
Tel: (221) 849-50-00
Fax: (221) 849-50-27
E-mail:
Jmcintire@worldbank.org

Sierra Leone

Mr. Richard Lynn Ground
The World Bank
Africanus House
13A Howe Street
Freetown, Sierra Leone
Tel: (232-22) 227555
Fax: (232-22) 228555
E-mail: Rground@worldbank.org

Singapore

Mr. Peter L. Stephens
The World Bank Liaison Office
#15-08, MAS Building
10 Shenton Way

Singapore, 079117
Tel: (65) 6324-4612
Fax: (65) 6324-4615
E-mail: Pstephens1@worldbank.org

South Africa

Mr. Fayez S. Omar
The World Bank
First Floor, Pro Equity Court
1250 Pretorius Street
Hatfield, Pretoria 0083
Republic of South Africa
(postal address: P.O. Box 12629,
Hatfield 0028, Pretoria)
Tel: (27-12) 431-3100
Fax: (27-12) 431-3134
E-mail: Fomar@worldbank.org

Sri Lanka

Mr. Peter C. Harrold
The World Bank
1st Floor, DFCC Building
73/5, Galle Road
Colombo 3, Sri Lanka
(postal address: P.O. Box 1761)
Tel: (94-1) 448070/1
Fax: (94-1) 440357
E-mail: Pharrold@worldbank.org

Tajikistan

Mr. Mustapha Rouis
The World Bank
Rudaki Avenue 105
Dushanbe, Tajikistan
Tel: (992-372) 21-07-56
Fax: (992-372) 51-00-42
E-mail: Mrouis@worldbank.org

Tanzania

Mr. Benno J. Ndulu
The World Bank
50 Mirambo Street
Dar-es-Salaam, Tanzania
(postal address: P.O. Box 2054)
Tel: (255-22) 2114575
Fax: (255-22) 2113039
E-mail: Bndulu@worldbank.org

Thailand

Mr. Ian C. Porter
The World Bank
Diethelm Towers, Tower A
14th Floor, 93/1 Wireless Road
Lumpini, Pathumwan
Bangkok 10330, Thailand
Tel: (66-2) 256-7792
Fax: (66-2) 256-7794/5
E-mail: Iporter@worldbank.org
Web: <http://www.worldbank.or.th>

Togo

Mr. Jean-Michel Happi
Banque Mondiale
169 Boulevard du 13 Janvier
Immeuble BTCL, 8ème étage
Lomé, Togo
(postal address: Boite Postale
3915)
Tel: (228) 221.55.69
Fax: (228) 221.78.56
E-mail: Jhappi@worldbank.org

Tunisia

Ms. Fatma Felah
The World Bank Liaison Office
61, Boulevard Bab Benat

1035 Tunis, Tunisia
Tel: (216-71) 563-265
Fax: (216-71) 436-475
E-mail: Ffelah@worldbank.org

Turkey

Mr. Ajay Chhibber
The World Bank
Ugur Mumcu Caddesi 88
Kat: 2, 06700 Gaziosmanpasa
Ankara, Turkey
Tel: (90-312) 446 38 24
Fax: (90-312) 446 24 42
E-mail: Achhibber@world-
bank.org
Web: www.worldbank.org.tr/

Turkmenistan

Mrs. Guljahan Kurbanova
The World Bank Liaison Office
United Nations Building
Atabaev Street, 40
Ashgabat 744000
Turkmenistan
Tel: (993-12) 350477
Fax: (993-12) 351693
E-mail: Gkurbanova@world-
bank.org

Uganda

Mr. Robert Blake
The World Bank
1 Lumumba Avenue
Rwenzori House, 4th Floor
Kampala, Uganda
(postal address: P.O. Box 4463)
Tel: (256-41) 230-094
Fax: (256-41) 230-092

E-mail: Rblake@worldbank.org

Ukraine

Mr. Gregory T. Jedrzejczak
The World Bank
2 Lysenko Street
Kyiv 01034, Ukraine
Tel: (380-44) 490 6671
Fax: (380-44) 490 6670
E-mail: Gjdrzejczak@world-
bank.org
Web: www.worldbank.org.ua/

Uzbekistan

Mr. David Pearce
The World Bank
43 Academician Suleimanova
Street
Tashkent, Uzbekistan 700017
Tel: (998-71) 1335002
Fax: (998-71) 1206215
E-mail:
Dpearce@worldbank.org

Venezuela, República

Bolivariana de
Mr. Felipe Saez
Banco Mundial
Av. Francisco de Miranda
con Av. del Parque
Torre Edicampo, Piso 10,
Campo Alegre
Caracas, República Bolivariana
de Venezuela
Tel: (58-212) 267-9943
Fax: (58-212) 267-9828
E-mail: Fsaez@worldbank.org

Vietnam

Mr. Andrew D. Steer
(through Aug. 31, 2002)
The World Bank
63 Ly Thai To Street, 8th Floor
Hanoi, Vietnam
Tel: (84-4) 934-6600
Fax: (84-4) 934-6597
E-mail: hha@worldbank.org
(External Affairs contact's e-mail)
Web: www.worldbank.org/vn

West Bank and Gaza

Mr. Nigel Roberts
The World Bank
P.O. Box 54842
Jerusalem
Al-Ram Tel: (972-2) 2366500
Al-Ram Fax: (972-2) 2366543
Gaza Tel: (972-8) 2823422
Gaza Fax: (972-8) 2824296

Yemen, Republic of

Mr. Robert E. Hindle
The World Bank, Hadda Street
No. 40
off Damascus Road
Sana'a, Republic of Yemen
(postal address: P.O. Box 18152)
Tel: (967-1) 413 708
Fax: (967-1) 413 709
E-mail: Rhindle@worldbank.org

Yugoslavia, Federal Republic of

Mr. Rory O'Sullivan
The World Bank
Bulevar Kralja Aleksandra 86-90
Belgrade, Federal Republic

of Yugoslavia
Tel: (381-11) 3023-700
Fax: (381-11) 3023-732
E-mail: Rosullivan@worldbank.org

Zambia

Mr. Laurence C. Clarke
The World Bank
Anglo American Building
74 Independence Avenue, 3rd
Floor
Lusaka, Zambia 10101
(postal address: P.O. Box 35410)
Tel: (260-1) 252-811
Fax: (260-1) 254-283
E-mail: Lclarke@worldbank.org

Zimbabwe

Mr. Ohene Owusu Nyanin
The World Bank
Old Lonrho Building
88 Nelson Mandela Avenue
Harare, Zimbabwe
(postal address: P.O. Box 2960)
Tel: (263-4) 729-611
Fax: (263-4) 708-659
E-mail:
Onyanin@worldbank.org
Web: www.worldbank.org/zw/

APPENDIX 15: World Bank Regional Water and Sanitation Program (WSP) Links and World Bank Country Innovation Days Contacts

Africa

(Focus countries: Benin, Burkina Faso, Ethiopia, Kenya, Malawi, Mozambique, Nigeria, Rwanda, Tanzania, Uganda):
Website: <http://www.wsp.org/english/afr/afr.html>

South Asia

(Focus countries: Bangladesh, India, Nepal, Pakistan, Sri Lanka):
Website: <http://www.wsp.org/english/sa/sa.html>

Andean Region

(Focus countries: Bolivia, Peru):
Website: <http://www.wsp.org/english/and/and.html>

East Asia and Pacific

(Focus countries: Cambodia, China, Indonesia, Lao PDR, Mongolia, Philippines, Vietnam):
Website: <http://www.wsp.org/english/eap/eap.html>

Brazil

Zeze Weiss
World Bank Country Office
Brasilia, Brazil
Tel: +(55-61) 329-1000

Central Asia

(Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan, Uzbekistan)
Kazakhstan Office
Tel: +(7-3272) 980-580

Egypt

Hanan Howeidar
World Bank Country Office
Cairo, Egypt
Tel: +(20-2) 579-5353

Guatemala

Mario Marroquin
World Bank Country Office
Guatemala City, Guatemala
Phone: (502) 366-2044

Peru

Elizabeth Dasso World Bank
Country Office Lima, Peru
Tel: +(51-1) 215-0660

Ukraine

Dmitro Derkach
World Bank Country Office
Kiev, Ukraine/Moldova/Belarus
Tel: +(380-44) 490-6671

Vietnam

World Bank Country Office
Hanoi, Vietnam
Tel: +(84-4) 934-6600

APPENDIX 16: The World Bank Group Water and Sanitation Program: International Training Network for Water and Waste Management (ITN)

Kenya

(Ethiopia, Kenya, Tanzania, and Uganda)
Mr. Mathew N. Kariuki
NETWAS (Network for Water and Sanitation)

Magadi Road
P.O. Box 15575
Nairobi, Kenya
Tel: +(254-2) 501-301 to 03;
504-163
Fax: +(254-2) 506-112
Email:
Netwas@Ken.healthnet.org

Burkina Faso

(serving countries in francophone West Africa)
Dr. Cheik Toure
Centre Régional Pour l'Eau Potable et l'Assainissement à Faible Coût (CREPA)
B.P. 369
Ouagadougou, Burkina Faso
Tel: +(226) 310359
Fax: +(226) 310-361
Email: crepa@fasonet.bf

Zimbabwe

Dr. Paul Taylor
Institute of Water and Sanitation

Development (IWSD)
Box MP 422, Mount Pleasant
Harare, Zimbabwe
Tel: +(263-4) 303288
Fax: +(263-4) 303280
Email: ptaylor@iwsd.icon.co.zw

Ghana

Dr. Eugene Larbi
Managing Director
TREND Group
P.M.B.
University Post Office
Kumasi, Ghana
Tel: +(233-51) 28294/5
Fax: +(233-51) 28296

India

Professor Kumar J. Nath
All India Institute of Hygiene and Public Health (AIHH & PH)
Department of Sanitary Engineering and Environmental Sanitation
110 Chittaranjan Avenue
Calcutta - 700 073, India
Tel: +(91-33) 31-52-86; 31-52-88
Cable: HEALTHINST CAL-CUTTA

Indonesia

Dr. Juli Soemirat-Slamet
International Training Network,
ITB Centre
Department of Environmental
Engineering
Institute of Technology
Bandung, Jalan Ganesha No. 10
Bandung, Indonesia
Tel: +(62-22) 43-21-89 ext. 432
Telex: 28324 ITB BD

Ms. Hana Sotoyo
ITN/Cipta Karya
Jalan Raden Patah I/1, 3rd Floor
Jakarta 12110, Indonesia
Tel: (62-21) 739-5063
Fax: +(62-21) 720-5793

Philippines

Rosario Aurora L. Villaluna
Executive Director
Philippine Center for Water and
Sanitation:
The ITN Foundation
P3 Minnnesota Mansion, 267
Ermin Garcia St.,=20
Cubao, Quezon City, Philippines
<http://www.itnphil.org.ph>
Email: itnphil@compass.com.ph

Bangladesh

Professor M. Feroze Ahmed
ITN Centre - Bangladesh
Department of Civil Engineering
BUET
Dhaka 1000, Bangladesh
Tel: +(880-2) 502-196
PABX: (880-2) 505-171 to 77
<http://www.agni.net/itn>

APPENDIX 17: WEST AFRICA WATER INITIATIVE PARTNER CONTACTS

Conrad N. Hilton Foundation

10100 Santa Monica Blvd.
Suite 1000
Los Angeles, CA 90067-4011
Tel: (310) 556-4694
Fax: (310) 556-2301
Email:
cnhf@hiltonfoundation.org;
dyanne@hiltonfoundation.org

Cornell International Institute for Food, Agriculture and Development

CIIFAD, 31 Warren Hall
Cornell University
Ithaca, NY 14853 USA
Telephone: (607) 255-0831
Fax: (607) 255-5131
E-mail: ciifad@cornell.edu
Contact: Norman Uphoff,
Director, Professor of
Government
Website: <http://ciifad.cornell.edu/>

Desert Research Institute

Northern Nevada Science Center
2215 Raggio Parkway
Reno, NV 89512 U.S.A.
Tel: +(775) 673-7300

Southern Nevada Science Center

755 E. Flamingo Rd.
Las Vegas, NV 89119 U.S.A.
Tel: +(702) 862-5400
Website: <http://www.dri.edu/>

Lions Club International Foundation

Lions Clubs International
Headquarters
Lions Clubs International
Foundation Division
300 W 22nd St.
Oak Brook, IL 60523-8842
U.S.A.
Tel: +(630) 571-5466, ext. 383
E-mail: lcif@lionsclubs.org
Website: <http://www.lion-sclubs.org/>

UNICEF

UNICEF, Water Environment
and Sanitation Section,
Programme Division
3 UN Plaza,
New York, NY 10017 USA
Phone: (212) 824-6000
Fax: (212) 824-6480
Email: wesinfo@unicef.org

USAID

U.S. Agency for International
Development Information
Center

Ronald Reagan Building
Washington, D.C. 20523-1000
Tel: 202-712-4810 / (202) 712-
0000 (USAID directory)

Fax: 202-216-3524

Website: <http://www.usaid.org>
also: <http://www.usaidwater.org>

WaterAid

WaterAid
Prince Consort House
27-29 Albert Embankment
London, SE1 7UB, UK
Tel: +44 20 7793 4500
Fax: +44 20 7793 4545
Email: wateraid@wateraid.org
Website:
<http://www.wateraid.org.uk/>

Winrock International

38 Winrock Drive,
Morrilton, AR 72110 U.S.A.
Tel: 501.727.5435
Fax: 501.727.5242
Website:
<http://www.winrock.org/>

World Chlorine Council

E-mail: info@worldchlorine.org
Website:
<http://worldchlorine.com/index.html>

World Vision

Partnership Offices
800 West Chestnut Avenue
Monrovia, CA 91016-3198
U.S.A.
Tel: +(626) 303-8811
Fax: +(626)301-7786

World Vision Regional Offices

Africa

World Vision Africa Office
Karen Road, Off Ngong Road
Karen
Nairobi, Kenya
Tel: +(254)2 883652
Fax: +(254) 2 883942

Asia-Pacific

World Vision Asia-Pacific
Office
SSP Tower, 19th floor
555 Sukhumvit 63 (Soi Ekamai)
Klongton-Nua, Wattana
Bangkok 10110
Thailand
Tel: +662 391 6155
Fax: +66 2 381 1976

Latin America and Caribbean

World Vision Latin America and
Caribbean Office
Apartado 133
2300 Curridbat
San Jose, Costa Rica
Tel: +506 234 1419
Fax: +506 224 7335

**Middle East and Eastern
Europe**

World Vision Middle East and
Eastern Europe
Engelsberggasse 4
A-1030 Vienna
Austria
Tel: +43 1 717 9662
Fax: +43 1 717 9668

APPENDIX 18:

Other Information Sources

African Regional Water Resources Information System: The Interagency Group for Water in Africa (IGWA):

The IGWA aims to promote joint collaborative activities in the water sector in Africa by the partnering agencies. The UN Economic Commission for Africa (UNECA) has been acting as the secretariat of IGWA since its establishment and the group generally meets once a year to review progress, to exchange information and to plan follow-up-activities. Information on these meetings, as well as updates, links, and news can be viewed on the website.

Website: <http://www.uneca.org/awich/index.htm>

Capacity Development for Millennium Development Goals (MDGs)- Development Gateway Foundation and United Nations Development Programme (UNDP):

This website aims to provide a tool for knowledge networking and information exchange. The focus is on ways to build capacity to meet the MDGs, which came out of the Millennium Summit. Content includes links to upcoming events, news, data, publications, programs, best practices, organizations, training information, and research.

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

Global Water Partnership (GWP):

The GWP is a partnership made up of those who are involved in water management, including government agencies, public institutions, the private sector, professional organizations, multilateral development agencies. The GWP works to identify the critical knowledge needed at global, regional and national levels, and helps to design programs to meet these needs. The partnership serves as a mechanism to build alliances and support the exchange of information on integrated water resources management.

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

Green Cross International

Green Cross International, founded by Mikhail Gorbachev in 1993, is a non-governmental, non-profit organization. The organization seeks to help create a sustainable future by cultivating harmonious relationships between humans and the environment. Green Cross programs work to promote a greater respect and care for Earth's community of life in all its diversity, and to address the environmental causes and consequences of wars and conflict. Green Cross has been a leading organization addressing transboundary waters issues.

Website: <http://www.gci.ch>

International Water and Sanitation Centre:

IRC facilitates the sharing, promotion and use of knowledge so that governments, professionals and organizations can better support poor men, women and children in developing countries to obtain water and sanitation services they will use and maintain. IRC provides tools and documentation to help improve the information and knowledge base of the water sector.

Website: <http://www.irc.nl/>

SANDEC:

SANDEC is part of a global network of institutions and organizations active in the fields of Water Supply, Sanitation and Solid Waste Management in developing countries.

Website: <http://www.sandec.ch/links.html>

United Nations Educational, Scientific and Cultural Organization (UNESCO) Water Portal:

The UNESCO Water Portal aims to improve access to freshwater related information on the World Wide Web. The site offers links to current UNESCO and UNESCO-led initiatives on freshwater. It also serves as a place for the exchange of information and ideas for water-related organizations, NGOs, government bodies. The site includes a number of links related to water events, learning

modules, and other on-line resources.

Website: <http://www.unesco.org/water/>

The Access Initiative

The Access Initiative (TAI) is a global coalition of public interest groups collaborating to promote national-level implementation of commitments to access to information, participation and justice in environmental decision-making. TAI has been in operation in a number of countries focusing on water, energy and corporate accountability. TAI seeks to expand to other nations.

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

The Universities Partnership for Transboundary Waters

The Universities Partnership for Transboundary Waters is an international consortium of water expertise seeking to bring about a culture of global water governance, which incorporates environmental protection, peace, and human security. The consortium is comprised of ten universities on five continents and focuses on education and training to build capacity to address water-related challenges.

Website: <http://waterpartners.geo.orst.edu/>

Index

A

Afghanistan 23, 92
Africa 20-21, 23, 33-34, 41, 54, 59-61, 64-66, 68, 80, 84, 91-92, 95
Africa, East 26, 43
Africa, North 49
Africa, Southern 26, 36, 43, 50, 72
Africa, West 26, 36, 43, 91, 93-94
Africa, Western 65
Albania 26, 40, 61
Anguilla 40
Antigua 40
Argentina 25, 35, 58, 63, 69, 75-76
Armenia 82
Asia and Pacific 23, 41, 50, 53-54
Asia 22, 24, 27, 33-34, 36, 41, 44, 59, 61, 64-66, 68, 70, 80, 84, 91-92, 95
Asia, South 36, 43
Asia, Southeast 21, 43, 68
Australia 25, 33, 44, 58, 69, 75
Austria 69
Azerbaijan 82

B

Bangladesh 23, 84, 91-92
Barbados 40
Belarus 61
Belize 40, 63
Bhutan 27, 40
Bolivia 40, 56, 69, 92
Bosnia and Herzegovina 26, 61
Botswana 40, 57

Brazil 25, 55-56, 58, 63, 69, 75-76, 89
British Virgin Islands 40
Bulgaria 26, 61, 69
Burkina Faso 26, 40, 91
Burundi 26

C

Cambodia 63
Cameroon 63
capacity building 7-8, 12, 22, 24, 29, 40, 43-44, 46, 48-49,
51-52, 56, 58, 61, 64, 68, 70-74, 76-78, 82, 84-85, 91
Cape Verde 26
Central America 21, 26, 43, 56, 63, 65, 84
Central and Eastern Europe 43
Central/Eastern Europe 26, 43, 61
Central Asia 89
children/youth 25, 66, 74-75
Chile 25, 35, 40, 58, 69
China 23, 25, 33, 43, 53, 58, 69
Christian 70, 87-88
Colombia 58, 63, 69
community development 21, 25, 27, 32-35, 42, 52, 55-59,
62, 66-69, 75-76
conservation/preservation/restoration 24, 35, 53, 61, 63, 65, 76
Costa Rica 26, 40, 58, 63, 84
Côte d'Ivoire 40
Croatia 26, 61, 69
Czech Republic 26, 58, 61, 69

D

development 22-26, 30, 32, 45, 57-58, 63-64, 70, 85
disaster relief/emergency assistance 20, 22, 25, 31, 58
Dominica 40
Dominican Republic 40, 58

E

Ecuador 40, 56, 69, 92

education 21-22, 25, 27, 33, 35, 44, 48-49, 51, 53, 56-57, 59, 62-63, 66, 69-70, 74-75, 83-84, 86

Egypt 40, 69, 89

El Salvador 26, 40, 67, 84

engineering/infrastructure/technology 9, 22, 32, 35, 50, 79-80, 86, 93

environment and natural resources 9, 22, 25, 27, 32-33, 35, 42, 44, 49, 55, 58-60, 64, 67, 76, 86-87

Estonia 26

Ethiopia 26, 84, 91

Eurasia 54, 80-81

Europe 25, 27, 33, 35-36, 41, 44, 54-55, 58-59, 61, 64, 80

Europe, Central and Eastern 21, 34

F

fisheries 20, 24, 45, 74, 76

food security 47, 53, 60, 63, 68, 81

Fr. Guiana 63

France 69, 75

G

Georgia, Republic of 82

Ghana 40, 63, 84, 91, 93

good governance 20, 24, 34, 74

Grenada 40

Guatemala 26, 40, 58, 63, 84, 89

H

Haiti 66-67, 92

health 21-22, 24, 27, 32-35, 41, 44-45, 49, 52-56, 58-60, 62-63, 66-69, 73, 75, 77, 81, 84-86, 88, 90, 92

Himalaya-Hindu Kush 27

Honduras 40, 58

Hungary 26, 58, 61, 69

I

India 25, 33, 40, 55, 58, 60, 69, 83-84, 91-92

Indonesia 23, 40, 58, 69

information 36-37, 40-41, 47-48, 84-86, 94

Iran 40

Islamic Development Bank 50-52

J

Japan 25, 33, 58, 67, 69, 75

Jordan 40

K

Kazakhstan 40, 82

Kenya 26, 40, 91-92

Kosovo 61

Kyrgyzstan 40, 82

L

Laos 92

Latin America and Caribbean 21, 33-34, 36, 41, 44, 45, 50, 54, 56, 59, 61, 63, 65, 68, 80, 92

Latvia 26

Lebanon 40

Lesotho 57

Lithuania 26, 40

M

Macedonia 26, 61

Madagascar 63, 84, 92

Malawi 84, 92

Malaysia 23, 40, 58, 69

Mali 40, 93

Mauritania 40

Mauritius 40
Mexico 21, 25, 36, 40, 55-56, 58, 60, 67, 69, 75-76
Middle East 33-34, 41, 49-50, 54, 59, 67, 80
Moldova 82
Mongolia 40
Montenegro 61
Montserrat 40
Morocco 40
Mozambique 26, 57, 84
Myanmar 92

N

Namibia 26, 40
Nepal 23, 27, 40, 83-84, 92
New Zealand 58, 69
Nicaragua 26
Niger 93
Nigeria 60, 84, 92
North America 21, 25, 27, 33, 36, 41, 44, 58, 61, 69, 75-76
North Korea 67
not specified 32, 88
Not specified geographically 22, 37-38, 41-42, 45, 55, 71, 78, 86, 94

P

Pakistan 23, 27, 40, 58, 92
Palestinian Territories 40
Panama 63, 69
Papua New Guinea 40, 63
Peru 40, 56, 69, 89, 92
Philippines 21, 23, 25, 40, 50, 58, 69, 91
Poland 26, 40, 58, 61, 69, 75
Portugal 58, 69

R

research 22, 30, 47-50, 68, 73, 82, 87

Romania 26, 61, 69, 75
Russia 33-34, 60-61, 67, 69, 76

Rwanda 26, 92

S

Saint Christopher and Nevis 40

Saint Lucia 40

Saint Vincent and the Grenadines 40

sanitation 20, 22, 24, 26, 28, 33-34, 39, 43-45, 47-49, 54, 65, 73-74, 77, 79-81, 84-85, 87-88, 90-91, 93-94

science 27, 60, 82

Senegal 26, 40

Serbia 61

Singapore 25, 58, 69, 75

Slovakia 26, 61, 69

Slovenia 26, 69

South Africa 26, 33, 40, 57-58, 61-62, 67, 69-70, 75

South America 43, 63, 65

South Korea 58, 69

Sri Lanka 23, 40

Suriname 40, 63

Swaziland 57

T

Taiwan 23, 25, 58, 70

Tajikistan 82

Tanzania 26, 63, 84, 91-92

Thailand 23, 40, 70

training/technical assistance 26, 40-41, 43-44, 46, 51-52, 54, 71, 84, 86, 91

transboundary waters 24, 26, 37-40, 66, 73, 81

Trinidad and Tobago 40

Tunisia 20, 40

Turkey 40, 58, 70

Turkmenistan 82

U

Uganda 26, 84, 91-92
Ukraine 61, 82, 89
United Kingdom 70, 75
Uruguay 63
Uzbekistan 82

V

Venezuela 63, 70
Vietnam 40, 63, 89

W

water resources management 20, 24, 26, 34, 37, 39, 43, 46-48, 52, 54, 64-66, 72-74, 76-78, 80-81, 83, 87, 90, 93-94
water supply 20, 22, 24, 26, 28, 33-34, 39, 43-45, 49, 54-55, 65, 73-74, 77, 79-81, 84-85, 88, 90, 92-94
women 20, 22, 25-26, 32-33, 41, 54, 63-64, 68-69, 73-74, 77-78, 83, 85

Y

Yugoslavia, former 26, 61

Z

Zambia 84, 92
Zimbabwe 26, 57, 64, 91

