


Mensaje de Merida

From the Chairman and the Executive Committee
of WILD9, the 9th World Wilderness Congress
6-13 November 2009, Merida, Mexico

PREAMBLE

The human race was born, and for millennia was raised in wild nature. Even as technology and economic development have increasingly removed us from natural environments over the last few hundred years, wilderness has nonetheless continued to sustain us, generating the essential services that make possible our economic and social prosperity, our physical health and our spiritual well-being.

However, we are rapidly degrading our home. Runaway carbon emissions are driving the climate towards irreversible tipping points, we are contaminating our planet with pervasive toxicity, we are destroying the diversity of life on our planet, we are exhausting freshwater supplies and causing acidification in our oceans, and we are over-exploiting our oceans, causing fisheries to collapse. As a result, we are deepening poverty, weakening social structures and threatening global security. This situation is in stark contrast to the world we can have if wilderness and its contribution to natural life support systems are properly valued. Our essential choice – indeed, the imperative – has never been clearer:

With a healthy foundation of wilderness, we can realize our full potential as humans. But when wilderness is degraded, the promise of human societies dims. Without wilderness, the legacy for future generations is a deeply impoverished planet: biologically, culturally, economically and spiritually. We must act immediately to keep Earth's wilderness intact.

RATIONALE

The impacts of climate change are being felt around the world and we are already meeting or exceeding the worst case scenarios anticipated by the Intergovernmental Panel on Climate Change (IPCC). To avert further dangerous climate change impacts, we must reduce greenhouse gas emissions to stabilize atmospheric carbon concentrations from current levels of about 385 parts per million (ppm) to 350 ppm as rapidly as possible.

About 70% of the greenhouse gases that humans have emitted into the atmosphere since 1750 come from burning fossil fuels. Drastically reducing fossil fuel use is therefore an immediate priority.

However, 30% of the greenhouse gases emitted by humans since 1750 are from deforestation and land-use change. Conversion and degradation of natural environments is a continuing problem: about 17% of annual global carbon emissions comes from deforestation, largely in the tropics. This number rises to between 20 and 25% when conversion of other ecosystems, such as peatlands, are included.

Wilderness conservation efforts are essential for stabilizing the global climate. We cannot make the substantial global emissions reductions required to reach 350 ppm quickly unless we halt carbon emissions from the degradation and transformation of natural environments.

There are around 2,400 billion tonnes of carbon stored in all ecosystem types (the equivalent of about 8-9 thousand billion tones of CO₂), of which about 45% is found in forests, in particular mature forests. Protecting mature forests in all biomes (tropical, temperate, and boreal) and preventing activities that deplete carbon stocks in mature forests is a central part of the climate change solution in developed and in developing countries. Intact wetlands, grasslands, and peatlands around the world also contain vast carbon stocks. In addition to storing large amounts of carbon, mature forests are not carbon neutral, but in fact absorb carbon out of the atmosphere.

The ocean's vegetated habitats, including mangroves, salt marshes and sea grasses cover a very small proportion of the sea bed, yet account for at least 50% of all carbon storage in ocean sediments. These ecosystems amount to only 0.5% of the plant biomass found on land, yet store similar amounts of carbon. Preventing the destruction and degradation of these habitats, and restoring degraded areas is also urgent.

Wilderness is also critical for protecting biodiversity. Biodiversity provides ecosystems with resilience and adaptive capacity, which are essential for ensuring ecological integrity. Degraded systems are vulnerable to climate change, and cannot provide the vital ecosystem services that human communities rely on around the world. Intact ecosystems are therefore necessary for both climate change mitigation and adaptation.

Protecting natural systems over the long term so that that nature can persist and adapt to climate change requires that intact areas, no matter how large, are connected to each other and do not become isolated. This approach, known as connectivity conservation, identifies "biological corridors" covering bioregional to continental scales within which protected areas provide the foundation for a whole-of-landscape approach to conservation management.

Restoring degraded ecosystems can in some areas be important in connectivity conservation initiatives, providing climate change, biodiversity and societal benefits. In many landscapes, restoration efforts are a necessary complement to protecting intact habitats.

The United Nations Framework Convention on Climate Change (UNFCCC) and the Convention on Biological Diversity (CBD) provide the international community with the mechanisms to address climate change, biodiversity and wilderness conservation. The UNFCCC and CBD emerged together from the Earth Summit in Rio de Janeiro in 1992, yet have become separated in their implementation. It is time to take a holistic view of the purpose of the CBD and UNFCCC by ensuring that actions under the one help the other. Policies and measures taken under both conventions must serve to maintain the carbon already stored in primary forests, wetlands, peatlands, grasslands and other intact ecosystems, and must recognize and appropriately value the role of biodiversity in conferring resilience and adaptive capacity.

The UNFCC and the CBD must again be seen as two parts of an inseparable whole: an integrated and closely coordinated response to global environmental degradation. For the good of the planet, the time has come for a major initiative to reunite climate change mitigation and adaptation efforts with biodiversity conservation and wilderness protection.

THEREFORE, THE CHAIRMAN AND EXECUTIVE COMMITTEE OF WILD9: THE 9TH WORLD WILDERNESS CONGRESS:

- Call on the United Nations Framework Convention on Climate Change (UNFCCC) and the Convention on Biological Diversity (CBD) to recognize that large-scale nature conservation is a first-order climate change strategy for both mitigation and adaptation, and is necessary to address both the climate change and biodiversity extinction crises, and to protect and restore the ecosystem services, such as freshwater supply, on which all humans rely.

- Call on the Conference of the Parties to the CBD and UNFCCC, and their Secretariats, to integrate implementation of the conventions to:
 - Ensure enhanced action on mitigation and adaptation that fully reflects the value of natural ecosystems, including ensuring policies and measures for Reducing Emissions from Deforestation and Degradation in developing countries (REDD+) and Land use, Land-Use Change and Forestry (LULUCF) that recognize the roles of natural ecosystems and wilderness areas; and
 - Revise and implement the CBD Programme of Work on Protected areas (PoWPA) to maximize its contribution to addressing the climate change crisis.
- Call on all countries to act immediately to protect their own natural ecosystems, and in particular primary forest and other intact ecosystems and wilderness areas, including coastal and marine areas, in an interconnected manner to ensure that:
 - Carbon stocks in natural systems are not depleted through land use activities;
 - Natural adaptation to climate change is optimized;
 - The Program of Work on Protected Areas under the CBD is implemented; and
 - Restoration of degraded forests is ecosystem-based and occurs in the context of connectivity conservation initiatives.
- Call on Parties to the UNFCCC to design a REDD+ mechanism that will assist tropical countries in protecting their naturally forested landscapes and intact wilderness in an interconnected manner. This REDD+ mechanism should:
 - Maximize mitigation and biodiversity benefits by prioritizing wilderness conservation and avoided deforestation with the explicit primary objective of protecting intact natural forests.
 - Include restoration of existing protected areas and expansion of protected areas as eligible REDD+ projects.
 - Ensure that projects designed to reduce forest degradation do not support the introduction of degrading activities to primary forests.
 - Explicitly avoid perverse outcomes that lead to losses in biodiversity, including the conversion of natural forests or other sensitive ecosystems such as grasslands, to plantations.
 - Recognize and protect the rights of indigenous peoples and local communities by ensuring their free, prior and informed consent before approving projects, and ensuring their participation in project design, their role in project implementation, and their fair share of project benefits.
 - Include broad participation from all tropical countries, and in particular those countries with high forest cover and historically low rates of deforestation.
 - Only provide “offset” credits from REDD+ projects to developed countries if those countries commit to deep domestic emissions reductions.
- Call on Parties to the UNFCCC to ensure that LULUCF is designed to:
 - Ensure that developed countries achieve substantial emissions reductions additional to deep reductions in other sectors and protect their wilderness in an interconnected manner;
 - Create accountability for actual changes in forest management emissions from real, historical levels (rather than projections);
 - Ensure that the effect of biomass harvesting for energy production on forest carbon stocks/sinks is fully accounted for;
 - Ensure that emissions from the degradation of peatlands is fully accounted for.

- Call on Parties to the UNFCCC to:
 - Provide financial and other resources, additional to overseas development assistance, to support natural ecosystem based adaptation efforts around the world.
 - Substantially increase support for adaptation efforts to developing countries, in particular those highly vulnerable countries such as small island states, countries prone to droughts, desertification, flooding, or extreme weather patterns.
 - Recognize that local and traditional knowledge can play an important role in formulating natural ecosystem based adaptation strategies.
 - Report on goals and verifiable measures to protect reservoirs of greenhouse gases in natural forests, wetlands and grasslands, for example through the creation of protected areas
- Call on Parties to the UNFCCC to recognize that the global community must adopt a target for atmospheric carbon concentrations of 350 parts per million to avoid the disappearance of key elements of life on Earth such as coral reefs.
- Call on Parties to the UNFCCC and CBD to recognize that it will take several years at a minimum for a Copenhagen climate agreement to be fully designed and implemented, that we cannot wait for this process to unfold before taking action to protect wilderness, and that concerted action and large-scale funding is necessary immediately to protect our planet's remaining wilderness in the face of global climate change.
- Call on Parties to the CBD to develop:
 - A comprehensive vision, based on connectivity conservation principles, combining conservation objectives for maintaining biodiversity and ecosystem services and mitigating and adapting to climate change in terrestrial, freshwater and marine biomes, with comprehensive ecosystem restoration objectives.
 - A 2020 goal focusing on the actions necessary to alleviate current threats to maintain current biodiversity and its associated ecosystem services, and to avoid crossing dangerous thresholds (tipping points), both for biodiversity and climate change.
 - An indicators framework including available information on biodiversity status, threats, and responses, and benefits to ecosystem services and human well-being, for use in developing protected areas and connectivity conservation strategies.
 - Revised and measurable post-2010 targets for biodiversity, protected areas, wilderness protection, and biological corridors, and their ecosystem services, in line with the indicators framework.

Without wilderness, the legacy for future generations is a deeply impoverished planet: biologically, culturally, economically and spiritually. We must act immediately to keep Earth's wilderness intact.

We have the international mechanisms in place to achieve this global objective in the United Nations Framework Convention on Climate Change (UNFCCC) and the Convention on Biological Diversity (CBD). However, the UNFCCC and CBD, two treaties that emerged together from the Earth Summit in Rio de Janeiro in 1992, have become separated in their implementation.

The UNFCCC and the CBD must again be seen as two parts of an inseparable whole: an integrated and closely coordinated response to global environmental degradation. For the good of the planet, the time has come for a major initiative to reunite climate change mitigation and adaptation efforts with biodiversity conservation and wilderness protection.


Mensaje de Merida Signatories


Vance Martin

Vance Martin, President, The WILD Foundation


Patricio Robles Gil

Patricio Robles Gil, Founder, Unidos para la Conservación


Andrew Muir

Andrew Muir, CEO, Wilderness Foundation Africa


Ernesto Herrera Guerra

Ernesto Herrera Guerra, Director General, Reforestamos México


Marie-Eve Marchand

Marie-Eve Marchand, Board of Trustees, Canadian Parks and Wilderness


Jo Roberts

Jo Roberts, Director, Wilderness Foundation UK


Rob Buffler

Rob Buffler, Executive Director, Yellowstone to Yukon


Jane Smart

Dr. Jane Smart on Behalf of Julia Marton-Lefèvre, Director General,
International Union for the Conservation of Nature (IUCN)


Claude Gascon

Claude Gascon, Executive Vice President, Conservation International


Bittu Sahgal

Bittu Sahgal, Founder/Director, Sanctuary Asia


Mary Granskou

Mary Granskou, Senior Policy Advisor, Canadian Boreal Initiative


Peg Putt for Alec Macr (ED)

Peg Putt, Climate Change Policy Advisor, Wilderness Society Australia


Oscar Moctezuma

Oscar Moctezuma, Director, Naturalia


Martin Gutierrez

Martin Gutierrez, Director, Pronatura


Nik Lopoukhine

Nik Lopoukhine, Chair, IUCN World Commission on Protected Areas


Brendan Mackey

Brendan Mackey, Australian National University/Chair IUCN Council Task Force on Climate Change


A handwritten signature in blue ink, which appears to read "William Meadows". The signature is written in a cursive style and is positioned above a horizontal line.


William Meadows, President, The Wilderness Society (USA)

Organizational Signers


NEW ZEALAND
CONSERVATION AUTHORITY
TE POU ATAWHAI TAIAO O AOTEAROA


North Shore Urban Bear Club


WILD9 Executive Committee

Exequiel Ezcurra
Director, Institute for Mexico and the
United States, University of California
Chairman, WILD9

Vance Martin
President, The WILD Foundation
Chairman, WILD9 Executive Committee

Cyril Kormos
Vice President for Policy, The WILD
Foundation
WILD9 Executive Committee

Carlos M. Rodriguez
Conservation International
WILD9 Executive Committee

Harvey Locke
Vice President for Conservation
Strategy, The WILD Foundation
WILD9 Executive Committee

Oscar Moctezuma
Naturalia
WILD9 Executive Committee

Jim Barborak
Conservation International
WILD9 Executive Committee

Joanne Roberts
CEO, The Wilderness Foundation (UK)
WILD9 Executive Committee

Julie Anton-Dunn
Senior Director of Program
Development, The WILD Foundation
WILD9 Executive Committee

Andrew Muir
CEO, The Wilderness Foundation
(Africa)
WILD9 Executive Committee

Alan Watson
US Forest Service
WILD9 Executive Committee

Jaime Rojo
Executive Director, WILD9
WILD9 Executive Committee

Maria Andrade
Pronatura Yucatan
WILD9 Executive Committee

Individual Signatories

Ashok Khosla
President
IUCN

Julia Marton-Lefevre
Director General
IUCN

Nik Lopoukhine
Chair
IUCN-World Commission on Protected
Areas

Simon Stuart
Chair
IUCN- Species Survival Commission

Russell Mittermeier
President
Conservation International

Bill McKibben
Author/Founder
350.org

Christophe Schenk
Director
Frankfurt Zoological Society

Tom Lovejoy
Biodiversity Chair
Heinz Center

Pavan Sukhdev
Green India States Trust

Randy Hayes
Founder
Rainforest Action Network

Kenton Miller
Senior Advisor
IUCN WCPA

Don Rossi
Chair
New Zealand Conservation Authority

Gary Tabor
Conservation Director
Freedom to Roam

Zoltan Kun
Pan Parks Foundation

Eduard Muller
Rector
Universidad para la Cooperacion
Internacional

Raplph Swain
US Forest Service

Thomas Brooks
Vice-President
Conservation International

Sonja Kruger
Ezemvelo KZN Wildlife

Tarun Chhabra
Founder
Edhkwehlynawd Botanical Refuge

Neil Hartling
President
Canadian River Expeditions

Olivier Chassot
Director
UCI-ELAP

Haus Kiener
Head of Department
Bavarian Forest National Park

Linda Tucker
CEO
Global White Lion Protection Trust

Terry Tanner
Confederated Salish and Kootenai
Tribes

John Berkenke
Executive Director
Wildsight

James Nations
Vice President
National Parks Conservation
Association

Alfredo Medina Chemir
President
Amigos de Sian Ka'an

Ghana Garung
Director
WWF-Nepal

George Wuerthner
Board Chair
Restore the North Woods

Bruce Jefferies
Deputy Vice-Chair
IUCN-World Commission on Protected
Areas

Sven Kreher
The Bateleurs

Lawrence Hamilton
Senior Advisor
IUCN-World Commission on Protected
Areas

Bob Baron
President
Fulcrum Publishing

Charlotte Baron
Chair
The WILD Foundation

Mark J Lukes
President
Art for Conservation

Jennifer Miller
Proram Officer
Wilburforce Foundation

JoAnn Andrews
Honorary President
Pronatura Peninsula de Yucatan AC

Howard McClintic
Executive Director
CTC Foundation

Melanie Emerson
Executive Director
Sky Island Alliance

Timothy Towell
President (Ambassador, retired)
Foreign Policy Group

Janelle Eklund
President
Wrangell Institute for Science and
Environment

Kirk Johnson
Lighthawk/Alaska

Ilan Lax
Chairperson
Wilderness Action Group

Ernesto Herrera-Guerra
Director
Reforestamos Mexico

Graeme Worboys
Vice Chair
Mountains Biomes, IUCN WCPA

Isai Domingues G.
Director General
Ecologia y Convacion DHARMA

Glaudio Cholin
Director General
Bioasesores, A.C.

Merove Heifetz
COO
Wildscreen USA

Graeme Kelleher
Senior Advisor
WCPA

Darrin Kelly
Owner/Guide
Ardea EcoExpeditions

Bas Verschuren
EarthCollective/IUCN

James Ramsay
Member
IUCN WCPA

Cecilia Chavana-Bryant
Student
University of Oxford

Ndryd Martinez
Director General
Reusta Gud Style's

Elba Garcia
Director
Fundacion Cultural Moeay A.C.

Jose Novelo Baeza
Habietante
Ningruns Terricoya

Jonathan Job Morales Garcia
Director
Biofutura A.C

Rosalinda Jinich Domingo
Asesor
Co'ox Mejaj Comunidad Educ

Luis Enrique Garcia Reyes
Fotografo
WWF, Natura.org.mx

Helga Geovannini
Independent

Amelia Alvarez Acosta
Independent

Marco J. Sanchez
Director de Comunicacion y Cultura
CONANP

Vanessa Francisco
Estudieante Doctorado
Cinvesta-Merida

Beatriz Padilla
Painter
Wilderness Conservation Painting
Expedition

Leonor Solis
Academia
CIECO, UNAM, Morelis

Lilia Carrillo
Biologa
CICY

Miguel Angel Herrera Alamillo
Quimico
CICY

Miriau Caypos Zarate
lug. Aubieutal
Universidad Autonoma Metropolitana-
Azcapotzalco

Celene Espadao H.
Biologa
CICY

Casandra Reyes
Biologa
CICY

Cristopher Gonzalo
Bio
Centro Mexicano de Derecho
Ambientel CEMDA

Gisselle Garcia
Abogada
CONANP

George Wuerthner
Projects Director
Foundation for Deep Ecology

Monica Palacio-Rios
Pteridologist
Instituto de Ecologia

Alfonzo Munguiz Gil
Inst. Tec. Merida

Alyundra Serron
CEMDA

Deobora Robles Fil

Valeria FRG

Alma Faz Cantu

Francisco Ursia
Director ANP
CONANP

Juan Bezaury Creel
Representative en Mexico
The Nature conservancy

Slyvia Vivien J.
Coordinador de contenidos
Revisto Grand Style's

Gustavo Hernandez Salazar
Gerente
Consejo Tecnico de Aguas Jaral el
Barrios A.C.

Andrea Prida Bay
Coord. Desarrollo Institucional
Amigos de Sian Ka'an

Pragaly Blanco

Paula Bueno
Prof. de Abog
Parques Nacionales Naturales
Colombia

Frank Biasi
Director, Conservation Projects
Nat Geo

Eric Horstman
Director Ejecutivo
Fundacion Pro-Bosque

Beatriz Gutierrez
Consejera Ciudadana Para el Desarrollo
sustenable

Yourianne Plante
Communications
CPAWS

Coral Pacheco Figuerai
UJAT

Rosario Sosa Perra
ADAY

Jean Michel Nahas
journalist
Rue Frontenac

Atta Stevenson
Board of Directors, CAHTO Tribe
Intertribal Sinkyone Wilderness Council

Jeanine Lovett
photographer/artist

Alfonso Aguilar
Scientist
UADY/TNC

Vicki Sahanatien
Grad. Student
University of Alberta

Elisa Aguilar
Lic
Naturalia AC

Christina Boston
wilderness & wild & scenic rivers
specialist

Fabiola Garcia

David Hartley
Consultant/Photographer

Paulina Toledo

Roberto Diaz

Gerardo Robles Gil

Carlos Santacruz Peon
Conservator
Insights

Sunio Madero
Oceanology
H Agunta Merida

Laura Lopez
INSO

Juan J Carso
Director
INSO

Minerva Rosette
Ingeniero en Ecologia
UMAFOR

Shannon McBride
Life Member
Center for Alaskan Coastal Studies

Cindi Hobgood
Photographer

Antonio del Rosal
Coordinator de Medio Ambiente
Proyecto 40

Cindy Martinez
Est
www.actiweb.es/MiraAfuera

Carlos Leon
Rpresentative
Fondo de Conservacion el Truinfo AC

Ana Josefa Lopez Sandoval
Biologa
Kairos Consejo Para el Desarrollo
Territorial Susteable AC

Malescis Ordozey
Biologa
CRIM-UNAH

MacGregorio Calarina
Deledada
Pronature

Eliseo Mishari Rojas
Presidente
Reserva Comunal El Liva Exosistema

Michael McBride
President, Owner, Founder
Kachemak Bay Wilderness Lodge

Veronica de Parres Fong
Oceanologa

Roberto Aguinda
Indigenia Ecuador
FSC

Hebel Sanchez
Estudiante
Cicy

Sandra Slater Jones
Environmental Consultant

Amalia Lelo de Larrea Z.
Sociologa
Dearrollo Catalitico Personal AC

Gerardo Correon Arroyo
Director de Conservacion
Naturalia, AC

Diana E. Pinelo Novelo
Ing. Enelectronica

Lilia Vela Valladares
Medico Vet Zootecanista
WWF, Natura.org.mx

Gino Fabrizio Noris Garcia
Lic. En Inv Biomedica
Bimodi

Linda Helm
Vice President
Art for Conservation

Amelia Canovas
Education and Ecotourism projects
Planeta Azul

Rebecca Belletto

Marguerite Nice

Martin Yalec

Emma Diaz Gtz.
Representante
Servicior Amientales de Mexico

Israel Uribe Aviles
Supervisor
SUMA Gob Edo Michoacon

Glenys Jones
Planner, Performance Evaluations and
Reporting
Parks and Wildlife Services, Tasmania

Lourdes Botello

Susan Canney
Wild/Univ Oxford

Jorge Rojo
HSE Engineer

Juan de Dias Valdez Leal
M.Sc. En Conservacion
Universidad Juarez Autonoma Tabasco

David Emmanuel Chibras Guillermo
Estudiante
Fundacion Vegas AC

Erika Gamboa B.
Estudiante

Michael Olwyler
USFS (Retired): protected area
management consultant

Aurora Alvarez

Amara Pate
Young Leader
WILD

Valente Souza
Director
Ingenieria Quimica e Hidraulica, SA de
CV

Aline Kuhl
Scientific Advisor
UNEP CMS

Roberto Rojo

Rosalind Patterson
WILD Foundation & Independent

Guillermina Navarro

Rosrigo Navarro B
Comunicar Para Conservar

Marco A. Lazcano
Director General
Reserva Biologica el Eden AC

Nicholos Feldman
Represente
Valentin Gomez Forios

Nayla Altamrono
Abogada Ambiental
Rasonatura AC

Karen Taylor-Goodrich
Associate Director
NPS

David Johns
Board of Directors
Wildlands Network

Ing. Felipe Alfonso Hau Caamal
Evaluador
IP Calegio Post Goodnades

Sam Barton
Young Leader
WILD

Sabrina Lorenzi
Young Leader
WILD

Claudia Lechuga

Juan Namarrez
periodista/fotogrofo
Mi Ambiente

Andrew Reuter
Biological Technician
Student/Federal Employee

Sirleny Vega
Asesora
SINFC

Teresa Martinez
Periodista/forografa
Vertigo

Elena Torrez
Biologa
WILD9

Horacio de la Cure
Dr.
CILESE

Isabelle Alvarez
Environmental Consultant
Independent Consultant

Whitney Hay
Young Leader
WILD

Adi Davis
Young Leader
WILD

Timea Marekdva
BAC
Insitute of Geography, University of
Graz, Australia

Amy Daniels
Presidential Management Fellow
USFS

Dana Howlett
Interpretive Specialist
WILD

Casilda de Ovando
Lawyer

Mariana Azaola
Consultant
Proyecta Sostenable

Emily Sloane
Young Professional
WILD9

Eduardo Jr. Arenas
Climate Change Projects Coord.
Reforestamos Mexico

Carla Santana
PhD Biomedial Research

Carey Chenoweth

Arclein

Pranab

Jean-Pierre d'Huart

Jane Roberts

Kat Haber

Michelle Thomasson

Scott Slocombe
Professor and research chair
Wilfrid Laurier University

Marjeta Keršič - Svetel

Klaus Berkmüller
Consultant for protected areas

Patrizia Rossi
Director
Parco Alpi Marittime

Aaron Nicholas
Takamanda-Mone landscape project
Wildlife Conservation Society

Roxanne Paul

Michael Wood

Colleen Campbell

Valarie Bernard

Carolann Brady

Ben Lenth
Land Protection Specialist
San Isabel Land Protection Trust

Bob Morgan

Lynda Longfellow

Eva Johansson

Jessica Eustace
Terrestrial Biologist
Crvidae Environmental Consulting

Natasha Lloyd
Calgary Zoo

Bill Woolverton

Nancy Maller

Eisenberg Jeanne

Widmer-Carson Lorraine

Ryhor Fiodarau
EcoHome

Thomas Cobb
member
Mountain Protected Area Network,
WCPA

Cristobal Ernesto Yallico Madge
Forestry Engineer

Mona & Max

Francisco Visus Llorens

Carlo Alerto Pinelli
Asian Desk of Mountain Wilderness
International

Patricia Hennessy

Soleil Meghnagi

Alhia Isabael

Jurgen Hoth
Coordinator
WWF

Jorge Beniter
Ecologia Aplicada de Sureste AC

Michael Davidson
Preservation Trade Network

Camila Silva
Estudiante
FI-UNAM

Ruben Presuel
Abisa

Jose Miguel Alvarez Ibarguenguitia
UNAM

James Brundige
President
First Light Films

Paulina Cipres Hernandez
UNAM

Ryland Nelson
Program coordinator
Wildsight

Emilene Ostlind
Grad Student
University of Wyoming

Sindy Hernandez
Fundador Coordinacion Proupts
DAS Mexico

Maria Teresa Castillo
Researchers
CINVESTAV - Mexico

Rosemary Pomected
USAID-UNAL

Luis Narvaez
President
FEINCE

Alexandra Dupuis

Jorge Trejot

Leny Pineon Espinosa

Vilma Bosoms

Fabiola Cardena Echulaz

Arlett Rosado Torres

Ivette Gaytan
UACM

Hugo Currel
UNAM

Mildred Pastrana
UNAM

Candy Lopez Mtz
Ing Ecologo
Pemex

Maria Pia Me Manus Gomez
Estudiante
UADY

Eduardo Mendoza
Photographer

Armando Ubeda
Biologo Marino

Ramiro Velezquez Rincon

Arlo Hemphill

Jeff Brooks

Ingo Johannesson
ENGO
SUNN North East Iceland

Audur Palsdottir

Georgina Marin

Elsa M Munez
Director General
AMTRAD - Translation Services

Enrique Rojas Vertiz
Tecnico
AMIC

Morgonta Rosale
Antropologa
INAH

Paul Torrence
Emeritus Professor
Northern Arizona University

Carolina Garcia

Franciso Sierra

Norman Simmons

Kosta Chykalow

Svetlana Prokofieva

Susana Ringenbach

Linda Stevens
Employee
Ventana Wildlife Society

Rene Lordeora

Luis Norelo C.
Reportero
Equilibrio.org

Paul Sanchez-Navarta
Director
Centro Ecologico Akumal

Riordo Media
Director
EcoSocial Solutions

Maria Feduchi

Rodrigo Leon

Tersa Gutierrez
Directora
Fondo para la Comunicacion y la
Educacion ambiental A.C.

Angeles Sammet
Sammy Solutions.com LTD

Nathan Velasco
Student
UABC

Denise Joines
Program Officer
Wilburforce Foundation

Tatijana Yashina
Deputy Director
Katunsky Biosphere Reserve

Betty Hamues
Student

Roberto Pedraza
Asistente Tecnico
GESGIAP

Silvaea Matis

Estebaa Vaugas

Sofia Prado
Student

Mary Edwards
Editor/Reporter

Guadalupe Garcia
Professor
Univ. Autonoma de Baja Calf. Sur

Carlos Alonzo-Blanqueto
UADY

Katharine Means
Bryant Crane Foundation

Maria Sara
Pintora

Jacqueline Bolano

Carlos Rodriquez Olivet
Director
Conservation International

Cristina Mittermeier
Executive Director
International League of Conservation
Photographers

Trevor Frost
RAVE Coordinator
ILCP

Ian McAhl
Director
Pacific Wild

Alejandra Fregoso Dominguez
Sub-Directora
Amigos de Sian Ka'an

Gabriel Rodriguez
Colaborador
Amigos de la Sierra

Eric Gamboa Blanco
Estudiante
UADY

Thersa Spang
Northern Arizona University

Miguel Trigo
Estudiante
UNAM

Bruno Monteferri
Lawyer
SPDA

Gilberto Solis Garza
Prof-Inv
Universidad Sonora

Ruben Trevinto F.
Ingeniero en Ecologia
Cooperativa per un Ambiente
Biodiverso y Gustentable, Cambios S.C.
de R.L.

Chanda Hunnie
Coordinator
CPAWS Manitoba

Fransisco Nauarrente
Director
Crias, AC

Daniel Zamoza
Estudiante
UABCS

Lovena Rosas
Estudiante
UPAEP

Sinna Karl Friedrich
Director
National Park Bayerisch Wald

Jesus Delgado
Professor
University Metodista de Piracicaba

Angeles Mendoza Sammet
Universidad de Calgary

Enrique Fuentes
Coordinador de Taller
UABC

Benito Bermudez
Director, Regional
CONANP

Jordi von Oort
student
WUR

Linda Hamilton
Nature Advocate

Georgina Quintana
Pintora

Trevor Hare
Landscape Restoration Program
Manager
Sky Island Alliance

Robin Reilly
citizen

Zdenka Krenova
Doctor of Biological Science
Sumava National Park

Mariana Baez Ponce

Almaraz Marisol Esther

AnaCardina Aguilar Gutierrez
CISCADER

Alejandra Bolio Rojas
CISCADER

Sierra Schroeder
Graduate Student
University of Minnesota

Marcela Moutiel

Paul Boos

Reyna Rodriguez
UPACEP

Karina Munoz Cornejo
UPAEP

Rodolfo Patron
Unidos para la Conservacion

Alvaro Miranda

Karen Ross
Project Development Director
Wilderness Foundation (Africa)

Cathy Hart
Past President
Alaska Wilderness Recreation &
Tourism Assoc

Kari Gunderson
Coordinator
Mission Mountains Wilderness
Managers

Jaime Prieto

Rodolfo Mendez

John Charter
Human Elephant Foundation

Kenneth White

Patricia Ancona Xiu

Gina Uribe
Directora
Fuenza Ambiental A. C.

Cesar Octavio Larranaga
Fotografo

Mariana Mata Lara
Estudiante
UNAM

Leona Graham
Wild Special Projects

Eric Castanares Maddox

Susana Fredin

Liliana Pulido
Museo del Desierto de Coahuila

Sergio Manual Ortiz Milan
Gerente de Ecologia
Industria Salinera de Yucatan

Manuel Labastida

Flor Hernandez

Martin Carver
Principal
Aqua Environmental Associates

Drummond Densham
Principal
Wilderness Action Group

Phyllis Gen

Leticia Marin Alarcon
AMIC

Robert Dvorak
Associate Professor

Juan Roldan
Director
Fomento Comercial Consultores SC

Emily Loose
Director of Communications
The WILD Foundation

Barbara Morehouse

James Tricker
Leeds University

Joe Holmes
The Bateleurs

Michael Sweatman
Director
The WILD Foundation

Nakul Chettri
Team Leader, Biodiversity
ICIMOD

Victoria Allen
Young Professional Delegate

Helen Gilks
Nature Picture Library

Adriana Nelly Correa Sandoval
MsC
Tecnologico de Monterrey

Cliff Mathies
Fuerza Ambiental A.C.

Ivan Samra
Fundacion Emerge Bak'halal IAP

Loria Shelly
Fundacion Emerge Bak'halal IAP

Diego Prieto

Jose Hamui Picciotto
Binah Photography

Ian McCallum
Wilderness Foundation (Africa)

Sharon McCallum
Wilderness Foundation (Africa)

Frantisk Crejci
NP Sumava

Dr. Robert Young
Owner
New World Images

Carlos Robles Elias
Owner
Rancho "El Aribabi"

Martha Felix
Land Owner
Rancho "El Aribabi"

Martin Avila Mtz

Karin Mijangos Maganda
Sub-Directora
Bioasesoves, AC

Casimiro Con Kuyoc
Presidente del Comisariado ejidal
Ejido Felipe Carrillo Puerto

Joel Ortego Piminte
Estudiante
Universidad Autonoma de Nuevo Leon

Jorge Bolanos Jimenez
G. Proyectos Sociales
Artefactos Comestibles

Francisco McMonus Solo
Presidente
Instituto para la Proteccion de
MedioNatural AC

Maiker Roger Alvarez
Fundacion Margarita

Ruiz Ferrer Alberto
Miembro
DAS Mexico

Gabriela Barza Zamora
Estudiante
UNAM

Patrick Nadeau
Director Conseracion
CPAWS Quebec

Alida Madero
Coodinadora
Papaloti

Erik Saracho
Director
Alianza Jaguar A.C.

Adan Rivera
Estudiante
Universidad Autonoma de Yucatan

Magaly Rojo Blanco