

2020 Annual Report

Why islands?

Seacology is dedicated to protecting island environments around the world.

eacology focuses only on islands because in the last 500 years, more than half of all animal extinctions have occurred on islands. They are crucial to preserving the Earth's biodiversity.

From coral reefs to mangrove forests, the world's islands house a multitude of unique habitats.

But island communities are under increasing pressure to boost economic development, even at the cost of environmental damage.

Our approach tackles both environmental threats and humanitarian challenges. Our projects create marine and terrestrial reserves on islands while improving the quality of life for local people.

We start by asking islanders what land or sea area they want to protect. Then they identify a communal need Seacology can provide, such as a school or a freshwater delivery system. It's a win for the environment and for the people who depend on it.

Message from the Chair	Finances9	Travel
Who we are 4	Project highlights 10	Seacology Prize
Where we work5	New projects	
Our supporters6	Seacology in the news	

Progress in uncertain times

emarkably, 2020 was a year of progress in Seacology's mission to protect precious terrestrial and marine habitats on islands by partnering with indigenous peoples. As a small not-for-profit organization headquartered in Berkeley, California, Seacology has had a disproportionately large impact on island conservation throughout the world.

Consider Kangaroo Island, southwest of the city of Adelaide in South Australia. Wildfires raged uncontrollably across this 4,400-kilometer² island, nearly half of which remains in primary vegetation because of its isolation from mainland Australia. While global sentiment was properly focused on the unique mammals there, including kangaroos and koalas, at Seacology we sought to identify keystone species—species that hold the entire ecosystem together—and became deeply concerned about the endemic green carpenter bees, which are major pollinators. Since the 2020 bushfires destroyed most of the trees that

the bees nest in, we joined forces with the Wheen Bee Foundation to construct artificial nests for these unusual bees, providing nesting space sufficient for four years during the crucial fire recovery period for the vegetation. That way the bees can continue to pollinate the plants that provide the basis of the ecosystem and all other species on the island.

In the South Pacific, Seacology has provided major funding in support of the largest marine reserve in the world. Marae

Moana, in the Cook Islands. Here, the indigenous Cook Islanders play a key role in making this reserve a reality. Seacology is partnering with the Cook Island Voyaging Society, which takes traditional sailing craft throughout the islands to teach schoolchildren the conservation wisdom of their elders. Seacology's efforts

Residents of Setāfaō Saipipi, Samoa, lay the foundation for a Seacology-funded community center.

were recognized by the visit of the Cook Island Prime Minister to the Seacology offices in Berkeley.

From Madagascar to the Philippines to the Dominican Republic, the generous gifts of people like you have allowed us to extend our conservation efforts to islands in 65 different countries. Our message of win-win solutions in which indigenous peoples covenant to protect precious island habitats in return for schools, medical clinics, solar electrification and other needed community improvements has been well received. I invite you to explore Seacology's successes in this annual report, and to consider joining us as we continue to conserve some of the most fragile and important ecosystems in the world.

Cordially,

A24

Paul Alan Cox, Ph.D. Chair, Seacology Board of Directors

Who we are

Former Cook Islands Prime Minister Henry Puna, center, visits Seacology's office to meet with our staff, board members, and Fellows in January 2020.

Field Representative Chris Wright, second from right, and Program manager Mary Randolph, right, sign a conservation agreement with community representatives in Malaysia.

Our team

Board of Directors

Paul Alan Cox, Ph.D. Donald M. Arntz Scott S. Halsted Douglas Herst David Holland Shanna Jamieson Masayuki Kishimoto Barbara Mever Ken Murdock Kimberly Myers Hewlett Peter Read Kristin M. Reed Michael Staffieri Sandie N. Tillotson Sonia M. Toledo Jake Walker Michael Ward Marsha Garces Williams Scott Wilson

President

Chair

Treasurer

Vice Chair Vice President

Vice President

Vice President

Staff

Duane Silverstein Executive Director Kevin Claassen Joseph Clerici Erin Coyne Amanda Kirkhart Karen Peterson

Communications Associate Institutional Giving Officer Program Assistant Senior Manager of Special Initiatives Program Manager

Accounting Manager

Mary Randolph

Individual Philanthropy Manager Michael Scott

Scientific Advisory Board

Paul Cox, Ph.D. Jared Diamond, Ph. D. Svlvia Earle, Ph.D. Thomas Elmqvist, Ph.D. Robert Jansen, Ph.D. John McCosker, Ph.D. John Ogden, Ph.D. Elizabeth Pierson, Ph.D. William E. Rainey, Ph.D. Peter H. Raven, Ph.D. Edward O. Wilson, Ph.D.

Field Representatives

Africa

Dishon Lionel Murage East Africa

The Americas

Mykl Clovis Fuller Antigua &

Barbuda, Anguilla, St.

Chile

Claudio Delgado Leida Buglass Dominican Republic

Tyrone Buckmire Grenada Krishna Desai Jamaica Marcio Halla Brazil **Enrique Michaud** Peru Marisol Rueda Flores Mexico Cecilia Suárez Uruguay Marcos Terete Guatemala Crystal Vance Guerra Honduras

Europe

Marilen Enseñat Spain

Indian Ocean

Vineeta Hoon India and Bangladesh

Erik Patel Madagascar Leela Padmini Batuwitage Sri Lanka

Pacific Ocean

Tuaine Tuara Cook Islands Pettine Simpson Fiji Simon Ellis

Micronesia Sam Moko Papua New Guinea

Sione Faka'osi Tonga

Southeast Asia

Pisit Charnsnoh Thailand Ferdinand Marcelo **Philippines** Irman Meilandi Indonesia **Christopher Wright** Malaysia

Affiliates

Seacology Japan Seacology Germany Seacology UK

Our global reach in 2020

337 projects • 64 countries • eight full-time staff • 24 field representatives

Our supporters

CHIEF ULU FELLOWS

(\$25,000 or more)

Robert Dion and Mary O'Malley Robert Epstein and Amy Roth Maja Kristin Stephen Silberstein

ISLAND FELLOWS

\$10,000-\$24,999

Anonymous Albert Chao Terri Hearsh **Bob and Rosie Heil** Arthur Kern Murray and Jeanie Kilgour Judah Slavkovsky Anne Symchych Paul and Leigh Tischler Greg and Patti White Karen and Burt Yarkin

SEACOLOGY FELLOWS

\$2,500-\$9,999

Yvonne Adams and Jeremy Green Carl Anderson Yumi Ando Larry Barels Renee Boicourt Iain Boltin Pete Boyce Michael Burbank Daniel A. Carroll Craig Chiappone Yvon and Malinda Chouinard

Virginia Coogler Dina Cowan

Virginia and Peter Dimsey

Chervl Disaue

Robert and Michelle Friend Markus Fromherz and Heike Schmitz

Ed Herbert and May Fung

Theodore Geballe The Goldberg Family John and Marcia Goldman

Freva Hermanson and Kenneth Mahaffey

Michael Hofman and Janet Moyer Cvnthia Hubach

Reed Kathrein and Yuliya Wiseman John and Janet Kister

Kris Knoernschild Annette Leckie

Valerie London

Rabbi Brian and Caroline Fromm Lurie

Mary Love May and Paul Gabrielson

Barbara Meyer

Taka Moriuchi/Axe Taka, Inc.

Michael Neidorf

Dana Nojima and Elaine Lyford-Nojima

Rachel Orman

Tom and Jamel Perkins

William S. Price III

Buffy Redsecker and Alan Chung

Judy Rosenthal Jozef Ruck

Joseph Scalzo

Rand and Carol Selig Elizabeth and Noah Silverman

Duane Silverstein and Marcia Stewart

Howard and Ann Sohn Greg and Liz Sparks

Gilda and Warren Sprung

Barbara Sweet

Christine A. Symchych and James P. McNultv

Cherri and Randall Tom Cindy and Richard Troop

Sally and Ron Wackowski Jake Warner and Toni Ihara

Jacqueline Wender

Julissa and Wayne Westerman

Mary and Harold Zlot

Seacology is fortunate to receive many aifts under \$2,500 and we deeply appreciate every contribution. Each gift we receive is important to our efforts to protect the world's islands.

CORPORATE AND FOUNDATION SUPPORTERS

Anonymous 11th Hour Racing Araus Fund Arntz Family Foundation Bernard Osher Foundation Flora Family Foundation Hamill Family Foundation

Hellman Foundation Jamieson Foundation Mariposa Fund Moore Family Foundation Newman and Zeneth Ward Family Foundation

Nu Skin Force for Good Foundation

Ray and Dagmar Dolby Fund The Eucalyptus Foundation The Margot Marsh Biodiversity Foundation The Rose & David Dortort Foundation The White Pine Fund Yerba Buena Fund

BOARD OF DIRECTORS

In 2020, all Seacology Board members made generous personal gifts. Board contributions represent a significant portion of Seacology's total fundraising. We are most grateful for the generosity and leadership of each Seacology Board member.

Our supporters

CROWDFUNDING DONORS

These individuals and several anonymous donors contributed to our 2020 crowdfunding campaign, helping us to far exceed our goal. The money raised is allowing us to provide several years worth of artificial nesting materials on Kangaroo Island for the endemic insects, which lost most of their natural habitat to wildfires.

Anonymous

John Alcock

Elisa and Russ Berger

Peter and Linda Bernhardt

David Blockstein

lain Boltin Ilona Bray

Erin C.

Kevin and Jennette Claassen

Russ Cohen

Paul & Barbara Cox

Chris Curtis and Beverly Galloway

Ann Danforth Fran Dever

Elizabeth D.

Emily Doskow Gail Drulis

Jon Eager

Sandra Easley

Naomi Feger

Winnie Fu

Frederica Gamble

Steve Gardner

Ms. Eliot Girsang

Glenn

Laura Graye Nan Guslander

Dawn Hawk

Dawiiilawk

Doug & Leni Herst Sharon Hotham

Janna Katz

Jeff & Karin

Judith and Gareth

Matt Kelly

Kevin and Cynthia Kirkhart

Amanda Kirkhart

Larry and Joy Knicl

Rachel Lee

Lisa Lefebvre

Helen Logie

Gregg Mayer

Shane Meyer

Katharine Milton

Bob Moffatt

Dana & Elaine

Ohio Bee Fan

David Peattie

Karen Peterson John Pohlman

Susan Racanelli

Michael Scott

Cora and Margot Smith

Stephanie Shain William and Judy Shepherd

Julie Shimko

Duane Silverstein

Keaton Snyder

Steiner family

Cindy W

Selby Walker

Jake Walker

Wayne Westerman

Wild Earth Expeditions

Lindy Williams

Cate Wolfe

Scott Z.

Artificial nesting stalk installed by our local partners, the Wheen Bee Foundation.

Our supporters

ISLAND LEGACY SOCIETY

Anonymous

Frank W. and Margaret B. Adelstein Fund*

Marie-Louise Ansak

Larry and Wendy Barels Charitable Remainder Trust

Michael Burbank & Cindy Roberts

Kimo Campbell*

Paul and Barbara Cox

Rosalind Douglas Trust*

Graham Farrar Living Trust

Dr. and Mrs. Lawrence Feigenbaum*

Kathryn Fox-Winokur

Susan Friedman

Christy Gavitt

Eliot Girsang & Richard Wilson

Kathleen Goetten*

Hank and Jane Goichman

Mr. G. Morgan Griffin

Craig Grube

Scott Halsted

Doug and Leni Herst

Michael N. Hofman and Janet Moyer

The Hotham Family Trust

Cynthia Hubach,

in honor of Richard A. Hubach, PhD.

Carlton A. Hubbell Trust*

Shanna Jamieson

Dr. Kimberly Johnson

Sara Katz

Masayuki Kishimoto

Mr. Raleigh Klein

Ken Murdock

Mark Murzin* and Krista Knoernschild Dana Nojima and Elaine Lyford-Nojima

Matsuno Kuhara Patrick

Mickey Petersen Charitable Fund*

Karen Peterson

Peter Pistor

Robert D. Plotnick and Gay L. Jensen

Shari Sant Plummer

John C. and Susan C. Racanelli

Gordon Radley

Kristin Reed

Judith Rosenthal

James and Gretchen Sandler

Guy and Jeanine Saperstein

Joseph and Catherine Scalzo

Mr. and Mrs. Randolph Selig

Duane Silverstein and Marcia Stewart

Rose & Arthur Silverstein Memorial Fund*

Mr. Lindley S. Sloan

Michael and Marilyn Staffieri Family Trust

Sandie N. Tillotson Foundation

Cindy and Richard Troop

James L. Walker, IV

Alex Weinstein, MD and Betty Helton, MD

Erin West

Herbert A. West

Greg and Pat White

Marsha Garces Williams

* in memoriam

Finances

Seacology's ongoing commitment to financial efficiency resulted in another year of top marks from charity-rating services. In 2020, the overwhelming majority of our spending went directly to our projects. More details and documents are available at **seacology.org/about/annual-reports**.

Expenses

Public support

CHARITY NAVIGATOR * * * * * Four Star Charity

Statement of financial activity

January 1 through December 31, 2020¹

Support and Revenue

Change in net assets	\$1,787,276
Total expenses	\$2,271,534
Fundraising	\$316,659
Management and general	\$146,790
Program services	\$1,808,085
Expenses	
Total support and revenue	\$4,058,810
Total revenue	\$1,087,967
Miscellaneous	\$ 1,816
Interest/investment income	\$1,095,275
Event income, net of expenses	\$(129)
Expedition Income, net of expenses	\$(8,995)
Total public support	\$ 2,970,843
In-kind contributions	\$ 90,857
SBA Payroll Protection Program Grant	\$ 132,300
Donations and bequests	\$ 2,093,786
Foundation grants	\$ 653,900
Support and Revenue	

¹These figures are unaudited. To request copies of previous years' audited financial statements prepared by Doran & Associates, Certified Public Accountants, please contact the Seacology office. The 2020 audited financial statements will be available in June 2021.

Project highlights

Working in a new world

n March 16, 2020, along with millions of our neighbors in northern California, Seacology's staff entered a new reality when health officials issued a stay-at-home order. We quickly packed up computers, files, and personal items in our modest Berkeley office and moved daily operations into our homes. None of us expected that we wouldn't be together again for more than a year.

We also had no idea how the pandemic might affect our projects around the world. But we're proud to say that Seacology has not only made do under these unprecedented circumstances, but that we've been delighted by the progress we've seen and the continued generosity of Seacology supporters.

During 2020, we launched 19 new projects and finished several existing ones successfully. We expanded our work into new countries and territories, including Spain and Bonaire. We rallied support to save an endangered bee species whose habitat was decimated by bushfires in Australia. Working with dedicated local partners and organizations, our projects protected mangroves in the Philippines, rainforest in Borneo, and endangered dugongs in Palau,

just to name a few. And we will soon begin Seacology's second nationwide project, which will protect mangrove ecosystems across the Dominican Republic.

The pandemic has greatly complicated our work, of course. Many of our field representatives — the two dozen people around the globe who work with island communities to develop Seacology projects — have been unable to visit project sites. Supply chains have been disrupted, delaying the delivery of building materials. People in partner organizations have fallen ill with COVID-19 but have, thankfully, recovered.

In some cases, we've been able to directly help communities cope with the fallout of the pandemic. Many island communities suffered devastating economic losses when international tourism dried up or foreign markets were cut off. To provide other sources of income, several recent Seacology projects focus on local ecotourism, offering a lifeline to places historically reliant on foreign visitors.

To the many generous Seacology supporters who helped keep our work going strong, we are deeply grateful.

Australia

Kangaroo Island

In late 2019 and early 2020, bushfires raged across Australia, countless endemic species. One such case was the green carpenter bee, found only in two small areas of the country.

Thanks to many contributions to our 2020

crowdfunding campaign (see page 7), we were able to provide critically needed artificial nesting materials on Kangaroo island, offering the burrowing pollinators a temporary home while their natural habitat recovers.

Chile

Autení Island

Members of the indigenous Mapuche-Huilliche community are working to establish a huge new marine reserve that will protect more than 700 square miles of pristine waters in the Chiloé Archipelago. Seacology is supporting their efforts by funding a waste-management facility to help the islanders combat plastic waste and other pollution in the area.

Cook Islands

Marae Moana

The Cook Islands has taken the unprecedented step of declaring the entirety of the nation's waters a marine reserve, called Marae Moana ("sacred ocean"). Experience has shown us that local

support is critical for any ambitious conservation plan to succeed, so Seacology is supporting this initiative with a nationwide awareness and education campaign.

Dominican Republic

Boca Chica

Working with the local fishing community, this multifaceted project helps protect a diverse coastal ecosystem, including mangroves, seagrass beds, and coral reefs. The project will help a

new fishing cooperative promote sustainable livelihoods, develop ecotourism, and organize the local community to keep the wetlands thriving and free of pollution.

Federated States of Micronesia

Kuop Atoll

This atoll in the state of Chuuk is surrounded by more than 25,000 acres of legally protected waters and high biodiversity. Unfortunately, the lack of consistent enforcement made the area a frequent target for poachers.

A Seacology-funded ranger station on the previously uninhabited atoll will allow for full-time monitoring of the expansive marine reserve.

Korolevu Village

A community hall funded by Seacology served an unintended—but essential—purpose for this village just months after it was completed. As Cyclone Yasa, a category-5 storm, swept across the country causing widespread destruction, the

reinforced building offered shelter and safety to families forced to flee their homes. The people of Koroleuvu continue to honor their commitment to protect nearly 3,000 acres of land, marine habitat, and mangroves.

Indonesia

Mandalamekar

In exchange for a pledge to protect 128 acres of rainforest, Seacology funded a bambooprocessing facility to help this village on the island of Java to produce sustainable construction materials and provide jobs. The processed bamboo is both a valuable export and useful for local infrastructure, like this livestock pen. It's our second successful project with the community.

Madagascar

Mandena, Manantenina, and Ambohimanarina Villages Marojejy National Park is a World Heritage Site that is home to at least 10 species of lemurs and other endemic wildlife. Unfortunately, like much of Madagascar's forests, the park is under increasing pressure from logging and encroachment from agriculture.

Our project supports a two-pronged strategy

to combat these threats through ecotourism: by renovating accommodations, it increases the presence of visitors, which deters illegal cutting. It also helps combat poverty, a major driver of deforestation in the country, by offering employment as guides, porters, and housekeepers, to local people.

Philippines

Barangay Bogtong

A 250-meter boardwalk built along the edge of Busuanga Island's mangrove forest offers visitors unparalleled views, and provides a perfect vantage point for birdwatchers and hikers. Several members of the community received training and certification to work as guides as part of our project, which protects hundreds of acres of the mangroves.

United States of America

Westcott Bay

Our first project in the Pacific Northwest supports a novel method of seagrass restoration in the San Juan Islands. Working with a team of experts from the University of Washington, the project collected and germinated seeds of carbon-trapping, erosion fighting eelgrass and deposited them in degraded areas. It's a first step toward repairing a foundation of the ecosystem after decades of decline.

New projects

Location	Conservation benefit	Community benefit
Australia Big Dog Island, Tasmania	Protection of 874-acre island for 10 years	Solar power to replace diesel generators
Australia Kangaroo Island	Artificial nesting stalks for green carpenter bees, threatened with extinction	
Bonaire (Caribbean Netherlands)	Protection of last individuals of the critically endangered Bonaire palm	
Cook Islands Marae Moana	Community support for Marae Moana, the world's largest marine park	
Dominican Republic Boca Chica	Protection of a 13-acre marine area including mangroves, seagrass, and coral reef for 15 years	Support of new Fishermen's Ecotourism Coop, including training and equipment

ith
ire

Seacology began

19
new projects
in 2020

Tunding provided by Nu Skin Force For Good Foundation

Location	Conservation benefit	Community benefit
Dominican Republic El Tablón Ecological Park	Protection of a 66-acre area consisting of lagoon, mixed vegetation, and mangrove habitat for 15 years	Mangrove nursery and planting, bird feeders and nesting structures, apiculture facilities, and infrastructure and equipment for ecotourism
Honduras Guanaja Island	Restoration of five acres of mangroves and one acre of watershed	Repair of 1,500-foot mangrove walkway; new welcome center at airport
India Wandoor Village South Andaman Island	Protection of four kilometers of coastline and 50 acres of forest for 10 years	Resource and ecotourism training center
Indonesia Sungai Nibung Village, Borneo	Protection of 7,660 acres of mangrove forest for 20 years	Facility to raise baby crabs for release into forest; drone, walkie-talkies
Malaysia Rungus Nahaba Village, Borneo	Conservation of 950 acres of community forest watershed for 15 years	Trails and shelters for ecotourism; documentation of traditional knowledge

Tunding provided by Nu Skin Force For Good Foundation

By late 2020, our projects had protected

610,737 acres of terrestrial island habitat.

Location	Conservation benefit	Community benefit
Mexico Cayo Alcatraz ⊙	New 939-acre no-fishing area for five years (then subject to renewal)	Lobster shelters to promote sustainable fishery; composting toilets
Palau Ngerkeklau Island	Permanent protection of 400 acres of seagrass	Shelter and composting toilet for park rangers; floating dock
Philippines Alabat Municipality, Luzon Island	Protection of 277-acre marine area and 47 acres of mangroves for 20 years	Community center, boardwalk for ecotourism and environmental education
Philippines Bogtong, Busuanga Island	Protection of 969 acres of mangroves for 15 years	200-meter mangrove forest boardwalk and interpretive signs
Samoa Setāfaō Saipipi Village	Protection of 40 acres of marine area for 25 years	Expanded conservation building, perimeter for protected area

By late 2020, our projects had protected

781,689 acres of marine island habitat.

Tunding provided by Nu Skin Force For Good Foundation

Location	Conservation benefit	Community benefit
Spain Formentera Island	Seagrass protection	Mobile app that lets boats avoid anchoring on seagrass
Thailand Tang Len Island	Protection of 494-acre island and two islets for 10 years	Conservation and education center
United States Westcott Bay, San Juan Island	Reseeding of 13 acres of seagrass	
Wales, United Kingdom Porthdinllaen Village	Replanting of seagrass areas damaged by mooring chains; new eco-moorings	

Tunding provided by Nu Skin Force For Good Foundation

By the end of 2020 Seacology had launched projects on islands in countries.

Seacology in the news

New Indian Express, January 6, 2020

"Tamil Nadu local body polls: Seaweed collector to Panchayat union"

Commonwealth Club of California podcast, January 8, 2020 "Henry Puna, Prime Minister, The Cook Islands" (moderated by Seacology's Duane Silverstein)"

CNN, February 6, 2020
"How Sri Lanka's mangrove forests can save lives"

New Internationalist, April 14, 2020 "Saving Rivers, Saving Lives"

Icarus Complex Magazine, June 16, 2020 "Resilience is about learning to thrive under uncertainty"

Planetary Health Alliance, June 18, 2020 "Coastal Conservation Takes Root"

Cook Islands News, July 15, 2020 "Marae Moana receives \$160k grant"

Cook Islands News, August 21, 2020 "Into the teeth of the wind"

Economynext, August 28, 2020

"Courts orders investigation into "wilful destruction" in Anawilundawa sanctuary "

Mongabay, November 3, 2020

"Colombia: illegal parrotfish fishing puts Seaflower reefs in check" (translated)

Around the Buoy, December 16, 2020 "EP 52: 11th Hour Racing and Clean Oceans"

Be A Wave Maker: 24 Inspiring Stories About Ocean Protection © 2020 Vera Kruithof

Travel

Dive with us in Palau
February 20-29, 2020

Seacology invites you to join us for a unique diving experience in the tropical archipelago of Palau.

Members of our expedition helped plant trees on Ngerkeklau Island.

In February, a group of Seacology staff, board members, field representatives, and their guests set sail on the Ocean Hunter liveaboard and embarked on a week of dives across the Pacific archipelago of Palau. The group explored expansive coral reefs and shipwrecks, and enjoyed close encounters with the area's thriving marine life.

On the island of Ngerkeklau, the group visited our latest project site in the country, meeting the inspiring local conservation leaders working to preserve

Palau's pristine environment and helping plant native trees raised in a Seacology-funded nursery.

Within days of our guests returning from the expedition, the COVID pandemic would make international travel impossible for more than a year.

Our local partner, the Ebiil Society, welcomes the group at a local aquarium and interpretive center.

Omar Abdallah Juma

Our 2020 recipient has set a powerful example for community-led conservation along Kenya's coast

ast Africa's coast and islands are home to thriving coral reefs, dense mangrove forests, and seagrass beds–all of which have been strained by rapid population growth, overfishing, and poor regulation. Kenyan communities are responsible for conserving their local marine resources, but historically, few of them took action.

In recent years, however, communities have stepped up, thanks in large part to the efforts of people like Mr. Juma. He brokered lasting conservation partnerships between Kenya's government, NGOs, and the communities of Wasini Island.

A lifelong resident of the island, Mr. Omar, as he's known locally, was an early proponent of a community marine reserve there. As a leader of the Wasini Beach Management Unit (BMU), the community organization that manages local marine resources, he worked for years with island residents, government entities, and local environmental leaders, including 2014 Seacology Prize recipient Ali Shaibu Shekue, to establish a 2700-acre marine protected area. The reserve stabilized local fish populations and has become a model for locally managed conservation.

About the Seacology Prize

Many foundations recognize exemplary achievements by scientists, educators, business leaders, and other individuals who work toward conservation. Seacology has chosen to recognize heroic achievement by people who seldom receive any publicity: indigenous leaders who risk their own lives and well-being to protect their island's ecosystems and culture.

The Seacology Prize is underwritten by Ken Murdock, Vice Chair of Seacology, in memory of his mother, Lalovi Fish Murdock.

