

the Jane Goodall Institute

The Power of Purpose

2016 Annual Report

Our Mission

the Jane Goodall Institute promotes understanding and protection of great apes and their habitat and builds on the legacy of Dr. Jane Goodall, our founder, to inspire individual action by young people of all ages to help animals, other people and to protect the world we all share.

In This Report

3	A Letter From Jane	16	Story: Civic Engagement in Tanzania
4	Program Overviews	20	Story: Jane's Traffic Stop
8	Story: Africa Programs Strategy	22	Meet Our Donors
10	Story: Peer Education	24	Our Donors
14	Story: Roots & Shoots 25th Anniversary	28	Financial Report and Board

A Letter From Jane

Dear Friends and Supporters: As you read this, we are in the midst of celebrating the 40th anniversary of the Jane Goodall Institute (JGI). When we started JGI, its primary goal was to continue the research at Gombe, which is now in its 57th year! But, from the start, I insisted that JGI's mission would include conservation and education. Now, our work covers nine program areas and, through Roots & Shoots, spans nearly 100 countries.

I am really pleased with what we've accomplished over the last year; you'll read the stories of the work you've helped make possible in the following pages. For example, we are protecting great apes and millions of acres of habitat through our Conservation Action Plans (CAPs); publishing scientific data from the long-term chimpanzee research at Gombe; caring for orphan chimpanzees in our sanctuaries; working with communities to establish sustainable livelihoods; and providing scholarships to enable girls to stay in school—just to name some.

In 2016, I spent nearly 300 days traveling to 27 different countries, giving lectures, attending meetings and raising awareness about the problems facing Planet Earth. I continue to share my reasons for hope that, if we get together and work to heal the harm inflicted, it is not too late make a positive difference. I am passionate about our Roots & Shoots program that encourages youth of all ages to take positive action to make the world better for people, other animals and the environment. Its main message: Every individual matters and makes a difference—every day. It is young people who are my main reason for hope.

Everywhere I meet children with shining eyes wanting to tell Dr. Jane about the success of the projects they have chosen to do. Through this program, we are having a really positive impact on attitudes around the world.

As we face the world's challenges, it is desperately important that we, as individuals and collectively, make the right choices to benefit all living things. This report is but a snapshot of our year, which was filled with so many stories of hope. Inside you can find out more about the progress of

some of our many programs around the world—programs that we are continually refining and improving. I am truly pleased with what we have accomplished, and even more excited about what is to come. I hope you will stay with us as this journey continues.

Thank you for caring, and for your continued support of JGI. We could not keep doing what we do without you. Now, together, we look forward to many more years of steering Planet Earth towards a greener tomorrow, making a difference every day.

With warmest good wishes,

Dr. Jane Goodall

Our Programs

Dr. Jane Goodall discovered that when we put local communities at the heart of conservation, we improve the lives of people, animals and the environment. JGI advances Dr. Goodall's holistic approach through a tapestry of nine programs that build on each other and bring the power of community-centered conservation to life.

CONSERVATION SCIENCE

We use the latest technologies to solve some of the world's toughest conservation challenges. These tools enable us to monitor habitat suitability, track the movement of primates, and monitor human impact on critical habitats.

HEALTHY HABITATS

We work with local communities and governmental and organizational partners to develop and implement conservation action plans for key chimpanzee habitat to support the genetic and cultural diversity of chimpanzees in the wild.

ROOTS & SHOOTS

Our global youth leadership program flourishes in some 100 countries. Through Roots & Shoots, participants identify and address problems in their communities, while becoming the compassionate leaders our planet needs.

PROTECTING CHIMPANZEES & OTHER GREAT APES

At Tchimpounga Sanctuary in the Republic of Congo and in areas across Tanzania, Uganda, DRC and Congo, JGI works to protect chimpanzees and other great apes against disease transmission, illegal hunting and poaching, and human-wildlife conflict.

PUBLIC AWARENESS & ENVIRONMENTAL EDUCATION

Poaching and trafficking for the bushmeat and exotic pet trades are some of the biggest threats facing chimpanzees and other endangered species. We help communities understand and adhere to the laws that protect these species.

Our Programs

POLICY & ADVOCACY

When Jane Goodall speaks, people listen. We use our voice as an organization to speak up on the issues that matter for the long-term well-being of humans, other animals and the planet we all share.

GENDER, HEALTH & CONSERVATION

We empower young women through education and by providing access to family planning, high-quality healthcare and clean water. Equipped with these tools, they can create a better future for themselves, their families and the environment.

PRIMATE RESEARCH

Building on Dr. Goodall's pioneering research at Gombe Stream Research Center, we continue to learn about wild chimpanzee populations and lead ground-breaking research on mandrills and other primates at sites across the chimpanzee range.

SUSTAINABLE LIVELIHOODS

We work with communities living in or near chimpanzee habitat to launch alternative livelihood projects that improve their incomes and their capacity to take care of natural resources.

Our Impact

3.4 million

acres of habitat covered under Conservation Action Plans

482

scientific papers and graduate theses published through research at Gombe Stream Research Center

290

chimpanzees and gorillas receiving care in a sanctuary managed or supported by the Jane Goodall Institute

130

engaged African communities involved in programs led by the Jane Goodall Institute

5800+

projects reported by Roots & Shoots members around the globe

JCI's staff go to great lengths to ensure the quality and success of our programs including wading through seemingly impassable waters like these to gather data on forest health and viability.

A person wearing a brown long-sleeved shirt is shown from the side, holding a bright yellow rectangular device (likely a tablet or data logger) up towards a mangrove forest. The forest consists of numerous thin, vertical tree trunks with visible root systems extending into a shallow, water-filled area covered with green algae or duckweed. The background is filled with dense green foliage, including ferns and other tropical plants. The overall scene is a natural, outdoor environment.

Today, we're using science and technology in ways that were impossible only a decade ago. We hone in on locations for conservation, assess the state of habitat and track progress.

LOCAL CONSERVATION SOLUTIONS

Growing Sustainability: Our Holistic Approach

Our commitment to Dr. Goodall's pioneering vision of "local conservation solutions for local conservation challenges" has been instrumental in shaping our sustainable, bottom-up approach that directly benefits people as well as wildlife. Our overarching Africa Programs Strategy actually includes six strategies that work together to address the threats to chimpanzees and their habitat:

1. Protect chimpanzees from disease, trafficking and killing.
2. Ensure healthy habitats.
3. Promote alternative livelihoods.
4. Improve resilience of communities through empowering women and girls.
5. Create environmental stewardship.
6. Transform understanding through science and technology.

Our expanded Africa Programs Strategy encompasses ten countries and 577,105 square kilometers of land. Based on a 2016 census estimate, this range is home to at least 152,970 chimpanzees—and maybe as many as 241,494.

Scaling Up to Save Chimpanzees

JGI is the only conservation organization dedicated to protecting chimpanzees. Our ten-country Africa Programs Strategy, finalized in 2016, will take our work to a whole new scale.

Our goal: to ensure that the ecological and cultural diversity of chimpanzees is conserved in viable populations across their entire indigenous range by 2044.

As wild chimpanzee populations continue to be threatened by habitat loss, hunting and killing, and disease transmission, JGI's new Africa Programs Strategy brings together the scope and scale to save our closest living relatives from extinction.

Our strategy builds on JGI's conservation work in four countries to encompass the ten countries now home to the vast majority of the world's wild chimpanzee population. This geographic expansion crosses the continent from Senegal in the west to Tanzania in the east, where Dr. Goodall first began her groundbreaking research. It advances our founder's vision and capitalizes on JGI's strength, experience and partnerships gained from our decades of work in the chimpanzee range. The result is a 10-year roadmap for our Africa-based teams as they prioritize, monitor and apply lessons learned to refine our 30-year strategy.

We developed our Africa Programs Strategy in close collaboration with JGI field teams in Democratic Republic of Congo, Republic of Congo, Tanzania and Uganda, where we have worked for many years. Throughout our programs, we embrace the Open Standards for the Practice of Conservation, which instills best practices and common standards into our work and makes it easy for partners to join forces with us.

Species diversity matters

At the core of our Pan-Africa approach is our goal to save chimpanzees by saving their diversity, said Tammy Palmer, vice president of Africa Programs at JGI.

"Jane is famous for saying 'Every individual matters.' We're not simply counting the number of chimpanzees across landscapes; we're focused on conserving the diverse ecology and culture vital to species diversity—how different sub-species of chimpanzee interact with their environment in feeding, nesting and other behaviors. Translated into conservation, this

means our strategic plan will reach across the 36 eco-regions where Africa's four chimpanzee sub-populations are located."

Multiplying our impact

True to Dr. Goodall's philosophy, we know the survival of any species, whether chimpanzee or human, depends on people. With our iconic founder and primary focus on chimpanzees, JGI is able to expand our impact by serving as a collaborator and convener, especially at the planning and coordination levels. We work with diverse partners to increase our sphere of influence among stakeholders, fill in the gaps where needed, eliminate duplicated efforts, and broaden the network of actors who will ensure that conservation successes are sustainable over generations. JGI's capacity to bring people together is central to delivering the highest impact with every dollar we put into our conservation efforts, Tammy Palmer said.

"It all goes back to Dr. Goodall's epiphany when she flew over the deforested hills of Gombe in the early 1990s and saw that impoverished communities were destabilizing the ecosystem of her beloved chimpanzees. Unless people are at the center of conservation, we won't have lasting conservation results."

"We are connecting the conservation of wildlife and habitat to human well being."

Tammy Palmer, vice president of Africa Programs

UGANDA

Girls' Peer-to-Peer Education Project

Since 2008, the Peer Education Project has trained 732 peer educators on sexual reproductive health, including HIV/AIDS and other sexually transmitted infections, menstruation, and pregnancy as well as life-planning skills. These peer educators have mentored 8,444 girls, helping thousands to stay in school. More than 700 girls have returned to school after dropping out.

732
peer educators trained

8,444
girls mentored, helping thousands to stay in school

700+
girls have returned to school after dropping out

Strong Girls, Strong Communities

In northern Uganda, where eight out of ten girls drop out of school due to poverty and a culture of early marriage, Keinamatsiko is beating the odds.

Keinamatsiko is only 12 but she is already a leader. Since training to be a peer educator with our Girls' Peer-to-Peer Education Project, she's shown a dramatic boost in her own self-confidence. Her classmates recently elected her head prefect of their school for the 2016-17 year. And her high scholastic scores keep her on track to achieve her goal of becoming a lawyer.

Keinamatsiko has earned the trust of other girls, who come to her when they face challenges such as staying in school or have questions on topics such as menstruation. She helped a fellow student, Precious, by sharing life-planning skills and access to needed school supplies. As a result, Precious was able to complete her own primary education with high scores.

Since 2008, JGI has trained 732 female students to act as peer counselors who offer information on feminine hygiene, reproductive health, and other challenges to staying in school. The project also provides the scholastic materials and feminine hygiene products to help cover the

Program:
Gender, Health & Conservation

costs of staying in school beyond early childhood.

Keinamatsiko credits her experience with improving the outlook for many girls in her school. "Most of the girls now know what they want due to the life skills given to them, and the discipline in our school has improved due to Peer Education."

"The girl effect"

In Uganda, female attendance in school drops sharply after the age of ten. The barriers to education are social and cultural as well as financial. Girls help with much of their families' household and agricultural work. They often marry and have children at a young age, with health consequences that limit education and economic well-being.

When girls stay in school, the entire community benefits. The correlation is so clear that it has a name: "the girl effect." Every year in school not only improves a girl's prospects in life; it

contributes to a stronger community and a stable local economy. Girls who stay in school longer tend to marry and have children later. They gain the time and maturity to make informed decisions, with more opportunities to pursue fulfilling livelihoods—including work that advances conservation. They tend to have fewer children and access more health services, such as family planning and vaccinations.

The chimpanzee connection

Over more than 20 years of innovation in community-centered conservation, we know that helping girls stay in school also reduces threats to chimpanzees and their habitat.

Smaller families and a lower fertility rate reduce the pressures of population growth, unsustainable farming practices, and rapid deforestation that threaten chimpanzee habitat and natural resources. A healthier human population reduces the risk of disease transmission between people and chimpanzees; a significant cause of chimpanzee mortality.

By expanding opportunities for girls, Peer Education is improving the lives of people, animals and the environment—not just today, but for generations to come.

When girls stay in school, the entire community benefits. The correlation is so clear that it has a name: "the girl effect."

Young children in Shanghai, China, plant an organic garden as a part of their school's Roots & Shoots activities.

From cheering the elderly to removing invasive plants to advocating for endangered species, Roots & Shoots projects are taking on all kinds of challenges facing their communities.

ROOTS & SHOOTS

Making a Difference Across the United States

Roots & Shoots mini-grants help young people become compassionate leaders who are making a difference right now:

People

In McKinney, Texas, high school students filled the shelves of Hope's Door emergency shelter and transitional homes with books for the young children and teens living there to escape domestic abuse.

Animals

In Kapaau, Hawaii, students created the Great Pollinator Hunt to help collect data on pollination, which is vital to the circle of life. They work with farmers' markets, libraries and community gardens to gather pollination data and advocate for less insecticide use and more pollination-friendly habitat.

Environment

In the arid environment of Windsor, Colorado, students ages 6 to 10 studied their watershed, learned to test the water pH, and became familiar with water use laws and regulations. To share their discoveries with the community, they hosted a water festival. Protecting and conserving their local watershed remains priority #1.

Growing Compassionate Leaders

For our 25th birthday, Roots & Shoots wants to give every young person a clear path to becoming a compassionate leader.

In 2016, as Roots & Shoots marked our 25th anniversary around the world, we celebrated the truly remarkable successes that our 700,000+ young people have achieved in nearly 100 countries.

We also marked this milestone year by setting our course for the future: to grow an entire generation of compassionate leaders across the planet.

A new lens on leadership

Today, choices made by indifferent leaders have led to climate change, violence, educational and socio-economic inequities, and a lack of civil discourse. These problems are destroying the natural world that sustains us. They cost money, lives, and worst of all, hope.

In order to change the world, leaders need to change the way they make decisions. This calls for a different type of leader with the skills and traits to make the right decisions for a better world.

Roots & Shoots is answering the call.

Putting compassion into action

Developed over the last two years by Roots & Shoots staff and members from around the world, our compassionate leadership strategy is being woven into everything we do. In 2016, 2,037 educators from around the world

Program:
Roots & Shoots

participated in our online summer course, “Growing Compassionate Leaders: Empowering Youth Through Service in Education.” These educators are now out in their communities leading service campaigns with their students and colleagues. Roots & Shoots mini-grants are funding many of their projects with the resources to go out and make them happen.

Together with partnering schools and organizations, and online at rootsandshoots.org, we help young people learn by doing to become compassionate leaders in four steps. First, they connect to the global Roots & Shoots network and Dr. Goodall’s message of hope. Next, they map their own communities to identify local needs. With the guidance of their teachers or other adult mentors, they prioritize those needs and take action to address the issue(s) they

care about most. When the project is complete, they measure their impact and celebrate their success.

With each step, young people are putting competencies of compassionate leadership developed by our U.S. National Youth Leadership Council to practice: introspection, acting with purpose, critical thinking, empathy, open collaboration and communication, “team player” spirit, peer influence, hope and optimism, and adaptability and resilience. They become the compassionate leaders the world needs to make the right decisions for people, animals and the environment.

“We want millions of young people around the world to know that anyone can become a compassionate leader, and that even one small act can make a huge difference, said Erin Viera, vice president of Roots & Shoots. “You can be a compassionate leader on your playground. With Roots & Shoots, you can dip your toe in the water and see the ripple effect right away. And together, we can create massive, worldwide change.”

“We want millions of young people around the world to know that anyone can become a compassionate leader, and that even one small act can make a huge difference.”

Erin Viera, vice president of Roots & Shoots

TANZANIA

Engaged Communities, Lasting Impact

Engaging local communities to develop, implement and enforce their village land-use plans and forest reserves is one of the most effective ways to make a sustainable impact for people, animals and the environment.

Throughout 2016, JGI trained local, regional and district commissioners, executive directors and their staffs to use the Forest Monitoring Dashboard. We also provided the Android tablets to collect field data and visualize forest monitoring and assessments on the dashboard.

Such tools and training are key to JGI's expanded Africa Programs and the hallmark of how we operate now—giving people meaningful tools to lead their own conservation efforts and link local and regional concerns. When people are empowered to see the connection between conservation and their community's future, they see how their actions can make a difference.

The New Power of Pictures

JGI's new Forest Monitoring Dashboard is another leap forward in giving local people and governments the insight to manage their community forest reserves and land-use plans. Together.

In 2016, JGI launched a Western Tanzania Forest Monitoring Dashboard that connects local stakeholders with community-generated data to make more informed forest and wildlife conservation decisions. Developed in collaboration with Blue Raster and Esri, this advanced visualization tool gives local government new insight, and communities new input, into conservation management at the village, district and regional levels.

The dashboard is also a breakthrough in addressing “the last mile” challenge in conservation, said Dr. Lilian Pintea, vice president of conservation science at JGI. “These web mapping technologies have been available, but not feasible in remote conditions. Now, for the first time, they work in low-bandwidth environments.”

From data in the cloud to decisions on the ground

Using raw data collected by village forest monitors and stored in the cloud, the dashboard translates it into an array of easy-to-read maps, charts and photographs. Communities decide what they want to see monitored on their land, choosing from nearly 30 different human activities and more than 20 wildlife species. Local decision makers can choose

Programs:
Healthy Habitats; Conservation Science

which layers of data to explore on the dashboard, such as village forest reserves, forest loss, human activities and wildlife observations.

Through the power of pictures, people can see how illegal activities are the source of many threats to forests and wildlife. For example, users can overlay forest monitoring data to see how illegal charcoal kilns contribute to “hot spots” of deforestation. Village by village, local decision makers can map the distribution of wildlife and illegal human activities and spot changes in vegetation. They can also compare villages based on the number of days or kilometers patrolled by forest monitor to assess their efforts and target monitoring more effectively. The more they see and understand, the more effective their monitoring, enforcement and decision making can be.

Building transparency and trust

The new dashboard is a valuable tool in creating a dialog between local communities and the government responsible for jointly managing these natural resources, Dr. Pintea said.

“Now a village forest monitor selected by the community can take a picture of something they think is important—such as new tree cuts inside a Local Authority Forest Reserve—and guess what? That picture shows up on the government’s end and alerts the district’s natural resources officer to illegal activities in areas that have lacked monitoring resources. Having a system that documents and reports these entries empowers local people to do monitoring, and the government to make more informed decisions, which is huge.”

By supporting joint management of forest lands, the Forest Monitoring Dashboard builds the transparency and confidence in decision making essential to good governance.

“It’s not just about the data. It’s about building trust in the people who use it to make decisions, and involving every aspect of the community in the process.”

Dr. Lilian Pintea, vice president of Conservation Science

The background of the image is a warm, golden-yellow sky, likely during a sunset or sunrise. There are soft, wispy clouds scattered across the sky. In the upper left corner, the dark silhouette of a tree branch with leaves is visible. In the bottom right corner, there are a few dark, pointed shapes, possibly leaves or small branches, also in silhouette.

**In many chimpanzee
range areas, people are
uninformed about the
endangered state of great
apes and in regard to their
protections under the law.**

Dr. Goodall sees the power of social media to build awareness, empathy and activism on a global scale as so transformational that she recently adopted it as her fifth Reason for Hope.

WILDLIFE TRAFFICKING

At Risk: Our Precious Web of Life

Wildlife trafficking is destroying endangered species that contribute critical diversity to the biological web of life that sustains life on earth:

35,000

elephants a year are killed for ivory (*The Ivory Game*)

9,000%

escalation in poaching of rhinos 2007-2014 (*WWF*)

73 million

sharks are killed each year for their fins (*WildAid*)

3,200

wild tigers left in Asia according to a 2014 survey (*TRAFFIC*)

3,000

great apes, including chimpanzees, are illegally killed or stolen from the wild each year (*UNEP*)

Dr. Jane Goodall was live with U.S. State Department - OES — with Jane Goodall's Roots & Shoots Program.

Like Page

October 3, 2016 · Facebook Mentions ·

We're live with Under Secretary Catherine Novelli U.S. State Department - OES to talk everything wildlife trafficking and what we can each do to help end the trade for [#JanesTrafficStop](#) !

Their Future Is in Our Hands

Wildlife trafficking is on the rise. So is the power of social media to end it.

In the last few years, an alarming rise in wildlife trafficking has pushed many endangered species to the brink of extinction. Driven by greed and the desire for increasingly rare “trophies,” this cruel and illegal trade is second only to habitat destruction in the list of threats to species survival. Whole populations of elephants, tigers, rhinos, sharks and great apes are being decimated, including chimpanzees throughout their range in Africa. At our Tchimpounga Chimpanzee Rehabilitation Center, we see the urgency of this crisis every day in the suffering of injured, traumatized and malnourished chimpanzees orphaned by the trade.

Wildlife trafficking exploits and endangers humans, too. Local people in desperate poverty become pawns of the kingpins in this brutal international trade. Many Rangers have lost their lives in heroic efforts to defend animals from poachers.

At JGI, we see this crisis and, at the same time, a pivotal opportunity to address it in the online devices millions of people use every day.

Programs:
Policy & Advocacy; Protecting
Chimpanzees & Other Great Apes

New reach. New speed. New hope.

Dr. Goodall sees the power of social media to build awareness, empathy and activism on a global scale as so transformational that she recently adopted it as her fifth Reason for Hope. In 2016, JGI put this hope into action with a social media campaign: Jane's Traffic Stop, an advocacy campaign to stamp out wildlife trafficking for good. The campaign, through Facebook live chats, blog posts, emails, tweets, videos, “Stay Wild” T-shirts, and an online petition, has grown awareness and built a global online community of concerned citizens. These individuals, activated by Jane's Traffic Stop, will continue to hold key decision makers accountable in the fight against this violence, and send a collective message to the world's top conservation and political leaders.

A petition on a mission

The campaign's online petition gathered more than 310,000 signatures, adding pressure and momentum at a critical time. The petition's collective demand for tighter anti-trafficking regulations is a leverage point for Dr. Goodall as she meets with leaders and influencers at major conferences around the world—including the IUCN World Conservation Congress, the International Primatological Society's biannual congress, and CITES at the CoP17 meeting in South Africa. Dr. Goodall travels the world 300 days a year in her quest to end threats to wildlife including wildlife trafficking. But no one can do it alone. The online community that came together during Jane's Traffic Stop continues to grow as we keep people informed, share actions taken, and provide diverse ways to get involved in the days ahead. Together with our phones, computers and passion, we can be an unprecedented force on behalf of our fellow species.

At JGI, we see this crisis and, at the same time, a pivotal opportunity in the online devices millions of people use every day.

Our Donors

Major Donor

Loretta Stadler

Loretta has been a generous JGI supporter for over a decade.

Recently, Loretta and her daughter Gabi participated in JGI's Insider Expedition trip to Nebraska, where they joined Dr. Goodall to watch the annual spring migration of the sandhill cranes. Watching tens of thousands of cranes during their migration was a truly magical experience they say they won't soon forget.

Loretta and Gabi are both passionate advocates for wildlife conservation

and animal welfare, which they support through their family foundation. They also support girls and early childhood education.

Loretta has been a generous donor to our chimpanzee sanctuary island expansion and more recently to infrastructure improvements at the original sanctuary location. She also supports Roots & Shoots in Africa, where the program is continuing to grow.

Planned Giving Donor

Anna Winand

Anna, a loyal supporter of JGI since 1999, is a real adventurer with a passion for wildlife and photography.

Anna has played an instrumental role in establishing the International Center of Photography in New York City, which over four decades has grown into one of the world's premier institutions dedicated to photography and visual culture.

Anna first met Dr. Goodall in New York at a lecture event. She traveled to East Africa with JGI in 2008 and was thrilled to be able to visit Gombe

and Dr. Goodall's home in Dar-Es-Salaam. In March 2016, she joined Dr. Goodall and a small group of donors to witness the awe-inspiring migration of sandhill cranes in Kearney, Nebraska.

We are grateful for Anna's amazing support and deep commitment to our mission, and we are honored by her decision to include JGI in her estate plans.

Youth Donor

Evie Lauzon

Like many other enthusiastic young people, Evie dressed as Dr. Jane for Halloween.

But Evie was just getting started; she also decided to support the mission of the Jane Goodall Institute by donating \$50. Her dream, in addition to donating her own \$50, is to inspire kids in all 50 states to do the same. Though Evie knew it would take some time to accomplish her dream, she started with her trick-or-treating. Instead of asking for candy, she asked her neighbors to donate to her campaign. With a match of \$50 from

her parents, Evie set out to raise her portion. By the end, she had raised over \$900.

There was no question in Evie's mind that dressing like Jane meant being like Jane. It meant collaborating with the people around her and dedicating her time to a significant cause that she cares about. This nine-year-old may have been in costume, but she showed her true self in a way that inspired others.

Partner

NASA-U.S. Geological Survey Landsat

In our work to save chimpanzees from extinction, JGI has turned to the NASA-U.S. Geological Survey Landsat satellites to help preserve vital forest habitat.

A joint mission of NASA and the U.S. Geological Survey (USGS), the Landsat series of satellites has provided a continuous record of Earth's land use for 44 years.

"NASA satellite data helps us understand what it means to be a chimpanzee by overlaying distribution of the habitat with chimpanzee behavior and ranging data," said Lilian Pintea, JGI's vice president of conservation science. The combination lets scientists to see where chimps are most at risk and design conservation strategies

accordingly. Our valued partner's open data policy and research funding support have allowed JGI and other scientists to build a satellite-based decision support system to monitor habitat health across Africa's entire chimpanzee range.

"We cannot do this project if the Landsat program doesn't deliver this open data to the scientific community," Dr. Pintea said. "We are benefiting from these long-term investments now."

Our Donors

The Jane Goodall Institute is grateful to the following individuals, corporations and foundations for their support in 2016:

Individual Donors

\$100,000+

Brenda and Dr. Howard Sheridan
Loretta Stadler

\$50,000 - 99,999

Ellen Balaguer
Linda K. Berdine
Bryan Burk
Adria and Brian Sheth

\$25,000 - 49,999

Darla and Ken Beam
Jean McGuire Coleman
Karen O'Connell and Patrick McDonnell
Joyce and Hans Muller
Inmaculada Ortoll
Thais Racy

\$10,000 - 24,999

Sue Anschutz-Rodgers
George A. Binney
Gladys Cofrin and Daniel Logan
Carol Currier
Anita and Nicholas Donofrio
Meryl Faulkner
Bruce Greene
Maureen Hackett and Roman Oliynyk
Muffy Weaver and Glenn Hovemann
Andrew M. Jacobson
Jan and Rick McSwain
David Middleton
Jeannie and Bruce Nordstrom
Connie and Rusty Pace
J. Rise
Erika Rosenthal
Jodi and Steven Schwartz
Lucy R. Waletzky
Mollie Williford
Anna E. Winand
Steve C. Woodruff
Laurie Young
Susan and David Young

\$5,000 - 9,999

Anonymous
John M. and Dena Adams
Sharman and David T. Altshuler
Kym Aughtry
Frederick Bear
Tamara Bettinger and Joe Beilitzki
Erika and Robert Brunson
Anne C. Chambers
Theodore Chu
Smita Dharsi
John Dupps
Gretchen and Dick Evans
Pamela Fair and Glen Sullivan
Lori Fink
Cary Franklin
Marianne Gabel and Donald Lateiner
Ruth R. Glancy
Brian and Patricia Graff
Jan Hatzius and Linda Lee-Eling
Jeannette and Grant Heidrich III.
Sue Henry
Jeri Lynn and Jeffrey Johnson
Sheldon Kagel
David and Malia Litman
Mary-Hoe T. Love
Cornell Maier
Phyllis Meek
Frances Morris
Sandra Moss
Gaby and Reed Oppenheimer
Sarah Pascoe
Susan Payne
Anna Rentz
Briana Rose
Christina Sekaer
Ellin and Michael Simmons
Diana Stark
Gail Stockman

Kathleen N. Thomas
Joan Travis
Danielle and Lee Wilson

\$1,000 - 4,999

Anonymous (6)
Deborah Aguirre
Lisa Albert
Eric Alexander
Donald Allen
Pamela Andrews
Valerie Anton
Janet J. Asimov
John J. Atherton
Shalini Babu
Mary Barker
George Barr
William Barrett
Joan L. Baxter
Kim Behrens
Leslee Belluchie
Amy Bensingher
Leslie L. Berghoef
Sheri E. Berman and Gideon Rose
Elisabeth Bicknell
Joyce M. Black
Alexandra Blair
Barb and Doug Bletcher
Gordon Bolinger
Edward Bollinger
David Bonderman
Sylvia Brandt
Monica Briess
Kilbee Brittain
Steven Bruce
Sara H. Brydges
Linda Bukowski
Jack and Peg Burchard
Carmen M. Buress
Kevin Cadden and Kim Nelson
Doris G. Cadoux and Harold Schwartz
Barbara Calvo

Lynn Capuano
Kelley Carnwath
Ilsemarie Caspar
John G. Catts and Sheila Roebuck
Sandra Chapman
Suma Cherukuri
Joe Chin
Judith Ciccone
Sedgley M. Claire
Cherida Collins Smith
Patricia Cooper
Carla R. Corwin
Stephen Coxsey
Dorothy Cranshaw
Becci and Mark Crowe
Frederick A. Cruickshank
Edward Cunningham
Anne G. Curtis
Sherry Danny
Lesley Day
Miriam Deantonio
Jeffrey Dennis
Vivian L. Derryck
Judy and Charles Detwiler
Allie J. Dewey
Irene Dick-Endrizzi
Katharine and Mark Dickson
Joyce Dobbel
Stephen Donelen
Glenna A. Dowling and Judith M. Schultz
Kathleen Doyle
Kay and Leo Drey
Roberta Dunlap
Wilson Durham
Christina Duthie
Dr. Lucie Easley
Amy Edmondson
Mary Elliott
Lily Engles

Our Donors

Gale Epstein	Jane and Michael Horvitz	Charles LaDuca	Anita Michaels
Kenneth Erickson	Jean Howard	Alyne Landers	Deborah Miller
Catherine Faver	Linda H. Huber	Kelly and J. Patrick Landes	Alys Milner
Beejay Feliciano	Julia R. Knox-Hudson and James B. Hudson	John Larson	John Mini
Celia A. Felsher	James Humphreys	Peter Laskas	Stephen Minus
Diana J. Fiori	Anita Hunter	Catherine Latham	Anne C. Morgan
Henrietta Fishman	Asma Idriss	Nina E. Lawrence and Don H. Rimsky	Craig and Nerissa Morong
Alan H. Fleischmann and Dafna Tapiero	Sami Inkinen	John M. Le Bedda	Larry Morton
Debbie Foster	Anne Jacobi	Pauline Lee	Dennis Moseley
Eileen Foster	Michael Jaffe	Marvin Leibowitz	Thomas J. Myers
Jeanna French	Daria Janese	Thomas Lemons	Jennifer Myles
Dr. Deborah K. Fulbright	Joseph Jester	Dov and Elma Levy	Maureen Nash
Lani Galetto	Karen Johnson	Dorothy Lichtenstein	Judith Naumburg
Sandra Gallagher	Faith Johnson	Connie Lintz and John Maginnes	Leslie Neale
Lisa Gansky	Carol M. Johnson	Peter Lipman	Susanne Neckermann
Markus H. Gemuend	Kaj Johnson	Janette and David Long	Gail Nelson
Cindy Gilbert	Michelle Jolly-Smith	Petrina Long	Cynthia Nevison
Nancy Gilbert	Nancy J. Jones	William Loos	Kiersten Nieuwejaar and Justin R. Keat
Errol Ginsberg	Linda Jovanovich	Jolene Lu	Vicky Nizri
Myra and Drew Goodman	Fernando Juarez	Laura Lubin	John and Tracy Novick
Nina Goodwin	Judy M. Judd	Jane C. MacElree	Ellen Nusblatt
Jon Graff	Cheryl Justice	Barbara L. Magin	Tessa and Donald Nuss
Pamella Gronemeyer and Stephen Kriegh	Nicholas J. Kappa	Wendie Malick	Christian Odasso
Gayle and Howard Gross	Kerul Kassel	George Mallis	Elizabeth Orr
Elizabeth and Richard Grossman	Migette and Steven Kaup	Jeffrey and Rebecca Mandler	Cynthia Ostrowski
Brett and Gina Gurewitz	Mariellen Keefe	Mary Mapes	Mary Oswald
Robert S. Hagge	Jacqueline Kehle	Catherine Marcus	Karen Outland
Shannon Hagy	George Kennedy	Robert Maurer, PhD	Curt Overway and Marcy Cravat
Michelle L. Haley	Peggy Keon	Robin Martin	Lavonne Painter
Eva Hanks	Amanda Ketterer	Anne and Brian Mazar	Julie Papay
Helene E. Harding	Maia Kikerpill and Daniel Nash	Beth Maser	Stephanie M. Pappas
Nikki Harmon	Jeanie and Murray Kilgour	Laurel and Henry Maze	Fred Parham
Jessie Harris	Gerald L. Kimball	Carl McGill	Scott Parra-Matthews
Aden Henry	Henry King	Tracey McGrath	Michelle Parrish
Alison Hildreth	Desiree Kohan	William McVay	Kapil Patnaik
Michelle Hirsch	Marjorie and Ralph Koldinger	Brad and Cori Meltzer	Margaret Patulski
Anita Hirsh	Ravikumar Kolli	Nancy Merrick-Lairmore and Gary Lairmore	William Paul
Helen Ho	Ronald Krumm	Seamus Metress	Michelle A. Peacock
Linda Hoard	Merrilee Kullman	Diane Meyer Simon	Carol Penner

Our Donors

The Jane Goodall Institute is grateful to the following individuals, corporations and foundations for their support in 2016:

Individual Donors

\$1,000 - 4,999, continued

Eileen Perkins
John and Linda Petersen
Raymond D. Picciano
Nuri and John Pierce
Barbara Pilert
Molly and Tim Polidoroff
Joan Poor
Louise Porter
Ms. Anne Powell
Jerilyn Prescott
Jo Priest
Patricia and Richard Austin-Puccio
Eleanor Rasnow
Tina Rasnow
Doris E. Reed
Elizabeth Reich
James R. Roach and Denise C. Hogan
Sondra Robinson
John Rockwell
Barbara Rodriguez
Mel Malmberg and Joseph Rohde
Shani Rosenzweig
Bruce Rubin
Harriet I. Rutland
Susan Sakmar
Kevin Salisbury
Kathleen Sandnes
Nimish Sanghrajka
Jennifer Sarna-Glick
Ella and Tedd Saunders
Dinmani Savla
Jerelyn Sawyer
Michael Scharff
Richard Schiefelbein
Pierre Schlemel
Rachel Schochet
Eliot Schrefer and Eric Zahler
Michael Schreier

Marvin Schwartz
Alan Seem
Sampath Seetharam
Kathleen Seiders
Loreta Sherry Sewall-Robinson
Kimberly Shader
Morris Shafter
Judy and Gilbert Shelton
Julian and Lee Shepherd
Ann and Paul E. Simonds
Nicole Skerry
Bill and Helen Smith
Camilla and George Smith
Cris Smith
Mary and Tom Smith
Frances Sneider
Lawrence I. Solomon
Jennifer P. Speers
Linda L. Stavola
Elizabeth Steele
Leslie and John Steele
Beth Stevens
Stephen Stewart
Walter J. Stewart
Meredith Stoddard
Ruth A. Stricker
Rebecca Strobe
Rose-Marie Swift
Denise Szczucki
Paula Szortyka
J. Holley Taylor
Cindy Taylor-Lisenby
Eugene V. Thaw
Edward Thomas
Jessica Tovrov
Peggy Turner
Richard Urell
Elizabeth Van Vleck
Michael Vittes
Kevin Vollmer
Gayathri Vuppuluri

James D. Wadsworth
Stephen A. Wainwright
Sheila Wasserman
August Wasserscheid
Nicole Watson
Amy Wechsler
Cynthia C. Weglarz
Alex and Linda Weiss
Georgiana D. White
Pamela White
Bonnie Wood
Judy Woodward
Wendie Wunderwald
Kellie and Tyler Yeates
George Yntema
Lance Brendan Young
George Zimmer
Mel and Enid Zuckerman

Foundations and Trusts

\$1M+

Gary Magness Family Foundation

\$100,000 - 999,999

Acton Family Fund
Fletcher Fund
Fund II Foundation
Giant Steps Foundation
\$25,000 - 99,999
Allene and Jerome Lapidés Foundation, Inc.
Charles Spear Charitable Trust
Dohmen Family Foundation, Inc.
Katie McGrath and JJ Abrams Family Foundation
Marisla Foundation
Park Foundation, Inc.
Select Equity Group Foundation
The Uplands Family Foundation
The Wanda Bobowski Fund

\$10,000 - 24,999

Abacus Wealth Partners Charitable Fund
Begin Today For Tomorrow
Cynthia and George Mitchell Foundation
Dr. Scholl Foundation
Dr. William T. and Dorothy D. Moore Family Charitable
Johnny Carson Foundation
Kurz Family Foundation
KYE-YAC International Fund of the Arkansas Community Foundation
Manaaki Foundation
Margot Marsh Biodiversity Foundation
The George and Fay Young Foundation
The George L. Shields Foundation, Inc.
The Jane Howard Foundation
The Merlin Foundation

\$1,000 - 9,999

Anonymous
Aaron and Patricia Blumberg Foundation
Ann and Gordon Getty Foundation
Annabelle Foundation
Bill Maher Charitable Foundation
Bob and Eileen Gilman Family Foundation
Bruce Weber and Nan Bush Foundation
East Bay Community Foundation
Edmond F. Ducommun Foundation
Elwell Miller Fund
George Lucas Family Foundation
Gisela Horejsi 2007 Trust
Hawkey Family Foundation
Hoover Family Charitable Fund
James R. Meadows, Jr. Foundation
Janice Sanders Green and Baret Eugene Green Foundation

Our Donors

John M. and Dena Adams Fund
Katherine J. Bishop Fund #2 on behalf of Ms. Katherine J. Bishop
Kleiman-Moran Charitable Fund
Lewis D. Brounell Charitable Trust
Lynne Leakey Revocable Trust
Marana Webber Tost Charitable Fund
McBride Family and Aspen Business Ctr Foundation
Perceptics Foundation
Peter Fogliano and Hal Lester Foundation, Inc.
SEBA Foundation
Simon Edison Foundation Inc.
Simple Actions Family Foundation
So Hum Foundation
Stearns Charitable Trust
Stifler Family Foundation
Susan Harris Family Trust
Suwinski Family Foundation, Inc.
The Brothers Industry Fund
The Buchanan Foundation
The Caldwell-Fisher Charitable Foundation
The Community Foundation for Greater New Haven
The Double Eagle Foundation
The Fine Fund
The Grace Jones Richardson Trust
The Harry Donenfeld Foundation
The Janis and Alan Menken Foundation
The Jere Lowell Barnhart 2009 Trust
The Josephine Peiser Charitable Foundation
The Kutch Family Fund of The Dallas Foundation
The Leibowitz and Greenway Family Foundation
The Oedipus Foundation
The Pegasus Foundation

The Pimco Foundation
The Reidler Foundation
The Sielaff Family Foundation
The Tom Fund
The White Pine Fund
Whitney Charitable Foundation

Corporations

Big A LLC
Bone Clones, Inc.
Disney
Esri
Hanky Panky Ltd.
Harvey and Daughters
Lokai
Nature's Path / EnviroKidz
Patagonia, Inc.
Rainbow Investment Company
Wilderness Travel

In Kind

Google
ESRI
National Geographic
Pearson Foundation
University of Colorado at Boulder
Morgridge Foundation
The Walt Disney Company

Organizations

Columbus Zoo and Aquarium
Dallas Zoological Society
Detroit Zoological Society
Houston Zoo, Inc.
The Green People
Memphis Zoological Society
World Resources Institute
Youth Learning as Citizens
Environmental Sciences (YLACES)

Bequests

Anonymous
Estate of Alene Erlanger Bricken
Estate of Donna Brooks
Ruth Ann Connelly
Estate of Gerald Donald Craig
Jean A. Demetrak
Estate of Gail Fimple
Marjorie Finch
Estate of Amaryllis Garello
Estate of Mary Hardman
Estate of Mrs. Lewis
Robert A. Leady
Estate of Edward Rampone
Estate of Diane Sylvestre
Robert Shacht
Estate of Audrey F. Tuerke-O'Meara
David Wenzel
Estate of Dorothy K. Wolf

Government

National Aeronautics and Space Administration (NASA)
US Fish and Wildlife Service
US Agency for International Development
National Science Foundation

Partners

African Parks
African Wildlife Foundation
AFRIpads
American Society of Primatologists
Centre de Recherché en Sciences Naturelles (CRSN)
Centre de Rehabilitation des Primates de Lwiro (CRPL)
Conservation International
COOPERA
Dian Fossey Gorilla Fund International
Fauna and Flora International (FFI)

Forest Peoples Programme
Foundations of Success (FOS)
Frankfurt Zoological Society
Mountain Gorilla Veterinary Project
Gorilla Rehabilitation and Conservation Education (GRACE)
Great Apes Survival Project (GRASP)
Institut Congolais pour la Conservation de la Nature (ICCN)
International Gorilla Conservation Programme
International Union for Conservation of Nature (IUCN)
Kibale Snare Removal Program
Ministry of Natural Resources and Tourism, The United Republic of Tanzania
Ministry of Forest Economy and Sustainable Development, The Republic of Congo
National Forest Authority, Uganda
Ngamba Island Chimpanzee Sanctuary
Pan African Sanctuary Alliance (PASA)
Pathfinder International
Population Media Center
Renatura Congo
The Nature Conservancy
Tanzania National Parks (Ministry of Natural Resources and Tourism)
Tanzania Wildlife Research Institute (Ministry of Natural Resources and Tourism)
Ugalla Primate Project
Uganda Wildlife Authority
Union of Association for Gorilla Conservation and Community Development in Eastern Congo (UGADEC)
Virunga National Park
Wildlife Conservation Society
World Wildlife Fund

Board and Offices

JGI Board

Linda Berdine
Vivian Lowery Derryck
Alan Fleischmann
Brian Graff, Co-Chair &
Co-Treasurer
Dr. Jane Goodall, Founder
George Macricostas
Keith Martin
Bradley McLain
Cindy Mercer
Mary Mapes
Reed Oppenheimer
Tedd Saunders
Beth Stevens, Board Co-Chair
and Co Treasurer
Madison Vorva
Steve Woodruff

Acknowledgments:

JGI is grateful to the many partners who make the Forest Monitoring Dashboard possible—with funding from USAID; technology magic from Blue Raster and Esri; satellite imagery from USGS/NASA and DigitalGlobe ; Android tablets; ODK and cloud support from Google Earth Outreach; the forest monitoring and alert system from University of Maryland/GLAD and Global Forest Watch; and the honor of working with 52 villages and their regional and local governments across Western Tanzania.

Photo Credits:

Cover: Norman Jean Roy; Page 3: Morten Bjarnhof/GANT; Page 4: top row, left to right: Nick Riley, Andre Zacher; bottom row, left to right: Katie's Krops R&S Group, JGI/Fernando Turmo, JGI/Fernando Turmo; Page 5: top row: Jesus Rodriguez, JGI/Fernando Turmo; bottom row, both: JGI/Shawn Sweeney; Pages 6-7: JGI/Fernando Turmo; Page 8, both: JGI/Bill Wallauer; Page 10, top and bottom: JGI Uganda; middle: JGI/Bill Wallauer; Pages 12-13: Roots & Shoots Shanghai; Page 14: Wylderness Youth Leadership Diversity/Jacqueline Hernandez, JGI/Adrienne Bermingham, JGI/Stephanie Keller, Dream Team Leaders/Delicia Davis; Page 16: JGI/Shawn Sweeney; Pages 18-19: Science North; Page 20, top left: JGI/Fernando Turmo; top right: International Fund for Animal Welfare; Pages 28-29: JGI/Fernando Turmo

JGI Global Affiliates

JGI Global	JGI Senegal
JGI Argentina	JGI Singapore
JGI Australia	JGI South Africa
JGI Austria	JGI Spain
JGI Belgium	JGI Sweden
JGI Canada	JGI Switzerland
JGI Chile	JGI Taiwan
JGI China-Beijing	JGI Tanzania
JGI DRC	JGI Uganda
JGI Europe	JGI UK
JGI France	JGI USA
JGI Germany	R&S Abu Dhabi
JGI Global	R&S China - Chengdu
JGI Hong Kong	R&S China - Shanghai
JGI Hungary	R&S Colombia
JGI Italy	R&S Indonesia
JGI Japan	R&S Kenya
JGI Nepal	R&S Latin America & the Caribbean
JGI Netherlands	R&S Malaysia
JGI New Zealand	R&S South Korea
JGI Republic of Congo	

Financials

Accountability and transparency are important here at the Jane Goodall Institute (JGI). Annual reports and our financial filings give us the opportunity to share highlights from our programs, the impact they are making and how we use the resources provided by our donors to make this work possible. We watch every expense to ensure that as much money as possible goes to on-the-ground mission-oriented programs. We value the trust and commitment of our donors. We endeavor every day to deliver real results while maximizing the impact of our donors' support. The work we do is much greater than what we can include in any single report.

2015 Total Program Expenses: \$11,820,032

2016 Total Program Expenses: \$13,498,983

- Contributions & Grants: 93%
- Fees and merchandise: 6%
- Investment Income: 1%

- Contributions & Grants: 89%
- Fees and merchandise: 3%
- Investment Income: 1%
- Endowment: 7%

In 2016, the Jane Goodall Institute made investments in a strategic expansion of our work across the chimpanzee range in Africa. Our financial position will adjust over the next two years as this growth takes place.

Please visit our website at janegoodall.org/annualreport for more detailed financial information and history.

2015 Total Income: \$15,224,939

2016 Total Income: \$15,485,719

Children in the Republic of Congo learning about chimpanzees and other primates through the Jane Goodall Institute's Environmental Education program.

The Jane Goodall Institute is a global community conservation organization that advances the vision and work of Dr. Jane Goodall. By protecting chimpanzees and inspiring action to conserve the natural world we all share, we improve the lives of people, animals and the environment.

Founded in 1977 by Dr. Goodall, JGI inspires hope through the collective action of community-centered conservation, the innovative use of science and technology, and our Roots & Shoots youth program, now active in nearly 100 countries around the world.

the Jane Goodall Institute

1595 Spring Hill Road, Suite 550, Vienna, VA 22182 • Phone: 703.682.9220 • Fax: 703.682.9312 • Toll Free: 1800.592.JANE

www.janegoodall.org • www.rootsandshoots.org

The Jane Goodall Institute is a registered 501(c)(3) organization.