	Project Resource Measures & Benchmarks

Leadership and Support

	Staff Leadership: The presence of a talented staff member with lead responsibility for conserving the area. If multiple staff leaders are involved, they must also have a shared vision of success and successful collaboration mechanisms in place.

	Very High
	A staff leader has (1) clearly assigned responsibility, authority, and accountability for conserving the area, (2) experience in implementing conservation strategies, and (3) sufficient time to focus on developing and implementing conservation strategies at the area. If multiple staff leaders are involved, they have a shared vision of success and successful collaboration mechanisms in place.

	High
	A staff leader has any two, but not all three elements of focused staff responsibility (responsibility, experience, time). If multiple staff leaders are involved, there may be some difficulties in collaboration.

	Medium
	A staff leader has no more than one of the three elements of focused staff responsibility (responsibility, experience, time). If multiple staff leaders are involved, they have conflicting visions of success and no collaboration mechanisms.

	Low
	No staff member(s) with designated job responsibility for conserving the area.

	
	

	Multidisciplinary Team: Project receives support from an experienced, multidisciplinary team to develop and implement key strategies - located on site, within the lead institution(s) or provided by partner organizations.

	Very High
	The project receives sufficient/experienced support from a project team in all functions needed for successful strategy implementation.

	High
	The project receives support from a project team – but regular assistance is not available in a few important programmatic areas needed for successful strategy implementation.

	Medium
	The project receives support from a project team – but regular assistance is not available in many important programmatic areas needed for successful strategy implementation.

	Low
	The project receives insufficient assistance in most programmatic areas.

	

	Institutional Leadership: A private conservation organization, government agency, other private sector institution, or some combination of institutions is providing leadership for developing and implementing conservation strategies at the project area. If multiple institutions are involved they must have a shared vision of success and successful collaboration mechanisms in place.

	Very High
	There is clear leadership provided by one or a combination of institutions that (1) have established clear responsibility and (2) developed adequate capacity to implement conservation strategies. If multiple institutions are involved they have a shared vision of success and successful collaboration mechanisms in place.

	High
	Institutional leadership is being provided but assignment of responsibility or adequate capacity is not at a sufficient level. If multiple institutions are involved, there may be some difficulties in collaboration.

	Medium
	Institutional leadership is failing to provide adequate capacity to implement conservation strategies even though responsibility for project area is has been accepted by one our more institutions. If multiple institutions are involved, there are serious difficulties in collaboration.

	Low
	No institution has clear responsibility or adequate capacity to implement conservation strategies.

	Legal Framework for Conservation

	Legal Framework for Conservation: Existence of an appropriate framework of protection tools and policy instruments that can be deployed to secure enduring conservation results at the project area. The potential legal protection tools include many types of ownerships and forms, such as parks, privately owned conservation areas, community reserves, conservation easements or public designations. The potential policy instruments also include many types, such as development ordinances, legal permits, seasonal restrictions or no-take fisheries zones. This factor seeks to assess whether the potential legal framework for conservation at the project area exists, not whether it has been fully deployed or fulfilled.

	Very High
	An appropriate framework of protection tools and policy instruments exists, and is either being deployed, or has the potential to be deployed at the project area.

	High
	Most key elements of a legal framework exist, but one key protection tool or policy instrument needs to be authorized or substantially amended.

	Medium
	Some elements of a legal framework exist, but two or more key protection tools or policy instruments need to be authorized or substantially amended.

	Low
	Few or no elements of a legal framework for conservation exist.

	Funding

	Funding. Existence of sufficient operational funding to support the staff and operating costs, as well as program funding to implement and sustain key strategies. Funding may come from both private and public sectors and be available through a variety of mechanisms and sources, such as appropriation of public funds, contributions by donors, endowment, and other sources.

	Very High
	Funding to implement key conservation strategies and for core operations has been secured, pledged, or is highly probable for at least two years, and the project has developed likely sources of long-term funding to sustain core costs and key conservation strategies for the next 5 years.

	High
	Funding to develop & launch key conservation strategies and for core operations has been secured, pledged, or is highly probable for at least two years, and the project has undertaken financial planning and achieved partial success in developing sources of long-term funding to sustain core costs and key conservation strategies for the next 5 years.

	Medium
	Funding has been secured or pledged for core operations and initial conservation strategies for at least one year and some planning is underway to develop secure sources of long-term support for operations and conservation strategies.

	Low
	Funding has not been secured or pledged for core operations and strategies and no planning or implementation of long-term funding sources.

	Community & Constituency Support

	Community & Constituency Support: The project team effectively engages and gains the support of key constituencies, including those in the local community.

	Very High
	The project team and their program are favorably received and supported by key constituencies – including those in the local community, and there are no major obstacles to key strategy implementation due to community or constituency resistance.

	High
	The project team and their program are largely favorably received and supported by key stakeholders, but there is some difficulty in strategy implementation due to community resistance.

	Medium
	The project team and their program have mixed support in the community and there is some significant community opposition to strategy implementation.

	Low
	The project team and their program have very little support in the community and there is significant community opposition preventing most key strategy implementation.

