

Migratory Bird Joint Ventures

CONSERVING BIRDS AND THEIR HABITATS THROUGHOUT NORTH AMERICA

A Shared Vision

Migratory Bird Joint Ventures are voluntary, cooperative, regional partnerships of private industry and private landowners working alongside federal, state, and provincial agencies, non-profit organizations, tribes, academia, and other partners. Joint Venture partners work together to build and sustain a healthy world for birds, other wildlife, and people.

Migratory Bird Joint Ventures

- ◆ **Three-decade record of success** - Established by the North American Waterfowl Management Plan in 1986, twenty-four Joint Ventures in the U.S., Canada, and Mexico now address the needs of all North American birds.
- ◆ **Non-regulatory solutions** - Through voluntary and proactive conservation, Joint Ventures reduce the need for additional regulations by getting ahead of actions such as Endangered Species Act listings.
- ◆ **Economically sound business approach** - The Joint Ventures' strategic business model approach makes conservation investments more efficient. In fact, the Joint Venture program has one of the highest returns on investment in the conservation world, leveraging every federally appropriated dollar with \$31 in non-federal funding.
- ◆ **Working lands conservation** - Joint Ventures support conservation that works not only for wildlife, but also for the people who depend on those landscapes. From collaborative conservation on private lands to active management of public lands, this approach helps sustain the economic vitality of rural communities.
- ◆ **Sporting and outdoor traditions** - Joint Venture habitat conservation provides hunting and fishing opportunities, as well as places to hike, camp, and enjoy nature, ensuring future generations of hunters, anglers, and outdoor enthusiasts will enjoy their natural heritage.
- ◆ **Resilient urban and rural communities** - Joint Venture projects contribute to clean and sustainable water supplies; flood and wildfire prevention; storm surge protection; pollution control; sustainable agriculture through pollinators; and improved forage production for ranching.

Cost-effective Conservation

Over the course of our history, Joint Ventures have:

- ◆ Engaged with over **5,700 partners**.
- ◆ Helped enhance, conserve, and restore nearly **27 million acres** of essential habitat across North America for people and wildlife.
- ◆ Leveraged **31 non-federal partner dollars** for every federally appropriated dollar.

Migratory Bird Joint Ventures

Learn more!
Visit www.mbjv.org

Legend

Species Joint Ventures

- Black Duck: blackduckjv.org
- Arctic Goose: agjv.ca
- Sea Duck: seaduckjv.org

Habitat Joint Ventures

- | | | | |
|--|---|--|---|
| Appalachian Mountains: amjv.org | Central Valley: cvjv.org | Northern Great Plains: ngpjv.org | Prairie Pothole: ppjv.org |
| Atlantic Coast: acjv.org | Eastern Habitat: ehjv.ca | Oaks and Prairies: opjv.org | Rainwater Basin: rwbjv.org |
| Canadian Intermountain: cijv.ca | East Gulf Coastal Plain: egcpjv.org | Pacific Birds Habitat: pacificbirds.org | Rio Grande: rgjv.org |
| Central Hardwoods: chjv.org | Gulf Coast: gcjv.org | Playa Lakes: pljv.org | San Francisco Bay: sfbayjv.org |
| Lower Mississippi Valley: lmjv.org | Intermountain West: iwjv.org | Prairie Habitat: phjv.ca | Sonoran: sonoranjv.org |
| | Prairie Habitat Western Boreal Forest: phjv.ca | Upper Mississippi River/Great Lakes Region: uppermissgreatlakesjv.org | |

Photo Credits: Hunting at Anahuac National Wildlife Refuge, USFWS; Banding American Oystercatchers, USFWS; Bufflehead, Mick Thompson; NRCS wildlife biologist, USDA NRCS Texas

2018 Fact Sheet created by the National Joint Venture Communications, Education, and Outreach Team; design and layout by Debra Reynolds, ACJV

