

Annual Report 2014

RAINFOREST FOUNDATION US
1000 Dean St. Ste. 430
Brooklyn, NY. 11238 USA
Tel: 2124319098
email: rffny@rffny.org
www.rainforestfoundation.org

Contents

<i>Message from the Executive Director</i>	1
<i>Message from the Board Chairman</i>	2
<i>Securing Rights, Protecting Lands</i>	3
<i>Forests of Plenty</i>	5
<i>Securing Rights to Forests</i>	7
<i>Strengthening Local Leadership</i>	9
<i>Influencing Policy</i>	11
<i>Statement of Activities</i>	13

SUZANNE PELLETIER
Executive Director

// The threats and battle lines are continually changing in the fight for our rainforests.

One thing that is constant is the reality that the people that have the most to gain from forest protection and the most to lose from its destruction are the indigenous peoples whose livelihoods, health and cultures are dependent on healthy rainforest environments.

The Rainforest Foundation has never veered from its mission to conserve the world's rainforests by helping the long time stewards of these forests to secure their rights and sustainably manage their natural resources.

What becomes clearer with every passing year is that this approach is working. The forests that are best conserved are those where indigenous peoples live and have secure rights to their lands and resources. This is not an accident.

That's why we target your support to the people and places that can make the biggest difference: indigenous communities living at the frontlines of rainforest protection.

We have learned that the key to securing rights and maintaining conservation gains is strong leaders at the local level who are dedicated to sustainable management of their resources for their community. You will read in this report how this approach is making a difference.

None of our work could be done without your generous support. You are helping local communities protect their forests, livelihoods and their cultures for generations to come.

Sincerely,

A handwritten signature in dark ink, which appears to read "Suzanne Pelletier". The signature is fluid and cursive.

JOHN COPELAND
Chairman, Board of Directors

“ The Rainforest Foundation US is a small organization on a big mission: A mission to protect lands, protect lives, protect cultures and traditions, protect our planet. We have a remarkable record of success. How do we do it?

We partner with those people who live in and depend on rainforests for their living, and for their way of life. By assisting these people in securing and maintaining the rights to THEIR lands, we are able to leverage our small resources in a big way.

We fund local organizations of indigenous peoples who are fighting legal and regulatory battles in order protect the rights to their lands – and once secured, we help these people keep their rights, for themselves and for future generations.

In 2013 we focused our work in two countries in Central and South America: Panama and Peru. Each of these countries has a high proportion of at-risk indigenous cultures who live in and depend on unique and irreplaceable rainforest.

How have we done? The following pages share our progress over the past year in greater detail, but in all, we have worked with hundreds of indigenous groups to protect over 28,000,000 acres of rainforest since our founding 25 years ago.

As you can see, we have achieved some extraordinary victories. There is more to be done. And we have a dedicated group of staff and volunteers who are in the trenches daily, fighting to preserve these lands and unique cultures. My thanks to Suzanne, Christine and Tom especially, for their hard work and enthusiasm.

Personally, I have made a significant commitment to the Rainforest Foundation US. Why? I believe we need to protect the remaining rainforest; I believe the best way to do that is to assist indigenous peoples to continue to be responsible stewards of their lands; and I believe that through this partnership, small dollars can be leveraged in ways that achieve impressive results.

Join us on our mission. Your grandchildren will thank you.

A handwritten signature in dark ink, appearing to read 'John Copeland', written in a cursive style.

Securing Rights, Protecting Lands ◇◇◇◇

RAINFOREST FOUNDATION US Mission

To support indigenous and traditional peoples of the world's rainforests in their efforts to protect their environment and their rights.

We believe that forest protection and human rights are interconnected. We believe that the most effective way to protect rainforests is to ensure that indigenous communities who have historically managed and protected these forests have secure and long term rights to their lands and resources.

How we work

The Rainforest Foundation provides direct financial support and hands-on technical support to indigenous communities and local grassroots organizations. We work with them to:

- **Gain official control of their land and resources.**
- **Participate in the legal and policy decisions that affect their rights and resources.**
- **Build strong local leaders and organizations that can defend their community's rights in the future.**

With secure rights to their land and livelihoods, indigenous peoples are the rainforest's most effective guardians.

RAINFOREST FOUNDATION US Achievements

For 25 years we have helped protect both the incredibly rich biological diversity of the rainforest and the cultural integrity of the peoples whose lives and livelihoods are inextricably linked to these forests. Together with our partners we have:

Protected +28 million acres of rainforest.

Won several precedent-setting national and international legal battles for the indigenous peoples' rights.

Strengthened dozens of local indigenous organizations that are defending their rights and the lands of +200,000 indigenous peoples.

Forests of Plenty

FOOD

tomatoes vanilla pineapples
mangos cinnamon coffee
potatoes black pepper
ginger rice sugar cane coconuts cloves oranges
corn bananas cayenne figs
lemons avocado dragonfruit

80%

of the developed world's diet originated in the rainforest.

AIR

30%

of the CO₂ produced by humans each year is absorbed by rainforests.

LIFE

50%

of the Earth's plants and animals live in rainforests.

WATER

1/5

of the world's fresh water is found in the Amazon Basin.

INSPIRATION

It is well known that rainforests have served as inspiration for art in many cultures for thousands of years and are central to the spiritual values of the many societies living in them. But more recently rainforests are providing an invaluable source of ideas for technology development, this field is known as biomimicry because nature is imitated to find solutions to human problems, for example solar cells were inspired by leaves. New innovative materials turn to rainforest designs, such as the golden orb spider web, twice as strong as steel.

One single tree in Peru can harbor
forty-three different species of ants - a total that
approximates the entire number of ant species
in the British Isles.

With secure rights to their lands and natural resources, indigenous peoples can better defend their communities against unwanted development pressures and pursue sustainable development activities on their terms. Today, most of the world's large tracts of conserved tropical forests today are in the hands of indigenous peoples. With secure rights to their lands, indigenous people are the most effective guardians.

Challenges

Indigenous groups face significant legal, technical and cultural hurdles to obtaining legal recognition of their land rights, including:

- Inadequate national legislation
- Difficulties with accurate marking of boundaries
- Lack of good maps and documentation
- Historic discrimination
- Unfamiliarity with legal systems
- Geographic isolation

Our Response

- Providing legal and technical support for the titling and demarcation of indigenous territories, including mapping their boundaries, documenting land claims, and assisting with complex administrative and legal procedures.
- Training and assisting indigenous leaders in negotiating with relevant government authorities to gain formal legal recognition of traditional lands and territories.
- Supporting traditional community decision-making processes relating to protecting and sustainably managing lands.

Securing Rights to Collective Lands

The Wounaan and Embera number some 28,000 people living in communities spread throughout the Darién - the largest remaining stretch of tropical forest in Panama. These lands include significant swaths of largely untouched rainforest, some of the most intact mangrove and lowland forest ecosystems in Panama, and ecologically important rivers and estuaries. Both the Embera and the Wounaan depend on their natural environment for their livelihood, as well as their cultural and spiritual practices. They live much as their ancestors did generations before, gathering fruits and medicinal plants from the forests, fishing in the rivers and estuaries, hunting game, farming small plots of land, and making crafts, tools, and houses from a variety of forest products. Recent data has shown that about one third of Panama is indigenous lands (recognized and claimed) and that 60% of the country's rainforests are in these areas. Dozens of Embera and Wounaan communities remain without official title to their collective lands, however, leaving them vulnerable to invasions by cattle ranchers, loggers and others. Without secure title to their ancestral lands, these indigenous communities have had little ability to evict intruders and effectively protect their forests.

Our Role

The Rainforest Foundation has worked with representative organizations of the Embera and Wounaan on fulfilling all of the legal and administrative procedures related to gaining titles to their lands. With support from the Rainforest Fund, the Climate and Land Use Alliance and the Margaret A. Cargill Foundation, we've been able to provide these local organizations with the funds and technical expertise necessary to advance their cause.

Recent results

In 2014, we continued working with Embera and Wounaan communities focused on securing their land titles. This included legal work, negotiating with government agencies, and verifying boundaries using participatory mapping techniques. We also spent considerable time in the communities, supporting a process of land management planning, so that the communities can build ground-up sustainable economic development projects once their lands are titled.

Strengthening Local Leadership ◇◇◇◇◇◇◇◇◇◇

Indigenous communities in the rainforest face frequent threats to their homes and livelihoods from land invasions, illegal resource extraction, and the undermining of their rights at the local and national levels. When faced with such challenges, these communities often lack the information and resources necessary to exercise their rights and advocate on their own behalf.

At the same time, indigenous peoples are also increasingly managing health, education, and development initiatives for their communities. To effectively combat these threats while seizing upon these new opportunities, indigenous groups need strong and effective leaders as well as robust and culturally appropriate processes and local institutions.

Challenges

- In spite of international declarations in their favor, notably the United Nations Declaration of the Rights of Indigenous Peoples, indigenous peoples are often not respected, nor even recognized, as rights holders.
- Traditional indigenous governance practices and structures are often not respected by local and national authorities, and in many cases have been weakened by outside pressures.
- Many indigenous leaders are not aware of their rights and do not have the technical or professional skills necessary to defend their rights and advocate nationally on behalf of their communities.
- Representative indigenous organizations are often new and under-resourced, in terms of staff, expertise, and funding.

Our Response

- Providing technical support, legal guidance, and funding for community training workshops. This training helps build stronger and more autonomous local organizations and enables leaders to effectively represent their communities' interests.
- Developing and distributing practical training tools. These customized resources help local leaders build administratively and financially strong organizations that are capable of managing social and economic development projects on their lands.
- Assisting communities in formalizing their traditional governance practices to ensure that they are acknowledged and respected by local and national authorities.

In recent years there has been an increased focus on the development of international and national policies aimed to combat rainforest loss. Indigenous people's lands contain some of the last remaining expanses of intact rainforest, meaning that these communities are suddenly finding themselves at the center of major policy debates on natural resource extraction and climate change.

Indigenous peoples should participate actively in the creation and implementation of policies that will affect them and their resources.

In addition, national, international, and private sector development initiatives need to be held accountable to international standards for the protection of indigenous peoples' rights and natural resources.

Challenges

- Policies designed to protect indigenous lands and resources are often weak and in many cases are simply disregarded.
- Indigenous peoples face strong pressure to participate in development initiatives, but in many countries government consultations are rushed and have not allowed time for the communities to understand complex concepts and programs, seek independent consultations, or have adequate internal discussions to decide if and how they want to participate.
- Many indigenous peoples do not have the knowledge and training required to participate fully and effectively in the design of policies that affect them and their resources.

Our Response

- Providing indigenous peoples with independent and balanced information about climate change science, development projects, indigenous rights and international policy. We develop and adapt training materials, as well as support and participate in local workshops and national level trainings for leaders.
- Supporting the informed and effective participation of indigenous peoples in local, regional and national policy discussions. We help indigenous leaders communicate and meet with policy makers.
- Providing legal and technical support to indigenous groups as they analyze development programs, define their priorities, and defend their rights to free, prior and informed consent to activities that affect their lands or peoples.

Recognizing Rights

Peru's oldest and most productive oil concession, known as Block 1AB, covers one million acres of Amazon forest around the Pastaza, Corrientes, and Tigre River basins, which are home to several thousand Achuar and Quechua indigenous people.

Oil extraction has been in active development in the Quechua territories of the Pastaza Region – represented by our partner FEDIQUEP – for the past 40 years, enjoying strong support from the Peruvian Government. The concession for Block 1AB expires in 2015, to be replaced by Block 192. In spite of the billions of dollars of oil taken from their lands, indigenous Quechua people still lack access to basic services and potable water, a contrast between their abject poverty and the natural wealth being pumped out at a rate of 15,000 barrels per day. Meanwhile, sediment, soil, and water test have revealed dangerously high levels of toxic metals and oil derivatives. The Quechua and Achuar are demanding that their ecosystem be cleaned up, and that they be consulted prior to the renewal of this oil concession.

Our Role

The Rainforest Foundation US provides FEDIQUEP with critical support to defend their rights through innovative community environmental monitoring. In 2014, we also facilitated pro-bono support from a top Lima law firm, Ferrero Abogados. Support from the Rainforest Fund and the Ford Foundation enabled us to play an active role in supporting FEDIQUEP through tough negotiations with the government as it sought to expand oil concessions on their lands.

Recent results

FEDIQUEP monitors documented over 300 contamination sites in 2014, using cell phone mapping systems to systematize and publicize the data. The Rainforest Foundation facilitated legal support from a Lima-based law firm, Ferrero Abogados, which provided negotiation support to FEDIQUEP and the other indigenous federations involved. Negotiations are ongoing, with communities pressing the government to clean up the contamination and agree to compensation for damages.

Statement of Activities

Revenue and Support 2014

Contributions	\$375,900
Investment income	\$3,374
Net assets released from restrictions	\$1,168,004
Increase in temporarily restricted net assets	\$524,745
Total Revenue and Support	\$ 2,072,023

Expenses 2014

Program services	\$ 1,314,110
General and administration	\$90,335
Fundraising	\$61,409
Total Expenses	\$1,465,854

Changes in net assets	\$ 606,169
Net assets at beginning of year	\$489,099
Net assets at end of year	\$1,095,268

Rainforest Foundation US Summary of Expenses

This is how we spend your donations:

Many Thanks to Our Generous Donors who donated \$1000 or more in 2014

Ally Bank
The Audemars Piguet Foundation
Wendy Beach
The Bilton Charitable Foundation
blue moon fund inc
Carol Bonney
David Buntzman Foundation
Margaret A. Cargill Foundation
Yea-Lan Chiang
Climate and Land Use Alliance
John Copeland
S.Todd Crider
Robert Curran
Marcelo Etchebarne
Kathleen Fisher
Ford Foundation
Forest Peoples Programme

Foundation Beyond Belief
Institute of International Education
Irving Farm Coffee Co.
Jewish Communal Fund
Johnston Family Foundation
Kingdon Capital Management LLC
Dorothy Lichtenstein
Mangusta Productions, LLC
Michael McManus
Members Give
Gerrish Milliken
Gordon & Betty Moore Foundation
The Moore Charitable Foundation, Inc
Moss Foundation
Brett Odom
The Oelman Foundation
philosophy

Pittman Family Foundation
The Rainforest Fund
Rockefeller Foundation
Eric Rundquist
Adina C Schecter
The S. Adam Schloss Foundation, Inc.
Silver Mountain Foundation for the Arts
Debbie Sonenblick
Alexander Soros Foundation
Sustainable Solutions Foundation
Teach A Man To Fish Foundation
Thrill Hill Foundation
Village by Village
Wallace Global Fund
Michael Willson

Rainforest Foundation US is proud to announce that we participate in the BBB Charity Seal Program and are known as a BBB Accredited Charity, which indicates a commitment to the 20 Standards for Charity Accountability. Rainforest Foundation US meets all the Standards, which assess our organization's finances, governance and oversight, effectiveness measures and fundraising and informational materials.

STAFF

Suzanne Pelletier
Executive Director

Christine Halvorson
Program Director

Tom Bewick
Program Manager

RAINFOREST FOUNDATION FOUNDERS

Trudie Styler and Sting

BOARD OF DIRECTORS

John W. Copeland, Chairman
President, AMG Wealth Partners, LLP

Giancarlo Canavesio
President, MangustaRisk; Founder, Mangusta Productions

Fabrizio Chiesa
Film maker and photographer, Mangusta Productions

Ann Colley
Executive Director and Vice President of The Moore Charitable Foundation

S.Todd Crider, Esq., Vice Chair
Partner, Simpson Thacher & Bartlett LLP
Vice Chair, The Cyrus R. Vance Center for International Justice

Robert Curran
Independent Photographer

Marcelo Etchebarne
Partner, Cabanellas Etchebarne Kelly Abogados

Heloisa Griggs, Esq.
Program Officer, Open Society Foundations

Brett Odom, Treasurer
Compliance Officer, Kingdom Capital Management, LLC

Veronique Pittman
Trustee, Global Goods Partners, Green Schools Alliance, Less cancer.org,
Sustainable Amazon Partnership (SAP), Root Capital, Sustainable Acai Project

THE RAINFOREST FUND

Franca Sciuto, Chairperson
420 Lexington Avenue, Suite 1710
New York, NY 10170
tel: 212 677 6045
fax: 212 460 5609
email: rffund@rffny.org
www.rainforestfoundationfund.org

RAINFOREST FOUNDATION NORWAY

Lars Løvold, Executive Director
Mariboegate 8
0183 Oslo, Norway
email: rainforest@rainforest.no
www.rainforest.no

RAINFOREST FOUNDATION UK

Simon Counsell, Executive Director
Imperial Works, 2nd Floor
Perren Street, London, NW5 3ED
email: info@rainforestuk.com
www.rainforestfoundationuk.org

The Rainforest Foundation was founded in 1989 by Sting and Trudie Styler. In the last 25 years, the Foundation has expanded and diversified, and now includes three autonomous organizations — Rainforest Foundation US, Rainforest Foundation Norway and Rainforest Foundation UK — as well as the Rainforest Fund, which provides funding to programs and projects that support indigenous peoples. Together, we support programs in 20 countries across all the major tropical rainforest regions of the world.

PRODUCTION CREDITS

Design & Layout: Laura Aguado
Writing: Rainforest Foundation US Staff.

RAINFOREST FOUNDATION US

1000 Dean St, Suite 430
Brooklyn, NY 11238 USA
tel: 212 431 9098
email: rffny@rffny.org
www.rainforestfoundation.org

