

An aerial photograph of a lush tropical rainforest. A wide, muddy brown river winds through the dense green canopy. In the background, misty mountains rise above the forest. The title 'RAINFOREST ACTION NETWORK' is overlaid in large, bold, white letters. A faint silhouette of a jaguar is visible behind the word 'NETWORK'.

RAINFOREST ACTION NETWORK

Annual Report 2017-2018

Contents

3 MISSION STATEMENT

4 A Letter from Lindsey Allen

6 PRESERVING FORESTS

8 Conflict Palm Oil

10 Rainforest-free Pulp & Paper

12 Forests & Finance

14 PROTECTING THE CLIMATE

16 Climate Finance

18 Defunding Tar Sands

20 COMMUNITY ACTION GRANTS

22 Protect-an-Acre

24 Climate Action Fund

26 SUPPORTERS

30 STATEMENT OF ACTIVITIES

31 RAN STAFF & BOARD


PHOTO: PAUL HILTON / RAN

COVER: PAUL HILTON / RAN


Mission


Rainforest Action Network preserves **forests**, protects the **climate** and upholds **human rights** by challenging corporate power and systemic injustice through frontline partnerships and strategic campaigns.

Vision

RAN works toward a world where the rights and dignity of all communities are respected and where healthy forests, a stable climate and wild biodiversity are protected and celebrated.


Together, we will **keep forests standing**, we will **keep fossil fuels in the ground**, we will **strengthen Indigenous and human rights**, and we will **stabilize the climate**.


Sumatran tiger.
PHOTO: PAUL HILTON / RAN

First of all: Thank You.

I feel the need to say that right from the start. It has been a challenging, yet impactful and incredibly inspiring twelve months. Even though we have seen aggressive attempts to rollback rights and protections — the right to protest, the right to clean air and clean water, Indigenous rights, and the protection of public lands — we have also seen real momentum for positive change thanks to supporters like you.

Our work at Rainforest Action Network always seems urgent. However, the recent United Nations report on climate change put the climate crisis into very stark terms, setting the clock at a mere 12 years until dire and critical effects will be felt by everyone. The IPCC's report echos the call RAN has made for years:

"To prevent irreversible damage to our planet and all its inhabitants, we need to radically change how we produce and consume energy, how we use the land and our natural resources, and how we respect the rights of all peoples. In short, we need to keep forests standing, keep fossil fuels in the ground, and uphold human rights."

That quote comes directly from our new five year strategic plan. We know how to make that happen. We transform Fortune 500 companies and entire economic sectors by targeting the companies that profit from the worst forms of environmental destruction and human rights abuses. We follow the money, we name names, and we force change.

But we also know that change must be systemic. At Rainforest Action Network we fully recognize the interdependence of systems of oppression and injustice and know that the only way to achieve our mission is to integrate a racial justice and equity analysis into our programs and structures. We also know that we need to continue to strengthen our

partnerships by seeking, respecting and being accountable to leadership from grassroots, frontline, and Indigenous communities.

But as you will read in the following pages, we have seen real progress and — most importantly — real momentum from our communities and our allies.

When times are tough, when disasters strike, our resilience and courage are put to the ultimate test. The late activist and writer from Detroit, Grace Lee Boggs said: "You don't choose the times you live in, but you do choose who you want to be." And I'm inspired by those who are choosing to join and lead our movements despite these troubling times. Because in moments of crisis, we will help each other survive.

At Rainforest Action Network, this is who we are. For more than 30 years RAN has been bringing people to together for people and planet. Together, we will keep forests standing, we will keep fossil fuels in the ground, we will strengthen Indigenous and human rights, and we will stabilize the climate.

With deep appreciation,


Lindsey Allen
Executive Director


PHOTO: OLIVIA ABTAHI / SURVIVAL MEDIA AGENCY

Preserving Forests

A photograph of a tropical rainforest. In the foreground, a large tree trunk is covered in bright green moss. The background is filled with dense green foliage and other tree trunks, creating a lush and vibrant scene. The lighting is soft, filtering through the canopy.

Covering more than 2.6 million hectares, the Leuser Ecosystem is one of the richest expanses of tropical rain forest in Southeast Asia and is the last place on earth where sumatran elephant, sumatran rhinoceros, sumatran tiger and sumatran orangutan are found within one area.

PHOTO: PAUL HILTON / RAN


For over 30 years, RAN has been fighting the biggest global drivers of deforestation — from the old-growth timber trade to the dirty pulp used in paper and fabrics; from Conflict Palm Oil to some of the biggest banks in the world. Our strategic campaigns have targeted — and moved — some of the largest multinational corporations and their financiers who pose a threat to forests and human rights around the globe.

Preserving forests — which means stopping deforestation and reversing ecosystem degradation — is needed now more than ever before. Forest restoration is critical to those communities who depend on them for their survival and to the species that are being pushed into extinction. Allowing forests to recover from profit-driven and short-sighted destruction also means they return to their crucial function as global carbon sinks — something we all rely on. The well-being of forests will be decisive if we are to stabilize the climate.

In short, if we are serious about stopping climate change, we must keep forests standing, keep fossil fuels in the ground, and respect and recognize Indigenous rights.

RAN fights for forests. Forests fight climate change.

Over the past year — a very tough year, in so many respects — RAN has made incredible progress in these efforts. We have continued to focus our work largely in Southeast Asia as it remains an epicenter of deforestation driven by the global demand for forest commodities. RAN has successfully pressured major consumer-facing brands such as PepsiCo, Nestlé, Abercrombie & Fitch and Guess?, as well as massive industry players like Malaysian palm oil giant KLK, to publicly acknowledge their role in forest destruction and change their policies and practices. RAN has also been exerting steady and growing pressure on financial institutions to adopt and implement policies that protect and restore forests, peatlands and biodiversity, and to respect human, Indigenous, land and labor rights.

Part of our work is to stop the damage: we target the corporations and banks driving some of the worst impacts to forests and communities and pressure them to change. But another major part of our work is to make sure that change is real and that it lasts. That's why we devote so much of our time and energy to strengthening accountability standards and systems. To be worth its name, a credible certification standard must include locally-led accountability systems, have strong enforcement, and represent truly responsible business practices, where the health of both people and planet are protected.

Our goal is to have strong, positive and real impacts that protect our planet and that make a real difference in the communities on the front lines of these efforts.

Conflict Palm Oil


Commitment.

That is one of the hallmarks of Rainforest Action Network. We track the biggest environmental problems, identify the prime movers, and chart a strategic path to real change — no matter how long it takes.

Our campaign to clean up the Conflict Palm Oil industry began more than a decade ago. And this year we have seen the results of that commitment as Nestlé, Malaysian palm oil giant KLK and the Roundtable on Sustainable Palm Oil have all made groundbreaking progress toward cleaning up their act. The work is far from over. But 2018 will be seen as a landmark year in this fight.

Southeast Asia has been targeted by the palm oil industry for aggressive, irresponsible — and often illegal — plantation expansion into rainforests and peatlands. This industry still poses a massive threat to local

communities, to our climate and to the endangered species that call the forests of Indonesia and Malaysia home.

As one of the first organizations to sound the alarm on the palm oil industry, we have been ramping up the pressure on snack food manufacturers — some of the biggest drivers of the demand for palm oil. We began with our SnackFood 20 campaign in 2013, pressuring 20 of the biggest global snack food companies to get deforestation and labor rights abuses out of their supply chains. To date, 16 of those companies have publicly adopted strong forest and human rights policies.

Snackfood giant PepsiCo, however, has been the holdout. In November of 2017, RAN released our report, *The Human Cost of Conflict Palm Oil Revisited*, which revealed the egregious lack of progress around labor abuse connected to Indofood, PepsiCo's joint venture partner and

PHOTO: NANANG SUJANA / RAN

producer of Pepsi co-branded foods and beverages in Indonesia. All of this pressure led PepsiCo to finally publicly acknowledge that they have a palm oil problem. Then, in October of 2018, PepsiCo announced that it will stop sourcing from Indofood, both directly and indirectly — however they have yet to end their business partnership. Musim Mas, the third largest palm oil trader in the world, also canceled their contract with Indofood. Other buyers such as Hershey's, Kellogg's, General Mills, Unilever, Mars and Cargill have also cut ties with the company.

The Roundtable on Sustainable Palm Oil (RSPO) also sanctioned Indofood for labor rights violations that the certification body characterized as “grave and methodical,” and called for audits of all of Indofood's palm oil operations.

We will continue to hold Indofood accountable, and pressure the RSPO and the company to follow through on the audits. Similarly, we will continue to pressure PepsiCo to adopt a comprehensive “No Deforestation, No Peat, No Exploitation” policy and close the loophole in its policy on Indofood. We are confident that change is on the horizon and we won't stop until real impact is felt in the forests and in the communities that depend on them.

PHOTOS: RAE BREAUX; NANANG SUJANA; PAUL HILTON / RAN


Rainforest-free Pulp & Paper


The pulp and paper industry has long been a significant driver of deforestation and climate emissions globally. That's why RAN's Out of Fashion Campaign took aim at the fashion industry, to address rainforest destruction and human rights abuses driven by the demand for wood-based fabrics in the supply chains of major fashion brands.

Over several years of this campaign, RAN and our allies were able to persuade Ralph Lauren, L Brands (Victoria's Secret) and Abercrombie & Fitch, and more than 100 brands in total to adopt rainforest-free and exploitation-free fabric policies.

The latest development came this past year as GUESS? Inc. announced a new sourcing policy of the wood-based fabrics used to make its clothes, including rayon, viscose and modal. The new policy — created in collaboration with RAN's Rainforest-free Pulp and Paper team —

commits the company to put in place comprehensive procedures to establish the origin of its suppliers' fibers. The new rules will prohibit sourcing fabric from ancient or endangered forests, or from operations that are linked to the violation of the rights of Indigenous peoples who depend on such forests.

Of course these policies are only as strong as their enforcement. As discussed on the following page, RAN's Beyond Paper Promises tracks the progress of our campaigns, because promises must be measured by real change on the ground.

PHOTOS: AGUSRIADY SAPUTRA

Office Depot, Penguin Random House and Japanese office supply giant Askul were among the companies called out for not living up to their previous corporate promises in RAN's *Beyond Paper Promises* report this past June.

The pulp and paper industry is a significant driver of deforestation and climate emissions globally, and many major end-users of pulp and paper products have adopted corporate policies to cut out deforestation and human rights abuses in their supply chain. Still, RAN's new report finds that, despite these promises, in many cases conditions on the ground show little change.

Around the world, communities have lost and continue to lose their lands and forests to existing plantations and plantation expansion. The report outlines how basic human rights are not being respected, intact forests are being felled, and carbon-rich peatlands are still being burned for plantation expansion.

Our research found that several companies are taking active steps to ensure that their policies are creating real change on the ground — such as Scholastic, L Brands, Macmillan and Hachette. But many companies are moving too slowly to turn their policy promises into real change. And RAN will continue to shine a light on these laggards and increase the pressure if necessary.


An aerial photograph of a deforested landscape. The ground is covered in dry, brown vegetation and patches of bare earth. A large, white, circular logo is painted on the ground, featuring a stylized tree or plant in the center. The logo is surrounded by concentric circles and lines. The overall scene suggests a focus on environmental impact and land use.

Forests & Finance

Follow the Money.

That is the mandate of RAN's finance campaigns, where we track down who is profiting from environmental destruction and human rights violations. And late in 2018, our Forests & Finance team published two explosive reports exposing how major banks — and even the Tokyo 2020 Olympics — are connected to rogue timber and palm oil operations in Indonesia.

Investigations into the Korindo Group revealed that the company's expansion into Indonesia's frontier forests has resulted in primary forest clearance, intentional burning, land grabbing and police violence against communities. In North Maluku, a province of Indonesia until recently untouched by corporate plantations, communities are fighting to retain control of their traditional lands and forests. RAN has joined with local activists calling for Korindo's largest banker, Bank Negara

Indonesia, to drop the company. These findings are in the report, *Perilous: Korindo, Land Grabbing and Banks*, produced by RAN in conjunction with our partners WALHI, TuK-Indonesia and Profundo.

Supply chain investigations further revealed Korindo's Indonesian operations are supplying unsustainable and likely illegal timber for the construction of Tokyo 2020 Olympics venues — outlined in a second report, *Broken Promises*. This research confirms Korindo plywood includes logs taken from clear-cutting orangutan habitat in Borneo. We also followed Korindo's financing to other banks too, including Japan's Sumitomo Mitsui Banking Corporation (SMBC). We're working hard to hold the Olympics and SMBC accountable and stop Japan's exploitation of Indonesia's tropical forests.

PHOTO: AIDENVIRONMENT

Japan's three biggest banks are some of the largest financiers of tropical deforestation as well as climate damaging coal power projects. That's why RAN has been pressuring them to adopt responsible energy and forest policies, and to publicly commit to clear targets aligned with the Paris Climate Agreement and the Sustainable Development Goals. As a result, all three banks announced policies in summer 2018, pledging to respect human rights and protect the environment through their financing. While we're pushing for stronger commitments and checking promises are kept, we know the policies are already impacting business as usual.

We're also pressuring Union Bank in California, a subsidiary of Japan's Mitsubishi UFJ Financial Group (MUFG). MUFG was one of the leading financiers of the Dakota Access Pipeline and is a major financier of tar sands pipelines and the fifth largest global financier of coal power. MUFG is also financing companies linked to tropical deforestation and associated human rights abuses — including palm oil giants like Indofood.

This past September, as a week of action in San Francisco at the Global Climate Action Summit was coming to a close, RAN helped to organize more than 30 activists in front of the Union Bank corporate offices

in downtown SF to demand that its parent company, MUFG, “stop bankrolling climate change.”

During the rally, Joye Braun of the Cheyenne River Sioux Tribe and community organizer with the Indigenous Environmental Network delivered a letter of demands addressed to MUFG's CEO before giving an impassioned speech about her firsthand experience of the impacts pipeline construction has on Indigenous communities — creating a bridge of solidarity between activists from North America to Indonesia to Japan.


Protecting the Climate

A satellite image of Hurricane Harvey, showing a well-defined eye and spiral cloud bands over the Gulf of Mexico. The image is in grayscale, highlighting the cloud structure against the darker ocean surface.

Making landfall near Houston, TX on August 24, 2017, Hurricane Harvey inflicted \$125 billion in damage, tied with 2005's Hurricane Katrina as the costliest tropical cyclone on record.

PHOTO: NASA/NOAA GOES PROJECT


If we are serious about stopping climate change we must achieve a historic redirection of financing away from fossil fuels and towards a new global economy — in short, we must keep fossil fuels in the ground, keep forests standing, and respect and recognize Indigenous rights. Banks and major financial institutions — like JPMorgan Chase — must be held accountable for their central role in perpetuating climate change through massive funding of the fossil fuel industry and industries responsible for deforestation.

From cutting-edge financial research to disrupting shareholder meetings; from convening meetings with banking giants to dropping banners in front their Manhattan headquarters; from joining 30,000 activists in the streets of San Francisco to publishing a new analysis on coal mining policies for the big six U.S. banks, RAN's "inside/outside strategy" was on full display this past year. That means: Creating a ruckus in the streets in order to bring our corporate targets to the negotiation table.

This work is of course happening in an extraordinary context — the United Nations recently released an even more alarming report on climate change, describing food shortages, growing wildfires, and massive coral reef destruction by 2040 unless we take radical action. In California, corporate and government leaders from around the globe were met with tens of thousands of climate justice protestors at the Global Climate Action Summit. And the banking giants behind the industry-led Equator Principles met to discuss how they can prevent environmentally and socially harmful projects — at the same time many of them were confirming their support for disastrous tar sands oil pipelines. And all of that happened in just the last few months of 2018.

Despite all of this — and despite the current U.S. administration's complete disregard for climate science or environmental protection — RAN has been working steadily to bring accountability to the banking sector and their role in our climate crisis. We continue to pressure financial institutions to adopt and implement policies that end their support for extreme fossil fuels and ensure that projects and companies supported by these institutions respect human and Indigenous rights.

The news that a federal judge blocked construction of the disastrous Keystone XL oil pipeline in late 2018 was a welcome respite. That pipeline was scheduled to slice through Indigenous lands, contaminate the water, and trample the rights of communities across North America. RAN has strongly supported the Indigenous-led fight against this and other pipelines for years. And we will continue to support Indigenous leadership and the recognition of customary land rights as critical to achieving a just and stable climate future.

Climate Finance


Extreme.

That is the situation we're facing when it comes to climate change. Extreme weather events, like more frequent, more destructive wildfires and hurricanes; extreme timelines, like the 12 year window for stark global impacts outlined in the recent U.N climate report; and extreme ignorance, such as government officials still parroting lies and climate denialism and financial giants still pouring billions into extreme fossil fuel projects.

Extreme fossil fuels were the focus of RAN's ninth annual fossil fuel finance report card — tar sands, Arctic, and ultra-deepwater oil; coal mining and coal-fired power; and liquefied natural gas (LNG) export in North America. The report, titled *Banking on Climate Change 2018*, tracked financial institutions, their energy policies, and their support for the most carbon-intensive, financially risky, and environmentally destructive fossil

fuel sectors. Focusing on 36 of the world's biggest banks, we also detailed the negative impacts this financial support has on human rights and Indigenous rights. This year Indigenous Environment Network and Honor the Earth joined BankTrack, Sierra Club, and Oil Change International as our core partners in producing the report. It was also endorsed by a further 50 organizations around the world.

And what we found was extreme backsliding. Our research revealed that these institutions funneled \$115 billion into extreme fossil fuels in 2017, an increase of 11% from 2016. The biggest increases came from the tar sands sector, where financing grew by 111% in one year.

But through all the analysis, one fact became clear: JPMorgan Chase remains the dirtiest bank on Wall Street and U.S. climate enemy #1.

PHOTO: MARK AGNOR / SHUTTERSTOCK

Already the biggest U.S. funder of extreme fossil fuels, the bank also showed the biggest 2017 increase in the U.S. — over \$4 billion more than the year before. Chase increased its tar sands financing four-fold.

These facts were widely covered in the media, including key financial outlets such as *Bloomberg*, *Financial Times* (several times), and *The New York Times*. Our Forests & Finance team also helped to get excellent media coverage in Japan on the findings related to Japanese banks.

In August, we also released *Banking on Coal Mining*, which re-evaluated coal mining policies that the big six U.S. banks put in place in 2015-6 — thanks to pressure from RAN and our many allies. Our findings were that the five banks with credit-exposure-reduction commitments appear to be complying with those commitments — but because of loopholes in the policy, overall coal mining financing continued, including a huge spike in financing in 2017. Again, JPMorgan Chase was the worst outlier, showing a staggering 3,000% increase in financing for the sector.

Our extensive engagement with the banks during the research stage of this report enabled us to even better understand the importance of these policies and how to strengthen them in the future. We know we need to be relentless and vigilant in watching these fatal investments and create the pressure for a radical redirection of financing away from fossil fuels and towards a new global economy.


PHOTO: SHAUN JEFFERS / SHUTTERSTOCK


Defunding Tar Sands

Relentless.

That is how we describe our campaigns at Rainforest Action Network. Last November, we launched our campaign against the biggest fossil fuel funder on Wall Street by unfurling a banner between the two flagpoles outside the JPMorgan Chase headquarters in Manhattan. This November we disrupted JPMorgan Chase CEO Jamie Dimon onstage in Columbus, OH. And we are sending the same message at each action: Stop Bankrolling Climate Change.

JPMorgan Chase is the primary target of our campaign to get banks out of tar sands oil extraction, out of toxic pipeline and infrastructure projects, out of extreme fossil fuels and in-line with respect for community and Indigenous rights, including the free, prior and informed consent of projects that impact Indigenous people.

And there have been plenty of actions throughout the year. From

unfurling a banner at the Chase-sponsored U.S. Open Men's Tennis Final; to facilitating the gathering of Indigenous and grassroots activists from around North America to descend upon the annual Chase shareholder meeting in Plano, Texas; to interrogating Jamie Dimon during his speech at the World Affairs Council in Philadelphia; to a "National Day of Action" that organized protests at Chase sites in Seattle, New York, Los Angeles, Portland, Madison, Boulder, and San Francisco; to generating 44,000 on-line signatures on our petition, 23,000 emails to Dimon's inbox, and more than 3,000 calls to his office to end JPMorgan's support for disastrous pipeline projects. And we know straight from Jamie Dimon's mouth: He is hearing us.

We are working for all U.S. and global banks to adopt and implement strong fossil fuel exclusion policies and commit to stop funding any projects associated with human rights abuses. Late 2017 and early 2018


PHOTO: JIRI REZAC / GREENPEACE

saw a series of highly significant policy wins in this fight. French bank BNP Paribas, the second largest in Europe, announced it would no longer fund most projects related to tar sands, shale (or “fracked”) oil and gas. Two months later, French insurance giant AXA announced that they would cease insuring tar sands companies and new coal mines and power plants.

This work is imperative. As outlined by the Paris Climate Accords of 2015 and underlined in red by the U.N.’s IPCC report of this year, we have only a limited amount of time left to take action against the catastrophic impacts of climate change. The IPCC report reinforces the need for banks to make bold decisions now to rapidly phase out funding for fossil fuels and embrace a just transition to low-cost renewable energy technologies within the next 20 years. The hope and the power for this change comes from people. As we witnessed in the protests during the Global Climate Action Summit in San Francisco this past summer, people are ready to take the lead and force decision makers to put people and planet before profits. Inspired by an Indigenous and frontline community-led coalition that included Idle No More SF Bay and It Takes Roots, and strongly supported by RAN and other local allies, tens of thousands of activists took to the streets to demand respect for Indigenous rights, and an end to irresponsible fossil fuel extraction and false solutions to the climate change crisis.


PHOTOS: JAKE CONROY / RAN


Community Action Grants


Local farming and the restoration of rainforests in the Gayo Highlands is an alternative to oil palm development inside the Leuser Ecosystem.

PHOTO: PAUL HILTON / RAN


Since 1993, RAN's Community Action Grants program has distributed more than **2 million dollars in grants** to more than **250 frontline communities, Indigenous-led organizations, and allies**, helping their efforts to secure protection for **millions of acres of traditional territory** in forests around the world and helping to keep millions of tons of carbon in the ground.

Frontline Communities: Where Small Grants Have a Huge Impact

Indigenous and frontline communities are the best stewards of the world's rainforests and the best organizers against climate change. History has proven that time and again — and that is why RAN created the Community Action Grants program.

RAN Community Action Grants provide crucial and rapid funding for people fighting in their own communities across the globe to protect millions of acres of forest, to keep millions of tons of carbon in the ground, and to protect the rights and self-determination of local communities. And you can be a part of this effort right now.

Direct Support to Grassroots Leadership

Indigenous and frontline communities suffer the disproportionate impacts to their health, livelihood and culture from the effects of global climate change and from destructive and invasive extractive industry mega-projects. From plantation expansion into rainforests to mountaintop removal coal mining; from illegal animal poaching to illegal land grabs; from massive water-source contamination to massive carbon pollution from profit-driven land management — these communities know these threats because they live with their environmental impact and their cost in human rights violations and species extinction.

Over the last year, RAN made 54 grants totaling \$203,000 in 13 countries across five continents through our Community Action Grants program (including through our role as an advisor to Global Greengrants Fund). This year, thanks to a generous gift from a Community Action Grants donor, we are doubling our grantmaking to nearly \$400,000, significantly increasing our ability to support community-led solutions.

Protect-an-Acre

Human Rights and Forest Protection Come Together


Protect An Acre (PAA) grants support grassroots leadership and local organizations in forest regions to protect threatened forest lands and to protect the human rights of communities that have co-existed with and depended on these regions for generations.

These grants are critical to help local activists regain control of and sustainably manage traditional territories. With your support, grassroots organizations can launch successful land title initiatives, create powerful community education programs, develop sustainable economic alternatives and build lasting grassroots resistance to destructive industrial activities.

PAA is core to RAN's commitment to supporting the livelihoods and right to self-determination of forest communities, promoting safe

and respectful labor rights, and fighting against human rights abuses frequently associated with logging, pulp and paper mills, mining and other extractive industries.

Supporting Land Rights in Indonesia

RAN provided over a dozen grants to NGO and frontline community partners in Indonesia to help secure greater forest protection, increase customary land rights, and monitor and test the full implementation of policies committed to by major pulp and paper and palm oil companies. Coalition members are working to provide information, conduct community organizing and participatory mapping, and support local advocacy efforts in more than 30 communities.

PHOTO: AGUSRIADY SAPUTRA


PROTECT-AN-ACRE Highlights

Defensa y Conservación Ecológica de Intag (DECOIN)

\$2,500 to support a mobilization to the Ecuadorian capital city Quito by communities impacted by large-scale mines. This is an effort to revoke illegally granted concessions with primary participation coming from the Intag area in the northwest of the country which is home to a biologically diverse and unique cloud forest ecosystem and where communities have stopped two previous attempts by multinational mining companies to develop a major open-pit copper mine. They are currently fighting to do so again. As a result of the mobilization, the Comptroller General agreed to review all of the country's mining concession, including social and environmental aspects. The Minister of Mining has already resigned, which had been one of the demands of the mobilization.

Confederacion de Nacionalidades Indigenas de la Amazonia Ecuatoriana (CONFENIAE)

\$2,500 to support an Amazonian Women's Congress and March for International Women's Day. The projects will provide an opportunity to refine strategies for protection of Indigenous territories and to prioritize sustainable alternatives to meet local needs in alignment with the vision of Indigenous women leaders — who are steadfast in their demands to prevent industrial extraction within their territories.

Wahana Lingkungan Hidup Indonesia Sulawesi Selatan (WALHI Sulsel)

\$5,000 to support documenting traditional practices and local wisdom and conducting participatory mapping in South Sulawesi, Indonesia. This project is part of the Last Forest campaign and land rights initiative in six key regions of critical forest areas throughout the country. These regions contain large blocks of rainforest that have been well-managed by Indigenous communities but are now under threat of mining, palm oil, and pulp and paper plantations.

For a complete list of grant recipients, visit: <https://grants.ran.org/>

PHOTOS: PATRICIA SANDOVAL / DECOIN; AMAZON WATCH; WALHI SULSEL

Climate Action Fund

Supporting Communities to **Keep Fossil Fuels in the Ground**


The Climate Action Fund (CAF) supports frontline communities directly challenging the fossil fuel industry. CAF provides small grants to local groups tackling the root causes of climate change — the extraction and combustion of dirty fossil fuels such as coal and oil.

The Climate Action Fund is also an operational system to reduce RAN's carbon footprint — and we are offering this system to any individuals and organizations looking for a grassroots alternative to carbon offset programs.

How it Works

After years of careful tracking, RAN estimated the carbon impact of the work-related activities of our staff. This 'baseline emission' estimate is an average of five tons of CO₂ per year for each staff person.

RAN then contributes an equal amount to the Climate Action Fund to provide grants to activists fighting against the drivers of climate change such as the fossil fuel industry.

You can be part of this innovative response to climate change. By using this RAN baseline and contributing to CAF at one of the following sponsorship levels, you will help build the grassroots climate activist movement:


Bronze – \$5 per ton of CO₂ – equivalent to the price set by low-end carbon offset schemes


Silver – \$25 per ton of CO₂ – equivalent to the price set by mid-level carbon offset schemes


Gold – \$85 per ton of CO₂ – based estimates by former World Bank Chief Economist, Sir Nicholas Stern. Stern holds that each ton of CO₂ we emit causes \$85 in social and environmental damages.

PHOTO: AYSE GÜRSÖZ

CLIMATE ACTION FUND **Highlights**

Indigenous Environmental Network

\$5,000 to support the Protecting Mother Earth Conference, co-sponsored by the Indigenous Environmental Network and Indigenous Climate Action. This is an Indigenous-initiated, designed and led event held within the territories of the Nisqually Nation, near Olympia, Washington, for the purpose of uplifting the critical voices of those on the frontline battles against environmental injustice and climate change.

Society of Native Nations (and four other organizations)

\$5,000 to support travel costs and frontline community led-actions at the JPMorgan Chase Annual General Meeting. The actions served to escalate pressure on the bank to respect Indigenous rights and divest from fossil fuels by ending investments in the tar sands sector.

Urban Tilth

\$10,000 to support Solidarity to Solutions (Sol2Sol) Week of activities as a counterpoint to the Global Climate Action Summit (GCAS) in San Francisco. These events explicitly address the urgent need to stop new fossil fuel extraction and shift away from a fossil fuel driven economy, as well as the need to center the role of Indigenous peoples and frontline communities in protecting ecologically-critical ecosystems. They will address the disproportionate impacts Indigenous communities suffer to their health, livelihood and culture from the effects of global climate change and from destructive and invasive extractive industry mega-projects.

For a complete list of grant recipients, visit: <https://grants.ran.org/>

PHOTOS: AYSE GÜRSÖZ; JAKE CONROY / RAN; BROOKE ANDERSON / SURVIVAL MEDIA AGENCY


Supporters

JULY 1, 2017 - JUNE 30, 2018

THE PANTHER CIRCLE - (\$25,000 AND UP)

(\$100,000 AND UP)

Anonymous (2)
Climate and Land Use Alliance
CREDO Mobile
David & Lucile Packard Foundation
Ford Foundation
Foundation For The Carolinas
Frank E. and Seba B. Payne Foundation
The Houser Foundation
KR Foundation
Leonardo DiCaprio Foundation
Overbrook Foundation
San Francisco Foundation
Fred & Alice Stanback
The Tilia Fund
UK Department For International Development
Wallace Global Fund

(\$50,000 - \$99,999)

Wanda Brodie Alexander
Anonymous (3)
Arcus Foundation
The Capital Group Companies Charitable Foundation
Andre Carothers & Firuzeh Mahmoudi
Mary E. Weinmann Charitable Lead Unitrust
Humane Society of the U.S.
Jewish Communal Fund
JMG Foundation

Bokara Legendre
Inmaculada Z. Ortoll-Mutuc & Jorge Z. Ortoll
Quan Yin Foundation
Rockefeller Brothers Fund
Dan Scales
Nancy G. Schaub
The Scherman Foundation
William H. Donner Foundation
Winslow Foundation

(\$25,000 - \$49,999)

Anonymous (2)
Capital Group Companies
Aseem Das
Hidden Leaf Foundation
Urs Hoelzle
ImpactAssets, Inc.
Katz Family Foundation
Penterra Trust Company Limited
Nancy & Richard Robbins
Sandy Spring Trust
Stephen Silberstein
Silicon Valley Community Foundation
The Grantham Foundation
Wallace Genetic Foundation

Sumatran orangutan.

PHOTO: PAUL HILTON / RAN

CATALYZING A MOVEMENT - (\$1,000 - \$24,999)

(\$10,000 - \$24,999)

Colleen Kelly & Jonathan Altman
Anonymous (10)
Robert Shoes Fund
Arntz Family Foundation
Avalon Trust
Cynthia Beard & Gary Roland
Pamela T. Boll
Anne Butterfield
California Community Foundation
Kim & Andrew Castellano
Clif Bar Family Foundation
Cornell Douglas Foundation
Earthshine Foundation
Jodie Evans
Pam Polite Fisco & Dennis Fisco
Anna Getty & Scott Oster
Lynda M. Goldstein Family Foundation
Russell Haywood
Kimberly Hughes & Steve Moazed
Kristin Hull
Ginny Jordan
The Landray/MacLane Fund
at the East Bay Community Foundation
Padosi Foundation
Lisa & Douglas Goldman Fund
Lila Luce
Margot & Roger Milliken
NobleLight Foundation
Henry R. Norr Fund
Max Palevsky
Bessemer National Gift Fund
Liza & Drummond Pike
Scott B. Price
David Prinz
J Rise
Holly Roberson & John Goldstein
David Rosenstein & Tori Nourafchan
Sustainable Solutions Foundation
The Community Foundation Boulder County
The Community Foundation For Northeast Florida
The Jonathan & Kathleen Altman Foundation
The Schaffner Family Foundation
The Serena Foundation
The William Kistler Charitable Fund
Tides Foundation
Hawthorn Ubell Family Fund
Urgewald
Roy Young & Rosa Venezia

(\$5,000 - \$9,999)

11th Hour Project
Amoeba Music
Anonymous (5)
Karen & Lynne Azarchi
Laurie & Bill Benenson
Big A LLC
Breslow Family Foundation
Mimi & Peter Buckley
Diana & Allen Carroll
Glenda & Henry Corning
Hamilton & Lillian Emmons
Amy Roth & Bob Epstein
Jeani & John Ferrari
James Fournier
Bina & Brian Garfield
Garfield Foundation
Goldman Environmental Foundation
Angelica Foundation
Suzanne & Jim Gollin
Martha Helmreich & Al Graf
Katie Gunther
Anna Hawken
Head Count, Inc.
Highfield Foundation
Diane Israel & Lindsey Hansen-Sturm
Lynn Israel
Renée Illyse & Rob Israel
Jewish Community Federation & Endowment Fund
The Purple Lady/Barbara J. Meislin Fund
In Memory of Becky Tarbotton
Jeanie & Murray Kilgour
Loring, Wolcott & Coolidge Trust, LLC
Debra & Edward Mahony
William Manson
Elaine Wallace & Guy Merckx
Barbara Meyer
Sandra J. Moss
Dawn & Justin Newton
Nia Community Foundation
Paul H. Pusey Foundation
Rosemary Pritzker
Molly & Clement Quoyeser
Bonnie Raitt
Robert D. Rands
R Eric Reuss
Rose Foundation for Communities
and the Environment
Marsha Rosenbaum
Donna S. Ito & Jozef Ruck
Solutions That Stick Inc
Marlena Sonn
Karen Kulikowski & Jon Spar
Daniel Tahara
The Davidson Family Foundation
The River Foundation
The Sundback-Owens Charitable Fund
The Warrington Foundation
Lara & Gar Truppelli

Nancy Ward
WildWoods Foundation
Zaitlin-Nienberg Family Fund

(\$2,500 - \$4,999)

Adler & Colvin
All Saints Anglican School
Amalgamated Foundation
American Endowment Foundation
Harold C. Appleton
ARIA Foundation
Arkansas Community Foundation
Allan Badiner
Judith Buechner
Paola Buendia
Margaret Bullitt-Jonas & Robert A. Jonas
Lynn Chiapella
Karrad Clark Family Trust
Nancy Heselton & Jeffrey Clements
James K. Cummings
Breanna & Wayne de Geere
Anna DiRienzo & Aaron Turkewitz
Sue & Earl Engelmann
eQuilter.com
Mitra Fiuzat
Charla Gabert
The Zephyr Foundation
Girlfriend Collective
Global Greengrants Fund
Kenneth Greenstein
Joanna Hurley
Jewish Community Foundation
Joukowsky Family Foundation
Frances & Michael Kieschnick
Darcy & Richard Kopcho
Dirk Kümmerle
Living Springs Foundation
Jane Lubben
Bill Mascioli
Leslie Berriman & Nion McEvoy
Sandra & John McGonigle
Vera & Kenneth Meislin
December Second Fund
Joanna Miller
Montecito Market Place Associates
Johanna Moran
New Resource Bank
Leslie O'Loughlin
Lynnaea Lumbard & Rick Paine
Matthew Palevsky
Marsela Pecanac
Nuri & John Pierce
Anne Powell-Riley
Kathy & Mitchell Racoosin
Racoosin Family Foundation
Margot Larsen Ritz/Larsen Fund
Diego Sanchez-Elia
Mark Sandelson & Nirvana Bravo
Deborah Moore & Adam Dawson

Zachary Siegel
St. Thomas School
James Stent
The Springcreek Foundation
Melinda & Augusto Torres
Diana & Gordon Tracz
Anne-Frans Van Vliet & Thomas Van Dyck
Wendy Vanden Heuvel
Sheila Wasserman
Jennifer Weyman-Chartoff & Bob Chartoff
Winky Foundation
Ethan Yake

(\$1,000 - \$2,499)

Rachel Adamo
Naomi Aitken
Shirley and David Allen Foundation
Sharmy & David Altshuler
AmazonSmile Foundation
Anonymous (9)
Sallie & Edward Arens
Austin Community Foundation
William Barclay, III & Elizabeth Taylor
Peter Barnes
Isabel Basto
Andrew Beahrs
Ember Behrendt
Douglas Bender
Albert & Pamela Bendich Charitable Trust
Corey Bengisu
Drs. Bhattacharya
Biodiversity and Sustainability Fund
Crescent Fund
Elaine & Sidney Blitz Family Foundation
Tara Bloyd
Alexander Bomstein
Rema Boscov
Boston Foundation
Karen Bowker
Bright Funds Foundation
Julie Brotje Higgins
Glen Browning
Mary & Michael Brune
Ellen Bush
Donald Butler
Carmen D. Cappadona
Allegra Carpegna
Kelly & Jane Clark
Paula Cole & David Twomey
Liana Cornell
Fertile Ground Fund
Susan Curtis
Dollaya Chaibongsai & Gregory Depasquale
Christina L. Desser & Kirk Marckwald
Sean Dhar
Nion Dickson
Amy Domini Thornton
Carey & John Dondoro
Elise Dose

Supporters

CONT'D

(\$1,000 - \$2,499) cont'd

Emmett Draz
Camille A. Dull
Jennifer Egan
Dr. Beth Eichenberger
Leah Evans Cloud
Sandra Farkas
Silvine Farnell
Charles Farrell
Jane & John Fisher
Colleen Fitzpatrick
Kim & Mitchell Fleischer
Adriane Flinn
Tessa S. Flores
Anne E. Flynn
Flynkins Fund of Horizons Foundation
Franklin Philanthropic Foundation
Fariha Friedrich
Alison Fuller
Eunice Garcia
Gideon Hausner Jewish Day School
Kathleen Gildred
Liza Gimbel
Joel Glenn
Jennifer Goldman
Jemeleth Gonzales
Elizabeth Goodman
The Betsy Gordon Foundation
Martin Vanderschmidt & Martin Gran
Gaylyn Grayson
Gloriana & George Gund
Elke & Robert S. Hagge
Jay R. Halfon
Regina Hall
R & R Hariri Charitable Fund
Francine Fanali Harris & Burt Harris
Dr. Mary J. Hayden & Carla J. Tomaso
Kathlyn T. Hendricks
Matthew Herchko
Laura L. Ho & Christopher Herrera
Dianne & David Hoaglin
Rampa Hormel
Robert L. Huet
Dr. Helen M. Hunt Bouscaron
Hepburn Ingham
Stephen Irish
Kathryn MacBride & Stephen Isaacs
Deepta Isac
Jessica Jasper

Erik Jensen
Jewish Endowment Foundation of Louisiana
Jewish Federation of Cleveland
Patricia K. Joanides
Wanda & Phillip John
Bruce Jones
Kenneth Jorgensen
JP Morgan Chase Foundation
Matthias Kaehlcke
John Kay & Jutta Maue-Kay
Margaret Keon
David Kershner
Jean W. Kershner
Angela Kilman
Leslie Chin & Ralph King
Brian G. Kistler
Van Knox
Adam Koranyi
Susan Labandibar
Evan LaMagna
Diana & John Lamb
James C. Laughlin
Nessa & Steven Lear
Miss Kay Ledyard
Larry Lewis
Alasdair Lindsay
David Lloyd
Ali Long
Russell Long
Henry Lord
Elizabeth Lower-Basch
Anne Marie Macari
Nancy Mariella
Melissa Marshall & Hirsch Katzen
Joshua Marxen
Anne Mazar
Jean & Joel McCormack
Scott McDonald
John McKenna & Carol Campbell
Matthew McKenna
Alice Greene McKinney and E. Kirk McKinney, Jr. Fund
Kathryn McQuade
Brian McShane
Jessica & Jonas Meyer
Diane Meyer Simon
Susan Meyers Falk
Meyers Foundation
Sloane & Nick Morgan

Eric & Cynthia Strid Charitable Fund
The Sparrow Tyson Fund
Chris Moser
Natalie Musick
Michele Nasatir
Kaitlin Navarro
Robert M. Negrini
Jill Nelson
Linda Nicholes & Howard E. Stein
Michael Northrop
Victoria Olson
Julie & Will Parish
Avnish Patel
Jeffrey Pekrul
Hsin-Chih Perng
Daniela K. Plattner
Caleb Pallack
Welling Thomson Pope
Andrew V. Posner
Connie & Tony Price
Dr. Linda Gochfeld Charitable Fund
of the Princeton Area Community Foundation
Penny and Ted Thomas Fund
of the Princeton Area Community Foundation
Rainbow Investment Company
Brian J. Ratner Philanthropic Fund
David Kadish and Michael Norton
Charitable Gift Fund
Renaissance Charitable Foundations, Inc.
Daniel Richard
Virginia & Arthur Robbins
Joanna Mountain & Heyward Robinson
John Rodgers
Laura Rosenfield
Dr. Myron Rosenthal
Dr. Robert M. Ross
Luana & Paul Rubin
Lois & James Rupke
Schaper, Benz & Wise
Mark Schoonmaker
Stefan Schroedl
Janine & Alan Reid
Martin E. Segal
Marguerite A. Sellitti
Alice & Christopher Semler
Rosalind Seysses
Karen MacKain & Arnold Shapiro
Bryan Sheffield

Elyn & Michael Shim
Carol & Ken Sibbrell
Sills Family Foundation
Michelle Munson & Serban Simu
Rae Siporin
Catherine Smith
Linda S. Smith
Caren Solomon
Liz Sparks
Diana Stark
Frances Stevenson
Jana Stewart-Cezar
Stoller Family Charitable Lead Annuity Trust
Tyler Straka
Cathleen Sullivan
Jennifer Sullivan & Nicholas Flores
Michael Sullivan
Christopher Surdi
James C. Syverud
Lesley Tannahill
Mateo Williford
Cherryl Taylor
The Louis Berkowitz Family Foundation
The Maue Kay Foundation
The Zephyr Fund
Joyce & William Thibodeaux
The Laney Thornton Foundation
White Cedar Fund
David Trautvetter
Jon D. Ungar
Margot Unkel
Rita Vallet
Courtney Vitti
W E Coyote Foundation
Waltrip Family Foundation
Kenneth Weber
Vivien Weisman
Christina M. West
Westcliff Foundation
Jonathan White
Robert White
Nancy S. Wiens
Leslie Williams
Michael Williams
Kathy A. Woodruff
Ann & Roger Worthington

(\$500 - \$999)

David B. Abernethy
 Dan Abrams Charitable Fund
 Michael Abrenica
 Cam Adair
 Daniel T. Adams
 Sarah Ahalt
 Elizabeth Aladham
 Peter Alexeas
 Jean C. Alfano
 Lindsey Allen & Brent Maness
 Annalisa Alvrus
 Alexandra Anderson
 Clifford E. Anderson
 Marsha R. Angus
 Anonymous
 Myra A. Armistead
 Elyse Arnow Brill & Joshua Arnow
 Barbara Arum
 Andrea Asaro
 Anne T. Ashwell
 Rebecca Ballantine
 Abbey Banks
 Suzanne Wittrig & Alfonso Banuelos
 Barker-Hunter-Vistara Family Foundation
 Michael Barrett
 Erin Bean
 Megan Beecher
 Krista Berman
 Michelle Bettie
 Judith Biancalana
 Jennifer Bishop
 Catherine Blackburn
 Cheryl Blagojevic
 Tate Bloom
 Cyril Blot-Lefevre
 Betty E. Blumekamp
 John Blyth
 Bradley Bostick
 Adriana Boulanger
 Lisa & Francois Bourgault
 Gaya Branderhorst
 Susan & Matthew Brennan
 Elizabeth Briggson
 Mimi & Bruce Brown
 Bruce Ford Brown Memorial Trust
 Birgit Bruhn
 Margaret Bryant
 Michael & Waltraud Buckland
 Timothy W. Budell
 Mary Bunting
 Busch Systems International Inc.
 Ruth Byington
 Linda Calbreath

Glenn & Peggy Calkins
 Laura Campbell
 Dr. Irene Cannon-Geary
 Kenneth P. Cantor
 Julia Carson
 Chelsea Casey
 CauseCast Foundation
 Donald Chambers
 John Cheville
 Yee Chow
 Marsha & Anthony Clesceri
 Andrea Cochran
 Jeffrey Cohen
 Pat Combrisson
 Ann & Grace Commers
 Community Foundation Santa Cruz
 Community Shares of Colorado
 Kirsten Connelly
 Michael Costuros
 William G. Coughlin
 Deborah D. Cowley
 Lois Crozer
 Sandra Cutuli
 Katherine Dahmen
 Patricia Daly
 Dave L. Damm-Luhr
 Lisa E. Danzig
 William Daspit
 Jeremy Davis
 Elizabeth Denning
 Nicolas Depret
 Mark Dhamma
 Tam & Don Dickerson
 John Disterhoft
 Becky Klassen & Buck Drew
 Arnaud Dunoyer
 Nikolaus Dyer
 Betty Dziedzic
 Econscious
 John Egbert
 Laura Eichinger
 Jennifer Eichler
 Susan Kline & John F. Eisberg
 Laurie Eliot-Shea
 Miss Olga R. Estrada
 Julia Faller
 Josephine G. Farwell
 Larry Fessenden
 Andrew Flack
 Jennifer Flack
 Lilium Forest
 J. Gabriel Foster
 Foundation for Jewish Philanthropies

Ian Fowler
 Michael W. Freedman
 Andreas Freund
 John Friedbauer
 Jenna Friedenbergl
 Roberta Fulthorpe
 Carolyn & Gerald Funk
 Gabel Foundation
 Li & Toby Gad
 Martin A. Gaehwiler, Jr.
 Edward Gensler
 Robert Gillespie
 Deborah Giniewicz
 Marshall Goldberg
 Chris Goldfinger
 Ellen & Mark Goldman
 Lynda Goldsmith
 Peter J. Gallon
 Laura Gottlieb & Brian Johnson In Memory of Becky
 Tarbotton
 Lisa Howard-Grabman & Robert Grabman
 Shelah & Jonathan Graiwer
 Martin Gran
 Sally S. Greenleaf
 Marla & Steven Griffith
 Danny Growald
 Heather Grube
 Deborah Gunther
 Robert E. Guyton
 Dana Haasz
 Peter W. Hacker
 Karen Hagen & Clyde Eggett
 Lucy Hairston
 Karl Hamann
 Michael Hamm
 Jessica Hankey
 Amy Hansen
 Joanne & Paul Harding
 Carol Hawkins
 Cheryl M. Hawkinson
 Christine Hayes
 Katherine A. Steele & Michael C. Healey
 Karen & Edward Healy
 June E. Heilman
 Edward Helmer
 Kristie Henderson
 Alain Henon
 Sigrid Hepp-Dax
 Joan Hero
 William Hibbits
 Stefanie Hittmeyer
 Christy & Charles Holloway
 Kelly Geer & Michael Horton

Marjorie Hoskinson
 Jeri Howland & Jerry Edelbrock
 Ivan Hrusa
 Courtney Hull
 Jane Illades
 Dr. Ijaz Jamall
 Nancy & Scott James
 Marcy & Mark Jenne
 James Jiler
 Priscilla Johnson-Miles
 Phyllis F. Kadle
 Linda & Thomas Kalinowski
 Cindy & Mike Kamm
 Linda Kanarek
 Lorraine Kayser
 Karen Kehoe
 Kevin Kell
 Charles Kelly
 Barbara Kennedy
 Jean Keskulla
 Drs. Daniel & Gunilla Kester
 Barbara & Richard Ketelsen
 Jonathan Kilbourn & Molly Hoadley-Kilbourn
 Katharine King Fund of the Liberty Hill Foundation
 Lizabeth Klein
 Candace Klein-Loetterle
 Helene Kocher
 Julilly Kohler
 Nipunn Koorapati
 Laura Kososki
 Robert Krantz
 Mr. & Mrs. Stan Krcmar
 Stephen Kretzmann
 Jennifer Krill & Scott Kocino
 Corbett Kroehler
 Christine Kuhlman
 Nancy W. Kurtz
 Rose & Thomas Lafisca
 Robyn Laguzza
 Lamprey River Elementary School
 Arlene Landau & Brad A. TePaske
 Judy & Myron Landin
 Leslie G. Landrum
 Annie & Matt Lappé
 John Larabee
 Alida C. Latham
 Richard L. Latterell
 Allen Lavee
 Patricia C. Lee
 Wilson Lee
 Christina Lehnherl
 Shelah Graiwer & Jonathan Lehrer-Graiwer

Supporters

CONT'D

(\$500 - \$999) cont'd

Katherine Leigey
Michael Lepie
Peter M. Leschak
Lynda Lester
Zahavah Levine & Jeff Meyer
Alan Li
Jeannie Linam
Nathaniel Link
Malia & David Litman
Anton Ljunggren
Laura Lubin
Ronan Mac Aongusa
Oliver Manheim
Mary Manners
Sybil Marcus
Rae Martens
Dawn Martin
Paul Martin
Tom Martin
Michael Ziegler & Leigh Marz
T D. Mathewson
Jay Mayer
Terri McClernon
Carolyn J. McCoy
Marla McCune
M. K. McRae
Ralph Metzner
Garrett Meyers
Simonetta Michi
Cindy Micleu
Amy C. Morton & Rob M. Milburn
Terra Miller
Teya Miller
April Minnich
Staci Montori
John Mooney
Ariel Hoover & Robert Moore
Bruce Moore
Ian Morales
Belinda Morgan
Ellen Morrison
Christine & Patrick Muldoon
Teresa Munoz
Paige Murphy-Young
William K. Nisbet
Helen Norton
Richard Norton
Gwenn Nusbaum

Allan O'Neil
J & L Oehrle Family Fund
Emily Okeefe
Austin F. Okie
Nicholas Olmsted
AnneMarie & Brant Olson
Gerald Orcholski & James A. Phillips
Pamela Ott
Urvish Parikh
John H. Parker
Sherrie Parks
Leigh Partridge
Pasadena Community Foundation
Virginia Patrella
Len Pavelka
Theresa Perenich
Mara & Robert Perkins
Betsy F. Perry
Elaine & James Peters
Hong Pham
Nicholas Philip
Ruth Pickering
David Pierce
Hector J. Pina
Scott Pingel
Hayley Pinto
Cynthia Piontkowski
Susan Pollans & Alan Levy
Joan Poor
Sarah Pope
Barbara L. Quinn
James Quinnell
Jim Ratliff
Razoo Foundation
James Recht
Regeneron Pharmaceuticals, Inc.
Nancy & F. Bruce Roberts
Sally Robinson
Rockefeller Philanthropy Advisors
Leslie Roessler & Luc Kuykens
Laura Mendoza & Robert Rolsky
Daniel Rosan
Kay Rosen
Alexa Ross
Mitchell Rossi
Ana Roth & David Shearer
Jeanne B. Roy
Laurence & Lisa Rubenstein In Memory of Daniel

Rubenstein
Ron Ruhnke
Leslie Rule
Mark Van Ryzin
Robert Sabin
Susan Safyan
Bruce Saltzer
Rodney Sato
Jami Saunders
Elizabeth F. Sayman
Anne & Timothy Schaffner
Carol S. Scherpenisse
Catherine Schimmelpenninck
Chrystal Schivell
Ivy Schlegel
Richard Allen Schneider
Ema Schulz
Karen Schwaab
Camilla Schwarz
Christopher Schwindt
Winn Schwyhart & Cynthia Cash
SEI Giving Fund
Jaianand Sethee
H Edward Shore
Doug Silsbee
Carol A. Simoes
Greg Singleton
Bartolomiej Skrupa
Gail Slifka
Spring House Charitable Fund
Carol & William Smallwood
Mr. & Mrs. Anthony M. Smith
Aaron Snegg
Joanne Snegosky
Ladan Sobhani
Somer Huntley & Andy Solomon
Dr. Margaret Sowerwine
Bill Spaetgens
Kindred Sparks
Katherine Yih & Jack Spence
The Todd-Sphar Family Charitable Fund
Karen Spiegel
Lesley A. Stansfield
Katie Steele & Mike Healey
Gabrielle Stocker
Stuart Strange
Leah Sturgis
Marion Suter

Carli Zug & Steve Szymanski
Annie Sartor & David O. Taylor
Mary & Thomas Tebbe
The Minneapolis Foundation
The Pittsburgh Foundation
Barbara Thomborson
Wendy Thompson
Tracy M. Tiernan
Karen Topakian
Dr. Paul Torrence
Caroline W. Treadwell
Jesse Turner
Kristin & Ross Ulibarri
Ann Van Nes
Brandon Vance
Noemi Vazquez
Kimberly Vedder
Veris Wealth Partners, LLC
Loren D. Voigt
David Warner
Suzanne & David Warner
Nathan Washburn
Elsie Wattson Lamb
Jerome Weber
Trishka Weber
Nancy Weil
Ricki Weinberger & Alan Willson
Pamela S. Wellner & Eugene Dickey
Wayland Whisler
Carter White
Anne Widmark
Maren S. Wilbur
Kathrin Williams
Kathryn Williams
Dan Wilt
Margaret Wise
Janet & Bob Witzeman
Gretka & Ralph Wolfe
Cathi Tillman & Daniel Wolk
John Woolsey
Gary Wright
Carol Yamasaki
Ren Yoneyama & Steve Sato
Greg Yost
Susan Zerner
Ling Zhu
Carol & Scottie Zimmerman

IN-KIND GIFTS

Arbor Bench Vineyards
Cazadero Winery
Google AdWords
Lagunitas Brewing Company
Woods Beer Co
World Centric

LEGACY SOCIETY

Anonymous (28)
Emily L. Brown
Jodie Evans
Carse McDaniel
Michael Miller, Jr.
Sondra Resnikoff
Carl Rosenstein
Sherry Schmidt
Stu Sherman
Robert Shultz
Joseph K. Wasserman
Jana S. Zanetto

BEQUESTS

Estate of Ralph Arbus
Estate of Brian Demonbreun
Estate of Al Garren
Estate of Julie Lovins
Estate of Eugene Luschei
Estate of William Shuman

“We are here because we defend life, all forms of life. Natural life, animals, plants, as well as spirits in our territory, and that’s why we’ve come together, to stand up against these threats that we’ve been talking about, because we are here to defend life. That’s what brings us together and what our struggle is about.

Something that we’ve seen and that we understand is that alliances are really important in this struggle. We can’t face it alone, but we see that there are a lot of other people, organization, and allies that are joined together in this fight. We want to thank RAN for being and ally and for being with us in this struggle. We have received lots of support from RAN over the years, that have helped us to do the work that we are doing. And so on behalf of the Ceibo Alliance I want to say thank you to Rainforest Action Network.

Our fight is not just about us. Our fight is about the world. And so that’s why unity, unifying, and joining together is important. And we are so grateful to have allies that we can join with because people see that our struggles are about more than just ourselves and our land, but about our entire planet. And RAN has been such a great ally in that struggle, and they see the importance of supporting Indigenous peoples who are fighting to defend their live land, which have global implications.”


– **Hernán Payaguaje** (Seikopai)
founding member and Executive Director,
CEIBO ALLIANCE

PHOTO: AMAZON FRONTLINES


Statement of Activities

JULY 1, 2017 - JUNE 30, 2018

SUPPORT AND REVENUE

Public Support and Membership	\$ 1,253,685	15%
Major Gifts / Family Foundations	2,172,118	26%
Special Events (Net)	338,089	4%
Grants	4,141,512	50%
In-Kind Contributions	394,446	5%
Interest and Other Income	5,455	0%


TOTAL SUPPORT AND REVENUE \$ 8,305,305


EXPENSES

Program Services	\$ 5,714,783	79%
Management and General	332,261	5%
Fundraising	1,189,213	16%

TOTAL EXPENSES \$ 7,236,257


Change in Net Assets	\$ 1,069,048
Net Assets at Beginning of Year	\$ 5,347,967
Net Assets at End of Year	\$ 6,417,015

For a complete financial report by Armanino LLP, contact RAN's Development Office

PHOTO: JAKE CONROY / RAN

Staff & Board

STAFF

Aidil Fitri	Indonesia Representative
Akira Brathwaite	Individual Giving Associate
Alex Helan	Campaigner, Forests & Finance
Alison Kirsch	Lead Researcher, Climate & Energy Program
Ayse Gürsöz	Climate & Energy Communications Manager
Brihannala Morgan	Senior Forest Campaigner
Carine Terpanjian	Foundations Director
Chelsea Matthews	Forest Campaigner
Christopher J. Herrera	Director of Communications & Chief Storyteller
David Lin	Human Resources Generalist
Elana Sulakshana	Energy Finance Campaigner
Emma Rae Lierley	Forests Communications Manager
Emily Selzer	Major Donor and Individual Giving Manager
Ethan Nuss	Senior Organizer
Fitri Arianti Sukardi	Indonesia Coordinator
Gemma Tillack	Forest Policy Director
Ginger Cassidy	Forest Program Director
Grant Marr	Climate & Energy Research Associate
Hana Heineken	Senior Campaigner on Responsible Finance
Hillary Chan	Data & Gift Entry Associate
Irina Pekareva	Senior Staff Accountant
J Guadalupe Chavez	Digital Campaign Specialist
Jackie Nott	Digital Fundraising Coordinator
Jake Conroy	Digital Design Coordinator
Jason Opeña Disterhoft	Senior Campaigner, Finance Campaign
Kafi Payne	Employee Experience, Inclusion, and Operations Director

Lafcadio Cortesi	Asia Director
Laurel Sutherlin	Senior Communications Strategist
Leonor Melara	Finance and Administrative Associate
Leoni Rahwamati	Forest Communication Coordinator
Linda Capato, Jr.	Digital Campaign Strategist
Lindsey Allen	Executive Director
Malachi Robinson	Senior Organizer
Margot Brennan	Digital Production Manager / Web Developer
Molly Prendergast	Development Assistant
Nancy Johnson	Office Manager
Nathan Jones	Digital Campaign Strategist
Patrick McCully	Climate & Energy Program Director
Pallavi Phartiyal	Deputy Executive Director
Roberta Capobianco	Executive Assistant
Robin Averbek	Agribusiness Campaign Director
Ruth Breech	Senior Climate & Energy Campaigner
Scott Parkin	Organizing Director
Stephanie Dowlen	Program Coordinator, Forests & Finance Campaign
Susan Osgood	Accounting Clerk
Tess Geyer	Senior Organizer, Climate & Energy Campaign
Toben Dilworth	Art Director
Tom Picken	Forests & Finance Campaign Director
Toyoyuki Kawakami	RAN Japan Director
Tracy Solum	Community Action Grants Program Officer
Yuki Sekimoto	RAN Japan Communications Representative

BOARD OF DIRECTORS

Allan Badiner	Program Chair
André Carothers	Chair Emeritus
Anna Hawken	Board Chair
Anna Lappé	Secretary
Deepa Isac	Governance Chair
Ibrahim AlHusseini	
James Gollin	Board President
Jodie Evans	Vice-Chair
Marsela Pecanac	
Michael Northrop	
Scott B. Price	Treasurer / Finance Chair

HONORARY BOARD

Ali MacGraw	John Densmore	Bob Weir
Woody Harrelson	Bonnie Raitt	Daryl Hannah
Chris Noth		

BOARD EMERITUS

Mike Roselle	Randall Hayes
---------------------	----------------------

2017 - 2018 PAST STAFF MEMBERS

Adelaide Glover, Bill Barclay, Christina Humphreys, Cyriac Joseph, Gabe Smalley, Gabriel Rosenstein, Jeri Howland, Jessie Bacon, Jill Hutchinson, Lafcadio Cortesi, Mihoko Uramoto, Noel R. Natividad, Maryann Tekverk, Rima Vora


Leuser Ecosystem.
PHOTO: PAUL HILTON / RAN


Rainforest Action Network (RAN) preserves forests, protects the climate and upholds human rights by challenging corporate power and systemic injustice through frontline partnerships and strategic campaigns.

425 Bush Street, Suite 300 | San Francisco, CA 94108 | [RAN.org](https://www.ran.org)

♻️ Printed on 100% recycled paper at a fully wind-powered shop. 