

JUL 2016 - JUN 2017 ANNUAL REPORT

Dear friends of the Amazon,

As I reflect on the challenges of our time, I turn to the messages and guidance of our indigenous partners across Abya Yala (the Americas) who remind us to remain unified in resistance and in defense of indigenous rights, the Amazon and all of Mother Earth to protect all that is sacred.

In 1997, the U'wa people of Colombia declared that they would rather die than to allow L.A.-based Occidental Petroleum (Oxy) to drill for oil – a substance the U'wa believe to be the blood of Mother Earth – on their sacred ancestral territory. They said, “We will in no way sell our Mother Earth. To do so would be to give up our work of collaborating with the spirits to protect the heart of the world, which sustains and gives life to the rest of the universe.” Since then, Amazon Watch has stood in solidarity with the U'wa who have shown the world what it truly means to keep it in the ground and defend the sacred. We are honored to continue supporting their visionary leadership and recommit to advancing their solutions to protecting rivers, rights and rainforests for all.

While the threats to the Amazon and indigenous peoples seem daunting at times -- with reports of increased deforestation due to industrial activity and lawlessness resulting in attacks against earth defenders -- we cannot lose sight of hope and victories on the horizon.

As Naomi Klein says, “No is Not Enough.” She's right! That is why Amazon Watch is committed to both resistance and solutions. We must be bold and resist the continued threats to all of our communities and our global climate, and reject false solutions; listen to the wisdom of indigenous peoples – the guardians of Mother Earth -- who protect 80% of the planet's biodiversity and water on which we all depend for life; stand in solidarity with them and with the scientists who've confirmed that we must keep 80% of fossil fuels in the ground to avoid climate chaos; and create the solutions we want to see in the world, including supporting indigenous-led conservation efforts and building a renewable energy economy from California to the Amazon.

To do this, we need you! Please join us in defending the sacred with the U'wa, Sápara, Kichwa, Achuar Munduruku, and all of our indigenous partners and allies across Abya Yala. Together, we will win!

For the Amazon and Mother Earth,

Leila Salazar-López, Executive Director

OUR WORK - PROTECTING THE AMAZON AND OUR CLIMATE BY SUPPORTING INDIGENOUS PEOPLES: JUL 2016 - JUN 2017

Since 1996, Amazon Watch has protected the rainforest and advanced the rights of indigenous peoples in the Amazon Basin. We partner with indigenous and environmental organizations in campaigns for human rights, corporate accountability, and the preservation of the Amazon's ecological systems.

STOP AMAZON DESTRUCTION

Amazon Watch resists the destruction of the Amazon by challenging disastrous development projects and natural resource extraction and by promoting indigenous rights.

Brazil dropped plans for the controversial Tapajós mega-dam: In August 2016, Brazil's environmental agency cancelled the São Luiz do Tapajós (SLT) mega-dam, the largest hydroelectric project ever planned for the Amazon. Amazon Watch played an influential role in SLT's cancellation by shining an international spotlight on the government's plans for the Tapajós River, highlighting the Mundurucu's territorial struggles, and leveraging news coverage of the disastrous Belo Monte mega-dam as a cautionary tale.

Our End Amazon Crude campaign took off: In September 2016, Amazon Watch launched the End Amazon Crude campaign to bring the reality of oil drilling in the Amazon to the attention of its biggest consumer: the United States of America. In the months since, we have engaged 31 refineries and more than 50 of the largest corporate purchasers of this harmful fossil fuel, laying the groundwork for a market campaign to stigmatize Amazon crude as a toxic asset.

The Achuar of Peru put oil company on notice: In December 2016, Chilean oil company GeoPark announced its intention to explore for oil in Block 64, the same block from which the Achuar, with international support, kicked out Talisman and Oxy. The Achuar swiftly responded, notifying the company that it is not authorized to operate within Achuar territory. Amazon Watch connected the Achuar with international reporters and alerted key financial analysts who specialize in evaluating GeoPark for international bond markets to the pitfalls of investing in Geopark.

ADVANCE INDIGENOUS SOLUTIONS

Amazon Watch supports and promotes indigenous-led alternative solutions to climate change, natural resource extraction, and industrial development.

Indigenous solar communications project launched: In 2016, Amazon Watch began collaborating with Empowered By Light to provide clean energy and communications systems for the indigenous Amazonian communities in Brazil, Ecuador and Colombia. These communities are on the front lines of fighting dirty energy projects, and these solar systems allow them to better protect themselves and their territory, and share their stories with the world, without relying on dirty energy.

Amazonian leaders strengthened the international movement for indigenous territorial rights: Ensuring the collective rights of indigenous and traditional peoples is among the most effective strategies for conserving our global ecological heritage and mitigating climate change. Amazon Watch supported delegations from Ecuador (Sarayaku) and Colombia (U'wa) to the International Union for the Conservation of Nature's September 2016 World Conservation Congress, where indigenous leadership played

a key role in the passage of Motion 26, which elevates "sacred natural sites" to protected area designations as "No Go" zones for extractive industries.

Brazilian social movements fought back against right-wing attacks: Throughout 2016 and 2017, Amazon Watch engaged with Brazilian allies and the international community to spotlight escalating environmental and human rights threats from Brazil's right-wing *ruralista* government leaders. We continue to work with the indigenous-led #Resista movement to draw international attention to the crisis and apply pressure to the *ruralistas'* international financiers.

SUPPORT CLIMATE JUSTICE

Amazon Watch joins with the climate justice movement to address the fact that the most vulnerable -- especially indigenous people and people of color -- bear the brunt of environmental destruction, corporate greed, and climate change, and are often excluded from top-down solutions.

The Kichwa people of Sarayaku brought legal claims against the Ecuadorian government before an international tribunal: Amazon Watch provided logistical and financial support to the Kichwa people of Sarayaku to bring their legal claims against the Ecuadorian government before the Inter-American Human Rights Court in San Jose, Costa Rica in November 2016. Ecuador has failed to abide by a previous Court ruling on past illegal oil drilling and is now pursuing new oil extraction that also violates this decision.

Indigenous Amazonian leaders joined tens of thousands at the Peoples Climate March: Sápara and Shipibo leaders walked at the front of the Peoples Climate March in April 2017, alongside Standing Rock leaders and allies like Leonardo DiCaprio. Amazon Watch staff also organized and marched with the Land Rights Now contingent, making clear that indigenous territorial rights are a key component of addressing climate change and promoting climate justice.

©Caroline Bennett

Amazon indigenous communities had financial resources to defend themselves and the rainforest: Amazon Watch's re-granting program is a critical part of our engagement and advocacy work, providing financial resources to our indigenous partners to increase their capacity to wage their own campaigns. Since 2006, the re-granting fund has disbursed more than \$2.3 million to our indigenous partners from the Amazon. In 2016, with the support of a major donor, we launched an Earth Defenders Urgent Action Fund to provide rapid response grants to communities increasingly facing human rights violations at the hands of government and corporate forces.

FYE 2016-2017 INCOME SOURCES

AMAZON WATCH

Summary Financial Report Fiscal Year Ended June 30, 2017

INCOME

Foundation Grants	999,120
Funds for Amazonian Groups	85,000
Individual Donors	395,902
Organizations & Businesses	36,618
Delegations & Other Income	128,190
TOTAL INCOME	1,646,830

EXPENSES

Programs and Campaigns	1,208,165
Grants to Amazonian Groups	181,918
Total Program Services	1,390,083
Management	159,403
Fund Development	137,026
TOTAL EXPENSES	1,686,512

Net Income	(39,682)
Net Assets on July 1, 2016	282,472
Net Assets on June 30, 2017	243,060

Net Assets on June 30 Include

Cash Assets	159,091
Prepaid Expenses	10,700
Short-term investments	
Grants Receivable	316,524
Other Assets	1,448
Total Liabilities	244,703
TOTAL NET ASSETS	243,060

Note: This report is based on the audited financial statements for the year ended June 30, 2017.

FYE 2016-2017 EXPENSES

THANK YOU!

Board of Directors

Branden Barber
 Andrew Beath
 (Treasurer)
 Adeline Cassin
 (Secretary)
 Michelle Chan
 (Vice President)
 Peter Coyote
 (Honorary Board
 Member)
 Kenneth Greenstein
 Jeff Leifer
 Ana Maria Mahiri
 David Martin
 Daniela Meltzer
 Jonas Minton
 Ahmed Rahim
 Atossa Soltani
 (Founder and
 Board President)
 Richard Wegman
 (Chair)

Staff & Key Consultants

Moira Birss
 Leo Cerda
 Zoë Cina-Sklar
 Mariola Fernandez
 Roberta Giordano
 Kevin Koenig
 Joseph Kolb
 Carlos Mazabanda
 Andrew Miller
 Paul Paz y Miño
 Christian Poirier
 Leila Salazar-López
 Sutro Li
 Stephanie Tidwell
 Michael Zap
 Adam Zuckerman

Partners in the Amazon & Abroad

APIB
 Acción Ecológica
 AIDA
 AIDSESP
 AsoU'wa
 Bioselva
 Brasil Pelas Florestas
 CDES
 The Chaikuni Institute

Consejo Educativo
 Multiétnico
 CIMI
 Clearwater
 COIAB
 Comitê Metropolitano
 pelas Florestas
 Comuna
 Moretecocha
 CONFENIAE
 CONAIE
 De Olho nos
 Ruralistas
 (Agribusiness
 Observatory)
 Earthrights
 International
 Empowered By Light
 FASE
 FENAP
 Federación de la
 Nacionalidad Shuar
 de Pastaza
 Frente de uma Nova
 Política Energética
 Frente de Defensa de
 la Amazonia
 Fundación Tiam
 Greenpeace
 Brazil, USA, and

International
 Give Power
 Foundation
 IIDS - International
 Institute for Law and
 Society
 Instituto Centro de
 Vida
 Instituto Raoni
 Instituto
 Socioambiental
 International Rivers
 Ipereg Ayu
 Justiça Global
 Kichwa Community of
 Sarayaku
 Kichwa Community of
 Rucullakta
 Kichwa Community of
 Sani Isla
 Movimento Xingu
 Vivo
 Mujer U'wa
 Nacionalidad Achuar
 del Ecuador
 Nacionalidad Shuar
 de Ecuador
 Nacionalidad Shiwiar
 del Ecuador
 Nación Sapara del

Ecuador
 OilWatch
 ONIC
 Pairiri Indigenous
 Association
 Pueblo Shuar Arutam
 Rainforest Action
 Network
 Rede-Brazil
 Rede-FAOR
 Repórter Brasil
 Sociedade Paraense
 de Defesa dos
 Direitos Humanos
 Tapajós Vivo
 Terra Mater
 Uma Gota No
 Oceano
 Union de Afectados
 por Texaco (UDAPT)
 Voluntariato
 Internazionale per lo
 Sviluppo
 Wakoborun Women's
 Association
 Yasunidos

THANK YOU TO OUR SUPPORTERS!

\$100,000 and up

Annenberg Foundation
Anonymous
Leonardo DiCaprio
Foundation
Metabolic Studio
William H. Donner
Foundation

\$50,000 to \$99,999

Full Circle Fund (RSF
Social Finance)
Neda Nobari Foundation
The Overbrook
Foundation
Waterloo Foundation

\$25,000 to \$49,999

Conservation, Food &
Health Foundation
Institute of International
Education/Ford
Foundation
The Peterffy Foundation
The Steiner Family
Foundation
Threshold Foundation
Tikva Grassroots Fund
Timothy & Michele
Barakett Foundation

\$10,000 to \$24,999

Anonymous
C. Diane Christensen &
Jean M. Pierret
Pat Davis
EarthWays Foundation
(Andrew Beath)
Flora Family Foundation
Francis & Christine Martin
Family Foundation
The Frances & Benjamin
Benenson Foundation
Friends of the Earth
Goldman Environmental
Prize Foundation
Jackie & Michael Klein
The Mental Insight
Foundation
Susan Prince
Ana Roth
Chris Ruder
Schaffner Family
Foundation
SWF Immersion
Foundation
Stephen & Karen Wiel

\$5,000 to \$9,999

Anonymous
Frey Foundation
Global Greengrants Fund
Greenstein & McDonald
Harrington Family
Foundation
Peter Kreidler
Jonas Minton & Julie
Carrasco-Minton
Janet Nancarow
New Resource Bank
Nia Community
Foundation
Sarita Patel
Tamie Posnick
Susan Prince
Rainforest Action Network
David Rosenstein
Heather Rosmarin
Jody Snyder & Noel
Littlejohns
Sunlight Fund
Katherine Thompson

\$2,500 to \$4,999

Benjamin & Talisa Bratt
DANEM Foundation
Manuela & Carsten
Michael Essig
Fetzer Institute
Susannah Forest
Kirsten Friedman
Sheryl Gillespie
Greenpeace USA
Kenneth Greenstein
Ana & Kobie Mahiri
Martin Family Charitable
Foundation Inc.
Maurice O'Connor
Alex Peterffy
Small Planet Fund
Malcolm Walter
Megan Wiese

\$500 to \$2,499

Julie Abrams
Shelley Alger
Lindsey Allen
Anonymous
Allan Badiner
Therese Balagna
Nelson Barry III
Teadora Beauty
Joseph Belbin
Beneficial State Bank
Boston Common Asset
Management

Patricia Browning
April Bucksbaum
David Burman
Adeline Cassin
Center for Environmental
Health
Atessa Chehrazi
DT Cheng
Grace & Han Chiang
Ouida Chichester & Jeffrey
Price
William & Hyuny Jung
Clark-Sim
J. Cogan & Beth Goldberg
Diana Cohn
Henry Cole
Hunter Covington & Stacy
Traub
Harriett Crosby
Adam Cummings
John Dalrymple
Bernie Dechant
Raj & Helen Desai
Dharma Merchant
Services
Ginger Dietz
Annetta Dimitrow
Christopher Donahue
Mark Dubois
Barbara Duerrenberger
Bill Duncan
Anja Ehrecke
Eight Arms Cellars - Iain
Boltin
Sally Ellis Vogel
Empowered By Light
Foundation
Nathan Endsley
Jane Fajans
Elizabeth Ferguson
Gemini Ferrie
Jessica Fielden
Elizabeth Fisher
Tessa Flores
Kathryn Florio
Louis Fox
Gabrielle Francis
Lindsey Freedman
Gregory Frey
Lionel Friedberg
Gordon & Joan Marks
Family Charitable Fund
Katherine Gould-Martin
Marvin & Tamara
Greenstein
Susan Hansen
Melissa Haswell
Kevin Healy

Kristie Henderson
Henry Massie Family
Charitable Trust
Michael Hirschhorn &
Jimena Martinez
Lisa Honig
Brooke Hopkins
Jurgen Horn
Michael Horn
Peter Howells
Polly Howells
Marion Hunt
Tamar Hurwitz
Lubomir Jurczak
Ameen Kamlana
Terry Karl
Steven King
Christine Kolbeck
Earl Koteen
Kritter Klips Inc. - Quinn
Steckel
Dal Lamagna
Kirsti Lavold
Jenna Lebowitz
Jeffrey Leifer
Kathy LeMay
Jeremy Lent
Frank Lichtenberg
Chris Lindstrom
Scott Lines
Lumpkin Family
Foundation
Ryan Mack
Janna Makaeva
Jeff Marcous
Lynda Marin
Marin Community
Foundation
Mary E. Weinmann
Charitable Lead
Michael Marx
Iman Mashouf
Dylan McClintock
Jeanie McGuire
Jennifer McGuire
Adam & Daniela Meltzer
Nora Mockli
Neil & Amelia McDaniel
Charitable Trust
Linda Nicholes & Howard
Stein
Dennis Nicklaus
Nutiva Nourish Foundation
Torkil Olesen
Nicholas Ostler
Graham & Edie Pett
Anne & Raymond Poirier
Sarah-Jane Potts

William Prince
Rosemary Pritzker
Kelly Quirke & Stephanie
Alston
Ahmed Rahim
Daniella Rand
Leon Rawner
Kimberly Read
Chris Redston
Bruce Rich
Bruce Robertson
Pamela & Rebecca Rosin
Kaplan
Peter Rosmarin
Joan O. Roth
Andreas Rothfuchs
Sassan Sahami
Rosalba Salazar
Leila Salazar-Lopez
Ivan Samuels
Richard Sassoon
Michael Shipley
Jack W. Sites, Jr.
Jody Slocum
Atossa Soltani
Lesley Stansfield
Lorenz Statterger
Sullivan Family Fund
Victoria Sujata
Numi Tea
Toby Thain
Mike Thornhill
Paul Torrence
Pablo Tourennc
Bill & Lynne Twist
Jade Ullmann
Marlies Uribe
Francesca Vietor
Renate Walder
Richard Wegman
Nadine Weil
Sylvia Wen & Mathew
London
Michael & Christiane
Wenzl
Ann Whittemore & Curt
Anderson
Colin Wiel
Lena Wilke
Stephanie Willett
Matthew Williford
Diane M. Winter
Winky Foundation
Women's Earth and
Climate Caucus
Lee & Peggy Zeigler

Amazon Watch works to protect the rainforest and advance the rights of indigenous peoples in the Amazon Basin.

520 3rd Street, Suite 108
Oakland, California 94607
510.281.9020

amazon@amazonwatch.org
www.amazonwatch.org

1101 15th Street, NW, 11th Floor
Washington DC, 20005
202.423.4828