
Justice for the Environment in the Americas /2014 Annual Report

Looking Back – and Ahead

2014 was a momentous year for us
at AIDA. Celebrating 15 years
since our founding provided
opportunities to recognize and
reflect on what we have achieved in
defense of the environment and
communities in the Americas.

It also inspired us to discuss and plan for our future by asking: “What
impact do we want AIDA to have in the next 15 years, and beyond?”

Our conversations confirmed our unique value: AIDA’s attorneys -
who are both from and in Latin America - provide international and
regional legal expertise tailored to help communities and organizations
solve environmental problems. And, we affirmed our vision: to
guarantee the protection of ecosystems and the human right to a
healthy environment for the sustainable development of Latin America.

In this report, we provide a graphic snapshot of the often complicated
processes we use to secure critical legal protections. We highlight an
achievement from each program area that demonstrates the impact of
our work. We present our finances, representing our commitment to
investing strategically. Finally, we recognize the institutions and
individuals who are dedicated to supporting AIDA’s mission.

Thank you to the AIDA team, and to our Board, partners and donors
for collaborating with and encouraging us to do this important work.

With great appreciation,

Collaborating for Regional Impact
AIDA embodies a hemispheric
commitment to justice for people,
biodiversity and special places.
Team members in eight nations
along with the Board of Directors
and Participating Organizations
represent a cross-section of
engaged professionals advocating

for environmental protection throughout the Americas. We are
collectively invested in protecting natural resources and those who
care for them.

No doubt the challenges facing the environment of the Americas are
both plentiful and daunting: climate change, resource extraction,
polluted air and water, unsustainable development, and human rights
violations that arise from environmental exploitation.

AIDA provides much-needed expertise in international law and
strategy, fostering collaboration to stop the worst abuses and to find
practical, sustainable solutions.

I am proud to be a part of AIDA and the important role it plays in
securing a healthy future for the Americas.

On behalf of the Board, thank you for joining AIDA as an advocate
of justice for the environment.

Most sincerely,

Anna Cederstav & Astrid Puentes Riaño, Co-Executive Directors Manolo Morales, President, Board of Directors

With partners throughout
the Americas

Use the law to protect
the environment

Bring arguments from
international law to domestic
court cases and policy debate

Move latest developments in international
law down to the level of trial courts and

environmental agencies

Build capacity
and share skills
with partners

Collaboration, partnership,
and joint strategy
development

Hold governments
accountable through

high-profile legal actions
Advocacy through inter -

governmental organizations
and international financial

institutions

Unsustainable
development

OutcomesProblems

Methods

Justice for the
environment

Laying the
groundwork
to protect our
right to a healthy
environment
for sustainable
development
in the region

Detrimental
public policies

Ensuring that international finance
supports sustainable energy solutions
In the past year, AIDA has contributed to the design of a framework
for the Green Climate Fund (GCF), a primary source of funding to
tackle climate change in developing countries. The GCF functions
under the United Nations Framework Convention on Climate
Change, to channel public and private support. The GCF will
become operational in 2015, with an expected initial $10-15 billion
to invest in projects and programs.

AIDA has worked to make GCF policy more representative and
inclusive of Latin American interests. Gaining the confidence of
government representatives, we have successfully and strategically
promoted the requests of regional civil society groups and
communities for increased transparency and public participation.
Likewise, we have also disseminated information about the GCF
through webinars, reports, and updates. AIDA’s engagement has
improved communication and information exchange between Latin
American decision-makers and civil society during this critical phase
of development.

Attorneys

Andrea Rodríguez Osuna
Ariel Pérez Castellón
Florencia Ortúzar Greene

Climate
Change

Program Area

Wind energy can be both clean and sustainable

Building capacity to
protect the environment
AIDA has a staunch commitment to building institutional capacity
and expanding public participation. By sharing expertise and
resources, we increase the collective ability of civil society groups and
communities to protect natural treasures and human health.

For example, since its founding by AIDA and partners in 2010,
the Environmental Justice Network in Colombia has played an
important role in increasing legal expertise. Today, more than 300
Colombian environmental advocates participate. This year, the
Network hosted eight training and capacity-building forums. Topics
included climate change, genetically modified organisms, Chinese
investment, dams and human rights, and strategic litigation. The
Network also invested in social media to provide members and other
environmental defenders with relevant information. The Network’s
Twitter account is one of the most popular sources of environmental
news in Colombia, providing a vibrant forum for environmental law
and advocacy on critical issues such as fracking.

AIDA’s legal research and expertise is often referenced and utilized
by governments as well. For example, our report, “Large dams
in the Americas: Is the cure worse than the disease?” provided the
basis for the Colombian Constitutional Court’s recent decision
on the Quimbo dam. The Court significantly referenced AIDA’s
report, noting the impacts that dams have on human rights and the
environment, and applicable international law. The Court asserted
the human right to dignity and to work, stating that the Colombian
government had failed to adequately consult and consider all affected
people and communities.

Andean páramos provide freshwater for humans
and endangered species, including the Andean Bear

Program Area

Environmental
Governance

Freshwater
Protection

Program Area

Drought in the Amazon Basin, Alter do Chão, Brazil, 2010
Photography: Thiago Sanna Freire Silva

Pressuring the government to
protect clean water for communities
Through several years of advocacy, AIDA has helped to halt large-scale
mining in Colombia’s Santurbán páramo, a high-altitude wetland.
Páramo ecosystems provide fresh water for millions of people, habitat
for endemic and threatened species, and climate change mitigation
through the capture of atmospheric carbon. A relatively small portion
of Colombia’s páramos are effectively protected, leaving the rest open
to destruction by mining and petroleum corporations vying for the
country’s extensive natural resources.

While Colombia’s Ministry of Environment has announced its intent
to increase the protected area of the Santurbán páramo, it has not
made its commitment formal or defined exact boundaries. To press
the government to act, AIDA launched an online campaign. More
than 20,000 people signed a petition within a few months, a powerful
civil response in Colombia where online advocacy is recent. The
campaign increased public awareness of the value of páramos and has
ensured that thousands will be watching the government’s decision in
this case.

AIDA’s support has been critical
to the defense of the Santurbán

páramo. As an international
organization with a real presence on
the ground, they have enabled us to
use mechanisms of international law
strategically, without losing sight of the
local reality. We are very grateful for
their contribution.
Miguel Ramos, Committee for the Defense of the Santurbán Páramo, Colombia

Attorneys

Ariel Pérez Castellón
Haydée Rodríguez Romero
Carlos Lozano Acosta
Héctor Herrera Santoyo

Santurban Páramo, Colombia  
Photography: Jorge Sánchez Latorre

Human Rights
& Environment

Program Area

Children from Arara Community, Brazil
Photography: Renata Pinheiro, Xingu Vivo

Advocating for communities
harmed by a large dam
AIDA and partners remain focused on the increasingly critical social
and environmental damages resulting from construction of the
Belo Monte dam on the Xingu River in Brazil. Decades of protest
and debate have not stopped its construction; this $11 billion dam
will flood forests and valuable ecosystems, forever changing a large
part of the Amazon rainforest. This year, indigenous and riverine
peoples have been displaced, traditional farming and fishing grounds
have been destroyed, and a host of social ills have seeped into these
communities. Massive migration to the region has exacerbated
poverty, reduced health services, introduced human trafficking, and
increased prostitution, while construction is contaminating water
resources.

AIDA has been a leader in pursuing legal protections and
compensation on behalf of the communities affected by Belo Monte.
We submitted a brief to Brazil’s Supreme Court demonstrating that
congressional approval of the dam a decade ago was illegal because
Amazonian communities were not consulted. Our attorneys also

have appealed to the Inter-American Commission on Human Rights
regarding Brazil’s use of a dictatorship-era legal mechanism, which
enables chief justices to overturn lower court decisions that protect
the environment and indigenous peoples on the basis of arbitrary
arguments related to national economic and security interests.

In collaboration with local and international civil society partners,
AIDA continues to push Brazil to recognize and mitigate the negative
human and environmental costs of Belo Monte.

Attorneys

Ana María Mondragón
Duque (Fellow Attorney)
María José Veramendi Villa
Alexandre Andrade Sampaio

 idely respected for their 		
 expertise, AIDA’s attorneys
have multi-cultural savvy, and the
ability to navigate both national
and international politics.
We are fortunate to have such
an organization protecting the
environment and defending
affected communities.

David Hunter, Professor of Law and Director of the International Legal
Studies Program, American University Washington College of Law

W

Marine Protection
Program Area

Coral reefs sustain fish populations throughout the Americas

AIDA is without doubt one of the
most active and knowledgeable

organizations working to enforce the
Ramsar Convention on Wetlands.
In Mexico, their participation in
the National Wetlands Committee
has been crucial to understanding
issues of national importance. AIDA’s
contributions helped to create an
unprecedented policy that directs the
government to stop wetland degradation
and to support conservation, restoration,
rehabilitation and, hopefully,
sustainable use.
Arturo Peña, Sub-director of National Cooperation and Bilateral Affairs,
National Commission of Natural Protected Areas (CONANP), Mexico

Establishing legal protections
for wetland ecosystems
In February 2014, Mexico’s government announced a national policy
for protecting wetlands, a commitment almost four years in the
making. As a member of Mexico’s National Wetlands Committee,
AIDA actively participated in creating this public policy.

Wetlands include estuaries, shallow coral reefs, and mangroves,
all of which are plentiful in Mexico and vital to fisheries health,
climate change mitigation, and coastline protection from the impact
of storms. Mexico’s new laws set actions, goals, and priorities for
the management and protection of wetlands, including proactive
measures to ensure wetland preservation. The policy also directs
the government to preserve and promote environmental progress, a
critical provision for which AIDA advocated.

Attorneys

Gladys Martínez de Lemos
Sandra Moguel Archila
Haydée Rodríguez Romero

Financial Statements

86%
Program
Services

9%
Fundraising

5%
Administration

Notes:
1) AIDA receives significant in-kind donations of professional time as well as office

costs, materials, and equipment from AIDA participating organizations, particularly
Earthjustice. We also have numerous professional volunteers and interns that contribute
their time to AIDA. These contributions are valued at fair market value and shown in the
Financial Statements as “Donated Services and Facilities.”

2) Because of substantial donated services, AIDA is able to use more than 85% of funds
raised for programmatic efforts.

3) Because AIDA receives multi-year grants, a negative change in net assets in part results
from use of restricted funds received in prior years.

How AIDA spends donations

FISCAL YEAR 13 FISCAL YEAR 14

Revenues
Grants 823,292 622,729

Donations 19,274 ￼ 19,939

Investment Income 872 790

Other Revenues 0 42,090

Donated Services
and Facilities1 206,199 134,691

Total Revenues 1,053,017 820,238

Expenses
Program 431,489 656,768

Fundraising 28,476 70,317

Administrative
Expenses 31,147 38,914

Donated Services
and Facilities2 206,199 134,691

Total Expenses 697,311 900,690

Net Ordinary
Revenues

355,706 -80,452

Change In
Net Assets3 355,706 -80,452

July 31, 2013 July 31, 2014

Assets
Cash and investments 720,976 777,579

Accounts receivable 384,194 282,407

Property and equiment 3,602 10,514

Other Assets

Total Assets 1,108,772 1,070,500

Liabilities
Accounts payable 48,140 89,516

Credit cards payable 163 967

Other Current Libilities 0 0

Total Liabilities 48,303 90,483

Net Assets
Unrestricted 564,883 545,252

Temporarily
Restricted 495,586 434,764

Total Net Assets 1,060,469 980,017

Total Liabilities
and Net Assets

1,108,772 1,070,500

Statement of Activities and Change in Net Assets Statement of Financial Position

AIDA Fiscal Year 2014 Donors

Institutional
Paul M. Angell Family Foundation
Anonymous (2)
Conservation International
CS Fund/ Warsh-Mott Legacy
Earthjustice
Holzer Family Foundation
International Community Foundation
International Commission of Jurists
John D. and Catherine T. MacArthur Foundation
Charles Stewart Mott Foundation
Resources Legacy Fund
Sigrid Rausing Trust
Swift Foundation
Tikva Grassroots Empowerment Fund
Wallace Global Fund
Zennström Philanthropies

Individual
Adenike Adeyeye
Anonymous (3)
Naysa Ahuja
Pauline Alioua
Diego Álvarez
Eduardo Amaro
Vivi Andrijani
Alberto Anton
Evelyn J Arevalo
Kevin and Dena Arnold
Jennifer Astone
Noni Austin & Tim Wilson
Anand Bodhac
Alexis Brayton
Melanie Burlatt
Jacqueline Burns
Marcela Cabrera Luna
Maria Claudia Camacho
Gustavo Canales
John Capogna
Clarissa Castillo
Rolando Castro

Carl & Britt Cederstav
Robin Chan
Leslie Choong
Lara Cushing
Orion Cruz
Roxanne Diaz
Scott Dietrich & Emily Capello
Brian Dill
Afy Downey
Nick Dubroff
Robert Duffni
Natalia Estrada
Erica Etelson
Robert Ethier & Lisa Chase
Anna Fagergren
Marco Falcioni & Miwa Miya Noriko
Mark Ferrari
Dalila Flores
Lance Fordham
Peter Galvin & Cynthia Elkins
Dylan Gaffey
Diana Gamza
Kayla Gomes
Michelle Gomes
Maria de Lourdes Gómez
Roxanna Guide
Sailesh Gurnani & Tiffany Elson
David Henkin
Sandra Hidenrick
David Hunter & Margaret B. Bowman
Zachary Hurwitz
Erik Jensen
Phaedrana Jones
Liz Judge
Alex Kaed
John Kaltenstein
Maneka Kaur
Laurel Kellner
Karen Kilkenny
Andrzej Kozlowski
Joe Lamb & Anna Goldstein
Jennie Lane
Jeff LaPenna
Michael Latronica

Tom Le Blanc
Lyubomir Lefterov
Afsaneh Loftizadeh
Richard Lord
Christine Ma & Jeremy Reiter
Jeanette MacMillan
Gladys Martinez & Gustavo Solís Hidalgo
Julia McCarthy
David McClure
Nancy McGirr
Nicolás Medina
Kata Miletich
Glen Miller & Mary Miller
Camilo Mondragon
Lisa Montano
Manolo Morales
Aditi Mukherji & Rye Murphy
Mike Murphy
Uriel Nara
Nick Narsavidze
Aída Navarro
Adele Negro
Lisa Nessan & Chad Augur
Eric Nielson
Jean Norris
Sebastian Orn
Trent Orr & Brian Mikulak
Alexandra Orsola
Florencia Ortúzar & Paul Bay-Schmith
Scott Pasternack
Marcus Pearson
Ronald & Karen Perkins
Neil Popovic
Stephen Powell
Andy Pyle
Heather & Todd Raker
Lonna Richmond
Alison & William Roberts
David Robinson
Anthony Rollins-Mullens
Rosario Roman
Abby Rubinson
Ashley Rule
Zara Rutherford

Robert Ryan
Melissa Saavedra
Rashmi Sahai & Taeva Shefler
Adam Safir & Anna Cederstav
Mateo Sluder
Brian Smith
Pedro Solano
Bill Tucano Stark
Henry Steinberg
Paul Stontenburgh
Walker Stavnosky
David Takacs
Mari Tanaka
Lauri Tanner
Madeline Tasquin
Jessica Torres
Gabriel Uribe & Astrid Puentes
Trip Van Noppen & Rivka Gordon
Abhishek Veldurthy
Ray Wan
Martin Wagner & Martha Belcher
Kara Weisman
Andy Whalen
Anayana White & Jonah Hopton
Ananda Wiegano
Kim Winters & Tony Hidenrick
Adam Zuckerman
Carol Zúñiga & Benjamin Loney

Dance for the Amazon
In-Kind Support
Guayaki Organic Yerba Mate
Gundlach Bundschu Winery
La Furia Chalaca
Leafcutter Designs
Makrú
Sonoma Chocolatiers
The San Francisco Capoeira Center

Thank you to all who donated to our work in Fiscal Year 2014!
Your support enables us to provide our services free-of-charge to the communities and clients we serve.

AIDA works in close collaboration with numerous partners throughout
the hemisphere, including national environmental law organizations that
nominate candidates for our Board of Directors and contribute ideas for
program work. These Participating Organizations include:

Participating Organizations

Argentina – CEDHA, Center for Human Rights and the Environment

Canada – Ecojustice

Chile – FIMA, Environmental Defenders Association

Costa Rica – CEDARENA, Environmental and Natural Resources Law Center

Costa Rica – JPN, Justice for Nature

Ecuador – ECOLEX, Organization for Environmental Law and Management

México – CEMDA, Mexican Environmental Law Center

Panamá – CIAM, Environmental Advocacy Center

Perú – SPDA, Peruvian Society for Environmental Law

United States – Earthjustice

AIDA has a professional, well-prepared and
highly efficient team of lawyers, which provides

effective results. The Böll Foundation benefits from
collaborating with AIDA.
Dolores Rojas Rubio, Program Coordinator, Heinrich Böll Foundation, Mexico

photography: Fernando Dougnac

Kuna girl. Kuna Yala, Panama

President: Manolo Morales, Executive Director, ECOLEX

Vice-President: Rolando Castro, Executive Director, CEDARENA

Secretary: Margot Venton, Staff Lawyer, Ecojustice

Chief Financial Officer: Martin Wagner, International Program
Director, Earthjustice

Gustavo Alanís, President, CEMDA

Ana Valéria Araújo, Executive Director, Brazil Human Rights Fund

Santiago Cantón, Director, RFK Partners for Human Rights, Robert F.
Kennedy Center for Justice & Human Rights

Fernando Dougnac, President, FIMA

Rafael González, President, JPN

Jerónimo Rodríguez, Sub-Director, Scientific Services and Special
Projects, Alexander Von Humboldt Biological Resources Research Institute

Pedro Solano, Executive Director, SPDA

Board of Directors AIDA Team
Co-Executive Directors
Anna Cederstav
Astrid Puentes Riaño

Attorneys
Ana María Mondragón Duque
Andrea Rodríguez Osuna
Ariel Pérez Castellón
Carlos Lozano Acosta
Florencia Ortúzar Greene
Haydée Rodríguez Romero
Héctor Herrera Santoyo
Gladys Martínez de Lemos
María José Veramendi Villa
Sandra Moguel Archila

Communications,
Fundraising and
Administration
Anna Laurie Miller
Aída Navarro Barnetche
Dena Debry
Ivette Sánchez
Kim Winters
Laura Yaniz Estrada Vivas
Tania Noguera Chacón
Tania Paz Mena
Víctor Quintanilla Sangüeza
Wayne Salazar

Back Cover
Include contact information for AIDA and all social media addresses

Primary offices:
50 California St., Suite 500

San Francisco, CA 94111 USA
T: 415-217-2156 F: 415-217-2040

Atlixco 138, Col. Condesa
Mexico City, C.P. 06140 Mexico

T/F. (52-55) 521-20141

General Email: aida@aida-americas.org

 /AIDAorg

 @AIDAorg

www.aida-americas.org

Cover: Blue and Yellow Macaw (Arara) in Pantanal, Brazil / Photography: Filipefrazao / All portrait photography by Wayne Salazar / Graphic design: Amaranta Delgado

