

CONNECTIONS

RAINFOREST ALLIANCE
ANNUAL REPORT 2013

The Rainforest Alliance works to conserve biodiversity and ensure sustainable livelihoods by transforming land-use practices, business practices and consumer behavior.

BOARD OF DIRECTORS

Daniel R. Katz, *Board Chair*
Roger Deromedi, *Vice Chair*
Wendy Gordon, *Vice Chair*
Peter M. Schulte, *Treasurer*
Labeeb M. Abboud
Tasso Azevedo
Marilú Hernández de Bosoms
Daniel Cohen
Seth Cohen
Sonila Cook
Lawrence Lunt
Count Amaury de Poret
David S. Ross
Eric Rothenberg
William Sarni
Kerri A. Smith
Annemieke Wijn

EMERITUS BOARD MEMBERS

Adam Albright
Henry Davison
Sudhakar Kesavan
Patricia Scharlin
Martin Tandler
Alan Wilzig

A LETTER FROM THE BOARD CHAIR AND PRESIDENT

Felicitas Sánchez, 24, is one of the Rainforest Alliance’s youngest allies, working with us to create a world where people can prosper and thrive in harmony with the land. Sánchez, a pensive young woman who switches easily between Spanish and the indigenous Chatino language of her community, serves as a volunteer for the 400-member UNECAFE coffee cooperative in a poor, heavily deforested coastal region of Oaxaca, Mexico. The Rainforest Alliance Certified™ cooperative joined us in a partnership with two local NGOs to create a community forest carbon project that will eventually sell credits on the voluntary carbon market.

The project is unusual because it involves smallholder farmers, rather than an organization or individual with massive landholdings. It is also a study in the connections that undergird our work: By training farmers in reforestation methods, we are helping them stabilize their microclimates in the face of increasingly unpredictable weather patterns. The carbon credits generated by these reforestation activities are expected to create an additional revenue stream, buffering farmers against devastating price fluctuations in the coffee market. And Sánchez and her peers are developing professional skills (including geo-mapping and carbon data collection) in their own communities instead of migrating to northern cities in search

of work—a critical consideration for Chatinos, whose language is on UNESCO’s endangered list.

“I’m very happy to be part of the carbon-coffee project, given that I grew up in the countryside,” Sánchez told us. “The project will benefit the entire community as well as future generations...when they grow up, they will still have trees, because we are conserving them now—so that in the future these trees will provide clean air for our planet.”

Young people like Sánchez inspire us. And we are proud to report that a growing number of companies around the world have committed to supporting communities like hers by sourcing Rainforest Alliance Certified coffee, tea, chocolate and other crops. In the following pages, you will read about many other ways in which the Rainforest Alliance is helping to build an economy that values people and nature at least as much as it does prosperity. The very survival of our species—indeed, of 80 percent of all living beings on Earth—depends on healthy forests for survival. We invite you to join our movement and walk with us toward a brighter future for all.

Daniel R. Katz
DANIEL R. KATZ
BOARD CHAIR

Tensie Whelan
TENSIE WHELAN
PRESIDENT

LIVELIHOODS

Recognizing that the desperation of poverty fuels deforestation, the Rainforest Alliance promotes economic opportunities through sustainable agriculture, forestry and tourism. We create incentives for farming and forest communities to protect our most precious ecosystems.

ECONOMIC IMPACTS ON CERTIFIED COFFEE FARMS IN BRAZIL, COLOMBIA, GUATEMALA, EL SALVADOR & PERU

REPORTED
GREATER
EFFICIENCY &
PROFITABILITY

ACCESS TO CREDIT ON CERTIFIED FARMS

■ CERTIFIED FARMS ■ NONCERTIFIED FARMS

AVERAGE DOLLAR VALUE OF LOANS

AVERAGE NUMBER OF LOANS RECEIVED PER YEAR

KEEP BASIC RECORDS THAT IMPROVE ACCESS TO CREDIT

GLOBAL POPULATION (■) VS ARABLE LAND IN ACRES (■)

1.6 billion
PEOPLE DEPEND ON FORESTS
FOR THEIR LIVELIHOODS WORLDWIDE

GLOBAL POPULATION EMPLOYED BY AGRICULTURE

PERCENTAGE OF PEOPLE IN DEVELOPING COUNTRIES
LIVING IN RURAL AREAS WHERE AGRICULTURE IS THE
LARGEST SUPPORTER OF LIVELIHOODS

REVENUES & YIELDS ON CERTIFIED COFFEE FARMS

■ CERTIFIED FARMS ■ NONCERTIFIED FARMS

Data sources: see inside back cover

GUARDIAN OF THE AMAZON

Home to the Ese'ija and Shipibo indigenous communities, the Madre de Dios region is Peru's gateway to the Amazon, whose rainforest is essential to regulating Earth's climate. The Rainforest Alliance began working with leaders from the region's Tres Islas community in 2009 to conserve 76,000 acres (31,000 hectares) of land through the development of forest-based enterprises, including the sustainable production of Brazil nuts, timber and the fruit of native oil palms.

Soon afterward, however, the community was besieged by an influx of unscrupulous gold miners

who rapidly destroyed forestland in the region, as they have elsewhere in the Amazon. "There was always mining here, but it got to the point that there were miners here 24 hours a day," recalled Juana Payaba Cachique, who joined with other community leaders to fight a successful three-year legal battle to close the road used by illegal miners. In 2012, the case reached Peru's Supreme Court, which reaffirmed the land rights of the Ese'ija and Shipibo, providing an important precedent for Peru's 1,500 indigenous tribes and legal support for sustainable economic growth in Madre de Dios.

76,000

ACRES (31,000 HA) IN MADRE DE DIOS
UNDER SUSTAINABLE MANAGEMENT,
EQUIVALENT TO THE AREA OF 57,476
AMERICAN FOOTBALL FIELDS

MADRE DE DIOS
PERU

CONSERVATION THROUGH FOREST COMMUNITY ENTERPRISE

Communities that derive their livelihoods from healthy forests are often the first line of defense against deforestation; they are in the best position to monitor, report and fight destructive activities like illegal logging or mining. This is why the Rainforest Alliance works with local communities to develop viable forest businesses and increase their access to local, regional and international markets.

“The miners were
destroying trees
because they didn’t
live here, and they
didn’t care about
the land the way
we did.”

JUANA PAYABA CACHIQUE

COMMUNITY

The well-being of workers, their families and local communities is central to the Rainforest Alliance philosophy. The farms, forestry enterprises and tourism businesses with which we work provide decent housing, access to health care and safety equipment and training to their workers, as well as educational support and economic development opportunities for local communities.

SOCIAL & COMMUNITY IMPROVEMENTS ON FARMS AFTER RAINFOREST ALLIANCE CERTIFICATION

HIGHER TEST SCORES AT OUR PARTNER SCHOOLS IN JACKSONVILLE, FL

WORKING CONDITIONS ON CERTIFIED FARMS IN NICARAGUA

CERTIFIED FARMS
NONCERTIFIED FARMS

WORKERS PROVIDED WITH HOUSING

ACCESS TO POTABLE WATER

BUILDING A GLOBAL COMMUNITY OF MINDFUL CONSUMERS

NEW CONSUMER ATTITUDES

"I BELIEVE THAT I HAVE RESPONSIBILITY TO PURCHASE PRODUCTS THAT ARE GOOD FOR THE ENVIRONMENT AND SOCIETY"

"I OFTEN ENCOURAGE OTHERS TO BUY FROM COMPANIES THAT ARE SOCIALLY AND ENVIRONMENTALLY RESPONSIBLE"

ALL MARKETS
DEVELOPED COUNTRIES
DEVELOPING COUNTRIES

"This is a poor area, and there used to be no parks for the children. The company built parks. There are many areas that don't have a library or even books. So the company brought in books for the children. And the community is pleased with the company."

HECTOR CHAVARRÍA GUZMÁN
FORESTRY WORKER FOR THE FSC® / RAINFOREST ALLIANCE CERTIFIED PINE FOREST FARM RESFORESTADORA EL GUÁSIMO IN YARUMEL, COLOMBIA

INVESTING IN A NEW GENERATION OF CONSERVATIONISTS

Bolstering local conservation expertise is an imperative in South Sulawesi, Indonesia, where rampant deforestation threatens the island’s astonishing wealth of endemic species, including the nearly extinct babirusa (a pig with four tusks) and the crested black macaque, a critically endangered primate. Yet many of Indonesia’s most promising forestry and agriculture graduates find it difficult to secure jobs in their fields for lack of real-world experience.

In 2013, to give this local talent the field experience that can launch their careers, the Rainforest Alliance trained more than 20 students like

Neny Sartika to teach farmers about composting, sanitation and how to protect delicate cocoa trees from the sun. At the same time, students learned to gather the baseline data on farm productivity needed to evaluate the economic benefits of our training initiatives.

“I learned about public speaking, working with the local government, and educating adults and children about the importance of conservation,” Sartika said. After graduating, she went on to work in Sulawesi for the Sustainable Cocoa Production Program of Swisscontact, a Swiss NGO.

A NEW GENERATION OF SUSTAINABILITY AMBASSADORS

Our research initiative gives agriculture students firsthand knowledge of the Sustainable Agriculture Network standard—against which Rainforest Alliance Certified farms are audited—and teaches them how to collaborate successfully with farmers and village leaders. Training initiatives like this are particularly important for female students, who are often relegated to office jobs after graduation. Half of the women participating in our Sulawesi program were later hired to work in jobs directly related to their field of study or went on to pursue advanced degrees—preparation to become leaders of a new generation of committed sustainability ambassadors.

50%

OF WOMEN PARTICIPANTS GAINED JOBS IN THEIR FIELD OR CONTINUED THEIR STUDIES TO EARN ADVANCED DEGREES

“During the Rainforest Alliance field study, we all shared the same important roles as we navigated the learning process and gained experience together.”

ANDI MEEGA MUSTIKA
FORESTRY RESEARCHER FOR
THE INDONESIA MINISTRY OF FORESTRY

EMPOWERING WOMEN FARMERS

Mojisola Enitan Oluyeye, the Rainforest Alliance's lead agricultural trainer in Nigeria, is on a personal mission to empower female cocoa farmers. The number of women participating in our training programs in Nigeria's cocoa-growing region grew significantly in 2013; in Oluyeye's area alone, 50 new female farmers from a single community participated. More women also participated in specialized training for agricultural technicians and co-op administrators: in the final seminar of the year, women comprised one-third of the participants.

Increasing the number of women in sustainable agriculture is essential to the economic health and social stability of farming communities in the Africa's most populous country. Studies show that women who produce cocoa as a cash crop typically spend a much higher proportion of their earnings on household food needs than men do. These spending patterns demonstrate that women serve as a vital link between healthy landscapes and thriving communities.

"The more women I am able to bring into sustainable production, the more able I am to help take households out of poverty and food insecurity."

MOJISOLA ENITAN OLUYEYE
RAINFOREST ALLIANCE LEAD AGRICULTURAL TRAINER, NIGERIA

ONDO STATE
NIGERIA

SMALLHOLDER FARMERS PROVIDE

80%

OF FOOD CONSUMED IN
ASIA & SUB-SAHARAN AFRICA

OUR WORK IN COCOA

The Rainforest Alliance has been strengthening the position of smallholder cocoa farmers since 2006 by training them to conserve natural resources, secure a decent income, increase productivity and gain access to the growing global market for sustainably produced cocoa. With the support of

locally based technicians and group administrators who help prepare farmers for certification, hundreds of thousands of cocoa farmers around the world have achieved certification. They are safeguarding the health of 1.86 million acres (750,000 hectares) of land and building a better economic foundation for future generations.

OUR CURRICULUM MAKES THE GRADE

One of the most anticipated moments for the students in Jacksonville, Florida, who participate in the Rainforest Alliance education program comes at the end of the year, when they meet their counterparts in Guatemala via a videoconference, organized by our educational partner Creative Connections, after trading letters and artwork. In one recent exchange, a New York student asked about a colorful quetzal, and the Petén student who had drawn the bird replied, “It has a beautiful tail with lots of colors. It’s an endangered species that lives in the mountains.”

Local-to-global connections are fundamental to the Rainforest Alliance’s educational curricu-

lum, which has helped the Jacksonville district engage more than 14,000 students in experiential learning. In 2013, a study of Florida test scores by the Bach Center, an educational consulting firm, observed that students attending our partner schools scored higher on 100 percent of the science indicators and 61 percent of the reading indicators than their peers at demographically similar schools. More substantial gains were noted among schools that have a high percentage of low-income students. Although additional research is needed to further substantiate these preliminary results, early indicators of the impact of our curriculum are indeed promising.

UNITED STATES
& GUATEMALA

TEACHING KIDS TO THINK LOCALLY AND GLOBALLY

The Rainforest Alliance has been an environmental education pioneer since 2002, when we launched our online Learning Site featuring our free interdisciplinary curriculum for grades Pre-K through 8; the site receives an average of three million annual page views. We also provide direct training nationally and internationally for teachers, who then go on to teach their colleagues. Our curriculum emphasizes community action and ongoing dialogue with students locally and abroad, preparing children to become responsible global citizens in a rapidly changing world.

PARTNER SCHOOL TEACHERS & ADMINISTRATORS

“RAINFOREST ALLIANCE PARTNERSHIP HELPS BUILD ENVIRONMENTAL VALUES AMONG OUR STUDENTS”

90%

“The Rainforest Alliance program really helped the kids to connect what we know about our own state and region with conditions globally.”

SHANNON HARTER
JACKSONVILLE 4TH GRADE
MATH AND SCIENCE TEACHER

Students in Guatemala exchange artwork with students at partner schools in the United States, providing a window into daily life in their local communities.

BIODIVERSITY

The Rainforest Alliance works with farmers, foresters and tourism businesses around the world to conserve habitat for threatened species. Restoring degraded landscapes, reestablishing biological corridors for migratory animals and reducing overall ecological impact are all fundamental elements of our approach.

THREATENED WITH EXTINCTION IN THE NEAR FUTURE

1 IN 4
MAMMALS

1 IN 8
BIRDS

1 IN 4
CONIFEROUS
TREES

1 IN 3
AMPHIBIANS

15,000
INDIGENOUS
TREES
PLANTED
AT A CERTIFIED
MALAWI TEA
FARM BETWEEN
2011 & 2013

FARMERS ON ENVIRONMENTAL BENEFITS OF CERTIFICATION

NOW MORE COMMITTED TO TAKING CARE OF THE ENVIRONMENT

95%

SAW MORE TREES ON THEIR FARMS

77%

REPORTED OBSERVING THAT ANIMALS HAD RETURNED

72%

30%
OF GLOBAL LAND
AREA IS FORESTED

FOREST BIRD SPECIES FOUND ON
RAINFOREST ALLIANCE CERTIFIED
COFFEE FARMS IN THE APANECA
BIOLOGICAL CORRIDOR IN EL
SALVADOR

RUFIOUS SABREWING

BLUE-CROWNED
MOTMOT

BUSHY-CRESTED JAY

ELEGANT TROGON

RED-LEGGED
HONEYCREEPER

BAR-WINGED ORIOLE

ARTHROPOD SPECIES FOUND ON CERTIFIED FARMS IN COLOMBIA (ARTHROPOD RICHNESS IS AN INDICATOR OF SOIL HEALTH)

COLEOPTERA

FORMICIDAE

HYMENOPTERA

HEMIPTERA

DIPTERA

ARANEA

COLLEM-
BOLA

ACARI

A SAFE HAVEN FOR GREAT APES

For the western lowland gorillas of Gabon, sustainable forest management can mean the difference between life and death. The same is true for the other critically endangered primates in the region—including chimpanzees and mandrills—that make their home in Gabon’s tropical rainforests. Only a fraction of this important forestland is legally protected, and enforcement to keep out illegal loggers is weak to nonexistent. Meanwhile, irresponsible timber companies working in logging concessions surrounding the country’s national parks and reserves are recklessly logging without consideration of their environmental impact.

One FSC/Rainforest Alliance Certified timber company, however, protects these majestic animals through habitat conservation, using selective harvesting and low-impact logging techniques while enforcing strict bans on hunting. Rougier Gabon manages more than 2.16 million acres (877,251 hectares) in various parts of the country—the largest area of FSC/Rainforest Alliance Certified forestland on the African continent. A recent World Wildlife Federation study found “healthy populations” of critically endangered gorillas and chimpanzees on FSC certified logging concessions in the Congo Basin, one of many reports to document the biodiversity benefits of FSC certification.

CERTIFICATION AND WILD-LIFE HABITAT CONSERVATION

Without sustainable management, logging concessions pose an imminent threat to wildlife around the world: rampant deforestation destroys vital habitat, while logging roads provide poachers with direct access to critically endangered animals. FSC/Rainforest Alliance Certified forestry concessions, however, are required to protect nesting areas, fruit-bearing trees, habitat and food stores for gorillas, chimpanzees and other endangered species.

“The forestlands under Rougier Gabon’s stewardship are managed in order to maintain their core habitat characteristics, and it’s rewarding to know that these majestic apes can find refuge there.”

JAMAL KAZI
RAINFOREST ALLIANCE FORESTRY AUDITOR

LIVING CONNECTIONS

At the heart of the Rainforest Alliance's approach is the understanding that the health of the land is inextricably connected to the well-being of those who depend on it for their livelihoods. Our approach includes training and certification that promotes environmental conservation and social justice in some of our most vulnerable ecosystems. By linking forward-thinking farmers, foresters and tourism entrepreneurs to the growing global demand for responsibly produced goods and services, we harness the power of the market to build a better future for us all. The Rainforest Alliance is a leader in the movement to build a truly ethical global market—one that sees farmworkers and companies, animals and foresters, and communities and consumers as part of an interconnected whole.

Use the transparency to explore the connections in our work.

LIVING CONNECTIONS

At the heart of the Rainforest Alliance's approach is the understanding that the health of the land is inextricably connected to the well-being of those who depend on it for their livelihoods. Our approach includes training and certification that promotes environmental conservation and social justice in some of our most vulnerable ecosystems. By linking forward-thinking farmers, foresters and tourism entrepreneurs to the growing global demand for responsibly produced goods and services, we harness the power of the market to build a better future for us all. The Rainforest Alliance is a leader in the movement to build a truly ethical global market—one that sees farmworkers and companies, animals and foresters, and communities and consumers as part of an interconnected whole.

Use the transparency to explore the connections in our work.

WATER

Since water is the lifeblood of all life on the planet, the Rainforest Alliance works to protect streams, rivers, lakes and oceans around the world. We teach farmers, foresters and hotel owners methods that conserve and protect local waterways, for the benefit of workers, surrounding communities and nearby ecosystems.

TOTAL VOLUME OF WATER ON EARTH

WATER PROTECTION IN CÔTE D'IVOIRE

WATER CONSERVATION AT VERIFIED TOURISM BUSINESSES IN LATIN AMERICA

WATER QUALITY IN STREAMS ON COFFEE FARMS IN CUNDINAMARCA, COLOMBIA

SURVEY OF COFFEE FARMERS IN LATIN AMERICA

PROJECTED WATER AVAILABILITY BY 2025

PROTECTING PRECIOUS AQUIFERS

Decades of unchecked development have irrevocably altered the once-pristine coastline of Mexico's Riviera Maya. All-inclusive megaresorts loom over powdery white beaches, while cruise boats transport visitors from all over the world to the area's fragile karst landscape. Wastewater from these tourism businesses has an especially destructive ecological impact on the Yucatán, due to the area's unique geology: freshwater in the northern half of the peninsula comes not from

rivers but from *cenotes*, subterranean aquifers and caverns connected by underground waterways.

Contaminated groundwater seeps through the limestone and spreads via underground rivers, transporting polluted water to other aquifers and eventually to mangroves and the offshore coastal reef system. Runoff from land-based pollution has contributed to the destruction of more than 50 percent of the Yucatán's coral reefs since the 1990s.

To curtail this grave threat to the ecosystem, AMResorts, a company with 18 Rainforest Alliance Verified properties across Mexico, has implemented strict water-protection measures in its 10 Yucatán hotels. Wastewater treatment systems and strict water-conservation measures protect the water supply for the human population and reduce damage to the peninsula's interconnected aquatic ecosystems.

YUCATÁN
MEXICO

WASTEWATER MANAGEMENT AT RAINFOREST ALLIANCE VERIFIED HOTELS IN MEXICO

BEFORE RAINFOREST ALLIANCE TECHNICAL ASSISTANCE

56%

AFTER RAINFOREST ALLIANCE TECHNICAL ASSISTANCE

80%

CREATING A LIGHTER FOOTPRINT

The Rainforest Alliance works throughout Latin America and the Caribbean to protect some of our planet's most breathtaking landscapes and make tourism truly sustainable. In addition to training hotel and resort staff in methods that lighten the ecological footprint of tourism, we also promote the provision of decent housing, health care and educational opportunities for workers, as well as economic opportunities for indigenous communities in high-tourism areas.

“We hope to serve as a role model to other farms, demonstrating the benefits that certification brings to the environment, workers and our livelihoods.”

YUNYAN HUANG
CO-OWNER & PRESIDENT, GREEN FOUNTAIN TEA ESTATE

A WATERSHED MOMENT FOR CHINESE TEA

Nestled in the rugged mountains of Lincang, one of the most striking landscapes in Yunnan Province, the Rainforest Alliance Certified Green Fountain Tea Estate is a testament to Yunyan Huang’s vision. Huang, president and co-owner of the 2,400-acre (1,000-hectare) farm that produces tea for Unilever (the owner and manufacturer of Lipton), began to prepare for certification in 2009 with characteristic determination. She hired an independent consultant to train her employees on the rigorous requirements for certification, and the estate became China’s first Rainforest Alliance Certified farm in 2013.

Green Fountain Tea Estate is a model of water stewardship in a region with a highly variable microclimate that has been plagued by periods of drought in recent years. The farm management eschews the irrigation of tea gardens, does not use water during processing and abstains from agrochemicals that could pollute streams and waterways. These measures have helped the estate achieve a stable and abundant level of production, growing more than a million pounds (half a million kilograms) of tea annually.

YUNNAN
CHINA

AN OPPORTUNITY FOR GROWTH IN CHINA

With the expansion of our work in China, we have the potential to spread our vision of sustainability among the world’s largest population. China’s tea sector alone covers millions of acres of tea-growing land and involves 80 million workers. The Rainforest Alliance has worked carefully to establish a tea program in line with Chinese regulations, local cultures and environmental considerations specific to various regions.

1.1 million

POUNDS (500,000 KG) OF TEA PRODUCED
ANNUALLY BY GREEN FOUNTAIN, ENOUGH FOR
250 MILLION CUPS OF TEA

CLIMATE CHANGE

Because many of the farmers with whom we work are already contending with the effects of climate change—including hotter temperatures, changing growing seasons and unpredictable rainfall—we've trained them in climate-smart agricultural methods to help them adapt to these challenges. The Rainforest Alliance is also one of the world's leading auditors of forest carbon projects designed to conserve and restore high-value forests.

MAJOR WEATHER/CLIMATE DISASTERS IN THE UNITED STATES

GLOBAL GREENHOUSE GAS EMISSIONS BY SECTOR

ATMOSPHERIC CARBON DIOXIDE, IN PARTS PER MILLION

PROFILE: MAKIRA FOREST PROTECTED AREA PROJECT

LOCATION
NORTHEAST MADAGASCAR

PROTECTED AREA
920,393 ACRES (372,470 HA)

PROJECT LIFESPAN
30 YEARS

ESTIMATED TOTAL EMISSIONS REDUCTIONS
38,016,930 METRIC TONS

- GOALS
- REDUCE DEFORESTATION TO <100 HA/YEAR
 - ENSURE CLEAN WATER FOR 250,000 PEOPLE
 - ALLOCATE 50% OF CARBON REVENUES TO IMPROVE LIVELIHOODS OF 50,000 LOCAL PEOPLE

VERIFIED & PROJECTED EMISSIONS REDUCTIONS BY CARBON PROJECTS EVALUATED BY THE RAINFOREST ALLIANCE, IN METRIC TONS

CARBON OFFSETS SUPPORT COMMUNITY FORESTRY IN MAINE

Black bears, moose, bald eagles and loons thrive in the rich forests of Maine’s Downeast Lakes region. Visitors come to the area to fish, paddle and hike during warm months, while hardier souls venture onto the frozen lakes in winter for ice fishing. Local communities depend on this vital tourism revenue, as well as sustainable timber harvesting, for their economic health.

The forests of Downeast Lakes are also essential to the region’s carbon cycle, absorbing greenhouse gases and stabilizing the microclimate. To advance its conservation goals, the Downeast Lakes Land Trust (DLLT), which manages an FSC/Rainforest Alliance Certified forest, has partnered with the private company Finite Carbon to create the Farm Cove Community Forest carbon project. The project has sequestered more than 240,000 metric tons of CO₂ emissions in its first two years—equivalent to the annual greenhouse gas emissions of more than 50,000 passenger cars. The revenue that DLLT earns from the sale of these carbon offsets will go toward the purchase of an adjacent tract of land for conservation, contributing further toward the economic and environmental future of the region.

MAINE
USA

800,000

METRIC TONS OF CO₂ TO BE ELIMINATED OVER FARM COVE’S 100-YEAR LIFESPAN, EQUIVALENT TO THE ANNUAL EMISSIONS OF 168,421 CARS

FOREST CARBON VERIFICATION

The Rainforest Alliance audits forestry and agroforestry projects against the six leading global carbon standards. To date, the Rainforest Alliance has verified 15.1 million metric tons of sequestered CO₂ emissions globally. Projects that have earned Rainforest Alliance carbon verification for reducing greenhouse gas emissions can sell carbon credits on voluntary markets and earn revenue to support their conservation goals.

TAKING ACTION AGAINST CLIMATE CHANGE

The indigenous Chatino community of Santa Lucía Teotepec, in the southern Mexican state of Oaxaca, is on the front lines of the fight against climate change. “We feel the heat,” says community leader Leandro Salinas. “It doesn’t rain like it used to.” Changing weather patterns pose a serious threat to communities throughout Oaxaca’s heavily deforested coastal region, where smallholder farmers rely on coffee cultivation as their primary source of income. A healthy coffee crop is vital to the Chatino community, whose language is on UNESCO’s “endangered” list.

To improve the ecosystem that supports their Rainforest Alliance

Certified coffee farms and restore their degraded landscapes, Santa Lucía Teotepec and three other communities in the region have developed an ambitious carbon project. The Rainforest Alliance has partnered with more than 400 members of the UNECAFE coffee cooperative and local organizations in Oaxaca to train farmers in climate-smart agriculture. The project also teaches Chatino youth to collect the geographical and carbon data required for the community to eventually sell credits on the voluntary market. In this way, generations work together to create a healthier microclimate and a more promising economic future.

GIVING RURAL COMMUNITIES TOOLS TO HELP THEMSELVES
Few carbon projects engage directly with smallholder farmers. That’s why the Rainforest Alliance and its partners provide rural communities with the technical assistance they need to develop agroforestry projects and secure urgently needed revenue, which helps to buffer against fluctuations in the climate and in the coffee market. Many aspects of these projects—including the ways in which they strengthen community land management—can be replicated by smallholder farmers around the world.

“We’re going to do our part, to give it our all, to do it for our children, for the kids who are growing up, so that the air will be clean.”

PEDRO CRUZ CORTÉS
FARMER AND PRESIDENT OF UNECAFE

FUNDERS

CONTRIBUTIONS OVER \$1,000,000

Global Environment Facility (GEF)
Inter-American Development Bank (IDB)
The Multilateral Investment Fund (MIF),
a member of the IDB Group
United Nations Development Programme
(UNDP)
United Nations Environment Programme
(UNEP)
United States Agency for International
Development (USAID)
The Robert W. Wilson Charitable Trust

CONTRIBUTIONS \$100,000 – \$999,999

African Development Bank (AfDB)
Rachel and Adam Albright
Bettys & Taylors of Harrogate
Citi Foundation
Climate and Land Use Alliance
Congo Basin Forest Fund (CBFF)
Roger and Sandy Deromedi
Dutch Sustainable Trade Initiative (IDH)
Ford Foundation
Marilú Hernández and Luis Bosoms
International Finance Corporation
Kendeda Fund
Maggie Lear and Daniel R. Katz
Vicky and Larry Lunt
Norwegian Agency for Development
Cooperation (Norad)
UK Department for International Development
(DFID)
Z Zurich Foundation

CONTRIBUTIONS \$10,000 – \$99,999

Anonymous (5)
The Ashden Trust
Kim Bendheim / Leon Lowenstein Foundation
Brooklyn Community Foundation
Joan Callahan
John Caulkins
Con Edison
Critical Ecosystem Partnership Fund
The David and Lucile Packard Foundation

Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ) GmbH
Jerome L. Dodson
EarthShare
Efico Foundation
Christopher Elliman / Samuel Freeman
Charitable Trust
Frances Lear Foundation
General Mills, Inc.
Wendy Gordon and Larry Rockefeller
Annie Hubbard and Harvey M. Schwartz
Interchurch Organization for Development
Cooperation (ICCO)
JDD Holdings, LLC
Leah Keith and Daniel Cohen
King Baudouin Foundation
Elysabeth Kleinhans
Klema/Resnick Charitable Fund
Catherine A. Ludden and Eric B. Rothenberg
Ministry of Economy of Guatemala – Rural
Development Program (MINECO-PDER)
Mitsubishi Corporation Foundation
for the Americas
Names in the News
Nedelman Family Fund
Newman’s Own Foundation
The New York Community Trust
The Overbrook Foundation
Panaphil Foundation
Amanda Paulson / The Bobolink Foundation
Peru Opportunity Fund
Ellen and Eric Petersen
Tom Plant / Plant Family Environmental
Foundation
Progreso Foundation
Rabobank Foundation
Polly and Kenneth Rattner
Faye and Mike Richardson
Laura and David Scott Ross
The Robert P. Rotella Foundation
Deborah and William Ryan
Secretariat of Environment and Natural
Resources of Mexico (SEMARNAT)
The Spray Foundation
Lise Strickler and Mark Gallogly
Sustainable Commodity Assistance Network
(SCAN)
Allan J. Taylor

Laney Thornton / Flora L. Thornton
Foundation
Towards Sustainability Foundation
United States Department of State (DOS)
United States Fish and Wildlife Service
(USFWS)
The Waterloo Foundation
Leigh Weaver
World Service Meditation Group
Environmental Fund

CONTRIBUTIONS \$1,000 – \$9,999

Anonymous (9)
A MAPS Company, Inc.
Omar Abboud
Mieke and Bert Aerts
Kristen and Tyler Akers
Joanie and Steven Alley
America’s Charities
Jean Anderson
Anne Miller and Stuart Breslow Fund
Audubon Society of Kalamazoo
Avery Dennison Foundation
Barr Charitable Foundation
Mary Jo and Douglas Basler
William Becker
The Bertram J. and Barbara Cohn Fund
Betty A. Lewis University Environmental
Charitable Trust
The Biedenharn Foundation
Edward and Marion Blank
John Bliss
Celeste Boley
Guillaume Boulanger
Phyllis Green and Randolph L. Cowen
Hannah Brooks
Mark E. Bussey
Scott Campbell
Ana Chang and Robert Lister
Ron Chillo
Yvon Chouinard
The Chris and Melody Malachowsky Family
Foundation
Rhoda Christoffersen
Laurie Conley
The Copham Family Foundation
Coral Reef Alliance
Bruce T. Dalzell
Harvey Dann

David and Katherine Moore Family Foundation
Fund
The David F. and Sara K. Weston Fund
James Davis
Praveen Dayalu
Paul L. Dempsey
Amanda and Mark DiRienzi
Dobson Family Fund of the Princeton Area
Community Foundation
Wena W. Dows
Camille Dull
Helen M. Dunlap
EILEEN FISHER
Lillian and Hamilton Emmons
Employee’s Community Fund of the Boeing
Company
The Eric and Joan Norgaard Charitable Trust
Margo and John L. Ernst
Dennis Esposito
Karen Evans
Evergreen Fund of the Community Foundation
of New Jersey
Richter Farms
Almut Feller
Sara Fikree and Joshua Tosteson
Sandra C. Finn
John Fritzinger
FUJIFILM Holdings North America
Corporation
Fuller Family Trust
Beau Gage
Galatomi Clothing LLC
Elizabeth Ginsberg and Robert Weinstein
John Giordanengo
Phyllis Green and Randolph L. Cowen
David Grill
Hildegard Hannum
The Heins Family
Leigh Henderson
Sigrid Hepp-Dax
The Houser Foundation
Avery and Logan Hunter
IMVU, Inc.
Iroquois Avenue Foundation
Erik Jensen
Edward M. Juda
Diane Jukofsky and Chris Wille
JustGive.org

Shalini Kamala and Ganesh Venkitachalam /
Silicon Valley Community Foundation
Jeanie and Murray Kilgour
Elizabeth L. Kiriazis
Laura Kirk
James Klosty
Carl W. Kohls
Barbara and Jim Korein
Michael Kreeft
Kristen Kresge and Labeeb M. Abboud
Cynthia and James Kuster
The Lack Family Fund
Linda-Eling Lee and Jan Hatzius
Anne Leone and Daniel Ludwig
Linden Trust for Conservation
Laurie Lindenbaum and Robert Horne
The Lori and Mark Fife Foundation
Lila L. Luce
Tom Wallace Lyons
M. House Family Fund at The San Diego
Foundation
Peggy Macqueen
Diane and Paul Makley
Matching Gift Center
Linda Matthews
Margaret Mayer
Anne S. and Brian K. Mazar
The McIntosh Foundation
Howard Mechanic
Melisande Congdon-Doyle Revocable Trust
Memery
Merkle Response Services, Inc.
Timothy P. Messler
Middle School BEAC
Donna Moniz
Mary Jill Moore
Thomas J. Nerger
Network for Good
Jens Nordvig
Veronique A. Oomen and
Leendert Jan Enthoven
The Orchard Foundation
Fredrik Östgren
Ansgar Philippsen
Leslie and David Puth
Judith E. Randal
Thomas O. Randon
Eleanor and William Revelle
James Rieger

Karen Riffenburgh and Matthew A. Kirby
Robert W. and Amy T. Barker Foundation
Raymond Roccaforte
Florence and Anthony Rodale
David W. Rolley
Callae Walcott-Rounds and Ed Rounds
Lenore Ruben
Steven Ruggles
Gaile B. Russ
Jill and Bryan Rutledge
Elena Sansalone and Jan Van Meter
Victoria and Roger Sant
Patricia J. Scharlin
Peter M. Schulte
Christine Semenenko
Kate Siber
Diana and Randy Siltanen
David Sklansky
The Somerset East Foundation
Liz and Greg Sparks
St. Mary’s School
Sten Stemme
Jessica Su
The Summit Foundation
Julie Taymor
TerraCycle UK Limited
The Thanksgiving Fund / American
Endowment Foundation
Janis Totham-Davies and Ronald Davies
Joan FitzGerald
United Way
United Way of the Bay Area
Mary Wahl
Kate Walbert and Rafael Pelli
Martha Wales
Stuart Weissler
Magnes Welsh
Wesfair Agency, Inc.
Annemieke Wijn and Helmut Detken
Benjamin Wohlauser
WoodTrac
William Wozencraft
Merryl and Charles Zegar

CONTRIBUTIONS \$500 – \$999

Anonymous
Rosalind S. Abernathy
Adam Scott Environmental Club
Lorraine Akiba

Jonah Anderson
Elayne Archer and Clifford N. Rosenthal
Lorelei and Jonathan Atwood
Bahrain Bayan School
Theodore Bechrakis
Kenneth Berger
The Boston Foundation
Doris E. Bouwensch
Robin Boyer
John A. Bradley
Carol A. Brownson
Chester County Community Foundation
Kathryn A. Christiansen
Carol Collier
The Community Foundation Serving Boulder
County
Keely and JT Compton
Sophie Cooper
Ellyn Corey
Carla Corwin
Harold and Betty Cottle Family Foundation
Diane Cummings
Charles Curran
James K. Donnell
Kathleen C. Doyle
Suzanne B. Engel
Evan M. Fales
Joseph C. Faron
Fidelity Charitable Gift Fund
Joan FitzGerald
Barbara Foote
Friedlander Family Fund
Gisela Gall
Susan Gaum
Joel S. Golden
Google Matching Gifts Program
Birgit Grundler
Chona S. Guiang
Edward Hastreiter
Dorothy Hines
Hazel and Michael Hobbs
Lisa Horwitz
Hospira Employee Giving Campaign
Colleen Hustead
Dominique Isenhower
Mark S. Jenne
George Jones
Judy M. Judd
Andrea Jung

Joyce Kady
Donna and Michael Kaplowitz
Richard La Ruina
La Scuola D’Italia
Parris Lampropoulos
Diane Lundgren
David Mechanic
The Meher Schools
Mary Ann Methvin
Barbara Meyer
Paul Minney
Heather Miyagi
Nova and Roy Molina
Montville High School Earth Club
Tim Moore
MTA New York City Transit
Alfonso Muralles
David Mustone
Susan Myers
Laura Nasatir
Liana K. and Gebhard Neyer
Merilee Novinson
Monica Lynn Novomisle
Kerri A. Oakley
Lida Orzeck
Diane Parker
Kristine Permild and Stephen Badger
James S. Phillips
Joseph A. Popper
Darla Postil
Anne Powell
Patricia Ptak
Barbara A. Roy
Mary M. and William H. Russell
Carolyn Ruth
Lawrence Safran
Jay and Linda Sandrich
Santa Fe Community Foundation
Esty Schneirsohn
Roslyn Schwartz
Kenneth C. Sellin
Christopher Senn
David Siegal
Pamela Siegel
George Y. Sodowick
Ronald and Sharan Soltau
Rachel Springer
Vivek Sriram
Al Stenstrup

Ellen and Daniel Strickler
Alexis Strongin
Helga Tarver
Lee and Norelle Tavrow
TerraCycle Sweden
Barbara J. Tomasovic
C. Turner
Steve Uerling
Andrew Utiger
Robert Valley
Vanguard Charitable Endowment Program
Mark Wallace
Roger Watkins
Chris Webster
Theodore Weill
Westlawn Elementary School
Tensie Whelan
Ellen Williams
Ross Williams
James Winnard
Tom Wirtshafter
WithumSmith+Brown, PC
Janet Wright
Steve Zykoski

LEAPFROG CAMPAIGN
Leapfrog Campaign supporters are investing in the Rainforest Alliance's vision of the future by making it possible to expand our efforts to new crops, communities and ecosystems. These contributions help create jobs, improve lives and protect the earth—and build a better tomorrow for us all.

LEAPFROG CAMPAIGN
COMMITMENTS OVER \$1,000,000
Anonymous
Rachel and Adam Albright
Roger and Sandy Deromedi
Kendeda Fund
The Robert W. Wilson Charitable Trust

LEAPFROG CAMPAIGN
COMMITMENTS \$100,000 – \$999,999
Anonymous
John Caulkins in Honor of Chrystel Cancel
Frances Lear Foundation
General Mills, Inc.
Wendy Gordon and Larry Rockefeller

Marilú Hernández and Luis Bosoms
Leah Keith and Daniel Cohen
Elysabeth Kleinhans
Shiou-Der and Jeffrey Kossak
Maggie Lear and Daniel R. Katz
Catherine A. Ludden and Eric B. Rothenberg
Vicky and Larry Lunt
Amanda Paulson / The Bobolink Foundation

LEAPFROG CAMPAIGN
COMMITMENTS \$10,000 – \$99,999
Anonymous (3)
John David Adams
Talia and Seth Cohen
Daterra Coffee
David and Katherine Moore Family Foundation Fund
Jerome L. Dodson
Domtar
Frank A. Dottori
The Eric and Joan Norgaard Charitable Trust
Margo and John L. Ernst
Sandra C. Finn
Annie Hubbard and Harvey M. Schwartz
Klema/Resnick Charitable Fund
Pamela Kohlberg
Kristen Kresge and Labeeb M. Abboud
The Laney Thornton Foundation
Martina Leonard and Karl Fossum
Linden Trust for Conservation
Nedelman Family Fund
Panaphil Foundation
Ellen and Eric Petersen
The Pomeroy and Betty Perry Smith Trust
Polly and Kenneth Rattner
Faye and Mike Richardson
The Robert P. Rotella Foundation
Martha A. and Robert S. Rubin
Deborah and William Ryan
Peter M. Schulte
Lise Strickler and Mark Gallogly
Laney Thornton / Flora L. Thornton Foundation
Ellen and David Wasserman
Annemieke Wijn

LEAPFROG CAMPAIGN
COMMITMENTS \$500 – \$9,999
Tasso Azevedo
Diane and Mark Baker

Nancy Bower and Lindsey Quesinberry
Emilia and Amaury de Poret
Sandra Farkas
Joan FitzGerald
Kenneth Hey
The Houser Foundation
Iroquois Avenue Foundation
Jeanie and Murray Kilgour
Marta Jo Lawrence
Kate Lear and Jonathan LaPook
Legg Mason & Co., LLC
Annarie Lyles and Andy Dobson
M. House Family Fund at The San Diego Foundation
Mary Stuart Masterson and Jeremy Davidson
Michael O'Keeffe
Joseph A. Popper
Julie Pryor and Keith Housman
Robert W. and Amy T. Barker Foundation
Elena Sansalone and Jan Van Meter
Robert Schumann
Sten Stemme
Cathy Taub and Lowell Freiberg
Magnes Welsh
Grace Yu and Nikolas Makris

JUDITH SULZBERGER SOCIETY
The Judith Sulzberger Society honors those individuals who have chosen to include the Rainforest Alliance in their estate planning.

Anonymous
The Carlos Roberto Fernández and Evelyne Adler Trust
Lynn H. Caporale
Beatrix De Greve
Christian Oliver Stjerna Degner-Elsner
Karl Fossum
Helene Frankel
Eliot M. Girsang
Chris and Bill Holmes
Elysabeth Kleinhans
Corinne Konrad
Maxine Mansor
Elizabeth McBrady
Judith Perlman
Gloria Ripple
Abigail Rome
Pamela Simonsson
Mary J. Williams

COLLABORATORS AT ORIGIN OVER \$100,000
Mars, Incorporated
NESCAFÉ
Nestlé Nespresso SA
Olam International Ltd.
Unilever

COLLABORATORS AT ORIGIN
\$10,000 – \$99,999
Dunkin' Brands Inc.
Kirin Holdings Company
Tata Global Beverages
Teekanne GmbH & Co. KG

EVENTS OVER \$10,000
Anonymous
John David Adams
Allegro Coffee Company
AMResorts
Avery Dennison Corporation
Barry Callebaut AG
Blommer Chocolate Company
Bloomberg
Central National-Gottesman Foundation
Chiquita Brands International
Citi
Clearwater Paper Corporation
Talia and Seth Cohen
Columbia Forest Products
Costa Coffee
Roger and Sandy Deromedi
Domtar
Forestal Mininco S.A.
Wendy Gordon and Larry Rockefeller
Christopher Herrmann and Joseph Lorino
Marilú Hernández and Luis Bosoms
IndoTeak Design
The JM Smucker Company
Elysabeth Kleinhans
Maggie Lear and Daniel R. Katz
Catherine A. Ludden and Eric B. Rothenberg
Luigi Lavazza S.p.A.
Lyn and Norman Lear
Vicky and Larry Lunt
Mars, Incorporated
Mondelēz International
National Geographic Traveler
NESCAFÉ
Nestlé Nespresso SA

Olam International Ltd.
O'Melveny & Myers LLP
Faye and Mike Richardson
Manuel Rodriguez
Laura and David Scott Ross
Martha A. and Robert S. Rubin
Deborah and William Ryan
Lise Strickler and Mark Gallogly
Syngenta
Tata Global Beverages
Tides Foundation
Unilever

EVENTS \$500 – \$9,999
Rebecca and John Adams
Samantha and Scott Adams
Atlantic (USA), Inc.
Lorelei and Jonathan Atwood
Lisa Barlow and Alan Towbin
The Capital Group
Caribou Coffee
Christine Coates
Matt Cohen
Tom Colgrove
Sonila and David Cook
Cooxupé
Kathryn Cordes
Kristina and Henry Davison
Jeanne Donovan Fisher
The Durst Organization
ENVIRON International Corporation
Fadco Consulting Inc.
Laura Falconi Raiteri
Sara Fikree and Joshua Tosteson
Pamela P. Flaherty
The Forestland Group, LLC
Jeffrey B. Gracer
Peter Herman
The Hershey Company
Michael Herzig
Kenneth R. Hey
Leona Hubatch
Annie Hubbard and Harvey M. Schwartz
Dennis Hughes
Jai Imbrey and Robert Apfel
The James Beard Foundation
The Johnson Foundation at Wingspread
Leah Keith and Daniel Cohen
Jeanie and Murray Kilgour

Kingfisher plc
Christina Kirk and John Hamburg
Barbara and Jim Korein
Kate Lear and Jonathan LaPook
McCullagh Coffee
MeadWestvaco
John Mullen
Nippon Steel & Sumitomo Metal U.S.A., Inc.
Holly and Dieter Nottebohm
Michael O'Keeffe
Olam Cocoa
Staci Pierson and Pieter M. van Hattem
PricewaterhouseCoopers LLP
Proyecto Mayakoba
Kathy and Tom Raffa / Raffa PC
Ronald and Helen Ross Family Philanthropic Fund of the Jewish Federation of Cleveland
Victoria and Roger Sant
William Sarni
Peter M. Schulte
Isabelle and John Silverman
Salwa and Robert Smith
Staples, Inc.
Tara Summers-Hermann
Sustain-Able
Tradin Organics USA, Inc.
USI Insurance Services, LLC
Esther van der Wal
Sidney S. Whelan, Jr.
Wendy Gordon and Larry Rockefeller
Brian Wilkins
Alan and Karin Wilzig
WithumSmith+Brown, PC
Janine and Alejandro Zozaya

IN-KIND CONTRIBUTIONS
Adnan Kelana Haryanto & Hermanto
Ali Budiardjo, Nugroho, Reksodiputro
American Express Foundation
AMResorts
Arias & Muñoz
Balzac Brothers and Company
Barry Callebaut AG
Bentsi-Enchill, Letsa & Ankomah
Bhoomki
Bird & Bird
Bissinger's Handcrafted Chocolatier
Bixby & Co.
Blake, Cassels & Graydon LLP

Blommer Chocolate Company
Boyd's Coffee
The Breakers Palm Beach
Bufete Aguirre Soc. Civ.
Casa Corcovado Jungle Lodge
Cavallo Point Lodge
Cayuga Sustainable Hospitality
Citi
Clearly Gottlieb Steen & Hamilton, LLP
Clif Bar & Company
Béatrice Coron
Corral-Barriga Abogados S.A.
Costa Coffee
Marty Curtis
Dahon No. America
Decompression Project
Karen Dodds
Domtar
ecogolf
Ecoventura - Galapagos Network
Endangered Species Chocolate
Four Seasons Resort Costa Rica at Peninsula Papagayo
Fragomen
Fragomen Global
Garcia & Bodan
Global Abogados
González Calvillo, S.C.
Google, Inc.
Wendy Gordon and Larry Rockefeller
Greentique Hotels of Costa Rica
Grupo ENM México S.A. de C.V.
Gucci
The Haciendas – Luxury Collection Hotels
Hacienda Tres Rios Resort
Shawn Hamilton
Heenan Blaikie LLP
Christopher Herrmann and Joseph Lorino
The Hershey Company
Hicks Morley Hamilton Stewart Storie LLP
Michael Hilsman
Holland & Knight LLP
Hotel Posada Coatepec
Hunton & Williams LLP
IML
Java City
Jewelry by Tessie
Kapawi Ecolodge & Reserve
Kaplan & Stratton

Kéan Coffee
Late Show with David Letterman
Catherine A. Ludden and Eric B. Rothenberg
Luigi Lavazza S.p.A.
Lawrence F. Lunt
Magnum
Mannic Media
Mayaland Resorts
McDermott, Will & Emery LLP
Microsoft Corporation
Miranda & Amado Abogados
Mondelēz International
Muñiz, Ramírez, Pérez-Taiman & Olaya Abogados
Natera y Espinosa, S.C.
National Geographic Traveler
Natural Habitat Adventures
Nature Air
Nestlé Nespresso SA
Francoise Ntolo
Olam International Ltd.
O'Melveny & Myers LLP
Paul Hastings LLP
Prophetik
Regatta Point
Laura and David Scott Ross
Sea Island
Linda Smithers
Kevin Stanton
Tata Global Beverages
Teapigs
Teekanne GmbH & Co. KG
Tivoli Audio
Unilever
Sigourney Weaver
Sidney S. Whelan, Jr.
Tensie Whelan
White & Case LLP
Williamson Tea
WorldMark by Wyndham
Zhong Lun Law Firm

FINANCIAL SUMMARY

REVENUE AND SUPPORT	2013	2012
Foundations and Corporate Grants	\$7,715,031	\$6,425,087
Government Grants & Contracts	11,217,661	10,896,468
Contributions & Membership	5,591,388	5,564,484
Special Events – Net	1,300,541	1,352,399
Certification Fees	12,993,003	13,838,314
Participation Agreement	6,913,135	4,911,777
Other	882,891	916,395
Total Revenue and Support	\$46,613,650	\$43,904,924

EXPENSES	2013	2012
Sustainable Agriculture	\$15,114,888	\$11,875,245
RA-Cert	13,979,015	13,673,994
TREES	6,085,400	7,269,621
Sustainable Tourism	547,856	1,553,465
Communications & Education	592,124	921,427
Climate Initiatives	2,586,055	1,000,587
Special Projects	294,163	415,811
Regional Conservation Initiatives	2,096,709	1,234,532
Sustainable Finance	241,137	98,515
Total Program Expenses	41,537,347	38,043,197
Fundraising	3,666,390	2,812,514
Management & General	727,400	513,342

Total Expenses	\$45,931,137	\$41,369,053
Change in Net Assets	+ \$682,513	+ \$2,535,871
Net Assets, Beginning of Year	\$8,944,180	\$6,408,309
Net Assets, End of Year	9,626,693	8,944,180

ACKNOWLEDGMENTS

EDITOR Jungwon Kim	PRINTING Printed by ColorDynamics in Allen, Texas, using UV inks. ColorDynamics is an FSC certified printer.
DESIGNERS Patrick Floyd Mason Phillips	PAPER Printed on Cougar Super Smooth Finish. Cougar is part of the Domtar EarthChoice family of environmentally and socially responsible papers. The translucent center spread is printed on Reich CT. Both papers are FSC certified.
CONTRIBUTORS Dresden Joswig Sofia Perez	

PHOTO CREDITS
cover Michael Fötsch • inside front cover Kalyan Varma • p. 2 J Henry Fair • p. 3 iStock • p. 5 iStock • p. 7 Shutterstock • p. 8 Muhammad Agra Putra Rivay • p. 9 William Crosse • p. 10 open pod: Noah Jackson; beans: Nice & Serious • p. 13 Creative Connections Art Exchange • p. 14 Yuri Persion • p. 15 Extinction graphic: Shutterstock, iStock; sabrewing: Knut Eisermann; jay: Mark Piazzzi; trogon & honeycreeper: Dominic Sherony; oriole: Alex Navarro; Coleoptera: University of Minnesota Dept. of Entomology; Formicidae & Diptera: Shutterstock; Hymenoptera & Hemiptera: iStock; Aranea: Didier Descouens; Collembola: A.T. Hollick; Acari: Stefan Sollfors • p. 16 Julie Dewilde • p. 17 iStock • p. 18 sack: Nice & Serious; seedling: iStock • p. 19 mandrill: Shutterstock; waterfall: Libby Katsinis; coffee: Death To Stock; cabin: Cotococha Lodge • p. 20 Unsplash • p. 21 iStock • p. 22 Dreams Puerto Aventuras Resort & Spa • p. 23 iStock • p. 24 Noah Jackson • p. 25 Jeff Cao • p. 26 Gabe Gelbtuch • p. 27 Julie Larsen Maher • p. 28 eagle: iStock • p. 29 iStock • inside back cover iStock • all others by Rainforest Alliance staff

INFOGRAPHIC SOURCES
p. 3 Economic Impacts: Tuinstra, A.; Population vs. Arable Land: UN Population Division, Food and Agriculture Organization of the UN; Forest Livelihoods: Food and Agriculture Organization of the UN; Agriculture Workers: World Resources Institute; Rural Agriculture: Intergovernmental Panel on Climate Change • p. 7 Social & Community Improvements: Ruben, R. & Zuniga, G.; Working Conditions: Social Accountability International; Consumer Attitudes: BBMG • p. 15 Extinction: World Wildlife Fund; Forest Birds: Komar, O.; Environmental Benefits: Tuinstra, A.; Forested Area: Food and Agriculture Organization of the UN; • p. 21 Total Volume of Water: United Nations Environment Programme; Water Protection: Committee on Sustainability Assessment; Survey of Coffee Farmers: Tuinstra, A.; Water Availability: Center for Environmental Systems Research, University of Kassel • p. 27 Major Disasters: National Oceanic and Atmospheric Administration; Greenhouse Gas Emissions: Intergovernmental Panel on Climate Change; Atmospheric Carbon Dioxide: National Oceanic and Atmospheric Administration • all others: Rainforest Alliance

SUSTAINABLE AGRICULTURE NETWORK PARTNERS
Conservación y Desarrollo, Ecuador
Fundación Interamericana de Investigación Tropical (FIIT), Guatemala
Fundación Natura, Colombia
Instituto para la Cooperación y Autodesarrollo (ICADE), Honduras
Institute for Agricultural and Forestry Management and Certification (IMAFLOA), Brazil
Natural Conservation Foundation, India
Pronatura Sur A.C., Mexico
SalvaNATURA, El Salvador

FORESTRY PARTNERS
Institute for Agricultural and Forestry Management and Certification (IMAFLOA), Brazil
Nature, Ecology and People Consult (NEPCon), Denmark

Rainforest Alliance is an FSC accredited certifier (FSC® A000520)

233 Broadway, 28th Floor
New York, NY 10279-2899
tel +1.212.677.1900 fax +1.212.677.2187
www.rainforest-alliance.org