

Family on the Mekong River, by Pianporn Deetes (International Rivers)

International Rivers

ANNUAL REPORT 2011

Dear Friend of International Rivers,

I hope you are inspired by our 2011 Annual Report and revel in our collective impacts and victories, knowing that your contributions and partnership are crucial to our success. In 2011, we embraced exciting transitions, including adopting a new five-year Strategic Plan, hiring Jason Rainey as International Rivers' new Executive Director, and celebrating Aviva Imhof for her superb leadership as Interim Executive Director during these changes.

We are all extremely energized by our new Strategic Plan, organized around three core strategies: engaging in flagship campaigns to stop destructive dams in major river basins under threat, influencing the investments of key dam builders and financiers especially among emerging powers such as China and Brazil, and promoting sustainable and just energy solutions. To support these new strategies, we are growing our staff on the ground in key dam-building countries in Latin America, South and Southeast Asia, and Africa.

International Rivers is about people as much as we are about rivers. Our progress this year is a result of the tremendous contributions from our incredibly talented staff and a diverse network of supporters: grassroots partners who created 112 actions in 36 countries on the annual Day of Action for Rivers in March 2011; passionate volunteers who advance policy and climate research, coordinate events, and reach out to the public; generous donors who support our campaigns and programs; and Board members who lend their expertise, talents, and contacts to our cause. We thrive on our connections with each of you – like-minded believers in healthy rivers and sustainable communities.

We are a water planet. We are one river, one people.

And on behalf of the Board of Directors, I **thank you** for being part of International Rivers, a truly unique and effective organization dedicated to protecting vital rivers and the rights of communities that depend on them. People. Water. Life.

Forward paddle!

A handwritten signature in blue ink that reads "Deborah".

Deborah Moore
Chair, Board of Directors

To our dedicated community of river advocates:

In the middle of 2011, I joined International Rivers at a pivotal time in the organization's history. The hydropower industry had launched a fresh wave of proposals to dam the world's last great rivers, threatening to sever the incalculable services rivers provide to people, livelihoods and the natural world. By our count, there are more than 100 dams planned or under construction in the Amazon Basin and nearly 500 dams planned for the Ganges River watershed. A dozen dams are proposed for the mainstream of the Mekong River, and the Grand Inga scheme for the Congo River is one of many mega-dams planned for Africa. Further, China is now the biggest global financier of dams, and is considering support for more than 280 large dams planned or under construction outside its own borders.

Drawing from the perspectives of our global network of partners, our deeply experienced staff, and our dedicated and talented Board members, International Rivers articulated a vision and crafted a plan to respond to these turbulent threats. Our new Strategic Plan – Roadmap for Rivers and Rights – outlines our core program strategies for the next five years, including putting an end to destructive dam projects, improving river basin management, and advocating for policies that encourage investments in truly sustainable energy and water solutions. To be successful, we know we must continue to strengthen the capacity of our global network, engage and expand our base of supporters through effective communications, and maintain our reputation for credible research and expertise.

By campaigning with our courageous partners on the frontlines, applying our expertise toward advocacy in international policy forums, and leveraging financial and in-kind support from the people and institutions acknowledged in this Annual Report, we won several victories in 2011, including:

- Providing legal and advocacy support to Burmese activists who successfully reversed the government's plan to dam the Irrawaddy River.
- Convened dam-affected communities, indigenous groups, and local allies to successfully scuttle plans for mega-dams in the Peruvian Amazon and, together with our partners *Movimento Xingu Vivo Para Sempre* and Amazon Watch, we supported indigenous groups occupying dam construction sites in Brazil.
- Influencing the world's largest dam-builder, China's Sinohydro, to adopt policies and guidelines that bring them up to international standards on environmental and social safeguards, which will effectively deter the most destructive dam projects.

These three accomplishments alone have spared endangered rivers – and the biological and cultural diversity that they harbor – from the irreversible damage that accompanies large dam schemes. You can read about our many other accomplishments throughout the world in the pages of this report.

International Rivers concluded 2011 well-positioned to advance our vision and build an stronger network of global partners in the movement for healthy rivers and human rights. We look forward to building deeper relationships with you, our fellow movement-makers, dedicated action-takers, and financial supporters, to leverage and grow our accomplishments. It is through your support that we are able to champion river-dependent communities, amplify their voices, and strengthen the global movement that is challenging short-sighted investments in large dams and advancing solutions for rivers, people and life.

With gratitude for today and fortitude for tomorrow,

Jason

Jason Rainey
Executive Director

Mission and Vision

OUR MISSION

International Rivers protects rivers and defends the rights of communities that depend on them.

We work to stop destructive dams and promote water and energy solutions for a just and sustainable world.

OUR VISION

Rivers are vital to sustaining all life on earth. We seek a world where healthy rivers and the rights of local communities are valued and protected.

We envision a world where water and energy needs are met without degrading nature or increasing poverty, and where people have the right to participate in decisions that affect their lives.

OUR VALUES

We are guided by the following values:

COLLABORATION: We see ourselves as a part of a global movement to protect river ecosystems, and our colleagues as partners with whom we collaborate and consult to strengthen our collective efforts.

INTEGRITY: We conduct our work honestly, keep our commitments, and expect others to do the same.

ACCOUNTABILITY: We hold ourselves accountable to affected communities, partner organizations, funders, and the public at large, to act in accordance with our mission.

INCLUSIVENESS: We promote open dialogue and decision-making that is transparent, inclusive and consultative.

COURAGE: We recognize and accept the responsibility to act on our mission even under difficult circumstances, and to confront our adversaries openly, while also protecting the safety of our staff and partners.

ACCURACY: We are committed to rigorous research and analysis, providing accurate information, and basing our work on the best available evidence.

CREATIVITY: We seek new, imaginative ways to inspire and maximize our effectiveness, both internally and externally.

SUSTAINABILITY: We seek to maintain an organization that is dynamic, strong, just and sustainable in its finances, programs, practices, leadership and administration.

How We Work

International Rivers works to protect rivers and rights, and promote real solutions for meeting water, energy and flood management needs. We believe in the power of people to make change happen – and to do this, we are constantly working toward:

BUILDING THE MOVEMENT AND EMPOWERING CIVIL SOCIETY

We have played a central role in building the global river protection movement and continually work to broaden and strengthen its reach. We foster grassroots organizations in more than 60 countries and promote the leadership of our regional partners by providing technical and strategic advice and bringing them together at international meetings.

CHANGING THE TERMS OF THE DEBATE

We work to reform the top-down and opaque decision-making processes that have traditionally accompanied large infrastructure projects. We make sure that important social and environmental issues don't get swept under the rug, and that communities meaningfully participate in decisions that affect their lives. We provide critical analysis for dam opponents and bring the concerns of local communities to the attention of dam funders as part of our efforts to reform their policies and practices.

We seek to block the hydropower industry's efforts to exploit concerns over climate change. We also

raise awareness of greenhouse gas emissions from dam reservoirs and the impact of climate change on the performance and safety of dams.

STOPPING DESTRUCTIVE PROJECTS AND ADDRESSING LEGACIES

We coordinate international campaigns to discourage financial, government and industry support of harmful river projects. We hold responsible parties accountable for the damages caused by dams by advocating for social reparations, ecological restoration and decommissioning of existing dams.

RAISING AWARENESS

Through publications, presentations and media outreach, we raise the visibility of the deplorable environmental, economic and human rights impacts of large dams and the viability of better options. We provide information on a wide range of water and energy issues and we put journalists in contact with people directly affected by destructive river projects.

PROMOTING SOLUTIONS

We promote efficiency and decentralized and renewable solutions, which are essential for meeting water and energy needs, alleviating poverty and protecting the planet. We advocate for the best water and energy options and the recommendations of the World Commission on Dams for energy and water planning.

2011 PROGRAM HIGHLIGHTS

Policy

In mid-June 2011, the dam industry launched the new Hydropower Sustainability Assessment Protocol (HSAP) in Brazil, after a laborious 3-year process. The HSAP risks undermining the World Commission on Dams' recommendations and is being used by dam builders as a mechanism to greenwash the sustainability of their projects. International Rivers was the industry event, where we mobilized activists to stage a protest, and worked with the media to get the true story out. This marked the start of our HSAP monitoring process, **holding dam-builders accountable** to the highest social and environmental safeguards.

In response to the Belo Monte mega-dam project, we worked closely with the coalition of social movements and NGOs known as the *Movimento Xingu Vivo Para Sempre* (Xingu Forever Alive) to raise public awareness and pressure for accountability and respect for the rule of law among public institutions and corporate actors. This campaign contributed to growing awareness and momentum in Brazil regarding the risks of developing hydropower projects in the Amazon Basin, and we believe it will have longer-term implications for **stopping the Brazilian Amazon hydro-juggernaut** and proposing better options for meeting Brazil's energy needs.

The Chilean and international *Patagonia Sin Represas* campaign continued to receive our strong support through event coordination and media coverage. Approval of area-wide dam projects in early 2011 led to a **massive popular uprising throughout Chile** and abroad, including 90,000 people taking to the streets of Santiago. With an estimated cost of US \$7-10 billion, the plans consist of five controversial dams on the Baker and Pascua rivers in southern Chile and a 1,912-km-long transmission line – the stakes have never been so high to preserve our natural heritage in Patagonia.

PEOPLE

We created an awareness building campaign focused on climate risks to rivers and dams, featuring African case studies. These materials have been critical to raising awareness on this issue amongst our African partners and decision-makers. A main feature of this package is our Google Earth video, *The Wrong Climate for Damming Rivers*, launched at the COP17 climate negotiations in Durban, South Africa. We used the video and corresponding fact sheet as key components at a number of public speaking engagements in Africa to foster robust public discussion.

In 2011, the top management of the world's largest dam builder – China's state-owned **Sinohydro Corporation** – adopted a **state-of-the-art environmental policy** that International Rivers has pushed for since 2010. This adoption was in part due to the strong support the Chinese media gave to International Rivers' suggested changes. Beyond this critical policy work, we continued to provide substantial support to communities affected by Chinese dam-builders both domestically and abroad, including Burma's Myitsone Dam, which was suspended by the new Burmese President in September.

With the Save the Mekong Coalition, we pressured Mekong regional decision-makers to protect the Lower Mekong River's mainstream from hydropower development. By raising concern over the trans-boundary impacts of the Xayaburi Dam in Laos through high-profile media coverage and other means, the governments of Cambodia, Vietnam and Thailand requested further study and public consultation, thereby **halting the forward momentum of the project**.

In India we brought into focus the importance of river basin planning as well as the assessment of the cumulative impacts of dams through a regional workshop. As a result, India's Ministry of Environment and Forests **commissioned river basin studies on the impacts of dams** for key rivers. Our steadfast campaigners continue to push for changes to the dam sanctioning process and, as part of these efforts, the Indian government now prescribes more natural seasonal flows from dams – and has accepted many of our suggestions with respect to rivers and dams.

Day of Action for Rivers celebration on the Teesta River, India, by International Rivers;
The Salween River in Yunnan, China, by Green Watershed; Fishing on the Mekong,
by Suthep Kritsanavarin. Inset of dam: Cahora Bassa dam on the Zambezi River, by Richard Beilfuss

International Rivers thanks all of our supporters who contributed to our work in 2011 and especially the generosity of:

\$100,000 & OVER

blue moon fund
Charles Stewart Mott Foundation
Fund for International Rivers
The Kendeda Fund
John D. & Catherine T. MacArthur Foundation
The McKnight Foundation
The Sigrid Rausing Trust
TAUPO Fund

\$10,000 TO \$99,999

American Jewish World Service
Anonymous
Margaret A. Cargill Foundation
Conversation, Food & Health Foundation
Critical Ecosystem Partnership Fund
Foundation to Promote Open Society
Google Earth Outreach Developer Grants from the Google Inc. Charitable Giving Fund of Tides Foundation
Huey Johnson
JMG Foundation
Michael Kieschnick, CREDO
Klorfine Foundation
The Libra Foundation
George & Miriam Martin Foundation
Milan & Letitia Momirov, Marra Foundation
Oxfam Australia
Paul Strasburg & Therese Saracino
Tikva Grassroots Empowerment Fund of Tides Foundation
Wallace Global Fund
Weeden Foundation

\$1,000 TO \$9,999

Anonymous (2)*
Artists Project Earth
Jane & Gerald Baldwin
Michael & Margherita Baldwin
Marilyn Bancel & Rik Myslewski
BankTrack
Tom Bennigson
Eric Bessette
Margo Blair
Heinrich Böll Foundation
Edith Borie
Peter Bosshard
Peter & Mimi Buckley
Joseph Cloud Faron
Chris Flint
Caipirinha Foundation
Clif Bar Family Foundation
Further Foundation

Annette & Fred Gellert, The Fred Gellert Foundation
Charles R. & Mary Gibbs
Meredith Haff
Josie Heath
Gary Held
Johanna Hill
Robert Hass & Brenda Hillman
Kristin Hull
Marion Hunt
Irwin Imhof
Noel W. Kirshenbaum
Leslie & Jacques Leslie
Betty Lo
Russell Long
Ralph Luken
Patrick McCully & Sarah Bardeen
Nion McEvoy
Anna & Rob McKay
Marcia McNally & R&Y Hester
Steve J. Miller Foundation
Gail & Gerrish Milliken
Deborah Moore & Adam Dawson
Jock Montgomery & Annie Miniscloux
Thomas Nerger
Patagonia Environmental Grants
&rew Sabin
Rosalind Seysses
Lara & Gar Truppelli
Theodore A. Von Der Ahe Jr.

\$500 TO \$999

Anonymous
Carrie & Jim Burroughs
Joneil Custodio
Pat Franklin
Caleb & Sidney B. Gates
Jonmin & Robert Goodl&
Iona Grace
Ken Greenstein
Sophie Hahn
Eileen Heisman
Jen Kalafut & John Russell
Arthur Kern
Charlton Lewis
Jim Lutz
Sarah Minick & Siddhartha Mitra
Barbara Measter
Marcia D. Miller
Stephen Monroe
S&ra Postel
Dr. Brian & Judith Ross
Leonard Sklar & Amy Luers
Joshua M. Sperry & Ilinisa Hendrickson*

\$100 TO \$499

Anonymous
Russ Abbott*
Kathryn Alex&er
Clifford &erson
Anthony Antich
Karolo & Rosa Aparicio
David Arkin
Mary Arnold
John Arthur
Bill Barclay
Paul Beach*
Steven Beckendorf
Richard Beier
Martha Belcher & Martin Wagner*
Kate Berry
Maria Tara Blasco
Arlene Blum
Peter Bracke
Lee & Hillary Brick
MacDonald
Warren Brockelman
Toni & Philip Brooks
Dorian Brooks & Malcolm Kottler
Lois Brubeck
Pedro Brufao Curiel
Kathryn Burnett
Kathy Buss
Robert & Penny Cabot
&r Carothers
Catherine Caufield
Patricia Chang
Steven & Martina Chapman
Lennon Hornung Charitable Fund
Fletcher Chouinard
Michael Christopher
Edward Church
Dan & Betty Churchill
Dana Clark & Scott Roach
Laurie Cohen
Russell Cohen
Evan Cole
John Conner*
Nina Cooper
Lafcadio Cortesi & Joanne Welsh
Joneil Custodio
Marcy Darnovsky & Barry Zuckerman
Robert Dawson & Ellen Manchester
Patrick de Rham

Thomas J. DeMarco
Raj & Helen Desai*
Christina Desser & Kirk Marckwald
Zephyr Detrano
Amira Jessica Diamond
Marta Drury & Kerry Lobel
Jeffrey Dyer
Gary & Susan Elko
Mary Felley
Alex&er Flemmer
The Segel Foundation
Razoo Foundation
Claudio Gilberto Froehlich
June Garcia
John Gerstle
Cynthia Gonzalez
Sally Goodwin & Kurt Hoelting*
Caryn Gottcent
Jo Anne & John Gottcent
Gemma Grott
Robert & Donna Halcomb
Faye Harasack
Kathryn Harlow & Hans Holznagel
David L. Harrison
Christine Hayes
Martha Hodgkins & Brian D. Richter
John Hooper
Pamela Hope
Mary Houghteling
Katherine Howells
Gary Hughes
Aviva Imhof
Allen & Barbara Isaacman
Jason Johnson
Jens Junghans
Nurul Kabir
Mike Kappus
Nadia Khastagir & James Whitehead
Thomas King
Soudary Kittivong-
Greenbaum & David Greenbaum
Lauren T. Klein
Susan Kopman*
Ernesta Kraczkiewicz
Jane Kramer & Dr. Mitchell Feldman
Dr. Richard J. Krejsa*
Jennifer Krill
Todd Laby

International Rivers depends on the generosity of foundations and individuals. We are a registered 501(c)(3) organization and donations made in support of our work are tax-deductible as allowed by law.

*Indicates that the supporter is a Monthly Sustaining member, an individual who has made a commitment to making a monthly or quarterly donation.

Thank you to the supporters and members of the movement for healthy rivers and human rights.

All of the names below play a critical part of movement we've been building over the past quarter century – a movement of River People who are standing their ground to protect livelihoods, oppose destructive dams, and advance energy and water alternatives that work for people, not for the profits of energy corporations and governments.

Mary Lear	Edward Simpson	Serials Desk	Lapoe Lynn	Scher
Daniel Leffler	Jason Skaggs	Fabienne Dethiollaz	David Marcus & Karen Friedman	Virginius R. Shackelford, III
Nhan & Hoai-Lien Levan	Susan Smegal	Mark Drake	Julie H. McKee	Reena Shadaan
Lance Linares	Janet Stanley	Charles Drucker	Mary M. McPherson	Vibha & Ashvin Shah
Warren Linney	Susan Strasser	Michelle Eaton	S&ra Menachof	Brenda Shank
Frank Lorch	Wora Sukraroeck	Max Elbaum	Johan Meylaerts	Laurence Shapiro
&rew Luk	Becky Tarbotton	Thomas Eley	Jeff Miley	Kathy Shimata
Brittany Maher	Brian Towns	Franklin Eventoff	Charles Mitchell	Gabriel Singer
Lucio Marcello	Tom van Hettema	Eric Eves	Michael Mitrani	Chris Smith
Jun-ichiro Matsuda	Richard V&en Heuvel*	Hap Farber	Paul Moss	Gerard & Nonie Socci
Pam McCann	Suparna Vashisht	Tom Flynn	Alison G. Murray	Dale Sorensen & George Friemoth
Peter McCaughey	Francesca Vietor	Isabel Fondevila	Mary Myers	Rolf & Frances Sternberg
Flavia Millikan	Laurie Wayburn	Jim Forbes	Carey Myslewski	Sarah B. Stewart
Robert Millikan	Charles Wilkinson	Jonathan Fox	Vivian D. Newman	Marie Switkes
Donald Millikan	Lawrence F. Williams	Judith Frane	Prof. Malcolm Newson	Milton Takei
Jock Montgomery	Jonathan & Susan Wittwer	Elizabeth & Guy Fulford	Triet Ngo	Chyrl Turner
Laurel Moorhead	Susanne Wong & Craig Latimer	Cathy Garrett	Chuyen Nguyen	Fredo Pablo Ureta
Nick & Sloane Morgan	Mary Woolsey	Robert John Gibson	Rael Nidess	Daniel Van Harley
Dawn Nafus	Lena & Gabe Zentall	Jane Gire	Philip O'Connell	Caroline Vaughan & Erich Kreutzer
Arleen Navarret	Ben Zuckerman	Lori Grace	Meaveen O'Connor	Peter Vorster
Gloria Neumeier		Charles & Joanne Greenblatt	Gumundur Páll Ólafsson	Richard Vultaggio
Michael Noren		Claire Greensfelder	Teunis op ten Noort	Jeff Wade
Bruce Parry	\$35 TO \$99	Benjamin Gutierrez	Marvin Osman	Gisa Wagner
Monique Passelac-Ross	Anonymous	David Hankin & Nancy Diamond	Lory Ann Osterhuber	Elizabeth Wald
David N. Pellow	Mark Angelo	Tonya Hennessey	Anitra Patterson	Janet & Jim Wenninger
Long P. Pham	Ingvar Backeus	Mick Hillman	Christian Poirier	&rew Wilcox*
Kimberly Pikul	Leigh Anne Baker	Robert K. Hitchcock	Kenneth Pomeranz	Cindy Wilson Gattenby
Deirdre B. Popplewell & Louise Belle	Lynn Banta	Kate Hoepke	John Preston	Aaron Wolf
Bill & Lori Pottinger	Linda Barrera	Margaret Hsu	Pavla Pribylva	Ann Wolfe
Barbara Pyle	Mathias Barthel	Robert Hurwitz	James Ramsay	Kristin Womack
Jessie Raeder	Jefferson Bates	Alfred & Bonnie Janssen	Liz Rantz & Jonah S&ford	Sally Woodbridge
Bonnie Raitt	Jon Bauer	Barbara Rose Johnston & Ted Edwards	Enzo Rascionato	Katy Yan
Ken & Emily Ransford	David Bender	Michel Juergensen	Nancy Reichard	Marc Zimmerman
Clemens Ratschan	Edward & Mildred Bennett	Ellen Kaiser	James & Gisele Robertson	Scott Zimmermann
Tory Read	Diana Bohn	Danny Kennedy & Miya Yoshitani	Erin Rogers	
Daniel Roemer & Eve Cominos	Bertr& Bouchard	Prof. M.B. Kirkham	Robert Roth	MATCHING GIFTS & WORKPLACE GIVING
François Rossier	Robert Brigante	Kathryn Kish Sklar	Noel Rowe	Oracle Corporation
Michelle Rossman	Brian Brown	Gerrit J. Klaassen	Brian Rowley	United Way
Robert Rutemoeller	Kenton Burns	Rhonda Klevansky	Marta Salas-Porras	
Joyce Sabel	Robert & Elza Burton	Peter Klosterman	Heather Sarantis	
Rebecca Sang	Francis Butterworth & Patricia Ramirez	Christopher Kroll	Mary Sari	
Penny Sanger	John Denys Cadman	Catherine Kunkel	Maria Sause	
Manojkumar Saranathan	Caryl Castleberry	Daniel Leaverton	Angela Savage	
Fred Scatena	Antonina Cipollone	Frank Lewin	Vincent Pasquale Scaturro	
Thayer & Mary Scudder	Brian Clark	Michael Lieberman	Michael Schirmer	
Antoinette Sebastian	Scott Clark	Mark Lindberg	Mary Schmidt	
&rea Shallcross	Brent E. Clothier	Aura Llerena	Gabriele Schubert	
Craig Siegel	Noah Cohen-Cline	Becky Long	Henry Schultz	
Daniel Silver, M.D.	Ken Conca	Oskar Luger	James Schweithelm	
David Simon	Diane Cousineau		Melina Selverston-	
	Jorge Cubilla Fern&ez			
	David & Doris Dawdy			

Financial Report

STATEMENT OF FINANCIAL ACTIVITY – JANUARY 1 TO DECEMBER 31, 2011

To obtain a copy of International Rivers' most recent audited financial statement or IRS 990 form, please contact membership@internationalrivers.org

PLANNED GIVING

THE LUNA B. LEOPOLD LEGACY SOCIETY A LEGACY FOR LIVING RIVERS

You can make a lasting contribution that will impact the shape of our rivers and land for future generations by including International Rivers in your estate plans. Supporters and members who have taken this deep commitment to ensuring our rivers remain healthy are part of International Rivers' Luna B. Leopold Legacy Society.

The Leopold Legacy Society was established to strengthen International Rivers' long-term financial health and to support efforts to protect rivers and rights around the world. Luna B. Leopold was a scientist, writer, and educator. His studies of rivers and their flows and movements provided enduring

insights into how rivers shape themselves and shape the land.

International Rivers is able to accept the following legacy gifts:

- Bequests
- Charitable Lead Trusts
- Charitable Remainder Trusts
- Deferred Employee Benefits
- Insurance Policies
- Retirement Assets

Please consult with your financial advisor to discuss your charitable giving options.

BUSINESS FOR RIVERS CIRCLE

Momentum for corporate social responsibility has never been greater. One in three customers say that a company's giving record is a factor in their purchasing decisions. And one out of every four shareholders say that corporate generosity affects where they invest.

Join the Business for Rivers Circle and align your company with one of the most important environmental and social justice causes of the century.

The circle of life depends on all of us. International Rivers invites you to make a difference in the future of our planet.

For more information, contact our Development Team at: +1 510.848.1155 x301 or vbelle@internationalrivers.org.

Board of Directors and Advisory Boards

International Rivers is guided by skilled teams of international and domestic leaders. The support that these individuals provide as experts and philanthropic leaders for our organization continues to inspire us. Thank you.

BOARD OF DIRECTORS

Brent Blackwelder
Robert Hass (Honorary Member)
Jen Kalafut
Susan Kopman (Secretary)
Leslie Leslie
Marcia McNally (Co-Chair)
Carlos Mejia
Milan Momirov (Treasurer)
Deborah Moore (Co-Chair)
Cymie Payne
Rebecca Tarbotton

US-BASED ADVISORY BOARD

Marilyn Bancel
Martha Belcher
André Carothers
Patricia W. Chang
Gigi Coe
Peter Coyote
Christina L. Desser
Huey D. Johnson
Barbara Rose Johnston
Dorka Keehn
Lauren Klein Hayes
Nion McEvoy
Sylvia McLaughlin
Juliette Majot
Patrick McCully
Mutombo Mpanya
Mayumi Oda
Drummond Pike
Paul Polak
Gary Snyder
Paul Strasburg
Lara Truppelli
Lori Udall

INTERNATIONAL ADVISORY BOARD

Brazil
Célio Bermann
Philip Fearnside
Nicholas Hildyard
Lúcia Schild Ortiz

United Kingdom
Lila Buckley

Mexico and Colombia
Gustavo Castro Soto
Astrid Puentes

Philippines, Thailand, Vietnam
Joan Carling
Carl Middleton
Nga Dao

Pakistan, India
Naeem Iqbal
Shripad Dharmadhikary
Himanshu Thakkar

South Africa, Uganda
Liane Greeff
Frank Muramuzi

SOUTH ASIA ADVISORY BOARD

Sri Lanka
Janaka Ratnasiri

Nepal
Dipak Gyawali

Pakistan
Asad Rahman Sheikh
Aimal Khan

Bangladesh
Mohd. Abdul Matin

India
Himanshu Thakkar
Shripad Dharmadhikary
Latha Anantha
Ravindranath Rural Volunteer Centre
Neeraj Vaghlikar
K. J. Joy

INTERNS

Laney Ennis
Linda-Esteli Méndez
Emma Htun
Elizabeth Tedsen
Stephanie Thorne
YAO Songqiao

VOLUNTEERS

Jocelyn Bartlett
CHU Sinan
Josh Cohen
Charlie Dubbe
GUO Xin
Emile Janse
LIU Xinyan
Carly Patterson

Justin Peña
MIN Zheng
Catherine Ngo
SONG Mingyuan
Sebastian Thisted
Jon Williams
YANG Jiaoyen
Naomi Sultana Young

International Rivers Staff

International Rivers

Monti Aguirre, Latin America Program Coordinator

Vickie Bell, Development Director

Peter Bosshard, Policy Director

Elizabeth Brink, Technology Director/Day of Action for Rivers Coordinator

Sandy Cappelli, Bookkeeper/Office Manager

Pianporn Deetes, Thailand Campaign Coordinator

Chochoe Devaporihartakula, Southeast Asia Administrative Assistant

Inanna Hazel, Director of Finance and Operations

Kirk Herbertson, Southeast Asia Policy Coordinator

Zachary Hurwitz, Policy Program Coordinator

Aviva Imhof, Campaigns Director

Chuck Johnson, IT Administrator

Tania Lee, Laos Program Coordinator

Berklee Lowrey-Evans, Patagonia Campaign and Social Media Coordinator

Grace Mang, China Program Director

Samir Mehta, South Asia Program Director

Brent Millikan, Amazon Program Director

Lori Pottinger, Communications and Africa Program

Jason Rainey, Executive Director

Kate Ross, Campaigns Assistant

Elizabeth Sabel, Foundations Director

Rudo Angela Sanyanga, Africa Program Director

Prisca Simbanegavi, Africa Administrative Assistant

Ame Trandem, Southeast Asia Program Director

Quinn Van Valer-Campbell, Administrative Assistant

Katy Yan, China Program Coordinator/Intern & Volunteer Coordinator

Songqiao Yao, China Program Assistant

2150 Allston Way, Ste 300
Berkeley, CA 94704
USA
tel: +1 510-848-1155

internationalrivers.org
[@IntlRivers](https://www.facebook.com/InternationalRivers)
[facebook.com/InternationalRivers](https://www.facebook.com/InternationalRivers)

