

An aerial photograph of a tropical rainforest. A large, irregularly shaped area in the center of the image has been cleared of trees, revealing reddish-brown soil. This cleared area is surrounded by dense, lush green forest. The cleared area appears to be a large-scale deforestation project, possibly for agriculture or logging. The text "CIEL 2009" is overlaid in large, semi-transparent white letters at the bottom of the image.

CIEL 2009

Through its international environmental law work, CIEL uses and strengthens international law and institutions to *protect the environment, promote human health, and ensure a just and sustainable society*. This year CIEL celebrated its 20th anniversary, recognizing the achievements that have made it one of the most respected public interest law organizations in the world.

Since its founding in 1989, CIEL has advocated in the global public interest and supported progressive efforts by civil society to empower its voice. Working creatively and effectively, CIEL provides services such as legal counsel, policy research, analysis, education, training, and capacity building. CIEL's global partners include individuals, communities, national governments, and nongovernmental and intergovernmental organizations, which look to CIEL for leadership in:

- Finding solutions to environmental problems and promoting sustainable societies through the use of law;
- Incorporating fundamental principles of ecology and justice into international law;
- Strengthening national environmental law systems and supporting public interest movements around the world; and
- Educating and training public-interest-minded environmental lawyers.

CIEL's dedicated attorneys and professionals are based in Washington, D.C. and Geneva, Switzerland. With offices on two continents and an extraordinarily diverse staff, CIEL is positioned to intervene in critical legal developments and processes around the world. The last two decades have generated work with partners in more than 60 countries on six continents, with an emphasis on the Global South. The multinational background of CIEL's staff also

reflects the wide range of work, contributing the perspectives of eight nationalities as well as experience in the nongovernmental sector, private legal practice, business, government, and teaching. This year's 35 law fellows and interns have added invaluable breadth and energy to CIEL's programs and have furthered their skills and careers through their experience at CIEL.

CIEL's program work focuses in four strategic areas:

1. Protecting the Global Environment and Human Health
2. Reforming International Economic Law, Policy and Institutions
3. Promoting Human Rights and Environmental Justice
4. Strengthening Education and Outreach

These strategic areas reinforce each other with common themes and related activities and are further divided into a number of programs. (See pages 2-5 for more information on CIEL activities and accomplishments in these areas, or explore CIEL's website, ciel.org, for additional details.)

CIEL believes that the rule of law, including international law, is critical to forging an appropriate balance between environmental protection, human rights, social equity, and economic growth. CIEL is a strong advocate of transparency, public participation, and accountability in decision-making. In all aspects of its work, CIEL is committed to equity, diversity, and the elimination of injustice—always working to create a just and sustainable society for today and future generations. We invite you to join us!

CIEL BELIEVES THAT THE RULE OF LAW, INCLUDING INTERNATIONAL LAW, IS CRITICAL TO FORGING AN APPROPRIATE BALANCE BETWEEN ENVIRONMENTAL PROTECTION, HUMAN RIGHTS, SOCIAL EQUITY, AND ECONOMIC GROWTH.

TABLE OF CONTENTS

Friends Letter	1
2009 Accomplishments	2
Staff	6
Financials	7
Supporters	8
Advisors	10
Trustees	12

2009 was a landmark year for CIEL, marking our 20th anniversary and elevating CIEL's relevance in a changing world. As never before, CIEL's 20-year record of achievement in international environmental law has poised our staff as leaders in an increasingly linked global community. The worldwide impact of climate change reached a new level of public awareness in Copenhagen, and the consequences of a globalizing economy were felt everywhere. Working with these new realities, CIEL's talented and diverse staff continues to excel as a part of this global ecosystem.

Over two decades, our attorneys have established law as a powerful, pertinent, and adaptable tool to promote justice and equity, and 2009 was no exception. Here are some, among many, milestones that are highlighted in the following pages:

- CIEL represented former sugarcane workers who are affected by an epidemic of chronic kidney disease in a complaint against an International Finance Corporation (IFC)-funded ethanol project in Nicaragua. In addition to obtaining medical supplies and funding for an epidemiological study from the project owner, CIEL achieved systemic reforms by the IFC in how it evaluates risks for its projects.
- CIEL organized and led a ground-breaking workshop of high-level global human rights and climate change experts to identify and evaluate practical ways to protect human rights in the context of climate change, as well as to make commitments to undertake action. Many practical steps have already been taken to give effect to this critical relationship.
- CIEL continued to advise bodies of the United Nations on content and procedures that enable forest-dependent communities to have a voice in the conception and implementation of the climate change mitigation tactic of Reducing Emissions from Deforestation and Forest Degradation (REDD). We aim to ensure that indigenous peoples are engaged through the doctrine of Free, Prior and Informed Consent (FPIC) and that a robust structure exists for expressing grievances.

FOR 20 YEARS, CIEL HAS UNDERSTOOD THE INTERCONNECTEDNESS OF OUR PLANET'S SOCIAL AND ECOLOGICAL SYSTEMS, AND SEES COLLABORATION, LEGAL ACTION, AND PUBLIC INTEREST ADVOCACY AS ESSENTIAL MEANS TO PROTECT THOSE SYSTEMS.

For 20 years, CIEL has understood the interconnectedness of our planet's social and ecological systems, and sees collaboration, legal action, and public interest advocacy as essential means to protect those systems. We've helped underrepresented peoples have a greater voice in global decision-making processes; we've brought people together to promote

cooperation among groups; and we've given advice in venues where world-changing decisions are being made. CIEL acts with the knowledge that deterioration in the environment, health, or human rights in one community impacts the consciousness of humankind as a whole.

CIEL's strengths and experience have made it an effective player during changing times, but we would not have been successful without you. We want to take this opportunity to express the deep appreciation of all of us at CIEL to our supporters who have stood by us. Uncertainty is inherent in the landscape where we work, but we are anchored by the steady support of those who believe in and vouch for us. We value the opportunity that your support offers us to envision how CIEL will make a difference in the years to come.

Daniel Magraw

Daniel Magraw
President and CEO

Kenneth Berlin

Kenneth Berlin
Chair of the Board of Trustees

ACHIEVEMENT PROTECT

2009 ACHIEVEMENTS

Throughout 2009, CIEL steadfastly worked to protect the environment and human health and advocated for the rights and welfare of individuals and communities. Our work focuses on four strategic areas.

Protecting the Global Environment and Human Health. CIEL uses and strengthens international environmental law, for example, the conservation of biological diversity, mitigation of climate change, protection of endangered species, and the control and elimination of toxic chemicals. We seek to advance a responsible international framework for regulating nanotechnologies as well as to protect our oceans and the marine life they harbor. CIEL's achievements in 2009 include:

- Continuing as a world leader in protecting individuals and communities from toxic chemicals. CIEL worked with the United Nations Environment Programme (UNEP) to lay the groundwork for negotiations of a new multilateral treaty on mercury, a highly toxic pollutant that threatens human health throughout the world, especially of children. CIEL developed several of the key UNEP documents and strategies upon which the preparatory negotiations were based and, as a member of the UNEP secretariat, assisted governments in achieving consensus on a path forward for the treaty negotiations. CIEL also was pivotal in building momentum for reform of the U.S. Toxic Substances Control Act, developing the foundation for a new national policy to control dangerous chemicals.
- Playing a significant role in helping shape what has become an unprecedented chapter in preventing and coping with climate change in the evolution of international law. We produced many documents and provided legal and policy expertise to influence negotiations, inform the work of our wide network of partners, and help focus the substantive discussions on issues such as international legal architecture, compliance, forests, human rights, transparency, trade, and intellectual property rights and technology transfer. CIEL attorneys led both the Legal and Technology Working Groups of the Climate Action Network, and we took the lead coordinating an analysis of how to design a new compliance mechanism for the post-2012 period. CIEL also provided assistance to the secretariat of the United Nations Framework Convention on Climate Change (UNFCCC) on options for the post-2012

legal architecture of the climate regime. We assisted members of indigenous communities and non-governmental organizations (NGOs) in the drafting of textual proposals and official interventions during negotiations on REDD, and we advised the United Nations on REDD-related issues such as designing an effective accountability mechanism.

- Emerging as a world leader in the effort to ensure that nanotechnologies and manufactured nanomaterials, i.e., those at an atomic or molecular scale, are regulated safely at the national and international levels. CIEL spearheaded successful efforts to attain the adoption of a resolution by the 2nd International Conference on Chemicals Management (ICCM-2) that calls for an open and transparent process to address nanotechnologies. The resolution also asks intergovernmental organizations, including the Organization for Economic Co-operation and Development, to engage in an international dialogue with stakeholders to gain further understanding of nanotechnologies; and it asks governments and other stakeholders to develop a report on nanotechnologies that will, in particular, review issues of importance to developing countries for ICCM-3 in 2012.

Promoting Human Rights and Environmental Justice. We strive to integrate the concerns of environmental justice and human rights into law and policy. We address specific threats to citizens and local communities, as well as broader structural threats to environmental justice and sustainable development,

NTS ECT

CIEL WORKS TO DESIGN AND STRENGTHEN INTERNATIONAL ENVIRONMENTAL AND HEALTH LAW, INCLUDING THE CONSERVATION OF BIOLOGICAL DIVERSITY, MITIGATION OF CLIMATE CHANGE, PROTECTION OF ENDANGERED SPECIES, AND THE CONTROL AND ELIMINATION OF TOXIC CHEMICALS.

working in partnership with human rights and environment advocates around the world. CIEL's achievements in 2009 include:

- Continuing to lead the effort to establish and elaborate the relationship between human rights and climate change and catalyze practical measures to protect human rights in the context of climate change. CIEL organized and led a groundbreaking workshop in which 20 of the world's top human rights and climate change experts discussed how to put into practice the human rights aspects of climate change. This workshop led directly to commitments by experts to take action and to the initiation of practical steps not only by those experts but also by the secretariat of the UNFCCC, the Office of the High Commissioner for Human Rights, the Committee on Economic, Social and Cultural Rights, the special rapporteurs on various human rights acting jointly, and others. This on-the-

ground work carries forward CIEL's innovative work in securing recognition that climate change affects human rights and in detailing the substantive content of that relationship.

- Working to protect the rights of indigenous peoples. In addition to our work on REDD mentioned previously, CIEL participated in the Indigenous Peoples' Global Summit on Climate Change in Alaska and the International Expert Workshop on Indigenous Peoples' Rights, Corporate Accountability and the Extractive Industries, which was co-organized by the Secretariat of the UN Permanent Forum on Indigenous Issues and Indigenous Peoples' International Centre for Policy Research and Education (Tebtebba). CIEL also participated in the International Conference on Extractive Industries and Indigenous Peoples organized by Tebtebba.

- Continuing our advocacy for access to information and public participation in investment cases, as well as in all aspects of international dispute settlement. CIEL obtained a precedent-setting order from an International Centre for Settlement of Investment Disputes arbitration tribunal that, for the first time, required disputing parties to disclose key legal filings to NGOs despite the strong objections of those parties, so that CIEL and others would have that essential information while writing an *amicus curiae* brief. CIEL also advocated for greater transparency and public participation through speeches, papers and involvement in other disputes, such as a case involving mining law and regulations in the context of South Africa's Black Economic Empowerment policy—a case that also concerned important substantive questions about governments' ability to regulate to protect health, safety, and the environment.

Reforming International Economic Law, Policy, and Institutions. Through integrated efforts from the local to the global level, CIEL seeks to ensure that progress toward sustainable development is supported—and not undermined—by international economic laws, policies, and institutions. We are leaders with respect to reforming International Financial Institutions, as well as on issues of Intellectual Property, ensuring that sustainable development and poverty-alleviating concerns are included in on-going processes. Additionally, our Trade and Sustainable Development Program works to reform international trade rules, institutions, and policies to promote sustainable trade and investment. CIEL's achievements in 2009 include:

- Strengthening the World Bank Inspection Panel by increasing opportunities for affected communities to participate in the Inspection Panel process and for improved monitoring of Bank management's response to Inspection Panel reports. We also help secure a commitment from the Inter-American Development Bank to reform its Independent Investigation Mechanism to ensure greater responsiveness to community concerns, as well as a commitment from the Asian Development Bank to conduct a review of its "country systems" approach.
- Helping ensure that the U.S. Private Overseas Investment Corporation (OPIC) has binding environmental, social, and transparency policies, and securing a commitment that OPIC will reduce the greenhouse gas emissions of its projects.
- Protecting indigenous and local communities in Nicaragua and achieving systemic change in how the IFC evaluates risk. We represented former sugarcane workers in a complaint against an IFC-funded sugarcane plantation ethanol project. The former sugarcane workers are affected by an epidemic of chronic kidney disease. Because the sugarcane corporation had received a loan from the IFC, we were able to use its accountability mechanism to force the corporation to address the communities' concerns. We obtained an agreement from the project owner to provide medical supplies, food, and funding for an independent epidemiological study to ascertain the cause of the disease.
- Providing legal counsel and services to indigenous communities affected by mining in Guatemala, and helping lead an international network of civil society organizations working to support the communities.

RM

RENGTHEN

2009 Goldman Prize Recipients from Suriname at CIEL

THROUGH INTEGRATED EFFORTS FROM THE LOCAL TO THE GLOBAL LEVEL, CIEL SEEKS TO ENSURE THAT PROGRESS TOWARD SUSTAINABLE DEVELOPMENT IS SUPPORTED—AND NOT UNDERMINED—BY INTERNATIONAL ECONOMIC LAWS, POLICIES, AND INSTITUTIONS.

Strengthening Expertise and Capacities in Environmental Law.

CIEL continued to grow expertise in international environmental law and expand the pool of dedicated public interest environmental lawyers. Our purpose to share knowledge and build the capacity of civil society, especially in developing countries, to promote positive change. All people need the legal tools to ensure that their voices matter. This is especially true for indigenous and other local communities that are often marginalized by legal, political, and economic forces. Achievements in 2009 include:

- Reforming U.S. trade policy by pressuring the government to make the environmental, health, and safety aspects of its public advisory processes more effective.
- Working with delegates of developing countries, and hosting workshops and discussions relating to ongoing negotiations and processes in intellectual property, market access, and technology transfer. We participated in the World Intellectual Property Organization (WIPO) General Assembly, successfully advocating for a new mandate for the Intergovernmental Committee (IGC) on Intellectual Property, Genetic Resources, Traditional Knowledge and Folklore. The new mandate calls for the IGC to work toward one or more international agreements for the effective protection of genetic resources, traditional knowledge, and folklore, issues of great importance to developing countries.
- Continuing our vibrant intern program. We provided hands-on experience to 35 law school students and recent graduates from 19 countries.
- Inaugurating an annual conference on Developments in International Environmental Law with American University's Washington College of Law (WCL). The conference commemorated CIEL's 20th anniversary and built on CIEL's unique 20 year relationship with WCL. The conference focused on the linkage between climate change and human rights, and it was launched as we celebrated the 60th Anniversary of the Universal Declaration on Human Rights. Attendance included a wide variety of international environmental law practitioners and representatives from NGOs, governments, intergovernmental organizations, and private practice, as well as students and professors from the United States and abroad.

STAFF

STAFF

(July 1, 2008 through June 30, 2009)

Daniel B. Magraw Jr.
President

Jeffrey W. Wanha
*Director of Finance and
Administration*

Cameron S. Aishton
Administrator

Niranjali Amerasinghe
Staff Attorney

Bjorn G. Beeler
IPEN international Coordinator

Nathalie Bernasconi-Osterwalder
Managing Attorney, Geneva

Johanna Borcic
Office Manager, Geneva

Wenjie Chen
Staff Accountant

Karin M. Cicelski
Executive Assistant

Daryl Ditz
Senior Policy Advisor

Kristen M. Genovese
Senior Attorney

Melissa L. Hippler
Director of Development

Kristen Hite
Staff Attorney

Marcos A. Orellana
Senior Attorney

Anne M. Perrault
Senior Attorney

Sofia Plagakis
Program Associate

Stephen J. Porter
Senior Attorney

Erika Rosenthal
Senior Attorney

Dalindyebo Bafana Shabalala
Staff Attorney, Geneva

Glenn M. Wiser
Senior Attorney

Law Fellows, Interns, and Volunteers

(July 1, 2008 through June 30, 2009)

Sauda Ahmed
Niranjali Amerasinghe
Allison Anderson
Katy Ayres
Ethan Barnes
Young Jae Chung
Dimitri C. Djivanides
Renaud Fossard
Renee Gift
Christine Hill
Lise Johnson
Paula Kweskin
Sarah Lawson-Stoppes
Annise Maguire
Helene Mananacourt
Remington Merry
Tatianna Nascimento Rodriguez
Sarah Nealen
Johannes Norpoth
Rosie O'Gara
André du Plessis
Nancy Rachlis
Jennifer Round
Agnes Said
Andres Supervielle
Guillermo Tejeiros Gutierrez
Baskut Tuncak
Caroline Twiss
Rene Urueña
Nikhil Wadikar
Casey Wojtalewicz
Lauren Wood
Beth Zgoda
Dinara Ziganshina

Louis B. Sohn Fellow 2008
Victoria Ochanda

Pro Bono Attorneys

Ken Berlin
*Skadden, Arps, Slate, Meagher
& Flom*

Ann Claassen
Latham & Watkins LLP

Nilda Mesa
New York City

Siwon Park
Law Offices of Jun Wang

Jose Pertierra and Julia Toro
Law Offices of Jose Pertierra

Mi Puyang
Puyang & Associates LLC

FINANCIALS

Statement of Financial Position For Fiscal Year Ending June 30, 2009

Assets:

Current Assets

Cash & Cash Equivalents	\$1,770,136
Foundation Pledges Receivable, Current	217,522
Other Grants and Contracts Receivable	40,006
Miscellaneous Receivables	3,801
Prepaid Expenses	21,655
Total Current Assets	\$2,053,120

Other Assets

Property & Equipment, Net	83,328
Deposits	19,666
Long-Term Investments	7,264
Total Assets	\$2,163,378

Liabilities and Net Assets:

Current Liabilities

Accounts Payable	\$48,388
Accrued Employee Benefits Payable	54,387
Deferred Revenue from Contracts	68,121
Deferred Lease Liability	90,721
Total Liabilities	\$261,617

Net Assets

Unrestricted Net Assets	\$607,695
Temporarily Restricted Net Assets	1,294,066
Total Net Assets	\$1,901,761
Total Liabilities and Net Assets	\$2,163,378

Audited financial statements are available on CIEL's website (CIEL.ORG) or upon request.

Auditors/Certified Public Accountants:
Watkins, Meegan, Drury & Company, L.L.C.
7700 Wisconsin Avenue, Suite 500
Bethesda, MD 20814-3556

Comparative Statement of Activities and Change in Net Assets For Fiscal Year Ending June 30, 2009

Revenue:

Foundation Grants and Contracts	\$1,416,339
International Government Grants and Contracts	155,323
Other Grants and Contracts	447,170
Salaries In-Kind	192,895
Contributions	70,901
Investment Income	38,614
Miscellaneous Income	59,417
Total Revenue	\$2,380,659

Expenses:

Program Services:

Protecting the Global Environment & Human Health:

Climate Change Program	\$460,057
Chemicals Program	432,562
IPEN Secretariat	723,155
Biodiversity and Wildlife Program	17,295

Reforming International Economic Law, Policy and Institutions:

Trade and Sustainable Development Program	667,463
International Financial Institutions Program	224,410

Promoting Human Rights and Environmental Justice:

Human Rights Program	38,109
Law and Communities Program	29,630

Strengthening Expertise and Capacities in Environmental Law:

Miscellaneous Projects	77,974
------------------------	--------

Total Program Services	\$2,670,655
-------------------------------	--------------------

Supporting Services:

General and Administrative	\$92,596
Fundraising	155,456

Total Expenses	\$2,918,707
-----------------------	--------------------

Changes in Net Assets	\$(538,048)
------------------------------	--------------------

Beginning Net Assets	\$2,439,809
----------------------	-------------

Ending Net Assets	\$1,901,761
--------------------------	--------------------

SUPPORTER

CIEL SUPPORTERS

(July 1, 2008 through December 31, 2009)

INSTITUTIONAL SUPPORTERS:

Jenifer Altman Foundation
American Bar Association
American Society of International Law (ASIL)
American University, Washington College of Law
Amnesty International
Beldon Fund
Heinrich Boell Foundation
CS Fund
Coming Clean/Kentucky Environmental Foundation
Common Market for Eastern and Southern Africa (COMESA)
Corporate Accountability International
Danish 92 Group, CARE Denmark
Defenders of Wildlife
The Max and Victoria Dreyfus Foundation
Environmental Defense Fund
Environmental Health Fund
European Commission (EC)
Finansdepartementet, Norway
Ford Foundation
Franciscans International
Friedrich Ebert Stiftung (FES)
German Federal Ministry for the Environment
Goldman Environmental Foundation
Richard and Rhoda Goldman Fund
Greenpeace
Merrill G. and Erita E. Hastings Foundation
Institute of International Education
International Council on Human Rights Policy (ICHRP)
International Institute for Sustainable Development (IISD)
International POPs Elimination Network (IPEN)
IUCN – The World Conservation Union
JEHT Foundation
Johnson Family Foundation
Just Environment Trust
V. Kann Rasmussen Foundation
John D. and Catherine T. MacArthur Foundation
The John Merck Fund
Meridian Institute
Moriah Fund
Charles Stewart Mott Foundation
Network in Solidarity with the People of Guatemala (NISGUA)

New Haven Leon Sister City Project
New York Community Trust
Oceana
Oxfam Novib
David and Lucile Packard Foundation
Pew Charitable Trusts
Rights and Resources
Rainforest Foundation Norway
Sigrid Rausing Trust
Scidev Network
South Centre/Swedish International Development Agency
Swedish Society for Nature Conservation (SSNC)
Swiss Development Corporation (SDC)
Swiss Federal Office for the Environment (FOEN)
Tikvah Fund/Tides Foundation
United Nations Environment Programme (UNEP)
United Nations Framework Convention on Climate Change (UNFCCC)
United States Department of State
University of Colorado
University of Tokyo
University of Washington
Wallace Global Fund
WestWind Foundation
Wilderness Society
World Bank
World Resources Institute
Zambia Government

INDIVIDUAL CONTRIBUTORS:

Presidents' Circle (Above \$2,000):

Fredrick R. Anderson
Kenneth and Sue Ann Berlin
John A. Harris IV
Lucinda A. Low*
Daniel B. Magraw, Jr.*
Wendy Munger and Leonard L. Gumport
Gregory Schmidt and Jennifer Lyman
Linda Shoemaker and Steve Brett
Dr. and Mrs. Richard F. Tompkins
Jack and Margrit Vanderryn
G. Harold Welch, Jr.
C. Lawrence Wiser
Douglas R. and Terry F. Young

AWARD 0 8 N E R A O N A L N V R O N M E N T A L L W A A R

Antonio A. Oposa, Jr., is the 2008 recipient of CIEL's International Environmental Law Award, which recognizes an individual who has made an outstanding contribution toward achieving solutions to environmental problems through international law. Tony, President of The Law of Nature Foundation, is one of Asia's leading voices in the global arena of environmental law. He pioneered the practice of environmental law in the Philippines, and his work is known locally and internationally for establishing, in the highest court of law, the principle of inter-generational responsibility—the tenet that this present generation has a responsibility to protect the environment for future generations. He is an effective and respected lawyer and activist for forest and marine protected areas in his native country.

Tony Oposa, far right.

Advocates' Circle (\$1,000-1,999):

Bryan J. and Donna D. Arling
Danny Bradlow and Karen Hofman
Melissa Brandt
Edith Brown Weiss and Charles Weiss, Jr.*
Thomas and Marjorie Buergeth
Thomas Darden
Edison and Sally Dick
Sharon T. Friedman
Paul E. Hagen
Scott and Theresa Hajost
Lisa Hawke
David B. Hunter and Margaret B. Bowman
Jill Nelson and Tom Bidell
James Rubin and Nanci Thomas
John Barlow Weiner

Leaders' Circle (\$500-\$999):

Gerald Aksent
Charles Barnaby and Cynthia A. Birr
Harry G. and Elizabeth A. Barnes, Jr.
Charles Nelson Brower*
Timothy L. Dickinson*
Robert L. Jennings, Jr. and Barbara H. Bott
Patrick M. Norton
John E. and Barbara S. Noyes*
Mi Puyang
Barbara Lee Shaw and Durwood J. Zaelke
Andrew Tobias
Brennan Van Dyke and Charly Moore
Jeffrey W. Wanha
Glenn Wiser and Julia Philpott
David R. Willis

Donors' Circle (\$100-\$499):

David and Caroline Alderson
Adam Bachrach
Mary Frances Baugh
Dinah Bear and Roger McManus
Isabelle Blouin
Andrea Kay Bjorklund and John C. Duggan
Joseph G. and Ilene Block
Robert F. and Teresa F. Blomquist
William and Helga Butler
David D. Caron
Leslie Carothers
Breckenridge Cartwright
Ann Claassen
Don Scott and Jeanne DeAmicis
Charles E. Di Leva
Dianne Dillon-Ridgley
Delphine Djiraibe
David R. Downes and Francine M. Madden
John L. Ellicott
Daniel C. Esty
Alexander Forrest
James K. Gilliam
Seth H. and Beth E. Grae
David M. and JoAnne M. Gravallese
Stuart Gross
James T. Haight*
Donald Handelman
William M. and Donna Harkins Hannay*
Douglas N. Harness
Ricki and Michael Helfer
Melissa L. Hippler and John W. Butler
Gary and Kathryn Horlick
Mark Iwry and Daryl Lander
Jonathan Jensen
Kenneth Johnson

Anne B. Keiser and Doug Lapp
Henry T. King, Jr.*
Eva Kracht
Asma M. Kishta
Charlotte Ku
Peter L. Lallas and Cristiana Fabiani Lallas
Patricia Little
Kathleen and Raymond Levitt
Hong-Xia Liu and Jia Wang
Steven D. Lydick
Lasse and Fanny K. Missfeldt-Ringius
Matthew B. Monsees
Ignacia S. Moreno and Robert A. Begotka
Homer E. Moyer, Jr. and Beret Butter Moyer*
John F. and Laura S. Murphy
Martha Okie and Anthony Fouracre
Christopher Perrault
George L. Pettit
Cynthia R. Price*
Bobak Razavi
Charlotte A. Reid
John M. Scagnelli
Jordan T. Scheller
S. Jacob Scherr and Carole Dickert Scherr
Ellen Siegler and Dev Barnes
Terence S. Sillett
James G. Speth
John & Aurelie Stack
Richard J. and Michele D. Stratton
Louise Ellen Teitz
Peggy Twohig
David J. van Hoogstraten and Michelle Kayon
Martin Wagner
Thomas S. Williamson, Jr. and Shelley Brazier
Tatiana Zaharchenko

Contributor's Circle (Under \$99):

Rebecca Ackerman
Jack E. Barbash
Amy B. Coyle
Douglas W. and Nathalie T. Danforth
Kristofer Dodge
James Ducker
Robert J. and Judith R. Federico
Joseph Freedman
Jacob Guina
Jamie Herd
David Hirsch
Lisa Landmeier
Richard J. Lazarus
Stephen C. McCaffrey*
Chandra Middleton
Elissa Parker
Charles and Susan Routh
Lois J. Schiffer
Daniel Tompkins
Jody Ulate
Don and Daphne Wallace

* Donor to CIEL's Louis B. Sohn Fellowship in Human Rights and Environment. Some of these donors also contributed to CIEL for general support. For more information on the Sohn Fellowship and its related funding, please visit: http://www.ciel.org/Announce/Sohn_Fellowship_26Feb04.html.

Special thanks to all our Combined Federal Campaign (CFC #10417) contributors!!!

Please remember CIEL in your will!

CFC Contributors, Donation Amounts Not Disclosed:

Christina D. Lydick
Joseph T. McGee
Anita M. Molina
Thomas E. Moore
Cheryl O. Rush
Michael Sprinker
Lauren B. Willis

ADVISORS

2008-2009 BOARD OF ADVISORS

John H. Adams, Founding Director, Natural Resources Defense Council

Nawzat Ali, Legal Adviser to the Minister, Ministry of the Environment, Amman, Jordan

Michael P. Allen, Senior Counsel, Microsoft Corporation

Dinah Bear, Attorney at Law; Former General Counsel, Council on Environmental Quality

Laurence Boisson de Chazournes, Professor, Director of Department of Public International Law & International Organization, Faculty of Law, University of Geneva

Charles E. di Leva, Chief Counsel, Environmentally & Socially Sustainable Development and International Law Practice Group, The World Bank

Malgosia A. Fitzmaurice, Professor, University of London Queen Mary College and Westfield College

Irving L. “Pep” Fuller, President, Fuller International Associates

Dr. Lynn Goldman, Pediatrician and Professor, School of Public Health, Environmental Health Sciences, Johns Hopkins University

Claudio Grossman, Dean, Washington College of Law, The American University; and President, Inter-American Commission on Human Rights

Paul E. Hagen, Partner, Beveridge & Diamond PC

David F. Hales, President, College of the Atlantic, Maine

Scott A. Hajost, Senior Counsel, Center for International Environmental Law

Jennifer Haverkamp, Managing Director for International Policy and Negotiations, Environmental Defense Fund

Sebia Hawkins, Director of Development, New Mexico Environmental Law Center

Calestous Juma, Professor, John F. Kennedy School of Government; and Director, Science, Technology and Globalization Project, Harvard University

Anne R. Karpuscinski, Professor of Sustainability Science, Environmental Studies Program, Dartmouth College

L. Lasuri, Founder, Center for Environmental Research, Training and Information (CERTI); and former Chief, Environmental Law Branch, Division of Policy Development & Law, United Nations Environment Programme

Jonathan Lash, President, World Resources Institute

Michael Lipsett, Chief, Exposure Assessment Section, Environmental Health Investigations Branch, California Department of Health Services; and Associate Clinical Professor, Department of Epidemiology and Biostatistics, University of California San Francisco

Gerhard Loibl, Professor, Diplomatic Academy of Vienna

Wangari Maathai, Founder, The Greenbelt Movement and former Assistant Minister for Environment, Natural Resources and Wildlife, Kenya Parliament; and Nobel Peace Laureate 2004 (Nairobi)

Stephen C. McCaffrey, Professor, McGeorge School of Law, University of the Pacific

Ambassador Ambler H. Moss, Jr., Professor of International Studies at the University of Miami; former Dean, University of Miami Graduate School of International Studies; and former Ambassador to Panama

Antonio A. Oposa Jr., President, Law of Nature Foundation, Team Leader, Visayan Sea Squadron, Philippines

Rt. Hon. Sir Geoffrey Palmer, President, Law Commission; and former Prime Minister of New Zealand and Minister for the Environment

Pemmaraju Sreenivasa Rao, Member, International Law Commission; and Senior Consultant World Intellectual Property Organization, Switzerland

Iwona Rummel-Bulska, Professor, School of Law, University of Nairobi, Kenya

Peter Sand, Lecturer in International Law, University of Munich; Adjunct Professor of Law, Duke University

James Gustave Speth, Dean and Professor, School of Forestry and Environmental Studies, Yale University

Christopher Stone, Professor, University of Southern California Los Angeles

Alberto Szekely, President of Szekely International Legal Consulting; career ambassador with the Mexican Foreign Service; expert on cross-border environmental issues; and Permanent Court of International Arbitration, The Hague

Jon Van Dyke, Professor, University of Hawaii Law School at Manoa

Perry Wallace, Professor, Washington College of Law, The American University

Sheila Watt-Cloutier, Inuit Environmental and Human Rights Advocate; and former chair of the Inuit Circumpolar Conference, Canada

Judge Christopher Weeramantry, Founder and Chairman of the Weeramantry International Centre for Peace Education and Research; former Vice President of the International Court of Justice; and former Justice of the Supreme Court of Sri Lanka

Jacob Werksman, Professor, New York University; Program Director, Institutions and Governance, World Resources Institute; and former Senior Advisor to the Global Inclusion Program of the Ford Foundation

Tatiana R. Zaharchenko, Environmental Consultant; and former Project Team Leader, Environmental Collaboration for the Black Sea: Georgia, Moldova, Russia and Ukraine

CIEL interns add invaluable breadth and energy to CIEL's programs.

Annual pumpkin carving event with CIEL interns from England, Sri Lanka, Canada, Trinidad-Tobago, France, and Kenya.

TRUSTEES

2008 009 OAR TRU S

Frederick R. Anderson, *Chair until November 2009*
Partner, McKenna Long & Aldridge LLP

Harry G. Barnes, Jr.,
Chair, Board of the Romanian-American Enterprise Fund;
former U.S. ambassador to Chile, India and Romania

Kenneth Berlin, *Chair after November 2009*
Partner and Head of the Environmental Group, Skadden,
Arps, Slate, Meagher & Flom LLP

Edith Brown Weiss
Francis Cabell Brown Professor of International Law,
Georgetown University Law Center

Dianne Dillon-Ridgley
Founding Chair Emeritus, Plains Justice; a Director of
Interface, Inc. and Green Mountain Energy

Delphine Djiraibe
Founder and Chief Attorney, Public Interest Law Center,
Chad

Peter Eigen
Founder and Chairman of the Advisory Committee,
Transparency International; and Chairman of the
Extractive Industries Transparency Initiative

Donald Kaniaru
Managing Partner, Kaniaru & Kaniaru Advocates;
Regional Governor, International Council of
Environmental Law; and Council's representative to the
United Nations in Nairobi

Diana Ponce-Nava
Environment and Land Use Attorney, Mexico City

Barbara Lee Shaw
Founder and Executive Director, Maasai Girls Education
Fund

Richard F. Tompkins, *Vice Chair after November 2009*
President, First Chesapeake Group

Jack Vanderryn
Former Senior Fellow for Environment and Development,
Moriah Fund

Brennan Van Dyke, *Vice Chair until November 2009*
Senior Advisor to the CEO, Global Environment Facility

Terry F. Young
Environmental Science Consultant

Officers:

Daniel B. Magraw, Jr.
President

Jeffrey W. Wanha
Director of Finance and Administration

Cameron S. Aishton
Corporate Secretary

SUPPORT

CIEL RELIES ON THE SPIRIT OF CHARITABLE GIVING BY SUPPORTERS AND FRIENDS LIKE YOU. THERE ARE MANY WAYS TO GIVE. PLEASE CALL US, OR VISIT OUR WEBSITE AT CIEL.ORG AND GO TO SUPPORT CIEL. HOWEVER YOU CHOOSE TO HELP, PLEASE GIVE AS GENEROUSLY AS YOU CAN. WITH YOUR SUPPORT, TOGETHER WE CAN MAKE A CRITICAL DIFFERENCE.

CIEL.ORG

CIEL
Celebrating 20 Years

CENTER FOR INTERNATIONAL ENVIRONMENTAL LAW

1350 Connecticut Avenue, NW, Suite 1100

Washington, DC 20036-1739 USA

Tel: +1 202.785.8700 Fax: +1 202.785.8701

email: info@ciel.org ciel.org

CIEL EUROPE

15 rue de Savoises

1205 Geneva, Switzerland

Tel: +41 22.783.0738 Fax: +41 22.783.0500

email: geneva@ciel.org

