
1

2016
Annual report

Center for Biological Diversity

2

Kierán Suckling, Executive Director

But then came november

The Center for Biological Diversity had some extraordinary moments in 2016 — our counter-protest at the armed occupation
of Malheur National Wildlife Refuge, our securing of 27 million acres of protected habitat for endangered species, our
achievement, along with local Arizona partners, of superstar status for El Jefe the American jaguar. There were plenty of wins

for wild creatures great and small, as well as for wild places and the climate — and I hope you’ll read about those wins in this report.
But then came November. And there’s no denying that the elections drastically changed our plans for 2017.

Trump’s ascendancy was a shock, and it made us sick at heart. But we haven’t let it slow us down. Instead we tackled his
administration even before it took office, launching our powerful Earth2Trump resistance tour across the country, which arrived in
Washington, D.C., on Jan. 18 with resistance messages from more than 150,000 people nationwide after a three-weeks-long, two-route,
16-stop tour across the United States.

And our momentum hasn’t diminished one bit since the inauguration — in fact we’ve already filed more than 20 lawsuits against
the malfeasance of the Trump government. Every step of the way we’re fighting the president as he tries to deny the reality of climate
change, discredit science, gut our environmental laws, despoil our public lands and waters, open the doors to killing off our native
wildlife, conduct mass deportations, eliminate regulations protecting poor communities from pollution and violence and take away
women’s reproductive rights.

We’ve filed suit against Trump for opening up federal lands to coal mining. We’ve filed suit over his approval of the Keystone XL
pipeline. Along with Arizona Congressman Raúl Grijalva, we’ve sued over Trump’s disastrous and cynical border wall scheme, which
would further militarize precious landscapes and hurt wildlife and human communities alike. We’ve sued him for revoking protections
for wolves and bears, which can now be gunned down and trapped on Alaska’s national wildlife refuges. We’ve sued to force the release
of EPA chief and climate denier Scott Pruitt’s emails. We’ve sued to reverse Trump’s order opening up the Arctic Ocean to oil drilling.
And more suits are coming.

We won’t rest until Trump is out of office and his destructive policies have been beaten back. And I know you won’t rest either. Too
much is at stake. So for your faith in the past, and your faith in the future, I give you my thanks.

Yours in the resistance,

Valley of Dreams, Bears Ears National Monument by John Fowler, CC-BY

Standing tall at Malheur and Beyond
In January 2016, when radical anti-government paramilitaries seized Oregon’s Malheur

National Wildlife Refuge, the Center was at the front lines to protest this desecration of
wildlife habitat and public land. We counter-protested at the refuge itself and rallied

outside courthouses and in cities across the West — from Portland, Eugene and
Bend in Oregon to Seattle and Spokane in Washington and Boise in Idaho

— to see justice done against the Bundys and their co-conspirators and
make sure our national parks, forests and refuges, and other public

lands remain protected for all people.

3

We won designation of more than 27 million acres of critical habitat in 2016, helping preserve the homes of a long list of rare
and vanishing creatures. This included 1.8 million acres in California for Sierra Nevada frogs and toads that have suffered
drastic declines; 40,000 square miles of ocean habitat for the 500 North Atlantic right whales remaining in the world; and almost
40,000 acres for the Kentucky arrow darter, a beautiful fish found in the heart of
the Appalachian Mountains that is threatened by coal mining.

Preserving 27 Million Acres of Habitat

Sierra Nevada yellow-legged frog courtesy Devin Edmonds / USGS

4

KEEPING PUBLIC LANDS IN PUBLIC HANDS
The Center’s leadership within the “Keep It in the Ground”

movement — launched at the end of 2015 — rallied the
American people’s love of our heritage lands against

special-interest efforts, both within Congress
and outside it, to seize America’s public lands

and the mineral resources they contain for
private profit. In July we led 250 groups in

petitioning the Obama administration
to end new fossil fuel extraction

on federal lands and oceans. In
September 2016 the Center

and allies delivered 1 million
signatures supporting this
petition to the White House.

Photo by Robert Jackson

5

In 2016, partly as a result of our remarkably
productive 757 species agreement, the Center
obtained federal protection — and a new lease
on life — for no fewer than 33 species. These
included urgently imperiled species in Hawaii
(plants, birds and insects) and five species in
Samoa (two birds, two snails and a bat). An
elusive orchid was protected in the Southeast
after 41 years on the waiting list.

Protecting 33 Species

`Akohekohe (crested honeycreeper) by Jim Denny

6

BROUGHT ART AND ENDANGERED SPECIES TO U.S. CITIES FROM BUTTE TO BIRMINGHAM.
To bring the beauty and power of endangered species into neighborhoods and people’s lives, we launched a campaign to paint
endangered species murals in communities across the country. We inaugurated it with a beautiful mountain caribou in Sandpoint,
Idaho and followed up swiftly with an Arctic grayling in Butte, Mont.; a monarch butterfly in Minneapolis, Minn.; watercress
darters in Birmingham, Ala.; and a whale in Los Angeles, Calif.

In early 2016 we won a temporary ban on fracking
in federal waters off the coast of California, but that
ban was lifted a few months later. We went back
to court, with our allies, and sued over inadequate
environmental review. As new fracking loomed in the
precious Santa Barbara Channel, threatening a host
of marine mammals and fish, we kept up unflagging
efforts to prevent the harmful practice.

Fighting Offshore Fracking off California’s Coast

Oil platform off the California coast by Berardo62, CC-BY-SA

7

We celebrated the court’s reinstatement of
120 million acres of protected critical habitat
we won years ago for polar bears.

Defending polar bears

Polar bear by Alan D. Wilson

8

After organizing a schoolchildren’s contest to name the
only wild jaguar living in the United State at the time,
the Center and our partners at Conservation CATalyst
released remote-camera footage of “El Jefe” to the public.
That video went viral. At least 100 million people around
the world saw footage of El Jefe; it also ran on British,
French, German, Mexican, Brazilian, Cambodian and
Chinese television, among many other countries’. The
great cat was featured in hundreds of media stories
and on the cover of Smithsonian magazine — all of this
creating a groundswell of love for jaguars that
will help secure their future. The Center’s
been fighting for years to save jaguars
— we secured more than 760,000
acres of critical habitat in 2014.

Making a Star of ‘El Jefe’ the Jaguar

El Jefe on wildlife camera by Conservation
CATalyst and the Center for Biological Diversity

This year we launched our Wild Energy
campaign, promoting renewable energy
solutions that benefit wildlife as well as human
communities. Our Population and Sustainability team
put out a groundbreaking report, Throwing Shade: 10 Sunny States
Blocking Distributed Solar Development, to try to encourage states
that have high potential for solar, but bad policy on it, to realize their
potential. We helped push Amazon to commit to greatly expanding
its rooftop solar commitment, and we delivered more than 25,000
messages from supporters to their representatives in Congress,
urging them to put solar panels on government buildings.

Wild Energy

10

GAVE A VOICE AND NAME TO AMERICA’S ONLY WILD JAGUAR. Bringing major media attention to the only known wild
jaguar currently living in the United States — whose habitat in the Santa Rita Mountains outside Tucson, Ariz., is threatened by a destructive
proposed open-pit mine whose construction we’re fighting — we held a naming contest in which schoolchildren chose El Jefe’s name; then, along
with partners, we released a video of El Jefe in his wild home that went viral and was carried by news outlets across the country.

A groundbreaking report we released in 2016, Toxic Concoctions, found astonishing levels of harmful synergistic impacts
among major pesticide products reported in patenting documents — impacts the EPA failed to consider when approving
those products to enter our environment. So we filed a legal petition asking the agency to require information on
dangerous pesticide synergy in pesticide-approval applications.

Years of work also resulted in the EPA releasing, in 2016, a draft of its first rigorous nationwide analysis of the effects of
pesticides on endangered species: 97 percent of the more than 1,800 animals and plants protected by the Endangered
Species Act are likely to be harmed by two commonly used pesticides. And we sued the agency for approving halauxifen-
methyl, a threat to rare plants and the increasingly rare monarch butterfly, without considering these effects.

Going up against pesticides

Monarch caterpillar by Steve Begin, CC-BY-NC-SA

11

FOUGHT ON THE FRONT LINES TO STOP THE CLIMATE CHANGE JUGGERNAUT. At the Paris climate
summit, we pressed for U.S. leadership on cutting greenhouse emissions. We successfully pushed the EPA to acknowledge that
airplane emissions pose a major climate threat; battled fracking and drilling to keep fossil fuels in the ground; exposed a water-
 contamination scandal in California, where oil companies are dumping toxic fluid into protected aquifers; halted
 construction of a new oilfield on the state’s Central Coast; and led the fight against oil trains.

In our work to keep fossil fuel drilling from further damaging our oceans, we mobilized and supported a movement to end new oil and
gas leasing in the Gulf of Mexico in 2016. We successfully urged President Obama to permanently remove the majority of the Arctic
Ocean and parts of the Atlantic from the federal government’s fossil fuel leasing program, as well as to keep all of the Atlantic and Arctic
oceans out of its new five-year offshore leasing plan. And we helped persuade the administration to deny six permit applications from oil
companies to conduct seismic exploration in the Atlantic, from Delaware to Florida.

Saving our Oceans

12

On the global wildlife front, we won exciting victories in 2016, securing a ban on international commercial trade
in pangolins — small, scaly, highly endangered creatures that happen to be the most traded mammals on Earth —
and new protections for threatened lions and nautilus.

 We compelled the U.S. government to issue new rules banning seafood imports that don’t meet
 U.S. standards for protecting dolphins and whales, which is likely to save thousands of marine
 mammals from entanglement in fishing gear. And, using legal petitions and aggressive
 media, we prompted Mexico to ban dangerous fishing gear off the Baja Peninsula that was
 killing more than 1,000 endangered loggerhead sea turtles every year.

Safeguarding Wildlife Beyond our Borders

Pangolin by Darren Bradley Burrowing owls in California by Kevin Cole, CC-BY

13

 We won landmark victories in California this year protecting the state’s rich biodiversity from the harms
of sprawl: In the state’s Supreme Court we prevailed over Newhall Ranch, a massive sprawl development
near Los Angeles. In the Bay Area, we succeeded in challenging a highway project that threatened San
Francisco garter snakes and California red-legged frogs; and in coastal Southern California, we stopped
Banning Ranch, a development that endangered burrowing owls and other wildlife.

Fighting Sprawl, Saving Wildlife

Burrowing owls in California by Kevin Cole, CC-BY

14

The Center’s Climate Law Institute played a critical role in efforts to halt fracking and dangerous drilling on land in California, the
country’s third-largest oil-producing state. We supported a grassroots effort to ban extreme oil-industry techniques in San Benito County,
which in November became the sixth California county to ban fracking. In cooperation with neighborhood organizations, we helped
persuade the city of Los Angeles to impose new restrictions on dangerous oil drilling near homes and schools. And through legal work,
we helped maintain a moratorium on leasing public land in California to oil companies.

Fighting Fracking on Land

San Ardo oil field by Drew Bird Photograph ©2015 / www.drewbirdphoto.com

15

We helped secure three new national monuments in Southern California’s deserts to protect
some of the country’s most spectacular scenery and rarest plants and animals. Creating monuments

Mojave Trails National Monument

16

En
da

ng
er

ed
 Sp

ec
ie

s
Pu

bl
ic

 La
nd

s
Cl

im
at

e
O

ce
an

s
En

vi
ro

. H
ea

lth
Po

p.
&

 Su
st

ai
na

bi
lit

y
Ur

ba
n

W
ild

la
nd

s
In

te
rn

at
io

na
l

St
ra

te
gi

c
Li

tig
at

io
n

0

500000

1000000

1500000

2000000

2500000

3000000

Contributions
80%

Grants
15%

Earned
Income

5%

Program
Services

85%

Fundraising
Services

8%

General &
Administrative

Services
7%

Center for Biological Diversity's management practices ensure that operating funds raised in the current year are effectively put to use to support
programs to further the mission. The following figures represent sources and uses of operating funds for the calendar year beginning January
1, 2016 through December 31, 2016. The Center publishes detailed financial information in the form of its annual report, audited financial
statements, and IRS 990 tax returns. For more information, please contact Michael Hudson, Chief Operating Officer, at (520) 623-5252.

Financial Highlights

17Wolf by Alan D. Wilson

18

