Contents

Cover photo
Volunteer from PBI Honduras

3 President’s Letter

4 2018 in Numbers

5 Where we Work

6 Where we Work

8 Global Action, Local Impact

9 Global Action, Local Impact

11 “I believe that self-care is part of protection”

12 International Pressure Key to Supporting Land and Environmental Rights Defenders

13 International Pressure Key to Supporting Land and Environmental Rights Defenders

14 Colombia
International Community Concerned Over Safety of HRDs in Colombia

15 Colombia
International Community Concerned Over Safety of HRDs in Colombia

16 Guatemala
Criminalisation of the Defence of the Cahabón River

17 Guatemala
Criminalisation of the Defence of the Cahabón River

18 Honduras
Strengthening Local Capacities: putting the European Guiding Principles Into Practice

19 Honduras
Strengthening Local Capacities: putting the European Guiding Principles Into Practice

20 México
In Search of the Disappeared

21 México
In Search of the Disappeared

22 Kenya
Combating Extrajudicial Killings

23 Kenya
Combating Extrajudicial Killings

24 Indonesia
Supporting Emerging Human Rights Leaders

25 Indonesia
Supporting Emerging Human Rights Leaders

26 Nepal
Peer Learning Program Strengthens Local Cooperation

27 Nepal
Peer Learning Program Strengthens Local Cooperation

28 Our Volunteers and Supporters

29 Financial Summary

30 Our Donors in 2018

31 PBI Contacts
Dear friends,

Whilst we recognize and celebrate the advances made by the global human rights movement over the 20 years since the UN Declaration on Human Rights Defenders, challenges remain. PBI is deeply concerned about the grave risk faced by many HRDs around the world. The same judicial systems that fail to bring their aggressors to justice are quick to criminalize defenders themselves. Laws that restrict freedom of expression and association are enacted in the name of national security, and economic interests are often prioritized over the implementation of robust human rights systems. Women human rights defenders, indigenous communities and those defending land and environmental rights are particularly at risk. In this context, HRDs themselves and the role of international civil society in providing protection and support to ensure that their work can continue are more important than ever.

To respond to this context, in 2018 PBI began implementation of an ambitious global strategic plan that focuses on drawing attention to the situation of HRDs around the world, and ensuring that they are able to access the necessary protection measures to continue and expand their vital work. We organized global and regional spaces for exchange between defenders from different countries and contexts and meetings between HRDs and key actors at the national and international levels; and we took their recommendations directly to those responsible for their protection.

At the same time, PBI continued to provide protection to HRDs where they face the most risk. Physical accompaniment provided by PBI to over 1,000 HRDs ensured they could continue and expand their work. We advocated for the protection of defenders through over 1,100 meetings with civil and military authorities in the countries where HRDs work, as well as with representatives from third countries and multilateral bodies. We called attention to the situation and protection needs of HRDs and amplified their voices through 400 events and publications. And we provided opportunities for over 2,500 HRDs to participate in capacity development activities.

As always, PBI’s work in 2018 would not have been possible without the support of our dedicated staff, volunteers and donors around the world. We extend our heartfelt thanks to you and hope that, together, we can continue to support and accompany defenders in 2019.

In solidarity,

FATHI ZABAAR
President
International Council

International Council members 2018
Fathi Zabaar (President)
Erika Zarate (Vice President)
Elly Kaas (Treasurer)
Shane Guthrie (Secretary)
Sonia Di Mezza
Christen Dobson
Marianne Bertrand
Denise Cauchi
Ana Sánchez Mera
PBI is a global movement of activists seeking justice and peace, supporting and standing in solidarity with threatened human rights defenders (HRDs) across the world. Our aim is to protect and support these brave individuals and organizations; strengthen their physical, digital and political security; and enhance their well-being. We adapt our approach to both the changing global context and the various constraints human rights defenders and organizations that support them encounter.

204 capacity development workshops reached 2689 HRDs, 63% of which were women and LGBTI human rights defenders. Capacity development is crucial to our aim of ensuring locally-based and owned self-protection networks can develop and thrive.

Physical accompaniment, observation and office rounds alongside 705 women and 629 male human rights defenders in Colombia, Guatemala, Honduras, Kenya and Mexico on 1334 occasions. Highly visible physical presence alongside threatened defenders as they carry out their work is an integral part of our protection strategy. PBI field volunteers provide a visible reminder to potential perpetrators of human rights abuses that the world is watching and prepared to act.

The workshop helped me get closer to the political and diplomatic actors and see how we can strengthen human rights.

AMAL*

202 events brought HRDs together with local, national and international authorities, civil society organizations, media, academia and one another. PBI supports defenders to build and expand their support networks by bringing them together with a wide range of actor’s key to their protection.

The [training] materials greatly helped me as someone coming from a conflict region, where we are still struggling to get the basic rights that should be enjoyed in any nation.

ZAREM*

*I believe that without PBI’s accompaniment I would not be here today.

LORENA CABNAL
Red de Sanadoras del Feminismo Comunitario de Iximulew

*Names have been changed to protect participant’s identities.
Concern for the situation of HRDs was raised in 410 meetings with local, national, and regional authorities and 787 meetings with third government representatives, intergovernmental organizations, NGOs and coalitions carried out by PBI Projects and Country Groups.

Advocacy is a crucial element of PBI’s protection work. We use our in-depth knowledge of human rights defenders’ situations and established relationships to urge local and international officials to uphold their human rights obligations and take action to recognize and protect human rights defenders. We raise concerns, provide recommendations to improve policy and practice, and work in partnership to strengthen global action to defend human rights.

When PBI advocates for specific cases that require attention, we are open to listen to them

JANY DEL CID
Attorney of the Special Prosecutor for Ethnic Groups and Cultural Heritage, Honduras

PBI Accompanies HRDs who Defend...

<table>
<thead>
<tr>
<th>Category</th>
<th>Percentage</th>
</tr>
</thead>
<tbody>
<tr>
<td>Civil and Political Rights</td>
<td>55%</td>
</tr>
<tr>
<td>Gender and Sexual Rights</td>
<td>7%</td>
</tr>
<tr>
<td>Economic, Social and Cultural Rights</td>
<td>17%</td>
</tr>
<tr>
<td>Land and Environmental Rights</td>
<td>21%</td>
</tr>
</tbody>
</table>

International advocacy tours enabled 36 human rights defenders to raise international awareness of and support for their work in Europe and North America.

PBI amplified the voices of HRDs and provided a platform for their stories to be told and profiles to be raised through 316 bulletins, reports, videos, radio and online tools.

#RemarkableWomen Campaign

To commemorate the International Women Human Rights Defenders Day (WHRDs Day), PBI launched the Remarkable Women campaign to highlight the tireless work of WHRDs around the world and invite the international community to #standwithher.

#ShouldertoShoulder Campaign

Under the umbrella of the campaign “Shoulder to Shoulder with Human Rights Defenders”, PBI UK led an initiative for the global community of HRDs to win the Nobel Peace Prize. The campaign aimed to shine a spotlight on a critical issue, at a critical moment. As part of the campaign, PBI UK and the Alliance for Lawyers at Risk awarded the first Sir Henry Brooke Awards to Kenyan social justice activist Naomi Barasa and Colombian human rights lawyer Daniel Prado.
Where we work

Country Groups:
The work of country groups is fundamental to the protective accompaniment of human rights defenders and increases our global impact. Country groups work to raise the visibility of at-risk HRDs and to create support networks. Thanks to their links with government officials, members of Congress, parliamentarians, legal bodies and other groups, they are able to amplify the voices of HRDs around the world and ensure that the international community responds adequately to their needs. Country groups are also responsible for recruiting and training field volunteers, raising awareness of attacks against HRDs and securing funding for our field work.

Australia  Belgium  Canada  France  Germany  Ireland  Italy  Norway  Spain  Switzerland  United Kingdom  United States of America

COLOMBIA
Twenty-seven international volunteers accompanied members of 13 organizations and two individual HRDs working on business and human rights and forced disappearances. Volunteers are based in Bogotá, Barrancabermeja and Apartadó.

KENYA
Four international volunteers accompanied members of two grassroots organizations and twenty-nine HRDs working in Nairobi’s urban settlements and the Mount Kenya region. They observed trials, attended community forums and visited police stations. The PBI Kenya project is based in Nairobi.

HONDURAS
Eight international volunteers accompanied members of six organizations and one individual HRD working on business and human rights, land rights, indigenous rights, freedom of expression, support to victims, women’s rights and LGBTI rights. Volunteers are based in Tegucigalpa.

MEXICO
Ten international volunteers accompanied members of 16 organizations working on forced disappearances, impunity, women’s rights, indigenous rights and environmental protection. Volunteers are divided into two field teams located in the north and south of the country, covering the states of Chihuahua, Coahuila, Oaxaca and Guerrero. Their activities are coordinated from the PBI offices in Mexico City.

NEPAL
Two international and five Nepali staff members based in Kathmandu coordinated the Nepal Monitor, an initiative established to provide protection and to prevent conflict by mapping security incidents and human rights violations in the country.

INDONESIA
Two international staff provided training and support to emerging HRDs in the PBI project in partnership with the Indonesian human rights organization, Institute for Policy Research and Advocacy (ELSAM).
KEY
- Field projects
- Country Groups
- International Office
Global Action, Local Impact

PBI Commemorates the 20th Anniversary of the United Nations Declaration on Human Rights Defenders

PBI commemorated the 20th Anniversary of the UN Declaration on Human Rights Defenders with a series of activities intended to create networks between HRDs from different countries; raise the profile of their work; and ensure spaces for direct dialogue between HRDs and international actors who have a key role to play in their protection. PBI therefore organized a meeting in Brussels, Belgium between HRDs from the Americas, Africa, Asia and Europe in order to evaluate the last 20 years, and develop strategies for the next 20 to come. During these meetings, participants shared their experiences and knowledge on integral protection, analysed global and regional trends and identified the challenges and needs they share as HRDs. Meetings were also held with the European External Action Service (EEAS) and with advisers to Members of the European Parliament, who had an opportunity to listen to the results and analyses of the working sessions and to hear HRDs’ recommendations first hand. To conclude the activities in Brussels, PBI and the Permanent Representation of Austria organized a round table with HRDs Carlos Fernández, of the Inter-Church Justice and Peace Commission (CIJP), Colombia; Sandra Alarcón, of the ‘Tlachinollan’ Human Rights Centre, Mexico; María Rosa Santamaría, Board-member of the National Union of Rural Workers (CNTC), Honduras; Domingo Vásquez, of the Nuevo Día Chorti’ Indigenous Association (CCCND);

The people we met at the European Union’s EEAS were genuinely interested in the situation in Honduras

MARIA ROSA SANTAMARIA
Board member of Central Nacional de Trabajadores del Camp (CNTC)

“...era un viaje de aprendizaje, de experiencias compartidas, y de fortalecimiento de red...”

DONNY REYES
‘Arcoiris’ LGBT Association, Honduras

“...It was a trip full of learning, of shared experiences, and of strengthening networks...”

CRISTINA AUERBACH
Pasta de Conchos Family Organization (OFPC), Mexico

“I loved meeting so many people from PBI who make the accompaniment we receive possible. From the bottom of my heart, I am eternally grateful to them...”

...was a trip full of learning, of shared experiences, and of strengthening networks...”

8 Annual Review 2018
Meetings were organized with a range of European authorities and organizations according to the particular needs of each defender.

SANDRA ALARCÓN

‘Tlachinollan’ Human Rights Centre, Mexico

the European Commission’s Directorate General for Trade; Permanent Representations of member states; and international human rights organizations. The key messages and recommendations of these meetings were published in Analysis of the situation of Human Rights Defenders 20 years after the approval of the United Nations Declaration on Human Rights Defenders.

Following the events in Brussels, with the support of country groups, HRDs visited Germany, Belgium, Spain, France, the Netherlands, Italy, Ireland, Norway, the United Kingdom and Switzerland, and participated in advocacy meetings, public events and media interviews.

“Today, when we were participating in the session, I felt it was a workshop that could change lives.”

INDIRA GHALE
Change Action Nepal (CAN)
Global Action, Local Impact

An important strategy for the protection of WHRDs is to be coordinated, to be in contact, to meet each other, to reflect on the forms of violence we face and on the mechanisms available to us to confront them.

FLOR GOCHE
National Network of Women Human Rights Defenders in Mexico

Regional Meeting Addresses Psychosocial Impact of the Defense of Human Rights

The work of women human rights defenders (WHRDs) involves high levels of risk and is carried out in the midst of social and political violence and growing criminalization. The stress and permanent worry associated with their work have physical and emotional consequences that can plague defenders and negatively affect their organizational processes and resilience.

To provide an opportunity to speak of these psychological effects, PBI together with the Mesoamerican Women Human Rights Defenders Initiative (IMD) organized a regional meeting in which 30 WHRDs from across Latin America participated.

The meeting facilitated a space for community building which involved discussion and the sharing of strategies, as well as the creation of a space where WHRDs could breathe and rest.

It also provided an opportunity to improve understanding of the particular needs of WHRDs and to strengthen the psycho-social focus and gender perspective that are central to PBI’s integral model of accompaniment. Shared learning that emerged from the event was used to inform advocacy activities with authorities on the creation and implementation of public policies and protection mechanisms in the region, and to insist that they should incorporate the specific needs of women human rights defenders.

I believe that self-care is a part of protection

YESSICA TRINIDAD
National Network of Women Human Rights Defenders in Honduras

Learn more about the Regional Event
http://bit.ly/2IupKSY
World Summit Demands Protection for Human Rights Defenders

In 1998, the same year the UN General Assembly adopted the Declaration on Human Rights Defenders, HRDs from around the globe gathered in Paris to outline a vision that would guarantee the application of the declaration and ensure they were able to carry out their work safely. In 2018, on the 20th anniversary of the declaration and the summit, PBI supported the organization of the HRD World Summit 2018 and invited accompanied defenders from Guatemala, Indonesia, Honduras, Colombia, and Mexico to participate.

The Summit sought to celebrate the essential role played by HRDs in advancing human rights throughout the world; reaffirm the demand that States fulfill their obligations under international law to ensure a safe environment in which HRDs can carry out their work; provide a platform for HRDs to propose bold solutions to today’s urgent human rights challenges; and identify creative strategies that go beyond reliance on institutional actors and seek the support of wider audiences within their communities for the realization of human rights.

Throughout the summit, participants attended meetings, panels and networking spaces which allowed them to meet and speak with other defenders and key international actors. They agreed a bold action plan, which they called on states, businesses, financial institutions, donors and intergovernmental institutions to implement. Participants also made an urgent appeal to States worldwide to “strongly and unequivocally pledge support for core shared human values and principles and integrate human rights as a cornerstone everywhere”. Following the Summit, Alice Mogwe became the first ever civil society representative to address the UN General Assembly on behalf of Summit participants, during which she called on States to protect HRDs around the world.
Country Groups: International Pressure Key to Supporting Land and Environmental Rights Defenders

Land and environmental rights defenders (LERDs) face excruciating levels of risk, and those accompanied by PBI regularly report harassment, threats, physical attacks, defamation campaigns and criminalization due to their work. HRDs working in the context of large-scale economic projects or exploitation of natural resources are particularly vulnerable. In 2018, PBI Country Groups played a vital role in raising awareness about the obstacles faced by land and environmental defenders and bringing them together with key international actors relevant for their protection.

UN High Commissioner Promises Support to COPINH

Human rights and environmental defender Berta Cáceres, Coordinator of the Civil Council of Grassroots and Indigenous Organizations in Honduras (COPINH) was murdered on March 2, 2016. Before her death, Berta had been actively denouncing the Agua Zarca dam project, and DESA, the company behind the dam. Following her death, the International Advisory Group of Experts (GAIPE) produced a report concluding that Honduran state agents and senior DESA executives had colluded in the planning and execution of the murder.

In 2018, PBI Switzerland co-organized a speaking tour for members of COPINH and GAIPE, including Berta’s daughter, Bertha Zuñiga Cáceres, during which they met with diplomatic missions, the Swiss Ministry of Foreign Affairs, and staff from UN Special Procedures, including High Commissioner for Human Rights Zeid Ra’ad Al Hussein.

Following the meetings, the High Commissioner for Human Rights pledged the support of his office to COPINH and published a tweet denouncing Berta Caceres’s murder. He also committed to addressing the civil responsibility of the FMO (Netherlands Development Institution) in funding the Agua Zarca Project during a trip to the Hague the following month.

In November 2018, seven people were convicted of the murder of Berta Caceres, although COPINH and other civil society organizations denounced irregularities throughout the process. United Nations experts reiterated their concern that the intellectual authors of her murder have not (yet) been investigated, prosecuted and sanctioned.
US Department of State Recognises Key Role of Human Rights Defenders in Strengthening Democracy

In June, PBI-USA hosted a weeklong advocacy tour with LERDs from the Peaceful Resistance of Cahabón, Guatemala; Broad Movement for Dignity and Justice (MADJ) in Honduras; and the Sierra Madre Alliance (ASMAC), in Mexico. These defenders participated in public events and met with Congressional offices, as well as representatives from the U.S. State Department and the Inter-American Commission on Human Rights (IACHR).

Following the tour, several of the congressional offices the HRDs had met with signed on to a dear colleague letter addressed to the US Ambassador to Guatemala, raising concerns about the criminalization of defenders and the dramatic increase in killings and attacks against them. Sharing a photo with the defenders on its Twitter account, the US State Department also expressed support for them and recognized the important role they play in “strengthening Democracy in their countries”.

German Parliament Demands Respect for Indigenous Rights in Guatemala

In 2017, PBI Germany received information that the German state-owned cooperation agency (GIZ) had advised on the drafting of a national law on the consultation of indigenous peoples which was strongly criticized by human rights organizations in Guatemala. Seemingly, GIZ had taken insufficient efforts to ascertain the concerns of local indigenous groups regarding the draft law.

In 2018, PBI Germany organized a meeting between indigenous rights defender Omar Jerónimo, of the ‘New Day’ Ch’orti’ Campesino Central Coordinator (CCCND) and representatives of the Ministry of International Cooperation and Development and the German Foreign Office, as well as several members of the German parliament. As a result, a parliamentary question was sent to the Government, demanding accountability on the role of the GIZ in Guatemala and calling for the respect of indigenous rights.

When I received serious threats, there were many reactions at the international level and I feel that this happened thanks to the work done by PBI on my case

OMAR JERÓNIMO
Central Campesina Chortí Nuevo Día (CCCND)
In 2018 at least 126 HRDs were murdered in Colombia. In the midst of a complex and risky situation for social leaders, PBI joined with other civil society organizations to invite Michel Forst, the United Nations Special Rapporteur on the situation of human rights defenders, to make an ‘academic visit’ to Colombia and meet with civil society organizations and official institutions, in an effort to encourage the state to extend an official invitation.

During this academic visit, Mr. Forst traveled to several regions of the country to meet with HRDs, members of the diplomatic community and state institutions. The visit included an academic event on the important role of HRDs in the peace process. During his meeting with the Colombian Foreign Ministry, Mr. Forst received confirmation that he was likely to receive an official invitation towards the end of the year.

In November, the official invitation to Mr. Forst was confirmed. He visited the country again between November 20th and December 3rd, traveling to different regions in order to understand the realities faced by those living within the reconfigured armed conflict and to comprehend the attacks suffered by HRDs.

“...As Colombia is turning the page on decades of armed violence, there is a collective and historic responsibility to protect those who dedicate their lives to the realization of human rights and peace building.

MICHEL FORST
United Nations Special Rapporteur on the situation of human rights defenders...
His itinerary included a visit to Apartadó, where he met with leaders from the Bajo Atrato region and visited the principal settlement of the Peace Community of San José de Apartadó. In his December 3rd press conference the Special Rapporteur presented his initial conclusions on the risks faced by HRDs, along with his preliminary recommendations to the Colombian state, setting out how it could facilitate the work of HRDs and arguing that they “will not be safe in Colombia, as long as impunity persists. This is one of the areas that needs to be addressed urgently.”

A more comprehensive report was produced by the Special Rapporteur for the March 2019 session of the UN Human Rights Council, also attended by PBI and accompanied defenders and communities. The Special Rapporteur confirmed that the Colombian state committed to following his recommendations and that a monitoring visit would be organized soon.
since 2015, the Peaceful Resistance of Cahabón has been defending its territory against a series of hydroelectric schemes planned for the catchment area of the Cahabón River. The licence for these projects was granted without prior consultation of the indigenous peoples required under International Labor Organization Convention 169. As a result of constant threats, intimidation and criminalization suffered by its members, PBI began to accompany the organization in 2017.

Bernardo Caal Xól, a member of the Peaceful Resistance of Cahabón, was detained in January 2018 and sentenced in November to seven years and four months in a trial that was described by the United Nations as “an attempt to silence and discredit the legitimate exercise of the rights of the indigenous community”.

Throughout 2018, PBI accompanied the Resistance, making regular visits to communities and the prison, and observing trial hearings. The profile of the case has been raised by organizing advocacy activities within and outside Guatemala, speaking tours by members of the organization to the United States and Europe, the publication of information, and issuing of alerts.

The accompaniment provided by PBI contributed to the Office

Because of the presence of PBI, the Resistance has been strengthened in its belief in what it is doing. [...] With the presence of PBI the people feel calmer; if it wasn’t here, there would be more acts of aggression

CARLOS SOTZ
Peaceful Resistance of Cahabón
Every time the PBI delegates visit me in prison I feel very inspired, and they strengthen my ability to resist. The powerful forces and the corrupt apparatuses I face control everything. I am no longer afraid of prison; everything is for the dignity of the Q’eqchi people’. All I ask is for [PBI] to keep accompanying me.

BERNARDO CAAL XOL
criminalized leader of Peaceful Resistance of Cahabón

Before PBI arrived, we in the communities thought we were alone. Others don’t speak badly of me now, because they know I receive accompaniment. Since PBI has been here, the number of security incidents has fallen.

JOSÉ BO MO
Peaceful Resistance of Cahabón

As a result of the accompaniment it has provided, PBI has developed a relationship of trust with Resistance members, which will help them to continue exercising their right to defend its territories.

of the UN High Commissioner for Human Rights (OHCHR) in Guatemala and the Swiss Embassy publicly expressing their concern about the case and attending hearings. It also contributed to the UN Special Rapporteur on the rights of indigenous peoples, the Filter Group and a delegation of four Members of the European Parliament visiting Mr. Caal Xol in prison and meeting with members of the Resistance. PBI also helped persuade the Guatemalan authorities to respond to emergency situations involving attacks on leaders of the Resistance and monitor their security situation.

Annual Review 2018
On July 11 and 12, 2018 PBI co-facilitated a workshop on ‘Applying the European Guidelines on Human Rights Defenders in Honduras’. The aim of the workshop was to strengthen the ability of HRDs to interact with the diplomatic community and broaden their local and international support networks. The workshop was attended by eight representatives of the diplomatic community in Honduras and by 14 members of civil society organizations working on a range of questions, including LGBTI, land, and environmental rights.

“[During the workshop I was able] to learn about the roles and competency of diplomats in the country and the quickest and most concrete ways to make contact with them AMAL*”

*Names have been changed to protect participant’s identities
The workshop included a presentation of the reasons for creating the Guidelines and provided opportunities for participants to practically apply them. It also gave participants a chance to share experiences of the application of the Guidelines in Honduras and communicate their concerns to European diplomats. Furthermore, participating members of the diplomatic corps had an opportunity to build closer links with HRDs and to improve their understanding of the range of HRDs and human rights organizations in the country. This contributed to reducing the levels of stigmatization, defamation and potential criminalization from which HRDs suffer.

The workshop enabled civil society organizations to consolidate their capacity to engage in advocacy activities with the diplomatic community and provided some organizations – in particular those based outside the capital – with their first opportunity to interact with international players, thereby strengthening their own support networks and their advocacy strategies.

Thanks to the workshop, we became aware of the need to prioritize cases and to provide national and international context in order to increase our impact and improve responses.

RODRIGO*

Annual Review 2018
According to various international treaties and tribunals, investigations of the crime of forced disappearance must remain open until the fate or whereabouts of the victim are established. Relatives also have the right to know the truth about the fate and whereabouts of their disappeared family members. Faced with the inaction of the state, it is often family members themselves who take on the role of searching for their loved ones and, as a result, face threats, attacks and even murder.

Across Mexico, more than 40,000 people have been disappeared, at least 1,779 of them in the state of Coahuila. In 2017, responding to the demands of different groups of relatives of the disappeared, and in fulfilment of international recommendations and Mexico’s General Law on the Forced Disappearance, the Coahuila State Congress passed the State Law on Forced Disappearance, and in 2018 began implementing the State Plan for Exhumations, which it created.

Throughout 2018, PBI accompanied the Fray Juan de Larios Diocesan Centre for Human Rights (FJdL) and relatives of victims of forced disappearance during exhumations, in an effort to raise the profile of their work, ensure their safety, and provide moral support at such a difficult time. Simultaneously, PBI’s advocacy has focused on ensuring that state authorities continue implementing the Plan until “each and every disappeared person” has been identified.
We would have had a lot of concerns [without your] accompaniment. [With it] we felt more secure as we engaged with this work.

NORMA QUINTERO
Fray Juan de Larios
Diocesan Centre for Human Rights
Throughout 2018, human rights abuses committed by security forces in Kenya remained rampant. To respond to this issue, PBI together with Saferworld and local civil society organizations Mathare Social Justice Centre (MSJC) and Ghetto Foundation, began a project to tackle the normalization of extra-judicial killings in three constituencies of Nairobi’s Eastlands. The project seeks to improve the relationship between police and grassroots human rights defenders through documentation, sensitization of police, advocacy and capacity development.

To increase the visibility of Kenyan HRDs participating in the project and open doors for them to carry out international advocacy, in 2018 PBI organized international speaking tours for several grassroots HRDs from MSJC and PBI Kenya’s Toolkit for Women HRDs. Through the tours, Toolkit Organizer Maria Mutauta and Stephen Mwangi, Administrative Coordinator for MSJC, were able to participate in global events commemorating...
the 20th anniversary of the UN Declaration on Human Rights Defenders. They visited Belgium, Switzerland and Germany, where they participated in meetings with EU and UN representatives, round tables and conferences, as well as being interviewed on the Swiss radio program RaBe Info. Francis Sakwa, also one of PBI Kenya’s Toolkit Organizers, visited the Netherlands and participated in a Human Rights Café to speak about the problem of extrajudicial killings and the criminalization of HRDs in Kenya. PBI Kenya has also joined other civil society organizations in creating an online platform called Missing Voices, with the aim of providing facts and figures around extra-judicial killings and enforced disappearances and contributing to increased visibility for these issues. With rising international attention on the issue, organizations such as Amnesty International have called on the Kenyan government to halt extrajudicial executions, properly investigate those that have taken place, and bring those responsible to account.
ININDONESIA:

Supporting Emerging Human Rights Leaders

In 2018, PBI in conjunction with the Institute for Policy Research and Advocacy (ELSAM) welcomed 10 human rights defenders who participated in the sixth cohort of the Basic Course for Human Rights Defenders in Indonesia.

Over the four-month course, participating HRDs met with a wide variety of organizations in Jakarta and conducted intensive study in human rights theory, safety and protection, field research and reporting, and human rights advocacy. Among the highlights was a live-in experience where the trainees were embedded in the Pasundan Peasant Union (SPP), applying their field research skills as they built links with a successful popular movement in Indonesia.

Eight of the trainees completed field research projects, often examining cases through a human rights lens for the first time. Projects included research on the rights to organize unions, the right to indigenous cultural identity, the impacts of palm oil expansion on the right to health, and the rights of incarcerated people.

Following successful completion of the course, trainees from this and Servo Tuamis, Arso’s community leader, speaks about palm oil during an interview

*Names have been changed to protect their identities.*
The training methodology is really helpful to me personally. In general, in my studies, I never saw this, never had teachers who taught this well.

ZARAM*

The material provided [was] very helpful for the work we do, for example in analyzing cases of human rights violations. The visits made to other organizations are good for building relationships and networks.

NOLAN*

Previous cohorts have returned to their organizations and begun to play prominent roles in advancing human rights and implementing security measures in their communities. Past trainees have gone on to present a land displacement case to the national human rights commission, and play leading roles in investigating how local communities are affected by operations of the security forces in a region that journalists and civilian officials have had difficulties accessing. There are now 49 alumni from the course, many of whom now hold leadership roles in diverse organizations. Having completed a Training of Trainers workshop, they now plan to conduct their own trainings.

Annual Review 2018
After an extensive period of needs assessment and recruitment, the Nepal Monitor Project, in collaboration with the Collective Campaign for Peace (COCAP) launched its first Peer Learning Program, targeting women human rights defenders from three districts of Province 2 of Nepal, a region that faces particularly big challenges in dealing with high rates of Gender Based Violence and discrimination.

18 WHRDS, including two LGBT WHRDS, were recruited and engaged with the intention of cultivating a self-sustaining local network that promotes more connectedness and peer support, as well as joint action on issues of shared concern.

Three peer learning sessions were delivered with this group, working on a participatory basis to establish an agenda for learning and action. The participants proposed that they lead an event in early 2019 focusing on the issue of child marriage, with special focus on the Siraha District. They laid the groundwork for a session involving 30 local people, including a large group of young women and the local Deputy Mayor, to take place in January 2019.

Participants in the peer learning space report increased confidence, communication and cooperation. According to Sarada Mubary, a WHRD who participated in the peer learning, “there is constant family pressure to step back, political pressure to remain quiet, and government agencies are very reluctant to take those cases [of violence against women] seriously. With the peer learning group, I have *

*Names have been changed to protect their identities.
WHRD contemporaries working in the same sector as me and I hope and believe that they will support me in this work”. Their initiative and cooperation at a regional level is a forward step and reflects strongly on long term investment on a micro level, in addition to more widespread outreach and capacity building measures. Based on this initial success, the peer learning program will continue and expand in 2019.

“[since the beginning of the program] I have improved my leadership skills and knowledge of how one person can take a lead in their work

*BANHI*
Without hundreds of dedicated individuals and organizations who support us with their time, energy and financial contributions, our human rights work would not be possible.

Thank you for your ongoing commitment to PBI and to Human Rights Defenders.

Our Volunteers and Supporters

**PBI Volunteers’ Gender**
In 2018, PBI was supported by a total of 441 volunteers who worked in our field projects, our country groups and our international office: 143 men (32.43%) and 298 women (67.57%).

**Where do Field Volunteers Come From?**
441 volunteers provided support to 13 PBI country groups, 7 projects and our International Office in 2018. 84 international volunteers provided protection to human rights defenders in the field in 2018.
Financial Summary

Who funds PBI?

In our work protecting human rights defenders, we rely on the support of individuals, trusts, foundations and religious groups as well as governments and other multilateral funders.

Most of our income from governments and foundations is raised by country groups with project support. Country groups also work closely with our committed individual donors in Belgium, Canada, France, Germany, Ireland, Italy, the Netherlands, Norway, Spain, Switzerland, the UK and the USA.

Total income in 2018*: 2,761,576 €

Governments and multilateral bodies: 2,050,243 €
74.24%

Foundations: 652,012 €
23.61%

Individuals: 6,959 €
0.25%

Country Groups: 48,794 €
1.77%

Other: 3,569 €
0.13%

*All figures are in EURO and subject to final audit. This financial analysis does not include the accounts of PBI country groups which are separate legal entities.

How we spend your money

From every €1 you give us, we spend 91.6 cents on our human rights work and 3.6 cents on ensuring best practice in organizational governance is followed in line with PBI’s principles of non-hierarchy and consensus decision-making. The remaining 4.8 cents is used to raise the next €1.

Total expenditure in 2018*: 2,631,445 €

International protective accompaniment and other support for human rights defenders: 2,412,110 €
91.6%

Fundraising: 125,555 €
4.8%

Governance: 93,780 €
3.6%
Our Donors in 2018

We would like to thank the many organizations and individuals who made generous contributions to our work in 2018, including:

Agència Catalana de Cooperació al Desenvolupament (ACCD)
Agencia Española de Cooperación Internacional para el Desarrollo (AECID)
AgenciaExtremeña de Cooperación Internacional para el Desarrollo (AEXCID)
Agencia Vasca de Cooperación para el Desarrollo
Ayuntamiento de Barcelona
Ayuntamiento de Castellón de la Plana
Ayuntamiento de Donostia
Ayuntamiento de Torrelavega
Ayuntamiento Santander
Ayuntamiento Valladolid
German Federal Ministry for Economic Cooperation and Development (BMZ)
Basilian Human Development Fund
Brot für die Welt
Canada Fund for Local Initiatives (CFLI)
Christian AID Charity
Commune de Bernex
Cooperativa Libra – Fondo Lara Groppo
Dr. Jenö Staehelin Stiftung
Diputación de Barcelona
Diputación de Córdoba
Diputación de Valladolid
Diputación Foral de Gipuzkoa
Swiss Federal Department of Foreign Affairs FDFA
Swiss Embassy in Mexico
European Instrument for Democracy and Human Rights (EIDHR) - ProtectDefenders.eu
Evangelisch-reformierte Kirche Zug
Evangelisch-reformierte Kirchgemeinde St. Gallen Tablat
Fédération Vaudoise de Coopération (FEDEVACO)
Ferster Stiftung
Fonds pour le Développement de la Vie Associative (FDVA)
Fonds de Solidarité du Barreau de Paris
Fribourg Solidaire – Fédération fribourgeoise de coopération internationale
Gobierno de Cantabria
Gobierno de Navarra-Mugarik Gabe
Gobierno Vasco
Hartstra Stichting
Huisman Vredesfonds
ICCO Cooperation
Ifa – Institut für Auslandsbeziehungen (zivik Funding Programme)
Ilustre Colegio de Abogados del Señorio de Vizcaya (ICASV)
IUCN National Committee of the Netherlands
Katholischer Konfessionsteil des Kantons St. Gallen
Non Violence XXI
Norwegian Ministry of Foreign Affairs
Mairie de Paris
Maya Behn-Eschenburg Stiftung
Dutch Ministry of Foreign Affairs
Misereor
Open Society Foundation
Unifor
Civil Peace Service (resources provided by the German Federal Ministry for Economic Cooperation and Development (BMZ))

“

The accompaniment of PBI is very valuable, PBI’s support is priceless

ISELA GONZALEZ
Alianza Sierra Madre (ASMAC)

“
PBI Contacts

PBI Country Groups

Belgium
23 rue Lt F Wampach
B-1200 Brussels
Belgium
☎ +32 473 878 136
✉ info@pbi-belgium.org

Canada
323 Chapel Street
Ottawa, Ontario, K1N 7Z2
Canada
☎ +1 613 237 6968
✉ info@pbicanada.org

France
21 Ter Rue Voltaire 75011
Paris, France
☎ +33 14373 4960
✉ pbi.france@free.fr

Germany
PBI Deutscher Zweig e.V.
Bahrenfelder Straße 101a
22765 Hamburg
☎ +49 40 3890 43710
✉ info@pbi-deutschland.de

Ireland
12 Parliament Street,
Dublin 2
Ireland
✉ pbiireland@peacebrigades.org

Italy
Via Asiago 5/A, 35010,
Cadoneghe (PD),
Italy
☎ +39 345 269 0132
✉ info@pbi-italy.org

Netherlands
Oudegracht 36
3511 AP Utrecht
Holland
☎ +31 6-16498221
✉ info@peacebrigades.nl

Norway
C/o Sentralen, PB 183
0102 OSLO
Visiting address:
Sentralen Ovre Slottsgate 3, 0157 OSLO
☎ +47 97092657
✉ kontakt@pbi.no

Spain
C/General Dàvila
242 B, 4º B, 39006
Santander
Spain
☎ +34 659 630 355
✉ admin@pbi-ee.org

Catalunya
C/Erasme de Janer 8 Entresol
Despatx 8 08001 Barcelona
Spain
✉ catalunya@pbi-ee.org

Switzerland
Gutenbergstrasse 35
3011 Bern
Switzerland
☎ +41 58 058 80 99
✉ info@peacebrigades.ch

USA
Peace Brigades International-USA,
P.O. Box 75880,
Washington DC, 20013
☎ (202) 232-0142
✉ info@pbiusa.org

PBI International Office

Village Partenaire
15, Rue Fernand Bernier
1060, Bruselas
Belgium
☎ +32 (0) 25434443
✉ admin@peacebrigades.org

PBI has played a fundamental role in the possibility of political advocacy for the defense of human rights
CARLOS FERNÁNDEZ
Comisión Intereclesial de Justicia y Paz (CIJP)