To the BlackRock Executive Leadership Board and Investment Stewardship Team:

As community leaders, environmental and land defenders, and civil society activists from around the world, we write to you today about your continued failure to recognize and respect the rights of Indigenous Peoples, Afro-descendant peoples, women, and local communities through your investments.

Your firm has made headlines again for pledging action on climate change. However, these renewed commitments do little to ensure that your investments respect human rights, land rights, and the self-determination of Indigenous Peoples and local communities. While BlackRock makes pledges to ask portfolio companies to cut emissions *in the future*, our forests are being razed, our land is being stolen, and our people are being killed, *today*.

BlackRock has received praise for stating that it will place climate change at the center of its investment approach and for acknowledging the need to consider stakeholders -- not just shareholders -- as part of a just and equitable transition. We would like to think that your concern about social responsibility includes respecting the fundamental human rights, land rights, and livelihoods of communities, like ours, that stand on the frontlines of the climate crisis.

Yet, your investments continue to threaten our health, our security, and our very future.

The current crisis is the result of centuries of racism, exploitation, and colonization. As the world's largest investor in fossil fuels and deforestation-linked agricultural commodities, your investments are tied to gross environmental and human rights violations: land grabbing and dispossession, increased deforestation and carbon emissions, and violence and criminalization. Climate change is not simply a risk to be calculated in terms of profit margins. It is a constant stream of risks to our peoples and our planet, which we face every day.

Communities around the world are facing an epidemic of violence, murder, and criminalization at the hands of extractive industries. In 2019, more than four land and environmental defenders were murdered *each week* for protecting their traditional lands.¹ Frontline communities and activists are often the first responders to the destructive – and deadly – impacts of the climate crisis as they confront companies that destroy forests, pollute water sources, and drive species into extinction.

What action has BlackRock taken to ensure respect for our rights and uphold international standards of Free, Prior, and Informed Consent? When has BlackRock ever sought to hear the voices of the peoples impacted by your investments? What will you do to stop the companies you finance from violating our rights and attacking our communities, redress grievances, and ensure that these violations do not continue in the future?

There is no way to address the climate impacts of your investments without respecting the rights of Indigenous Peoples and local communities. We challenge BlackRock to stop financing companies that destroy the planet and violate communities' rights. What you do – or fail to do –

¹ https://www.globalwitness.org/documents/19938/Defending_Tomorrow_EN_high_res_-_July_2020.pdf

will make your intentions clear. We look forward to an honest and public response to this letter.

The world is watching,

Abdul Haris, WALHI Sulawesi Tengah, Indonesia

Agung Wibowo, Perkumpulan untuk Pembaharuan Hukum Berbasis Masyarakat dan Ekologis (HuMa), Indonesia

Alberto Terena, Terena People — Association of Brazil's Indigenous Peoples (APIB), Brazil

Alejandra Parra Muñoz, Red de Acción por los Derechos Ambientales, Chile

Alfred Brownell, 2019 Goldman Prize Recipient, Liberia

Anabela Lemos, Justiça Ambiental! (JA!), Mozambique

Andreia de Matos, Operação Amazônia Nativo (OPAN), Brazil

Andrey Laletin, Friends of the Siberian Forests, Russia

Anildo Lulu, Guarani People — Association of Brazil's Indigenous Peoples (APIB), Brazil

Bernadette Demientieff, Gwich'in Steering Committee, United States of America

Bestang Dekdeken, Cordillera Peoples Alliance, Philippines

Bharati Pathak, Federation of Community Forestry Users Nepal (FECOFUN), Nepal

Célia Xakriabá, Xakriabá People, Brazil

Charles Trocate, Movimento pela Soberania Popular na Mineração, Brazil

Clayton Thomas-Muller, Pukatawagan Cree Nation, Canada

Daniel B. Krakue, Social Entrepreneurs for Sustainable Development (SESDev), Liberia

David Alberto Hernández Palmar, Coordinadora Latinoamericana de Cine y Comunicación de

los Pueblos Indígenas (CLACPI), Venezuela

Devi Anggraini, PEREMPUAN AMAN, Indonesia

Diego Oyarzo, Colectivo VientoSur, Chile

Dimas Novian Hartono, WALHI Kalteng, Indonesia

Dinamam Tuxá, Tuxá People — Association of Brazil's Indigenous Peoples (APIB), Brazil

Don Tom Chief, Tsartlip First Nation Union of BC Indian Chiefs, Canada

Donna Chavis, RedTailed Hawk Collective, United States of America

Eloy Terena, Terena People — Association of Brazil's Indigenous Peoples (APIB), Brazil

Eriel Tchekwie Deranger, Indigenous Climate Action, Canada

Erwin Basrin, AKAR Foundation, Indonesia

Ferry Widodo, Konsorsium Pembaruan Agraria (KPA), Indonesia

Gam Shimray, Asia Indigenous Peoples Pact (AIPP), Thailand

Inés Franceschelli, Centro de Estudios Heñói, Paraguay

Ivette González, Project on Organizing, Development, Education, and Research (PODER), Mexico

James Otto, Oil Palm Working Group, Liberia

Joan Carling, Indigenous Peoples Rights International (IPRI), Philippines

Judy Wilson Kukpi7, Neskonlith Indian Band-Secwepemc Nation -- Union of BC Indian Chiefs, Canada

Juana Vera Delgado, Gender and Water Alliance, Peru/Netherlands

Kerexu Guarani, Guarani People — Association of Brazil's Indigenous Peoples (APIB), Brazil Kretã Kaingang, Kaingang People — Association of Brazil's Indigenous Peoples (APIB), Brazil

Kwami Kpondzo, Les Amis de la Terre Togo, Togo

Jane Elizabeth Dwyer, Comissão Pastoral da Terra, Brazil

Jonathan Yiah, Sustainable Development Institute, Liberia

Lizardo Cauper, Asociación Interétnica de Desarrollo de la Selva Peruana (AIDESEP), Peru Lucie Pinson, 2020 Goldman Prize Recipient, France

Luís Donisete Benzi Grupioni, Institute for Research and Indigenous Education (IEPE), Brazil Manja Bayang, Indigenous Peoples Rights International, Philippines

Maria Di Paola, Fundación Ambiente y Recursos Naturales, Argentina

Marlon Vargas, Confederación de Nacionalidades Indígenas de la Amazonia Ecuatoriana

(CONFENIAE), Ecuador

Martie Leninda, Bantava Association, Indonesia

Matt Remle, Mazaska Talks, United States of America

Maurits Rumbekwan, WALHI Papua, Indonesia

Meenakshi Raman, Sahabat Alam Malaysia, Malaysia

Mirta Pereira, Federación por la Autodeterminación de los Pueblos Indígenas (FAPI), Paraguay

Natalia Salvatico, Amigos de la Tierra Argentina, Argentina

Nema Karika Grefa Ushigua, Nación Sapara del Ecuador (NASE), Ecuador

Nemonte Nenquimo Pauchi, 2020 Goldman Prize Recipient, Ecuador

Nine, International Women's Rights Action Watch Asia Pacific, Malaysia

Nora Bowier, Sustainable Development Institute, Liberia

Norman Jiwan, TuK Indonesia, Indonesia

Nur Hidayati, WALHI National, Indonesia

Patricia Zuppi, Rede de Cooperação Amazônica (RCA), Brazil

Paul Sein Twa, 2020 Goldman Prize Recipient, Burma/Myanmar

Prafulla Samantara, National Alliance of People's Movements (NAPM), India

Prabindra Shakya, Community Empowerment and Social Justice Network (CEMSOJ), Nepal

Rita Uwaka, Environmental Rights Action, Nigeria

Rodrigue Mihindou, Muyissi Environment, Gabon

Rudi Putra, 2014 Goldman Prize Recipient, Indonesia

S. Bobby Peek, 1998 Goldman Prize Recipient, South Africa

Sara Omi Casama, Congreso General Embera de Alto Bayano, Panama

Silas Siakor, 2006 Goldman Prize Recipient, Liberia

Simone Lovera, Global Forest Coalition, Paraguay

Sinan Ouattara, Alliance pour le Développement Durable et pour l'Environnement (ADDE), Ivory Coast

Sonia Guajajara, Guajajara People — Association of Brazil's Indigenous Peoples (APIB), Brazil

Stewart Phillip, Grand Chief, Penticton Indian Band Union of BC Indian Chiefs, Canada

Sviatoslav Zabelin, Socio-Ecological Union, Russia

Tara Houska, Giniw Collective, United States of America

Tarcísio Feitosa da Silva, 2006 Goldman Prize Recipient, Brazil

Tupac Viteri, Pueblo Kichwa de Sarayaku, Ecuador

Tom BK Goldtooth, Indigenous Environmental Network, United States of America

Vanessa Cabanelas, Justica Ambienta!, Mozambique

Victoria Tauli-Corpuz, Tebtebba, Philippines

Wahyubinatara Fernandez, Indonesian Institute for Forest and Environment (RMI), Indonesia

Wirya Supriyadi, WALHI Papua, Indonesia

Wrays Perez, Wampis Nation, Peru

This letter was facilitated by Amazon Watch, Friends of the Earth US, and Rainforest Action Network