
IMPACT
REPORT
2021 - 2023

Australia Pacific
© Greenpeace / Maarten Van Rouveroy

IN ME MORY OF

CHIEF TIMOTHY
1963 - 2023

Chief Timothy’s booming
calls across the water:
‘Welkam home, welkam
home!” filled our hearts
with warmth as the
Rainbow Warrior sailed
into Port Vila, Vanuatu in
solidarity with Pasifika
calls for climate justice.
We will always cherish
this memory of a man
whose legacy as a deeply
respected Pacific Elder
will live on in the hearts
of all who knew him.

DR SID FRENCH
1949 - 2022

A giant of the Greenpeace
community, whose
manifold contributions
always spoke directly
to our shared vision
for a greener, more
peaceful Earth.

Sid’s extraordinary
friendship and stalwart
dedication to our cause
is deeply missed by the
Greenpeace crew.

UNCLE LOTOMAU
1952 - 2023

Just months before
crossing the rivers of
love, the wonderfully wise
and charismatic Uncle
Lotomau of Kioa, Fiji stood
chest deep in the ocean
with his grandson for an
unforgettable image that,
in showing how far the
seas have risen since his
boyhood, touched the
hearts of millions across
the world. Rest in peace
and strength, Uncle.

ACKNOWLEDGMENT
OF COUNTRY
Greenpeace’s mission is to secure an Earth capable
of nurturing life in all of its magnificent diversity.

We acknowledge the nurturing of land and waters
by Indigenous peoples since time immemorial.

We acknowledge the enduring sovereignty of
Indigenous peoples of Australia and the Pacific.

We acknowledge we stand on the traditional lands
of Indigenous peoples and pay respect to elders
past and present.

IMPACT REPORT2 GREENPEACE 3

CONTENTS
Our Mission and Vision

Our Strategic Approach

A Word from our CEO

A Word from the Board

2021 - 2023: Impact in a Snapshot

GREENPEACE IN ACTION

Transforming AGL: Ending the Era of Coal Pollution

The Race to ReEnergise Corporate Australia

Electrify: the Road to Clean Transport

Ending New Gas in Australia: Whales not Woodside

The Power of Peaceful Direct Action

Advancing Climate Justice in the Pacific

Campaigning for Ocean Protections

Influencing Millions

GREENPEACE AT SEA

Whales not Woodside

Pacific Climate Justice

WHO WE ARE

Leading Greenpeace Australia Pacific

Introducing Our New Home: Rainbow Warrior House

Our Supporters

WHAT’S NEXT?

06

08

10

12

14

16

18

20

22

24

28

32

36

38

42

44

46

52

54

56

58

60

© Alex Westover / Greenpeace

IMPACT REPORT4 GREENPEACE 5

In these extraordinary times
of climate and ecological
emergency - during which there
are opportunities to make a
difference to both humanity
and nature for millenia to
come, Greenpeace’s mission
has never been more urgent.

Greenpeace Australia Pacific
(Greenpeace) is a leading
independent campaigning
organisation working in
deep collaboration with
allies to expose the world’s
environmental problems and
promote the solutions essential
to achieving our mission.

As an autonomous entity
acting in concert with the
global Greenpeace network,
our mission in the Australia-
Pacific region is clear. Every
three years, we identify the
areas in which we can secure
systemic change at scale for
maximum impact in our region.

Read on to discover
Greenpeace’s major
campaign achievements in
the Australia-Pacific region
in accordance with these
priorities during the 2021-23
three year planning cycle.

 Our fragile earth
 deserves a voice.
 It needs solutions.
 It needs change.
 It needs action.

© Greenpeace / Michaela Skovranova

OUR MISSION & VISION 2021-2023
OPPORTUNITIES
FOR SYSTEMIC
CHANGE

Climate-wrecking gas and
coal remain our dominant
sources of energy even
though these fossil fuels are
driving climate change.

Australia’s transition to
renewable energy in favour
of a greener future has been
held up by our country’s
biggest users of electricity.

Internal combustion engines
are our country’s third biggest
and fastest growing source
of emissions despite clean
transport technology.

Pacific climate justice is
increasingly urgent amidst
intensifying climate impacts,
yet the world’s biggest
polluters are moving at a
glacial pace on climate action.

Our oceans are facing an
unprecedented ecological
crisis due to extractive
industries, plastics pollution,
and global warming.

To secure an Earth capable of nurturing
life in all of its magnificent diversity.

IMPACT REPORT6 GREENPEACE 7

 Our shared vision can be won with
 courageous advocacy and action.

© Paul Hilton / Greenpeace

OUR STRATEGIC APPROACH

SHIFT THE NARRATIVE

Stories have unparalleled power to inspire and
shape a better future. We make sure the stories
of environmental problems and solutions are
done justice by strategically calling out vested
interests, providing deep analysis and thought
leadership, and celebrating positive progress.

ACT

Our shared vision can be won with courageous
advocacy and action. We take creative, peaceful
direct action to stop environmental destruction,
and work alongside communities and civil
society to raise the quality of public debate and
advocate for the solutions essential to a greener,
more peaceful future.

© Greenpeace

© Greenpeace

© Greenpeace / Island Roots

© Greenpeace

OUR TACTICAL TOOLBOX

INVESTIGATE

The public has the right to know and understand
what is happening to our planet so they can act.
We work with experts, scientists and researchers
to investigate environmental problems, bear
witness to and expose environmental crimes, and
draw the curtain back on the people, companies
and governments who must be held accountable.

CONNECT

When we work together, we can change the
world. We connect and engage with people
from all over the globe, bringing together and
inspiring the diverse communities, individuals
and perspectives needed to secure our
shared vision of a just and healthy planet.

Drive emission reductions
at speed and scale.

To increase demand for
renewables and reduce
future climate impacts.

Accelerate transitions to
clean energy alternatives.

To further reduce emissions,
in support of a sustainable,

fossil-fuel free future.

Hold those responsible for
climate impacts accountable.

To increase ambition and
action towards accelerating

emission reductions and
clean transitions.

IMPACT REPORT8 GREENPEACE 9

A WORD FROM OUR CEO
Our Earth remains
immeasurably beautiful.
Humanity is as creative and
capable as ever. We are a
social species that loves and
wants the best for our children
and our neighbours. Yet we
have ended up on the wrong
track with our economy and
democracy corrupted by the
malign influence of major
polluters and environmental
destroyers. Severe climate
and ecological damage are
worsening, and scientists
warn us that the threat of
collapse is getting closer.

We know though, that people
working together are capable
of doing practically anything.

In these unprecedented
times it is critical that we
also acknowledge the scale
of our shared achievement.
Because the world is not
standing still. We are taking
steps forward. The path
remains open to secure an
Earth capable of nurturing
life in all of its magnificent
diversity. And that is the
journey to which Greenpeace
is resolutely committed.

Our campaigns are always
solutions-led and at scale;
designed to leverage

Greenpeace’s unique blend
of capabilities to secure the
largest environmental gains
possible in the shortest
space of time. Through this
approach and working in deep
collaboration with our friends
and allies, we have secured
profound and systemically
significant impact in our
region and on the global stage
across the past three years:

Our ReEnergise campaign
pushed 21 major corporations
to commit to 100%
renewable energy by 2025,
resulting in 6.7m tonnes of
emissions saved per year
and driving new demand and
investment in renewables.

The AGL campaign helped
persuade Australia’s largest
domestic climate polluter
- responsible for roughly
8-10% of our nation’s climate
pollution - to abandon its
plans to keep burning coal
until almost 2050 and to bring
forward coal station closure
dates to 2035 or sooner.

The Pacific Climate
Justice campaign helped
secure the United Nations
General Assembly’s world-
first consensus referral of
Vanuatu’s request for a ruling

 We know people
 working together
 are capable of doing
 practically anything..

on human rights and global
warming to the International
Court of Justice, with the
case now in preparation.

The Electrify campaign has
successfully secured the
conditions for an EV tipping
point in Australia; spelling
the beginning of the end
for the internal combustion
engine in Australia.

We launched the Whales not
Woodside campaign with a
vision of Western Australia’s
emergence as a renewable
energy powerhouse, driving
an unprecedented challenge
to Woodside Energy’s
plans to proceed with the
most climate-polluting
project under development
anywhere in Australia.

And our Global Oceans Treaty,
Plastics and Deep Sea Mining
campaigns have contributed

to global efforts and
measurable progress towards
lasting ocean protections.

All of this alongside the
drumbeat environmental
advocacy that Greenpeace
always provides - because
we are Greenpeace. We
are proudly independent.
Although we are always
prepared to constructively
engage with business in
seeking solutions, our rigorous
independence means we do
not participate in corporate
partnerships, nor do we
accept funding from corporate
philanthropic foundations.

The impact outlined in this
report has only been made
possible because of the
incredible generosity of our
donors; the deep commitment
of our volunteers, activists and
pro bono providers; the trust
of the friends and allies with

whom we collaborate; and the
dedication of our team. I thank
everyone who has contributed
to these extraordinary results.

Every year is now the test of
our lives, but we will meet the
future with resolution and even
greater ambition built on these
successes, to secure an Earth
capable of nurturing life in all
of its magnificent diversity.

DAVID RITTER
CHIEF EXECUTIVE OFFICER

© Greenpeace / Michaela Skovranova

IMPACT REPORT10 GREENPEACE 11

A WORD FROM
THE BOARD

It was an act of courage,
ambitious, unexpected,
confronting, attention-
grabbing and downright
exciting! That is exactly the
vision the Board has for
Greenpeace Australia Pacific.

As David Ritter is fond of
saying, “This is the time
Greenpeace was made for”.
The moment is urgent and
the need for high-capability
organisations delivering high-
impact activities has never
been greater. Greenpeace is
critical to this moment, with
its unique ability to spotlight
environmental and commercial
bastardry while simultaneously
painting a picture of love,
hope and possibility.

Our organisation has been
active on many fronts across
the past three years - much
of it visible, some of it
behind the scenes - but all
underpinned by dedicated skill,
effort and ambition alongside
an enduring commitment
to supporting and driving
impact. The Board recognises
and salutes this work in no
order of priority because
each is critical to the other:

 Watching Greenpeace
 Australia Pacific
 activist Joe Palmer
 standing so confidently
 up high, delivering a
 pitch-perfect critique
 of Woodside’s actions
 was a moment
 of great pride.

Continued investment
in and embracing of our
Culture of Impact to ensure
Greenpeace continues to be
a workplace that people love
and want to be part of;

Our astonishingly rapid
organisational growth and
responsive programming
despite a global pandemic;

Accompanied by many
foundational system changes
and sharp legal work that
have advanced our capabilities
and streamlined our internal
and external efficiencies;

Our ongoing cyber security
work which continues to
strengthen data security
for our valued supporters,
amidst a rapidly shifting
digital landscape;

Implementing impact forensics
and innovations that inform
and embed organisational
sustainability and growth
to drive systemic change.

From the Board’s
perspective, watching four
skilled, bold and resolute
figures standing atop the
crane adjacent to Woodside
Energy’s Perth office as
they unfurled a “Stop
Woodside” banner for all
of Australia to see was a
terrific way to end 2023.

Before embarking on the
next three years together,
it is appropriate to pause
for a moment and reflect
on all that has gone before.
To acknowledge and honour
the hard work and all the
staff, activists and volunteers
responsible. To our amazing
supporters whose generosity
helps power our work. To the
global organisation that is
again igniting excitement.

I began this missive with
reference to our intrepid
climbers and it seems
appropriate to end with them
as well. Watching Greenpeace
Australia Pacific activist Joe
Palmer standing so confidently
up high, delivering a pitch-
perfect critique of Woodside’s
actions was a moment of great
pride. But equally enamouring
was Joe’s less than stellar
effort to work out how to stop
the recording! I loved it because

it was so quintessentially
human. It is this, alongside
our aspiration to care for each
other, for nature, and the
world around us, which makes
Greenpeace so wonderful
and critical to this time.

LOUISE TARRANT
BOARD CHAIR

© Greenpeace

IMPACT REPORT12 GREENPEACE 13

 La Trobe Valley

 Canberra

 Ningaloo Reef

 Sydney

CORAL SEA

INDIAN OCEAN

TIMOR SEA

WHALES NOT
WOODSIDE
2023: Our creative action
prompts Woodside to remove
a toxic oil tower it had left
to rot in the ocean. (p.24)

CONFERENCE OF
PARTIES (COPS)

COP26 (2021)
Glasgow, Scotland

The international community
endorse an accelerated coal
phase-down and an end
to fossil fuel subsidies in
the final decision text.

COP27 (2022)
El Sheikh, Egypt

All parties to the United
Nations Framework Convention
on Climate Change make a
breakthrough agreement to
establish a loss and damage
finance facility to help ensure
climate impacted communities
receive the help they need.

COP28 (2023)
Dubai, United Arab Emirates

198 countries - including
Australia - agrees to
transition away from fossil
fuels. Australia also joins 118
nations in pledging to triple
the world’s renewable energy
capacity and to double energy
efficiency by 2030. (p.35)

PLASTICS
2023: Australia joins 175 nations in agreeing to
create a binding agreement that addresses the
impacts of plastic use and pollution on the
environment and human rights, opening the path
towards a strong Global Plastics Treaty. (p.32)

ELECTRIFY
2023: The federal government
releases its National Electric Vehicle
Strategy inclusive of a commitment to
establish a Fuel Efficiency Standard.
Legislated in April 2024, this is now
set to prevent 80 million tonnes of
carbon emissions by 2035. (p.22)

GLOBAL OCEANS TREATY
2023: Australia becomes
one of the founding signatories of the
Global Oceans Treaty that, if ratified
worldwide by 2025, will protect
30% of our oceans by 2030. (p.32)

WHALES NOT WOODSIDE
2023: Federal reforms of the
Safeguard Mechanism put a hard,
declining cap on industrial emissions
and place new restrictions on new
coal and gas projects. (p.24)

CLIMATE JUSTICE
2023: Australia joins 131 other nations
in co-sponsoring Vanuatu’s landmark
bid for an International Court of
Justice Advisory on the impact of
climate change on human rights. (p.32)

2021 - 2023
IMPACT IN A SNAPSHOT

REENERGISE
2022: ReEnergise secures 21 commitments
from major household brands to become 100%
renewables powered by 2025, saving 6.7m
tonnes of climate pollution per year. (p.20)

ELECTRIFY
2023: Woolworths commits to fleet electrification
by 2030, saving an estimated 85,000 tonnes
of climate pollution per year. (p.22)

AGL
2022: AGL accelerates its coal
station closure timelines, and
commits to a $12b investment in
renewables, establishing unstoppable
momentum for the end of coal
power in Australia. (p.18)

 Hunter Region

IMPACT REPORT14 GREENPEACE 15

01

2021 - 2023

© Greenpeace

GREENPEACE
IN ACTION

IMPACT REPORT16 GREENPEACE 17

TRANSFORMING AGL
ENDING THE ERA OF COAL POLLUTION
Coal, oil and gas are the
number one drivers of the
climate emergency. By 2020,
coal-fired electricity accounted
for roughly a third of Australia’s
annual domestic emissions,
with AGL Australia’s largest
climate polluter in being
responsible for roughly 8%
of our domestic emissions.
AGL’s planned to continue coal
burning until 2048, beyond
the recommended 2030
cut-off, and to undertake a
demerger which would have
hidden its polluting assets.

 Australia’s era of climate wrecking
 coal pollution is now coming to an
 irreversible end.

Whilst intensifying
public pressure.
Our behind-the-scenes
engagement helped orchestrate
a pivotal moment at AGL’s
September 2021 AGM, where
over 55% of shareholders
voted for Paris-aligned
climate targets. Pressure on
AGL further intensified when
Tomago Aluminium - a vital cog
in AGL’s operations - announced
its commitment to renewable
energy powered operations by
2029. By this stage, investment
firm Grok Ventures, had
become a majority stakeholder
in AGL, and one of the
loudest voices in opposition
to AGL’s planned demerger.

Liddell formally
closed in April 2023

2023

Bayswater’s closure
is now slated
for 2030-33
(originally 2035)

2030

2035
And Loy Yang A
will now close no
later than 2035
(originally 2048)

AGL IS NOW ON
TRACK TO BECOMING
A RENEWABLES
POWERHOUSE

Towards securing the
conditions for an about-face.
This mounting pressure left
AGL with no choice but to scrap
its demerger plans, prompting
the resignation of its CEO and
key board members. Dominated
by clean energy advocates, the
newly elected board announced
shortened coal station closure
timelines which, in combination
with the company’s public
announcement of a $12 billion
investment into renewable
energy, confirmed that the
momentum toward ending
coal-based power in Australia
is now unstoppable.

POWER PLAY
Discover how Greenpeace’s campaigning
created the conditions for fundamental
change in AGL’s direction and a global
precedent for successfully challenging and
transforming a major climate polluter.

And pushed AGL to
reconsider its trajectory.
An innovative campaign
to nominate Melbourne
student and climate activist
Ashjayeen Sharif to AGL’s
board further highlighted the
company’s poor environmental
performance and pushed AGL
to reconsider the sustainability
of its future as a supplier
of coal based electricity.

OVER 55%
of AGL’s shareholders
voted for Paris aligned
climate targets at the
company’s 2021 AGM.

© James Zadro / Greenpeace

© Dale Cochrane / Greenpeace

GREENPEACE IN ACTION

First we exposed AGL’s true
environmental impact.
Market research showed
that AGL’s greenwashing
had been effective, making
it necessary to expose the
truth by publishing a detailed
investigative analysis titled Coal
Faced. The impact of a
far-reaching satirical advertising
campaign was also amplified
when AGL took Greenpeace
to the Federal Court alleging
intellectual property breaches
- and overwhelmingly lost.

IMPACT REPORT18 GREENPEACE 19

We highlighted this
opportunity.

Of the 80 major companies
profiled across seven sectors
in our report The Corporate
Race to 100% Renewable
Energy, 56 had not yet made
100% renewable commitments.
By providing intelligence on
what was happening on the
ground while highlighting
why companies should
invest in renewable energy,
we revealed an evidence-
based story of momentum,
opportunity and expectation.

Then engaged
companies directly.

We met with the executives
of each target company to
present the case for 100%
renewable commitments. We
also engaged with customers
and staff of these companies
to establish mass awareness
of 100% renewables as
doable, economical, necessary
and good for everyone.

While taking on AGL -
Australia’s biggest climate
polluter in 2022, we also
knew that Australia’s biggest
companies and institutions
were consuming around
70% of our country’s
electricity supply.

 Yet the rise of
 renewable energy
 alternatives meant
 that these same
 companies could
 go from being a big
 part of the problem
 to becoming part
 of the solution.

And created a race to the top.

We launched a website
that profiled and ranked
the corporate leaders and
laggards on renewable
commitments. Combined
with strategic generation of
rolling media coverage for
the life of the campaign, this
nurtured a sense of urgency
amongst corporations to
act - and to do so quickly.

That was accelerated
by public pressure.

Our mobilisations of concerned
community members and
customers outside the
storefronts of laggards
reinforced to businesses
that 100% renewable
commitments were essential
to maintaining good brand
reputations and social licence.

And celebrations of those
who made commitments.

As 100% renewable energy
commitments began to roll
in from leading businesses
including Aldi, Coles, Telstra
and Woolworths, we responded
with positive media and social
media giving credit to business
for doing the right thing.

THE RACE TO RE-ENERGISE
CORPORATE AUSTRALIA

3,282 21%7%
New renewable energy

projects, and a workforce
that will help enable
Australia’s transition

to clean energy.

Increase in awareness
about companies

tackling climate change.

Of corporate electricity
use has switched to

renewables representing
4.5% of the National

Energy Market.

GREENPEACE IN ACTION

© Ella Colley / Greenpeace

21 Household brands have made the shift including
Aldi, Woolworths, and Coles. Combined, their
commitments have cut an estimated 6.7 million
tonnes of emissions per year.

Our innovative corporate engagement approach has
helped leading businesses get on track to becoming

100% renewables powered by 2025 or sooner.

IMPACT REPORT20 GREENPEACE 21

ELECTRIFY: THE ROAD
TO CLEAN TRANSPORT
Transport ranks as Australia’s
third-largest and fastest
growing source of climate
pollution, largely due to
our country’s lack of Fuel
Efficiency Standards (FES).
Appropriate policy reforms
would increase the availability,
accessibility and affordability
of electric vehicles for all,
enabling the rise of clean
transport. Responsible for
41% of all new car purchases,
major businesses also have
untapped potential to lead
the electric vehicle (EV)
revolution by committing
to fleet electrification.

First, we shone a headlight
on the truth.

Our investigation Under the
Hood: The Truth About Toyota
exposed the ways in which
Australia’s most trusted
automaker has stalled climate
action elsewhere in the
world. This undermined the
credibility of car manufacturers
and others in the industry
with a vested interest in
ensuring weak policies,
with the subsequent media
coverage also energising our
supporters to get involved by
actively calling for the federal
government’s introduction of
Fuel Efficiency Standards.

And called out vested interests.

We submitted a formal
complaint to the Australian
Competitor and Consumer
Commission (ACCC)
calling out Toyota’s false
representations on vehicle
emissions and its status as
a clean transport leader.
Almost simultaneously, the
ACCC announced a crackdown
on businesses employing
greenwashing tactics.

And lobbying the government
for systemic change.

On the back of activating over
70 community volunteers to
meet with their local MPs
across 45+ electorates and
in Canberra on the need for a
strong FES, our comprehensive
submission to the federal
government during its National
Electric Vehicle Strategy
(NEVS) consultations heavily
influenced policymakers. Our
commissioning of research,
which revealed the cost savings
of switching from petrol to
electric on an electorate
by electorate basis, also
drummed up further public
pressure on the government
to enact a strong policy.

GREENPEACE IN ACTION

While persuading corporates
to electrify their fleets.

We presented a comprehensive
business case for fleet
electrification to our country’s
biggest corporate fleet
operators including Woolworths,
Coles, Bunnings, Aldi, and major
banks, supplemented by our
Getting Fully Charged guide
for companies considering
fleet electrification. Ranking
32 corporations across five
sectors based on their fleet
electrification commitments
created competitive pressure,
further intensified by our
activation of 8,500 supporters
and orchestration of CEO
lobbying and storefront
creative confrontations. Our
digital engagement tactics
directly reached almost 90,000
staff of the corporations in
question, helping drive change
within the businesses.

STOP PRESS!
In 2024, Australia legislated
a Fuel Efficiency Standard,
which will prevent 80
million tonnes of transport
emissions from entering
our atmosphere by 2035.

Woolworths has
committed to fleet
electrification by
2030. This will reduce
transport emissions by
an estimated 85,000
tonnes a year. Campaign
intelligence also tells us
to expect commitments
from an additional 2-4
companies in 2024 with
many target companies
now viewing fleet
electrification as feasible.

While countering
misinformation.

Our dedicated Electrify website
and ongoing print, digital and
radio communications reached
and educated a potential
audience of over 398 million on
the feasibility of EVs as a clean
transport solution. This drove
a demonstrable increase in
public support for a strong FES,
further bolstered by our report
Supercharging Supermarkets
which highlighted further
opportunities for corporate
Australia to help lead the clean
transport revolution.

The late Dr. Sid French with his beloved EV “Zoe”, later
generously donated to Greenpeace by the French family.

© Greenpeace / Isabella Moore

© Greenpeace / Isabella Moore© Greenpeace / Isabella Moore

 The road to a country powered
 by clean transport is now open.

IMPACT REPORT22 GREENPEACE 23

We continue to work in deep
collaboration with CCWA
and other allies to maximise
the impact of our shared
effort. So far we have…

Highlighted the risks
of Burrup Hub.

Our report Deep Sea Disaster
mapped the full geographic
impact of a worst case gas
spill or similar incident on
protected marine ecosystems
and coastlines. Our subsequent
reports Moby Sick and Blasting
the Ocean also highlighted
the existential risks that
Burrup Hub would bring
to diverse marine species
including migratory whales
- many of which are already
endangered or vulnerable.
These reports have helped
raise mass awareness of the
climate and environmental
risks of Burrup Hub.

ENDING NEW GAS IN AUSTRALIA:
WHALES NOT WOODSIDE

Components of the Burrup
Hub directly threaten the
magnificent Scott Reef
and other precious and
vulnerable ocean habitats
including Ningaloo.

It does not have to be this way.

Western Australia has an
untapped wealth of clean
energy opportunities waiting to
be harnessed for our country’s
clean energy revolution.

Challenging a fossil fuel
project of this scale requires
major effort. Greenpeace
was invited to become
involved in the campaign to
stop Woodside, by Western
Australia’s peak environmental
body, Conservation Council
of Western Australia (CCWA).

Oil and gas giant Woodside
Energy is continuing to
progress the Burrup Hub
expansion project off the
coast of Western Australia
- despite dire climate and
environmental consequences.

The Burrup Hub is by far
the most climate polluting
project currently under
development in Australia.
The components include the
exploitation of the Scarborough
and Browse offshore gas
basins and the North West
Shelf Project Extension.
If developed to full completion,
the Burrup Hub would result
in mining and burning gas until
2070 and create more than
12 times Australia’s annual
domestic climate pollution.

GREENPEACE IN ACTION

6.1 BILLION
tonnes of climate pollution

into our atmosphere

A completed Burrup Hub would
be a climate bomb, emitting

 Our Whales not Woodside campaign is
 working hard to stop our country’s biggest
 climate threat, protect our oceans, and
 firmly position Western Australia at the
 helm of a renewables-powered era.

Held Woodside’s plans to
the highest standard of
legal scrutiny.

Backed by thorough
investigations, documentation,
and in-house ecology and
conservation expertise, we
submitted multiple detailed
reports to Woodside and
offshore gas regulator
NOPSEMA to ensure that
Woodside’s plans to undertake
potentially harmful seismic
blasting for the Scarborough
project and decisions about
those plans were scrutinised
as closely as possible under
environmental law.
Our appeal against the Western
Australian Environmental
Protection Agency’s
recommendation to proceed
with the North West Shelf
Project Extension underscores
our commitment to holding
corporations and decision
makers accountable.

Called Woodside out at
its own AGM.

In collaboration with allies,
we challenged Woodside’s
corporate performance at
their 2022 and 2023 AGMs,
both by rallying outside the
building and through close
questioning inside using
shareholder proxies. Each
encounter gained significant
state and national media
attention, raising widespread
awareness about Woodside’s
climate-wrecking plans.

STOP PRESS!
Following further intense
pressure at Woodside’s
2024 AGM, a world record
58% of investors lodged a
protest vote against the
company’s climate report.

Continued on next page...

© Wendy Mitchell / Greenpeace

© Greenpeace / Lewis Burnett

Giant #WhalesNotWoodside Mural near
Woodside’s HQ in Perth, WA © Jed Lyall

IMPACT REPORT24 GREENPEACE 25

Challenged Woodside’s
climate claims.

Following a period of intensive
research and preparation,
the Environmental Defenders
Office filed proceedings on our
behalf in the Federal Court of
Australia against Woodside.
We allege that Woodside made
misleading and deceptive
representations to investors
and the public about its climate
plan and emissions reduction
targets. This case will likely
continue throughout 2024.

Documented the magnificent
biodiversity under threat
from Burrup Hub.

In collaboration with marine
scientists, we documented
the ecological beauty of the
Ningaloo Reef, Scott Reef
and Sandy Islet, Shark Bay,
and the Abrolhos Islands - all
irreplaceable biodiversity and
habitat being put at risk by
the Burrup Hub project. The
resulting images and video
have inspired supporters to
sign petitions, participate in
protests, and engage with their
state and federal MPs towards
making it clear that key
decision-makers must act.

Exposed Woodside’s
dirty secrets.

Our crew found and captured
underwater footage of a 93m
tall, leaking oil tower that
Woodside had left to become
fully submerged to a depth of
around 120m near Ningaloo Reef
(p.29). Nearby, our climb team
also found another abandoned
83m tall, 2,453-tonne oil tower
that Woodside had left to rot in

In addition to opposing
Woodside, we’ve advocated
for mass scale solutions.

Our work building state and
federal climate leadership in
support of a clean transition
has involved active participation
in round tables and key events.
We’ve advocated for a $100
billion energy transformation
package and trained over
30 community members,

And set the stage for a
years-long campaign.

The Rainbow Warrior’s
historic voyage along Western
Australia’s coastline, alongside
activities by our Creative
Confrontation Unit, have
played a critical role in both
enabling and supercharging
our campaign reach and
impact across the country,
firmly setting the stage for
what is anticipated to be
a multi-year campaign.

our oceans for over five years.
Following documentation of
these structures, we unfurled
a banner reading ‘WOODSIDE,
DON’T BE A TOSSER’ reaching
millions with the message that
Woodside cannot be trusted
with our oceans (p.29). Six
months later, after sustained
pressure, Woodside finally
removed its toxic trash from
the ocean.

empowering them to engage
with their state and federal
MPs urging for an end to gas
expansions. To date, eleven
meetings have taken place, with
more pending. Our advocacy
has also influenced federal
reforms to the Safeguard
Mechanism, resulting in a hard
declining cap on industrial
emissions and restrictions on
new oil and gas projects.

Right now, the fate
of Woodside Energy’s
Browse gas field and its
proposed extension of its
LNG processing plant is
in the hands of Federal
Environment Minister
Tanya Plibersek. Working
in deep collaboration with
our allies and alongside
our supporters, we remain
steadfast in our strategic
goal to transition Australia
away from harmful gas. We
will persist for as long as
it takes to secure lasting
protections for our climate
and marine ecosystems.

 We reached millions with the
 message that Woodside cannot
 be trusted with its oceans.

© Greenpeace

IMPACT REPORT26 GREENPEACE 27

THE POWER OF
PEACEFUL DIRECT ACTION
Spectacular and peaceful
creative confrontations
enable Greenpeace to
amplify campaign messages
and speak truth to power
like nothing else.

KEY HIGHLIGHTS
Exposing why Woodside
Energy cannot be trusted with
our oceans by documenting
abandoned oil turrets off the
coast of Western Australia.

Mobilising widespread
support against Woodside
and gas expansions, including
a paddle out in Fremantle,
Perth demanding an end to the
Burrup Hub project.

Raising awareness about the
threat to reef ecosystems
posed by offshore gas
development by helping
commission a custom
painted 200m2 mural in
Fremantle, strategically
located 1.5 kilometres from
Woodside’s headquarters.

Mobilising volunteers to
visit corporate headquarters
to lobby CEOs and deliver
storefront creative actions in
support of fleet electrification.

Training and supporting
community members to meet
with their local and Federal
MPs towards demonstrating
their support for a strong
Fuel Efficiency Standard and
opposition to new gas projects.

WATCH
our activists scale and
unfurl a banner off the
side of Woodside’s toxic oil
tower in the Indian Ocean,
calling for the company
to stop polluting Western
Australia’s oceans.

MUST SEE FOOTAGE
Captured by Greenpeace
of the Griffin Field riser
turret mooring, exposing
a visibly deteriorating
oil tower abandoned by
Woodside. The tower was
left to sink below the
sea surface, dangerously
close to pristine reefs
that are brimming with
marine wildlife.

© Harriet Spark / Grumpy Turtle Film / Greenpeace

 In this time of climate
 emergency, increasing
 our ambition to be
 seen, heard, and felt
 is more important than
 ever before.

Expert training ensures that
activists and volunteers acquire
and develop the specialist
competencies and capabilities
necessary to deliver the
peaceful activities that are such
a vital part of Greenpeace’s
effective campaigns.

 Peacful Direct Action
 is core to Greenpeace’s DNA.

© Greenpeace

IMPACT REPORT 2928 GREENPEACE

CLIMBING FOR CHANGE
After countless hours of
climb training, 22-year-old
Jackson Reid stepped out
of his comfort zone to play
a key role in Greenpeace
Australia Pacific’s biggest
peaceful direct action
in 2023. Here, Jackson
shares a rare behind-
the-scenes look at what
it’s like to be a volunteer
climb activist supporting
our vision for a greener,
more peaceful Earth.

At a semi-rural location about
an hour from Perth, activists
were preparing for a courageous
protest. Upon arrival, my
friends were already there, with
a long night still to go. Myself
and three other climbers had
spent hours training to scale
a towering 140m crane. Our
target? Woodside Energy’s
climate wrecking projects.

At 1:30 am we journeyed to
the city. By 3 am we had
successfully manoeuvred
around a tall fence and
set foot onto the crane,
located right next to
Woodside’s headquarters.

Upon reaching the crane’s
apex at around 4 am, we
began unfurling our banner
down the side of the crane. A
simple, yet serious request,
‘Stop Woodside’. At 5:30 am
a crowd gathered at the base
of the crane. There was an
overwhelming amount of police
and construction workers.

By 6:30 am, I was back on
the ground, in handcuffs,
walking towards a paddy
wagon. But as I glanced
up from the media scrum,
I saw our banner hanging
triumphantly for all to see and
immediately felt a sense of
accomplishment. Our message
would soon be heard loud
and clear by all of Australia.

Actions like this are important
because they send a clear
message that cannot be
ignored. We know Woodside
must be stopped from risking
climate and environmental
devastation. And that requires
something worthy of a news
story that broadcasts our
message across the country.

Ultimately, we do these
protests because they work.
Peaceful direct action has an
important role in the broader
environmental movement,
and Greenpeace is among
the few organisations in
Australia and the Pacific with
the appetite to undertake
daring actions at this scale.

WATCH
Greenpeace activists
climb to take our Whales
not Woodside campaign
to even greater heights.

 Actions like this are important
 because they send a clear message
 that cannot be ignored.

© Greenpeace

At Greenpeace Australia Pacific,
the safety and well-being of our
activists and anyone who could
come into contact with an action,
including the public, are paramount.
Prior to participating in any
action, every activist undergoes
specialist training and receives
comprehensive safety gear.

© Harriet Spark /
Grumpy Turtle Film / Greenpeace

IMPACT REPORT30 GREENPEACE 31

ADVANCING CLIMATE
JUSTICE IN THE PACIFIC
Pacific communities are
some of the loudest voices
holding the world’s leaders
and biggest polluters to
account for climate justice,
demanding urgent global
action to mitigate climate
change by banning new
coal, oil and gas projects.

Despite contributing less than
0.03% of global emissions,
the Pacific Islands face the
brunt of intensifying climate
change impacts. Cyclones,
hurricanes, floods, droughts,
and extreme temperatures
are devastating Pasifika
communities, a consequence

of reckless extracting and
burning of fossil fuels by
the world’s biggest polluters
for decades. A small group
of young law students saw
the clear injustice in this.
This group - Pacific Islands
Students Fighting Climate
Change - formed an alliance
with Vanuatu’s government
and a group of civil society
organisations, including
Greenpeace Australia Pacific.
Together, we embarked on
a mission to pave a path
towards climate justice for
the Pacific and other climate
vulnerable countries.

We mobilised Pacific
and global voices.

We sailed in a Climate
Justice flotilla past the UN’s
headquarters, the Statue
of Liberty in New York, and
the United Nations General
Assembly, rallying support
for Vanuatu’s bid for an
International Court of Justice
(ICJ) Advisory Opinion on
climate change. This was
a collaborative effort with
an alliance of activists and
organisations, including
First Nations and Indigenous
activists, Pacific Islands
Students Fighting Climate
Change (PISFCC), Amnesty
International and New York-
based climate activists.

Then helped gather evidence
to support ICJ submissions.

Over the course of a year,
our team embarked on a
Pacific journey, including
voyages aboard the Rainbow
Warrior, to engage with
the lives, stories, cultures
and ambitions of climate-
vulnerable communities in
Vanuatu, Tuvalu, and Fiji whilst
documenting the impacts of
climate change on their daily
lives for use as evidence in the
ICJ proceedings. Greenpeace’s
legal submission, prepared in-
house by our General Counsel
alongside climate justice and

liability experts in our global
Greenpeace network, also
included powerful evidence
from the Pacific, Philippines,
Norway, Mexico, Southern
Africa, Switzerland, and the
Caribbean. This submission
was described by the United
Nations Special Rapporteur
on Human Rights and the
Environment, David Boyd, as
‘one of the most powerful
legal documents that [he had]
ever read, weaving stories
and law into an unorthodox
but compelling brief’.

Together, we’ve embarked on a mission
 to pave a path towards climate
 justice for the Pacific Islands and
 other climate vulnerable countries.

© Magnum Productions / Greenpeace

The late Chief Timothy welcomes the
Rainbow Warrior into Port Vila, Vanuatu.

© Greenpeace / Island Roots

132 NATIONS
within the United Nations

General Assembly - including
Australia - co-sponsored

Vanuatu’s landmark resolution
for the International Court

of Justice to develop a legal
advisory opinion on climate
change and human rights.

91 SUBMISSIONS
were made to the International

Court of Justice by nations
and international non-

government organisations,
including Australia.

A RECORD

Continued on next page...

IMPACT REPORT32 GREENPEACE 33

We also ensured Pasifika
representation at
Conferences of the Parties
(COPs) to the UNFCCC.

As one of the only
international environment
campaigning organisations
with a Pacific presence,
we are uniquely placed
to elevate the voices and
demands of Pacific Island
nations and leaders, all of
whom hold moral authority
to speak out on climate
change. Every year, we send
delegations that include
representatives from
Pacific Island nations to
the COP towards ensuring
that Pasifika voices and
demands influence global
decision making:

While calling for increased
federal climate ambition.

We hosted an exhibition of
artefacts from the Pacific
Islands at Parliament House
in Canberra, to showcase
the cultures at risk of being
lost to climate impacts.
Greenpeace activist and climate
litigant Anjali Sharma took
this opportunity to present
Environment Minister Tanya
Plibersek with a petition signed
by over 26,000 supporters
calling for Australia to make a
submission to the International
Court of Justice in support of
an Advisory Opinion on climate
change. This was reinforced
with inside-track advocacy in
following weeks.

2022

2023

At time of writing, the
International Court of Justice
is anticipated to hold public
hearings in The Hague in late
2024 or early 2025, to be
followed by a final ruling.

Australia has made a bid
to host COP31 alongside
the Pacific Islands in 2026,
presenting an unmissable
opportunity to secure increased
climate ambition and action
from our own government
on the global stage.

And supported nation states to
develop their own submissions.

We helped build the capacity of
remote and climate vulnerable
nations including Fiji, Papua
New Guinea, the Solomon
Islands and Vanuatu by
supporting their participation
in training workshops designed
to build their capacity to
develop robust and persuasive
submissions. In addition, we
collaborated with Pacific
Islands Students Fighting
Climate Change to develop
and launch the Youth Climate
Justice Handbook, an initiative
targeted at ensuring that
nations and activists worldwide
have access to the crucial
information and comprehensive
legal arguments needed to
develop compelling submissions
and to push for climate justice.

2021 Our efforts at COP26 were focused on getting
fossil fuels included in the language of
negotiations. We achieved notable progress
as the international community endorsed an
accelerated coal phase-down and an end to
fossil fuel subsidies in the final decision text.

After years of denial and inaction by governments
across the world, the final COP27 text included
a world-first agreement to establish a loss
and damage finance facility. This historic
commitment acknowledges that wealthy
countries bear some responsibility for the
climate crisis, and have a role to play in assisting
those most impacted by climate change.

While falling short of the desired ‘phase-out’
language, a historic commitment to ‘transition’
away from fossil fuels signified a positive global
shift towards a future free of fossil fuels.

© Greenpeace / The Roving Rovas

© Niki Kuautonga / Greenpeace

26,000
SUPPORTERS
signed a petition calling

for Australia to make
a submission to the

International Court of Justice
in support of an Advisory

Opinion on climate change.

We’ll continue supporting and
amplifying Pasifika voices,
towards securing climate
protections and justice for
climate-vulnerable nations
across the world.

IMPACT REPORT34 GREENPEACE 35

CAMPAIGNING FOR
OCEAN PROTECTIONS

Greenpeace Australia Pacific joins forces with our global
network to campaign for solutions to the ecological
threats facing our magnificent oceans natural defenders
of both biodiversity and climate. In doing so, we extend
our reach, amplify our impact, and strengthen our
collective capacity to advocate for positive change.

 Establishing ocean sanctuaries
 across the globe would help
 provide space for marine life to
 recover and thrive.

PROTECT THE OCEANS

Our oceans are under threat
on numerous fronts including
from industrial overfishing;
pollution; seismic blasting;
and the escalating effects
of climate change. It would
also help build and protect
Earth’s natural resilience to
global warming, and safeguard
the food and livelihoods
of billions worldwide.

 Establishing ocean
 sanctuaries across
 the globe will
 help marine life to
 recover and thrive.

Following nearly two decades
of determined global
campaigning and negotiations,
supported by over 5.5 million

STOP DEEP SEA MINING

Multiple companies across
the globe are poised to begin
deep-sea mining across 1.2
million square kilometres of
the Pacific ocean as soon as
2024. If given the green light,
these companies will leave a
path of potentially irreversible
destruction in their wake as
they endanger the fisheries
and coral reefs vital to the
culture and livelihoods of
many Pasifika communities.

Our advocacy for Australia to
endorse a global moratorium on
deep-sea mining has secured
over 36,500 petition signatures
to date. In late 2023, two of our
dedicated crew members joined
other Greenpeace activists
in peacefully confronting an
exploration vessel linked to The
Metals Company’s deep sea

PLASTIC FREE FUTURE

With an estimated 12 million
tonnes of plastics entering our
oceans every year - primarily
produced using oil and gas
- plastics are fuelling our
climate crisis, destroying our
irreplaceable biodiversity,
and impacting our health.
Yet multinational companies
continue to promote false
solutions and a ‘single use’
model, prioritising convenience
and corporate profits over
the health of our planet.

To date, our ongoing global
efforts to secure a 75%
reduction in plastic production
by 2024 and the elimination
of single-use plastics have
inspired over 38,600 supporters
to sign our petition calling for
Australia’s Environment Minister
to support a Global Plastics
Treaty. At the United Nations
Environment Assembly in 2023,
Australia joined 175 nations
to create a binding agreement
that addresses the impacts of
plastic use and pollution on
the environment and human
rights. This has paved the
way to the development of a
strong Global Plastics Treaty
in support of a plastics-free
future, to the benefit of our
health, climate and planet.

global citizens, a world-first
Global Ocean Treaty was
adopted by the United Nations
in June 2023. This landmark
agreement has set the stage
for the establishment of marine
sanctuaries across the globe
to permanently safeguard
fragile marine ecosystems
and species. The race is now
on to persuade 58 countries -
including Australia - to ratify
this treaty by 2025 towards
protecting 30% of the world’s
oceans by 2030.

mining ambitions. While a legal
injunction eventually forced an
end to our at-sea occupation
of the ship, a landmark legal
ruling upheld our right to
continue peacefully protesting
in the vicinity. The marathon
at-sea efforts of our activists
went on to exceed the 300-
hour mark - over half of the
vessel’s planned expedition
- generating significant media
attention and galvanising global
support for our sustained
campaign to prevent what
could become humanity’s next
big environmental mistake.

OVER 36,500
have supported our call
for Australia to endorse
a global moratorium on

deep sea mining.

5.5 MILLION
people joined the campaign
for the world-first Global
Ocean Treaty adopted by

the UN in June 2023.

© Greenpeace / Lewis Burnett

IMPACT REPORT 3736 GREENPEACE

© Greenpeace

INFLUENCING MILLIONS
MEDIA &
COMMUNICATIONS

Stories shape our futures, but
are often influenced by vested
interests, disinformation, media
bias, and political campaigning.
Our communications team
counters this on a daily basis
by strategically shaping media
narratives, injecting our side of
the story into unfolding political
events, calling out politicians
and corporations with vested
interests, elevating the
voices of Pacific leaders, and
celebrating thought leadership.
Through media appearances
and story placements,
we influence reporting on
environmental issues and reach
potentially hundreds of millions
each year in doing so.

INVESTIGATIONS

Our investigations spotlight
environmental crimes and
expose the people, companies
and governments responsible.
In addition to branded
Greenpeace reports such
as the Pacific Bully (Pacific
Climate Justice) and Under
the Hood (Electrify), our crew
strategically conducts highly
confidential “white-label” work
outside of the public eye, with
the results strategically placed
with key media outlets, or with
politicians to release under
parliamentary privilege. In the
same way that we lobby behind
the scenes in the halls of
power for maximum impact, so
too do we investigate.

CREATIVE

Our creative team is dedicated
to the curation and delivery of
compelling imagery, footage,
and graphic storytelling that
drive our campaign messages
home. Whether it be through
partnering with animation
studios to expand our reach,
commissioning visually
enhanced investigatory reports,
or endeavouring to capture one
of Greenpeace’s spectacular
peaceful direct actions, we
work in deep collaboration with
top photographers, filmmakers,
designers, and artists towards
amplifying campaign messages
while ensuring Greenpeace’s
brand remains dynamic,
relevant, and resonant in an
ever-changing world.

Greenpeace Australia-
Pacific has a supporter
base of over a million
individuals from all
walks of life - an
extraordinary force
for change.

INFLUENCERS

Through strategic partnerships
with like-minded pop culture
influencers, we reach new
and diverse audiences with our
campaign messages, fostered
increased awareness and
action, and inspired change on
a global scale. Some recent
impactful examples include
collaborations with:

Sailing La Vagabonde
We hosted Youtube stars Riley
Whitelum and Elayna Carausu
from Sailing La Vagabonde
(pictured left) on board the
Rainbow Warrior for several
days during the ship’s 2023
Whales not Woodside voyage.
Their subsequent YouTube
feature helped us reach over
a million worldwide with the
message that Woodside must
leave our precious reefs alone.

Midnight Oil
Lead singer Peter Garrett
paused Midnight Oil’s live Perth
concert (pictured top left) for
more than eight minutes for
the band to publicly call out
Woodside Energy’s climate and
nature wrecking plans in front
of an audience of thousands,
including a Woodside board
member, at Perth’s RAC Arena,
drawing significant state and
national media attention.

DIGITAL ENGAGEMENT

Through diverse digital
platforms including social
media, email, and YouTube, we
foster meaningful connections
with our supporters by
keeping them updated on
the very latest campaign
information, developments, and
opportunities. From sharing our
latest investigative findings,
reports and petitions through
to showcasing footage of
environmental wrongdoings or
footage of an influencer calling
out vested interests, our digital
engagement plays a critical role
in inspiring and mobilising our
supporters to support greater
environmental ambition, action,
and justice.

© Greenpeace / Michaela Skovranova

 People power is what
 gives our Earth a voice.

26,741
STORIES
were placed in the
media through our

communications team.

From 2021 to 2023

Every one of our campaigns
relies on engaging with our
wonderful supporter base,
to push government and
business to greater ambition
and real action on climate
and nature. And beyond our
base, we reach millions of
other people, through highly
skilled media communications
and digital engagement.

IMPACT REPORT38 GREENPEACE 39

Driving the green switch.
As part of the AGL campaign,
our creative team designed
an interactive website called
The Green Electricity Guide.
This innovative platform
ranked electricity providers
in Australia, highlighting the
best (Diamond Energy) to
the worst (AGL) based on
their environmental impact.

 It also enabled
 the public to make
 informed decisions on
 making the switch to
 providers who generate
 clean and green
 electricity supplies.

DIGITAL ENGAGEMENT

Electrifying action.
Sharing our Under the Hood:
The Truth About Toyota
report helped drive heavy
media coverage and activated
supporters to call for
the federal government’s
introduction of Fuel Efficiency
Standards within two weeks.

Our ongoing supporter
education and campaign
updates across all digital
platforms drove steady
growth in public involvement
with the follow-up email
communications also playing
a key role in activating
1,033 supporters to make
submissions to the federal
government calling for a strong
Fuel Efficiency Standard as
part of its National Electric
Vehicle Strategy consultations.
Combined with other campaign
tactics, these activations of
our supporter base heavily
influenced policy makers, 		
with a legislated Fuel Efficiency
Standard now in place.

COMMUNICATIONS

Shifting the AGL story.
When we began our
campaign against AGL, our
communications team knew
we would need to change the
national narrative on Australia’s
biggest climate polluter. The
vast majority of reporting
on AGL simply described it
as an energy company, with
focus groups showing that the
public largely perceived AGL
as a neutral or “clean” energy
company. In order to know
how our campaigning was
shaping media discourse, we
established a baseline to track
our impact by measuring media
mentions of our key message.

75%
of media stories mentioning

AGL described the company as
our biggest domestic climate

polluter, compared to just 0.5%
at the beginning.

By the end of the campaign

Shifting public perception
through media is crucial to
securing campaign progress
given the strong influence
it exercises over all relevant
audiences - from consumers to
investors and Board members.

MEDIA

Fighting, not Sinking.
During the 2023 Rainbow
Warrior ship tour of the Pacific,
we invited journalist Miki
Perkins and photographer Eddie
Jim from The Age newspaper
to join us in Fiji. During his time
bedded down amongst locals
with us on Kioa island, Eddie
captured a stunning portrait of
village elder Lotomau Fiafia and
his grandson John, standing
where the shoreline used to be
in his boyhood. Lotomau told
Eddie he didn’t feel that their
stories were important enough
for the world to listen. Yet,
the powerful photo of Pacific
climate impacts and resilience
went on to grace the front
cover of both The Age (pictured
above) and The Sydney Morning
Herald, and won a Quill award
from Melbourne Press Club,
a Walkley, and a World Press
Photo award. Lotomau has
since passed away but by
courageously sharing his
story with the world, he
reached millions worldwide.

 The Truth About Toyota
 report helped drive
 heavy media coverage
 and activated over
 7,000 supporters.

INFLUENCING MILLIONS

IN ACTION

CREATIVE

This website was launched
with a series of online
advertisements, explainer
videos, and case studies of ex-
AGL customers who had made
the switch after viewing the
site. This work played a critical
role in increasing pressure on
the company to significantly
shorten its coal-fired power
station closure timelines.

GraphicsFuel.com

IMPACT REPORT 4140 GREENPEACE

GREENPEACE
AT SEA

02
The 2023 arrival of Greenpeace
International’s Rainbow
Warrior in Australia-Pacific
waters to support and amplify
our Whales not Woodside
and Pacific Climate Justice
campaigns heralded an epic
voyage of action and hope.

As a global environmental
icon, the Rainbow Warrior has
gained a worldwide reputation
through its relentless
documentation of vulnerable
marine environments,
witnessing of environmental
wrongdoings, and confrontation
of destructive actors at sea. Far
more than just a campaigning
vessel, the Rainbow Warrior
is also a natural at reaching,
educating, and energising
global audiences to climate
and environmental action.

True to form and supported by
our media and communications
team, the Rainbow Warrior
helped reinforce our
campaign messages for both
the Whales not Woodside
and Pacific Climate Justice
campaigns by generating
media coverage following our
voyage and at-sea activities.

At every port of call in
both Western Australia and
throughout the Pacific Islands,
the Rainbow Warrior was also
greeted by hundreds of families,
students, community groups,
and civil society organisations.
Through guided tours on board,
we were able to build critical
awareness and support for our
historic campaigning to end
the threat of gas expansions
and for climate justice.

© Greenpeace / Michaela Skovranova

IMPACT REPORT42 GREENPEACE 43

 Albany

 Fremantle

 Ningaloo Reef

 Onslow

 Albrolhos Islands

 Shark Bay

 Broome

 James Price Point

 Exmouth Gulf

 Scott Reef

 Cairns

CORAL SEA

INDIAN OCEAN

BROWSE

SCARBOROUGH

TIMOR SEA

03

04

06

01

02

05

07

05. BROOME
Over a hundred community
members, including Traditional
Owners and community leaders,
gathered to celebrate the
region’s beauty and discuss
the impacts of expanding
gas and fracking projects on
climate, culture, and Country.

06. BROOME TO
JAMES PRICE POINT
The Rainbow Warrior sailed
from Broome to Walmadany
(James Price Point) in
solidarity with Kimberley
communities opposed to new
gas expansions and fracking
projects in the region.

07. JAMES PRICE
POINT TO CAIRNS
Greenpeace activists
undertook critical at-sea
actions training on board the
Rainbow Warrior as the ship
transited across to Cairns,
enroute to the Pacific Islands.

ABROLHOS ISLANDS, SHARK BAY, NINGALOO REEF,
SCOTT REEF & SERINGAPATAM REEF
We partnered with marine scientists to undertake at-sea research and documentation
of the biodiversity hotspots under threat from Woodside’s proposed Browse and
Scarborough fields. Our collaboration with YouTube influencers Sailing La Vagabonde
also helped raise global awareness of our campaign.

© Alex Westover and Wendy
Mitchell / Greenpeace© Greenpeace / Lewis Burnett

WHALES
NOT WOODSIDE
A VOYAGE OF ACTION

© Alex Westover

04. ONSLOW
(47M UNDER
SEA SURFACE)
Our crew captured never
before seen underwater
footage of the rapidly
deteriorating 100m tall
Griffin Field riser turret
mooring, another relic
left by Woodside to sink
into the ocean close
to protected reefs.

02. FREMANTLE

The Rainbow Warrior lent
its power to community-
led initiatives in the lead
up to, during, and following
Woodside’s AGM in Perth.
Through these efforts, we
brought widespread public
attention to Woodside’s failure
to lead on environmental
policies, and its contribution
to climate change.

03. EXMOUTH GULF
Greenpeace’s trained climbers
scaled an oil tower that
Woodside had left to decay
in the ocean near UNESCO-
listed Ningaloo Reef for five
years. Here, they unfurled a
banner to draw attention to
Woodside’s environmental
negligence. Six months later,
Woodside removed this
structure in a significant win
for ocean preservation.

01. ALBANY
The Rainbow Warrior’s arrival
in Albany - the location of
Greenpeace Australia Pacific’s
very first victory which ended
commercial whaling in our
waters 50 years ago - marked
the beginning of the ship’s
mission to supercharge our
efforts to protect whales from
the emerging threat posed by
Woodside’s Burrup Hub.

Our epic voyage of
joint action against
Woodside Energy’s
climate wrecking plans
in Western Australia
saw us work in deep
collaboration with
allies to document the
ecosystems at risk,
expose environmental
negligence at-sea, and
draw mass attention
to Woodside’s
failure to lead on
environmental policies.

IMPACT REPORT44 GREENPEACE 45

01. CAIRNS
Uncle Paul and Uncle Pabai
- First Nations leaders and
climate litigants from the Guda
Maluyligal in the Torres Strait,
joined the Rainbow Warrior
for a nine-day voyage to Port
Vila, in a show of solidarity
with communities across the
world seeking climate justice.

02. PORT VILA ,
VANUATU
Climate litigants from all
around the world - including
Bonaire, the Philippines and
Australia - joined us in Vanuatu
for multiple roundtables
with government officials,
Pasifika elders, NGOs and
civil society organisations on
climate justice matters.

03. ERROMANGO,
VANUATU
We documented the
devastation of climate-
induced extreme weather
events, including the March
2023 dual cyclones Judy
and Kevin. Our observations
captured the impacts on
Pasifika culture, lives and
livelihoods, for use as evidence
in the ICJ proceedings.

04. FUNAFUTI,
TUVALU
While our crew documented
climate impacts, we also
engaged with local climate
leaders, whose stories
highlighted the resilience
of Pacific communities on
the frontlines of the climate
crisis. We also empowered
local activists by providing
Basic Actions Training on
board the Rainbow Warrior.

05. SUVA, FIJI
Representatives from the
Pacific Islands Students
Fighting Climate Change
(PISFCC) joined Greenpeace
in holding a workshop to
discuss the ICJ proceedings
and The Youth Climate Justice
Handbook, a guide designed
to support countries across
the world in developing strong
ICJ submissions that include
progressive legal arguments.

06. KIOA, FIJI
We engaged in profound
discussions with leaders,
civil society groups, climate
impacted individuals, and
climate organisations from
across the Pacific, to create
the Kioa Climate Declaration.
This declaration aims to secure
finance and resources for
climate adaptation, mitigation
and relocation in the Pacific.

06. RABI, FIJI
The Rainbow Warrior’s crew
joined the stateless Banaban
people of Rabi Island in
solidarity as they held a
candlelit vigil to acknowledge
the International Day of the
World’s Indigenous Peoples
and in memory of their
home in Banaba, from which
they were exiled 78 years
ago after phosphate mining
destroyed their food sources.

In the course of the voyage
Greenpeace was also
honoured to be presented
with a range of cultural
artefacts by Pacific Island
leaders and communities,
to showcase the cultures
being endangered by
climate change.

PACIFIC
CLIMATE JUSTICE
A VOYAGE OF HOPE

 Cairns

 Port Vila

 Erromango

 Funafuti

 Suva

 Kioa

 & Rabi

SOUTH PACIFIC OCEAN

CORAL SEA

01

02

03

04

05

06

As we sailed from nation to nation in
the Pacific Islands, our mission was
to listen to stories of resilience from
the frontlines of climate change, and
to shape them into testimonies and
evidence for the International Court
of Justice (ICJ). For many in the
Pacific Islands, this historic voyage
served as a beacon of hope in the
face of accelerating climate impacts.

IMPACT REPORT46 GREENPEACE 47

Marine biologist turned
media executive and
philanthropist John Preston
sailed with Greenpeace’s
iconic Rainbow Warrior ship
on its voyage along Western
Australia’s coastline. He
reflects on the magical
natural encounters he had
at sea, and the experience
of sailing with a crew
committed to protecting
our beautiful planet.

Sitting upon the stern of the
Rainbow Warrior in the lightless
expanse of night, I find myself
mesmerised by the way the
stars—more numerous than
I have ever seen—cascade
almost to the water’s edge.

I feel as though I am
immersed in a snow globe,
looking at the night sky when
suddenly, someone shouts,
“phosphorescence on the bow!”.
Rushing to the ship’s bow, I lie
face down on the mesh net
suspended above the waters of

the Indian Ocean and become
enraptured by the ghost-
like lights that are caressing
the ship’s bow and sending
waves of glitter in our wake.

What an incredible experience
to be here, on one of
Greenpeace International’s
three ships that sail the world’s
oceans protecting our planet. I
joined the ship shortly following
a snorkelling adventure on
Ningaloo’s breathtaking reefs,
which featured a bonus
swim with whale sharks.

This magical feeling of being
ensconced within nature in this
stunning part of the world is
spoiled only by the unsightly
gas rigs looming in the distance,
expelling emissions that fuel
the fires of catastrophic climate
change. Most of us on land are
oblivious to these monstrous
structures, which date back
to as far as the 1980s. But
here out at sea, the sight of
these rigs currently owned by
gas behemoth Woodside, is a
grim reminder of the threat

WHAT IT’S LIKE TO SAIL ON
ONE OF THE MOST ICONIC
SHIPS IN THE WORLD
BY JOHN PRESTON

 “What an incredible experience
 to be here, on one of Greenpeace
 International’s three ships
 that sail the world’s oceans
 protecting our planet.”
JOHN PRESTON

© Jeff Tan / Greenpeace IMPACT REPORT 4948 GREENPEACE

that fossil fuel companies
pose to the natural world.

In fact, that’s what has brought
the Rainbow Warrior out
here, sailing along Western
Australia’s coastline from
Albany to Broome. The ship’s
mission in WA is to raise
awareness of Woodside’s
intention to significantly
expand its gas operations, in
terms of scale and timeline.

Woodside wants to open up
new gas fields off the WA
coast, and lay gas supply
pipelines traversing the seabed,
threatening pristine reefs like
Scott Reef and the habitat
of whales, turtles and other
endangered marine life. It
wants to keep extracting and
exporting this gas through
to 2070, a plan which defies
expert advice from global
energy experts and climate
scientists, who all say that
new fossil fuels are simply
incompatible with achieving
our global climate goals.

At a time when we should
be pulling out all the stops
to secure a habitable planet
for ourselves and future
generations—a goal that is

only achievable if we phase
out fossil fuels and rapidly
reduce emissions—Woodside
wants to forge ahead with gas
expansion plans that would
spew out emissions equivalent
to 12 times Australia’s
annual climate pollution.

It’s frankly inconceivable that
the government has begun
providing approvals to such a
blatantly derisive operation, and
I can only begin to imagine the
sadness on the faces of future
generations as they look back
and say to us, “What have you
done, what were you thinking?”.

 I’m sure I speak for
 myself as well as the
 Greenpeace crew
 and campaigners
 when I say it is
 imperative that this
 madness be stopped.

Though our mission on the
Rainbow Warrior is a grave
one, it is a voyage filled
with hope, solidarity and
the smart execution of a
campaign strategy that is
just incredible to watch.

The sight of the iconic ship
alone inspires hope. Coming
in at 58 metres long with
three masts 55m high and
over 1,000 square metres of
sail - all of which allow the
craft to glide through the seas
without fuel—and decked
out in distinctive Greenpeace
livery is an iconic sight to see.

I truly believe that witnessing
the Rainbow Warrior moored
off the coast of Exmouth and
Cable Beach imbued much
needed hope and inspiration
into the communities who
came to the ship’s open days,
and those who read about the
vessel being on our shores. A
sense of hope that Greenpeace
can shift the political
powers that be towards
stopping Woodside Energy’s
climate-wrecking plans.

As our voyage together unfolds,
I also draw immense hope from
the crew on board - 18 of the
most passionate, tenacious and
committed humans I’ve ever
met. The crew leave their family
and friends behind to commit
to being on board for extended
periods of time, navigating
waters across the globe to
wherever they are needed to

raise awareness and campaign
about the plight of our planet.
What an extraordinary bunch.

And then there’s the campaign
team, who coordinates
activities and communications
during the voyage. Through
calm waters and nauseating
choppy conditions, the
campaigners conducted
everything from daily briefings
with the onshore team to
daily updates for all crew to
strategic actions that advanced
the campaign agenda.

 Being a fly on the
 wall, watching on as
 this smart, capable
 group operates
 under pressure, is
 truly wonderful.

Brimming with inspiration
from this once-in-a-lifetime
experience, I disembark the
Rainbow Warrior a few days
later in Broome, with the
pristine beauty of Cable Beach
standing as another reminder
of the beautiful natural world
that we are lucky enough to
enjoy which we must also
all work together to save.

The fight against Woodside
hasn’t been won yet.
But everything I know about
the dedicated and capable
Greenpeace team, and

its millions of passionate
supporters—I am proud to
call myself one of them—
tells me that we will prevail
in our pursuit of a safe
future for both ourselves,
and future generations.

John Preston is a
Greenpeace supporter and
founder of the Auxilium
Foundation. This article was
reproduced with permission
from Adventure.com

© Christopher Brunner / Greenpeace

© Greenpeace / Lewis Burnett
John Preston steers a zodiac during his

time with the Rainbow Warrior.

IMPACT REPORT50 GREENPEACE 51

03
WE’RE PART OF
A GLOBAL NETWORK

With 26 offices across 55
countries and a global supporter
base of tens of millions of
people, across all continents.

WITH THE RIGHT
CAPABILITIES

Our highly skilled and
experienced team is
headquartered in Sydney,
and also features
remote staff across
Australia and the Pacific.

WORKING IN DEEP
COLLABORATION

We work alongside like-
minded organisations,
communities and individuals
because as a collective, we
can drive greater impact.

WHILE MAINTAINING
FULL INDEPENDENCE

We won’t compromise on the
changes our planet needs, and
never accept funding from any
government, or corporation,
anywhere in the world.

© Alex Westover / Greenpeace

WHO WE ARE

IMPACT REPORT52 GREENPEACE 53

Greenpeace Australia
Pacific is governed by a
diverse and multi-skilled
Board, elected by a General
Assembly of over 50
voting members. Board
members are responsible
for leveraging their
experience and expertise
to oversee our Leadership
Team as they direct and
govern our operations.

Our operational and governance
capabilities are also advanced
by our Finance and Operations
departments, as well as the
expertise of our in-house
General Counsels alongside
a suite of valued external
professional services providers.

Nicolette Rubinsztein
Chair of the Finance and
Audit Committee

A renowned author, qualified
actuary and experienced director.

Terry O’Donnell
Chief Operations Officer

As one of Greenpeace’s longest
standing crew members, Terry
has dedicated 23 years to
our mission. For the past 8
years, Terry has stood as our
Chief Operating Officer with
his extensive organisational
knowledge and steady
behind-the-scenes leadership
proving instrumental to
operationalising our mission.

Luke Edwards
Fundraising and
Technology Director

Luke has nearly twenty years
experience in fundraising and
marketing in both the nonprofit
and media industries. For
the last five years, he has
led Greenpeace fundraising
departments in Australia
and NZ, working closely with
campaign teams to mobilise
supporters and drive impact.

Loughlin Magowan
Director

A trusted advisor and strategic
thinker with over 18 years of
global wealth management
experience across Australia,
the UK and Europe.

BOARD MEMBERSLEADERSHIP TEAM

Louise Tarrant
Board Chair

A lifelong unionist having
worked for many years
supporting low-wage
earners as a United Workers
Union representative.

Luke Giuliani
Director

A strategic and technology-
focused leader with
over 15 years experience
within the start-up, non-
profit, commercial and
listed environments.

Hannah Browne
Director

A technology entrepreneur,
with experience successfully
incubating five tech startups.

Professor Michael Dodson AM
Director

A former Australian of the Year,
proud Yawuru man, barrister,
activist and professor known
for his work securing and
improving the legal rights
of Aboriginal and Torres
Strait Islander peoples.

LEADING GREENPEACE AUSTRALIA PACIFIC

David Ritter
Chief Executive Officer

David has spent the past
11 years at the helm of
Greenpeace Australia Pacific,
with his leadership informed by
5 years of senior campaigning
experience with Greenpeace
UK plus over 10 years as an
Australian lawyer specialising
in Indigenous rights.

Kate Smolski
Program Director

As our Program Director, Kate
has long been an environmental
advocate both in Australia
and the United States, with
over 20 years’ experience in
organisational leadership,
grassroots organising, campaign
strategy, media relations,
policy, and lobbying.

IMPACT REPORT54 GREENPEACE 55

Securing a lower-cost, fit-for-
purpose long-term regional
headquarters was a key
capacity building priority for
Greenpeace Australia Pacific -
an objective that was achieved
with the opening of Rainbow
Warrior House in Rosebery on
Gadigal Country in Sydney.

Bringing together our office
needs and field and maritime
logistical facilities, Rainbow
Warrior House is a dynamic
hub for Greenpeace. It is
also an open-facing asset
available for collaboration with
community groups and allies.

From the light-filled
workstations and meeting
rooms through to the magic-
filled warehouse where the
fabled inflatable boats sit
alongside racks of gear, our
diverse crew gather to dream,
plan, train and strategise for
maximum campaign impact.

The displays in the building
are intended to honour the
First Nations and Pasifika
cultures of the lands and
waters in which Greenpeace

INTRODUCING OUR NEW HOME:
RAINBOW WARRIOR HOUSE

Australia Pacific operates, and
to celebrate and recognise the
history and campaign impact
of the organisation, as well
as the immense and varied
contributions of Greenpeace
supporters, activists, staff and
donors over time that have
made our impact possible.

Rainbow Warrior House also
speaks to Greenpeace’s
enduring commitment to
accessibility and environmental
sustainability. In addition to
the outlined sustainability
features (right), the building
incorporates a wheelchair-
accessible platform lift,
accessible bathroom facilities,
braille signage, quiet retreat
rooms, and a broad range
of meeting spaces equipped
with audio features that
support in-house and remote
meeting participation.

Rainbow Warrior House now
stands strong as a hub for our
work in deep collaboration on
our mission - now more urgent
than ever - to secure an earth
capable of nurturing life in all
of its magnificent diversity.

 Our new home in Sydney,
 Rainbow Warrior House, stands
 as a beacon of hope and embodies
 the ambition of our mission.

 Greenpeace Australia
 Pacific expresses our
 deepest gratitude to
 the impact investors,
 pro-bono providers
 and our operations
 crew, whose combined
 vision, support and
 tenacity have made
 the establishment and
 ongoing evolution
 of our new, fit-for-
 purpose regional
 headquarters possible.

© Greenpeace / Bianca Vitale

KEY SUSTAINABILITY FEATURES

100% RENEWABLES POWERED

Rainbow Warrior House has 77 solar panels on its roof, generating an
average of 100kWh a day. When not running on sunshine, the premises
operate on electricity sourced from a 100% renewable energy provider.

ONSITE EV CHARGING POINT

Located in our car park, the
EV charging point allows us

to charge “Zoe”, Greenpeace’s
resident electric vehicle.

RECLAIMED TIMBER

Cladding throughout the building
is reclaimed Australian hardwood.

The central grandstand seating
was also constructed using

timber sourced from an old barn
in central New South Wales.

RECYCLED FLOORING

Made from 80% post-consumer
material, re-engineered from

discarded water bottles and 5%
post industrial recycled PET, our

tiles are manufactured using
90% solar power energy.

ENERGY & WATER EFFICIENT

All lights in Rainbow Warrior House
are LED, proven to use up to 80% less
energy than halogen and fluorescent

bulbs. Faucet aerators, flow restrictors,
and dual flush toilets also ensure

maximum water efficiency.

These are just some of Rainbow Warrior House’s many sustainability
features, all of which aim to minimise our impact on the environment.

IMPACT REPORT56 GREENPEACE 57

OUR SUPPORTERS

REGULAR GIVERS

Together, our regular givers
form the backbone of our
organisation. By providing us
with a stable and predictable
income, their dedication
allows us to confidently
plan our campaigns.

APPEALS

Many individuals make a
donation towards an appeal
as a powerful expression of
support, targeted at advancing
our campaigning efforts on
a specific issue which they
have a strong interest in.

MAJOR GIFTS

The generosity of
philanthropists as well as
private or family-based trusts
and foundations provides
us with a critical path to
both enable and scale up
campaign efforts for greater
impact amidst the escalating
climate emergency.

GIFTS IN WILLS

Known as Green Guardians,
some supporters go the extra
mile by leaving a legacy to
help ensure that our work
can continue tirelessly for
many decades to come.

As a leading environmental organisation, we are
committed to efficient and transparent financial
stewardship that ensures the generosity of our
supporters is always strategically allocated towards
achieving maximum impact where it is most
needed, at the local, regional and global levels.

2023 INCOME
$26,483,000

17.4%
Gifts in Wills

1.7% interest
received

26.2% Major
Gifts and grants

6.5% Appeals

48.2%
Regular Giving

 Organisations like Greenpeace give me hope that
 we can course correct for this beautiful planet
 and the generations ahead of us”
FIONA ATKINSON, GREEN GUARDIAN SINCE 2023

OVERALL
EXPENDITURE
$28,335,000

10.9%
Organisational
Support

70.4% Campaigns
and engagement

No matter the mode or size of generosity, every financial
contribution embeds us with critical resourcing needed to drive
progress towards our shared vision of a greener, more peaceful
Earth. Thank you for being part of the Greenpeace family.

Greenpeace Australia Pacific
Limited is a public company limited
by guarantee, is a registered
charity in accordance with the
Australian Charities and Not-
For-Profits Commission, and is
Deductible Gift Recipient endorsed.

Greenpeace Australia Pacific has
leveraged strong fundraising and
sound financial management
to accumulate large reserves
over recent years, a portion of
which is now being harnessed
to supercharge our capacity for
impactful campaigning at the
speed and scale necessary to meet
the unprecedented climate and
ecological emergency head on.
Even as we undertake to do so, we
remain committed to prudently
maintaining our organisational risk
reserves in the spirit of building
sustainability into our strategy,
mission, and charitable objectives.

© Tommy Trenchard / Greenpeace

© Harriet Spark /
Grumpy Turtle Film / Greenpeace

18.7% New
supporter growth

IMPACT REPORT58 GREENPEACE 59

04

© Alex Westover / Greenpeace

WHAT’S NEXT
In 2024 and beyond, Greenpeace will campaign
on land and at sea for increased climate and
nature protections as well as climate justice.

IMPACT REPORT60 GREENPEACE 61

CLIMATE & ENERGY

STOP GAS

We will continue delivering
our Whales not Woodside
campaign aimed at preventing
the development of Woodside’s
full Burrup Hub project and
bringing an end to gas in
Australia. This work will include
a community-based campaign
to save the Scott Reef off the
coast of northwest Australia,
ongoing legal scrutiny of
environmental approvals for the
proposed Burrup Hub project,
and continued prosecution of
a Misleading and Deceptive
Conduct case which challenges
Woodside’s climate claims.

CLIMATE & ENERGY

ACCELERATE
CLIMATE AMBITION
& SOLUTIONS

We will also continue working
to significantly increase national
climate ambition, funding, and
accelerated implementation of
solutions to replace the fossil
fuel industry. Given Western
Australia’s potential to become
a renewables powerhouse at
the helm of our nation’s clean
energy revolution, we will place
a particular focus on mapping
and advocating for a viable
pathway to the decarbonisation
of Western Australia’s grid.

NATURE

PROTECT FORESTS

Forests are natural defenders
of both our climate and
biodiversity, yet Australia
is a global deforestation
hotspot with subsequent
wildlife losses numbering
in the tens of millions. In
addition to advocating for
federal law reforms, we will
launch a campaign targeted at
securing commitments from
Australia’s biggest buyers
of beef (think Woolworths,
Coles and McDonalds) to end
deforestation from agriculture
and logging by 2026.

NATURE

PROTECT OCEANS

The oceans of the Australia-
Pacific region are home
to unparalleled marine
ecosystems and biodiversity,
yet are under threat of
exploitation and plastic
pollution. We’ll expand our
campaigning efforts towards
securing a global ban on
deep-sea mining; strong
implementation of the Global
Oceans Treaty (including a
Marine Protected Area in the
Lord Howe Rise and South
Tasman Sea), and a strong
Global Plastics Treaty.

PACIFIC CLIMATE JUSTICE

INTERNATIONAL
COURT OF JUSTICE
ADVISORY OPINION

We will continue supporting,
platforming and amplifying
Pasifika efforts to strengthen
international legal frameworks
for climate justice. Our goal
is to secure a strong and
expansive Advisory Opinion
from the International Court of
Justice that clearly outlines the
obligations countries owe under
international law when it comes
to protecting human rights from
the impacts of climate change.

PACIFIC CLIMATE JUSTICE

COP31

We will ensure Pacific
communities are major and
influential actors leading
up to and during COP31 in
2026, likely to be hosted by
Australia and the Pacific. This
work will include securing
a major loss and damage
finance package. We will also
leverage this opportunity to
advance our work on clean
transitions and deforestation,
and strengthen global action
on climate and nature.

© Greenpeace / Dean Sewell © Greenpeace / Bianca Vitale© Paul Hilton / Earth Tree Images© Wendy Mitchell / Greenpeace © Lewis Burnett / Greenpeace © Greenpeace / Sam Pedro

IMPACT REPORT62 GREENPEACE 63

INTRODUCING
OCEANIA
Greenpeace Australia
Pacific has proudly
welcomed its inaugural
dedicated campaign vessel,
Oceania, to Australia-
Pacific waters. Set to
commence operations
mid-2024, Oceania heralds
a new-era of at-sea
campaigning and is poised
to amplify our efforts to
stop new gas expansions,
advocate for increased
ocean protections and
champion climate justice.

Across our global network of
offices, Greenpeace Australia
Pacific is responsible for the
greatest expanse of ocean.
Stretching from the Indian
Ocean in the west through
to the Pacific Ocean in the
east, our magnificent oceans
teem with a plethora of
marine life. Yet these precious
ecosystems are under threat
from offshore gas expansions,
deep-sea mining, and plastics
pollution. It is critical that the
corporations responsible are
exposed and held accountable,
governments are galvanised to
increase climate ambition and
action, and climate-vulnerable

communities are bolstered
in their impassioned calls for
climate justice.

Our new vessel is named
Oceania, signifying the vast wild
waters and the Australia Pacific
region which the boat will be
dedicated to protecting.

Time and time again,
Greenpeace’s ships have
highlighted the power of at-sea
campaigning in exposing and
confronting the environmental
wrongdoings of corporations at
sea across the globe. Aboard
those ships, many generations
of crew have borne witness
to the incredible marine life,
its beauty and vulnerability,
and how our ways of living on
this planet can either help or
hinder our ability to survive
and thrive. In Oceania, we
have secured a new capacity
to overcome the remoteness
of our region to deliver highly
responsive, nimble and year-
round at-sea campaigning.

Small, swift and powerful,
the wind-powered Oceania is
capable of operating anywhere
in the Australia-Pacific region,
whether it be navigating the
tropical waters of northern

Western Australia, weaving
through the South Pacific’s
remote islands and atolls,
or enduring the freezing and
stormy conditions of the sub-
Antarctic. Also large enough to
carry our crew and equipment,
yet small and efficient enough
to sail with a minimal crew,
Oceania is currently undergoing
a refit in readiness for its
emergence as a well-equipped
campaigning powerhouse
capable of safely travelling
long distances and spending
extended periods at sea.

FROM MID 2024
you can expect to see Oceania

set sail on the high seas on
a mission to document and
defend our region’s marine
beauty, peacefully confront

and broadcast environmental
wrongdoings, and support

communities on the frontlines
of climate change.

In doing so, its sails will
be brimming full with the
promise of supercharged
campaign impact.

The purchase of Oceania
was made possible in
particular by the extraordinary
generosity and vision of two
philanthropists and visionaries
- L.B and S.T - who identified
the strategic imperative and
share Greenpeace’s dream of
securing a flourishing planet.

Greenpeace is deeply grateful for
this game-changing contribution.
As most humbly articulated by
L.B whilst aboard Oceania:

 “This is just a small
 boat. A small boat that
 will be a big witness
 with a very loud voice.”

SUPERCHARGED
CAMPAIGNING CAPABILITIES

© Greenpeace / Bianca Vitale

IMPACT REPORT64 GREENPEACE 65

© Michael Amendolia / Greenpeace

Australia Pacific

Since our first voyage in 1971, the power of
Greenpeace has depended on those who believe
in and support the idea of change through
action, to secure an earth capable of nurturing
life in all of its magnificent diversity.
Today, in Australia Pacific, we are a
powerful force of over a million people.

Whether you volunteer your time, generously
give vital financial donations, raise your
voice, sign petitions, join rallies, share the
message online, or crew one of our ships,
your involvement is what enables Greenpeace
to drive massive real world impact.

Together we are unstoppable.

THANK YOU.

