

Heal the Bay

2014 THE YEAR IN REVIEW

ANNUAL REPORT

Heal the Bay is a leading nonprofit environmental organization, founded in 1985 by a group of Los Angeles residents who couldn't stand to let unchecked pollution and toxicity claim our coastal waters.

Today, our staff and committed volunteers employ sound research, hands-on education, community action and effective advocacy to improve the quality and health of regional oceans, local waterways and neighborhoods.

It's working. Our coastal waters and watersheds are improving. Los Angeles area residents are more aware of the connection between our neighborhoods and the ocean. And, as one of the most effective grassroots groups in Los Angeles County, we've attracted an active membership of more than 15,000 people.

Learn all the ways you can support our work: Volunteer for Heal the Bay at healthebay.org/volunteer. You can also donate and become a member at healthebay.org/donate

1444 9th Street, Santa Monica, CA 90401 • (800) HEAL BAY

Turning the Tide for 30 Years

When a small group of local activists founded Heal the Bay in 1985, Santa Monica Bay was in bad shape. Swimmers and surfers routinely got sick from contact with polluted water. Fish suffered from fin rot, and local dolphins were riddled with tumors.

Our founders took a stand, fighting for tougher pollution limits at the Hyperion Treatment Plant. They simply refused to see the Bay turned into a sewage dump. That grassroots fight turned into an organization, and that organization has turned the tide for 30 years.

Today, we're happy to say that the Bay has vastly improved. Thanks to our work, the vast majority of local beaches are safe to swim during dry weather. Dead zones have disappeared, and dolphins, pelicans, sea lions and other animals have returned in force.

Whether your day at the beach means walking leisurely along the shoreline, teaching a child to hold her breath as a wave passes or getting exercise along the bike path, our Bay is a resource worth protecting. Our staff, volunteers and partners dedicate countless hours to ensure a cleaner and thriving Bay for future generations.

But people still get sick from swimming in runoff-contaminated water. Habitat degradation, industrial impacts and marine debris remain huge threats. So we've still got plenty of work to do in our next 30 years. In a time of drought, we're now turning our attention to securing a more sustainable water future for Southern California. In the following pages, you'll read about our vision for increasing local supply through stormwater capture, greater water recycling and cleaning up our aquifers.

Heal the Bay does not do this work alone. We have partners that stand with us – in the spotlight and sometimes behind the scenes. Cooperation and coordination with other nonprofits give us the resources to unite against the plastic industry, oil companies and unlawful dischargers. We have one mission, but many partners. There's a role for you and the organizations that are part of your life.

Please join us in the good fight.

Don Kinsey
Chairman of the Board of Directors

Alix Hobbs
President and CEO

ADDING UP WINS IN '14

17 BILLION plastic bags to be eliminated
from California waste-stream, thanks to our successful push for statewide bag ban

43,381 pounds of trash removed
from L.A. County shorelines and neighborhoods on a single day –
our 21st annual Coastal Cleanup Day on September 20th.

12,000 students inspired
by hands-on education offered at field trips to the Santa Monica Pier Aquarium

435 beaches monitored and graded weekly
for levels of bacterial pollution, a record number of sites for
Heal the Bay's Beach Report Card

78 cents of every donor dollar
spent directly on our programs, significantly above the national nonprofit average

[2014: BIG IMPACT]

Here's a quick look at our top accomplishments from the past year, made possible by the generous support of a growing network of activists, donors, volunteers and educators.

Reducing blight and waste by playing a lead role in drafting and advocating for the just-enacted plastic bag ban in the state of California. The ban will lessen the environmental and economic harm posed by plastic pollution in our neighborhoods and oceans.

Fighting drought by leading the legislative charge in Sacramento to enact AB 2403, which makes it easier for cities to secure public funding for multi-benefit water projects. Instead of importing costly and increasingly scarce water, we need infrastructure that repurposes the water we already have, such as stormwater capture facilities and wastewater recycling plants.

Safeguarding millions of ocean goers by providing weekly water quality grades for beaches along the entire West Coast of the United States. The good news is that some 95% of beaches in California received A or B grades in our annual report, a 2% gain from last year's survey.

Beautifying shorelines by hosting 654 beach cleanups and educating 37,497 volunteers, a 3% increase from the previous year. These volunteers removed ocean-bound trash, guarding local marine animals that can be harmed by ingesting debris or becoming entangled in it.

Protecting open spaces by advancing L.A. County's newly adopted Santa Monica Mountains Local Coastal Plan, which will protect scenic views, water quality and wild lands across 52,000 acres. We shaped this critical guidance document for 10 years, successfully pairing limited development with land conservation in America's largest urban national park.

Inspiring stewardship by welcoming a record number of visitors to our Santa Monica Pier Aquarium, which features animals found in our local waters. These guests explored the newly opened Green Room, which honors our founding president Dorothy Green by educating about local watersheds.

So thank you to all that volunteered at an event, signed a petition, attended a hearing, visited our Aquarium or shared information on our social networks. It takes a village to Heal the Bay!

[2015: BIG GOALS]

Be it hosting cleanups, monitoring dischargers or operating our Aquarium, our programs demonstrably improve quality of life in Southern California. Beyond our recurring activities, we are undertaking several special initiatives in the coming year.

Keeping Big Oil out of Santa Monica Bay

A public vote in Hermosa Beach will be held in March to determine the fate of a proposed slant-drilling operation underneath Hermosa's seafloor. Heal the Bay is leading the campaign to halt this dangerous proposal and stop future projects that threaten our shoreline.

Making Southern California more water self-sufficient

The record drought has called into question the wisdom of importing 80% of L.A.'s water supply. Heal the Bay will push regional municipalities to fund projects that capture stormwater, recycle wastewater and clean up contaminated local aquifers. These projects will improve beach water quality while creating a more reliable, less costly source of water.

Developing a predictive beach water-quality model

Heal the Bay plans to better protect the health of millions of ocean goers by predicting potential bacterial pollution days before swimmers hit the shoreline. Using statistical models developed with Stanford University, we will begin piloting the new tool at selected beaches this summer.

Building an amazing park

Heal the Bay is developing WAYS Park, a multiple-benefit project in the Avalon Gardens area of South L.A. that will open next fall and include green space with exercise amenities, reading areas, native habitat, and water quality capture and infiltration features. Fully funded through a Prop. 84 grant, WAYS Park will serve as a model for future community projects that benefit the environment throughout greater L.A.

Preparing L.A. for climate change

Our science staff helped support a sea level rise vulnerability study last year for the City of L.A., identifying the most vulnerable areas as Venice, Wilmington, and San Pedro. Next year we will hold numerous community meetings, outreach forums, and youth education events with our partners to help people better understand sea-level rise, and what can be done to help prepare local communities and protect sensitive coastal habitats.

ONE MISSION. MANY SUPPORTERS.

Fallon Rabin, a Heal the Bay volunteer since she was 9 years old, coordinated a cleanup in the Santa Monica Mountains with 50 volunteers from Thousand Oaks High School.

"Heal the Bay plays a critical part in my life. It lets me share accurate information with my peers about ways to protect our environment, and inspired me to become a global citizen."

Fran Morris Rosman, the executive director of The Ella Fitzgerald Charitable Foundation, helps fund our "Lunch and Learn" program

"For many years, we have been continuing the charitable legacy of the beloved 'First Lady of Song' by supporting Heal the Bay's school field trip and summer camp programs, which are incredibly important to the at-risk and underserved kids of our community."

Bob Smith, executive director of the Greater Los Angeles New Car Dealers Assn., had a life-changing experience when he contracted a near-deadly staph infection after he went surfing in polluted waters.

"I am proud to support Heal the Bay, knowing they are fighting for better water quality, even in wet weather, because no one should have to go through what I did."

Vanessa Meier, environmental grants coordinator at Patagonia Santa Monica, has partnered with Heal the Bay for five years and helps underwrite our stream restoration efforts.

"Heal the Bay is addressing global issues in our local waters, while connecting people with nature. This spirit aligns perfectly with the values of Patagonia."

[Our Funders]

We are grateful for your contributions (Jan. – Dec. 2014)

\$50,000+

Anonymous
Mark & Debbie Attanasio
Florence & Serge Azria
California State Coastal Conservancy
The Harold McAlister Charitable Foundation
The David & Lucile Packard Foundation
Coastal Conservancy
Resources Legacy Fund Foundation
Swain Barber Foundation
U.S. EPA
Wells Fargo
Luann & Bob Williams

\$25,000 - \$49,999

Anonymous
Bright Future International/Julie Louis-Dreyfus & Brad Hall
Ian & Laurie Eddleston
Nancy & John Edwards
Golden Road Brewing
Matt & Kathleen Hart
HBO
Cindy & Alan Horn
John W. Carson Foundation
Diana & Bob Friedman
Jean & Stephen Kaplan
Benjamin Leeds
Brian O'Malley
Amy & Robert Romeo
City of Santa Monica
Michael & Leanne Segal
simplehuman®
Southern California Edison
Mike Sullivan/LACarGuy
Tom & Janet Unterman

\$10,000 - \$24,999

72andSunny Partners LLC
Ascenta Health
Audi of America, Inc
Kim & Craig Blum
Kari & John Boiler
The California Endowment
The Keith Campbell Foundation for the Environment, Inc.
Cirque du Soleil
Ray Dalio
Bob & Cori Davenport
Michael O'Hara Duff
Dwight Stuart Youth Fund
EarthShare of California
The Energy Coalition
EY
Tomas Fuller & William Kelly
Cliff & Amy Gladstein
Gladstein, Neandross & Associates
Greater Los Angeles New Car Dealers Association
Horny Toad
Kaiser Permanente West Los Angeles Medical Center
Don & Kristy Kinsey
Kissick Family Foundation
KTLA5/Tribune
LA Sanitation
Andy & Chelsea Lientz
Los Angeles County Board of Supervisors
County of Los Angeles/Dept of Public Works

Mary Wolf Davison Living Trust
Mattel, Inc.
Metabolic Studio
Metropolitan Water District of Southern California
The Kenneth T. and Eileen L. Norris Foundation
Northrop Grumman Corp.
Dr. Cammie Ott & Dr. Mark Bell
Craig Perkins & Roxanne Mora
Phantasos Fund
Anthony & Jeanne Pritzker Family Foundation
The Ralphs/Food 4 Less Foundation REI
Santa Monica Seafood
SIMA Environmental Fund
Southern California Gas Company
Specialty Family Foundation
Taproot Foundation
Time Warner Cable's Connect a Million Minds
Toyota Dealer Match Program
Toyota Motor Sales
Union Bank Foundation
James Upchurch
Rebecca & Michael Vest
The Walt Disney Company
Yvonne & David Zaro

\$5,000 - \$9,999

Anonymous (2)
Adi Liberman & Associates
AECOM
Jan & David Alternus
AOL
Arcadis
Archer Western Contractors LLC
Ares Management LLC
Lorena Barrientos & Mark E. Merritt
Barry Family Foundation
Black & Veatch Corp.
Brown and Caldwell
California Coastal Commission
California Coastkeeper Alliance
The Capital Group Companies Charitable Foundation
Carollo Engineers
CDM
CH2M HILL
CIM/H&H Retail
Credit Suisse First Boston
Joyce Daniels
Deckers Outdoor Corp.
Amy & Jorge Delgado
The Carl & Roberta Deutsch Foundation
Ella Fitzgerald Charitable Foundation
Employees Community Fund of Boeing California
ePlusGreen
Equity Residential
Felcor Lodging Trust
First 5 LA
Fox Broadcasting Company/FOX Fall Eco-Casino Party
Fox Entertainment Group
FOXGives
The David Geffen Foundation
Gensler
Geosyntec Consultants
Harbor Distributing LLC
Harding Larmore Kutcher & Kozal, LLP
HDR Engineering

The Hexberg Family Foundation
Thomas Hix
HOK Product Design
Houlihan Lokey
Tatiana & Todd James
Mari & Michael Johnson
Joyce Green Family Foundation
JPMorgan Chase Bank, N.A.
JTB Americas, LTD.
Kaiser Foundation Health Plan, Inc.
Darcy & Richard Kopcho
The Laemmle Theatres Charitable Foundation
Larry Walker Associates
Latham & Watkins LLP
City of Long Beach/Dept. of Public Works
Macerich
Macy's
The Malibu Institute
City of Manhattan Beach
Max Factor Family Foundation
The McGrath Abrams Family Foundation
Haley Meijer
Valerie & Paul Mellinger
Walter Miller
MWH
NBCUniversal
NRG Energy
Kevin O'Brien
Pacific Life Foundation
Russ & Carrie Pillar
The Port of Long Beach
RBC Foundation - USA
Richard Katz Consulting Inc.
Richardson & Patel
The Rosemary Cunningham Foundation
Rubin Postaer and Associates
Santa Monica Rotary Club
SA Recycling
Erin Selleck & Kurt Holland
Sony Pictures Entertainment
Stoller Family Trust
Swimmer Family Foundation
Symantec
Tamara Tambarro
Robert Tanahashi
Tetra Tech Inc.
The Paragon Group
Toyota Motor Credit Corp.
United Airlines Foundation
The UPS Foundation
Viacom, Inc.
Volkswagen of America
The Vons Foundation
Danae & Greg Webster
David & Sylvia Weisz Family Philanthropic Fund
Ruth Wernig
West Basin Municipal Water District
Whole Foods Market
William Morris Agency

\$2,500 - \$4,999

Anonymous (5)
Nina Abrams Fund
Alcoa Foundation Community Partnership
Alper Family Foundation
Arlene Howard Public Relations
Donald Beane
Bel Air Bay Club

Susannah Blinkoff & Jordan Corngold
Judy Burlingham
The James J. Colt Foundation, Inc.
Comerica Bank
Creative Artists Agency
Credit Suisse
The Dolotta Family Charitable Foundation
Timothy Downey
edmunds.com
Fishing Line Recycling
Delia Frankel
The G2 Gallery
Maureen & Jack Gillespie
Goldman Sachs Gives
Chris-Tina Fund at the Grand Rapids Community Foundation
Daniel S. Haas Fund
Bethany & Chip Herwegh
Conrad N. Hilton Foundation
Maile & Steve Hirai
James M. Ragen Memorial Fund
Johnson Ohana Charitable Foundation
Martha & Bruce Karsh
Jena & Michael King Foundation
Thomas Larmore
Lionsgate
Loyola Marymount University
Cydney & Gary Mandel
John Meek
Glenn & Carl Mellinger
Jacquie & Scott Merville
Ted & Jacqueline Miller
Julia & Danny Moder
H. David Nahai
Janine & John Nendick
Nancy & Bruce Newberg
Amy & Daniel Palladino
Pardee Properties
Patagonia
Christopher Pimlott
Pivot Interiors, Inc.
S. Groner Associates, Inc.
Salesforce.com
Santa Monica Pier Corp.
Cynthia & John Sato
SI Golf Group
Leslie & Terry Tamminen
The Chill Group, Inc.
Toyota TFS/Region
University of Southern California Sea Grant
VeeV Spirits LLC
Jiin Hwa Wang
Water Replenishment District of Southern California
Heberton Williams
Roger Wojahn

\$1,000 - \$2,499

Anonymous (3)
Daniel Abrams
Steven Acosta
Action Watersports
Valerie & William Addas
Agron, Inc.
Allen, Matkins, Leck, Gamble & Mallory LLP
AmWINS Insurance Brokerage of California
Apple Lane Foundation
AutoTrader
Avery Dennison

Jonathan Bates
Molly Baumer
Ambassador & Mrs. Frank E. Baxter
Belkin International
Lynne & Bill Bermont
Don & Debbie Bliss
Sharla & Barry Boehm
The Boeing Company
Spence Bovee
Patrice & William Brandt
Jenny Brearton
Margaret Brigham
Caren Brooks
Seely & Preston Brooks
Bruce Brown Jr.
Laurie & Todd Campbell
Stephen Carter
Diane Cary & James Parriott
Daniel Castellaneta & Deb Lacusta
Cerrell Associates
Charity Buzz
Lori & Robert Chartoff
Deborah & Daniel Clark
Susan Clark
William Clark
Mary & Scott Cohen
Karen & Andy Colby
Cindy Crawford & Rande Gerber
Cheryl & Terry Crow
Crown Disposal Co. Inc.
Darden Foundation
Marjorie Dehey & Paul Overacker
Mr. & Mrs. Larry Delpit
Duquesne DiMauro & Joe Lewis
Ronald Drews
Ernie Dunn
Margaret Enders
Donna & Michael Ernstoff
Jennifer & Tom Everhart
Farbstein Family Charitable Foundation
Daniel Fellman
The Fenton Family Charitable Fund
Kate Flather
Susan French & Tom Rowe
Jessica Friedman
Suzanne Fulco
Mary & George Garvey
Berta & Frank Gehry
Gregory Gelfan
Tom Georgis
Madelyn & Bruce Glickfeld
Jonathan Goldblatt
Carl Goldsmith
Good Works Foundation
Patty & Jason Gordon
Sonia Gordon
Eleanor & Mark Gottwald
Green, Hasson & Janks, LLP
Whitney Green
Cyrus Hadidi
Mark Hamilton
Brigitte & Hart Hanson
Burt Harris
Jami & Klaus Heidegger
Laura & Eric Heimbald
Jason Hendler & Chad Billmyer
David Hilton
Pam & Steve Hirsh
Dr. Jon & Alix Hobbs
Jill & Gerben Hoeksma
The Honest Company, Inc.
Horizon Media
Daryn Horton

[Audited Financials]

Fiscal Year 2014-13
(Oct. 1, 2013 – Sept. 30, 2014)

Total Revenue

Total: \$4,130,655

55%

Public Support \$2,264,183

39%

Grants/Contracts \$1,596,105

7%

In-Kind Services \$270,367

Functional Expenses

Total: \$4,290,387

78%

Programs \$3,345,839

11%

Fundraising \$469,118

11%

Administration/Management \$475,430

Arlene Howard & Bryce Noel
Sofie Howard
Harry Howle
Helen Hunt
Shannon & Craig Inouye
Kimberly Jaffe
James Jilk
JM&A Group
Sherry Johnson
Karla & R. Michael Joyce
JoAnn & Charles Kaplan
Wendy, Richard & Mitchell Katz
Laura Keating
Gina & Mark Keller
Joel Kessler
Robert Ketterer
Mary Ellen Klee
Blake Krikorian
Jeff La Plant
Sharon Lawrence
Lear Family Foundation
Bethany Joy Lenz
Diane Leslie & Fred Huffman
Charlotte & Russ Lesser
Cash & April Levy Fund
Margaret Levy
Linda Lichter & Nick Marck
Christy & Mike Lowe
Sujatha Lowenthal
Linda & Eric Luthro

Ivy Madden
Main Street Business
Malibou Lake Mountain Club
Michael Koss
Susan Maniscalco
Mariposa Elementary
Corinne Martin
Jennifer McCabe & John Biggs
Laurie & Thomas McCarthy
Peter McMillan III
Laura & Roland McSherry
Jason Meltzer
Josie Menkin & Spencer Sands
Mia Lehrer & Associates
Milken Family Foundation
Andrew Miller
Nancy & Steven Mindel
Nancy & Warren Mitchell
Gia & Todd Moody
Dorothy Moore
Erica Moore
Ann & Jerry Moss
Tim Murphy
The Natter Family Foundation
Erik Neandross
Sean Neel
The Ronald Newburg Foundation
Richard Nguyen
Clint Nicholas
Jerry Nickelsburg & Gwyn Quillen

Matthew Niemann
Norcross Wildlife Foundation
Rosanne O'Brien
Yvonne & Joseph Otting
Palace Head Foundation
Andrea & Glenn Panner
Nancy & Larry Pasquali
Performics
Frank Perna Jr.
Christopher Pernin
Carla & Josh Persell
Jeff Pfeifer
Barrett Porter
Port of Los Angeles
Darin Puhl
Susan Purcell & Yair Landau
Garry Randall
Paul Rayburn
Jennifer Regan
Patricia Richardson
Rilla & Patrick Rogan
RollGiving
Michelle Rosenberg
Jeffrey Rosen
Nancy Stephens & Rick Rosenthal
of The Rosenthal Family
Foundation
Danna & Edward Ruscha
Joyce & Dan Sandel
Santa Monica Restaurant
Association, Inc.

Claudia & Patrick Schloss
Gabriel Schlumberger
Pamela & E. Randol Schoenberg
Scott Family Foundation
Scott Hubbell Productions
Secret Weapon Marketing
Sharkeez
Laura & Jeff Shell
ShopZilla
Shore Hotel
Wendy & Michael Sidley
Meghan Simpson
Andree & Donald Smith
Hope Smith
Janine M. Smith
Brenton Spies
Sprinkles Cupcakes
Paul & Mary Stimpfl
The Streisand Foundation
The Strickland Family Foundation
Suzi & Rudy Svrcek
Mitzy & Angus Taggart
Susan Taylor
The Shifting Foundation
Carolyn & John Tipton
Upper Ground Enterprises, Inc.
W. S. Scharff Family Foundation
The Walt Disney Company
Foundation
James Wang

Dave Weeshoff
Kathy & Roger D. Willard
Kathryn & Gary Wlstein
Margo & Irwin Winkler
Jennifer & Robert Woodie
Peg Yorkin
Elizabeth & Steven Zaillian
Paul Zimmerman
Nancy Ziontz

In Kind

Adventure Voyaging
Barbara Bishop PR
Charles R. Lawrence (Motu te Mitu)
Gibbons Media
Homerun Entertainment
Kaufman Legal Group
Kevin McCarthy
Los Angeles Magazine
MaCher
Marc Edward
Mark Edwards Skincare
MedMedia
One Week Bath, Inc
Subaru of America
Lenie Ramos Trent
VeeV Spirits
WSR Creative
Yoga Works

JOIN US IN THE FIGHT FOR CLEAN WATER.

Learn about how you can
volunteer for Heal the Bay at
healthebay.org/volunteer.
Or renew your membership
at healthebay.org/donate

**1444 9th Street
Santa Monica, CA 90401
(800) HEAL BAY**

