

Heal the Bay

2018

ANNUAL
REPORT

The Year in Review

See inside why we are jumping for joy.

PROTECTING WHAT YOU LOVE

Beach cleanups are just the beginning ...

Heal the Bay mobilizes L.A.'s diverse communities to protect our coastline, revitalize our urban waterways and speak out for smart water policies. For more than three decades, we've been the guardian of the Bay – protecting the health of beachgoers and animals alike.

ACTION We conduct hundreds of beach and community cleanups each year, informing people about the root causes of pollution along the shoreline and in their neighborhoods.

ADVOCACY We push for strict water-quality regulations, holding polluters accountable for the plastic pollution and harmful bacteria fouling our region.

INSPIRATION We operate an award-winning aquarium underneath the Santa Monica Pier, urging visitors to protect the region's most important natural resource – our ocean.

EDUCATION We train the next generation of stewards, with more than 100,000 students joining us each year for science-based field trips, classroom presentations and community events.

Teaching Moments

HTB president Shelley Luce learned four important lessons in 2018.

Good fortune can come at any time. Nonprofit work is a leap of faith. You build programs today, hoping to reap the benefits tomorrow. In 2018, we received two significant bequests from benefactors we never knew we had. I don't know the specific reasons why they valued our work, or what moved them to include us in their wills. But I am deeply touched and honored by their generosity. It shows we are doing something right, something important. So I am grateful to everyone who ever worked or volunteered for HTB, whose legacy made these gifts possible. I vow to use these bequests wisely, acting with integrity to achieve our mission of clean water for all in our region.

It pays to take risks. We bet a lot on Measure W, the recently approved stormwater-capture measure in L.A. County. The property tax required a two-thirds vote of the electorate to pass in November. That's a huge lift and many in our community doubted it could be done. The campaign was not well-funded by private interests, so local nonprofits had to decide: Give it all we've got, or sit back and hope for the best. We stepped up. We made lawn signs, held press events, phone banked, walked door-to-door, held coffee klatches and yoga sessions, and created stunning videos that went viral on social media. We reached hundreds of thousands of voters. It paid off -- Measure W passed with a 69% yes vote. Beginning next year, the County and local cities will have \$300 million annually to capture and clean urban runoff that otherwise flows uselessly to pollute our rivers and oceans. This historic investment in smart water infrastructure could not have happened if we hadn't put our whole hearts into it. And it was so worth it.

People will fight for nature. I know our work is valued, but it's so inspiring to see the community turn out to protect what we love. Hundreds of volunteers mobilize every month at our Nothin' But Sand cleanups. Over 12,000 people showed up for Coastal

Dr. Shelley Luce with L.A. Mayor Eric Garcetti at Heal the Bay's Bring Back the Beach 2018 gala.

Cleanup Day at beaches, rivers and parks all over L.A. County, and picked up record amounts of trash. Thousands more joined rallies and signed our petition against ocean oil drilling. Heal the Bay followed through with hard-hitting comment letters and is still tracking that issue to make sure our coastal waters are NEVER opened up to this dangerous practice again.

Own your mistakes. This may be the hardest lesson of all, but it's fundamental to progress. With so much activity -- research, teaching, advocating at the highest levels, tending aquarium animals, public presentations, beach cleanups, fundraising and more -- we make multiple important decisions each and every day. Sometimes, our crystal ball is clouded, and we don't choose the best path. Maybe it's a misguided social media post or a delayed donor acknowledgment. When this happens, we have to say so, plainly and truthfully. Only then, can we fix the mistake or change direction or do better in the future.

Here's to wisdom earned in 2018 and even greater progress in 2019! Please email me at sluce@healthebay.org and let me know your thoughts about the Bay and our work.

Sincerely,

A handwritten signature in blue ink that reads "Shelley Luce".

Dr. Shelley Luce
President and CEO

2018: REAL IMPACT

A look back at our favorite moments from a busy year

California Doesn't Suck

On the heels of our “Strawless Summer” campaign, Gov. Brown signed into a law a measure that requires restaurants to provide straws on a request-only basis. The move will keep tons of plastic out of our beleaguered oceans and beaches.

A River Runs Through It

In response to our ground-breaking study of polluted spots in the L.A. River's recreational zones, the City of Los Angeles established a new monitoring and notification protocol to protect public health on the revitalized waterway.

A Clean Break for Malibu

After decades of steady pressure from Heal the Bay, the city of Malibu opened its Civic Wastewater Treatment Facility. Some of the state's most iconic — and historically polluted — beaches will be a whole lot cleaner.

Taking L.A. By Storm

We helped lead the charge to pass Measure W in the November election, securing funds for a lattice of stormwater-capture parks throughout L.A. County. Instead of flowing uselessly to pollute the sea, 100 billion gallons of runoff will soon be captured and reused each year.

Youth Is Served

Our entire staff hosted 600 students from under-served elementary schools for our annual Education Day, a care-free morning of marine exploration at our Aquarium and on the sand. Each year we inspire more than 15,000 students, many of whom have never been to the beach!

2019: BOLD VISION

How we're tackling the big threats facing our Bay

Curbing Single-Use Plastic

It's estimated that there will be more plastic by mass than fish in the world's oceans by 2050.

What we're doing: Advocating for a ban on polystyrene food and drink containers in the City and County of Los Angeles. Following the model that propelled the statewide plastic bag ban in 2014, we are fighting to rid our beaches and neighborhoods of polystyrene trash. Our volunteers have removed more than 500,000 bits of Styrofoam from beaches in L.A. County over the past decade!

What you can do: Encourage your favorite restaurants to go plastic-free voluntarily.

Improving the L.A. River

The L.A. River does not function well ecologically and recreation spots still suffer from high levels of pollution, posing risks for the growing number of people who fish, swim and kayak its waters.

What we're doing: Four years after launching our L.A. River water-quality monitoring program, we are expanding its scope. Angelenos will now be able to access water-quality grades for 27 sites along the San Gabriel River, L.A. River and in Malibu Creek State Park. And as the city of L.A. readies a \$1 billion effort to revitalize the L.A. River and the County updates its River Master Plan, our staff scientists will ensure that ecological goals are prioritized.

What you can do: Roll up your sleeves at our L.A. River sites at our annual Coastal Cleanup Day in September. Take a walking tour of Lewis McAdams Riverfront Park or the Dominguez Gap Wetlands.

Safeguarding Local Water Quality

There are roughly 175 impaired water bodies and 1,317 specific impairments in greater L.A., meaning they exceed federal clean-water standards and require formal remediation plans.

What we're doing: Heal the Bay holds polluters accountable by ensuring that cities adhere to their stormwater permits. These MS4 permits, which will be renewed in 2019, allow dischargers to send runoff into the L.A. County stormdrain system as long as effluents do not exceed acceptable levels of metals, oils, harmful bacteria and trash. It's a bit wonky, but watchdogging these permits is essential for maintaining safe and healthy water in our region.

What you can do: Pick up your pet waste ... always. Patronize car washes that capture runoff. Reduce chemicals from reaching the sea by reducing your use of pesticides and fertilizers.

Our Donors

We are grateful for your contributions (January – December 2018)

\$50,000 +

Allen Family Foundation
Anonymous
Anonymous
Anonymous
EA Engineering, Science, & Technology, Inc., PBC
Harbor Community Benefit Foundation
John Lyon
LA Sanitation
Lillian Olander Trust
Metabolic Studio
Nancy & John Edwards
Ralph M. Parsons Foundation
Resources Legacy Fund
Segal Family - United World Foundation
Swain Barber Foundation
Tatiana Botton
The David and Lucile Packard Foundation
The Leland and Julia Scheu Family Foundation
Water Foundation

\$25,000-\$49,999

Brian O'Malley & Katie Cameron
Cindy & Alan Horn
County of Los Angeles/ Department of Public Works
Craig Perkins & Roxanne Mora
Jean & Stephen Kaplan
Johnny Carson Foundation
Joseph Drown Foundation
KROQ-FM
Mark & Debbie Attanasio
Meg Gill
Northrop Grumman Corporation
Subaru
The Energy Coalition
The Green Foundation

\$10,000-\$24,999

American Honda
Anonymous
Anonymous
Anonymous
Anthony & Jeanne Pritzker
Big Sunday
Chelsea & Andy Lientz
Coastal Quest
Conrad N. Hilton Foundation
Disney I ABC Television Group
Disney VoluntEARS
Don Kinsey
Dr. Cammie Ott & Dr. Mark Bell
EY
Fishing Line Recycling
Golden Road Brewing
HBO

Hudson Pacific Properties
Ian & Laurie Eddleston
Isabel Snyder
Jan & David Altemus
Julia Louis-Dreyfus & Brad Hall
Kari & John Boiler
Kathy & John Kissick
KTLA 5/Tribune Broadcasting
Los Angeles County
Luann & Bob Williams
Matt & Kathleen Hart
Michael Sullivan
Ocean Conservancy
Rebecca & Michael Vest
Sheila, Dave and Sherry Gold Foundation
Southern California Edison
Southern California Gas Company
The Hexberg Family
The Robert R. Sprague Foundation
The Snider Foundation
Toyota Dealer Match Program
TWE Solutions
United States Environmental Protection Agency
Virginia Wellington Cabot Foundation
Wells Fargo
Wells Fargo Foundation

\$5,000-\$9,999

Amy & Daniel Palladino
APA
Arcadis
Ares Management LLC
Astro Doughnuts and Fried Chicken
Bad Robot Productions, Inc
Barry Family Foundation
Ben Leeds
Bill Nye
Black & Veatch Corporation
Brad Downs
Brown and Caldwell
Carollo Engineers
CDM
Cori & Bob Davenport
Creative Artists Agency
Darcy & Richard Kopcho
Discovery, Inc.
Dowbuilt
Ella Fitzgerald Charitable Foundation
Gannett Foundation
Geosyntec Consultants
Jack and Patti Schwellenbach
Jacobs
Jägermeister
John Taylor
Joyce Green Family Foundation

Kilroy Realty
Kim & Craig Blum
Larry Walker Associates
Linda & Dennis Fenton
Lionsgate
Los Angeles Clippers Foundation
Madelyn & Bruce Glickfeld
Mary and George Garvey
Matthew and Erin King
Metropolitan Water District of Southern California
NBCUniversal
Oaktree Capital Management, L.P.
Oralia Michel
PATHWater
Ralph Lauren Corporation
Richard Katz Consulting Inc.
Robert Tanahashi
Ryan and Jill Ahrens
Salesforce.com
Scott and Jacquie Menville
Selman/Ridgely Family Trust
Sharon Lawrence
SIMA Environmental Fund
Stantec Consulting
Stoller Family Trust
Sugarfina
Susan Bremer-Rossow
Tatiana & Todd James
Tetra Tech Inc.
The Boeing Company
The David Geffen Foundation
The James J. Colt Foundation, Inc.
The Laemmle Theatres Charitable Foundation
The Lawrence Foundation
The Walsh Group
The Walt Disney Company
Tom & Janet Underman
21st Century Fox
United Airlines Foundation
W.S. Scharff Family Foundation
Warner Bros. Entertainment, Inc.
Water Replenishment District of Southern California
West Basin Municipal Water District
Westwood Financial

\$2,500-\$4,999

Anonymous
Anonymous
Bel Air Bay Club
Betty Lou & Claude Laval
Core Digital Media
Dan and Melinda Berman
Dan Emmett
David and Sylvia Weisz Family Foundation
David Nahai
Eaze

Erika & Mike Swimmer
Erin Selleck & Kurt Holland
GT's Living Foods
Hazen and Sawyer
Heather Popadych
Hulu
James Upchurch
John Schwartz
Kate Flather
Latham & Watkins LLP
Matthew Niemann
Nancy Stephens & Rick Rosenthal
Stephen Charles
Symantec
Team One
Ted & Jacqueline Miller
The Mark E Pollack Foundation
The Natter Family Foundation
The Ronald Newburg Foundation
Theresa & David Dolotta
Tomas Fuller & William Kelly
Vinci and Pat Ricchiuti
W. M. Keck Foundation
Ziffren Brittenham LLP

\$1,000-\$2,499

Alexandra & Bruce Tower
Alix Hobbs
Alper Family Foundation
Amli Residential
Amy Smart
Andree Yvonne & Donald Smith
Andrew Kronfeld
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Apple Lane Foundation
April & Cash Levy
Barbara St. Thomas
Barry Gribbon
Ben Cote
Bleacher Report
Buzz Harris
Candice Lapin
Chand Helmle
Charles Brewer Fiscus Foundation
Chris & Gwen Karkenny
Christine Thornton
Christy & Mike Lowe
Claire Frith
Compass
Craig & Shannon Inouye
Cunningham Group
Cydney & Gary Mandel
Daniel I. Abrams
Danna & Ed Ruscha
Darin Puhl
David Hertz
David Rosenberg
David Sands

Deb Lacusta & Daniel Castellaneta
Debra Gerod
Delia Frankel
Diane Cary & James Parriott
Donald E. Dickerson
Dr. Robert Lemelson
Dr. Shelley Luce and Sean Bergquist
Ernie Dunn
Ewan McGregor
Goldman Sachs Gives
Goodwin Procter LLP
Grandview Automatika
Gregory Gelfan
Gunner Winston
Gwen and Ian McShane
Halton Pardee & Partners, Inc
HARBRO
Hart D. and Brigitte Hanson
Horizon Media
Jackie Henderson
James Jilk
Jane Bartel Viscidi
Jeanette Peter
Jean-Pierre Boudrias
Jeff Coffman
Jennifer and Glenn Cole
Jean Tanner and Beth Miller
Jill & Gerben Hoeksma
JoAnn Kaplan
Joel Kessler
Jonathan Goldblatt
Karen Dial
Kathleen & Daniel Nikolai
Keith Bussell
Kinecta Federal Credit Union
Klaus and Jami Heidegger
LAcarGUY.com
Las Virgenes Municipal Water District
Laurie & Thomas McCarthy
Leo Parker
Leslie and Terry Tammien
Linda Vilani
Linda Lichter & Nick Marck
Lisa Newman
Louis Morin
Louisa Moore
Luan & Richard Smith
Madelyn & Bruce Glickfeld
Malibu Country Mart
Marilyn Payne
Mario M. Carrera
Mark Appel
Matthew White
Maureen & Jack Gillespie
Nancy Cypert
Nancy Goodson
Nichol Stuart
Nina Abrams Fund
Oath
Palace Head Foundation
Patricia Glaser & Samuel Mudie

(continued)

Our Financials

Audited Fiscal Year (Oct.1, 2017 - Sept. 30, 2018)

(continued)

Patricia Heaton-Hunt & David Hunt
 Patrisha Thomson
 Paul & Mary Kay Stimpfl
 Peggy Forster
 Persephone St. Charles
 Peter McMillan
 Randall Martinez
 Robert John Russo Gallery
 Roger & Suzanne Findley
 SA Recycling
 Sandi & Joel Cohen
 Scott Carter
 Scott Zolke
 Sean Neel
 Sedef Onar
 Shane Nejad
 Sharla & Barry Boehm
 Sherri Crichton
 Shore Hotel
 Sofie Howard
 Steven Persky
 Steven Sideris
 Susanna Leng
 The David P Watson Foundation

The Strickland Family Foundation
 The Walt Disney Company Foundation
 Tom Georgis
 Velvet by Graham & Spencer
 Virginia and Steven Pollack
 Walter E. D. Miller
 Wendy & Michael Sidley
 Whitman Lindstrom
 Whitney Green
 William and Kathleen Mudd
 Xceed Financial Credit Union
 Yaniv Tepper
 Zickler Family Foundation

In Kind

AMC Theatres
 Apryl Boyle
 Beach Cities Yoga
 Beach House
 Benbow Historic Inn
 Best Western Premier
 Grand Canyon Squire Inn

Bruce and Madelyn Glickfeld
 Casa Vega
 COOLA Suncare
 Dogtown Coffee
 DoubleTree Suites by Hilton Santa Monica
 Duffy Electric Boat Company
 E3Vehicles Inc.
 Entercom
 Erewhon Market
 Groundwork Coffee Co
 Harmony Yoga
 Hilton San Diego Resort & Spa in Mission Bay
 Hotel Del Sol
 Hotel VIA
 Inline Distributing Company
 Irvine Lanes
 J. Elizabeth Portraiture
 JK Surfboards
 Joy Aoki
 KIND Snacks
 Kruegermann Pickles

KTLA 5/Tribune Broadcasting
 Loew's Coronado Bay Resort
 Los Angeles Conservancy
 Mainly Mozart
 Mariner Biomedical, Inc.
 Mission Hills Country Club
 Nicola Buck
 Olio e Limone Ristorante & Olio Pizzeria
 Pacific Park
 Paradise Cove Beach Cafe
 Pasea Hotel and Spa
 Perry's at the Beach
 Ritz Carlton
 River Terrace Inn
 Rockreation
 SA Recycling
 Sprinkles Cupcakes
 State of California
 Superba Food & Bread
 Sweetfin Poke
 The Anza Hotel
 The Canyon Theatre Guild
 The Cheesecake Factory

The Portofino Hotel & Marina
 The Royal Palms Resort and Spa
 The Tasting Kitchen
 Toyota Santa Monica
 Trader Joe's
 Victoria Holly Interiors
 VJB Cellars
 W.S. Badger Company
 Water Replenishment District of Southern California
 Wellington Cellars
 Westlake Golf Course
 Will Geer's Theatricum Botanicum

We have made every effort to ensure the accuracy of this report, and we apologize for any oversight or errors.

The Ocean Gives. You Give Back.

Dear Heal The Bay,

We had a slime stand with slime, OJ, and Pellegrino and raised a total of \$22.75. We would like to donate it to your causes. We would like you to use this money to clean up all the trash, please!

your friends, ☺

Laura, Victoria, Ramona, and Yara

Even our youngest supporters come up with clever ways to support thriving oceans, healthy watersheds and smart water management. This is a slimy idea we love!

Be Social @ HealTheBay

Following us on social media is the best way to get the latest environmental news, engagement opportunities and action alerts from Heal the Bay year-round. More than 50,000 ocean lovers participate in our online community. Join the discussion!