

Baykeeper Executive Director Sejal Choksi-Chugh

THANK YOU FOR BEING A CHAMPION OF SAN FRANCISCO BAY

A Message from Baykeeper's Executive Director

Because you stood with Baykeeper, it's been a year of breakthroughs for San Francisco Bay. Together, we won major victories this year to prevent trash and toxic pollution and stop excessive sand mining in the Bay. Thank you!

We also succeeded in stopping immediate threats on the water. My new favorite example of the Baykeeper team in action emerged during 2016's Super Bowl extravaganza. The morning after dazzling fireworks displays over the Bay, Baykeeper's Pollution Hotline received reports from swimmers and hikers of plastic fireworks debris littering the Bay and washing up on beaches. We investigated and alerted the government agencies that should have regulated the shows. When the agencies declined to follow up, Baykeeper secured an agreement directly with the fireworks display company to make sure future displays over the Bay would use proven methods to keep pollution out of the water.

After the same company's July 4th fireworks displays, Baykeeper held two investigative cleanups on the San Francisco and Berkeley shorelines. Our staff and volunteers found no fireworks debris. That's real progress, and you can trust that Baykeeper will keep monitoring to protect the Bay from future fireworks pollution.

This victory, and all of Baykeeper's victories this year, are a tribute to you. Your support for our work is making the Bay safer for recreation, healthier for wildlife, and more sustainable for us all. Thank you for being a true champion of our beloved San Francisco Bay.

Sejal Choksi-Chugh, Baykeeper Executive Director

SAFE THRIVING THE SAN FRANCISCO B A Y

A YEAR OF BIG VICTORIES FOR SAN FRANCISCO BAY

Protecting Dungeness Crab, the Bay, and Ocean Beach

For years, private companies have been allowed to remove too much sand from San Francisco Bay's floor. Excessive sand mining makes erosion worse at Ocean Beachendangering the habitat of the threatened western snowy plover and reducing beach access for surfers, kiteboarders, and beachgoers. Sand mining also harms habitat for species like Dungeness crab and Chinook salmon.

Baykeeper sued to put a stop to this damage, and this year we won a crucial legal ruling to rein in excessive sand mining. As a result, the California state government is required to set new sand mining limits that prioritize the public's use and enjoyment of the Bay's sand. Now Baykeeper is ensuring that proper limits are adopted to protect Ocean Beach, wildlife, and San Francisco Bay, for all to enjoy.

Keeping Trash and Toxics out of the Bay

Baykeeper secured a critical new agreement this year requiring San Jose to keep trash, toxic runoff, and sewage out of San Francisco Bay. During rainstorms, highly polluted runoff from San Jose is washed into Guadalupe River and Coyote Creek, then into the Bay. The pollution endangers seals, birds, and other wildlife, and can sicken people who spend time on the Bay.

Under our agreement, San Jose will install devices that remove trash from runoff and upgrade its leaking sewer system. And San Jose has committed to invest in Bay-friendly infrastructure projects to reduce runoff pollution, capture more rainwater, and increase green space. Thanks to Baykeeper's efforts, the city with some of the most polluted runoff in the Bay Area can now become a leader in stopping this pollution.

MORE VICTORIES TO MAKE SAN FRANCISCO BAY HEALTHIER

Baykeeper has secured legal agreements requiring more than 36 Bay Area industrial facilities to stop polluting San Francisco Bay with toxic metals. So far 18 of them have successfully reduced their pollution under our watch.

Baykeeper helped defeat two proposals to expand oil refining and crude oil transport in the Bay Area. Because of advocacy by Baykeeper, our partner groups, and local residents, the developer of a crude oil storage facility in Pittsburg canceled the project, and Benicia rejected Valero's bid to expand its oil refinery rail yard.

Baykeeper helped defend the Bay from coal pollution. Baykeeper, our partner groups, and local residents took a stand against a proposal to transport coal into Oakland in open train cars, shedding toxic dust—and Oakland's City Council banned coal shipment and exports through the city. Baykeeper advocacy also helped secure a new California law

that bars state funding for future coal export projects.

Baykeeper regularly patrolled the Bay in the Baykeeper boat, investigating pollution. On one patrol, we discovered that debris from the demolition of the old Bay Bridge was falling into the Bay. Baykeeper followed up and got netting put in place that protects the Bay from future contamination.

2016 FINANCIAL HIGHLIGHTS

JULY 1, 2015 - JUNE 30, 2016

Contributed Revenue

During 2015-16, Baykeeper received \$765,286 in contributions from foundations, corporations, and generous donors like you. This support enabled Baykeeper to achieve the successes for a healthy San Francisco Bay shown in this annual report. Thank you!

Legal Revenue

During 2015-16, Baykeeper recovered \$664,288 in legal expenses. When Baykeeper wins a lawsuit against a polluter, we are reimbursed for a portion of our legal costs to bring the case and for future costs to make sure pollution is reduced. In 2015-16, this included substantial recovery from our four-year lawsuit to stop excessive sand mining in the Bay, which resulted in a planned revenue surplus of \$303.546. We are now investing these funds in new advocacy and highimpact legal work to protect San Francisco Bay.

Total Expenses

During 2015-16, Baykeeper expenses totaled \$1,292,514. We directed \$782,882 (60%) to programs to stop pollution in San Francisco Bay. Administrative costs remained stable at \$152,100 (12%). We directed \$357,532 (28%) to fundraising as a planned strategic investment in building our capacity to better protect San Francisco Bay.

These figures are preliminary. Full audited statements will be available once completed at baykeeper.org.

Gifts of \$20,000 and Greater

Blackie Fund
The David B. Gold Foundation
Keith Campbell Foundation for
the Environment
Levi Strauss & Co.
Lisa & Douglas Goldman Fund
Moore Family Foundation
Richard Grand Foundation
Sunlight Giving Foundation
Sunshine Polka-Dot Foundation

Wallace A. Gerbode Foundation

Gifts of \$10.000-\$19.999

10Fold Communications
The Big D. Foundation
John C. Callan, Jr.
Mellam Family Foundation
Stephen M. Silberstein
Tricycle Wine Partners

Gifts of \$5,000-\$9,999

Garrett Albright

Anonymous

Helen Berggruen
Jerome Dodson
Helen & Thomas Merigan
Charitable Trust
J.E.C. Foundation
Keker & Van Nest
Katherine Katcher & Loren Lewallen
The Mary Wohlford Foundation
Pisces Foundation

Gifts of \$2,500-\$4,999

Michael Herz

JINS Evewear US

Palmer Hill & Chad Irwin

The Lee and Linda Meier Family Foundation
New Resource Bank
Patagonia
The Purple Lady/Barbara J. Meislin Fund, in honor of Michael Herz
Rose Foundation for Communities and the Environment
Singulex
Beverly Spector & Kenneth Lipson
Halsted Wheeler
Wine & Spirits Magazine

Gary Wolff & Ruth Hartman

We love the many moods of San Francisco Bay

"We love the many moods of the Bay-the changes in light, color, and movement," say Helen and Allan Ridley. They spent many years appreciating San Francisco Bay from the San Francisco home of Helen's parents, Helen and Thomas Merigan. "The Bay was part of our family life. My father often urged us to look out and notice the light on the Bay or a passing ship or fleet of racing sailboats." Helen recalls.

Helen's dad also took her fishing for striped bass around the Bay in the 1950's. Helen and Allan have sailed and been swimming in the Bay. Both were high school biology teachers.

"We studied about the Bay ecosystem with our students and saw the efforts to save and regulate the Bay. At this date, the most pressing need is enforcement of the many regulations for water quality and shoreline protection. We see Baykeeper filling this role."

Helen and Allan also look at the leadership and operation of groups they support, to see if the mission is the driver for the work of the staff. "We like the 'on the Bay' and 'in the court room' presence of Baykeeper. And we like knowing that those who use the Bay-fishermen, sailors, kayakers, and swimmers—support Baykeeper. Baykeeper protects this priceless body of water that gives such pleasure to us all."

Gifts of \$1,000-\$2,499

Anonymous Patti Bauernfeind

Dan Burkhart

Wiltse Carpenter

Cappy Coates & Veronica Selver Bonnie Cox. in honor of Mandy

Wallace & Deb Self

Jerry Davis & Nancy Wilkinson Loretta de Guzman & Michael Lozeau

Laura Dwellev-Samant

Catherine Egelhoff & Randall G. Block

Tim Eichenberg, in honor of Andrew Cassidy

Chris & Rob Hon

Kim Howard & Eddie Peinado, in honor of Jeff Russell

Wendy & Seth Katzman

James & Linda Kuhns, in honor of the

Baykeeper staff

Kevin Lingerfelt & Sam Tepperman-Gelfant

Diane Livia & Lisa Rudman, in memory of Olivia Muzio Granucci

Lozeau Drury LLP

Joseph Marenda, in honor of Suzanne Heim-Bowen & The

Olympic Club

Mariposa Fund

Sunny & Mark McKee

Margie & John McLucas

Mullins Family

Thomas & Susan Newmever Amv Niles

Michael & Ann Parker

Jess Parker & Peter Molnar

Benjamin Patton

Chris & Julie Ridley

Heyward Robinson & Joanna

Mountain

San Francisco Bar Pilots

Susan Schwartz

Shute, Mihaly & Weinberger Matthew Stepka & Friends

Christina Swanson

Swim Across America

Thinkshift Communications

Michael S. Weinstein

Edward Wood-Prince, in memory of

Enzo Wood-Prince

7alec Familian and Lilian Levinson Foundation

Gifts of \$500-\$999

Americano Restaurant & Bar

Anonymous

Anonymous, in memory of Corwin Hardham

Apple Lane Foundation

Jack & JoAnn Bertges, in memory of Dorothy Reed

Vito Bialla

Matt & Susi Brennan

Bill Burke, in honor of Joe Illick Susan Cleveland-Knowles &

Jeffrey Knowles Alan Crockett

Danielle Dennis

Dharma Merchant Services

Andrea Dooley

Gary Emich & Peg Gerard

Paulette J. Meyer & David A. Friedman

Sallie Griffith

Charlotte Griswold, in honor of Matthew Stromberg

Philip & Sally Kipper

Hal & Leslie Kruth

Albert Kumar

Gordy & Lynn MacDermott

Michael McCulloch & Chris Kafentzis Catherine Milton & Michael Closson

Kris & Ken Moore

Leda Nelson & Rob Holbrook

Diane Portnoy

Amy Quirk & Mike Lehmann

Mo Sieael

Clodagh & Kent Smith

Chris Sproul

Sher-Right Fund

Trillium Asset Management

Tsais Family Foundation

Jeff & Julie Wasserman

Howard Winklevoss, in honor of

Tyler Meade

Terry F. & Douglas R. Young

To see a complete list of Baykeeper supporters, please visit baykeeper.org.

THE SAN FRANCISCO BAYKEEPER TEAM

Baykeeper Staff

Sejal Choksi-Chugh, Executive Director & Bavkeeper Erica Maharq. Managing Attornev Ben Eichenberg, Staff Attorney Nicole Sasaki. Associate Attornev lan Wren. Staff Scientist Fliet Henderson. Development Director Judy MacLean, Staff Writer Mava Wolf. Development Associate

Fiona Baker. Communications Associate Jeremy Nelson, Finance and Administration Director

Board of Directors

Peter Molnar, Chair Diane Livia, Vice Chair Benjamin Patton. Treasurer Jovita Pajarillo, Secretary Tim Eichenberg, J.D. Palmer Hill Jeff Russell J D Christina Swanson, Ph.D.

Special Advisors to the Board

Robert F. Kennedy, Jr., J.D. Michael Herz. Ph.D. Terry Tamminen

Advisory Board

Reverend Marc Andrus Sheila Andrus Vito Bialla Dan Burkhart Brian Drue Gary Groff Terrel Hutton Paul Kibel, J.D. Tim Kochis, J.D. James A. Kuhns Joe Marenda Nancy Marvel, J.D. Tyler Meade, J.D. Marina Moreno Owen O'Donnell J D Deb Self Kent Smith Sandra Stewart Diane Walton Greg Yeadon

Volunteer Skippers

Captain Geoff Potter, Head Skipper Rav Durkee Ed Essick Robert Fairbank Phil Kipper Peter Molnar Robert Philkill Adam Simmonds Jeff Wasserman Bob Wertz

Report Photography

Cover: Aerial: Robb Most: Pelican: Nerissa Villas: Plover: U.S. Fish & Wildlife; Swimmer: Clay Schmitz; Golden Gate: Robb Most

Page 1: Fireworks: Daniel Parks: Fisherman: Hudson Henry: Sunset: TJ Gehling; Plovers: Ingrid Taylar; Egret: Robb Most

Page 2 and 3: Ocean Beach: Max Braun: Plover: U.S. Fish & Wildlife

Page 4: Refinery: Hudson Henry; Industrial Facility: Joan Robins; Baykeeper Boat: Bart Quigley; Golden Gate: Roger Cunningham

Page 5: Birds: Jen Kovecses; Waterfront: Hudson Henry: Kiter: Robert McKinney; Ridge: Hudson Henry; Grass: Tracy Corbin

Page 6 and 7: Bridge: Hudson Henry; Splash, Egret, Cleanup: Robb Most; Cityscape: Tracy Corbin; Sunset: TJ Gehling; Aerial: Robb Most

Page 8 and 9: Paddler: Lyrinda Snyderman; Ducks: Mary Wurlitzer; Dungeness: Dan Hershman; Sailboat: Kevin: Ocean Beach: Robb Most

Back Cover: Aquatic Park: Robb Most: Earet: Don McCullough: Sailboat: Frodo Babbs; Bavkeeper Boat: Bart Quiglev

1736 Franklin Street Suite 800 Oakland, CA 94612 (510) 735.9700 www.baykeeper.org

