

environmental
DEFENSE CENTER

Laurie Bailey Photography

FALL 2014 NEWSLETTER

PROTECT OUR WATER

This year marks the 45th anniversary of the 1969 Santa Barbara oil spill. The sickening images of our soiled beaches, oiled birds and many miles of devastation awakened the nation to the dangers of offshore oil drilling. It gave birth to the modern environmental movement, establishing laws to help protect our clean air, clean water, and marine wildlife. The Environmental Defense Center was also founded as a response to this completely avoidable disaster, and to this day we work to protect our precious environment from the risks of irresponsible oil drilling both off and onshore. As the pages that follow demonstrate, with your support, we have accomplished a great deal. However, there remain significant threats we must tackle together.

Geoff Green, Fund for Santa Barbara

Dennis Allen, Allen & Associates

Monique Limon, Santa Barbara School Board

Dave Davis, Community Environmental Council

Orin Cadwell, Tutti Frutti Farms

Owen Bailey & daughter, Environmental Defense Center

YES ON P

For example, today, we have an opportunity to permanently ban some of the riskiest oil drilling practices within Santa Barbara County by passing Measure P on the November ballot. Measure P - the Healthy Air and Water Initiative - will prohibit new fracking, acidization and steam injection of oil wells in Santa Barbara County. These three techniques waste a tremendous amount of water, threaten the quality of our groundwater and clean air, and cause enormous climate impacts. While this initiative will not impact conventional oil drilling and existing operations will be unaffected, passage is critical to ensuring that the south central coast does not once again face a disaster which awakens the conscience of the nation. Please vote YES on Measure P and help us protect the air we breathe and our precious water supply.

SUPPORT SOLAR

EDC supports an alternative vision for our future in which we move away from risky, polluting fossil fuel projects. To that end, we were proud to support Santa Barbara County's first commercial-scale solar project, located in the Cuyama Valley. This project will generate 40 megawatts of clean energy, enough to support 15,600 homes and reduce carbon dioxide emissions by 30,000 metric tons annually, all while reducing water use.

We've come a long way since the Oil Spill and we are still making progress together.

Santa Maria Energy

In late 2013, Santa Barbara County approved a new cyclic steam injection oil drilling project called Santa Maria Energy. These 136 wells would have made this the biggest greenhouse gas polluting project in the County, but EDC successfully pushed to have them offset 90% of their emissions. Soon after the project approval, the company announced its intention to drill more than 7,000 new wells. Definitely one to watch!

Tranquillon Ridge

Oil developers have long been seeking to drill into the Tranquillon Ridge oil field located offshore of Lompoc and Point Arguello, in a coastal sanctuary designated as a Marine Protected Area. The current proposal is from Sunset/Exxon, seeking to drill from a site located on Vandenberg Air Force Base.

Vandenberg
Air Force
Base

SANTA BARBARA COUNTY

Oil + Water Don't Mix. Vote Yes on Measure P

Santa Barbara County voters will have an opportunity in November to ban fracking, cyclic steam injection and acidizing. These techniques waste a significant amount of water, risk polluting our precious groundwater and give off a tremendous amount of climate disruption-causing carbon pollution! Vote Yes on Measure P!

Gaviota

GOLETA

No More Oil at Ellwood, Venoco

For years, EDC and our clients have been working to ensure Venoco does not resume drilling and production operations on the Ellwood Pier (Lease 421), an operation that was shut down in 1994 after an oil spill, and process the oil and gas at the aging and unsightly Ellwood Onshore Facility (EOF). The EOF is located between Sandpiper Golf Course and the Bacara, an area zoned for recreational use near popular areas such as Haskell's Beach and the Ellwood Mesa.

Acidizing Holly

In 2014, EDC discovered that Venoco was acidizing from platform Holly in state waters just offshore from UCSB. Acidizing is a risky well stimulation technique where hydrochloric and hydrofluoric acids are pumped down a well to increase the flow of oil by dissolving the rock. We are currently working to ensure state regulators recognize the risks this technique poses to our marine environment.

A is for Oil Spill

On January 29, 1969, a blowout on Platform A off Santa Barbara's coast began pouring more than three million gallons of oil into our Channel. The disaster was later determined to stem from federal regulators easing safety rules to benefit the oil industry – a situation which also preceded the 2010 BP Deepwater Horizon disaster in the Gulf. EDC has worked for 37 years to reduce the risk of similar tragedies off the south central coast.

OIL: EDC DRILLS DOWN

California's south central coast has historically been an oil-producing region. The first offshore oil drilling in the world took place from piers reaching into the Santa Barbara Channel from Summerland beginning in the late 1800s. But the terrible 1969 Santa Barbara Oil Spill awakened a broader community of local residents to the threats posed by oil and gas industry activities. The growing awareness of looming climate disruption and the knowledge that there is no way to eliminate the risk of spills has widened that rift and today there is an uneasy coexistence between this polluting industry and a conservation-minded population. The Environmental Defense Center was founded as a response to the 1969 spill and continues to this day, fighting to ensure this kind of tragedy never happens again here.

The Statue of Pardon?

Next to Carpinteria's City Hall, the Carpinteria Bluffs and the harbor seal sanctuary, Venoco would like to construct an oil drilling rig the size of the Statue of Liberty, 175 feet tall. City residents said no once already, voting down Measure J in 2009, but Venoco has submitted a revised plan.

Rincon Grubb

In 2013, EDC reached a landmark agreement with Vintage Production to reduce polluted runoff water from its Rincon Grubb oil field, located in the mountains of Ventura County and draining directly onto popular public beaches from Hobson's to Solimar, and into the ocean. Surfers, swimmers and beach-goers can now enjoy cleaner water.

Ventura County Fracking

EDC worked to help convince the Ventura County Board of Supervisors to address fracking and acidization. Oil operators in the County must now provide prior notice of fracking and use of hazardous materials, the origin and quantity of freshwater used, and the location of wastewater disposal. However, fracking is still taking place under old permits and we continue to remain vigilant.

Upper Ojai Drilling

On behalf of our client Citizens for Responsible Oil and Gas, EDC was able to secure Ventura County's first "no fracking" condition on an approval for new well drilling in the Upper Ojai Valley.

Fracking Our Coastal Waters

Last year, when EDC discovered that oil companies were fracking from platforms in the Santa Barbara Channel neither state nor federal regulators appeared to have any sense of the scope of the issue. EDC has now outlined a number of critical reforms to ensure transparency, disclosure and reasonable environmental review. Following up on our recommendations, the California Coastal Commission is investigating its jurisdiction over such risky practices.

0 2.5 5 10 15 20 Miles

Cartography by A. Raaf

WHAT'S HAPPENING NOW

A WHALE OF A SOLUTION

If cargo ships travel at a slower speed through the Santa Barbara Channel, the number of fatal ship strikes of great whales will be reduced and our air quality will be improved. Photo by John Calambokitis, Cascadia Research

Scientists are not really sure why the largest creatures on earth can't hear and avoid cargo ships which can be larger than 10 football fields in length, but the fact is that, all too regularly, endangered blues and other great whales are killed by ship strikes in the Santa Barbara Channel. If ships slow down, however, the whales' chances of survival go way up – and we on land have the added benefit of breathing less polluted air. This summer EDC and our partners at the Channel Islands National Marine Sanctuary and the Air Pollution Control Districts of Santa Barbara and Ventura County – and with the generous support of the Santa Barbara Foundation – began a Vessel Speed Reduction pilot, an innovative program, providing cash incentives to shippers to get them to slow down. As we review the data, we can already state that we made a big splash with national and regional media attention and were overwhelmed by the participation from the shipping community.

ROCK SOLID FOR FISH AND WATER QUALITY

Protecting our local waters from polluted stormwater run-off is a priority of EDC, and for years we have been trying to work with the owners of the Mosler Ojai Quarry to clean-up the facility's management practices. Unfortunately, it wasn't until EDC and our client, Santa Barbara Channelkeeper, filed a lawsuit challenging the Quarry's violations of the Clean Water Act and the Endangered Species Act that the owners decided to make the required changes. The Quarry, which is located on the Lower North Fork of the Matilija Creek, a major tributary of the Ventura River, is designated as critical habitat for the endangered CA southern steelhead trout and is a primary source of drinking water for Ventura residents. This summer, we reached a settlement agreement with the Quarry, requiring improvements to better manage stormwater, reduce erosion and runoff, and conduct annual inspections of the Creek for impacts to steelhead due to rockfall. The Quarry owners will also donate \$60,000 of rock product to South Coast Habitat Restoration for upcoming steelhead passage projects in the area.

A settlement reached with the Quarry will result in less pollution of Matilija Creek and reduced impacts to the endangered steelhead trout. Photo by Ben Pitterle, Santa Barbara Channelkeeper

EDC WATERSHED PROGRAM

As part of EDC's watershed program, this year we are conducting 11 creek clean-ups, all taking place in Goleta. Santa Barbara Channelkeeper, the Urban Creeks Council, and some dedicated volunteers have joined us in San Pedro, Las Vegas, San Antonio, and Maria Ygnacio Creeks to get down and dirty and remove nearly 500 pounds of trash out of our creek beds.

CONEJO CREEK FARMLAND SAVED

As you drive back from Los Angeles, summiting the pass just outside of Camarillo and starting the descent down the Conejo Grade, looking out over hundreds of acres of beautiful farmland, you know you're almost home! The Conejo Creek Project would have allowed over 620 acres of this prime farmland to be paved over for 2,500 tract homes and 1.5 million square feet of industrial buildings, causing severe environmental impacts including traffic, pollution, and interference with wildlife corridors. However, after years of work by EDC and our clients at Camarillo Sustainable Growth, hundreds of citizens showed up to overflow hearing rooms in recent months urging the Camarillo City Council to deny a rezoning of the ag land necessary for the project to proceed. The unanimous vote to deny an amendment which would have allowed industrial and residential use on land zoned for agriculture was celebrated by hundreds of citizens whose quality of life has been preserved.

City Council's vote killed a proposal to pave over 620 acres of prime farmland to build 2,500 tract homes and 1.5 million square feet of industrial buildings at the bottom of the Conejo Grade. Photo by Tom Giles

SUMMER LAW CLERKS

Two extra smiles, eight extra legs, and lots of quality work! It has been a pleasure having Tara Messing and Ann Gong (along with her 16 year old golden retriever, Angel) join our team as law clerks this summer. Thanks in large part to the annual award from the Jim Ryerson Environmental Foundation, EDC has been able to attract high caliber clerks like Tara, a student at the University of Maryland Law School, and Ann, from Lewis and Clark Law School.

THANK YOU GENEROUS GREEN & BLUE EVENT SPONSORS

Santa Cruz Sponsors

Deckers Outdoor Corporation
Dipaola Foundation
Lee Heller
B.L. Jones
The Ojai Vineyard
Paula & Richard Whited

Santa Rosa Sponsors

Amy & Glenn Bacheller
The Emmett Family
Marborg Industries
Patagonia
Schlinger Foundation

San Miguel Sponsors

Michael Behrman, M.D.
Coastal Fund
Environment Now
Vasanti & Joel Fithian
Helena & Gary Hill
Arthur Kennedy
LBPS Events
Gail Osherenko &
Oran Young
Carol & William Palladini
Barbara Savage &
Bob Ornstein
Jean Schuyler
Lisa Stratton &
Peter Schuyler
The Tent Merchant
Trust for Public Land

Sally Warner-Arnett &
Dr. G. William Arnett
Diane & Mike Wondolowski
Seyburn Zorthian &
Marc McGinnes

San Nicolas Sponsors

American Riviera Bank
Susan Bower
Nancy Brown
Celeste Chang & Hans Cole
Hal Conklin
Marni & Michael Cooney
Joy & Steven DuPuis
Ehlers & Fairbanks
Fund for Santa Barbara
Laurel & Mark Heintz
Horny Toad
Impulse Advanced
Communications
Senator
Hannah-Beth Jackson &
Judge George Eskin (Ret)
Paula Kislak
Sheila Lodge
Mayor Helene Schneider
Signature Parking
Jean Silva & Phil Seymour
Judy & Jack Stapelmann
UCSB
Cean & Michael Weber
Supervisor Janet Wolf &
Harvey Wolf
Jules Zimmer

Montecito Bank & Trust
Anna & Gary Nett
New Belgium Brewing
Company
Northern Trust
Nancy Parker
Rabobank
Rancho La Patera & Stow
House

Anacapa Sponsors

Ignacio Alarcon
Allen Associates
Construction
Angela Antenore
Judy & Bruce Anticouni
Arnoldi's Cafe
Lisa & Cameron Benson
Vicky Blum & David Lebell
Melissa Bower
Debra Brandon &
Steve Schaefer
Kathy & John Broesamle
Brown & Brown Insurance
Lalla & Rinaldo S. Brutoco
Whitney & Scott Bull
Congresswoman Lois Capps
Heidi Chesley
Darlene & Sam Chirman
Margaret & Joe Connell
Eileen Daley
Dan Weber Architecture
Jean & David Davis
Diyana Dobberteen

Carolyn Easton &
Councilmember Ed Easton
Sylvain Edgerton
Mickey & Dick Flacks
Fluke Foundation
Gaviota Coast Conservancy
Rodney Gould
City Councilmember
Gregg Hart
Heritage Oaks Bank
Tom Hoffman
Tania Israel &
David Landecker
Bernice James &
Glen Mowrer
Michelle &
Dr. Bruce Kendall
Law Office of Marc Chytilo
Law Offices of
Richard L Francis & Assoc.
Lesson Planet
Lori Lewis & Ron Perry
Monique Limon &
Michael Medel
Anne & Chris Lynch
MacFarlane Faletti &
Company LLC
McGowan Guntermann
Pamme Mickelson &
Steve Windhager
Kim & Tom Modugno
Elizabeth Newman-Smith &
Eric Smith
Valerie & Donley Olson

Joan Pascal & Ted Rhodes
Rain Perry &
William Slaughter
Linda K Phillips
Debra & John Piot
Judy Pirkowitsch
Beth Pitton-August &
Kenneth Miller-August
Jennifer & Victor Plana
Julie & Chris Proctor
Evelyn Quintos &
Lawrence Gamble
Gail Rappaport
Kyle Richards & Eric Waldo
Alicia & John Roessler
Janice Rorick
Kalia Rork, Realtor
Santa Barbara
Botanic Garden
Patricia Shewczyk
Kathy Snow & Bendy White
Solforce Systems
Tomika & Robert Sollen
Geoffrey B. Stearns
Sun Pacific Solar
Gail & David Teton-Landis
Lila Trachtenberg &
George Handler
Sandra & Sam Tyler
Ventura Citizens for
Hillside Preservation
Assemblymember
Das Williams
Mary Ellen & Dennis Wylie

Russ & Laura McGlothlin and Neil Dipaola. Photo by Erin Feinblatt

Adrianne & Andy Davis. Photo by Erin Feinblatt

Alex Size, Lisa Stratton and Peter Schuyler. Photo by Erin Feinblatt

Heidi Chesley with Toad the Wet Sprocket. Photo by Erin Feinblatt

Rae and Dan Emmett. Photo by Erin Feinblatt

Pat Shewczyk. Photo by Erin Feinblatt

STEWARDSHIP CIRCLE

Stewardship Circle Members include donors who contribute \$1,000 or more to EDC in a 12-month period.

Whitney Abbott & Murray McTigue	Andrew & Adrienne Davis	Mark & Laurel Heintz	Maryanne Mott	Lisa Stratton
Katy and Gary Allen	Deckers Outdoor Corporation	Lee Heller	Gary & Anna Nett	Jean Schuyler
Allergan Foundation	Del Mar Global Trust	Juliane Heyman	Norcross Wildlife	Phil Seymour & Jean Silva
Laurie Ashton & Lynn Sarko	Elizabeth B. Denison	Gary & Helena Hill	Foundation, Inc.	Southern California Edison
George and Angel Avery	Dipaola Foundation	Kenneth Hough & Jeanne Sparks	Gregory O'Dea	Harris Sprecher
Glenn & Amy Bacheller	Diyana Dobbertein	Jill Zachary Huff & Richard Huff	Robert Ornstein & Barbara Savage	SBB Gourmet Catering
Michael Behrman, M.D.	Steven and Joy DuPuis/	Hutton Parker Foundation	Gail Osherenko & Oran Young	John & Suzanne Steed
Charles M. Blitz	The DuPuis Group	IMVU Inc.	Overall Family Foundation	Carl & Nola Stucky
Vicky Blum & David Lebell	Ehlers & Fairbanks, PC	Bernice James & Glen Mowrer	William & Carol Palladini	Tomchin Family
Susan Bower	Emmett Foundation	B.L. Jones	Matthew Papakipos	Charitable Foundation
Melissa Bower	Environment Now	Michelle & Bruce Kendall	Nancy Parker & Cynthia Hawkins	Brian & Mia Trautwein
Cecilia Brown	Hannah-Beth Jackson & George Eskin	Arthur Kennedy	Michael Paskin	Hunter Turpin
Nancy Brown	Dennis & Linda Fenton	Paula Kislak	Patagonia	Union Bank of California
Rinaldo S. Brutoco	Vasanti & Joel Fithian	Karen Kraus & Michael Mayer	David Pierce & Julie Levy	Dr. G. William Arnett & Sally Warner-Arnett
Roland & Joyce Bryan	Flir Systems	Kenneth Kraus & Perry Gibson	Resources Legacy	John Watson
Heidi Chesley	Paul & Barbara Franz	David Landecker & Tania Israel	Fund Foundation	Dr. Robert & Melinda Wax
Yvon & Malinda Chouinard	Brian Franz	Lehrer Family Foundation	Ted Rhodes & Joan Pascal	Cean & Michael Weber
Citrix Online	Frank & Amanda Frost	The Looker Foundation	Roger S. Firestone	Roberta Weissglass
Clif Bar Family Foundation	Fund for Santa Barbara	Steven & Cindy Lyons	Foundation	Kappy Wells
The Coastal Fund,	The Gildea Foundation	Evelyn Lyons	Barbara N. Rubin & Jerry Rubin	Dana White
UCSB Associated Students	Alice Gillaroo & Susan Jorgensen	Marborg Industries	Robert R. Ruby	Richard & Paula Whited
Hans Cole & Celeste Chang	Rodney Gould	Marisla Foundation	Christine Ryerson	Mike & Diane Wondolowski
Hal Conklin	Richard & Christine Greek	Marilyn & William Master	Santa Barbara Foundation	Julia Wynn
Margaret & Joe Connell	Victoria Greene & Dan Gira	Montecito Bank & Trust	Save Our Coast/	Yardi Systems, Inc.
Marni & Michael Cooney	George Handler & Lila Trachtenberg	The Moseley Group	Malibu Dolphin Watch	Gail and Eugene Zannon
Crawford Idema	Susan Harris & Paul Junger Witt		Schlenger Foundation	Robert & Katy Zappala
Family Foundation	Sally Hearon		Peter Schuyler &	Mary E. Ziegler
Lesley Cunningham				Marc McGinnes & Seyburn Zorthian
Dancing Tides Foundation				
David & Jean Davis				

BOB ORNSTEIN & BARBARA SAVAGE ON LEAVING A LEGACY

"We care deeply about our natural environment and want it preserved for future generations. That's the legacy we want to leave behind and that's why we have made a commitment to the Environmental Defense Center. EDC has been working for more than 37 years to protect our beautiful coastline, clean water, and climate. I hope you will consider joining us in supporting EDC with a Planned Gift to ensure that this special place we call home will remain beautiful, clean, and safe for those who follow us."

For more information contact EDC's Development Director, Beth Pitton-August at 805-963-1622.

environmental
DEFENSE CENTER

906 Garden Street
Santa Barbara, CA 93101

840 County Square Drive
Ventura, CA 93003

EDC STAFF

Owen Bailey, Executive Director
Kristi Birney, Marine Conservation Analyst
Nicole Di Camillo, Staff Attorney
Rebecca Flynn, Accounting Manager
Maggie Hall, Staff Attorney
Linda Krop, Chief Counsel
Beth Pitton-August, Development Director
Brian Segee, Senior Attorney
Brian Trautwein, Environmental Analyst & Watershed Program Director
Betsy Weber, Communications Director

EDC BOARD OF DIRECTORS

Peter Schuyler, President
Lee Heller, Vice President
Judy Pirkowitsch, Treasurer
Angela Antenore, Secretary
Hans Cole
Neil Dipaola
Daniel Emmett
Richard Francis
Mark Heintz
Gary Hill
Gail Osherenko
Alicia Roessler

EDC ADVISORY BOARD

Bruce Anticouni
Susan Bower
Yvon Chouinard
Paul Franz
Joyce Howerton
Craig Madsen
Marc McGinnes
Lessie Nixon-Schontzler
Bob Ornstein
Bill Palladini
Pauline Abbe (In Memoriam)
Harriet Miller (In Memoriam)
Selma Rubin (In Memoriam)
Herman Warsh (In Memoriam)

EDC LAW CLERKS, INTERNS & VOLUNTEERS

Jacqueline Brewer, *Intern*
Ann Gong, *Law Clerk*
Jacob Hesse, *Intern*
Laura Ingulsrud, *Volunteer*
Tara Messing, *Law Clerk*
Tanner Yould, *Intern*

MISSION STATEMENT: The Environmental Defense Center protects and enhances the local environment through education, advocacy, and legal action.

FOCUS: Since 1977 we have empowered community-based organizations to advance environmental protection. Our program areas include protecting coast and ocean resources, open spaces and wildlife, and human and environmental health. We primarily work within Santa Barbara, Ventura and San Luis Obispo counties.

Linda Krop, Jack Johnson, Nicole DiCamillo

At a sold out show at the Santa Barbara Bowl, hundreds of Jack Johnson fans stopped by our table to take action and commit to vote #YesOnMeasureP, the ballot initiative to ban risky drilling techniques like fracking, acidizing, and cyclic steaming. Thank you Jack and crew for inviting us to be part of All At Once, your social network connecting non-profits to community members to take action! What a night!