

THE WAY FORWARD

2014 ANNUAL REPORT

Environmental Defense Fund's mission is to preserve the natural systems on which all life depends. Guided by science and economics, we find practical and lasting solutions to the most serious environmental problems.

LOOKING BACK ... LOOKING FORWARD

At Environmental Defense Fund, we recognize that our work requires perseverance and long-term commitment. The important advances won for the environment in 2014 resulted from the sustained efforts of EDF and others over many years—and we will need to remain vigilant to defend and build upon these gains in the years ahead.

Since the 1990s, EDF has relied on a series of five-year strategic plans to map out efforts on the scale needed to protect climate, oceans, ecosystems and health. This is the final year of one such plan and the gateway to the next. Our vision for 2015–2019 is captured in *Blueprint 2020*, a document you can find at edf.org/blueprint2020.

Taking stock, we are pleased to report that we are on track to attain many of the goals established in our previous plan in 2009, though not always in the way we had expected. It's not so easy to see five years down the road.

CLIMATE In our 2009 plan, we aimed to help put the U.S. on a path to reduce greenhouse gas emissions 17% by 2020 (compared to 2005). Today the country is on this path—but not by means of the legislation EDF had advocated.

That bill passed the House in 2009 but stalled out in the Senate. We then looked for other ways to achieve the same goal. Our 2020 target for U.S. emissions is still within reach, partly due to low natural gas prices but also thanks to advances including vehicle mileage standards, state-level actions and EPA's proposed Clean Power Plan—solutions that EDF and our allies helped move forward. We still need bigger cuts, so EDF has

launched a clean energy program that is dedicated to clearing away the regulatory and market obstacles that slow the transition to renewable energy.

On the global climate front, we have faced a persistent lack of progress toward an international agreement, one of our 2009 aims. Dramatic advances in a few

continued on page 2

continued from page 1

large-emitting countries can help break the logjam. Already we are heartened by some bright spots, including China's launch of seven pilot carbon trading programs to address climate pollution and Brazil's success in reducing its Amazon deforestation rate by 70% in the past decade.

Building on this progress, Blueprint 2020 lays out a series of actions in several key countries that can reverse the rise of global greenhouse gas emissions within five years—which would be a remarkable reversal of the two-century-long trend of increasing emissions.

OCEANS In an effort to reduce the problem of overfishing, our 2009 plan aimed to bring 50% of U.S. federal fisheries into a powerful management program called catch shares by the end of 2014. We have exceeded that goal, having already reached the 65% mark.

Many fish populations are rebounding—Gulf of Mexico red snapper, one of our earliest catch share successes, has tripled in abundance. Far fewer fish are being wasted than under the old rules—80% less in the Pacific groundfish fishery—and fishermen are better off.

No wonder EDF was invited to work with fishermen and nonprofits in eight other countries to help adapt these methods to different cultures, laws and fishery conditions. This puts us well ahead of our 2009 goal to help bring catch shares to three more countries by 2014.

Buoyed by this success, we have set a goal in Blueprint 2020 to help bring sustainable fishing to one-third of the world's catch by 2020.

ECOSYSTEMS We have achieved many local successes on working lands since 2009. For example, we engaged farmers across the Midwest in cutting excess fertilizer that pollutes air and water, and we pioneered an exchange program where ranchers are paid to protect more wildlife habitat than is lost to development on lands nearby.

We were frustrated, however, by the difficulty of scaling up these local approaches to the level needed. So in Blueprint 2020, we will expand our work with corporate partners and economic incentives to accelerate these solutions. For example, companies like Campbell's Soup and General Mills will work with their suppliers to reduce excess use of fertilizer.

The 2010 BP Deepwater Horizon oil disaster put at risk more than three decades of efforts to restore coastal wetlands in Louisiana. So we worked with our sister organization, EDF Action (see p. 7) to help Congress pass a law directing 80% of BP's civil penalties to the Gulf Coast. The first payments of billions of dollars in civil and criminal penalties are changing the landscape of restoration as we begin to work at the scale needed to save these wetlands.

HEALTH Sulfur dioxide pollution from power plants has been cut 68% from 2005 levels, approaching the goal we set in 2009, while emissions of nitrogen oxides were halved and mercury was reduced substantially, as was air pollution from ships. Although we have not yet reached our goal to reform the obsolete Toxic Substances Control Act, the nation's main chemicals law, we made more progress in Congress and with retail partners than ever before, so this reform remains a goal in Blueprint 2020.

Since 2010, EDF has built a major effort focused on securing strong regulations to protect air, water and public health from impacts of oil and gas development and to reduce emissions of methane, a potent greenhouse gas, from the natural

gas supply chain (see p. 16). In Blueprint 2020, we are continuing to seek strong rules, enforcement and penalties for noncompliance.

The vital progress of the past five years has come about not through the work of EDF alone but through many groups' combined and independent efforts. This

will be even more true in the future. As we say in Blueprint 2020, no single entity can do all that is needed to address today's urgent environmental problems. But by working in partnership with many others, we can make a difference.

Thank you for your support, which makes our work possible.

Fred Krupp, *President*

Carl Ferenbach, *Chairman*

An aerial photograph showing a coastline with green land on the right and dark water on the left. The water appears to be a deep blue or black, contrasting with the vibrant green of the land. The perspective is from a high angle, looking down at the curve of the earth.

“One thing I’ve always liked about the Environmental Defense Fund is its hardheaded approach. Founded by scientists, it believes in data, not hysteria. It promotes market incentives to change behavior and isn’t afraid to work with industry. Utterly nonpartisan, it is oriented toward practical policy solutions.”

Joe Nocera

New York Times columnist

An aerial photograph of a lush green landscape, possibly a forest or park, with a bright sunburst effect emanating from the upper center. The sunburst consists of numerous rays of light radiating outwards, creating a dramatic and hopeful atmosphere. The text "Finding the ways that work" is overlaid in the lower right quadrant of the image.

**Finding the
ways that work**

A DIFFERENT KIND OF ENVIRONMENTAL ORGANIZATION

What if Ph.D. scientists, economists, MBAs and policy experts could work together to solve environmental problems? It's happening every day at Environmental Defense Fund.

The diverse skills that we apply to each environmental challenge create opportunities for alliances that produce lasting change.

“We are using networked sensors and other emerging technologies to ground the policy debate with strong data.”

Dr. Steven Hamburg
Chief scientist

“Environments are destroyed when markets fail to protect them. EDF and our allies help design markets that protect rather than destroy.”

Dr. Frank Convery
Chief economist

“Accepting no funding from our corporate partners frees us to set more aggressive goals and influence entire industries.”

Tom Murray
VP Corporate Partnerships

SCIENCE

Steven Hamburg

ECONOMICS

Frank Convery

PARTNERSHIPS

Tom Murray

REACHING ACROSS THE AISLE

Lasting environmental solutions result from having everyone pitch in, regardless of their political views. “That’s why we engage in policy advocacy that pushes both political parties to be better on our issues,” says Elizabeth Thompson, president of EDF Action, Environmental Defense Fund’s political advocacy partner. “Our strategy is even more essential now that the White House and Congress are controlled by different parties.” EDF Action is free to do things that EDF cannot, including unlimited lobbying of Congress. It does this by raising dollars that are not tax deductible.

EDF Action prevailed in 2014 when the House voted 223–185 to defeat an appropriations rider that would have banned expansion of catch shares, the management approach that has helped

fish stocks recover. Three years ago, a similar rider passed in the House by 100 votes. The turnabout was made possible by a strategy that included cultivating GOP champions and bringing fishermen to Washington to make their case.

This was just one of EDF Action’s 2014 victories. For Climate, it helped defeat legislative efforts to undermine EPA’s Clean Power Plan (see p. 10), and it defended Republicans in Kansas who were protecting state renewable energy standards. For Health, EDF Action helped advance reform of federal chemicals policy. For Ecosystems, it secured funding for wetlands protection.

Our Strategic Partners, a network of influential supporters, help deliver EDF’s message. Says Thompson: “Lawmakers listen to their supporters, and many in both parties want action on the environment. We amplify their voices.”

POLITICS

Elizabeth Thompson

**“Advancing smart policies
requires smart politics.
EDF’s Strategic Partners
help widen support on both
sides of the aisle.”**

Elizabeth Thompson
President, EDF Action

ENVIRONMENTAL DEFENSE FUND

BOARD OF TRUSTEES

Carl Ferenbach, Chair
Chairman and Co-founder, High Meadows Foundation; Co-founder, Berkshire Partners, LLC

Arthur Kern, Vice Chair
Investor

***Art Cooley, Secretary**
Naturalist; Former Expedition Leader, Lindblad Expeditions

Herb Allen
President, Allen & Company

G. Leonard Baker, Jr.
Managing Director, Sutter Hill Ventures

Michael D. Bills
Founder and President, Bluestem Asset Management, LLC

Sally G. Bingham, M.Div.
President, The Regeneration Project, Interfaith Power and Light

Shelby W. Bonnie
Co-founder, CNET Networks

William K. Bowes, Jr
Founding Partner, U.S. Venture Partners; President, William K. Bowes Foundation

Keith Campbell
Chairman, The Campbell Foundation; Chairman, Campbell & Company

Ruth DeFries, Ph.D.
Denning Family Professor of Sustainable Development, Department of Ecology, Evolution, and Environmental Biology, Columbia University

Ann Doerr
Chairman, Khan Academy

Susan Ford Dorsey
President, Sand Hill Foundation

Stanley Druckenmiller
Investor

Kirsten J. Feldman
Former Managing Director, Morgan Stanley

Lynn R. Goldman, M.D., M.P.H.
Pediatrician; Dean, George Washington University School of Public Health and Health Services

Charles J. Hamilton, Jr.
Senior Counsel, Windels Marx Lane & Mittendorf, LLP

Griff Harsh
Professor and Associate Dean, Stanford School of Medicine

Mark W. Heising
Managing Director, Medley Partners

Benjamin Todd Jealous
Partner, Kapor Capital

Kristine Johnson
Executive Director, Kingfisher Foundation

The Honorable Thomas H. Kean
Chairman, Carnegie Corporation of New York

Richard J. Lazarus
Howard J. and Katherine W. Aibel Professor of Law, Harvard University

Abby Leigh
Artist

Sarah Liao Sau-tung, Ph.D.
Acting Director, The Kadoorie Institute, The University of Hong Kong; Former Secretary for the Environment, Transport and Works, Hong Kong SAR Government

Katherine Lorenz
President, Cynthia and George Mitchell Foundation

Frank Loy
Former Under Secretary of State for Global Affairs

Jane Lubchenco, Ph.D.
Valley Professor of Marine Biology, Oregon State University; Former Administrator, National Oceanic and Atmospheric Administration

Susan Mandel
ZOOM Foundation

Kathryn Murdoch
President, Quadrivium Foundation

Signe Ostby
Advisor, Center for Brand and Product Management, University of Wisconsin at Madison; Director, The Intuit Scholarship Foundation

Stephen W. Pacala, Ph.D.
Frederick D. Petrie Professor in Ecology and Evolutionary Biology; Director, Princeton Environmental Institute, Princeton University

Robert M. Perkowitz
President, ecoAmerica; Managing Partner, VivaTerra, LLC

Julian Robertson
Founder and Chairman, Tiger Management, LLC

Peggy M. Shepard
Co-founder and Executive Director, West Harlem Environmental Action, Inc. (WE ACT for Environmental Justice)

Douglas W. Shorenstein
Chairman and CEO, Shorenstein Properties, LLC

Edward Stern
President, Hartz Capital

Sam Rawlings Walton
Boatman, Philanthropist, Entrepreneur

***Charles F. Wurster, Ph.D.**
Professor Emeritus of Environmental Sciences, Marine Sciences Research Center, State University of New York at Stony Brook

Honorary Trustees

Roland C. Clement
Gene E. Likens, Ph.D.
George G. Montgomery, Jr.
N. J. Nicholas, Jr.
***George M. Woodwell, Ph.D.**

**Founding Trustee*

EDF ACTION BOARD OF DIRECTORS

William R. Goodell, *Co-chair
Chief Operating Officer, Maverick
Capital*

Frank Loy, *Co-chair
Former Under Secretary of State for
Global Affairs*

Brian Conboy
Of Counsel, Willkie Farr & Gallagher

Thomas F. Darden, II
CEO, Cherokee Investment Partners

Richard H. Davis
*Partner and COO, Pegasus Capital
Advisors*

Kirsten J. Feldman
*Former Managing Director, Morgan
Stanley*

Carl Ferenbach
*Chairman and Co-founder, High
Meadows Foundation; Co-founder,
Berkshire Partners, LLC*

Charles J. Hamilton, Jr.
*Senior Counsel, Windels Marx Lane
& Mittendorf, LLP*

Coddy Johnson
*CFO, EVP Finance and Operations,
Activision Publishing*

IN MEMORIAM

EDF mourns the loss of two of our longtime trustees, James W. B. Benkard and Robert W. Wilson, who passed away during the last year.

Jim Benkard, an attorney known for his pro bono representation of defendants in death penalty cases, served on the board for more than 30 years. As chair of the board's litigation committee, he mentored a generation of EDF staff attorneys and led us to landmark legal victories.

Bob Wilson, a legendary investor and passionate environmentalist, made his first donation to EDF in 1970, in response to a *New York Times* advertisement. He served on the board for 25 years, and his generous challenge grants helped build EDF and inspired thousands to become supporters.

The Honorable Thomas H. Kean
*Chairman, Carnegie Corporation of
New York*

John C. Kerr
General Partner, Texas Next Capital

Abby Leigh
Artist

Susan Mandel
ZOOM Foundation

Adele Simmons
*President, Global Philanthropy
Partnership*

Nina Szlosberg-Landis
President, Circle Squared Media, Inc

Sam Rawlings Walton
*Boatman, Philanthropist,
Entrepreneur*

Jeffrey P. Williams
Investor

Paul Junger Witt
Partner, Witt-Thomas Productions

Joanne Witt
*Director, Brooklyn Bridge Park
Corporation*

ADVISORY COUNCILS AND REGIONAL BOARDS

Advisory Trustees

Nancy Alderman
Karen M. Barnes
Rod Beckstrom
Wendy Benchley
W. Michael Brown
Tom Castro
Mimi Cecil
Norman L. Christensen, Jr., Ph.D.
David G. Crane
Lewis B. Cullman
John Curry
Christopher J. Elliman
Roger Enrico
Jeanne Donovan Fisher
Jane Geniesse
Robert E. Grady
Hannelore Grantham
Jeremy Grantham
Pricey Taylor Harrison
Norbert S. Hill, Jr.
Freeborn G. Jewett, Jr.
Lewis B. Kaden
Ricardo Lagos
Gretchen Long
Susan Manilow
Harold A. Mooney, Ph.D.
Robert W. Musser
William A. Newsom
David O'Connor
Lewis S. Ranieri
E. John Rosenwald, Jr.
Adele Simmons
Farwell Smith
Richard B. Stewart
W. Richard West, Jr.
Paul Junger Witt
Joanne Woodward
Blaikie Worth
Joy B. Zedler, Ph.D.

National Council

Michael H. Browne
Brook H. Byers
Douglas Campbell, Jr.
D. Wilson Ervin
Howell Ferguson
Tim Gomes
Alison Holtzschue
M. Albin Jubitz
Barbara Kingsolver
Sidney R. Knafel
Roger Liddell

George A. Miller
Gilman Ordway
George D. Phipps
Christopher A. Pilaro
Samuel Reeves
John Sall
Roger W. Sant
Lynn Stern

North Carolina

Kathryn Heath, Ph.D., *Chair*
Emily Bernhardt, Ph.D.
Catherine Burnett
Mimi Cecil, *Chair Emeritus*
Thomas E. Cox, Jr.
John S. Curry
Thomas F. Darden, II
Bobbi Hapgood
Pricey Taylor Harrison
Olivia B. Holding
Marian Johnson-Thompson, Ph.D.
David M. Jones, D.V.M.
Thomas W. Lambeth
Frank E. Navarro
Robert M. Perkowitz
Sandra Rodriguez
Ted. W. Rollins
Shannon Smith
Senator Thomas F. Taft, Sr.

Texas

John Kerr, *Chair*
John S. Broude
Robert D. Bullard
Trammell S. Crow
B. Henry Estess, Jr., M.D.
Romelia Favrot
Jeffrey Fearon, M.D.
Rick Fine
James D. Finley
David C. Lake
Thomas G. Mason
Ann Newman
Gilberto Ocanas
Robert Petersen
Nancy Powell Moore
Susan Reese
Geronimo M. Rodriguez, Jr.
Josephine P. Smith
David Todd
Sue Wagley
Mary Wallace

CHINA ADVISORY BOARD

G. Leonard Baker, Jr.
Managing Director, Sutter Hill Ventures

Lin Erda
Former Chief Scientist and Director General, Agro-Environment and Sustainable Development Institute, Chinese Academy of Agricultural Sciences

The Honorable Thomas H. Kean
Chairman, Carnegie Corporation of New York

Xue Lan
Cheung Kong Chair Professor and Dean of School of Public Policy and Management, Tsinghua University

Sarah Liao Sau-tung, Ph.D.
Former Secretary for the Environment, Transport and Works, Hong Kong SAR Government; currently Acting Director, The Kadoorie Institute, The University of Hong Kong

Charles McElwee
Vice President, Programs at ClimateWorks Foundation

Stephen Roach
Senior Fellow, Jackson Institute for Global Affairs & Senior Lecturer, School of Management, Yale University

EUROPE/UK BOARD

Carl Ferenbach, Chair
Chairman & Co-founder, High Meadows Foundation; Co-founder, Berkshire Partners, LLC

Nicholas Ferguson
Chair, British Sky Broadcasting

Dr. John Hood
President & Chief Executive Officer, Robertson Foundation

Katherine Lorenz
President, Cynthia and George Mitchell Foundation

Kathryn Murdoch
President, Quadrivium Foundation

ECONOMICS ADVISORY COUNCIL

Dallas Burtraw
Darius Gaskins Senior Fellow and Associate Director of the Center for Climate and Electricity Policy, Resources For The Future

Frank Convery
Chief Economist, Environmental Defense Fund

Chris Costello
Donald Bren Chair in Environmental Management, University of California, Santa Barbara

Maureen Cropper
Distinguished University Professor of Economics, University of Maryland; Senior Fellow, Resources for the Future

Carolyn Fischer
Senior Fellow and Associate Director, Center for Climate and Electricity Policy, Resources for the Future

Michael Hanemann
Professor, Julie A. Wrigley Chair in Sustainability in the Department of Economics and Director of the Center for Environmental Economics and Sustainability Policy, Arizona State University; Chancellor's Professor Emeritus, University of California, Berkeley

Geoff Heal
Paul Garrett Professor of Public Policy and Corporate Responsibility, Columbia University Business School

Bob Litterman
Founding Partner, Kepos Capital

Juan-Pablo Montero
Professor of Economics and Research Director at the Economics Department, Pontificia Universidad Catolica de Chile (PUC-Chile)

Ricky Revesz
Lawrence King Professor of Law and Director of the Institute for Policy Integrity, New York University School of Law

Thomas Sterner
Professor of Economics, University of Gothenburg; Senior Contributing Economist, Environmental Defense Fund

MANAGEMENT

Environmental Defense Fund

Fred Krupp

President

Liza Henshaw

Chief Operating Officer

Paula Hayes

Senior VP Global Strategic Initiatives

Eric Pooley

Senior VP Strategy and Communications

Linda Nelson

Senior VP Development

Program Leadership

Diane Regas

Senior VP Programs

Gwen Ruta

VP Programs

David Festa

VP West Coast; VP Ecosystems

Frank Convery

Chief Economist

Daniel Dudek

VP

Steven Hamburg

Chief Scientist

Cynthia Hallenbeck

CFO, Treasurer

Brian Attas

Chief Information Officer

Felipa Bernard

VP Human Resources

Cynthia Hampton

VP Marketing

Carol Kinzler

Chief of Staff

Nathaniel Keohane

VP International Climate

Amanda Leland

VP Oceans

Jim Marston

VP U.S. Climate & Energy

Tom Murray

VP Corporate Partnerships

Vickie Patton

General Counsel

Elizabeth Thompson

VP U.S. Climate and Political Affairs

EDF Action

Elizabeth Thompson

President

Fred Krupp

Executive Director

Cynthia Hallenbeck

CFO, Treasurer

Joe Bonfiglio

Deputy Director

HOW TO DONATE

Environmental Defense Fund is a not-for-profit organization that relies on your support. For more information or to make a tax-deductible contribution, please contact Keely Henderson, VP for Development, at the national headquarters:

Environmental Defense Fund

257 Park Avenue South

New York, NY 10010

212 505 2100

Or contribute online at edf.org/donate.

Contributions to EDF Action, which are non-tax-deductible, should be mailed to:

EDF Action

P.O. Box 96347

Washington, DC 20090

Credits

Art director **Christina Baute**

Creative director **Nicole Possin**

Design **Jillian McNamara**

Donor profiles **Leslie Valentine**

Lead writers **Rod Griffin, Peter Klebnikov**

Photo editor **Tim Connor**

Principal photography **John Rae**

Production **Bonnie Greenfield**

Auditors **EisnerAmper LLP**

ENVIRONMENTAL DEFENSE FUND OFFICES

NATIONAL HEADQUARTERS

257 Park Avenue South
New York, NY 10010
T 212 505 2100
F 212 505 2375

AUSTIN, TX

301 Congress Avenue
Austin, TX 78701
T 512 478 5161
F 512 478 8140

BENTONVILLE, AR

1116 South Walton Boulevard
Bentonville, AR 72712
T 479 845 3816
F 479 845 3815

BOSTON, MA

18 Tremont Street
Boston, MA 02108
T 617 723 2996
F 617 723 2999

BOULDER, CO

2060 Broadway
Boulder, CO 80302
T 303 440 4901
F 303 440 8052

RALEIGH, NC

4000 Westchase Boulevard
Raleigh, NC 27607
T 919 881 2601
F 919 881 2607

SACRAMENTO, CA

1107 9th Street
Sacramento, CA 95814
T 916 492 7070
F 916 441 3142

SAN FRANCISCO, CA

123 Mission Street
San Francisco, CA 94105
T 415 293 6050
F 415 293 6051

WASHINGTON, DC

1875 Connecticut Avenue, NW
Washington, DC 20009
T 202 387 3500
F 202 234 6049

BEIJING, CHINA

C-501, Yonghe Plaza
28 Andingmen East Road
Dongcheng District
Beijing 100007, China
T +86 10 6409 7088
F +86 10 6409 7097

LA PAZ, MEXICO

Revolución No. 345
E/5 de Mayo y Constitución
Col. Centro, CP 23000
La Paz, Baja California Sur, Mexico
T +52 612 123 2029

LONDON, UK

50 Broadway
London, SW1H 0RG, UK
T +44 20 7152 4433