

Memo

Date: March 14, 2019

To: Members of the State Coastal Conservancy

From: Sam Schuchat, Executive Officer
Amy Hutzal, Deputy Executive Officer

CC: Legislative Oversight Members

RE: 2019 Strategic Plan Progress Report

In November of 2017, the Coastal Conservancy adopted the 2018-2022 Strategic Plan. This is our first annual progress report on implementation of the Strategic Plan. This progress report highlights accomplishments under each of the goals of the Strategic Plan during 2018. A table showing accomplishments for each numerical objective is provided as Attachment A.

There are 19 goals in the Strategic Plan which are organized within six program areas. The first three programs focus on the entire California Coast (Explore the Coast, Protect and Restore the Coast, and Climate Ready), two focus on legislatively mandated geographic programs (Santa Ana River and San Francisco Bay Area), and a final Overarching area includes goals and objectives for the Conservancy as an agency, including transparency, leadership, environmental equity and justice, staff structure, and sustainable funding.

The Conservancy accomplishes its goals and objectives by working with others to undertake projects that protect and restore the coast and San Francisco Bay Area, increase public access to natural resources, and increase resilience to climate change. The Conservancy provides staff involvement and funding in long-term projects, conducts grant rounds, and offers leadership and technical assistance in coastal management.

Proposition 1 grant rounds have helped the Conservancy accomplish objectives within our Protect and Restore the Coast, Climate Ready, and San Francisco Bay Area goals, and will continue to aid us in meeting these objectives over the next few years. In 2018, the Conservancy ran two Proposition 1 requests for proposals: one general grant round and one round focused on the Central Coast.

The Climate Ready grant round in 2018, supported by Greenhouse Gas Reduction Funds, aided the Conservancy in achieving objectives to address climate change and coastal resource enhancement. Another Climate Ready grant round is planned for 2019. The annual Explore the Coast grant round, held again in 2018, support the Conservancy’s objectives to increase access to the coast for all Californians and improve public understanding of coastal resources. The Southern California Wetlands Recovery Program conducted a Community Wetland Restoration Grant Program to support community-based natural resource restoration and enhancement projects in Southern California coastal wetlands and watersheds, using Wildlife Conservation Board and Conservancy funds.

The passage of Proposition 68 in June 2018 will greatly aid the Conservancy in supporting many of our Strategic Plan objectives, and particularly those objectives that cannot be funded with Proposition 1, such as the Coastal Trail and other coastal access projects. Prop 68 includes funding to support the Conservancy’s purposes generally, as well as specific funds for lower-cost coastal accommodations, wetlands restoration in San Francisco Bay, climate adaptation in the San Francisco Bay Area, the Santa Ana River Conservancy, the Santa Margarita River Parkway, coastal forest watersheds, West Coyote Hills, and acquisition of parcels associated with estuarine lagoons and designated wildlife areas. The Conservancy completed our general grant guidelines and is developing the guidelines for the two programs that have required competitive grant rounds: West Coyote Hills and the San Francisco Bay Area Conservancy program climate resilience program. In addition to Proposition 68, remaining Proposition 84 funds can support a range of Conservancy objectives, including public access.

The passage of Measure AA in the San Francisco Bay Area in 2016 has accelerated the planning and restoration of baylands habitats and associated flood management and public access. The funding is authorized by the Governing Board of the San Francisco Bay Restoration Authority, but Conservancy staff is assisting the San Francisco Bay Restoration Authority in the management of Measure AA funds. The first grant round was conducted in late 2017 and early 2018 and the second grant round began in late 2018.

2018 Grant Programs	Amount Requested	Amount Recommended for Funding	Number of Projects Funded
Proposition 1 General	\$13,626,071	\$3,745,486	8
Proposition 1 Central Coast	\$7,636,415	\$3,500,000	3
Climate Ready	\$4,441,295	\$3,800,000	12
San Francisco Bay Restoration Authority (Measure AA)	\$47,741,129	\$23,500,000	9
Explore the Coast	\$2,709,151	\$999,993	27
Southern California: Community Wetlands Restoration	\$391,282	\$176,689	7
Nature-Based Adaptation in Marin	\$1,622,087	\$750,000	4

Explore the Coast

Coastal Trail (Goal 1)

The Conservancy made some progress implementing objectives related to the Coastal Trail, completing a map of the Coastal Trail network and determining percentage of the trail that is signed (41%). We need to continue to focus on design and construction of new trail segments over the next four years, promotion of the Coastal Trail, and signing existing segments of the trail, for which we have a target of 100%. In 2018, the Conservancy approved funding for construction of new trail segments on the Elk River Estuary on Humboldt Bay and Old Smith Ranch in Mendocino, and provided funding to acquire Toro Creek ranch between Morro Bay and Cayucos in San Luis Obispo, which will aid in development of future Coastal Trail. In addition, the Eureka Waterfront Trail, which was funded by the Conservancy in 2016, was completed and opened to the public in 2018.

Coastal Access (Goal 2)

The Conservancy made significant progress on most of the objectives related to coastal recreational facilities and regional trails, with the exception of constructing regional trails connecting to the coast. Projects funded in 2018 include design of the Princess Street Coastal Access Trail in San Diego, restoration of the tall ship “Swift of Ipswich” in Los Angeles, reconstruction of a beach accessway in Cayucos in San Luis Obispo, and accessibility improvements at Hawk Hill in the Golden Gate National Recreation Area in Marin. Several previously funded projects were opened to the public in 2018. Jenner Headlands and Pole Mountain in Marin, acquisitions funded in 2009 and 2013 respectively, were opened to public access. The Ocean Discovery Institute’s Living Laboratory in City Heights in San Diego was also completed and opened to the public in 2018; the Conservancy provided funding for planning and design in 2010 and for construction in 2013.

Urban Waterfront Revitalization and Lower-Cost Accommodations (Goal 3)

The Conservancy made progress on planning and construction of waterfront revitalization projects, providing funds for the planning and permitting of the San Diego Maritime Museum Entrance Building and for the installation of amenities on a public promenade to be constructed over the remnant piers of the San Francisco-Oakland Bay Bridge at Gateway Park in Alameda County. The Conservancy is close to completion of an Explore the Coast Overnight Assessment. The Assessment will guide our work in designing and constructing lower-cost coastal accommodations. In 2018, the Conservancy provided funds for the planning and permitting of twelve cabins in the Pfeiffer Big Sur State Park campground. A bunkhouse and classroom space at Jug Handle Creek Farm and Nature Center in Mendocino, which we funded in 2015, broke ground in 2018 and will be opened for overnight accommodations in Spring 2019.

Environmental Education (Goal 4)

The Conservancy is making excellent progress on its objective related to environmental education, primarily due to the Explore the Coast grant program and the Southern California Wetlands Recovery Program’s Community Wetland Restoration Grant Program. The 2018 Explore the Coast grant round funded 27 projects, using non-bond funds. Funded projects facilitate and enhance the public’s opportunities to explore the coast of California and the San Francisco Bay shoreline. The Community Wetlands Restoration Program funded seven hands-on

wetland and watershed restoration projects in Southern California, several of which included environmental education. Over the next four years, Conservancy staff will work to develop more projects to design and install interpretive displays and construct education centers, which Proposition 68 funds could support.

Protect and Restore the Coast

Coastal Resource Properties (Goal 5)

The Conservancy made progress towards protection of coastal resource properties, protecting working lands, and implement projects that preserve and restore fish and wildlife corridors. In 2018, the Conservancy approved funds to help protect a number of properties with habitat and/or working land values, including: Santa Margarita River Trail Preserve (1,389 acres) in San Diego County, Toro Creek Ranch (284 acres) and San Luis Obispo Creek Farms (45 acres) in San Luis Obispo County, Gazos Creek and Valencia Creek properties (937 acres) in Santa Cruz County, and Samoa Dunes (366 acres) in Humboldt County. The 170-acre Rancho Canada property on the Carmel River in Monterey County, which was funded in December 2016, closed escrow in 2018. To achieve our working lands protection objective, we will need to support large-scale projects on the North Coast in the next four years, likely with Prop 68 funds intended for coastal forests.

Coastal Watershed Projects (Goal 6)

The Conservancy has made significant progress with most of the numeric objectives under the coastal watershed goal, to enhance coastal habitats, watersheds, and floodplains; improve fish habitats; improve water quality; and support sea otter recovery. Proposition 1 and Climate Ready grant rounds have supported these resource objectives. In 2018, the Conservancy authorized multiple coastal watershed projects, including Triangle Property Planning at the head of Manzanita Canyon in San Diego County; Central-Jefferson High Green Alley Project and Living Shoreline Project at Dockweiler Beach in Los Angeles County; Arroyo Burro Creek Restoration and Gaviota Creek Fish Passage in Santa Barbara County; Chorro Creek Floodplain Restoration in San Luis Obispo County; Carr Lake Park in downtown Salinas and Cachagua Creek Fish Passage Restoration in Monterey County; Pescadero Marsh Restoration in San Mateo County; Muir Woods Salmon Habitat Restoration and Lagunitas Creek Enhancement in Marin County; Mattole Watershed Enhancement in Mendocino and Humboldt Counties; and Tenmile Creek Conservation and Restoration and Salt River Restoration in Humboldt County. The Conservancy funded seven Community Wetlands Restoration Projects in Southern California in 2018. The Conservancy provided two grants for research and education focused on sea otter recovery, using the California Sea Otter Fund. Previous funding for the San Elijo Lagoon Restoration

Working Lands (Goal 7)

The Conservancy made some progress on its objectives to implement projects to support working land stewardship. Climate Ready grants are supporting Carbon Farming in Santa Cruz County that will aid in the planning and implementation of carbon sequestration efforts on farmlands, and a Carbon Sink Demonstration Farm at Pauma Tribal Farms in San Diego County. Conservancy staff will work to develop more working lands enhancement projects over the next four years.

Climate Ready

Climate Resilience (Goal 8)

The Conservancy created its Climate Ready Grant program in 2013 to support projects that are planning or implementing climate adaptation actions. In 2018, Greenhouse Gas Reduction Funds supported a grant round that resulted in twelve projects authorized for funding by the Conservancy, including five urban greening projects, three carbon farming projects, two watershed restoration projects, and two living shorelines projects. Climate adaptation and resilience is incorporated into all the Conservancy's work, projects will continue to come out of the Proposition 1 grant rounds, and Proposition 68 will support projects that increase climate resilience on the coast.

Santa Ana River Conservancy

The Conservancy Board approved the Santa Ana River Parkway and Open Space Plan in May 2018, after a two-year planning process led by Conservancy staff, with input from a Technical Advisory Committee and Policy Advisory Group. The Plan was developed as a framework to facilitate collaborative efforts when planning for development of the Parkway. The three key functions of the Plan are to: define a shared vision for the Parkway as a state, regional, and local asset; create a list of ideas for potential and existing Parkway projects; and identify tools for prioritizing, evaluating, developing, and implementing projects through proactive collaboration. The Plan identified more than 150 projects that will provide trail amenities, recreational opportunities, and habitat restoration along the Parkway.

Over the next four years, Conservancy staff will work diligently to develop projects to design and construct the Santa Ana River Trail, design and construct public access facilities along the Trail, implement environmental education projects, and protect and enhance natural habitats and open space resources on the Santa Ana River.

San Francisco Bay Area Conservancy

Identify and Prioritize Resource and Recreational Goals (Goal 11)

We have not made progress on this objective yet but should not have difficulty in meeting the target of 2 plans over the next four years in the Bay Area.

Land Protection and Habitat Enhancement (Goal 12)

The Conservancy is already meeting or exceeding its objectives for developing plans or enhancing wetland, subtidal, and upland habitats, due to a long history of involvement in baylands restoration projects, Proposition 1 grant rounds, the acceleration of San Francisco Bay restoration made possible by Measure AA, and funding from the Marin Community Foundation for nature-based projects climate adaptation projects on the Marin Shoreline. Projects funded in 2018 include South Bay Salt Ponds Phase 2 Planning and South San Francisco Bay Shoreline Project design and permitting, in Alameda, Santa Clara, and San Mateo Counties; the San Francisco Bay Living Shorelines Project in Alameda, Contra Costa, and Marin Counties; Terminal Four Wharf Removal on the Richmond Shoreline in Contra Costa County; and four adaptation projects along the Marin Shoreline. A long-term commitment to Dutch Slough in the City of Oakley in Contra Costa County (which included funding for acquisition in 2002, multiple grant

applications by the Conservancy, and funding for implementation in 2015) paid off with the start of construction in 2018. The restoration work on this 1,200-acre property is a critical piece of tidal marsh restoration in the Sacramento-San Joaquin Delta.

We have also made significant progress towards planning and enhancing rivers and watersheds in the Bay Area, including funding for projects in Rheem Creek, Alder Creek, and Marsh Creek in Contra Costa County, Yellowjacket Creek in Sonoma County, the Napa River, and Alameda Creek. Construction of the fish passage projects on Alameda Creek, funded in 2018, completed construction and are enabling steelhead trout this winter to bypass the BART weir and two rubber dams. We have made no progress towards our land protection objectives in the San Francisco Bay Area. Proposition 68 funds intended for the Bay Area may help with this work.

Public Access and Recreation (Goal 13)

The Conservancy is making some progress on objectives related to improving public access and recreation in the Bay Area. The Conservancy funded construction of several recreational facilities, including Islais Creek public access improvements in San Francisco, Lake Dalwigk urban greening in Solano County, and Point Isabel water access and shoreline restoration in Contra Costa County. Six Water Trail launch sites were designated in 2018, including Doolittle Boat Launch in Oakland, Jack London Aquatic Center in Oakland, the Pittsburg Marina and City of Pittsburg's Riverview Park, Bayfront Park in Mill Valley, and Westpoint Harbor in Redwood City. The Water Trail provided a grant to the City of Antioch to install two low float attachments and boat storage was completed in 2018. Bay and Ridge Trail highlights include funds for planning segments in San Jose in Santa Clara County. Construction of Bay and Ridge trail segments, enhancement of Water Trail launch sites, and protection of land for public access purposes will need to be prioritized over the next four years to meet the targets.

Working Lands (Goal 14)

The Conservancy is behind on its objective to protect working lands in the Bay Area; but continues to pursue opportunities. The Conservancy is close to meeting its objective to enhance working lands, with implementation of projects to restore grassland habitat or improve water sustainability on agricultural lands in Alameda, Contra Costa, and Sonoma Counties.

Overarching Goals

The five overarching goals in the Strategic Plan describe what the Conservancy needs to achieve in order to implement the programmatic objectives of the plan. Except for the Environmental Equity and Justice objectives, these overarching objectives do not have numerical targets.

Leadership and Partnership (Goal 15)

Our staff continue to participate and/or lead regional and statewide collaboratives to further our goals, including the Coastal Resilience Network, the Southern California Wetlands Restoration Program, the San Francisco Bay Joint Venture, Bay Area Open Space Council, and interagency planning for the resilience of Highway 37 in the North Bay. A major highlight of the Conservancy's leadership and partnership work was the completion in 2018 of *Wetlands on the Edge: The Future of Southern California's Wetlands*. This strategy provides a regional ecological context within which to make project-specific wetland management decisions and allow for

better allocation of limited resources across the region instead of evaluating each wetland project in isolation.

During 2018, we offered a variety of brown bags and webinars on coastal management topics, including an Introduction to the State's Sea Level Rise Guidance, separate webinars on sea level rise in Humboldt Bay, Imperial Beach, and San Diego, Designing Outdoor Environments that Work for Every Body, working with the US Army Corps of Engineers on Continuing Authorities Projects, Overlooked Stories of African Americans on the Coast, and various webinars on our grant programs.

Environmental Equity and Justice (Goal 16)

The 2018-2022 Strategic Plan includes, for the first time, objectives for environmental equity and justice. The three objectives have numerical targets and the Conservancy is making progress on all three objectives. During 2018, 37% of our overall funding was located in or directly benefited disadvantaged communities; our goal is 35% so we have exceeded this goal in year 1. Funding was authorized for 15 projects to increase climate change resilience in communities that lack capacity due to systemic inequities. Projects include the Carbon Sink Demonstration Farm at Pauma Tribal Farms in San Diego, the Long Beach Direct Install Garden Program for Disadvantaged Communities, the Los Angeles Living Shoreline project at Dockweiler Beach, Central-Jefferson High Green Alley Project in South Los Angeles, the Natural Park at Ramona Gardens Housing Development in Los Angeles, the Oranges to Oaks Restoration Project in the City of Ojai in Ventura County, Carr Lake Park planning in downtown Salinas in Monterey County, Cooling our Communities: Heat Preparedness Program in Alameda County, and the Terminal Four Wharf Removal in the City of Richmond in Contra Costa County. Funding was provided for 32 projects that increase coastal access for all Californians. Most of these projects came out of the Explore the Coast grant round and were grants of \$50,000 or less for programs that enhance coastal experiences, particularly for under-resourced communities.

In 2018, a cohort of twelve Conservancy staff participated in the year-long Government Alliance on Race and Equity (GARE) training, which provided an intensive education on the historic role of government in creating and perpetuating racial inequities, as well as strategies for government to help achieve racial equity and advance opportunities for all. Conservancy staff continue to participate in GARE as a member agency and we have ongoing staff participation in an in-house Equity and Environmental Justice Committee. We are now starting development of Equity and Environmental Justice Guidelines for the agency.

Sustainable Funding Strategy (Goal 17)

The Conservancy has made significant progress in 2018 implementing its long-term funding plan. As described in the Annual Financial Report presented to the Conservancy Board in September 2018, our financial situation improved significantly last year, with increased funding for both projects and operation.

For project funding, there were two major events. In June, California voters approved Proposition 68, a park bond, which will provide \$204.8 million to the Conservancy. Second, US Army Corps of Engineers allocated \$177 million to fund construction of the South San Francisco

Bay Shoreline Project. This funding came after years of persistent effort by the Conservancy to obtain these federal funds.

There was also great progress in funding the Conservancy's operation. The state budget for FY 18/19 provides \$1.6 million in general operating support from the Environmental License Plate Fund to the Conservancy. This is the first significant general operating support that the Conservancy has received in over a decade and is an enormous step towards sustainable funding for the Conservancy's operations.

Organize Staff Structure (Goal 18)

The management team continuously evaluates staff resources and shifts responsibilities to address the existing and future needs of the agency. We have had several retirements over the past few years and there have been a number of recent promotions and hiring efforts. The Conservancy began a workforce planning effort during 2018, with support from CalHR. The Workforce Plan will be completed during 2019 and will guide our recruitment, retention, professional development, knowledge transfer, and succession planning activities. Specific actions called for in the plan include outreach to increase diversity of job applicants, employee engagement surveys, implicit bias training for hiring managers, development of a mentoring program, development of entrance and exit surveys, and better use of the individual development program for determining training plans.

Full Transparency and Accountability (Goal 19)

The Conservancy has had a Public Information Officer for just over two years, and this has greatly aided in our ability to communicate our vision for coastal conservation and the specific efforts we are undertaking on the coast. In 2018, the Conservancy made significant progress on the objectives related to external communication and reports:

- The Project Database, Project Viewer, and Map Collaborator aid us in understanding, reporting, and sharing information about our project work.
- The attached annual report summarizes the major accomplishments of 2018 and is being distributed to the Board, to the Legislature and to other project partners, and made available on our web page and via social media.
- Through consistent and planned use of social media to promote the work and impact of the Conservancy, we have increased our Twitter following by 25% and our Facebook following by 10% in 2018.
- We have instituted process for publicizing outcomes of board meetings through press releases and social media to increase awareness of the range of projects we support.
- New brand resources, including PowerPoint Templates, updated logos, and new design guidelines have given Conservancy materials a fresh and consistent look.
- We have increased our proactive outreach to reporters and legislators to increase knowledge of the Conservancy's work in the press and in Sacramento.
- To reach linguistically isolated communities and those that do not rely on mainstream media, we started a pilot ethnic media outreach campaign in Oxnard to connect the Mixteco community with coastal issues. This project may serve as a model for engagement with non-English speaking communities and communities of color throughout the state.

Strategic Plan Progress Report

Objective	Target	Unit	Percent Complete	North Coast Progress	Central Coast Progress	South Coast Progress	Bay Area Progress
1A. Promote California Coastal Trail	16	Projects	0%				
1B. Map the Coastal Trail network	1	Project	100%				
1C. Design new CCT trail segments	18	Miles	0%				
1D. Construct new CCT trail segments	20	Miles	11%	2			
1E. Secure property for development of CCT	7	Projects	14%			1	
1F. Sign the Coastal Trail	100	Percent Signed	41%	0			
2A. Expand barrier free access to coast	16	Projects	44%	4	2		1
2B. Open new coastal areas to the public	14	Projects	21%	2		1	
2C. Design coastal recreational facilities	13	Designs	15%		1	1	
2D. Construct or reconstruct coastal recreational facilities	13	Facilities	23%	1	1	1	
2E. Design regional and river parkway trails that connect to coast	8	Plans	38%	1	2		
2F. Construct regional and river parkway trails that connect to coast	10	Miles	0%				
2G. Acquire land for new coastal accessways	5	Projects	20%		1		
3A. Develop waterfront revitalization plans	7	Plans	14%			1	
3B. Implement waterfront revitalization projects	5	Projects	40%			1	1
3C. Complete Lower-Cost Accommodations Plan	1	Plans	0%				
3D. Design Lower Cost Accommodations	160	Rooms/Campsites	8%		12		
3E. Create Lower Cost Accommodations	195	Rooms/Campsites	0%				
3F. Develop programs to implement LCOA Plan	3	Programs	0%				
4A. Support programs and events that improve public understanding of coastal resources	105	Programs	35%	7	8	12	10

Objective	Target	Unit	Percent Complete	North Coast Progress	Central Coast Progress	South Coast Progress	Bay Area Progress
4B. Support the design and installation of interpretive or educational displays	30	Exhibits	13%			4	
4C. Construct or improve regional environmental education centers	3	Centers	0%				
5A. Protect significant coastal and watershed resource properties	11,000	Acres	28%	439	1,266	1,384	
5B. Protect working-lands	14,500	Acres	4%		527		
5C. Implement projects that preserve and restore fish and wildlife corridors	16	Projects	19%	1	1	1	
6A. Develop restoration and enhancement plans for coastal habitats	35	Plans	60%	4	11	6	
6B. Restore or enhance coastal habitats	4,180	Acres	28%	1,122	26	7	
6C. Develop plans to preserve and enhance coastal watersheds and floodplains	30	Plans	47%	2	12		
6D. Implement projects that preserve and enhance coastal watersheds and floodplains	40	Projects	43%	6	2	9	
6E. Implement projects to improve fish habitat	45	Projects	20%	5	2	2	
6F. Complete plans to improve coastal water quality	17	Plans	18%	1	1	1	
6G. Implement projects to improve coastal water quality	28	Projects	21%	3	2	1	
6H. Implement projects to support the recovery of the southern sea otter	10	Projects	20%		2		
7A. Develop plans to enhance working lands	30	Plans	3%		1		
7B. Implement projects to enhance working lands	17	Projects	12%	1		1	
8A. Conduct climate change vulnerability assessments and develop adaptation plans	12	Studies	25%	2			1
8B. Plan climate change adaptation projects	21	Plans	57%	2	2	2	6
8C. Implement climate change adaptation projects.	28	Projects	50%	1		5	8
9A. SAR: Design sections of the Santa Ana River Trail	10	Miles	0%				

Objective	Target	Unit	Percent Complete	North Coast Progress	Central Coast Progress	South Coast Progress	Bay Area Progress
9B. SAR: Construct sections of the Santa Ana River Trail	12	Miles	0%				
9C. SAR: Design public access facilities along Santa Ana River Trail	6	Projects	0%				
9D. SAR: Construct public access facilities along Santa Ana River Trail	6	Projects	17%			1	
9E. SAR: Implement environmental education projects along SART	6	Projects	0%				
10A. SAR: Protect natural habitats and other open space resources	5	Acres	0%				
10B. SAR: Develop plans for enhancement plans for natural habitats and other open space resources	6	Plans	0%				
10C. SAR: Enhance natural habitats and other open space resources.	4	Acres	0%				
11A. SFBay: Identify and prioritize resource and recreational goals	2	Plans	0%				
12A. SF Bay: Protect wetlands, riparian habitat, and subtidal habitat	1,600	Acres	0%				
12B. SF Bay: Protect wildlife habitat, connecting corridors, scenic areas, and other open-space resources	6,500	Acres	0%				
12C. SF Bay: Develop plans for enhancement of wetland, subtidal, and upland habitat	5	Plans	160%				8
12D. SF Bay: Enhance wetland, subtidal, and upland habitat	4,000	Acres	84%				3,348
12E. SF Bay: Develop plans for enhancement of rivers, creeks and watersheds	4	Plans	25%				1
12F. SF Bay: Enhance riparian and riverine habitat or other watershed functions and processes	10	Projects	60%				6
12G. SF Bay: Eradicate non-native invasive species that threaten important habitats	1	Projects	0%				
13A. SF Bay: Develop plans for projects that provide recreational facilities	3	Plans	0%				

Objective	Target	Unit	Percent Complete	North Coast Progress	Central Coast Progress	South Coast Progress	Bay Area Progress
13B. SF Bay: Implement projects that provide recreational facilities	6	Projects	67%				4
13C. SF Bay: Acquire land for public access or to provide trail corridors	1,700	Acres	0%				
13D. SF Bay: Develop plans for completing segments of the San Francisco Bay Trail	10	Miles	10%				1
13E. SF Bay: Construct segments of the San Francisco Bay Trail	15	Miles	0%				
13F. SF Bay: Plan segments of the Bay Area Ridge Trail	25	Miles	16%				4
13G. SF Bay: Construct segments of the Bay Area Ridge Trail	9	Miles	0%				
13H. SF Bay: Develop plans for regionally significant public access trails and community connectors	2	Plans	50%				1
13I. SF Bay: Construct regionally significant public trails and community connectors	2	Projects	0%				
13J. SF Bay: Designate launch sites for the San Francisco Bay Area Water Trail	25	Sites	24%				6
13K. SF Bay: Enhance designated launch sites for the San Francisco Bay Area Water Trail	10	Sites	10%				1
13L. SF Bay: Implement projects that expand access for people with disabilities	9	Projects	22%				2
14A. SF Bay: Protect working lands	1,000	Acres	0%				
14B. SF Bay: Implement projects that enhance working lands	4	Projects	75%				3
15A. Communicate a vision for coastal conservation in California		N/A					
15B. Participate in regional and statewide collaboratives		N/A					
15C. Support partner organizations through technical assistance and information exchange		N/A					

Objective	Target	Unit	Percent Complete	North Coast Progress	Central Coast Progress	South Coast Progress	Bay Area Progress
16A. Prioritize projects that benefit disadvantaged communities	35	Percent of Funding	37%				
16B. Increase climate change resilience in communities that lack capacity due to systemic inequities	15	Projects	100%	1	1	7	6
16C. Increase coastal access for all Californians	50	Projects	64%	7	7	11	7
17A. Conduct annual evaluations of the Conservancy's budget		N/A					
17B. Evaluate progress towards achieving annual funding targets		N/A					
18A. Align staff resources with the long-term funding strategy		N/A					
18B. Maintain project database and complete required reporting to oversight bodies		N/A					
19A. Improve web presence to improve transparency and external communications		N/A					
19B. Use our mapping tools to facilitate our work and communications		N/A					
19C. Disseminate summary reports of our accomplishments		N/A					