

2012 ANNUAL REPORT


Letter from the Executive Director and CEO


As we approach the 50th Anniversary of the Wilderness Act, I grow more grateful and humbled at your passion and dedication to the Pacific Crest Trail. Your support was crucial in making 2012 a year in which we could make progress in our cause to connect the trail to all.

With a trail that winds from Mexico to Canada, there are always emerging issues. From timber harvesting and thinning, trespass by mountain bikes, snow machines, and other mechanized vehicles, special events, private land development, lack of protective easements, climate and environmental change, to noise and light pollution, the list can seem endless.

Nevertheless, I am so thankful for our volunteers, partners, and donors. With your philanthropy and stewardship, we are able to properly advocate for this national treasure. With your help, we are able to safeguard the trail and connect it with a younger and more diverse generation. Nearly a quarter of trail maintenance volunteer hours were accomplished through youth corps and other youth programs.

Additionally, with members in all 50 states, Washington D.C, Guam, and 21 countries, we are working to keep our national treasure one of international significance. We are continually developing new outreach programs, such as our Outdoor Industry Action Committee, to help achieve these ends.

We will continue protecting the trail experience and inspiring all who can benefit from the PCT's unique "trail magic." Thank you for helping us protect, preserve, and promote the Pacific Crest Trail.

Gratefully yours,

Liz Bergeron
Executive Director and CEO


Celebrating the past year... and you!

This was another great year of accomplishments for the Pacific Crest Trail Association. With your support, we were able to...

- 1) Connect Americans to the great outdoors and promote volunteerism on public lands.
- 2) Engage youth in conservation and the great outdoors.
- 3) Leverage strategic partnerships as the cornerstone for sustainable recreation.
- 4) Expand access to the great outdoors.
- 5) Restore and conserve large landscapes.

The mission of the Pacific Crest Trail Association is to protect, preserve and promote the Pacific Crest National Scenic Trail as a world-class experience for hikers and equestrians, and for all the values provided by wild and scenic lands.

How you helped us protect:

Our network of supporters is diverse and strong. They include conservation and volunteer-minded non profits, businesses and retailers, and agencies at all levels of government. They, with the support of our private donors, help the PCTA allocate funds, and to ensure protection for the PCT.

How you helped us preserve:

Each year the PCT is subject to heavy use, floods, fires, and overgrown vegetation that cause erosion, trail blockage, and, in some cases, permanent ecological damage. The annual maintenance and restoration of the PCT to meet national quality standards is a major undertaking of the PCTA. As a result of PCTA and its crucial partners and volunteers, hikers and equestrians alike will tell you, the PCT is one of the finest wilderness trails in existence.

Taking care of a 2,650 mile trail requires an engaged network of volunteers and partners. This past year, people of all ages and walks of life volunteered for the PCT, from youth corps to retirees. 1,637 volunteers collectively dedicated 92,418 hours. That's the full-time equivalent to hiring 43 employees!

How you helped us promote:

Meandering from Mexico to Canada across three states, the PCT offers access to the great outdoors as it connects diverse landscapes, offering a gateway to recreational adventure and a connection with nature. The trail traverses 48 congressionally designated wilderness areas, 25 national forests, 6 national parks, and much more. As such, the PCTA serves as the primary clearing house for all related information, connecting the national and international community with the quality wilderness recreation experiences. With a full-time Trail Information Specialist, a toll-free line, permit issuances, a newly designed website, electronic newsletters, quarterly PCTA magazines, and social media like Facebook and Twitter, PCTA strives to make the trail better known. Without volunteering and financial support, our services would go unmanned and unfunded.


Trail Highlights

In 2012, over **7,700 acres of land were acquired in Washington, Oregon and California to protect the trail experience.** It would not have been possible without the partnerships with the USFS, BLM, the Trust for Public Lands, the Anza Borrego Foundation, and the commitment of many individuals to accomplish such a robust program.


On the Inyo and Sierra National Forests, restoration was much needed after a **catastrophic 180-mile-per-hour wind event toppled more than 400,000 trees.** A team of more than 175 personnel, including both USFS employees and countless volunteers, cleared 290 trail miles of 4,700 down trees. This monumental effort included both chainsaw and crosscut saw work. Crew labor amounted to more than 29,600 person hours at a value of \$617,160. Sixty percent of this work was accomplished through generous contributions from partner organizations and volunteers.

Each year PCTA works hard to provide meaningful and rewarding work for our dedicated volunteers. By training volunteers with the valuable skills needed to help protect and maintain recreation trails, they become the stewards and leaders giving countless volunteer hours to maintain not only the PCT but also trails across America's public lands.

Volunteer Hours and Accomplishments


	Total
Number of volunteer hours for trail maintenance activities	88,116
Number of volunteer hours for trail protection activities	48
Number of volunteer hours for administrative activities	1,183
Number of volunteer hours for governance and committee activities	1,332
Number of volunteer hours for communications and publications	166
Number of PCTA-affiliated youth corps volunteer hours	10,470
Number of PCTA-affiliated youth volunteer hours	20,512
<hr/>	
Number of miles of trail maintained	1,172
Number of miles reconstructed/constructed	54
Number of trailhead kiosks constructed	1
Number of square feet of log cribbing constructed	1,595
Number of bridges constructed (greater than 20' long, 5' off the deck)	1
Number of feet of turnpike/puncheon constructed	742
<hr/>	
Number of chain and crosscut saw training events hosted	11
Number of volunteers attending chain or crosscut saw training	106
Number of volunteers attending non-saw trail skills training	511

Financial Highlights


	Actual	Actual (with value of volunteer hours)
Revenue and Support		
Private Sources	\$1,274,752	\$2,913,404
Government Grants	\$953,788	\$953,788
Total Revenue and Support	\$2,228,540	\$3,867,192
Expense		
Trail Maintenance and Operations	\$1,206,132	\$2,844,784
Public Information and Education	\$494,741	\$494,741
Fundraising	\$370,311	\$370,311
General and Administrative	\$222,399	\$222,399
Total Expenses	\$2,293,583	\$3,932,235
Decrease in Net Assets	\$(65,043)	\$(65,043)

PCTA goes through a financial audit every year. We are subject to a more in-depth audit because of the level of federal funding we receive. As part of the audit process, auditors test to make sure we comply with government standards. We are happy to report there were no audit finds or questioned costs with respect to our management of federal funds.

Revenue Sources


Expenses (w/Volunteer Hours)


Thank You!

Trail Blazers - \$10,000+

Anonymous
Scott Jacobsmeyer and Tiina
Hameenanttila
Paul and Antje Newhagen
Donald A. Oltmans

Trail Champions - \$5,000-\$9,999

Anonymous
David Brunjes and Mary Wholey
John and Julie Crawford
Pete and Joyce Fish
Barney and Sandy Mann
Mom's Pie House
Namaste Foundation
Thomas L. Reveley
Eric and Sharon Ryback

Trail Defenders - \$2,650 - \$4,999

Anonymous
Albert Beedie and Joyce Bennis
Denise Gilbert
Kevin Haggard
Jim and Jan Hawkins
Michael and Nancy Honkomp
David Hough
Bill Jensen (PCT Class of 1977)
Allen Minton
Henry Shires and Cynthia Gilbert
Porter and Gail Storey
Sandals and Sheepdog

Trail Guardians - \$1,000 - \$2,649

Anonymous
Robin Acock
Ralph and Susan Alcorn
David and Joan Allen
Jim Backhus
Kevin M. Bacon
Thomas A. Banks
Luann and Dana Basque
Jane and Jay Baxter
Liz Bergeron and Lori Harmon
Sym "Symbiosis" Blanchard, PCT
(2007-2012)
Douglas Bouche

Richard and Ursula Brower
Dale R. Call
Duncan and Cindy Campbell of The
Campbell Foundation
Roger Carpenter and Cindy
Kleinegger
Joan and Andrew Chithea
Dave Claugus
Roberta M. Cobb
Timothy and Christine Connors
Christy Corzine and Nicholas Dennis
David G. Covell, M.D. and Anne E.
Covell
Paul Dally and Lisa Dally
Buddy and Jenny Denmark
Debbie DeSantis
Cecil L. Dobbins
Laraine Downer
Daniel Eisenbud
Chris and Bob Feibusch
Suzanne Finney
Leslie and Joseph Floren
David and Ellen Foscue
Marit Anderson Gay
Clinton and Mary Gilliland
Benedict G. Go
Edwin and Donna Gookin
Del P. Granlund
Paul Grimm
Lenny Gucciardi
Dan Hane
David and Robin Hanna
Steven Hawley and Kathy Jubitz
Karsten and Josephine Hazelett
Jim and Peggy Hilton
John Hoffnagle
Jean Holden and Jim Sanford
Paul and Patty Janke
Frank F. Kroger
Harry J. Krueper
Hollis G. Lenderking
Donald E. Lewis
Don "Section B" Line
Eric A. Long

Phil Long
Mr. John P. Mackey and Ms. Deborah
D. Morin
Hank Magnuski
Jim and Jackie Manning
William P. McConnell
Mary Melkonian
Sarah Merner
Read C. Miller
Sam Molinari
James W. Newman
Jeannine and Bob Nida
Kim and Pam Owen
Fred and Melouise Pfeffer
Carol Peterkort and Richard Gibson
Edward Poleselli
Powers Candy & Nut Co.
Kurt Rasmussen
Arthur and Toni Rembe Rock
Peter Rosmarin
Steve Rupp
Dr. Ken and Kathy Schwarz
Terri L. Shettle
Mark Sleeper
Richard and Sandra Smith
Robert Stein
Barry Teschlog
The Thalhammer Family
Gregory Thomas and Martha
McMurry
Robert Thurber
Donald Twohey
Michael Unger and Naomi Hudetz
Vader
Jiri Vanourek
Jocelyn and Gene Vick
Jim E. Weinell
Eric Weinmann
Don Wellmann and Lynn Yamaoka
Angie Williamson and Paul Kawasaki
Peggy Willis and Ted Willhite
Jack and Nancy Wires
Joseph and Michael Wirth
Jack and Shirlie Yates

Corporate Partners

High Sierra
\$15,000-\$50,000

REI

Tuolumne Meadows
\$5,000-\$14,999

Gregory
Keen
Siskiyou Outback Trail Run

Columbia River
\$1,000-\$4,999

BEMCO Backpacker Oven
Coyote Camp Fireline Chow
Esbit
HikingBoots.com
Juniper Ridge
The Muir Project
Tarma Designs
Ursack
Well.org

Mojave Desert
In kinds of \$1,000 or more

Trailspace.com

Trailside Inns
Sorensen's Resort

Organization Partners

Adventure 16, CA
 ALDHA-West, National
 Alta LandPeople, CA
 American Hiking Society, National
 Antelope Valley College Fire Academy, CA
 Ashland Woodlands and Trails Association, OR
 Backcountry Horsemen of America, National
 Backcountry Horsemen of California, CA
 Backcountry Horsemen of Oregon, OR
 Backcountry Horsemen of Washington, WA
 Boy Scouts of America, National
 California Conservation Corps, CA
 Can Do Crew PCTA, CA
 Carsonora Area PCTA Volunteers, CA
 Christian Brothers High School, CA
 Columbia Gorge Runners Club, OR/WA
 Confederated Tribes of Warm Springs, OR
 Environmental Charter High School, CA
 Equestrian Trails, Inc., CA
 High Desert Runners, CA
 High Sierra Volunteer Trail Crew, CA
 ICF International, National
 Kern Recreational Landowners Association, CA
 Kifaru, National

Leave No Trace, National
 Los Angeles Conservation Corps, CA
 Lyons' Pride PCTA Volunteers, OR
 Mid-Oregon PCTA Volunteers, OR
 Mt. Hood Chapter, PCTA, OR
 Mt. Shasta Trails Association, CA
 NAACP Vancouver Branch, WA
 Northwest Service Academy, WA/OR/CA
 Oregon Equestrian Trails, OR
 Oregon Youth Employment Initiative, OR
 Pacific Forest Trust, CA/OR
 Partnership for the National Trails System, National
 Rogue Riders Endurance Club, OR
 Save Burney Falls, CA
 Sierra Buttes Trail Stewardship, CA
 Sierra Health Foundation, CA
 Southern Oregon University, OR
 Student Conservation Association, National
 Tehachapi Mountain Trails Association, CA
 Trail Gorillas PCTA, CA
 Truckee Trails Foundation, CA
 Trust for Public Land, National
 University of Florida, FL
 Washington State Dept. of Natural Resources, WA
 Washington Trails Association, WA
 White Pass Ski Area, WA
 Will Work for Krumm's PCTA Trail Crew, CA
 William S. Hart Unified School District, CA
 Wilderness Outreach Group, National
 Wilderness Press, National

Outdoor Industry Action Committee

Michael Hodgson, Hi Endeavors


Sky George, Tarma Designs


Bill Kulczycki, Gregory


Dennis Lewon, Backpacker


Tim McGuire, Keen


Agency Partners


2012 Board of Directors

David Allen
(Seattle, WA)

Christy Corzine
(Weed, CA)

John Crawford
(La Jolla, CA)

Nick Donnelly
(Running Springs, CA)

Sky George
(Penngrove, CA)

Denise Gilbert
(Portola Valley, CA)

David Hanna
(Paradise Valley, AZ)

John Hoffnagle
(Portland, OR)

Scott Jacobsmeyer
(Round Rock, TX)

Barney Mann
(San Diego, CA)

Eric Ryback
(St. Louis, MO)

Terri Shettle
(Sacramento, CA)

Rick Thalhammer
(Sacramento, CA)

Peggy Willis
(Seattle, WA)


Thank you to all of our partners, volunteers, and donors who make our work possible. We are truly grateful for your support.

Liz Bergeron

Executive Director and CEO

916-285-1850

lbergeron@pcta.org

Mike Dawson

Trail Operations Director

916-285-1854

mdawson@pcta.org

Teresa Fieth

Finance and HR Director

916-285-1848

tfieth@pcta.org

Angie Williamson

Development Director

916-285-1849

awilliamson@pcta.org

Pacific Crest Trail Information

Jack Haskel

Trail Information Specialist

916-285-1846

jhaskel@pcta.org

Volunteer Programs

Jennifer Tripp

Trail Operations Manager

916-285-1853

jtripp@pcta.org

Membership

Shari Hansen

Annual Fund Manager

916-285-1851

shansen@pcta.org


Pacific Crest Trail Association

1331 Garden Highway, Sacramento CA 95833

Visit www.pcta.org

Or call 888-728-7245 for recorded toll-free trail conditions.


“Keep close to Nature's heart... and break
clear away, once in awhile, and climb a
mountain or spend a week in the woods.
Wash your spirit clean.” –John Muir

