

A Year of Challenge 2020 Annual Report

A smoky sunrise in a burn zone along the PCT in Central Oregon. Photo by Eddie O'Leary. On the cover: The Lionshead wildfire in Oregon. Photo by Antone Moody/InciWeb.

HA WALLANDER MED

Times of adversity reveal to us the importance of community resilience.

Thanks to you and the PCT community, we adapted and withstood a year of unprecedented challenges.

The suspension of much of the 2020 PCT season due to the Covid-19 pandemic provided us all a glimpse of what life is like without the PCT. We asked everyone to leave the trail, our volunteer crews could not gather, and trail work was suspended for much of the year.

Liz Bergeron

Rick Thalhammer

The murder of George Floyd sparked a nationwide reckoning over systemic racism, prompting us to reflect, and commit to ensuring the PCT is a place where everyone is welcome. Then, historic wildfires all along the trail led to widespread closures and significant damage. We all realized how important the trail is for our physical and spiritual health—and how those benefits must be accessible to all people.

Despite the challenges, we made progress and maintained over 800 miles of trail, protected 15 acres of land, and moved forward with many initiatives that will enhance the trail experience for all. We owe this success to you. Thank you for your continued support and for all you do for the trail and those who use it.

Ziz Bergern

Liz Bergeron Executive Director and CEO

Kele Thallimmer

Rick Thalhammer Chair, PCTA Board of Directors

The PCT is more important than ever-and so is your support.

Winding 2,650 majestic miles through 25 national forests and six national parks, the Pacific Crest Trail (PCT) is one of the most breathtaking hiking trails in the world. Whether for a few miles or for a seasonlong adventure, the PCT is an experience that people remember for their entire lives.

During a time of **climatic and ecological change**, the trail is important as a **protected corridor linking larger protected areas** for preservation of plant and animal species, and is vital to the long-term health of our environment.

The PCT is also an important resource for our **mental**, **physical**, **and spiritual health**. It **connects people young and old to the natural world** and is also a **major economic driver**, contributing to the economic health of communities along the trail in California, Oregon and Washington.

We all need the PCT—which is why we're grateful for your generous support.

How your support made a difference in 2020...

2020 was a year like no other, yet even with the year's many challenges we continued to make **steady progress** in our work for the PCT. Our volunteers and **your support** made this possible:

- We reacted swiftly throughout the year to move forward with our work where possible and ensure the health and safety of the PCT community in accordance with Covid guidance.
- We moved training and engagement of our volunteers online.
- We implemented a **major technology upgrade** for the organization that will benefit the PCT.
- We listened to the community and moved toward greater support of diversity, equity and inclusion on the PCT and in our organization and volunteers.
- We maintained over 800 miles of the PCT after restrictions were loosened in late 2020.

2020 Highlights

Navigating the Covid-19 Pandemic and Wildfires

2020 delivered **two great challenges** to the PCT: the Covid-19 pandemic and record-breaking megafires.

In March of 2020, we **suspended permits** and asked everyone to leave the PCT. **All in-person events and volunteer projects were canceled**, and staff worked remotely while successfully moving to online operations. We offered **training webinars** to keep volunteers engaged.

As the year passed, we kept pace with evolving science and guidelines from the CDC and adjusted our messaging to **gradually return to a near-normal situation** on the trail in 2021.

Meanwhile, in August and September, **devastating** wildfires burned over 10 million acres, and the PCT was not spared, with roughly 90 miles of the trail burned—resulting in major trail closures that continue today.

Sharpening Our Technology Tools

Behind the management of the PCT lie **vast amounts** of data that changes constantly. To provide the **best trail conditions possible** while preserving its wild and scenic experience, the PCTA tracks this data throughout the year.

In 2020 we began the process of transitioning to a **cloud-based database that will transform how we protect and maintain the trail.** Throughout Covid restrictions, much of this work was able to be completed by staff remotely.

The benefits of this upgrade include:

- **Realtime data entry** and reports from partners and volunteers are possible from the trail;
- Increased accounting and Geographic Information System (GIS) integration;
- · An improved, personalized volunteer experience;
- Centralized communications with volunteers, members and agency partners.

A hiker taking in the view from Mount Whitney, CA. Photo by Paul Craft.

Five Years of Land Protection Successes

An alpine lake in the Trinity Divide, Northern California, protected by the PCTA in 2019. Photo by PCTA.

One of the PCTA's most important mission mandates is to ensure that the trail and the viewsheds through which it passes **remain protected and unspoiled**.

PCTA began its land acquisition program in January of 2015. Since then **more than 22,000 acres have been permanently protected.** For the past 20 years, the USDA Forest Service has been tracking acres protected for the PCT, and **more than 50%** of the acres acquired along the PCT during that time occurred in these last 5 years.

In 2020 we protected a further 15 acres of **critical wildlife corridor.** These protected parcels also include five acres of **important watershed lands**.

There is much more to do before the trail is fully protected. We still have thousands of parcels and acres identified in our land protection inventory that **remain vulnerable to development, resource extraction and transportation corridors**.

Improving the PCT Experience

Volunteers from the North 350 Blades PCTA chapter in Washington. Photo by PCTA.

27141 hours of volunteer trail maintenance 5 503miles of the PCT maintained \$802,000 of volunteer hours

2020 Volunteer

Accomplishments

online trail skills training events hosted

Trail Skills Colleges Move Online

In 2020 due to Covid-19, PCTA made the difficult decision to **cancel all in-person Trail Skills College events** for the year.

Instead, PCTA developed **Online Trail Skills College Courses** to increase trail maintenance knowledge and engage new volunteers from a distance.

PCTA staff and volunteers converted the existing Trail Skills College course curriculums into an engaging online platform.

Two 2-hour courses were offered regularly throughout the fall and winter: **Online Intro to Trail Maintenance** and **Online Intro to Trail Scouting**. Other online events were held throughout the year, such as **volunteer award presentations** and **social hours**.

The feedback from our volunteers was entirely positive, as they missed being on the trail together and appreciated the camaraderie offered by the online events.

Crestrunners and Trailhead Hosts

In early 2020, prior to the pandemic, the PCTA partnered with the **Cleveland National Forest**— **Descanso Ranger District** to implement the **Crest Runner** and **Southern Terminus Trailhead Host** programs for the sixth consecutive year.

These programs have been **very effective** at making **in-person visitor contacts** and sharing **safe and responsible use trail information** to reduce impacts from increased use along the PCT.

Our 2020 trailhead hosts had just begun their season when the pandemic struck, but fortunately they were able to return in 2021, and have interacted with many hikers—both at the Southern Terminus at the beginning of the season, and at **Kennedy Meadows South** later in the season.

Improving the PCT Experience

Kennedy Meadows Trail Register and Counters

As use has increased along the PCT, **social and physical impacts have also increased**. The increased use has led to a growing interest in **understanding user travel patterns** by acquiring qualitative and quantitative information about PCT visitors.

Though numbers were down due to the pandemic, 2020 marked the first complete year PCTA collected information from a **new trail register location**.

Kennedy Meadows serves as a significant stop for long-distance hikers, and is a favorite of day hikers and car campers.

Besides being a beloved and well-visited local destination, it also marks the beginning of the **most regulated and closely monitored PCT section** for visitor use management in the Sierra Nevada.

1st Place Overall: "Glacier Peak" by Igor Pankovcin

tst Place Trail Majesty: Lupines by Washington Lake by Laurie Meade

1 1

2nd Place Overall: "At the Top" by Kevin Scott (Kearsarge Pass)

1st Place Flora & Fauna: "Likes Attract" by Larry Bettinger

2021 Photo Contest Winners

3rd Place Overall: "Best. Day. Ever. Seriously." by Ryan Weidert (White Pass, WA)

1st Place Old School: "Lost on the PCT, 1979" by Chris Hosmer

1st Place Equestrian: Killen Creek Falls, WA by Gary Pegg

Board of Directors

Rick Thalhammer - Chair Sacramento, CA

Kevin M. Bacon Vice Chair and Treasurer *Davis, CA*

Vicki Kellerman - Secretary Boise, ID

Jennifer Albinson Sacramento, CA

Elizabeth Dorsi Mill City, CA

Gabe Gundling Napa, CA **Chip Herzig** *Yerington, NV*

Dianne Daley Laursen *Moscow, ID*

Don Ralphs Los Angeles, CA

John Remmers Pewaukee, WI

Tom Reveley Bainbridge Island, WA

Without Donor Restrictions	2020	2019
Revenue and Support		
Private Sources*	\$ 3,011,600	\$ 3,365,451
Government Grants	\$ 818,215	\$ 993,982
Total Revenue and Support**	\$ 3,829,815	\$ 4,359,433
Expenses		
Trail Operations	\$ 1,197,818	\$ 1,688,961
Land Protection	\$ 305,371	\$ 315,561
Public Information and Education	\$ 858,087	\$ 891,118
Fundraising	\$ 706,644	\$ 736,215
Management and General	\$ 479,222	\$ 478,735
Total Expenses	\$ 3,547,142	\$ 4,110,590
Surplus (Deficit) Without Donor Restrictions	\$ 282,673	\$ 248,843
With Donor Restrictions		
Individual Contributions	\$ 728,024	\$ 829,065
Investment Income (Loss)	\$ 202,200	\$ 250,619
Net Assets Released from Restriction	\$ (738,420)	\$ (538,845)
Surplus (Deficit) With Donor Restrictions**	\$ 191,804	\$ 540,839
Total Surplus (Deficit)	\$ 474,477	\$ 789,682
Net Assets (Beginning of Year)	\$ 4,313,217	\$ 3,523,535
Net Assets (End of Year)	\$ 4,787,694	\$ 4,313,217

Financials

Total Revenue & Support 2020 2019 \$4,021,619** \$4,900,272 Total Expenses 2020 2019 \$3,547,142 \$4,110,590 Total Surplus (Deficit) 2020 2019 \$3,547,142 \$4,110,590 Total Surplus (Deficit) 2020 2019 \$ 474,477 \$ 789,682

*Private Sources include memberships, donations, other revenue, and in-kind donations.

**Total Revenue and Support Amount above is the sum of Total Revenue and Support - Without Donor Restrictions and Surplus (Deficit) With Donor Restrictions.

The 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. The 2019 financial statements were audited by Gilbert Associates, Inc. of Sacramento, CA. In the opinion of the auditor, the PCTA's 2020 financial statements fairly present the financial position of the PCTA in accordance with generally accepted accounting principles. For more information or copies of the 2020 audited financials, visit **www.pcta.org/financials**.

Thank you to all the extraordinary trail enthusiasts who contributed \$1,000 or more in 2020. These dedicated individuals, foundations and companies not only set the pace for others who wish to support our work, but play a crucial role in helping to protect, preserve and promote the Pacific Crest Trail.

TRAIL BLAZERS - \$10,000+

Anonymous (3) Kevin M. Bacon Michele and Dan Coleman Daniel P. Collins David H. Corry Ben Hammett David and Robin Hanna Kim "Twodog" Hastings Hope for Today Fund of the **Oregon Community Foundation** Scott Jacobsmeyer and Tiina Hameenanttila Bill Jensen ('77) Vicki Kellerman and Laurie Fink Mitchell H. Lasky and Cecilia M. Barajas Bill and Nadean Meyer Allen and Nancy Minton Namaste Foundation Paul and Antje Newhagen James W. Newman Kim and Pamela Owen Don and JoAnn Ralphs Randall Family Fund

Tom and Teita Reveley Dr. Ken and Kathy Schwarz Ron Vaughn, PCT Class of 1998, 1999 and 2001 Robin Wood M.D. *in Memory of Lily Slade and Donald M. Wood*

TRAIL CHAMPIONS - \$5,000-\$9,999

Anonymous (3) Dave Claugus Lon "Halfmile" Cooper John and Julie Crawford Daniel and Marina Eisenbud Denise Gilbert Janet "Rock-Kicker" Grossman Kevin Haggard Jim and Jan Hawkins Dan "Marmot" McKean Lance and Suzette Olson Albie Pokrob and Katherine Cuddy Frederick and Belle Tanis Bob Scheulen and Kimberly Wells

TRAIL DEFENDERS - \$2,650-\$4,999

Anonymous (5) David Anders Tim Bailey Liz Bergeron and Lori Harmon Canfield Family Ed Cole JoAnn and Phillip Coleman Jeremy Cowperthwaite Scott Diamond Laraine Downer Chris and Bob Feibusch Dan C. Hane Richard W. Jones Lebovitz-Paludi Family Eric and Tamarah Lee Barney and Sandy Mann Wendy and Michael Murray Fund Lisa Naito Fred and Melouise Pfeffer Sandals and Sheepdog Barry Teschlog The Thalhammer Family Thomas and Gloria Wiemann Angie Williamson and Paul Kawasaki Joseph and Michael Wirth

TRAIL GUARDIANS - \$1,000-\$2,649

Anonymous (34) Jennifer Albinson and Justin Cohan-Shapiro Ralph and Susan Alcorn Justin Almeleh Diane Anderson Gregory Anderson Jeremy S. Anderson and Michelle K. Hayward Paul and Karen Andersen Luann and Dana Basque Kathie Bate Dick Baumgartner and Liz Salzer Christine D. Beatty David Beaver and Harry Trines

Background photo: North of Mather Pass, CA. Photo by Michael Windsor.

TRAIL GUARDIANS (continued) Dave "Lightened Up" Bewley Michael P. Biggs Arlene and Mark Bradley Kate Bradley Kaysen "Old Bag" Brennan Dale R. Call Joe and Kelley Capone Jim Chiboucas Kailani Chu Scott Coe Robin and Jim Conerly Chadwick G. Creamer Tom DeMund Elizabeth and Michael Dorsi **Robert Doyle** Diana Dressler Michael and Terry Duncan Lee and Kazumi Duran Ronald "Burning Daylight" Dye David and Jennifer Ferguson Paul Gibson and Joan Eaton Clinton and Mary Gilliland Benedict G. Go Edwin and Donna Gookin Alex Gotsis John W. Hays Karsten and Josephine Hazelett **Bryan Henry** Jean Holden and Jim Sanford James and Patricia Holly Nancy Holmes Michael and Nancy Honkomp

Seth Hufstedler Steve and Gloria Hum James Irvin/Irvin Designs Bill Jacobson Patty, Collin, Joel and Reed Janke Anne M. Karoly Christine and Chuck Kudija Erika Lawson and Tad Gallistel Jan and John Le Pouvoir Joseph Lecher Hollis G. Lenderking Jesse Licht and Molly Tellefson Don Lieb Carol Littleton and John Bailey George and Judy Lockhart Peter Lombard Phillip L. Long Hank Magnuški Kurt Mallery Shane Manciagli Tim McCullough Mike "Smokey" McCune Emily "Gangles" McNabb and Ginny "Steiner" Too Douglas "Mapfreak" and Kathy "180" Mead Eric and Mady Miraglia **Brian Morris** Ronald and Anne Murphy Dwayne Olson John and Vera Pardee Frik Paulson Susan Persing Connie Petlack

Wayne Pfeiffer John A. Ptak and Margaret Black Susan Queary Irving and Varda Rabin Foundation of the Jewish Community Foundation of the East Bay Mary Ellen Richey Robyn Ringuette and Amanda Touchton Arthur and Toni Rembe Rock Linda Rose Peter Rosmarin J. Jordan Rowe Steve Rupp Rita and Jim Samartino George Sardina, M.D. Meritt and Stephen Sawyer Robert and Nita Sell Peter and Ann Shaw Sarah Sheehan Carl and Jan Siechert Bruce and Bettie Smith Kevin St. Clair Larry L. Stites Jan C. Stohr Porter and Gail Storey Reuel A. Sutton **Daniel Sweet TOSA** Foundation Bruce K. Tramm Glen Van Peski Charles Wang Kathy and John Ward Don Wellmann and Lynn Yamaoka

Al Werner Gary Werner and Melanie Lord Michele and Matt Wier Tracey and Robert Williams Glyn and Jeffrey Wilson-Charles Jack Yates Bruce Young Benjamin Zax

FOUNDATIONS

California Alpine Club Foundation Courtney Knight Gaines Foundation International Humanitarian Fund (IHF): In Honor of Mihajlo Labalo and Jean Sauer, M.D. M.J. Murdock Charitable Trust Namaste Foundation Sustainable Futures Fund Tarbell Family Foundation: In Honor of Shamil Tarbell and Sheila Quinlan Western Conservation Foundation William A. Kerr Foundation

CORPORATE PARTNERS

Forester Pass - \$50,000+ Eagles Nest Outfitters, Inc.

High Sierra - \$15,000-\$49,999 Mom's Pie House REI

Tuolumne Meadows - \$5,000-\$14,999 BearVault Buff, Inc. Harney & Sons Tea National Geographic Maps

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

Boersma Farms **Crown Trails Headwear** Danner, Inc. Dru Bru Taproom & Brewery Farm to Feet Go Beyond Rancing, LLC. Icicle Brewing Company LLC Inviting Light Photography I FKI Limit Situation Trail Magic M C Enterprises Next Mile Meals North Drinkware Parks Project Powers Inc. Rizzoli International Publications. Inc. Seek Dry Goods Tarptent, Inc. The Trek Wilderness Press

Mojave Desert – in-kind goods or services \$1,000 or greater Green Goo Mount Baker - Snoqualmie National Forest Sierra Health Foundation ZEROGRAM

Business Members - \$250-\$999

Backcountry Foodie Dirty Feet Trail Races Eat Hike Love Juniper Ridge LLC Knight Consulting Outdoor Evolution Outdoor Viewfinder Paavo Ogren, Certified Public Accountant Plaza Super Jet Point6 Putnam Automotive Renaissance Tree Care Terrasoul Superfoods

Trailside Business Members - \$250-\$999 Olallie Lake Rustic Resort

LEGACY SOCIETY

The PCTA Legacy Society honors donors who have designated contributions to the PCTA in their estate plans. An asterisk (*) signifies a deceased donor.

Anonymous (16) David and Joan Allen Patty A. Andersen Jonathan Arp William Ballenger Bruce Bates Burton and Susan Bates Jane and Jay Baxter Stace E. Beaulieu David Beaver and Harry Trines

Chris and Jason Benz Liz Bergeron and Lori Harmon Margaret and Jerry Berthold Donna and Dave Bewley Brian C. Booth James "Conductor" Call Roger Carpenter and Cynthia Kleinegger Hervey Chapman* Carol J. Cohen, M.D. Steven L. Conrad* Julia Cordero John and Julie Crawford Mike and Tina Dawson Marilyn Elizabeth Day Trust* Charles T. DeWoody Cecil L. Dobbins* Jim and Polly Dodds Laraine Downer Jean Ella Robert Francisco ("go-BIG," 2006) Ron Frey* Linda Gass Steve Ghan Susan Gilliland Del P. "Steelaway" Granlund Alison Grass Janet "Rock-Kicker" Grossman Anne Hellman Mr. Arthur Hellman John B. Hervey Margarete Hochhut* **Charles Hoeppner*** Eunice Hornsby

Nancy A. Huber Scott Jacobsmeyer and Tiina Hameenanttila A. Quinn Irene Jeffries* Bill Jensen ('77) Robert P. Johnson Theodore Katsanis* Dan A. Kayser Vicki Kellerman and Laurie Fink LeAnn Knipple Steven Kral Larry Krumm and Jeanne Martinez Mary Kwart Janice and John Le Pouvoir Dr. Ann Lebedeff **Roy Leggitt** Boyd and Karen Levet Donald E. Lewis Barbara Lohne Marcia Lund* Gordy and Lynn Mac Dermott Michael Mallory Barney "Scout" Mann and Sandy "Frodo" Mann Teresa Martinez Mark McKee Ron McLellan Chris McMullan Dave and Debbie McNeil Ray C. Miller* Don and June Mulford James A. Nee* Brittany Nunnink O'Brien Donald A. Oltmans

Deborah and Wes Pelham John Reilly Joel L. Relethford Linda Rose **Richard S. Sammut** David and Jo Seeber Lexi Shear Amanda L. Silvestri Lolly Skillman Tiná Smith Jed L. Staley Tom Straus Jay and Terri Thesken Phyllis Tompkins* Thomas Troutner* Ron Vaughn, PCT Class of 1998, 1999 and 2001 Dick Vogel Peter J. Wascher C. S. Whitney* Michele and Matt Wier Mace Winter Dr. Cynthia and Curt Wrinkle Alan Young Janet "Smudge" Zalewski Judith Zineski*

Background photo: Entering Oregon near Sheep Camp Spring. Photo by Tom Standley.

PCTA Staff

EXECUTIVE TEAM

Liz Bergeron Executive Director and CEO

Teresa Raichart *Chief Financial and Administrative Officer*

Leslie Sabin Executive Assistant

TRAIL OPERATIONS

Jennifer Tripp Director of Trail Operations

Justin Kooyman Assoc. Director of Trail Operations

Jack Haskel Trail Information Manager

Cassidy Barkalow Trail Information Assistant

Ellen Ginda Volunteer Programs Coordinator

Michael DeCramer North Cascades Regional Representative

Ian Nelson Northern CA/Southern OR Regional Representative **Connor Swift** Northern Sierra Regional Representative

Ben Barry Southern Sierra Regional Representative

Anitra Kass Southern California Regional Representative

Galen Keily GIS Specialist

PHILANTHROPY AND MEMBERSHIP

Angie Williamson, CFRE Director of Philanthropy

Shari Hansen Assoc. Director of Philanthropy, Membership

Mark Waters Assoc. Director of Philanthropy

Jen Havener *Philanthropy Manager*

Katherine Eason Membership Clerk

LAND PROTECTION

Megan Wargo Director of Land Protection

COMMUNICATIONS AND MARKETING

Scott Wilkinson Director of Communications and Marketing

Daniel Carmin Communicator Magazine Design and Production

ADVOCACY

Mark Larabee Advocacy Director

ACCOUNTING AND OPERATIONS

Ryan Brizendine Systems Administrator and Web Developer

Tammy Marsh Accounting Manager

Gaby Guevara Salesforce Database Administrator

Sandy Ferguson Accounting & Human Resources Specialist

Pacific Crest Trail Association

29,469

volunteer and corps crew service hours

in private contributions

PCTA members

4-million website visits

Teddy bear cholla cactus in Southern California. Photo by Amos Almy.

Mule packers supporting trail work on the PCT in California. Photo by PCTA. 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.

PCTA's Agency Partners

Pacific Crest Trail Association

www.pcta.org 1331 Garden Highway • Sacramento, CA 95833 (916) 285-1846