

PACIFIC FOREST TRUST 2017 ANNUAL REPORT

our shared future

In starting the Pacific Forest Trust, we envisioned a new kind of forest conservation, where the wild and working forests are interwoven in a whole landscape, and urban and rural communities work together to conserve our shared forest resource to sustain our shared future.

We embrace the role of people in forests managing for all forest values, and we develop new sources of funding for the whole forest—complementing the timber it yields. We define success not by establishing set-asides and saying "no" to what we don't want to happen in forests, but by saying "yes" to what we do want.

2017 was a year of great progress, building a stronger path to "yes" than ever before for forests. We saw new landmarks for forests in climate mitigation and adaptation; major new funding for forest stewardship and conservation; and substantial new forest conservation in both Oregon and California. All of the accomplishments in this annual report have been made possible by your steadfast support. We are deeply grateful for your commitment to working with us to protect and manage forests for all their benefits.

SINCERELY, LAURIE A. WAYBURN

more than \$220 million allocated to manage forests for Climate benefits

Conserving and restoring forests and other lands is the natural solution to climate change. It helps in both mitigating and adapting to a changing climate, ensuring a safe planet for the future for people and wildlife alike. It's also cost-effective: With only 4% of total climate funding in California, forest-based investments account for more than 14% of the greenhouse gas reductions achieved.

This page and opposite: Forests—and the people who manage and own these lands—are the key to successful climate adaptation and resilience. The 5,000+ acre PFT/Michigan-California Timber Company project at Black Butte was awarded more than \$4 million through a California Climate Investment grant from CAL FIRE for our Mt. Shasta Headwaters Forest Health and Resilience Project. Find out more at www.pacificforest.org/black-butte.

As of the end of 2017, there were more than 5,000,000 acres of forest across 28 states that are being managed for their climate benefits under California's cap and trade program, participating in the forest offset program which PFT pioneered. That has reduced over 78 million metric tons of CO_2 emissions—equivalent to taking 17 million cars off the road in 2017.

In California, our work led to the state establishing an initial and significant target for forest carbon reductions in the updated Scoping Plan, as well as directing hundreds of millions of dollars into investments in forest restoration and conservation for climate benefits. We helped pass AB 398 (Garcia) into law, extending the state's successful cap and trade program to 2030. Our work was also key to establishing a new \$20 million program for wildlife adaptation at the Wildlife Conservation Board. We also made real progress in advancing state efforts to modernize state fire policy and fire-related programs, securing new funding to help monitor air quality conditions in a more effective and timely fashion, which in turn enables more prescribed and managed fire in the right conditions. We also ensured increased funding for State Responsibility Area grants to local jurisdictions,

which make communities more fire-safe through education, planning, and reducing fuels and other wildfire hazards.

Building on our deep experience in climate policy, PFT is working in Oregon and Washington to help evolve a shared regional response to climate change, especially through working with forest and rural communities to effectively engage them in climate change mitigation and adaptation efforts. Doing so is not only more effective, it also provides a stronger base for eventual national action. In Oregon, we worked with a variety of partners and the legislature to expand the role of forests in emerging climate policy. This approach will also sustain jobs in rural communities, cost-effectively reduce greenhouse gas emissions, and support climate change adaptation efforts.

Above: PFT and Collins, working in partnership with the California Department of Fish and Wildlife and others, completed the reforestation project at Goose Lake. The planting of three million ponderosa pine seedlings will transform a charred landscape into a new forest that will provide countless benefits for future generations. Find out more: **www.pacificforest.org/goose-lake**.

After five years of persistence, determination, and collaboration, the 2,100 acre Mountcrest Working Forest was permanently conserved in 2017 with more than \$3 million dollars raised in both public and private grants for the project. Owned by the Parsons family for nearly 100 years, Mountcrest sits on the historic Siskiyou Pass and forms a wildlife bridge between the Rogue River Siskiyou National Forest and the Cascade Siskiyou National Monument. The project marks the first time Oregon has funded a conservation easement held by a nonprofit land trust, and where an easement was funded to protect endangered species on a working forest. Read more at www.pacificforest.org/mountcrest.

Our McCloud Soda Springs Working Forest project received a big boost from the California Department of Fish and Wildlife, with a \$500,000 grant towards its conservation. The 1,400 acre property is home for a wide variety of native wildlife: beavers, black bears, deer, mountain lions, willow flycatchers, northern goshawks, and rainbow trout among them. This partnership with Schroll Timberlands, LLC, is planned to complete in the summer of 2018, and will restore an older, more complex forest and wet meadow system, conserve the renowned Soda Spring, protect rare habitats, and sustainably produce wood products.

planning the protection of 7 million acres: California's key water source

Forest watersheds are the essential natural infrastructure providing cool, clean water for people, fish, and wildlife.

More than 28 million Californians get their water from the seven million acres of forest in five key watersheds that feed the Shasta, Trinity, and Oroville reservoirs. These watersheds are the core of the state's utilized water supply, but they are significantly at risk, degraded by past management patterns, development, and now climate change.

Building on the success of AB 2480 (Bloom), which incorporated source watersheds in California's water system infrastructure, we worked with a broad range of scientists and forest managers to complete the first comprehensive assessment of the condition of these watersheds. In *A Risk Assessment of California's Key Source Watershed Infrastructure*, we outline a cost-effective and enduring framework for restoring and maintaining their resilient function. Read more at www.pacificforest.org/risk.

This is a new, climate-smart approach to water security—undertaking restoration at the landscape scale, rather than project by project. It is essential to increasing water yields, storage, and quality for the future, and is the missing and complementary approach to the traditional focus on simply building more dams and other built infrastructure. In addition, throughout 2017, PFT worked with a variety of stakeholders and partners—from the academic community, to land managers, to NGO partners to the agencies who permit forest management—to help develop a practical framework to facilitate the needed repair and maintenance of these watersheds. Find out more at www.pacificforest.org/water-security.

Our work relies on the generous support of individuals, foundations, and corporations. Your help allows the Pacific Forest Trust to ensure water security, provide homes for wildlife, boost the rural economy with wood and jobs, and remove CO_2 from the atmosphere for generations.

For more information, visit **www.pacificforest.org/support-pft** or call us at 415-561-0700 ext. 11.

INDIVIDUALS

\$50,000+ Judson Parsons, George Parsons, Hugh Brady, Kevin Tucker	Estate of C. Searle Whitney	Timothy and Carolyn Lane	
\$25,000-\$49,999 Samuel and Skye Dakin Benjamin C. Hammett	Susannah Schroll	Laney and Pasha Thornton	Jan and Cynthia van Eck
\$10,000-\$24,999			
Truman Collins Robert and Suzi Given	Michael Harney and Paul Harney Nancy Kittle Nancy Nordhoff	Bob and Dorene Schiro Glenn Smith and Cherida Collins Smith	Don and Andrea Tuttle James D. and Carmen Ward
\$2,500-\$9,999 R. Stuart Bewley and Donna Motluk Peter Goldman and Martha Kongsgaard	Walter and Jeanne Sedgwick Bruce and Karen Smith, in memory of Fred and Derek van Eck	Bob Barrett and Linda Atkinson Mrs. Terry Gamble Boyer Martin Brown and Rhonda Bennon	Ivan Samuels Blair and Susan Hart
\$1,000-\$2,499 Constance Best Iain Boltin John and Patty Brissenden Allan and Marilyn Brown Letty Brown Wesley and Cindy Chesbro Terry and Barbara Collins Henry and Glenda Corning	Peter Davis Sandy and Cathy Dean John and Laura Fisher Jerry and Phyllis Franklin John Fullerton Alison Geballe Jenckyn Goosby and Dean Preston	John Graham and Katharine Munro David Hartwell and Elizabeth DeBaut Peter and Pamela Hayes George Helmholz Stephen C. Morris	Colin Moseley Sean O'Day Alexis and Chrissie Sant Jonathan Nimer and Alicia Torre Dean L. Urban Laurie A. Wayburn Anonymous
\$500-\$999 Anthony and Mari Fouracre Lorraine Gallard Betony Jones O.H. Perry Lloyd	Margaret Lowman Daniel Martin and Bria Larson Edward O'Brien and Patricia Hickey O'Brien	Russel Shay and Debbie Sease Harry and Charlotte Turner Ed and Jeannette Ueber	Elizabeth Ury Mariquita West, M.D. Anonymous (2)
\$250-\$499			
Gary Bostwick and Cindy Rosmann Anna Boyer Susan Jane Brown Joseph Bunker Sandy and Connie Calhoun Charles and Paola Casey Estelle Clifton	Vergilia Dakin J. Patrick Finerty Jameson and Priscilla French Michael Gallagher and Ruth Shapiro Keith Gilless Bill Hutton Claire Jahns	Lonnie and Joan Mathis Kevin McGlynn George Peyton, Jr. Paula Phillips Ali Rahimi and Shoana Humphries James Rinehart John and Marti Rosenthal	Annie Schuler Coleen Shade William & Wendy Snyder Lisa Cashdan and Peter Stein David and Katherine Thomson Timothy Walters Darcy Wheeles

FOUNDATION SUPPORT

Bella Vista Foundation Bewley Motluk Charitable Foundation Caldera Foundation Clif Bar Family Foundation Doris Duke Charitable Foundation Elizabeth G. Maughan Charitable Foundation The Endurance Fund

EPA Healthy Watersheds Consortium Fidelity Charitable Gift Fund Flora L. Thornton Foundation George Frederick Jewett Foundation The Ivorybill Foundation Joseph & Vera Long Foundation Knox Family Foundation

Kongsgaard-Goldman Foundation Kresge Foundation Laird Norton Family Foundation Land Trust Alliance The Laney Thornton Foundation Harry and Yvonne Lenart Charitable Foundation The Libra Foundation March Conservation Fund

M. J. Murdock Charitable Trust Open Door Foundation The PG&E Corporation Foundation Prairie Foundation The San Francisco Foundation The Springcreek Foundation US Endowment for Forestry and Communities, Inc. Weeden Foundation

CORPORATE GIVING

Baldwin, Blomstrom, Wilkinson & Associates Blue Source LLC Bordeaux Wealth Advisors Bunker & Company California Growers Association Campbell Global LLC Campstool LP The Collins Companies Columbia Forest Products

Government Grants 60%

Conservation Forestry Crystal Geyser Water Company Falcon Trading Company The Forestland Group, Inc. Green Diamond Resource Company Harney & Sons Tea Company Hart Ranch Humboldt and Mendocino Redwood Companies

Juniper Ridge Laird Norton Company LLC The Lyme Timber Company Michigan-California Timber Company Mountcrest Forests LLC The Nature Conservancy New Belgium Brewing Company Okie Red River Forests LLC Olympic Resource Management

Pacific Crest Trail Association Port Blakely Tree Farms LP SCS Global Services Shasta Forests Timberlands Sorensen's Resort VanEck WM Beaty & Associates, Inc.

Government

Grants 5%

OPERATING EXPENSES Fundraising 12% Foundation Grants 20% Programs 77%

Pacific Forest Trust, a 501(c)(3) nonprofit, is a think-and-do-tank of scientists, forest managers, conservationists, policy wonks, and outdoor enthusiasts that—working with many diverse partners—is building a new model for conservation and commerce. Our work over the last 25 years has had one aim: keep working forests working for all the benefits they provide.

BOARD OF DIRECTORS 2017-18

Ivan Samuels, Chair

Andrea Tuttle, Ph.D., outgoing Chair

Dean Urban, Ph.D., Vice Chair

Laurie A. Wayburn,

Co-founder, Co-CEO and President

Constance Best, Co-founder and Co-CEO

Robert Barrett, J.D.,

Secretary

Stuart Bewley, Treasurer

Linda S. Adams

Ann M. Bartuska, Ph.D.

Susan Jane Brown

The Honorable

Wesley Chesbro

Jerry Franklin, Ph.D.

Zuretti "Zuey" Goosby

Susan Hart

Margaret D. Lowman, Ph.D.

Connie Stewart

PACIFIC FOREST TRUST 2017 ANNUAL REPORT

In a time of deepened political divides about how to face a changing world and uncertain future, PFT builds **COMMON GYOUNG** between urban and rural communities one project at a time, caring for our shared forest resources we all rely on.