

A New "boardwalk" at the restored MacArthur Meadow in the Presidio's Tennessee Hollow Watershed

BOARD OF TRUSTEES

OFFICERS

Colin Lind (Chair) Managing Partner, Blum Capital Partners (retired) Sausalito

Randi Fisher (Vice Chair) Pisces Foundation San Francisco

Lynn Mellen Wendell (Vice Chair) Civic Leader

San Francisco

Gordon Ritter (Treasurer) Founder and General Partner, Emergence Capital Partners San Francisco

Larry Low (Secretary) Chief Legal Officer, Orrick, Herrington & Sutcliffe LLP San Francisco

TRUSTEES

Odette Alcazaren-Keelev Director, National Media Network, New America Media Burlingame

John C. Atwater Co-Chairman & Chief Executive Officer, Prime Group San Francisco

Janice Barger Civic Leader San Francisco

Martha Ehmann Conte Civic Leader San Francisco

Betsy Eisenhardt Civic Leader

San Francisco Rodney Fong

President, Fong Real Estate Company

San Francisco

Jessica Parish Galloway Nurse Practitioner, San Francisco Free Clinic San Francisco

Linda Howell Civic Leader San Francisco

Patsy Ishiyama Civic Leader San Francisco

Sujay Jaswa Advisor, Dropbox San Francisco Dan Kingsley

Managing Partner, SKS Partners

San Francisco

Martha Kropf Civic Leader San Francisco

John E. McCosker, Ph.D. Senior Scientist and First Chair of Aquatic Research, California Academy of Sciences (retired) Mill Valley

John Murray Founder, Element98 San Francisco

Staci Slaughter

Senior Vice President, Communications, San Francisco Giants

San Francisco

Jessica Verrilli Senior Director of Corporate

Development & Strategy, Twitter San Francisco

BOARD LIAISONS

Amanda Hoenigman, Civic Leader Liaison to the Parks Conservancy Leaders Circle San Francisco

Julie Parish, Landscape Designer Liaison to the Parks Conservancy Leaders Circle (Emeritus) San Francisco

BOARD ASSOCIATES

Frank Almeda, Ph.D., Senior Curator, Department of Botany, California Academy of Sciences

Fritz Arko, President and General Manager, Pier 39 (retired)

Michael R. Barr, Partner, Pillsbury Winthrop Shaw Pittman LLP

Leslie Browne, Partner, SSL Law Firm

Mark W. Buell, Civic Leader

Virgil Caselli, Commercial Property Ventures

Milton Chen, Ph.D., Senior Fellow and Executive Director Emeritus, The George Lucas Educational Foundation

David Courtney, General Partner & Chief Operating Officer, Crosslink Capital

Carlota del Portillo, Dean, Mission Campus, City College of San Francisco (retired)

Phelps Dewey, President, Chronicle Publishing Company, Book Division (retired)

Paula F. Downey, President and CEO, CSAA Insurance Group

Millard Drexler, Chairman and CEO, J. Crew Gianni Fassio, Owner, Palio D'Asti (retired) Robert Fisher, Member, Board of Directors, Gap, Inc.

John Gamble, Managing Partner, Allen Matkins Leck Gamble Mallory & Natsis LLP (retired)

David Grubb, Chairman Emeritus, Swinerton, Inc.

Walter I. Haas, Member, Board of Directors, Levi Strauss & Co.

Sally Hambrecht, Civic Leader Charlene Harvey, Civic Leader

S. Dale Hess, Executive Vice President, San Francisco Convention & Visitors Bureau (retired)

Kit Hinrichs, Founder, Studio Hinrichs

Phil Marineau, Partner, LNK Partners Amy McCombs, Lee Hills Chair of Free

Press Studies, Missouri School of Journalism

Nion McEvoy, Chairman and CEO, Chronicle Books LLC

Robert Morris, Managing Director, Goldman Sachs Group, Inc. (retired)

Regina Liang Muehlhauser, President, Bank of America California (retired)

Donald W. Murphy, Founder, The Andes Institute

Jacob E. Perea, Ph.D., Professor and Dean Emeritus, San Francisco State University

Mark W. Perry, Strategic Advisor and General Partner (retired), New Enterprise Associates

Rob Price, Co-chairman & Creative Director, Eleven, Inc.

Toby Rosenblatt, Former Chair, Board of Directors, Presidio Trust

Alexander H. Schilling, Chairman, Union

Square Investment Company

Helen Schwab, Civic Leader

Alan Seelenfreund, Chairman, McKesson Corporation (retired)

West Shell III, Co-Founder, CEO & Chairman, Conversa Health

Rich Silverstein, Co-Chairman & Creative Director, Goodby Silverstein & Partners

Cathy Simon, Principal, Perkins+Will

Michael Willis, Principal, Michael Willis Architects

Sharon Y. Woo, Civic Leader Rosemary Young, Former Chair, Peninsula

Community Foundation

FROM CONSERVATION... ...TO CONVERSATION

Grea Moore and Colin Lind (right)

At this moment, we need parks more urgently than ever. A place to find peace, comfort, release, and hope. A space to teach and inspire our children to be brighter leaders and better stewards of our planet. A destination to which we travel—from every corner of the globe—so that we may come together.

The Presidio Tunnel Tops is a project of this moment—

and for all time. In the coming months, we will ask the community to support the creation of this breathtaking 14-acre parkland, straddling the roof of the Presidio Parkway, connecting Crissy Field with the Main Post, and presenting visitors with an unparalleled view of the City, the Bay, and the Golden Gate Bridge.

Just as we did 17 years ago in transforming Crissy Field from a derelict military yard to a much-loved bayshore park, we hope to rally a broad cross-section of the community to ensure that the Tunnel Tops are not just for all—but by all. And, like Crissy Field, the Tunnel Tops will soon become a must-see park, a place of universal access and warm welcome, and an indispensable resource for young people of all backgrounds to play, explore, and grow.

Alongside our partners at the Presidio Trust and National Park Service, we have the utmost faith that the Tunnel Tops will deliver on its immense potential as a destination for nature, beauty, fun, and learning. The Parks Conservancy's track record, illustrated in this 2017 Report to the Community, includes our accomplishments in park improvement, education, ecological restoration, community programming, and visitor services and interpretation.

And though we are, of course, a conservation nonprofit, our *conversation* work is equally vital. Parks are places where we dialogue with the past, the natural world, and our neighbors. In this report, you will meet and hear the voices of some of our friends—people who testify to the truth that national parks and natural spaces can change lives forever.

We need to hear these stories more often. They remind us of why we serve and support the parks, and why we give so much to secure their best future.

We hope these stories encourage you to continue seeking conversation and connection in your Golden Gate National Parks. They represent, after all, our common ground.

With heartfelt thanks and gratitude,

COLIN LIND

GREG MOORE

PARKS FOR ALL FOREVER

At this moment, we need parks more urgently than ever. A place to find peace, comfort, release, and hope. A space to teach and inspire our children to be brighter leaders and better stewards of our planet. A destination to which we travel—from every corner of the globe—so that we may come together.

2017 CONNECTING PEOPLE & PARKS

"[Park programs] are so important to our school because our children— especially children in Marin City—don't really get an opportunity to explore their own backyard...and just enjoy nature."

ROYCE MCLEMORE

Director, Women Helping All People

For more than 20 years, Women Helping All People (WHAP)—a family resource center based in Marin City—has been engaged in outdoor education and volunteer programs in the Golden Gate National Parks. And since its founding in 2000, WHAP's Scholastic Academy has been bringing its young scholars—in K through 8th grade—to the park for Conservancy-led habitat restoration projects and hands-on lessons in ecological stewardship, according to WHAP Director Royce McLemore. While learning the history of the land and contributing to its future, the kids also benefit from fresh air and the opportunity to "forget all the cares of their world." "They can just be children," Royce explains.

FRANCISCO FERRER

Program Coordinator, Edgewood Center for Children & Families

Many residents of the Bayview and Visitacion Valley neighborhoods of San Francisco have never been in a forest—let alone a national park, according to Francisco Ferrer, a program coordinator for Edgewood Center for Children & Families (a nonprofit that helps youth and their families with mental and behavioral health issues). Five years ago, Edgewood began partnering with the Conservancy, Presidio Trust, and National Park Service to bring their community to Golden Gate on guided shuttle trips. Since then, hundreds have found comfort, joy, and fun at Crissy Field and other sites. "They pull their pants up, they get in, and they feel the water," Francisco says. "That's the magic that takes place."

"I'm really grateful, as a service provider, for the Conservancy and for the parks being open to all of us and our families...because nature is the best medicine."

JENNIFER PROVINE & CAROLINE & CATE KREUTZEN

Volunteers, Presidio Native Plant Nursery

For a mom and two daughters busy with school, soccer, and other activities, finding quality time can be challenging. But two years ago, a mother-daughter group introduced Jennifer, Caroline (now in 8th grade), and Cate (7th grade) to the Presidio Native Plant Nursery. They have been avid volunteers ever since—collecting seeds, transplanting plants, pot-washing, and "giving grass haircuts" (Cate's favorite). They talk, catch up, and learn together the wonders of botany. Jennifer marvels at each seed's amazing journey, as it grows with loving care into a plant that is finally returned to the wild to flourish and restore the park for many generations to come. It's a path—and a future—any parent would wish for her child.

"You don't want to just be able to enjoy the Presidio now, you want to be able to take your kids back to it, and your grandkids. That's what plant nurseries help do."

—Caroline (right), 8th grade volunteer and intern

MORE ONLINE

Visit parksconservancy.org/annual17 for extended interviews and interactive features

"When you are in an environment where you're supported, you are pushed to grow... learning to use your voice just stays with you forever."

ASHLEY TOLLIVER Academic Intern, Crissy Field Center

As a teen growing up in southeast San Francisco, Ashley was—in her words—"a little different, a little weird." But she joined I-YEL (Inspiring Young Emerging Leaders)—a youth leadership program at Crissy Field Center, where she found community and discovered self-confidence, a love of the outdoors, and a powerful voice. Now a student at City College, Ashley aspires to a career in education. She's come back to the "family environment" of the Center as the middle school programs academic intern, leading and teaching youth from underserved communities in the City. "We spend a lot of time trying to expose them to not only nature and environmentalism—but to learning about who they are," Ashley explains.

YOSELINE CASTILLO

Youth Programs Intern, Park Stewardship

During a childhood shuffling between shelters, Yoseline found "escape from unhealthy environments" in the outdoors, through a nonprofit called A Home Away From Homelessness. Located next door to Parks Conservancy offices at Fort Mason, that organization introduced Yoseline to nature. But the Conservancy's LINC (Linking Individuals to their Natural Community) program showed her the value in caring for it. Through LINC, the self-described "really shy" high schooler gained courage, a sense of belonging, and a passion for science. Presently studying at Skyline College, Yoseline is giving back as the Park Stewardship team's youth programs intern—mentoring the next generation of young leaders.

"I want youth that [are] of my background to come and feel empowered by who I am today—because they can do that too. I feel like a lot of troubled youth just need a leader to look up to."

DENNIS CHANG

Project Assistant, Park Youth Collaborative

Not only was Dennis involved with Urban Trailblazers and I-YEL through middle and high school, he also saw his older brother participate in I-YEL, and his father—a first-grade teacher in San Francisco—take a National Park Service course that applies ranger educational techniques to the classroom. Dennis has seen, first-hand, how Crissy Field Center's positive influence continues to spread. "I've seen a lot of alumni from the programs go out and really be very impactful in their own communities," he explains. A recent graduate of San Francisco State University with a degree in environmental studies, Dennis is now a project assistant with Park Youth Collaborative, which aims to further amplify the impact of park programs through partnerships.

"No one had ever even asked me to challenge myself before in the way that the [Crissy Field] Center had—in terms of being able to break out of my shell. I think it did the same for a lot of other people."

CHRISTY ESTROVITZ & MICHELLE JEFFERS

Program Innovators, San Francisco Public Library

In summer 2016, shuttles taking patrons from San Francisco libraries to nearby national parks were so popular that staff had to hire additional vehicles. In addition to the guided shuttle tours, the collaborative efforts of the Parks Conservancy, National Park Service, and San Francisco Public Library (SFPL) also set up "trailheads" at branch libraries, arranged ranger talks, and themed the library's summer reading/learning program around the NPS Centennial. "We were just wowed by everything that happened last summer," says Michelle Jeffers, chief of community programs and partnerships with SFPL. The upshot? The shuttles, along with other programs, are back for 2017—ready to "wow" even more first-time visitors to the parks.

"There's a kindred spirit with park rangers, the Parks Conservancy, and library staff... [we] just share that same commitment to community engagement, conversation, and safe places for exploration."

—Christy Estrovitz (right), manager of programs and partnerships for youth and families, San Francisco Public Library

KELSI JU

Ranger, National Park Service

For young, first-generation immigrants from across the globe, it's likely difficult to relate to musty forts and dusty tales from 150 years ago. That's why a new program for 4th graders, called Migratory Story, offers such value, says Kelsi Ju, an NPS ranger and education manager for school programs at the Crissy Field Center. In partnership with the Golden Gate Raptor Observatory, this program brings kids to Hawk Hill, where they see birds of prey winging their way from Canada to Mexico—and vividly understand why. Recognizing parallels between the birds' long journey and their own, the kids—most of them visiting a national park for the first time—begin a lifetime of connection with their parks.

"A student asked me: 'Is it possible that this feather I'm touching...could be from a raptor or hawk that I used to see with my abuelito [grandpa] in Mexico?""

NANCY WIND BENJAMIN

Community Ambassador, One Tam

A longtime supporter of the Parks Conservancy and the Trails Forever initiative, Nancy Wind Benjamin has become an energetic community ambassador for One Tam—a collaboration among four public land agencies and the Conservancy to sustain Mt. Tamalpais. Inspired by the urgency of ecological challenges facing the mountain, and the memory of her late husband (with whom she shared many joyous adventures on Mt. Tam), Nancy rallies the community to support partnership programs that protect Mt. Tamalpais ecosystems and educate young people. Time and time again, she is reminded of how much Tam gives us—clean water, recreational bounty, beauty, memories, and much more. "The mountain supports us," Nancy explains.

"Most people have some deep connection with this mountain. Once they understand what the partnership is about and how we are all supporting each other, people are happy to give back."

CULTIVATED a new partnership with the San

Francisco Public Library, which developed shuttle tours from branch libraries in underserved neighborhoods to park sites, ranger talks and community trailheads at library locations, Little Free Libraries across the parks, and a summer reading/learning program themed around parks and the National Park Service (NPS) Centennial.

CELEBRATED the 100th anniversary of the NPS

by supporting Junior Ranger Days parkwide, a Junior Ranger Jamboree on Crissy Field, a Packing the Parks backpacking trip across the Golden Gate National Parks for 70 Bay Area youth, and much more.

ADVANCED the Presidio Tunnel Tops project

to create a new 14-acre park across the roof of the Presidio Parkway between Crissy Field and the Main Post, by hosting design workshops and energizing community support.

DEEPENED our understanding of Mt. Tamalpais wildlife, ecosystems, and conservation priorities

through a historic Science Summit, convened by
Tamalpais Lands Collaborative partners—the Parks
Conservancy, NPS, Marin Municipal Water District,
Marin County Parks, and California State Parks

MARKED the 10th year of Camping at the Presidio

(a partnership program with the NPS, Bay Area Wilderness Training, and the Presidio Trust), which has trained 900 camp leaders to facilitate trips to Rob Hill Campground for over 40,000 young people—many of them camping for the first time.

PARTNERED with FOR-SITE Foundation (and the NPS and Presidio Trust) on *Home Land Security*,

a thought-provoking Art in the Parks exhibition in coastal defense sites of the Presidio, attracting over 21,000 visitors.

HELPED release captive-raised coho salmon at Muir

Beach (alongside the California Department of Fish and Wildlife and other agencies), as part of an ongoing effort to restore the Redwood Creek Watershed and revitalize the endangered coho population.

Youth participants on the Packing the Parks backpacking trip, celebrating the National Park Service Centennial

Renderings courtesy of James Corner Field Operations

THE PRESIDIO TUNNEL TOPS

A new park is taking shape across the roof of the Presidio Parkway. Connecting Crissy Field with the Presidio Main Post, this spectacular 14-acre parkland will be free for everyone, welcoming to all, and treasured by kids and youth who will enjoy safe places to play, explore, and discover.

THE OPPORTUNITY

The recent replacement of Doyle Drive provided a long-hoped-for opportunity to create brand-new national parklands on top of the highway tunnels, overlooking the Golden Gate and reconnecting Crissy Field to the heart of the Presidio.

Featuring green space, meandering paths, seating for large and small groups, and new park facilities for youth and families, the 14-acre Presidio Tunnel Tops will be welcoming and accessible to all with free and fun opportunities for outdoor play, discovery, and learning in nature.

This new park destination will be a place where visitors and locals can gather with friends, family, and community; delight in panoramic views; experience culture and community; and launch their adventure in the Presidio and across the Golden Gate National Parks.

A PLACE FOR ALL TO PLAY & GROW

Shaped by needs identified through a year of planning meetings throughout San Francisco, the design for the new parklands features interactive play and education facilities; a welcoming community plaza with a new visitor center, picnic grounds, and a communal campfire circle; and delightful trails with awe-inspiring views and gardens.

The Presidio Tunnel Tops is designed to serve members of our community most in need of access to nature, and to provide every child in San Francisco with a meaningful park experience. Building on the track record of the Crissy Field Center, the park's environmental education hub, the Tunnel Tops will create new classrooms, labs, and outdoor space to triple the number of young people we can serve each year.

The Tunnel Tops also will create new drop-in facilities where youth and families can play and learn in nature, including a three-acre "Playscape" designed for unstructured exploration.

JOIN US

To learn more about lasting recognition at the Presidio Tunnel Tops, contact Traci Eckels at (415) 561-3035 or teckels@parksconservancy.org.

PresidioTunnelTops.org | #TunnelTops

THANK YOU

The Presidio Tunnel Tops, planned by our community, is being made possible by gifts from the community. Thanks to the following generous donors for early lead gifts to the Tunnel Tops:

S. D. Bechtel, Jr. Foundation

Lynne and Marc Benioff

The Fisher Family

Nicola Miner and Family

Martha Ehmann Conte

Lisa & Douglas Goldman Fund

The Horace W. Goldsmith Foundation

Hellman Foundation

The Keker Family

Koret Foundation

Mark and Mauree Jane Perry

Colin and Anne Lind

Janice and Matt Barger

Nancy Hellman Bechtle and Joachim Bechtle

Lynn Mellen Wendell and Peter Wendell

Mark Buell and Susie Tompkins Buell

Charlene Harvey

Hoenigman Family Foundation

MacArthur Meadow restoration

PARK PROJECTS

More sustainable segment of the Milagra Battery Trail • Development of new Presidio Visitor Center • Mori Point trailhead accessibility upgrades • Alcatraz Quartermaster Warehouse and Cell House rehabilitation • MacArthur Meadow restoration, part of the revitalization of the Tennessee Hollow Watershed in the Presidio • Over 131,000 feet of trail built or maintained • 200 trail and interpretive signs installed • Planning for repair of Crissy Field Promenade with safer, more durable surface • 741 volunteers in Alcatraz Gardens • Workshops on play/learning and diversity and inclusion to advance Presidio Tunnel Tops design • Preparation for Alcatraz embarkation upgrades

New Presidio Visitor Center

SPECIAL THANKS

The MacArthur Meadow restoration project was made possible by the generosity of Matthew and Janice Barger, the Evelyn and Walter Haas, Jr. Fund, the Kingfisher Foundation, Horace W. Goldsmith Foundation, Lynn Mellen Wendell and Peter Wendell, Julie and Will Parish, John Atwater and Diana Nelson, John and Laura Gamble, and the RBC Foundation. A special thank you to all of the donors and sponsors of our Trails Forever Dinner, which supports ongoing trail work every year.

New One Tam Roving Ranger "mobile trailhead"

COMMUNITY PROGRAMS

25,474 volunteers, in collaboration with the National Park Service and Presidio Trust, contributing over **474,000 hours** (over \$11 million in value) • **Ethnic media forum** for more inclusive outreach to diverse audiences • **Institute at the Golden Gate** spearheading National Park Rx Day and NPS Urban Agenda in Washington, D.C. • New websites (*parkrx. org, hphpbayarea.org*) and **Healthy Parks Healthy People Bay Area** report, published by the Institute • 800 attendees at **90 Park Academy classes** • 4,200 people engaged through **One Tam outreach efforts**, including our Ambassadors program, a new **Tam-themed Roving Ranger**, and special artist events such as "The Mountain Calls"

National Trails Day volunteer working at Milagra Ridge

SPECIAL THANKS

Working closely with partner organizations, the **Institute at the Golden Gate** identifies unique opportunities to bring about change locally, regionally, and nationally through the influence of parks. The Institute continues to grow and extend its impact on a variety of environmental and social issues through the generous support of Suzanne Badenhoop and Guy Lampard, and the Pisces Foundation.

Youth in Camping at the Presidio, a program made possible by Presidio Trust funding

EDUCATION PROGRAMS

19,000 participants served by the Crissy Field Center, through school and community programs, summer camps, Camping at the Presidio, Project WISE, educator trainings, and more • 60,000 youth served by the Conservancy, NPS, Presidio Trust, and park partners—coordinated by the Park Youth Collaborative to amplify impact • 17 I-YEL (Inspiring Young Emerging Leaders) high school interns • 66 Urban Trailblazers, comprising middle school students from diverse backgrounds • 35 LINC (Linking Individuals to their Natural Community) youth who completed a six-week leadership program—including 17 in the One Tam program • 232 interns, including Academic Interns from local colleges

LINC youth at Mori Point

SPECIAL THANKS

We inspire future leaders through **youth programs** at the Crissy Field Center, in Park Stewardship, and alongside partners of the Park Youth Collaborative. This work is made possible by the S. D. Bechtel, Jr. Foundation, Evelyn and Walter Haas, Jr. Fund, The Joseph and Vera Long Foundation, Lisa & Douglas Goldman Fund, George F. Jewett Foundation, The James Irvine Foundation, Pisces Foundation, Thomas M. Meyer, California State Parks Foundation, The Gamble Foundation, and Sidney E. Frank Foundation.

Volunteers planting native species

RESTORATION & CONSERVATION

Measuring the Health of a Mountain: A Report on Mt. Tamalpais' Natural Resources, published by One Tam partners and scientists • More than 169,000 plants (of 164 species) grown in native plant nurseries for 50 restoration projects parkwide • "Rescue" relocation of endangered Mission blue butterflies at Milagra Ridge • 20,353 raptors sighted and 1,281 banded by Golden Gate Raptor Observatory "community scientists" on Hawk Hill, along with 1,000 butterflies spotted • 35,900 native plants planted • 15,800 invasive plants removed • 813,000 photos of wildlife catalogued by One Tam Wildlife Picture Index volunteers • Two "bioblitz" species counts on Mt. Tam

Banded Cooper's Hawk, at a GGRO "raptor release" public program

SPECIAL THANKS

One Tam carries on the work of pioneering conservationists and philanthropists in securing the future of Mt. Tamalpais. We extend our sincere gratitude to these lead donors to One Tam: S. D. Bechtel, Jr. Foundation, Matthew and Janice Barger, Randi and Bob Fisher, Hanford A.R.C., Anne and Colin Lind, Marin Community Foundation, Steve K. Marlin and Joan Marlin, REI, The Smart Family Foundation, Lynn Mellen Wendell and Peter Wendell, and members of the Golden Gate National Parks Conservancy.

Alcatraz Cell House audio tor

VISITOR SERVICES & INTERPRETATION

Over 5 million visitors served across the parks, including 1.1 million at Muir Woods and 1.6 million on Alcatraz • Staffed 7 information and visitor centers across Golden Gate • Home Land Security art exhibition in partnership with FOR-SITE Foundation • New "Behind the Scenes" tour on Alcatraz • Opened new Presidio Visitor Center • 11,000 people engaged by the Roving Ranger • Volunteer docents at Fort Point, Point Bonita, Muir Woods, Alcatraz Gardens, the Nike Missile Site, and more • Institute at the Golden Gate work on Bay Area Climate Literacy Impact Collaborative (BayCLIC) and Bay Area Health Outdoors! Forum • 65 new books and interpretive products

Home Land Security art installation in the Presidio

SPECIAL THANKS

The William Penn Mott, Jr. Presidio Visitor Center, which will welcome and orient millions of visitors to the Presidio, was made possible through the generous support of the Lisa & Douglas Goldman Fund, Horace W. Goldsmith Foundation, William Penn Mott, Jr. Memorial Fund, Ambassador L. William and Mrs. Jean Lane, and members of the Golden Gate National Parks Conservancy.

FINANCIAL STATEMENTS

Statement of Financial Position as of September 30, 2016 (with Comparative Totals for 2015)

ASSETS	2016 2015		
Cash and cash equivalents	\$ 8,280,715	\$ 11,085,675	
Accounts receivable, net	4,069,520	4,563,288	
Contributions receivable, net	19,667,022	23,779,561	
Inventories	2,728,737	2,973,522	
Prepaid expenses and deposits	609,304	452,346	
Investments	35,199,081	33,155,339	
Furniture, fixtures, and equipment, net	981,914	700,128	
Other assets, net	5,392,631	6,243,988	
TOTAL ASSETS	\$ 76,928,924	\$ 82,953,847	
LIABILITIES AND NET ASSETS LIABILITIES			
Accounts payable and accrued liabilities	\$ 3,103,984	\$ 4,766,226	
Accrued payroll-related expenses	2,363,841	2,148,602	
Agency funds payable	532,809	467,218	
Deferred revenue	1,299,402	2,027,930	
Total liabilities	7,300,036	9,409,976	
NET ASSETS			
Unrestricted:			
Undesignated	8,763,554	6,710,657	
Board-designated	18,137,212	20,991,301	
Total unrestricted net assets	26,900,766	27,701,958	
Temporarily restricted	36,616,527	39,730,318	
Permanently restricted	6,111,595	6,111,595	
Total net assets	69,628,888	73,543,871	
TOTAL LIABILITIES AND NET ASSETS	\$ 76,928,924	\$ 82,953,847	

GOLDEN GATE NATIONAL PARKS CONSERVANCY FISCAL YEAR 2016 SUPPORT TO THE PARKS

TOTAL SUPPORT 2016: \$46,534,268*

Park Interpretation and Visitor Services \$15,704,833 (34%)

Park Enhancements, Restoration, and Stewardship \$25,706,465 (55%)

Youth, Volunteer, and Community Programs \$5,122,970 (11%)

TOTAL SUPPORT TO THE PARKS, 1982–2016: \$445 MILLION

Financial statements of the Golden Gate National Parks Conservancy are audited on an annual basis.

Copies of the complete audited financial statements are available upon request by calling the Parks Conservancy's Executive Vice President/Chief Operating Officer at (415) 561-3000.

*Support to the parks includes all program service expenses, excluding cost of goods sold and donated services.

2016

	2010				
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	2015 Total
SUPPORT AND REVENUE					
Program revenue	\$ 40,946,948			\$ 40,946,948	\$ 36,106,645
Contributed income	2,330,257	\$ 5,720,000		8,050,257	9,660,185
Special events, net of donor					
benefits of \$130,040	1,090,513	132,044		1,222,557	1,258,966
Cooperative agreement					
reimbursements	4,778,260			4,778,260	4,953,552
Mitigation awards	52,648			52,648	8,456
Other income	188,506			188,506	322,142
Net assets released from restrictions	9,609,524	(9,609,524)			
TOTAL SUPPORT AND REVENUE	58,996,656	(3,757,480)		55,239,176	52,309,946
EXPENSES					
Program services					
Park interpretation and visitor services	22,137,913			22,137,913	20,527,359
Park enhancements, restoration,					
and stewardship	25,706,465			25,706,465	16,353,215
Youth, volunteer, and community programs	5,122,970			5,122,970	5,086,940
Total program services	52,967,348			52,967,348	41,967,514
Management and general	5,540,589			5,540,589	5,409,813
Fundraising	2,912,775			2,912,775	2,266,360
TOTAL EXPENSES	61,420,712			61,420,712	49,643,687
CHANGE IN NET ASSETS FROM OPERATIONS	(2,424,056)	(3,757,480)		(6,181,536)	2,666,259
Endowment and investment activities					
Net realized and unrealized gain (loss)					
on investments	1,012,468	528,165		1,540,633	(1,247,552)
Interest and dividend income	291,905	115,524		407,429	411,550
Other investment income	318,491			318,491	385,781
CHANGE IN NET ASSETS	(801,192)	(3,113,791)		(3,914,983)	2,271,038
NET ASSETS, BEGINNING OF YEAR	27,701,958	39,730,318	\$ 6,111,595	73,543,871	71,272,833
NET ASSETS, END OF YEAR	\$ 26,900,766	\$ 36,616,527	\$ 6,111,595	\$ 69,628,888	\$ 73,543,871

Our gratitude goes out to 380 unique community groups—comprising corporate partners, nonprofits, civic and faith-based organizations, and more—that generously contributed volunteer time to the care of our parklands (October 1, 2015-September 30, 2016). The Parks Conservancy, National Park Service, and Presidio Trust thank you!

3Degrees 7 Tepees AAA of Northern California, Nevada & Utah ABUV Media Accenture Achaogen Act-On Software Advance English Academy A Home Away From Homelessness Airbnb Alcatraz Gardens Volunteers Alcatraz Historic Gardens Alcatraz Interpretation and Education Volunteers Alcatraz Waterbird Docents Alibaba Group Allen Matkins Alliant International University AltSchool Alumni of Texas Christian University American Hiking Society AmeriCorps Amgen Anaplan Andover Alumni AnswerLab A.P. Giannini Middle School APG Apple, Inc. Archaeology Lab and Stewardship Volunteers Argonne Elementary School

Art in the Parks Asana Asian Americans of the Bay Area (Meetup Group) Aspect Foundation Autodesk Babson College Alumni Bain & Company Bank of America Merrill Lvnch Barney and Barney Bay Area Ridge Trail Council Bay Area Whaleboat Rowing Association Bay Model Bay School of San Francisco Beach Program Volunteers Berkeley City College Berkeley School Berkshire Hathaway Homestate Companies Beth Springer Group Bivium Capital Partners BlackRock, Inc. Blue Shield of California **Bold Financial Technologies** Boy Scouts of America Boys & Girls Clubs of America Brandcast Brandeis Marin School Bridgemen Brighton Jones

BPM

British Consulate General-

San Francisco

Brown Girl Surf

Brownsville Collegiate Charter School BuildOn Bureau of Educational and Cultural Affairs Butler University Bay Area Alumni California Academy of Sciences California Coastal Commission California Conservation Corps California State Parks California State University-Chico Cameron House Campaign Monitor Capuchino High School Castro Valley High School CDM Smith CEB Cedars of Marin Celsius and Beyond Celtra Center for Biological Diversity Center for Volunteer and Nonprofit Leadership of Marin Charles Armstrong School Charles Schwab Chegg, Inc. Choose Energy Christ Lutheran Church CircleUp Cisco Systems, Inc. Citizen Schools

City Arts and Technology High School City College of San Francisco Clarabridge Clever, an Education Technology company Clif Bar Cloudera Coastal Cruisers College of Marin College of San Mateo College Preparatory School Comcast CommuniTyler Compass High School Congregation Emanu-El Consulate-General of Japan Corbett Cornerstone Academy Cornerstone Evangelical Baptist Church Cornerstone Trinity Baptist Church Creative Arts Charter School Crissy Field Center Volunteers: Outreach and Education, Public Programs, and Administration Crissy Field Center Youth Programs: Camping at the Presidio (CAP), Inspiring Young Emerging Leaders (I-YEL), Summer Camp Counselors-in-Training, and Urban Trailblazers (UTB)

Galileo Academy of Science and

Georgia Tech Alumni Association

GOGA Landscape and Maintenance

Heights Park, and Ocean Beach)

Golden Gate Raptor Observatory

Golden Gate Trail Crew, Teens on

Volunteers (San Francisco

Shoreline, Fort Mason, Sutro

GGNRA Natural Resources

Girl Scouts of the USA

Global Leader Training

Global Student Embassy

Trails (Trails Forever)

Goodshop & Goodsearch

Gordon and Betty Moore

Gonzaga University

Giving Assistant

Volunteers

Google

Technology

Gay for Good

Genentech

Gild

Gateway High School

Gap, Inc.

Gatepath

Crobo Crystal Geyser Cultural Resources Volunteers: Alcatraz and Marin Headlands Davis Waldorf School Deloitte Demandbase Design Volunteers-In-Parks, Park Photographers, and Headlands Center for the Arts Disabled Parents Network DocuSign Dominican University of California Drew School Dropbox E.Y. Lee Kung Fu School EC Language School Eddie Bauer Education Outside Endangered Species Coalition Enterprise Events Group Epic Church **Equity Residential** Ernst & Young Esurance Insurance Services **Euclid Analytics**

Stewardship

Volunteers

Fort Mason Visitor Center, Special

Environmental/Safety Programs

Park Uses Group (SPUG), and

Fort Point Interpretation &

Education Volunteers

Friends of Mt. Tam

Foundation Evan's Community Service Project Greenwood School Grinnell College Alumni Eventbrite Events and Adventures Groton School Alumni Association Expedia GSN Games Extractable Gymboree Fairwood Elementary School Fastly FedEx Hall Capital Partners, LLC First Graduate HandsOn Bay Area First Republic Bank HandsOn Network First Solar, Inc. Health Fidelity First United Methodist Church FiveStars Foresters Financial FOR-SITE Foundation Hoover Middle School Fort Baker Stewardship Fort Funston Nursery &

Habitat Restoration Team & Invasive Plant Patrol Volunteers Herbert Hoover Middle School Hillcrest Elementary School Hornblower Cruises and Events Hostelling International-San Francisco Downtown Huckleberry Youth Programs HVS ICF International Immaculate Conception Academy Insurance Industry Charitable

Foundation

International School of the Peninsula Invasive Species Early Detection Program (Weedwatchers) IXL Learning Jack and Jill of America, Inc. Japanese Community Youth Council Jefferson High School live Software John Muir National Historic Site JROTC (Junior Reserve Officers Training Corps), San Francisco High Schools Jump Associates Junior Rangers, National Park Service Katherine Delmar Burke School Kids Adopt a Beach Day KPMG LLP Kulesa Faul. Inc. Lambda Chi Mu Lattice Engines Lavender Youth Recreation and Information Center (LYRIC) Law Enforcement Volunteers: Horse Patrol, Junior Lifeguard, Park Police, Search & Rescue Law Offices of Thomas Burns Leadership Public Schools LegalZoom Lending Club Levi Strauss & Co. Lick-Wilmerding High School Lincoln High School LinkedIn Lipman Middle School Literacy for Environmental Justice (LEJ) Little School Live Oak School Livingly Media L'Oréal Lowell High School Loyola University New Orleans Alumni

Lucasfilm

Luminalt

Lumina

Lyft

Macy's

Volunteers

Manor Elementary School

Marin Landscape and Maintenance

Marin County Parks Marin GreenPlay Marin Headlands Nursery & Stewardship Volunteers Marin Headlands Visitor Center. Interpretation, and Education (includes Battery Townsley, Nike Missile Site, Point Bonita) Marin Horizon School Marin Landscape and Maintenance Volunteers Marin Municipal Water District Marin Waldorf School Marine Mammal Center Marine Science Camp Mark Day School Menlo High School Mercy High School Mercy Worldwide Method MGO CPA Mission Continues Missionaries of LDS Mo'Magic Morgan Stanley Muir Woods Trading Company Muir Woods Visitor Center, Interpretation, and Education Volunteers NAI Northern California National Environmental Education Foundation (NFFF) National Park Foundation NatureBridge NerdWallet New Relic New Village School Nexmo Next Generation Fundraising Nice Actimize, Inc. North Shore Exchange Oceana High School OceanHealth.org Odyssey Middle School Old Mill Elementary School One Tam Optimizely OptumHealth Oracle Oregon Institute of Technology

Our Lady of Perpetual Help School

Our Lady of the Visitacion School

Outward Bound

Pacifica Beach Coalition

Pacifica Garden Club Pacifica Neighborhood Park Stewardship Volunteers: Marin, San Francisco, San Mateo and Oceana Nursery Park Stewardship Youth Programs: Linking Individuals to their Natural Community (LINC) Paypal PCH Lime Lab Peabody Elementary School Pearson Education Perigon PG&E Phoenix Lodge Pierce Washington Planet Labs Pomona College POPSUGAR PowerAdvocate Presidio and Lands End Interpretation, Public Programs, Education, and Visitor Service Volunteers (includes Battery Chamberlin) Presidio Hill School Presidio Middle School Presidio Park Stewards Presidio Plant Nursery Presidio Trust Campground Stewards Presidio Trust Sustainability Volunteers Presidio Trust Trail, Forest, and Garden Stewards PricewaterhouseCoopers LLP Progressive Insurance Prologis Proof School Protiviti Public Policy Institute of California Recology Recurly REI Remedy Interactive Ricoh RiverRock Real Estate Group Roche Molecular Systems, Inc. Roosevelt Middle School Ross Elementary School Rotary Club Royal Bank of Canada

Rustic Bakery

Sacred Heart Cathedral Preparatory Safety National Sage Educators Salesforce San Carlos Charter Learning Center San Francisco Art Institute San Francisco Bay Area Gator Club San Francisco Baykeeper San Francisco Clean City Coalition San Francisco Community Clean Team San Francisco Conservatory of Music San Francisco Day School San Francisco Department of Public Works San Francisco Department of the Environment San Francisco Friends School San Francisco Maritime National Historical Park San Francisco Public Montessori School San Francisco Public Utilities Commission San Francisco Recreation and Park Department San Francisco State University San Francisco University High School San Francisco Volunteer Connect San Francisco Waldorf School San Francisco Zoo San Jose State University San Rafael High School Santa Clara University Scientific Certification Systems Sharethrough Shute, Mihaly & Weinberger LLP Sierra Leadership Silicon Valley Community Foundation Sindeo Sino Language Slide Ranch Snowy Ployer Volunteers (Ployer Patrollers) Softchoice Soiern

Sol Systems

St. Brendan School

St. Brigid School

St. Ignatius College Preparatory St. Stephen School Stanbridge Academy Stanford University Alumni Stanford University High School Star of the Sea School Strava Strawberry Point Elementary Stuart Hall High School Student Conservation Association Subaru Summit Public Schools Summit Tutor Corps Sunovion Pharmaceuticals, Inc. Sura Hussain-Community Group Surfrider Foundation SWA Swirl Take Pride in America TalentBin Tamalpais Valley Elementary School Tapiov TaskRabbit Taulia Tehiyah Day School Temple Emanu-El The Art Institute of California-San Francisco The Bar Method The Church of Jesus Christ of Latter-Day Saints The Little School The Nielsen Company The Ranch Thomson Reuters Tiffany's Dance Academy TMP Worldwide Town School for Boys Toyota Motor Sales Treasure Island Job Corps Triage Consulting Group Triton Container International Trulia TuneIn Twitch Tzu Chi Foundation U.S. Marine Corps U.S. State Department

International Visitor Leadership

Program

UnCollege

UDR

Union City Leisure Services United Airlines, Inc. United Behavioral Health United Way of the Bay Area Universal McCann University of California Hastings College of the Law University of California-Berkeley University of California-Davis University of California-San Francisco University of Colorado Alumni University of Michigan Alumni University of New Hampshire University of San Francisco Visa Visually, Inc. VMWare Volkswagen Electronics Research Volunteer Centers of the Bay Area Volunteer Programs Administration and Management Volunteers VolunteerMatch Wade Thomas Elementary School Wahine Outrigger Canoe Club Walmart Warby Parker Weather Underground Weight Watchers Wells Fargo WePav Westborough Middle School Westmoor High School WeWork White Hill Middle School Williams-Sonoma, Inc. Willow Creek Academy Wooster College Alumni Workday Wyndham Canterbury Yahoo, Inc. Yale University Alumni Yelp YMCA Zach Pine Earth Day Nature Sculpture Zendesk

Zion Lutheran Church & School

Zoomforth, Inc.

Zozi

Established in 1981, the Parks Conservancy is the nonprofit membership organization dedicated to preserving the Golden Gate National Parks, enhancing the park visitor experience, and building a community dedicated to conserving the parks for the future.

MARIN COUNTY

BOLINAS RIDGE A trail along this secluded ridgeline serves as an ideal spot to survey the San Andreas Rift Zone.

FORT BAKER Former Army buildings have taken on new life as a LEED Gold-certified national park lodge

featuring restored landscapes.

FORT CRONKHITE Restored ocean-side barracks house the staff of the Golden Gate Raptor Observatory and park partner organizations.

GERBODE VALLEY Within the folds of the Marin Headlands, this backcountry paradise feels far more remote than its proximity to the City would suggest.

KIRBY COVE Known or its astounding campsites, this hidden cove offers a one-ofa-kind perspective of

the Golden Gate Bridge.

MARIN HEADLANDS These majestic hills are dotted with historic batteries and old military installa-

tions—and lofty perches from which to spy migrating raptors.

MUIR BEACH This lovely beach is where Redwood Creek, a site of extensive habitat restoration, empties into the ocean.

MUIR WOODS Saved by William Kent and Elizabeth Thacher Kent and named for John Muir in 1908, this

National Monument is beloved by all for its tall redwoods and timeless serenity.

OAKWOOD VALLEY Coyotes, owls, and butterflies make their home in the parks' largest stand of oak and bay forest.

OLEMA VALLEY Picturesque Victorian farmhouses and idyllic trails grace this valley adjacent to Point Reyes National Seashore.

POINT BONITA The Lighthouse noved to its current spot in 1877—stands sentinel at the edge

of the continent.

RODEO BEACH This park site, speckled with pebbles, sits between the ocean and brackish Rodeo Lagoon—a favorite locale for birdwatching.

STINSON BEACH One of northern California's most popular beaches, this vast stretch of white sand is a delight

for swimmers, surfers, and picnickers.

TENNESSEE VALLEY A meandering trail winds through pastoral scenery to a hidden cove named for the

shipwreck of the SS Tennessee.

SAN FRANCISCO COUNTY

LCATRAZ The Rock, famous for its notorious federal prison, is also known for its seabird colonies and

restored gardens once tended by convicts and residents.

BAKER BEACH At the western edge of the Presidio, this beach is favored by wedding photographers—and amateur shutterbugs—for picture-perfect views.

CHINA BEACH Named for Chinese fishermen who once plied the nearby waters, this little beach affords big-time views of the Golden Gate Bridge.

CLIFF HOUSE The third incarnation of this legendary San Francisco landmark features a world-class restaurant with breathtaking

ocean vistas.

CRISSY FIELD Home to an environmental education center, a vast meadow, and a marsh teeming

with bird life, the transformed Crissy Field is one of the most spectacular parks in America.

FORT FUNSTON isitors enjoy beach walks and the spectacle of hang gliders taking to the sky over wind-

sculpted dunes.

FORT MASON A key ort of embarkation uring World War II, this site now hosts the nonprofit Fort Mason

Center, a popular hostel, Golden Gate National Recreation Area headquarters, and Parks Conservancy offices.

FORT POINT Tucked under the Golden Gate Bridge, this Civil Warera fortress is admired for its magnificent

masonry—best appreciated on a candlelight tour.

LANDS END This park has been revitalized with enhanced trails, gorgeous overlooks, native plants, and an acclaimed visitor center.

SWEENEY RIDGE Just as Spanish explorer Gaspar de Portolà did in 1769, visitors today can take in stunning

OCEAN BEACH In keeping with

sandy western flank is great for

PRESIDIO Established

by the Spanish in 1776,

to evolve as a national

park with new trails,

SUTRO HEIGHTS

The former lands of

San Francisco mayor

Adolph Sutro show-

case a charming

this post continues

its tradition as a recreational

destination, San Francisco's

overlooks, bikeways, and a

recently opened visitor center.

garden and the nearby ruins

SAN MATEO COUNTY

MILAGRA RIDGE A site of

Mission blue butterfly.

intensive stewardship activity,

this peaceful ridge is one of the

MORI POINT Towering bluffs

a restored landscape that is

home to the endangered San

Francisco garter snake.

overlook the Pacific—as well as

PHLEGER ESTATE Union Creek

and remnants of 19th-century

parks' quietest redwood forest.

RANCHO CORRAL DE TIERRA

Added to Golden Gate National

3,800-acre parcel is one of the

largest swaths of open space on

Recreation Area in 2011, this

the San Mateo peninsula.

logging are landmarks in the

last enclaves for the endangered

of his gargantuan Sutro Baths.

sunset strolls.

360-degree panoramas of San Francisco Bay.

OUR PUBLIC AGENCY PARTNERS

NATIONAL PARK SERVICE

The National Park Service (NPS) is a federal agency within the U.S. Department of the Interior charged with managing the preservation and public use of America's most significant natural, scenic, historic, and cultural treasures. Established in 1916, the NPS manages 417 sites across the U.S., including the Golden Gate National Parks. For more information, call (415) 561-4700 or visit nps.gov/goga.

CICELY MULDOON Acting General Superintendent, Golden Gate National Recreation Area

CAREY FEIERABEND Acting Deputy Superintendent, Golden Gate National Recreation Area

GOLDEN GATE BRIDGE, HIGHWAY, AND TRANSPORTATION DISTRICT

Incorporated in 1928 as a special district of the State of California to design, construct, finance, and operate the Golden Gate Bridge, the District today continues to provide safe and reliable operation, maintenance, and enhancement of the Bridge and to provide transportation services, as resources allow, for customers within the U.S. Highway 101 Golden Gate Corridor.

J. DIETRICH STROEH President, Board of Directors

DENIS J. MULLIGAN General Manager

THE PRESIDIO TRUST

Responsible for transforming the Presidio—in partnership with the National Park Service—from an historic Army post into a new kind of national park, the Presidio Trust is leading the nation's largest historic preservation project, restoring the park's buildings and landscapes, and creating engaging programs. For more information, call (415) 561-5300 or visit presidio.gov.

JOHN KEKER Chair, Board of Directors JEAN S. FRASER Chief Executive Officer JANET REILLY Vice Chair, Board of Directors Liaison to the Parks Conservancy

TAMALPAIS LANDS COLLABORATIVE

In 2014, four public land agencies (National Park Service, California State Parks, Marin County Parks, and the Marin Municipal Water District) teamed with the Parks Conservancy to form the Tamalpais Lands Collaborative—an initiative that brings together their resources, talents, and philanthropic efforts to support the stewardship, conservation, and enjoyment of Mt. Tamalpais.

GOLDEN GATE NATIONAL PARKS CONSERVANCY

201 Fort Mason San Francisco, CA 94123 (415) 561-3000 parksconservancy.org

COLIN LIND Chair, Board of Trustees

GREG MOORE President & CEO

REPORT CREDITS Art Director: Ellen Fortier

Writer/Editor: Michael Hsu Cover and Primary Photographer Paul Myers

Compass Photographers, Maria Durana, Alison Taggart-Barone, Curran White, Kirke Wrench, and Parks Conservancy, National Park Service, and Presidio Trust staff and volunteers

Park Icons: © Michael Schwab Studio

