

Shaping the Future of the West

Crossroads

2012
Annual Report

“We know from experience that the best results occur when communities value and respect our natural world.”

MARIA BAIER | Chief Executive Officer, Sonoran Institute

CROSSROADS

Thoughts from the Chief Executive Officer

Crossroads are an exciting place to be.

Not only do they offer the prospect of change, but they also represent the power of choice. Even if difficult, the decision is ours to make, the challenge ours to meet. This is especially energizing when the consequences are momentous, as they are for us today.

The West that we love is at a crossroads, and the choices we make will shape its future—our future—for generations to come. Challenges include:

- **How communities will grow in the future:** The next wave of growth and change is just around the corner. This time, we have the choice to move beyond poorly planned development and to build neighborhoods that have more housing and transportation choices, that are located closer to city and town centers, and that provide greater convenience for residents and financial benefits for communities.
- **Protecting our natural resources:** As our population grows, so does demand for water and other natural resources. Our work in the Colorado River Delta

has taught us that enormous water diversions can ruin an entire ecosystem and a way of life. We now have the choice to allocate resources in a way that accommodates growth while preserving our natural environment.

- **A changing climate:** Drought, wildfires, and extreme weather events are now part of everyday life. We can choose to move beyond the polarized debate on this issue and take steps to build community resiliency—helping cities and towns to anticipate and to adapt to disruptive climate events.

The challenges that we face in the West are on a massive scale, and the stakes couldn't be higher. It is exactly at these critical junctions that you will find the Sonoran Institute.

Our mission is to help communities navigate difficult decision points by providing the experience, skills, and knowledge needed to inspire informed choices. The Sonoran Institute specializes in local engagement—bringing all sides together to agree on a community's best path forward.

At a time when compromise is increasingly rare, the research-based information and consensus-building skills we bring to the table are more vital than ever. We know from experience that the best results occur when communities value and respect our natural world.

With deep appreciation for the amazing work of Luther Propst, who founded and passionately led the organization for 22 years, the Sonoran Institute has the will, the expertise, and the momentum to help steer the West toward a future that offers the highest possible quality of life for its people and communities.

As always, our ability to succeed hinges on your continued support. Thank you for your contributions in 2012. I look forward to continuing to partner with you on this exciting journey.

Sincerely,

Maria Baier
Chief Executive Officer

SIX CHALLENGES SIX SOLUTIONS

For 22 years, the Sonoran Institute has worked at the often tense intersection between the changing needs of our communities and the imperative to sustain our natural world. Here are six major challenges we are facing at those crossroads in the West—and our solutions to them.

1

WHEN “COMPROMISE” DOESN’T MEAN “DEFEAT”

You see it in Washington, D.C. every day, and even at the local level it seems that polarization and stalemate are replacing collaboration and compromise. But as communities in the West continue to confront rapid change, the ability to engage in civil and productive dialogue about their future has never been more important.

CONSENSUS BUILDING. MORE ART THAN SCIENCE

The Sonoran Institute is built on the belief that a community most effectively shapes its future by coming together to form a common vision based on shared priorities and values. Our unique niche is facilitating this process. In the Mojave Desert’s Morongo Basin, we led a process to identify land worth protecting because of its beauty, importance to local wildlife, and proximity to Joshua Tree National Park and the 29 Palms Marine Base.

By giving them fiscal impact information, we can help communities get the most bang for their buck with their development and land-use decisions, and keep losses—fiscal, ecological, and otherwise—to a minimum.

AFTER THE BUST: COMING TO TERMS WITH POORLY PLANNED DEVELOPMENT

Over-development during the housing boom has left a legacy of half-built houses and abandoned developments scattered across formerly scenic landscapes, working farms, and sensitive wildlife areas. There are two million vacant housing lots wreaking fiscal havoc in the Intermountain West. Communities in Teton County, Idaho, watch budget shortfalls mount without hope that tax revenues will ever pay for the roads, infrastructure, and other essential services they need to provide.

2

3

FINANCIAL RECOVERY: PUTTING COMMUNITIES BACK IN THE DRIVER'S SEAT

We can't turn back the clock, but the Sonoran Institute can help communities recover from the housing market meltdown—and develop better land-use plans for the future. Leaders in Teton County, Idaho, are using our economic studies and fiscal impact calculator to estimate the public costs associated with development projects, including those to revitalize failed subdivisions; to design more realistic fiscal impact fees to mitigate project costs; and to inform efforts to “re-plat” defunct or incomplete subdivisions.

WESTERN ODYSSEY. THE PURSUIT OF COMMUNITY QUALITY OF LIFE

The last wave of growth and development in the Intermountain West came fast and furious, overwhelming most communities and their capacity to influence its course. How do communities get in front of the next wave? What aspects of a community are worth protecting, and what can the community do to preserve them? How do we build successful communities—cities and towns with strong and diverse economies, quality growth, vibrant downtowns, and complete neighborhoods?

BUILDING A SUSTAINABLE COMMUNITY—FROM WITHIN

When conservative stronghold Sheridan, Wyoming, struggled to maintain its rural character amid rapid development, we helped the community come together to craft one of the West's most forward-thinking land-use plans. Providing flexible and effective rules for subdivisions on agricultural land, the plan accommodates growth while protecting prized landscapes and working farms. In Colorado, we helped the cities of Rifle and Glenwood Springs explore “town-centered” development to achieve their vision of more vibrant, walkable downtowns.

4

PUSHING THE ENVIRONMENT TO THE BRINK

Always one of the West's biggest challenges, the scarcity of fresh water is approaching a crisis point. Massive diversions of water were made to support industry and rapidly expanding urban areas without due consideration for sustaining the rivers and groundwater systems that provide the water in the first place. Thriving and vital ecosystems, like the Colorado River Delta, were severely degraded as a result.

RESTORING ECOSYSTEMS: WHERE THERE IS WATER, THERE IS LIFE

Our boots are in the water in active response to water-starved rivers and sensitive wetlands—rehabilitating sections of Arizona's Santa Cruz River, and conducting extensive on-the-ground restoration in the Colorado River Delta. Since 2006, we have brought 300 acres of devastated Delta habitat back to life, success central to a recent landmark agreement between the U.S. and Mexico to dedicate more water to the Delta. This agreement brings our ultimate goal of reconnecting the Colorado River to the sea closer to reality.

Giving citizens a voice in projects that impact their communities is a vital part of community building in the West. Local collaboration may also be the key to brokering our renewable energy future.

MOVING BEYOND NIMBY TO SECURE RENEWABLE ENERGY FOR THE FUTURE

Increasing renewable energy use to decrease carbon emissions and the effects of climate change is a national priority, and the West has abundant wind and solar energy resources. Transporting that clean energy from its source to consumers is often where projects hit the wall. No one wants a transmission line in or near his or her backyard, or through pristine public lands or wildlife habitat. The stalemate that often results from conflicts over infrastructure can delay and even derail vital progress toward a more sustainable energy future.

5

6

BROKERING A TRULY RENEWABLE ENERGY FUTURE

When the 430-mile transmission line proposed to help deliver wind power from Montana to Idaho met with heated opposition, we took a risk to help advance renewable projects by creating a new model for minimizing transmission line impacts. We helped lead a successful collaboration between local government and stakeholder groups to examine the line's wildlife and economic impacts and analyze route options in a way that acknowledges affected communities' values and concerns.

DANCING WITH DEVELOPMENT

Mining and energy development continue to present significant economic opportunity in the West, providing local jobs, tax proceeds, and a major source of revenue for state trust land beneficiaries. The impacts of both activities, however, must be carefully considered. If not done properly and in the right places, the environmental and economic consequences of resource extraction can be catastrophic and irreversible.

TAKING A STAND

The Sonoran Institute is actively opposing a mining project near Sonoita, Arizona, where Rosemont Copper proposes digging an open-pit mine beside one of the most beautiful and ecologically important areas in the Southwest. Worse, new research reveals that the mine could devastate Cienega Creek, a vital water resource and one of the last free-flowing rivers in Arizona. We have called on the Forest Service to conduct new and independent investigations on Rosemont's potential water impacts.

FINANCIAL SUMMARY

FY 2012: July 1, 2011 – June 30, 2012

Revenue

Expenses

Revenue

Contributions	\$835,819	14%
Foundation Grants	\$2,909,685	50%
Government Grants	\$756,487	13%
Contract Income	\$1,278,894	22%
Program Service Income	\$6,652	0%**
Other Income	\$28,349	0%**
	\$5,815,886 *	100%

Expenses

Colorado River Delta	\$640,190	14%
Northern Rockies	\$491,508	11%
Westwide	\$1,189,551	25%
Sun Corridor	\$285,782	6%
Communications	\$140,662	3%
Training & Community Leadership	\$158,515	3%
Colorado Rockies	\$314,697	7%
Administration	\$1,173,947	25%
Public Policy	\$2,322	0%**
Fundraising	\$279,488	6%
	\$4,676,662	100%

* In addition, resources for FY'12 include net assets of \$839,899 carried forward from previous years and restricted for use in this and future fiscal years. ** Less than 1 percent.

LEADERSHIP

SONORAN INSTITUTE SENIOR STAFF

Maria Baier, Chief Executive Officer
Pamela Doherty, Interim Chief Development Officer
Katie Shields, Chief Finance and Administrative Officer
John Shepard, Senior Adviser

Clark Anderson, Director — Western Colorado Legacy Program
Randy Carpenter, Director — Northern Rockies Legacy Program
Jim Holway, PhD, Director — Western Lands and Communities
Joe Marlow, PhD, Land and Resource Economist
Dave Richins, Director — Sun Corridor Legacy Program
Ian Wilson, Director — Communications
Francisco Zamora, PhD, Director — Colorado River Delta Legacy Program

SONORAN INSTITUTE BOARD MEMBERS

Phil Allsopp | Scottsdale, Arizona
Patsy Batchelder | Snowmass, Colorado
Henri Bisson | Tucson, Arizona
Andrew Downs | Chicago, Illinois
Louise Glasser | Lake Forest, Illinois; Tucson, Arizona
Nyda Jones-Church (Treasurer) | San Diego, California
Joseph Kalt (Member-at-Large) | Tucson, Arizona; Cambridge, Massachusetts
Jane Lerner | Bozeman, Montana
Suzanne Lewis | Pensacola, Florida
Dennis Minano (Vice Chair) | Tucson, Arizona; Bloomfield Hills, Michigan
Bill Mitchell (Chair) | Vashon Island, Washington
Bryan Morgan (Immediate Past Chair) | Boulder, Colorado
Alan Nicholson (Member-at-Large) | Helena, Montana
Laurinda Oswald | Amado, Arizona
Chris Perez | Scottsdale, Arizona
Lollie Plank | Tucson, Arizona; Banner, Wyoming; Long Lake, Minnesota
Kara Teising | Franklin, Tennessee
Barton (Buzz) Thompson | Stanford, California
Marty Yenawine (Secretary) | Scottsdale, Arizona; Wellesley Island, New York
Ann Hunter-Welborn | Encinitas, California

THANK YOU FOR YOUR SUPPORT

Gifts and grants received between January 1, 2012 – December 31, 2012

* Hummingbird Circle donors provide general financial support of \$1,000 or more on an annual basis.

INDIVIDUALS

\$50,000 and Up

Anonymous* • Ann Hunter-Welborn & David Welborn* • Bryan & Axson Morgan* • Gilman & Marge Ordway* • Lollie Benz Plank*

\$10,000–\$49,999

Rowene Aguirre-Medina & Roy Medina • Anonymous • Katherine & B.K. Borgen • Andrew & Elizabeth Downs* • Louise & Jim Glasser* • Joseph Kalt & Judy Gans* • John & Laurie McBride* • Alan & Nancy Nicholson* • Laurinda Oswald*

\$1,000–\$9,999

Anonymous (6) • James Baltz* • Patsy Batchelder & Andy Wiessner* • Henri & Pam Bisson* • Fred & Kay Bosselman* • Harry Bubb* • Liz & Kent Campbell* • Linda Campbell* • Kitty Collins* • Rosemary Curtin • Elizabeth Denison* • Charis Denison & Scott Hummel* • Elisabeth Dudley* • Samuel & Bea Ellis* • Marshall Field, V* • Sally Greenleaf* • Peggy Hitchcock* • Ned Jannotta & Erika Pearsall* • Jim & Rowe Kaple* • Jane & Ronald Lerner* • Kathryn Lincoln & Christopher Perez* • Peter Looram* • John & Patricia Lummis* • Anthony Lunt* • John & Cindy McCain* • Neil McMurry • Dennis & Marty Minano* • Ted & Sandra Notz • Bill & Alice Roe* • Robert Sanderson* • Curtis Scaife* • Bob & Hope Stevens* • Antonia Stolper & Bob Fertik* • Dick & Suzanne Thweatt* • Michael Trauscht •

Gene & Susan Tremblay* • Robert Wallick & Joan Ford Wallick • Andrew & Cammie Watson* • John Wieland* • Peter & Marla Wold* • Marty & Linda Yenawine*

\$500–\$999

Cheryl & Bruce Alver • Fred & Diane Bowden • Fredericka Carney* • Patricia & John Case* • Susan & Peter Culp • Chris Duerksen* • Suzanne Lewis & Michael Hurrell • Patrick & Loraine Martin • Bill Mitchell & Mia McEldowney • Walter & Helen Norton • Bayard Rea • William & Priscilla Robinson • William & Carol Smallwood • Darryll Stokes • Byron & Valeria Swift • Barton Thompson • Karen Wade

\$250–\$499

Anonymous • Lydia Breunig & Brian Stark* • Beth Frantz & Lori Shaw • Michael Gass • Margaret Hart • David & Joan Lincoln • Michael Milczarek • Bruce & Diane Miles • Shari Pearson & Judy Weisbard • Charles & Diane Smith • Audrey & Sean Spillane • Margaret Thomas • Steve & Amy Unfried

\$100–\$249

William Adler • Phil & Lauren Allsopp • Blanton & Betty Belk • Emily Martin Brott & Chris Martin • Theresa & Larry Bucher • Linda Colburn • Carolyn Cooper & John Sharawara • Stephen & Brigitte Cornelius • Karen Davidson • Cynthia Dickstein & Frank Grundstrom • Susan & Philip Gerard • Thomas Gougeon • Lysistrata Hall • William Hamby • Pamela Hanson

• Cynthia Hooper • Gayle & Frederic Jandrey • Marie Jones & Marvin Glotfelty • Nancy Laney & Timothy Dennehy • Scott & Deborah Livingston • W.K. & Mary Love • John & Susie Lunt • Pamela Maher & David Schubert • Elizabeth Newland • Beverly Parker & Donald Weinstein • Duncan & Eva Patten • John Peters • Charles Pettis • S. Leonard & Sue Scheff* • Leota Shaner • Sharon Stark • Alice Stowell • Douglas Straub • Richard Thomas • Nina Trasoff & Rodney Jilg • Lisa Warneke • John Wise & Evelyn Wachtel • Francisco & Rocio Zamora

Up to \$99

Conrad Anker & Jennifer Lowe • Anonymous (3) • Sarah Ashby • Barbra Barnes • Peggy Brooker • Alan & Mary Brutger • Cynthia Buettgen • Susan & Kim Cannon • Robert Clements • Liz Davis • Betsy De Leiris • Addie & Ted Donnan • Julie Evans • Mrs. Rosemary Evans-Banks • Tad & Melissa Foster • Susan & Richard Goldsmith • Aline & John Goodman • Bruce Granger • Casey Hall • Charles & Karen Jonaitis • Edgar & Alice Kendrick • Sandra Laursen • Richard & Lillian Lund • Tatiana Marquez • Clyde & Joan McClelland • Tim & Donna McFlynn • Mead Mier • Richard & Mary Ann Miya • Terry Murphy • Robert & Amy Newton • Carol Marguerite Rose • Catherine Ruane • Katherine Savage • Tam & Sue Scott • Betsy & Arthur Sickler • Keri & Jeffrey Silvyn • Neima Sitawi • Brett Smith • Steven Spence • Susan & Donato Valdivia • Henry Ware • Jennifer Werlin • Gerry & Vicki Wolfe • Norman & Frances Wright • Anne Young & Jim Nielson • Claire Zugmeyer & Sky Jacobs

CORPORATE

Allstate Giving Campaign • Anonymous • Architecture 118 • Arizona Public Service* • Blue Cross Blue Shield of Arizona, Inc. • Buffalo Exchange • Century 21 BHJ Realty, Inc. • Diamond Ventures, Inc. • Enterprise Holdings Foundation* • Groupon, Inc. • Providence Service Corporation* • Redford Center at the Sundance Preserve • Sixth Wave Productions, Inc. • The Prudential Foundation Matching Gifts* • Thread Rolling, Inc. • Tucson Electric Power Company • Western Land Group, Inc. • Zia Enterprises, Inc.

FOUNDATIONS

Anonymous (3) • Borgen Family Foundation • Clarks Fork Foundation • Community Foundation for Southern Arizona • Community Foundation of Jackson Hole* • Community Foundation of Northern Colorado • Cross Charitable Foundation • Denison Family Foundation* • Energy Foundation • Environment Foundation • Evim Foundation* • Gates Family Foundation • Hitchcock, Bowart, Dattera Foundation* • Jade Tree Foundation* • John D. and Catherine T. MacArthur Foundation • Judith McBean Foundation • Lincoln Institute of Land Policy • Liz Claiborne and Art Ortenberg Foundation* • Local Initiatives Support Corporation (LISC) • LOR Foundation • LP Brown Foundation* • McBride Family and Aspen Business Center Foundation* • Nathaniel and Elizabeth Stevens Foundation • Norcross Wildlife Foundation* • Patricia C. Moore Memorial Advised Fund at Aspen Community Foundation* • Riverbend Fund* • St. Luke's Health Initiatives • Save the Colorado River Campaign • Steven C. Leuthold Family Foundation* • The Fanwood Foundation* • The HW Fund at the San Diego Foundation* • The James and Rowe Kaple Family Fund* • The James Huntington Foundation* • The Kendeda Fund* • The Linda D. Campbell Fund at the Denver Foundation* • The Tinker Foundation, Inc. • The William and Flora Hewlett Foundation • The Wyss Foundation* • Thomas R. Brown Foundations •

Wallick Family Foundation • Wold Foundation* • Wyoming Community Foundation • Zuckerman Family Foundation*

GOVERNMENT AND NON-PROFIT

City of Aspen, Colorado—Wheeler Opera House* • City of Sheridan, Wyoming • Environmental Fund for Arizona* • Environmental Protection Agency • JustGive.org • National Park Service • Pima County Regional Flood Control District • Pima County Regional Wastewater Reclamation Department • TisBest Philanthropy • United Way of Tucson and Southern Arizona • Valley of the Sun United Way

DELTA WATER TRUST SUPPORTERS

The Colorado River Delta Water Trust was established by the Sonoran Institute, Pronatura Noroeste, and the Environmental Defense Fund; and is a mechanism by which water can be secured and dedicated to the Colorado River Delta in perpetuity.

Anonymous (7) • Sarah Ashby • Henri & Pam Bisson • Emily Martin Brott & Chris Martin • Fredericka Carney • Gustavo Carvajal • Champaign Surplus Store, Inc. • CoBank • Bonnie Colby • Christine Curtis • Dino DeConcini & Elizabeth Murfee DeConcini • Elizabeth deVries • Robert Eck & Kimberly West Eck • John Edgett • Kevin Finnegan • Andrea Gerlak • K.K. Hardin • Peggy Hitchcock • Cynthia Hooper • Therese Ireland • Trevor Knight • Diana Marcketta • Renee Marrano • Nicole McDaniel • Sharon & Ronald Megdal • Nancy & Lawrence Morgan • Michael Moynihan • Thomas Olandt • John Peters • Luther Propst & Liz Storer • Monica Raamat • Christian Raygoza • Laurie & Fraser Richards • Candice Rupprecht • Dave Seiller • Ernest & Joanne Smerdon • Jeremy Smith • Rosann Steinhardt • Jason Syracuse • Camila Thorndike • Alan Timmerman • Hester van Heemstra • Margaret Wilson • Francisco & Rocio Zamora • Watershed Film Screenings in Tucson and Phoenix, Arizona & Las Vegas, Nevada & Fort Collins, Colorado

GIFTS WERE MADE IN HONOR OF:

CHERYL ALVER (CoBank) • HENRI BISSON (Marty Yenawine) • EMILY MARTIN BROTT (Patrick and Loraine Martin, Neima Sitawi) • PETER AND SUSAN CULP (Cheryl Alver) • LEILA GASS (Michael Gass) • MICHAEL GASS (Anonymous) • NATHAN HALL (Casey Hall) • NYDA JONES-CHURCH (Marty Yenawine) • JOSEPH KALT (Marty Yenawine) • DENNIS MINANO (Marty Yenawine) • BILL MITCHELL (Marty Yenawine) • BRYAN MORGAN (Marty Yenawine) • LUTHER PROPST (John Lummis, John Lunt) • KATHLEEN ZAVATSKY (Emily Martin Brott, Edward Notz)

GIFTS WERE MADE IN MEMORY OF:

PEDRO AGUIRRE (Rowene Aguirre-Medina) • ARROYO BREUNIG (Sharon Stark) • JAVIER RAYGOZA (Christian Raygoza) • JACK SAVAGE (Katherine Savage) • BRADFORD SMITH (Jeremy Smith) • CRAIG SMITH (Brett Smith)

HONORING LUTHER PROPST

After his 22 years at the helm, we recognize and honor the many contributions and accomplishments of Luther Propst, founder of the Sonoran Institute, in his visionary quest to protect and preserve all that is special about the West.

~ Sonoran Institute Staff and the Board of Directors

A sepia-toned photograph of a desert landscape. In the foreground, a large, bushy tree stands in a field of tall, dry grass. The background shows rolling hills with sparse vegetation and a few scattered trees. The overall tone is warm and nostalgic.

“Crossroads are an exciting place to be. Not only do they offer the prospect of change, but they also represent the power of choice. Even if difficult, the decision is ours to make, the challenge ours to meet.”

MARIA BAIER | Chief Executive Officer, Sonoran Institute

CROSSROADS

44 E. Broadway Blvd.
Suite 350
Tucson, Arizona 85701

www.sonoraninstitute.org

MAIN OFFICES

44 E. Broadway Blvd., Suite 350
Tucson, AZ 85701
Tel: 520-290-0828
Fax: 520-290-0969

201 S. Wallace Ave., Suite B3C
Bozeman, MT 59715
Tel: 406-587-7331
Fax: 406-587-2027

817 Colorado Ave., Suite 200
Glenwood Springs, CO 81601
Tel: 970-384-4364
Fax: 970-384-4370

11010 N. Tatum Blvd., Suite D101
Phoenix, AZ 85028
Tel: 602-393-4310
Fax: 602-393-4319

FIELD OFFICE

Magisterio #627
Col. Profesores Federales
Mexicali, Baja California
C.P. 21370, MX
Tel: 011-52-686-582-54-31

SONORAN INSTITUTE MISSION AND VISION

The Sonoran Institute inspires and enables community decisions and public policies that respect the land and people of western North America. Facing rapid change, communities in the West value their natural and cultural resources, which support resilient environmental and economic systems.

Founded in 1990, the Sonoran Institute helps communities conserve and restore those resources and manage growth and change through collaboration, civil dialogue, sound information, practical solutions and big-picture thinking.

CREDITS

WRITING & EDITING

Ian G. Wilson & Audrey L. Spillane

PHOTOGRAPHY

Kent Soule (front cover: Las Cienegas National Conservation Area)

Jim R. Harris photography, www.jrharrisphoto.com (page 5:
downtown Bozeman, Montana)

Brian Forbes Powell (cover inset: Rosemont site; page 2: Cienega
Creek; page 7: Mustang Mountains)

DESIGN

Terry Moody

PRINTING

Arizona Lithographers

Printed 5/2013/5k

NON PROFIT
U.S. Postage
PAID
Permit #1454
Tucson, AZ 85701