

Annual Report

2014

Fresh Energy

PRACTICAL POLICY.
BRIGHTER FUTURE.

DEAR FRIENDS OF FRESH ENERGY

Each year, as I sit down to write this letter, it always gives me great pleasure to reflect on what I should share with you—our partners, supporters, and donors.

The most obvious approach would be to give you a full inventory of our successes over the last year—there have been more than a few. I could also give you an insight into the exciting momentum we have built in 2014 toward victories we hope for in 2015.

But there's just so much going on! Exciting milestones in energy codes for new residential and commercial buildings; progress toward a stronger transmission grid for wind power; a terrific new partnership with Minnesota's top nonprofit housing developers to make affordable housing more energy-efficient; coalition-building for clean energy jobs; and to keep Minnesota on the move in transportation. But you'll have to visit with us to learn about them all, because this annual report will just be a sampler of a few of our top successes in 2014.

In these pages, we will dive a little deeper into how we put your values into practice in 2014: How Fresh Energy led the charge on implementing Minnesota's new solar power laws; how Fresh Energy found bipartisan enthusiasm for helping utilities promote electric vehicles and refuel them at times when demand for energy is low; how Fresh Energy shapes and drives the work to reduce carbon pollution from coal-fired power plants, and strives to place Minnesota near the very top of states leading in implementing the federal Clean Power Plan.

They're all great topics. After all, it's a remarkable time for clean energy. The cost of wind power continues to fall—over 40 percent since 2009. Soon, electricity from new wind farms will cost less than existing coal generation without any government incentives. Similarly, the cost of solar electric panels has fallen 80 percent in five years. With Fresh Energy intensely focused on further cutting costs, such as permitting and installation and acquiring customers, solar power for your home or business will soon cost no more than your current electricity bill.

In introducing our 2014 annual report, I'm extremely proud of the fact that 100 percent of our staff and board have joined you as donors to Fresh Energy.

Every single one of us—from the admin folks to the communications team to the board volunteers—is committed and ready for the work ahead.

As a fellow Fresh Energy donor, you have my pledge that your investment in us is always under

our close stewardship and care. We work every day to maximize the benefit of your support and work for the values you cherish. We deeply appreciate having you on our team, and I look forward to our continued partnership over the coming years.

As always, thanks for everything you do for Fresh Energy. You make our work possible.

Michael Noble
Executive Director

WHAT WE DO

Fresh Energy's overarching goal is to shape and drive progress toward a strong and prosperous Minnesota energy economy, and lead the Midwest's critical role in our nation's transition to highly efficient clean energy and transportation systems.

To accomplish this goal, we concentrate our efforts in the following six key areas: increasing renewable energy and energy efficiency, expanding transmission for renewables, improving transportation and the built environment in our communities; retiring coal plants, and ultimately regulating and ratcheting down carbon pollution.

RENEWABLE ENERGY

Fresh Energy advances Minnesota policies that require increased use of renewable energy, such as wind and solar. In 2014, we intervened in multiple administrative processes, including utility planning and rate cases, working to get the renewable energy details right.

ENERGY EFFICIENCY

Fresh Energy pursues policies that make our economy more efficient—saving consumers money and cutting carbon emissions. In 2014, we worked to make sure that Minnesota’s utility energy efficiency programs are strong and effective. We intervened in utility rate cases and resource planning to speed the transition to a new utility business model that rewards efficiency and uses best technology options.

TRANSMISSION

Fresh Energy builds coalitions across multiple Midwestern states to secure the transmission infrastructure needed for a large scale transition to clean energy. In 2014, Fresh Energy successfully advocated for a 100-mile line that will provide a crucial outlet for wind development in the Buffalo Ridge region—Minnesota’s best wind resource. We also helped advance other important transmission connections in Wisconsin and Iowa as well, by working to address concerns and pave the way to regulatory approvals.

TRANSPORTATION

Fresh Energy promotes innovative transportation and land-use policies that will help speed the transition to a cleaner transportation system and reduce our reliance on oil. Minnesota’s transportation system is in need of a long-term funding source in order to maintain our existing roads and bridges and support future investments, especially public transit and bicycle and walking infrastructure. In 2014, the Move MN campaign brought together more than 200 organizations to advocate for the necessary funding and we will work to keep the coalition unified to win in 2015.

BUILT ENVIRONMENT

Fresh Energy pursues policies that make our built environment more efficient—saving consumers money and cutting carbon emissions. In 2014, Fresh Energy led a new partnership on improving energy efficiency in affordable multi-unit housing and advocated for the common sense disclosure of

energy use data to spur additional efficiency. Our long campaign to improve the standard energy code for new buildings came to a successful end, and after the code is adopted in February 2015, we will shift to new strategies to assure its successful implementation.

COAL AND CARBON REDUCTION

Fresh Energy promotes tough state and national laws and standards that lead to deep, permanent reductions in pollution from coal power plants and industries and make Minnesota a leader in the clean energy economy. In 2014, Fresh Energy made big strides in replacing coal power plants with cleaner energy through analysis, advocacy, and public outreach.

MIDWEST ENERGY NEWS

Fresh Energy publishes *Midwest Energy News*, an online news source that combines the best content from the region and original reporting. A go-to source of information for leaders in government, businesses, the media, and nonprofits, *Midwest Energy News* is surfacing crucial stories and shaping the narrative on the transition to clean energy in a way that bolsters the efforts of multiple interests working for cleaner energy and transportation systems.

Turning widely-held economic and environmental ideals into smart energy policy, Fresh Energy is making measurable progress toward a strong, prosperous energy economy.

VISION

An economy we thrive in and energy that ensures our well-being.

MISSION

Shape and drive realistic, visionary energy policies that benefit all.

MINNESOTA'S SOLAR BOOM

A leading national solar industry analyst spoke at a Fresh Energy forum, telling the audience that Minnesota might not have the largest market for solar energy in America, but the rules are shaping up to create the best market design. Here's how we helped.

COMMUNITY SOLAR

In 2013, Fresh Energy played a leading advocacy role in getting Minnesota's legislative leaders to adopt the strongest set of solar policies in the Midwest, including a clear legislative framework for community solar projects. Because of our success, Xcel Energy was required to propose a community solar plan to the Minnesota Public Utilities Commission (PUC).

In 2014, the PUC approved Xcel's proposal—with improvements advocated by Fresh Energy—that allows more project flexibility and reduces unnecessary barriers and transaction costs. While we salute rural electric coops for pioneering community solar in Minnesota, Xcel's program announced in December 2014 enables any customer with an electric bill to participate in a solar project and get a fair credit on their bill for the energy produced. You don't have to have your own sunny roof or open land to do solar any more, thanks to Fresh Energy.

VALUE OF SOLAR TARIFF

In 2014, Minnesota established its "value of solar" method, more precisely determining the value of electricity from solar systems on homes and businesses. If utilities adopt the rate, businesses and homeowners who produce solar energy will get a fair bill credit for energy they produce. As Executive Director Michael Noble said, "Once utilities credit people's bills fairly for the solar electricity they produce, soon everyone who wants solar can have it."

MARKET TRANSPARENCY

Fresh Energy worked with utilities, solar producers, and the Chamber of Commerce to advocate that the state should collect and publish a database showing the cost of solar and other small power projects. Keeping individual deals private, a public database allows customers, businesses, and policy makers to access information they need to make informed decisions about solar for investments and public policy.

ELECTRIC VEHICLES

A growing part of Minnesota's clean energy future

As the number of electric vehicle and plug-in hybrid (EV) owners in Minnesota grew to reach 100,000 in 2013, Minnesota became seventh in the nation for EV adoption. In 2014, Fresh Energy secured critical policy allowing utilities, customers, and society to gain economic and environmental benefits from increased EV deployment.

EVs in Minnesota take advantage of the increasingly cleaner regional electricity mix as we ratchet down coal and ramp up efficiency and renewables. And now it's easier in Minnesota than in any state to fuel your car with 100 percent wind or solar power. Your next bumper sticker can say: Wind Powers This Car.

EV deployment leads to lower battery prices, better battery technology, and more energy storage—important parts of our clean energy future. Additionally, advancements in electric motor development will lead to better, quieter, and pollution-free vehicles like motorcycles, snowmobiles, and jet skis.

In June 2014, Minnesota adopted a statewide standard for EV refueling—the first in the nation—and ensured EVs would be a prevalent part of the state's clean energy future. Fresh Energy's work resulted in bipartisan legislation that included a discounted rate for EV refueling, an option of zero-emissions refueling with renewable energy, an option for state agencies to have electric fleet vehicles, and an opportunity for utilities to become champions for EV adoption. This landmark legislation is a win, win, win—big savings for consumers, an extraordinary market opportunity for utilities, and timely action for society, reducing the risks of oil dependence while cutting carbon pollution.

NEW STAFF

In the past fiscal year, Fresh Energy has made exciting additions to its staff, bringing a multitude of valuable and diverse skills to advance the mission.

Shawntera M. Hardy is director of Fresh Energy's transportation and the built environment program, with significant prior experience from HealthPartners as government relations manager as well as from the City of Saint Paul as a planner. Shawntera has a long history working with leaders of diverse interests across sectors, from collaborating on such key projects as Saint Paul's comprehensive plan, helping metro communities prepare for the Central Corridor light rail investment, and serving as liaison on a major federal bicycling infrastructure investment. Shawntera is a board member for the Saint Paul YWCA, Minneapolis Parks Foundation, as well as EverybodyWins! Minnesota.

Rob Davis joined the team as strategic communications director with a background in media relations and marketing services from his consulting practice, Pioneer Public Relations. Before this, he was the director of external relations and communications at the Minneapolis College of Art and Design, and led communications and media planning work for fast-growing companies as a senior counselor at Haberman. Rob is a two-time recipient of the Teresa Du Bois Exline Award for Best Practices in Communications and Marketing and is a graduate of Macalester College.

Allen Gleckner is focused on distributed clean energy policy and aligning wholesale electricity market rules and regional transmission planning towards broader deployment of clean electricity and energy efficiency resources. Allen has a BA in political science from Washington University in St. Louis and a JD from Stanford Law School. Allen has experience in solar policy, transmission planning, and natural resource protection from his work as staff attorney at the Environmental Law & Policy Center.

HISTORIC OPPORTUNITIES FOR CARBON REDUCTION

Minnesota is a national leader in clean energy, with Fresh Energy's policy leadership helping to create thousands of jobs and protect human health. To stay a leader, we must retire uneconomical coal-burning power plants and replace them with clean, efficient energy. Governor Dayton has laid out a vision for Minnesota to move away from coal-burning power plants to cleaner forms of energy. In 2014, Fresh Energy made big strides in replacing dirty power plants with cleaner energy through analysis, advocacy, and public outreach around three historic opportunities to reduce carbon pollution.

SETTING RESPONSIBLE NATIONAL LIMITS ON CARBON POLLUTION

In June 2014, the Environmental Protection Agency (EPA) released the Clean Power Plan, the first-ever national limits on carbon pollution from coal-burning power plants. Burning coal is, by far, the biggest source of carbon pollution in Minnesota and the nation. These commonsense standards will cut dangerous carbon pollution from the power sector by approximately 30 percent from 2005 levels and will reduce smog and soot pollution by 25 percent, saving an estimated 6,000 lives every year. Fresh Energy's outreach and communications team created a steady drumbeat of support for the Clean Power Plan across Minnesota, including editorial support from around the state and dozens of published opinion pieces, news articles, and commentaries from local leaders. Fresh Energy spoke about the Clean Power Plan at 50 events in 2014, and our members submitted thousands of supportive comments to the EPA. Fresh Energy serves on the state group

that will determine how Minnesota meets the Clean Power Plan requirements while creating jobs in the energy efficiency and renewable energy sectors.

REAL HEALTH AND ENVIRONMENTAL COSTS OF ELECTRICITY GENERATION

Minnesota passed a landmark law in 1993—one of Fresh Energy’s first public policy victories—that requires regulators to consider health and environmental costs that are external to the price of fossil fuel generation when evaluating the economics of future investments. These externalities values have not been updated in 20 years and are no longer scientifically valid. This year, regulators voted to support Fresh Energy’s motion to update these cost numbers in order to ensure that Minnesota makes sound decisions on how to meet future energy needs. University of Minnesota economists showed that burning coal costs Minnesotans at least \$2.1 billion each year in health and environmental damages. Fresh Energy’s actions will ensure that the state uses current externalities data to avoid making hundreds of millions of dollars of bad investments in old coal plants.

REPLACING MINNESOTA’S LARGEST CARBON POLLUTER

Minnesota will soon decide the future of its largest coal-fired power plant and biggest carbon polluter—Xcel Energy’s Sherco 1 and 2 plants in Becker. These coal plants, built in the 1970s, emit more than 8 million tons of carbon dioxide every year. This year, Fresh Energy secured the requirement that Xcel Energy compare the full costs of continuing to burn coal at Sherco 1 and 2 with the full costs of switching to clean energy. Starting in January 2015, the Public Utilities Commission will scrutinize that analysis, which will include retiring and replacing these coal units by the year 2020. Fresh Energy will advocate for the replacement of these uneconomic plants and will demonstrate strong public support for these clean energy advances.

BENCHMARKING PAVES THE WAY FOR ENERGY EFFICIENCY IN MINNESOTA

Minnesota has long been a leader in clean energy and efficiency, so it's no surprise that in February 2013, Minneapolis became the first city in the Midwest to adopt a benchmarking ordinance requiring large commercial buildings to report and publicly disclose their energy and water consumption.

Benchmarking helps building owners compare their energy use to that of other buildings and identify opportunities to save energy and money. The comparison work helps businesses and building owners create local jobs and prioritize energy efficiency decisions.

As of June 1, 2014, operators of all commercial buildings 100,000 square feet and larger in Minneapolis are required to report their energy and water use to the city. Buildings that are 50,000 square feet and larger will be required to begin benchmarking in 2015.

Minneapolis has released its first annual report on public buildings since the benchmarking policy was passed. The report contains 2012 results for buildings owned by the City of Minneapolis, the Minneapolis Park and Recreation Board, Minneapolis Public Schools, and Hennepin County, and documents more than 21 million square feet in more than 100 public buildings. The following results show that the ordinance was a great decision for Minneapolis:

- If all of these buildings reduced their energy use by 10 percent, more than \$2.5 million in energy costs and over 15,000 metric tons of carbon pollution would be avoided.
- Between 2009 and 2012, energy efficiency improvements in city buildings have already resulted in more than \$6 million in energy savings.

Additionally, Minnesota served as a model on the national stage when the Better Buildings Act of 2014—which encourages policies similar to Minneapolis' benchmarking ordinance—was passed by the U.S. House of Representatives. The bill had strong bipartisan support within Minnesota's Congressional delegation, with seven of eight representatives, both Democrat and Republican, voting in its favor.

Fresh Energy has been involved in the benchmarking issue for many years, and will continue to advocate for increased efficiency measures in buildings—both residential and commercial—across Minnesota.

AUDITED FINANCIAL STATEMENT

Reporting for fiscal year 2013-14, information is based on the certified audit by Mayer Hoffman McCann P.C. The complete audit is available upon request.

Statement of Financial Position

ASSETS

Cash and Cash Equivalents	\$1,226,524
Investments	617,964
Promises to Give Receivable	215,209
Accounts Receivable	3,829
Prepaid Expenses	27,362
Equipment	13,403
Total Assets	\$2,122,810

LIABILITIES

Current Liabilities	\$206,672
----------------------------	------------------

NET ASSETS

Designated for Operating Reserve	\$573,115
Designated for New Opportunity Fund	110,529
Designated for Endowment Purposes	75,000
Undesignated	57,317
Total Unrestricted Net Assets	740,961
Temporarily Restricted	1,175,177
Total Net Assets	1,916,138
Total Liabilities and Net Assets	\$2,122,810

Statement of Activities

SUPPORT

Contributions and Grants	\$2,189,568
Interest and Dividend Income	10,626
In-kind Contributions	2,457
Unrealized Gains (Losses) on Securities	13,642
Other Revenue	8,938
Total Support and Revenue	\$2,225,231

EXPENSES

Energy, Efficiency, and Climate	\$857,776
Midwest Communications	460,485
Transportation and the Built Environment	435,064
Hosted Employees	67,172
Administration	407,841
Fundraising	111,880
Total Expenses	\$2,340,218
Increase (Decrease) in Net Assets	(\$114,987)

DONOR LIST

We thank the following members who generously donated between July 1, 2013 and June 30, 2014.

POWER CIRCLES

Fresh Energy's Power Circles recognize the leading individual, business, and organizational members who make generous unrestricted contributions of \$1,000 and above each fiscal year. Through their commitment, Fresh Energy is able to promote laws and rules to create a clean energy system that sustains our economy, human health, and the environment.

NEWTON CIRCLE

Members contributing a total of \$10,000 or more in a fiscal year.

Aveda
Mark and Kate Hanson
Lang Family Foundation
McKnight Foundation

SunEdison
The David Winton Bell Foundation
The Dick and Joyce H. McFarland Family Fund of the Minneapolis Foundation
The Pohlad Foundation

CURIE CIRCLE

Members contributing \$5,000–\$9,999 in a fiscal year.

Anonymous
Campbell Foundation
Clean Power Finance
Steven Leuthold Family Foundation
Longview Foundation-Kitty and David Crosby Restricted Fund

EDISON CIRCLE

Members contributing \$2,000–\$4,999 in a fiscal year.

Donna W. Allan and Bill Mahlum

Randy and Bird Anderson
Anonymous (3)
Atomic Data
Evergreen Energy / District Energy
Paul and Shannon Burke

Charles Sumner Bird Foundation
Elmer L. & Eleanor J. Andersen Foundation
Fredrikson & Byron
Iberdrola Renewables
Ross and Bridget Levin
M.A. Mortenson Construction
Thomas Schnettler and Cheryl Appledorn
Stoel Rives, LLP
tenKsolar

The Lilja Family Foundation of the Saint Paul Foundation

The Malcolm and Wendy McLean Fund*

The Nash Foundation
Shayna Berkowitz and Phyllis Wiener and Still Ain't Satisfied, a Foundation with Attitude
Jim Wolford

TESLA CIRCLE

Members contributing \$1,000–\$1,999 in a fiscal year.

Anonymous (3)
Eric Blank and Nancy Printz
Third Level Design
Emily and Eric Chad
R. Michael and Sharon A. Conley
Culp Family Foundation
Christine and Loren Danielson

Charles Dayton and Sara Evans
Alan and Lollie Eidsness
Mark and Kate Hanson
Hayden Family Fund of the

Minneapolis Foundation
John and Anita Kes
Lakewinds Natural Foods
Jane Newman and Amy Lange
Sarah Lynch
Charles and Candice Nadler
Michael and Patsy Noble
Melissa Rappaport Schifman and Jim Schifman
Mariesa and Graham Ryan
Richard and Julie Shrubbs
The David Robinson and Janet Ekern Fund of the Saint Paul Foundation
The Gary and Susan Rappaport Family Philanthropic Fund
James Uttley
White Tree Fund of the Minneapolis Foundation
Kate Wolford and Ed Reilly

(continues on the next page)

DONOR LIST (CONTINUED)

ALL DONORS

Richard and Sharon Aadalen	Benshoof	Sarah and Whitney Clark	Environmental Initiative	Mark and Kate Hanson
Cheryl Aarsvold	Alan Bensman	Daniel Clarkin	Becky Erdahl	Shawntera Hardy
Kathleen and Kirk Abbey	Thomas and Margit Berg	Steve and Christine Clemens	Bonnie Esposito and Ron Elwood	Jim Hart
Ross and Jennifer Abbey	Peter Berglund	Dick and Pat Clemmer	Kenneth Fairchild	Shawn Hartfeldt
Karen R. Achberger	Dick Bernard	Robert and Diane Coderre	Dan and Jane Fark	Margaret Hasse and David Grothe
Helen Ackerman	Amy and Paul Biewen	Community Shares of Minnesota	Ethan Fawley and Lesley Schack	Cynthia Hatfield
Nancy Adams	Bill and Kathy Bigelow	Richard Condon	Don Ferber	Harold and Jeanette Hawkanson
Russ Adams	Amanda Bilek	R. Michael and Sharon A. Conley	Cody and Laura Fleischfresser	H.B. Hayden Jr.
Stephanie Adler	Jeanne Bird	Rae Cornelius	Anthony C. Floyd	Hayden Family Fund of the Minneapolis Foundation
Greenstein and Steven Greenstein	Eric Blank and Nancy Printz	Jay and Page Cowles	Jay Foley	John Heer and Jody Copp
Deepak G. Advani	Lynne Bly	Kyle Crocker	Scott Forbes	Kevin Hein
Mark Ahlstrom	Charles Boardman	Robert and Alice Cronk	Joe and Lien Foss	Emily Helgerson
Sandra M. Ahlstrom	George Boody	Stewart and Lesley Crosby	Kenneth Foster	Nancy Read Hendricks
Diane Allan	Jim and Ruth Bowyer	Chris and Ingrid Culp	Peter J. Foster	Jeannie Hendrickson
Donna W. Allan and Bill Mahlum	Steve Boyd-Smith	Culp Family Foundation	Katie and Rick Fournier	John Hensel
Nathan Almquist	Michele Braley and Nils Dybvig	Bob and Jeanne Cutshall	R. Worth Frank	Elizabeth Herbert
AmazonSmile Foundation	Martha Brand	Dee Czech	Fredrikson & Byron Aveda	Lisa Herschberger and Mark Clary
American Hellenic Educational Progressive Association No 66	Cindy Brausen	Virginia Dale	Katie Galloway-Thoele	Hank and Marjorie Heystek
Ameriprise Financial Inc.	Gerard Breen	Christine and Loren Danielson	Nicholas Garbis	Jason M. Hicks
Matthew Anderson	Ralph and Mary Brindle	Rob Davis	Scott and Laurie Gauer	Paul Hoff
Randy and Bird Anderson	Thomas Brinkman	Rebecca and Stewart Day	Robin Getman	Judy and Alan Hoffman
Robert and Shirley Anderson	Broder's Minneapolis	Charles Dayton and Sara Evans	Nancy Gibson and Ron Sternal	Steve Hoffman
Suzanne and Timothy Anderson	Melissa Mae Brown	Paula DeCosse	Allen and Andrea Gleckner	Dan and Sara Holmdahl
Carol Andrews	Michael and Janet Brown	Gary and Connie Degrote	Lynn Glesne	Julie Holmen
Nancy Andrews	Laurel Browne	Anne Denato	Michelle Gobely	Paul Holt
Anonymous (18)	Terrance Brueck	Brian Depew	Judy and Ray Goebel	Virginia Homme
Jody Arman-Jones	Third Level Design	Jigna Desai	Daniel Gold	Elizabeth Horst
Louis Asher and Lisa Wersal	Deborah Annette Bryant	Gary DeVaan	Delores Goodwin	Terry Houle
Jason Astleford	Kathryn Buckley	Joe DeVito	Louise Gorenflo	Jim and LaRae Hovland
Atomic Data	Kristin Burger	Bill and Karen Dix	Eville Gorham	John W. Howard
Cheryl Avenel-Navara	Paul and Shannon Burke	Tom Donovan	Journey Gosselin	Seth E. and Nancy Hoyt
Evergreen Energy / District Energy	Philip Bush and Kathryn Bishop	Ernie and Mary Dorn	Brian Granahan	Jan Hubbard
Rod Baakkonen	Cafe Ena	Martha Dorow	Don and Gerry Grant	Xena Huff
Leo Babeu and Patricia Schmieder	John and Dorothy Callahan	Amy Dritz	Merle Greene	Maxine Hughes and Kieran Hughes
Jerold Bahls	Campbell Foundation	Anita S. Duckor	Carol and Richard Greenwood	Kathy Hund
Gene and Lois Bakko	Cindy Carlsson	Fred Dulles	Sharon Grimes	Sandy and Steven Hunt
Marc Ballbach and Chandra Coughlin	Mark Carlton	John and Susan Dunlop	Bob Gubrud	Iberdrola Renewables
Kara Bancroft	Steve Carples	George Dunn and Donna Harris	Mike Gude	Ideal Energies
Nancy Barks	Laurie Casagrande	Claudia Egelhoff	Gaye Guyton	Monica and Rex Ingram
Sheila Bayle	Brett Cease	Alan and Lollie Eidsness	William Haider	Lang Family Foundation
Michael Bement	Center for Earth Spirituality and Rural Ministry	Holly Einess	Margaret Hall	John and Thelma James
Larry Bemm	Emily and Eric Chad	Robert Elde	Mary Ellen Halverson	Emily Jarrett Hughes and Elizabeth Jarrett Andrew
Joni Bennett	Mark Chapin	Elmer L. & Eleanor J. Andersen Foundation	Peggy Halverson Kasak	Jenny Jewell Thomas and David Thomas
Jim and Marsha	Clarence Chaplin	Bill Elwood and Betsy Allis	Bryce Hamilton	Shelley John
	Charles Sumner Bird Foundation	Energy Concepts Inc.	J. Drake and Patrick Hamilton	Clifford and Betty Johnson
	Susan Cheney and David Arbeit	Christopher Ennis	Ross and Monique Hammond	Drew and Karie Johnson
	Mary Lou Christensen		Hanke/Rott Family Gift Fund	

DONOR LIST (CONTINUED)

Kay and Jerry Johnson	Krueger	Markus	Richard Neville	Daniel Carlson
Robert and Joycelyn Johnson	Jukka Kukkonen	Alice Marszalek	Cecelia Newton	Steve Piragis
Douglas Jones	Lakewinds Natural Foods	John Marty	Christina Nichols and Dianne Russell	Dorothy Piranian
Catherine Jordan and Steve Lick	Jeanne Landkamer	Lotti Matkovits	Carolyn Niesen	Linda Platt
Charles and Sally Jorgensen	Lee Ann Landstrom	Thomas Matkovits	Duane Ninneman	Elizabeth Plummer
Kenneth and Janet Joslyn	Jane Newman and Amy Lange	Dave Matusiak	Mary Jo and Mark Nissen	Stephen Polasky
Martin Juhn	Kevin Lawless	Elias Mazikowski	Will Nissen and Julia Jackson	Kate Poole
Phyllis Kahn	Janice Leafer	Mike McCloskey	Susan Nixon and Walter Lentz	Mary Jean Port
Carrie Kalweit	Rich Lehman and Lori Lehman	Bill and Mary McGill	Jean M. Noble	Kevin Porter
Shana Kaplow and Stephen Mitrione	Alicia Leinberger	John and Barbara McGowan	Michael and Patsy Noble	June Prange
Michael and Theresa Karels	Laurie Leitch and Bill Gorcica	Kerry McGrain	Rich and Raymonde Noer	Greg and Pat Pratt
Barbara Kaufman	Joshua Lemoine	Bob McKlveen	William Nynas	Mary Ruth M. Preus
John Kearney	Lenfestey Family Foundation	Louise McKlveen	Susan Ode	Shane Purcell
Kathryn Keefer	Duane Lengsfeld and Evelyn Kaiser	McKnight Foundation	Kathleen Olsen	Paul and Peg Quinn
James Keller and Patricia Johnson Keller	David Leppik and Jordan Wood	Tom and Aggie Meium	Theresa Olsen	Diego Quintanal
Phyllis and Don Kerr	Peter and Pam Leschak	Douglas Mensing	Patricia A. Olson	Melissa Rappaport
Anita Kerssen	Steven Leuthold Family Foundation	Metropolitan Council	Emily Onello	Schifman and Jim Schifman
John and Anita Kes	Joel Levie	Environmental Services	Gabe Ormsby	Kristin Rasmussen
Meher Khan	Ross and Bridget Levin	Chris Meyer and Paul Schollmeier	Rebekah Ormsby	Lawrence Redmond
Anne K. Kimber	Alison Lindburg	Susan Meyers	Steve and Shelley Orr	Tom Reed
Susan J. Kimmel	Bill and Lu Lindstrom	Christopher Miller	Dick and Judy Ottman	Mary Rehwaldt
Fred King	Judy and Greg Lissick	Stacy Miller	Elizabeth Ozmon and Martha Laudert	Anne and Peter Reich
Jeanie Kirby	Jamie Long	Jan Mitchell	Marion Padilla	Bob Reichert
Wendy Klager	Longview Foundation-Kitty and David Crosby Restricted Fund	Greg Mizer	Joseph F. Palen	Kathleen Remund
Julie Klassen	Lorrie Louder	Mario Monesterio	Ellen Palmer and Scott Alsleben	Kathleen Rice and Greg Loek
Leo M. Klisch	Katy Lowery	Margot and Bjorn Monson	Nancy Palmer	Craig Rittler
Roger and Kim Klisch-Baudoin	Paul Lukens and Nancy Hoeft	Emily Moore	Kristin Pardue	Angie Robinson
Bethanie Kloecker and Greg Mann	Ernesto Luna	Judith Moore	Warren Park and Patty Park	Jo Anne Rohricht
David Knoblauch and Sue Woodrich	Rebecca Lundberg	Marilyn Morem	Paula and Wayson Parker	Dagmar Romano
Christopher Knopf	David Luth	Liz Morris Otto	Eric Pasi	Robert Rossi and S. Alex Schwartz
Daniel Knuth	Laura Lutz	Garth Morrisette	Eric and JoAnn Pasternack	Marvin Rothfus
Kathy Koch	Sarah Lynch	MA Mortenson	Karyn Paulman and Stephen Paulman	Roberta Rott and Larry Hanke
Joe Konecny	M.A. Mortenson Construction	Paul Moss	Ken and Siobhann Paulman	Gregory T. Rotter
Gary Konkol	Robert C. Mack and Patricia Mack	Larry Muelken	Garry George and Beth Pearlman	Lisa Rudolph
Thomas Kottke	Geneva MacMillan	Thomas R. Mueller	Walter Pearson	Sandy and Jim Rummel
Larry Kraft	Tim and Dianne Madsen	Susan and Michael Mullin	Gloria Peck	Lynn Russ
Lynn Krafve	Donna Allan and Bill Mahlum	Diane Mundt	Patrick and Kaia Pelstring	Carole E. Rust
Lawrence Krantz and Diane Pittman	Sara Malek	Gwen Myers	Peter H. Bachman and Janet Rice Fund of the Minneapolis Foundation	Mariesa and Graham Ryan
Clean Power Finance	Gary Malinowski	Mason C. Myers and Gwen Myers	Donna and Richard Peterson	Anders and Ewa Rydaker
John and Barbara Krenn	Maria Surma Manka and Joram Manka	Charles and Candice Nadler	Kathryn Peterson	Brita Sailer
Bob and Carole Kriesel	Mankato Area Environmentalists	Craig and Patricia Neal on behalf of Heartland Inc.	Brian Peterson-Delacueva	Pete Salmon
Laura Krishnan	Karin and Larry Margolis	Charlotte Neigh	Doug Petty	Christine Salomon
Amelia Kroeger	Lynne and Howard	Nels and Liz Leutwiler Foundation	Deb and Doug Pierce	Allen Sames
Laurel Krouse and David Gagne		Carl Nelson	Barbara Pilling and	Judith M. Sausen
Nicholas and Donna		Caryl Nelson		Jim Scheidt and Peggy Larson
		Jack and Sara Nelson-Pallmeyer		Karen Schik and James Martin
		Julie Nester and Zdenek Mestenhauser		Deborah Schlichting and Charles Blomme
				William Schlichting and Stephen Lenius

DONOR LIST (CONTINUED)

Betty Schlotthauer
Joan Schmitz
Ray Schmitz
Thomas Schnettler and Cheryl Appledorn
Kay Lara Schoenwetter
Rachelle Schoessler Lynn
Gary and Mary Ann Schokmiller
Lowell Schow
Carolyn Rose Schurr
Joe Schwartzberg
Rebecca and Louis Schwartzkopf
Jan Scofield
Robert Secor
Seiurus Fund, A Giving Fund of ImpactAssets
Jonathan Sellman and Carolyn E. Carr
Claren Sellner
Chad Selmecki and Nan Madden
Erich Selvig
Darren Sharp
Bob Shepard
Mike Shong
Richard and Julie Shrubbs
Susan and Ed Sisola
Bonnie Skelton
Carin Skoog and Ross Anderson
Nell and Chris Smith
Bruce D. Snyder
Brian Sobocinski
Erika Solanen
David A. Solomon
John Song
Margaret Sorensen
Cathy Spengler
Spero Properties
Arthur Spring
Suresh Sreenivasaiah
Lyle Steinfeldt
Meryl and Paul Steinhauser
DeeAnn Stenlund
Geoff Stenrick
Stoel Rives, LLP
Erin Stojan Ruccolo and Tony Ruccolo
Patti Tetta and Bob Striker
Kristin Stuenkel and Kent Honl
Lucy Suits
Michael Sullivan

SunEdison
Donald and Wildie Swanson
Pamela Swanson
Susan E. Swanson
Linnea and Jon Swenson
Tellekson
Erin Tait
Craig Tarr
tenKsolar
Tennant Foundation
Michael R Texler and Hannah Dunevitz Texler
The David Robinson and Janet Ekern Fund of the Saint Paul Foundation
The David Winton Bell Foundation
The Dick and Joyce H. McFarland Family Fund of the Minneapolis Foundation
The Forward Curve
The Gary and Susan Rappaport Family Philanthropic Fund
The James and Doris Jorgenson Charitable Fund
The Lilja Family
Foundation of the Saint Paul Foundation
The Malcolm and Wendy McLean Fund*
The Nash Foundation
The Pohlad Foundation
Melvin and Sharon Thelen
Sheryl Theuninck
Scott and Barb Thiem
Priscilla J. Thomas
Peter Thompson
Thomson Reuters
Elizabeth Tisel
Mary T'Kach
Carla Tollefsrud
Jessica K. Trites Rolle
Alexis Troschinetz
Michael Troutman and Amy Blumenshine
Ronnelle K. Trulson
Marian and Mike Tuomala
Louis and Barb Turner
Daniel Utoft
James Uttley
Ken Valley
Heidi and Scott VanGenderen
Barbara Veit

Sam Villella
Dan Vogel
Karl and Ann Vohs
Lance Vrieze
Jenna and Mark Wade
John and Mona Wade
Sanna Walker
Jay Walljasper and Julie Ristau
D. Clifton Ware and Bettye Ware
Beth Waterhouse and Don Maronde
Andrew Wattenhofer
Stu Webb
Jered Weber
Paul Wegner
Jerry Weiner
Joel Weisberg and Janet Watchman
Cathryn and William Weller
Greg Wenz
Sarah West and Raymond Robertson
Anne F. Weyandt
White Tree Fund of the Minneapolis Foundation
Wendy Wiegmann and Cathy Heying
Shayna Berkowitz and Phyllis Wiener and Still Ain't Satisfied, a Foundation with Attitude
Janet Wilcox
Jason Willett
Alexis and Brandon Williams
David Williams
Robert and Hiroko Williams
Shawn Willy
Steve Wilson and Mary Shedd
Thomas Witt
Carol Witte and Winston Cavert
Jim Wolford
Kate Wolford and Ed Reilly
Amanda K. Woodrum
Medora Woods
Katy and Dave Wortel
Dale and Nora Wright
Melissa Wright
D. Wuerffel and W. Kirchgessner
Peter and Peggy Yackel
Bryan Zell

Charlie and Julie Zelle
Theresa Zeman
Dawn Zugay

IN HONOR

Greg and Pat Pratt, in honor of Beverly Pratt
Bruce D. Snyder, MD, in honor of David and Kristy Snyder
Sanna Walker, in honor of George Phillip Durkee
Patricia and Craig Neal, in honor of Heartland Inc.
Laura Lutz, in honor of Dale (Dad) Lutz
Kenneth Fairchild, in honor of my father, Cliff Fairchild Sr, a tireless advocate of clean energy science.
Sheila Bayle, in honor of the great work of the staff of Fresh Energy!!!
Linda Platt, in honor of Bird Anderson
Peggy Haverson Kasak, in honor of Justin Halverson
Lorrie Louder, in honor of Michael Noble's Leadership
Richard Condon, in honor of Minnesota
Jody Arman-Jones, in honor of Rachel and Rand Anderson

IN MEMORY

Nell and Chris Smith, in memory of Tom Crosby
*This year, we celebrate the life and mourn the passing of Malcolm McLean, a renaissance man with a distinguished career in the Foreign Service, and as President of Northland College in Ashland, Wisconsin, President of the United Arts Council, co-founder of Compatible Technologies International and a generous member of Fresh Energy.

WORKPLACE GIVING

Many thanks to all who generously support Fresh Energy in their workplace giving campaigns through Ameriprise Financial

Incorporated, Thomson Reuters, Community Shares of Minnesota, Minnesota Environmental Fund, and other efforts.

FOUNDATIONS

Anonymous
Elmer L. & Eleanor J. Andersen Foundation
Argosy Foundation
Aveda
Peter H. Bachman and Janet Rice Fund of the Minneapolis Foundation
Charles Sumner Bird Foundation
The David Winton Bell Foundation
Blanchette Hooker Rockefeller Fund
Blue Cross Blue Shield
Campbell Foundation
Cannon Family Foundation
Carolyn Foundation
Climate Action Campaign
The Crown Family
Energy Foundation
Garfield Foundation
George Gund Foundation
Greater Minnesota Housing Fund
Hanke/Rott Family Gift Fund
Hayden Family Fund of The Minneapolis Foundation
Joyce Foundation
Kresge Foundation
Lang Family Foundation
Steve Leuthold Family Foundation
Lilja Family Foundation of The Saint Paul Foundation
Longview Foundation - Kitty and David Crosby Restricted Fund
The McKnight Foundation
The Dick and Joyce H. McFarland Family Fund of the Minneapolis Foundation
The Malcolm and Wendy McLean Fund of the Saint Paul Foundation
Minnesota Department of Commerce
C.S. Mott Foundation
The Nash Foundation

Charles and Candice Nadler
Family Foundation
Oak Foundation
Pohlad Foundation
The Gary and Susan Rappaport
Family Philanthropic Fund
RE-AMP
The David Robinson and Janet
Ekern Fund
Rockefeller Brothers Fund
Seiurus Fund, A Giving Fund of
ImpactAssets
Still Ain't Satisfied, A Foundation
with Attitude

STAFF, BOARD, AND VOLUNTEERS

Representing fiscal
year 2013-14

STAFF

Michael Noble
Executive Director

Ross Abbey
Policy Associate

Art Allen
RE-AMP Commons
Coordinator

Sarah Clark
Director, Partner Relations

Rob Davis
Director, Strategic
Communications

Tom Elko
Media Center Director

Ethan Fawley
Director, Transportation and
the
Built Environment

Allen Gleckner
Senior Policy Associate

Daniel J. Goettsch
Policy Fellow

Shawntera M. Hardy
Director, Transportation and
the Built Environment

J. Drake Hamilton
Science Policy Director

Meher Khan
Communications Associate

Bethanie Kloecker
Partner Relations Associate

Alison Lindburg
Senior Policy Associate

Katy Lowery
Director, Partner Relations

Sarah Lynch
Managing Director

Greg Mizer
Administrative and Finance
Associate

Jenny Monson-Miller
Policy Fellow

Will Nissen
Senior Policy Associate

Ellen Palmer
Director, Operations and
Finance

Ken Paulman
Internet Media Specialist

Jennifer Purdes
Policy Fellow

Erin Stojan Ruccolo
Director, Electricity Markets

Jenna Hartwig Wade
Communications Specialist

Alexis Williams
Policy Associate

BOARD

Anne Weyandt, J.D., Ed.D.,
Chair
Dean of Adult and
Applied Education
St. Catherine University

Anita S. Duckor, Vice Chair
President
Duckor & Associates

John Kes, Treasurer
Vice President, Commercial
Banking,
Bremer Bank

Donna W. Allan
Director, Office of Transit
Mn/DOT (retired)

Randy Anderson
Senior Product Manager
Boston Scientific
Corporation

Paul Burke, Chair Emeritus
CEO/Owner
Hadley House Company

Emily M. Chad
Senior Associate
Fredrikson & Byron

Joe DeVito
Co-Founder and CEO
SolarStone Partners, LLC

Cody Fleischfresser
Manager, Interactive
Marketing
Ameriprise Financial

Nicholas Garbis
Workforce Intelligence
Leader,
Power & Water
General Electric Company

Ross Hammond, Chair
Emeritus
Management Consultant
R.D. Thomas & Associates,
Inc.

Rich Lehman
Partner
Boulay, Zibell & Co., P.L.L.P.

Kristin Pardue
Co-Founder
Reve Consulting

Beth Pearlman
Senior Producer
Tremendous! Entertainment

Gary Schokmiller
President
Trio Executive Search

Richard G. Shrubb, Ph.D.
President
Minnesota West Community
& Technical College

FISCAL YEAR 2014-15 OFFICERS

Anita S. Duckor, Chair

Gary Schokmiller, Vice Chair

Rich Lehman, Treasurer

INCOMING BOARD MEMBERS

Chris O'Brien
Clean Energy Business
Consultant, Advisory Board
Member, Executive in
Residence
Microgrid Institute

Jeff Broberg
Geologist
WSB Associates,
Incorporated

Dr. Raj V. Rajan
RD&E Vice President
and Global Sustainability
Technical Leader Ecolab

*With great thanks to outgoing
board members Paul Burke, Ross
Hammond, John Kes, and Kristen
Pardue.*

Credits

Publisher: Rob Davis

Designer: Meher Khan

Photographer (Cover image,
page 3): Dennis Schwartz

THANK YOU VOLUNTEERS

Frank Altman, Bird Anderson, Nina Axelson, Sara Bergan, Scott Burtness, Betsy Engelking, Shayle Kann, Peter Klein, Michael Langley, Diana McKeown, Ramez Naam, Lissa Pawlisch, Jennifer Purdes, Victor Rojas, Jigar Shah, Dan Thiede, Tim Thompson, James Tong, Kathy Tunheim, Jason Willet, Aimee Witteman, Maura Yates, Ethan Zindler

Fresh Energy benefits from
workplace contributions to the
Minnesota Environmental Fund.

Fresh Energy

Contact Us

651.225.0878 | info@fresh-energy.org
fresh-energy.org
twitter.com/FreshEnergy