

# ANNUAL REPORT


## CHARGING TOWARD A MORE ELECTRIC ECONOMY

Minnesota's electricity is getting cleaner as new wind and solar come online and aging coal plants are retired. Thanks to strong public policies shaped and driven by Fresh Energy and its partners, 48 percent of Minnesota's electricity is now carbon-free. But that is not enough.

Fossil fuels power the vast majority of transportation and home heating—and these fuels are dirtier than ever. The health of our future depends on our ability to dramatically reduce carbon emissions across sectors, and the solution is clear: we must power more of our economy with renewable electricity.

Fresh Energy's team of policy analysts, regulatory experts, and economists have made strong progress over the past year.

Minnesota is now home to 6,000 electric cars and Metro Transit is poised to launch its first electric bus route in North Minneapolis. Fresh Energy actively shaped Xcel Energy's new electric vehicle charging pilot and broader policy efforts, researching and recommending rate designs that will encourage electric car owners to charge at night when there is low-cost wind power available.

Fresh Energy has also secured decisions at the Public Utilities Commission that will make it easier to move home and water heating to clean electricity in Otter Tail Power and Great River Energy's service territories.

Because a more electric future will require an efficient, flexible grid, Fresh Energy experts are involved in multiple grid modernizing processes at the Public Utilities Commission. We recently completed the first phase of updating Minnesota's interconnection standards, making it easier, more efficient, and more transparent to connect clean energy projects to the grid. Many people will benefit from this new standard, including those who want to power their homes and cars with solar.

In the coming year, Fresh Energy is laying the groundwork for transformational policies to vastly increase availability of electric cars and move toward having 95 percent of our electricity from carbon-free sources. It's complicated, but moving toward a more electric economy is vital to our future. Fresh Energy and Minnesota can lead the way.


### RENEWABLE ELECTRICITY

It was a big year for solar as policies secured by Fresh Energy came to fruition in new clean energy investments. To date, Minnesota's community solar policy alone has generated \$800 million in investment in the state, with mostly ground-mounted projects that allow utility customers to participate and receive a monthly bill credit. Xcel Energy's community solar program, which is the largest in the country, entered its third year and Fresh Energy continues its efforts to make the program even better, providing active testimony and policy analysis as the utility rolled out a project to increase access for low-income communities. Across our work in wind, solar, grid, and renewables pricing, Fresh Energy provided testimony in more than 20 dockets at the Public Utilities Commission and served as experts in Commission workshops on multiple topics.

### GLOBAL WARMING SOLUTIONS

Coal is costly for our health and environment, and thanks to years of work by Fresh Energy and its partners, utilities are now required to use a planning price that reflects the true cost that pollution from coal plants imposes on Minnesotans. As the state continues to shift from coal to clean energy, our Science Policy Director J. Drake Hamilton is inspiring audiences with the opportunities in front of us and bringing Minnesota progress to an international stage. At COP23 in Germany, she led a panel of state government and corporate officials in the only state-specific presentation included in this important international climate event.

### ENERGY NEWS NETWORK

Independently published by Fresh Energy, the Energy News Network is shining a light on the transition to clean energy through its original reporting and daily digest of aggregated content. It was a major growth year for the network as support from the John D. and Catherine T. MacArthur Foundation allowed us to launch a new consolidated website and expand the network, which now includes the Midwest, Southeast, Western, and Northeast regions.

### CENTER FOR POLLINATORS IN ENERGY

Fresh Energy has become a nationally-recognized expert on solar sites planted with deep-rooted native flowers and grasses. This year we launched the Center for Pollinators in Energy, a national clearinghouse and catalyzer of pollinator-friendly solar information, standards, best practices, and state-based initiatives. Through Fresh Energy's leadership, 15 states now have pollinator-friendly solar gardens or laws based on Minnesota's model.

### ENERGY PERFORMANCE

Utility rate cases provide a vital arena to support improvements to our energy system. Fresh Energy intervened as experts in multiple decisions this year, including working to "decouple" energy sales from profits to spur efficiency, protecting against unfair fixed fees and customer charges, establishing improved rate designs, and creating pathways for replacing high-carbon delivered fuels with renewable electricity for home and water heating. Through this and other utility-focused efforts, we are working to leverage energy efficiency and management to reduce the need for new power plants and provide all consumers with options to keep their energy costs low.


## ENERGY ACCESS AND EQUITY

Fresh Energy is working across renewable energy, efficiency, and transportation to create and expand clean energy opportunities for under-resourced communities, renters, and people of all incomes. Partnering with the Community Stabilization Project, we launched the Saint Paul Tenant-Landlord Energy Project to work toward inclusive community solutions that spur investment in energy efficiency in rental property and prevent large and unpredictable energy costs for tenants. We're also continuing our work to increase the investment in multifamily building efficiency as co-leaders of the Minnesota Multifamily Affordable Housing Energy Network. Our Energizing Impact Power Pairing brought together finance, energy, and government leaders to explore the critical role for private investment in ensuring clean energy for all.


## BETTER BUILDINGS

When buildings are energy efficient, it reduces carbon pollution, cuts heating and cooling costs, and can improve indoor air quality. Fresh Energy has been a state leader in shaping a strong building energy code and transforming the market for super-efficient homes and commercial buildings. Over the past year we worked with code officials and other leaders to ensure that new buildings meet or exceed the existing code and prevented legislative attempts to weaken it. In the local government arena, we shaped and promoted benchmarking policies that inspire energy efficiency by helping building owners track their energy use. We also actively championed Saint Paul's plan to make the Ford site a net-zero model that produces all of the energy it consumes.


## ELECTRIC CARS AND BUSES

Moving from gasoline-powered to electric transportation has many environmental, health, and cost benefits, but most Minnesotans aren't fully aware of why and how to drive electric. In addition to rate design and utility work to advance electric transportation, Fresh Energy completed key educational efforts including economic analysis of low-cost used electric cars and use of new electric sedans for government fleets. Through our training program for car salespeople, we talked to 118 auto dealers and held 12 in-depth trainings to help dealers sell electric and connect customers to their utility for information on charging. Fresh Energy also launched a new initiative engaging community groups in work on electric transportation, including promoting electric buses and directing funds for electric car charging.


# FINANCIAL STATEMENTS OF 2017 – 2018 FISCAL YEAR

## STATEMENT OF ACTIVITIES

### SUPPORT AND REVENUE

Grant Revenue Released from Restrictions	\$2,493,483
Unrestricted Contributions	\$438,103
Interest and Dividend Income	\$14,417
Unrealized Gain (Losses) on Securities	\$12,264
Other Revenue	\$1,240
<b>TOTAL SUPPORT AND REVENUE</b>	<b>\$2,959,507</b>

### EXPENSES

Center for Pollinators in Energy	\$153,795
Energy News Network	\$608,261
Energy Performance (including Better Buildings, Energy Efficiency, and Energy Access and Equity)	\$664,520
Energy Markets (including Renewable Electricity, Grid, and Electric Transportation)	\$615,659
Global Warming Solutions (Carbon Reduction)	\$294,986
Administration	\$348,681
Fundraising	\$169,389
<b>TOTAL EXPENSES</b>	<b>\$2,855,291</b>
Increase (Decrease) in Net Assets	\$104,216

## STATEMENT OF FINANCIAL POSITION


### ASSETS

Cash and Cash Equivalents	\$2,697,285
Investments	\$474,363
Funds to be Received	\$1,115,488
Prepaid Expenses	\$21,444
Equipment	\$15,433
<b>TOTAL ASSETS</b>	<b>\$4,324,013</b>

### LIABILITIES AND NET ASSETS

Total Liabilities	\$194,665
Total Temporarily Restricted Net Assets	\$3,140,697
Total Unrestricted Net Assets (Operating Reserve and Strategic Framework Fund)	\$988,651
<b>TOTAL LIABILITY and NET ASSETS</b>	<b>\$4,324,013</b>

### FUNCTIONAL EXPENSES


Audited financial statements are available upon request for February 1, 2017 – January 31, 2018.

## GIFTS MADE FEBRUARY 1, 2017 – JANUARY 31, 2018


“Thank you to our generous donors for partnering with Fresh Energy to create a healthy climate today and for generations to come.”

— Michael Noble, Executive Director

### GRANTS AND CONTRACTS

Anonymous  
Argosy Foundation  
Audubon Minnesota  
F.R. Bigelow Foundation  
Blanchette Hooker  
Rockefeller Fund  
Bush Foundation  
Carolyn Foundation  
Center for Energy and  
Environment  
C. S. Mott Foundation  
Ecology Center  
Elevate Energy  
Energy Foundation  
George Gund Foundation  
Great Plains Institute  
Great River Energy  
Illinois Science and Energy  
Innovation Foundation

John D. and Catherine T.  
MacArthur Foundation  
Joyce Foundation  
The McKnight Foundation  
Minnesota Department  
of Commerce  
Minnesota Native Landscapes  
Minnesota Power  
National Audubon Society, Inc.  
New Venture Fund  
Olseth Family Foundation  
Park Foundation  
Prairie Restorations, Inc.  
Rockefeller Family Foundation  
Saint Paul Area Chamber  
of Commerce  
The Saint Paul Foundation  
SoCore Energy  
Tides Foundation  
Wind on the Wires  
Z. Smith Reynolds Foundation


## 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.

### NEWTON CIRCLE

\$10,000 or more

Accredited Investors Wealth Management®, An Anonymous Fund of The Minneapolis Foundation, Design Forty Five, Mark and Kate Hanson, Lang Family Foundation, John Larsen and Mike Stewart, Ross and Bridget Levin, M.A. Mortenson Construction, Dick and Joyce H. McFarland Family Fund of The Minneapolis Foundation, Mary Jo and Mark Nissen, Rahr Corporation, Federico and Nassim Rossi, The David Winton Bell Foundation, The John Larsen Foundation

### CURIE CIRCLE

\$5,000 – \$9,999

An Anonymous Fund of The Minneapolis Foundation, Carol Andrews, Conley Family Foundation Fund of The Minneapolis Foundation, Mike and Sharon Conley, Ted Contag, GiveMN, Great River Energy, Minnesota Solar Connection, NRG Energy, Piper Jaffray Matching Gifts, Cheryl L. Appeldorn and Thomas P. Schnettler, Thrivent Financial for Lutherans Matching Gifts, Kate Wolford and Ed Reilly

### EDISON CIRCLE

\$2,000 – \$4,999

Donna W. Allan and Bill Mahlum, Randy and Bird Anderson, Anonymous (2), Avangrid Renewables, John Berns, Richard W. and Jean Illsley Clarke Fund of The Minneapolis Foundation, Cresa Minneapolis, Kim and Carol Culp, Christine and Loren Danielson, Davies-Sommer Family Fund of The Minneapolis Foundation, Alan and Lollie Eidsness, Elmer L. & Eleanor J. Andersen Foundation, Becky Erdahl, iDEAL Energies, Indeed Brewing Company, Nancy Johnson and Paul Anton, Juhl Energy Inc., Tracy Van Steenburgh and Jim Ladner, Lenfestey Family Foundation, David and Sarah Lilja, Cotty Lowry and Laurie Jacobi, Morrow-Pippin Family Fund of The Minneapolis Foundation, Jan and Rick Neville, Kavitha Sitaram and Raj V. Rajan, Peter and Anne Reich, Kathleen Remund and Diane Light, Don Shelby, SolarStone Partners, LLC, Stinson Leonard Street LLP, Stoel Rives LLP, Medora Woods, Xcel Energy

### TESLA CIRCLE

\$1,000 – \$1,999

Philip and Kathy Adam, All Energy Solar, Anonymous, Atomic Data, James Bertrand, Brad and Julie Blue, Paul and Shannon Burke, Kathleen and Steven Chesney, David Chizek, MD, Steve and Christine Clemens, Angie Craig and Cheryl Greene, David and Kitty Crosby, Charles Dayton and Sara Evans, Joe DeVito and Holly Kuznia, Dennis and Nickie Dillon, John and Susan Dunlop, Christopher Ennis, Nicholas and Sarah Garbis, John and Patricia Gries, Karen and Ken Hannah, Mark and Kate Hanson, H.B. Hayden Jr., Stewart and Linda Herman, Nancy and James Hiebert, Institute on the Environment, John and Thelma James, Ralph Jenson, John Wiley & Sons Inc. Matching Gifts, Kathleen Jones, Dennis Kim, Alexandra Klass, Gary Konkol, Jukka and Susanne Kukkonen, Kevin Lawless and April Egan, Alice Lesney, Ann Manning, Melissa Partin and Brian Martinson, Sean McCauley, Kathy Iverson and Michael Menzel, Forrest and Joan Meyer, Midwest Renewable Energy Association, Minnesota Center for Environmental Advocacy, Lucy and Bob Mitchell-The Longview Foundation, Charles and Candice Nadler, Jack and Sara Nelson-Pallmeyer, Jane Newman and Amy Lange, Michael and Patsy Noble, Nokomis Partners, Chris O'Brien, Helen Paul and Steve Arnold, William and Markell Rahr, Gary and Susan Rappaport, Melissa Rappaport Schiffman and James Schiffman, David Robinson and Jan Ekern, Kris Rose, Deborah Schlichting and Charles Blomme, Gael Entrikin and Ray Schmitz, Gary and Mary Ann Schokmiller, Tim Seck, Kenneth and Julie Smith, Bruce D. Snyder, Wendy and John Strachota, The Minneapolis Foundation, Third Level Design, Louis and Barb Turner, John and Nina Tuttle, Jack Uldrich, James P. Uttley, David Dudycha and Dorle Vawter, Peter and Kimberly Walsh, Steve Wilson and Mary Shedd

► Please contact us with corrections. We apologize for any errors or omissions.

## DONORS

Thank you to all of our generous donors throughout the year. We were especially pleased to see so many gifts in honor of and in memory of. To see a full list of all donors this fiscal year, visit: [fresh-energy.org/2017-18donors](http://fresh-energy.org/2017-18donors)

### \$500 – \$999

Anonymous (2), Lane Ayres and Marion McNurlen, Peter H. Bachman and Janet Rice Fund of The Minneapolis Foundation, Jeffrey S. Broberg, Melissa Mae Brown, Terrance Brueck, Jay and Page Cowles, Rob and Liza Davis, Snehal and Stacy Desai, Paul Douglas, Dawn Eimers, Laura and Cody Fleischfresser, Peter Gove, Ellen Dayton Grace, Sarah Harris, Harvard Business School Owner President Management Program XI, John Heer and Jody Copp, Dan and Sara Holmdahl, Will and Claudia Kaul, John and Anita Kes, MinnSolar, Jeffrey Lassig, David Leppik and Jordan Wood, Madeleine and Philip Lowry, Robert Martine, Robert McKlveen and Ellen Jones, Jerry Miranowski and Donna Kelly, Trent Mostaert, Fran Neir, Caryl Nelson, Karyn and Stephen Paulman, Phillip Peterson, Steve Polasky, Ann Marie Possis Fund of The Minneapolis Foundation, Debra Rappaport, Todd Reubold and Veronika Torarp, Matt Samuel, Doug Shoemaker and Pat Schoenecker, Laurel Gamm and Charles Stephens, Nancy Gibson and Ron Sternal, Mary T'Kach, UnitedHealth Group Matching Gifts, Curt Volkmann, Ian and Julie Williams, Mary Woollen and Clark Heindl, Harry and Belle Yaffe Family Fund of The Minneapolis Foundation

### DONORS | Dave and Sarah Lilja


"Fresh Energy is one of the most effective influencers in the state and nation for clean energy policy, giving us hope our children and grandchildren will inherit a world cleaner and greener than the one we have today."

### \$250 – \$499

Michael Ackermann, Mark Ahlstrom and Debra DeBruin, Barbara Allan, Brian and Maria Allen, Mike Anders, Nancy Andrews, Walker and Jan Angell, Anonymous (1), Dick and Cathy Bernard, Amy and Paul Biewen, Janet and Mike Brown, Linda Bruemmer, Mark V. Chapin, Alex Clark, Virginia Dale, Jim Davidson, Kathy and Gary Denault, Rick Duncan and Beth Goodpaster, Ken and Carol Engelhart, Betsy Engelking, Richard and Carol Flint, Amy Gilbert, William and Marlene Haider, Hawn Family Fund of The Minneapolis Foundation, Tim Hebrink, Jessica Hellmann, Steve Herman, John F. Hick, Paul Hoff, Judy and Alan Hoffman, Paul and Linda Holt, Stephen and Lusua Hornstein Family Fund #2 of The Greater Cincinnati Foundation, Jacqueline Johnson, Ralph Kaehler, Kendall-Milton Charitable Trust, Sheila Kennedy, Jamal Knight and Kristin Kelly, James Manolis and Emily Green, Mike and Fran McCloskey, Donald McClure, Minnesota Community Action Partnership, Minnesota Solar Energy Industries Association, Tom Mueller and Art Punyko, Geoffrey Nadler and Catherine Manalo, Bruce Nelson and Barbara Watts, The Richard and Joan Newmark Fund, Roger L. Newton, David and Michelle Nicolai, Duane Ninneman and Maureen Laughlin, Dick and Judy Ottman,

## DONORS | Paul Anton and Nancy Johnson


“Fresh Energy uses sound science and economics to advocate for energy policies that serve the public interest. They are a valuable resource for Minnesota and their extraordinary work is recognized both nationally and internationally.”

Shawn and Rebecca Otto, Scott Alsleben and Ellen Palmer, Bharat Parekh, Garry George and Beth Pearlman, William Pickard, Matt and Rochelle Privratsky, Scott Privratsky, David Rapaport and Jeanne Kirby, Jeff Riegle, Robert and Lynn Rudell, Bill Smeaton, Nell and Chris Smith, Soltek LLC, Catherine Spengler, Stacy and Michael Sullivan, Sullivan Renovation Inc., Karen Suzukamo, The Crosswols Foundation, Dennis L. Thompson, Sam and Megan Villella, Ann and Karl Vohs, Paul and Janelle Wegner, Irving and Marjorie Weiser, Jason Willett, Carol Witte and Winston Cavert

### \$100 – \$249

Ross and Jennifer Abbey, Chris Abbott, Kathi Ackerman, Deepak and Pamela Advani, Stacy Allan, Michael Allen, Bill Elwood and Betsy Allis, Frank Altman, Ellen Anderson, Marna Anderson, Sandra Anderson, Anonymous (20), Michael Arquin, Louis Asher and Lisa Wersal, Paul Austin, Rodney Baakkonen, Jan Baker, K Bancroft, Courtney Barancin, Imogene Bass, Eric and Maria Bavier, Sheila Bayle and Glen Olson, Mike Bedessem, Larry Bemm, Jim And Marsha Benshoof, Sara Bergan, Eric and Lisa Berglund, Sue Bergstrom - HR Connection, Bill Berneking, Jacque Bieber, Shirley Bierma, Amanda Bilek, Ginny Black, Matthew Blackler, Jane Blanco, Jeff Blodgett, Marv and Judi Boike, Travis and Chiara Bolton, Gary and Sharon Borg, Bret W. Borth, Boston Scientific Matching Gifts, Stephanie and Craig Bowron, George Boyadjis, Matt Boys, William Bradley, Braun Intertec Corporation Matching Gifts, The Bretzke-Hanson Family Fund, Jonee Kulman Brigham, Ralph and Mary Brindle, Tom and Mary Florence Brink, Thomas Brinkman, Joanne Broady, Mike Brown, Charley and Shelby Bruce, William Buell, CQB Fund of The Minneapolis Foundation, Tom Burman, Marin Byrne and David Bitner, David Carroll, Tara Carson and Jason McVay, Hugh Cherne, Citizens for Global Solutions Minnesota, John Clancy, Merritt Clapp-Smith, Sarah and Whitney Clark, Jerry Cleveland, Robert and Diane Coderre, Richard Condon, Ray and Ellen Cox, Brian Coyle, Bruce Crawford, Mike and Becky Creglow, Leigh Currie, Bob and Jeanne Cutshall, Don and Jean Dahlstrom, Joe Dammel, Charles DARTH, Joshua Davis, Andrew Dayton, Gary and Connie Degrote, Alan Norton and Kathleen Doran-Norton, Tim Dordell and Kirk Ballard, Steve Dorgan, Andy Dosdall, Amy and Justin Dritz, Anita S. Duckor, Chris Duffrin, Jim Dustrude, Earthtech Energy, Sen. Chris Eaton, Robert Ed, Lawrence Edlund, Jennifer Edwards, Louise A Eidsmoe, Steve and Judy Elkins, Mark Ellenberger and Janet Zander, Virginia Evans, Chris Farrell, Ethan Fawley and Lesley Schack, Ben Rabe and Annie Fedorowicz, Ryan Fegley, Don Ferber, Margaret Finlayson, Dean A. Flugstad, Mari Forbush, Alison Forney-Gorman, Dutton and Caroline Foster, Ned Foster and Laura Tiffany, Katie and Rick Fournier, Carol Freeman, Rick Frith, Stephen and Monica Frytak, Katie Galloway, Hal Galvin, Andrew Gibbons, Ellen Gibson, Christine Gleckner, Lynn Glesne, Dan Gold and Alexis Broome, Don and Gerry Grant, Bob Gubrud, Guncheon Financial, Kyle Haab, Bryce Hamilton, Patrick and J. Drake Hamilton, Shawntera Hardy, Paul Harle, Dr. Mary Harlow, Anna and Ian Harmon, Shawn Hartfeldt, Derek Hasek, Ed Hasselman, Connie Hayden, Susan Hedin, Nancy Read Hendricks, Melina Weir and Charlie Henrikson, Lisa Herschberger and Mark Clary,

Beverly Jones Heydinger, Neil Hodges, Kathy Hollander and Rodney Johnson, Colleen Hollinger, Seth and Nancy Hoyt, Heather and Jeff Ilse, Monica and Rex Ingram, Dana Jackson, Barb Jacobs, Deborah Jacobs and William Ribbel, Erick and Natalie Jacobson-Dunlop, Matt Janssen, Doug Johnson, Kyle Johnson, Lucinda Johnson, Margit and Eric Johnson, Robert and Joycelyn Johnson, Roxanne Johnson, Timothy Johnson, Sarah Johnson Phillips, Norman Jones, Charles and Sally Jorgensen, Jeremy Kalin, Kandiyo Consulting, Robert Karasov, Michael and Theresa Karels, Darla Kashian, Patricia Kaye, Jake Keeler, James Keller and Patricia Johnson Keller, Kathleen A Kelley, Tam Kemabonta, Slade Kemmet and Katie Harrington, Tom Kiekhafer, Audrey Kingstrom and Robert Aderhold, Julie Klassen, Leo Klisch, Paul Knapp, Kathy Koch, Koda Energy, Larry and Cynthia Koehler, Rao Konidena, Erik Korpela, Kate Kosiek, Thomas Erling Kottke, Lawrence Krantz and Diane Pittman, John and Barbara Krenn, Ron Kroese and Kimberly Colburn, Sharon and Wayne Kutter, Duke Kuvaas, Brian Kuyath, Peggy Kvam, Steve Lader, Jennifer LaForgia, John Langhus, Larry Lark, Colles and John Larkin, Elise Larson, Richard Larson, Cindy Larson O'Neil and Tom O'Neil, Meggie LaValley, Sandy LaValley, Rich and Lori Lehman, Channon Lemon, Lynn and Steve Lewis, Brad Lila, LeRoger Lind, Eric Lindseth, Judy and Greg Lissick, Joe Lofgren, Leslie Lofgren, Dee A Long, Jamie Long, Sandra Long, Douglas Lucas, Alexis Ludwig-Vogen, Paul Lukens and Nancy Hoelt, John and Mary Ann Lundquist, David Maas, Robert Mackie, Maggie Madden, Mike and Marta Maddy, Marcus and Regina Magnuson, Brian Mahaffy, Thomas Mahlum, Bill Mahlum, Jr. and Kelly A. Jones, Helen and Bob Mairs, Bridget Manahan and Joe Alexander, Mankato Area Environmentalists, Bethanie and Greg Mann, Kathy Martin, John and Connie Marty, Keith Schwartzwald and Susan Marvin, Jim and Carol McKinney, Medtronic Matching Gifts, Tom and Aggie Meium, Harry Melander, Matthew Melewski, Mike Menzel, David Metzen, Glenn Miller and Jocelyn Hale, Stacy Miller, Minnesota Environmental Fund, Minnesota Farmers Union, Chris Moakley, Ashley Moen, Andrea Moffatt, David and Leni Moore, Greg Moore, Laetitia Moreau, Marilyn Morem, Eric Morin, John Morrow, Anne-Therese Mracek, Samuel Mukasa, Craig and Patricia Neal, Scott Neal, Nebraskans for Solar, Robert and Carolyn Nechal, Carl Nelson, Ron Nelson, Laura Nereng, Ford and Catherine Nicholson, Dallas Nicolai, Susan Nixon and Walter Lentz, Jean M. Noble, Rich and Raymonde Noer, Kim Norton, Logan O'Grady, Chrissie Walsh, Larry and Carolyn Olson, Jill Olson Genaw, Leigh and Al Onkka, Corey Orehek, Gabe Ormsby, Steve and Shelley Orr, Todd Otis, Suzanne and Douglas Owens-Pike, Nancy Palmer and Michael Hopps, Eric and Dana Pasi, Raj Pawar, Molly Pederson, Brian Plourde, Sally Polk, Elizabeth Porter, Lela Porter, Teddie Potter and Stephen Nesser, Judi Poulson, Shailendra Prasad, Erik & Lynndelle Pratt, Lucinda Pratt, Tammie Ptacek, David Quinby, Vittorio Raimondi, Kristin Rasmussen, Boyd Ratchye, Alan Redding, Christopher and Barbara Reed, Bob Reichert, The Reuther/Tyrell Hope Fund of InFaith Community Foundation, Keith Richard, Greta Rittenhouse, Samuel Rockwell, Winthrop Rockwell and Binky Wood, Gene D. and Judith S. Rose, Stephen Rose, Gregory T. Rotter, Sandy and Jim Rummel, Lynn Russ, Ben Ryba-White, Don Salisbury, Mary E. Savina, Lola Schoenrich and Peter Oppenheim, Jeremy Schreifels, Eric Schroeder, Erica Schumacher, Rebecca and Louis Schwartzkopf, Christopher and Annette Scotti, Chad Selmecki and Nan Madden, Gregg Severson, Darren and Sonja Sharp, Katie Sheldon, Bob Shepard, Don and Renae Shields, Timothy Sielaff, Dylan Sievers, Megan Simon, Deepinder Singh, Bonnie Skelton and Thomas Fraser, Carin Skoog and Ross Anderson, Glenn Skuta, Dana Slade, Brett and Kathy Smith, Sean P. Smith and Ryanne Overom, Adam Sokolski, John Song, James Southwick and Joan Sundquist, Benjamin Stafford, Jim and Mary Stahlmann, Manon King Sternberg and William Sternberg Family Fund of The Minneapolis Foundation, Scott Strand, Janet Streff, Joe Strommen, Richard Strong, Peter Sullivan, Mary Nona and Jack Surma, Maria Surma Manka and Joram Manka, Miro Sutton, Barbara E. Swanson, Donald and Wildie Swanson, Linnea and Jon Swenson Tellekson, Stephen Szabo, Kaya Tarhan, Andrew Tate, The C Three Group, The Minneapolis Foundation Nonprofit Appreciation Fund, Jon Theobald, Alan Thometz, Brian Thompson, Warren Thompson and Lisa Kirkland, Thomson Reuters Matching Gifts, Michael T'Kach and Christina Melloh, Mike and Jessica Tobin, Tom Sadowski Photography, William A Toscano Jr, Jessica Tritsch, Michael Troutman and Amy Blumenshine, David Troy, John and Sally Turritin, Clara Ueland, Eric Utne, Chris Vanecek, Dolores Voorhees, Lance Vrieze, Chris Walsh, John Walthour, Josie and Tim Walton, Billy Watts, Dan Wattson & Mercedes Gutierrez, Stu Webb and Martha Roberts, Jered Weber, William George Weber, Christine Weeks, Sue and Joe Weisenburger, Bill and Cathy Weller, Greg and Erin Wenz, Richard and Sandra Westby, Paul White, Heidi Wong, David and Lori Wormald, WSB & Associates, Howard Zechmeister, Ian Zies


# FRESH ENERGY BOARD, STAFF, AND FELLOWS

## Our Mission

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

## Our Vision

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


## BOARD

Raj V. Rajan, PhD, PE, Chair  
*RD&E VP, Global Sustainability Technical Leader, Ecolab*

Rich Lehman, Vice Chair  
*CPA and Partner, Boulay Group*

Bridget Levin, Treasurer  
*Founding Principal, Nametag International*

Gary Schokmiller, Secretary  
*President, Trio Executive Search*

Donna W. Allan  
*Retired Director, Office of Transit, Minnesota Department of Transportation*

Jeffrey S. Broberg, LPG, REM,  
*Geologist*

Joe DeVito  
*President and CEO, SolarStone*

Anita S. Duckor  
*Management Consultant*

Cody Fleischfresser  
*Director, Constituent and Consumer Experience, UnitedHealthcare*

Nicholas Garbis  
*Global Lead for Strategic Workforce Planning, Allianz*

Jacqueline Johnson  
*Chancellor Emeritus and Professor of Sociology, University of Minnesota, Morris*

Teresa Morrow  
*Director, Global Marketing and Communications, 3M*

Trent Mostaert  
*Vice President, Solar & Emerging Renewables, Mortenson Construction*

Chuck Nadler  
*CEO, Ascendant Resources*

Kim Norton  
*Former Minnesota House Representative*

Chris O'Brien  
*Clean Energy Consultant*

Beth Pearlman  
*Co-Executive Producer, Tremendous! Entertainment*

## STAFF

Michael Noble  
*Executive Director*

Sarah Clark  
*Chief Program Advancement Officer*

Ellen Palmer  
*Chief Operations and Finance Officer*

Rob Davis  
*Director, Center for Pollinators in Energy*

Allen Gleckner  
*Director, Energy Markets*

J. Drake Hamilton  
*Science Policy Director, Global Warming Solutions*

Laura Hannah  
*Senior Policy Associate, Energy Markets*

Dan Haugen  
*Managing Editor, Energy News Network*

Martina Holmes  
*Partnership Coordinator, Energy News Network*

Meggie LaValley  
*Director, Individual Giving*

Will Nissen  
*Director, Energy Performance*

Leigh Onkka  
*Senior Development Associate*

Ben Passer  
*Senior Policy Associate, Energy Access and Equity*

Ken Paulman  
*Director, Energy News Network*

Matt Privratsky  
*Director, Public Affairs*

Ben Rabe  
*Senior Policy Associate, Buildings and Energy Performance*

Dylan Sievers  
*Policy and Public Affairs Associate*

Jillian Theuer  
*Administrative and Finance Associate*

Andrew Twite  
*Senior Policy Associate, Energy Markets*

Alexis Williams  
*Senior Communications and Engagement Associate*

Will Kaul  
*Clean Energy Transmission Consultant*

Jukka Kukkonen  
*Electric Vehicle Consultant*

## FELLOWS AND INTERNS

Ben Bratrud, Lindsey Forsberg, Jen Fuller, Tam Kemabonta, Inonge Mubita


Fresh Energy was truly blown away by the amazing turnout, generous donations, and energy in the room at our second annual Benefit Breakfast on October 4, 2017.

Thanks to the over 500 attendees and featured speaker Dan Reicher (pictured) for helping to raise \$205,390 in support of positive clean energy solutions.

► See back page for information on the 2018 Benefit Breakfast


408 Saint Peter Street, Suite 220  
Saint Paul, MN 55102

NONPROFIT ORG  
U.S. POSTAGE  
**PAID**  
TWIN CITIES MN  
PERMIT NO. 2624

LEARN MORE AT:


[fresh-energy.org](http://fresh-energy.org)


[freshenergytoday](https://www.facebook.com/freshenergytoday)


[@freshenergy](https://twitter.com/freshenergy)

FEATURE EVENT | BENEFIT BREAKFAST


## THIRD ANNUAL Benefit Breakfast

Mark your calendars for Fresh Energy's third annual Benefit Breakfast where you'll get inspired to invest in positive energy solutions and learn about the progress we can achieve together.

**\$100 SUGGESTED MINIMUM DONATION**

**WEDNESDAY, OCTOBER 3, 2018**  
7:30 — 9:00 AM

**UNIVERSITY OF SAINT THOMAS**  
2115 SUMMIT AVENUE  
SAINT PAUL, MN 55105

**FEATURED SPEAKER** Mary Nichols is one of America's most influential public officials leveraging energy solutions for clean air. As chair of the California Air Resources Board, she has spearheaded energy-efficient cars and the electric vehicle revolution, helping to meet the state's air pollution and carbon reduction goals. Previously, Mary served at the U.S. Environmental Protection Agency and the California Natural Resources Agency.

[FRESH-ENERGY.ORG/BENEFITBREAKFAST](http://FRESH-ENERGY.ORG/BENEFITBREAKFAST)

For information on sponsoring the event, becoming a table captain, or to RSVP, please contact Meggie LaValley at [lavalley@fresh-energy.org](mailto:lavalley@fresh-energy.org) or 651 726 7561.