

REGIONAL LEADERSHIP GLOBAL IMPACTS

2014 annual report

Climate Solutions.
PRACTICAL SOLUTIONS TO GLOBAL WARMING

we can we must we will

Climate Solutions accelerates practical and profitable solutions to global warming by galvanizing leadership, growing investment, and bridging divides.

For more than 16 years, Climate Solutions has pioneered a vision and cultivated political leadership in the Northwest for the proposition that clean energy and broadly-shared economic prosperity can go hand in hand. Through our Business Partnerships and Strategic Innovation programs, Climate Solutions builds a powerful constituency for local, regional, and national action on climate and clean energy.

demanding climate action

Gregg Small,
Executive Director

Over the course of the past several years, the West Coast has become the region to lead the global effort to slow climate change and to build a sustainable economy, one built upon broadly shared prosperity. Due to the fossil fuel industry's influence, progress has stalled in Washington, D.C. to address climate change. Now, the importance of major economic regions like the West Coast playing a leadership role on climate change becomes more important than ever.

Our neighbors to the north and south are taking action: British Columbia and California have put in place a series of groundbreaking public policies—ones that start to account for the cost of carbon pollution in their economies. As a result, they have seen emissions drop amidst strong economic growth.

That is why Climate Solutions, in partnership with a number of other allies, has launched the West Coast Climate Campaign. This campaign is the most ambitious in our organization's history. If successful, we will spur Washington and Oregon to join California and B.C. to dramatically cut climate pollution. We will thereby build a strong clean energy economy, establish working, replicable models of climate solutions, and use the leverage of our region's size to drive change on large-scale climate and clean energy action at the national level.

As you will read in this report, we made great strides in 2014 in the campaign and have set the stage for continued progress in the coming years.

But the West Coast Climate Campaign and its opportunity for global leadership are not the only reasons why the West Coast has become central to solving the climate crisis. Our backyard has become a target of the coal and oil industries, who have grand designs on making Washington and Oregon

We will recognize 2014 as the year when we devoted ourselves more deeply than ever to creating the deep and lasting partnerships that it will take to demand and defend climate action.

staging grounds in their efforts to transport coal and oil—impacting our communities, economies, and the climate.

For years, Climate Solutions has helped to lead one of the most successful campaigns in the nation: Power Past Coal. This effort, which has brought together an incredibly diverse group of voices from across the region, has succeeded in stopping four of the six coal export proposals in Washington and Oregon, and has the other two on the ropes. It has been an extraordinary achievement, one of the proudest in our organization's history.

In the past year, we also continued our work to help to build the clean energy economy. Through our pioneering work with cities through our New Energy Cities project, and our work to accelerate the transition away from oil and toward cleaner alternatives through our Sustainable Advanced Fuels program, we are building the partnerships required to make our region a global leader demonstrating the pathways to solutions at scale.

2014 was a year of great achievements, but the one that holds the greatest promise for long-term success is our work to build the powerful partnerships required to win victories and to sustain them for the long haul.

Our organization has a long track record of working with partners across the political and geographic spectrum. This year, we have invested more deeply than ever in our work with businesses, labor unions, communities of color, tribes, public health organizations, faith groups, women's organizations and more.

When we look back on 2014, we will recognize it as the year where we laid the groundwork for our most ambitious agenda ever—winning the West Coast Climate Campaign, stopping the coal and oil industry from using our backyard as a staging ground for continued global carbon pollution, and demonstrating on the ground success in building the clean energy economy.

We will recognize 2014 as the year when we devoted ourselves more deeply than ever to creating the deep and lasting partnerships that it will take to demand and defend climate action.

powerful allies powerful outcomes

“Climate Solutions is shining a light on a better way forward: a clean energy future with broadly-shared prosperity, free from the ravages of fossil fuel dependence. And the brighter they shine that light, the closer it gets.”

— Van Jones, Co-Founder, Rebuild the Dream

“Climate Solutions is practical and results-driven. They represent a beautiful mix between what’s happening in the real world, outside the Beltway, and the translation that needs to occur to affect policymakers.”

— Lisa Jackson, former EPA Administrator

“Climate Solutions is an amazing organization and their programs need to be replicated around the country. I really respect their work; from the Business Leaders for Climate Solutions, to their work in New Energy Cities, to leveraging leadership in the legislatures of Oregon and Washington. All of this while leading the incredibly important fight to block coal export terminals in the Northwest.”

— Tom Steyer, Co-Founder, Next Generation

“Thank you Climate Solutions for your efforts lifting up a shared vision for climate justice, in which people can benefit from healthy air, clean water and the opportunities to be gained from a thriving green economy—especially those from the most impacted communities.”

— Jill Mangaliman, Executive Director, Got Green

“Climate Solutions gets things done—its important words are backed up by powerful deeds that are making a big difference in the fight for a workable planet!”

— Bill McKibben, President and Co-Founder, 350.org

“Climate Solutions’ leadership on the transition to a clean energy economy is highly valued in the community. They have been a great partner with us on Portland’s Climate Action Plan and the city’s clean energy initiatives.”

— Susan Anderson, Director of Bureau of Planning and Sustainability, Portland, OR

leading in climate and clean energy policy

In 2014, Climate Solutions worked with many of our allies in Washington State to build a broad alliance in support of effective climate action.

Climate Solutions Board Member Virinder Singh and Senior Policy Advisor KC Golden served on Governor Inslee's Carbon Emissions Reduction Taskforce. This blue-ribbon panel advised the governor as he developed his landmark climate bill: the Carbon Pollution Accountability Act.

Climate Solutions is a leader in the Coalition for Clean Fuels Jobs, backing a Washington Clean Fuel Standard. The broad coalition launched with the support of more than 50 businesses, more than 60 local elected officials, public health advocates, and many grassroots climate activists. The coalition built political support for a Clean Fuel Standard with a slew of supportive editorials and growing momentum for this important clean air policy.

In the 2014 legislative session, Climate Solutions and our allies successfully fended off a record number of attacks on Washington's most effective clean energy law, the Clean Energy Act (also known as I-937) and continued to

communicate the success of the clean energy economy in Olympia.

In Oregon, Climate Solutions and partners organized businesses, lawmakers, and community groups in support of Oregon's Clean Fuels Program, and to lay the groundwork for lifting the sunset on this program early in 2015.

Climate Solutions also helped protect Oregon's strong Renewable Portfolio Standard law from efforts to weaken it. Along with partners, we built a strong coalition of support for Oregon's renewable energy leadership, paving the way to transition Oregon's electricity supply away from coal.

Climate Solutions was proud to serve on the advisory committee for the City of Portland Climate Action Plan, helping local leaders identify pathways to reduce the city's carbon emissions 40% by 2030, and 80% by 2050. Portland, OR was the first U.S. city to create a local action plan, in 1993, and its forward-thinking climate leadership continues to serve as a model for other municipalities and cities worldwide.

"I believe that we can change the country while growing a clean energy industrial complex. I believe this because we are people who believe in climate solutions, not climate pessimism. Let's go build a clean energy economy for the world, starting right here in Washington State."

— *Jay Inslee,*
Governor of Washington

2014 HIGHLIGHTS

strategic innovation: modeling solutions for a low-carbon future

New Energy Cities: With the King County-Cities Climate Collaboration, conducted two summits with the King County Executive and elected leaders of 13 cities to adopt ambitious carbon reduction goals; helped engineer unanimous adoption of a countywide carbon reduction goal; developed specific strategies to achieve 50 percent carbon reduction by 2030 with Shoreline, Kirkland, and Issaquah, WA.

Northwest Biocarbon Initiative: Joined the campaign and produced communications pieces to successfully defeat a ballot measure that jeopardized Portland’s innovative natural infrastructure programs. Created tools to improve biocarbon literacy and help partners convey the value of biocarbon, including a biocarbon primer slideshow and video.

“Climate Solutions’ deep understanding of sustainable aviation, and particularly their knowledge of policy solutions and roadmap development, have proven invaluable to advance SkyNRG’s biojet fuel activities in Singapore and other parts of the world.”

– *Maarten van Dijk, CEO, SkyNRG*

“Climate Solutions’ New Energy Cities program has been a valuable catalyst for the King County-Cities Climate Collaboration to take meaningful joint action on climate change. Our partnership is accelerating bold collective actions to reduce carbon emissions in King County’s urban areas.”

– *Bruce Bassett, Mayor, Mercer Island, WA*

Sustainable Advanced Fuels: Hosted a well-attended gathering of business leaders to learn about the economic benefits of a Clean Fuels Standard. In conjunction with SkyNRG, the Amsterdam-based global market leader for sustainable jet fuel, produced an in-depth study of the rationale for developing sustainable aviation fuels in Singapore.

ClimateCast: Launched a curated news service of the week’s most significant developments in climate and clean energy that tripled its subscribers in four months, and consistently enjoys a nearly 40 percent open rate and nearly 50 percent clickthrough.

Sign up for ClimateCast

ClimateCast is our curated, weekly collection of news and commentary on climate issues.

climatesolutions.org/climatecast/signup

CLIMATECAST
The Week in Clean Energy Solutions

Our curated weekly news digest of clean energy and climate solutions keeps subscribers current on the latest innovations to reduce carbon emissions and build a clean energy economy.

SOLUTIONS STORIES
Successes from the Clean Energy Economy

Profiles of inspired individuals, vibrant organizations and innovative projects. Their stories demonstrate how solving the climate crisis and building economic prosperity go hand in hand.

CLIMATESOLUTIONS.ORG

We can. We must. We will.

building the power of the climate and clean energy movement

“In the Northwest, we know we can’t wait for others to take the lead on strategies to address climate change. Climate Solutions’ partnership and outreach with forward-looking businesses is critical in the work to account for the cost of carbon in our economy. Without Climate Solutions, the engagement with the business community would not be where it is at today.”

*– Tom Kelly, President,
Neil Kelly Company*

Engaging the Grassroots

Working in coalition with 115 partner groups, Climate Solutions helped lead the charge urging Governor Kitzhaber’s administration to deny permits for Ambre Energy’s proposed coal export facility at the Port of Morrow. Some 86 elected officials from across the region signed a letter to the Governor requesting that a key permit be denied, echoing constituents who submitted more than 20,000 emails and petition signatures and made more than 1,200 calls. On March 8th, more than 500 community members gathered in the rain to urge Governor Kitzhaber to reject the proposed project. Governor Kitzhaber held firm on the issue and the Morrow project has been halted.

As part of the Power Past Coal coalition, Climate Solutions worked with many partner organizations to mobilize more than 600 businesses, 160 elected officials, and 3,000 health professionals to call for a full and thorough review of proposed coal export terminals in Oregon and Washington. Over the course of our campaign, our grassroots base submitted more than 410,000 comments expressing concern about coal exports, and nearly 17,000 attended hearings. As a result of our collective efforts, proposals in Grays Harbor, WA, Port of St. Helens, OR, and Coos Bay, OR, were shelved.

In October, Climate Solutions and partners helped to bring more than 1,000 people to oil-train safety hearings in Olympia and Spokane, expressing concerns about climate, public health, and safety issues with fossil fuel transport.

Building Business Partnerships

In the Summer and Fall of 2014, Climate Solutions partnered with Ceres and scores of business leaders across the region to launch the Oregon and Washington Business Climate Declarations, demon-

strating that businesses in the Northwest recognize unique regional opportunities to lead in responding to climate change. Each declaration calls for state-level action on energy efficiency, investment in cleaner fuels, advancing renewable energy, and reducing greenhouse gas emissions. Nearly 500 businesses have signed on to the Oregon and Washington declarations, and that list continues to grow.

Throughout the year we deepened our business engagement to focus on driving peer-to-peer business organizing. Building power through a group of committed businesses, resulting in the formation of Northwest Business for Climate Action, has yielded robust business involvement in climate and energy policy. These efforts culminated in December as Governor Inslee launched the Carbon Pollution Accountability Act at REI’s Seattle flagship store with support from business leaders from across Washington’s economy.

Our Business Partnerships Program was instrumental in building broad coalitions to support Clean Fuels Standards in Oregon and Washington, garnering support from business leaders and elected officials. These business-led coalitions include major transportation energy providers, large and small mainline businesses, and companies and organizations with fleet operations—all of whom recognize the economic and public health imperative of transitioning to cleaner fuels.

Climate Solutions supported the national Risky Business Project by organizing a series of events in Seattle and Portland featuring former US Treasury Secretary Hank Paulson. The business-focused events helped demonstrate the strong economic case for climate action.

raising our profile and building organizational strength

“Climate Solutions has played a pivotal leadership role in the Power Past Coal coalition. In Longview they have been right beside us in our fight against big coal. They have educated, organized, and encouraged us throughout this long struggle for our climate, and for the health of our community. I am grateful for such soulful and wise partners.”

– Rev. Kathleen Patton,
Rector, St. Stephen’s
Episcopal Church,
Longview, WA

Stepping Up Our Donor Support:

In 2014, we raised over \$2 million in contributions from individual donors. *Thank you so much for your support.*

Successful Signature Events

At our Annual Reception in Olympia, Annual Breakfast in Seattle, and Annual Dinner in Portland we raised almost \$500,000 for Climate Solutions. We surpassed our fundraising goals at both the Annual Breakfast and Annual Dinner thanks to impassioned donor appeals from Reverend Kathleen Patton, one of our region’s top climate leaders within the faith community. David Gelber, co-creator and co-executive producer of Showtime series *Years of Living Dangerously* keyed our 6th Annual Breakfast in Seattle, which also featured remarks from Governor Jay Inslee. WA State Representative Joe Fitzgibbon was our special guest speaker at our Annual Reception, at which R.D. Grunbaum & Linda Orgel received the Sam Garst Climate Champion Award for their inspiring work with Power Past Coal. Hannah Jones, Chief Sustainability Officer and VP of the Innovation Accelerator at Nike, keyed our 6th Annual Dinner in Portland. In October, Climate Solutions was highlighted by Masterworks Choral Ensemble as their “Spotlight in Community” organization. Also in October, Climate Solutions was featured as the beneficiary organization at the second annual Come Together for the Planet concert in Seattle. Thanks so much to our sponsors, table captains, hosts, board of directors, and volunteers for helping to make our events possible.

Donor Appreciation

Our *350 Club* major donor appreciation receptions and telephone briefings featured experts and compelling speakers, giving Climate Solutions’ Giving Circles opportunities

to learn in greater depth about the problems and solutions we are working on. 2014 kicked off with our annual “State of the Union” discussion to update donors on our goals. In the spring, national polling expert Dave Metz briefed Oregon donors about the West Coast Climate Campaign to cap and put a price on carbon pollution across the region – the most important element to drive down climate pollution and rapidly grow clean energy solutions. In September, we featured a first-hand recap of the People’s Climate March from Climate Solutions staff reporting from New York City. A fall event in Portland featured the Oregon Business Climate Declaration, while a Seattle event, Accelerating Urban Carbon Reduction, featured our New Energy Cities program. That event showcased how King County and local cities are demonstrating regional climate leadership, with a discussion with Climate Solutions’ New Energy Cities program partners, including King County Executive Dow Constantine, City of Mercer Island Mayor Bruce Bassett, and Shoreline City Councilmember Will Hall.

Received Recognition

Jessica Finn Coven, our Washington State Director, was honored as one of the 2014 “Four Under Forty” top clean energy leaders in the region by the NW Energy Coalition. Nationally, the Blue Green Alliance Foundation honored our Senior Policy Advisor KC Golden and Washington State Labor Council President Jeff Johnson with “Right Stuff” awards for their work to promote a sustainable environment and economy.

Pictured opposite, top row: Climate Solutions Executive Director Gregg Small; Oregon Gov. Kate Brown with CS Oregon Director Kristen Sheeran; Washington Gov. Jay Inslee with Climate Justice Ambassadors; CS Development Director Savitha Reddy Pathi, OneAmerica Executive Director Rich Stolz, CS Board Vice President Stephanie Solien, and Washington Bus Executive Director Toby Crittenden. **Middle row:** Maria Ehsan with Washington State Senator Cyrus Habib; CS Director of Strategic Innovation Eileen V. Quigley with Bill Donnelly at the People’s Climate March, New York City; People’s Hearing against coal export, Portland, OR. **Bottom row:** Christine Garst receives Climate Solutions’ inaugural Sam Garst Award; King County Environmental Policy Advisor Megan Smith with Ross Baker and Brenna Davis of Virginia Mason.

communicating what's at stake

Gov. Inslee links Jimi Hendrix, the Beach Boys, Nirvana and solar panels

Joel Connelly, Seattle Post-Intelligencer, May 19, 2014

Gov. Jay Inslee played the happy warrior, TV executive producer David Gelber (“Years of Living Dangerously”) played the angry media critic and Episcopal priest the Rev. Kathleen Patton brought Lucifer into the coal train debate, as the group Climate Solutions roused a packed breakfast at the Westin on Monday.

Not in my backyard: US sending dirty coal abroad

Associated Press, July 28, 2014

“Coal export along the Columbia River is not a good investment,” said Power Past Coal campaign director Beth Doglio, “and we are not gonna make it easy for them.”

Climate woes, income inequity can be fought together

KC Golden and Jeff Johnson, The Columbian, Sept. 14, 2014

The Climate of Man

Elizabeth Kolbert, New Yorker, April 25, 2014

K. C. Golden, policy director for the group Climate Solutions, recently outlined what he calls “the Keystone Principle.” It goes as follows. To avoid truly catastrophic climate change, the world needs to avoid new, long-term capital investments that are going to ‘lock in’ dangerous levels of carbon emissions. A project that clearly fails the Keystone Principle test is Keystone itself; the pipeline, Golden notes, is ‘both a conspicuous example of this kind of investment and a powerful symbol for the whole damned category.’

Intel, eBay in forefront as Oregon tech companies join fight against climate change

Sustainable Business Oregon, Sept 23, 2014.

U.S.-China Climate Deal Another Blow To Big Coal

Think Progress, Nov 12, 2014

Noting that the coal industry has frequently asserted that developing economies will be a growth area for coal, Ross Macfarlane, who directs the business partnership program at Climate Solutions, said “that story is no longer reflecting reality.”

Climate change solutions can come from the military

Chris Bast, Seattle Times, June 7, 2014

Working together, Pacific Northwest states can become America’s first coal-free, clean-energy-powered region. By developing state-specific actions, [we can] end our reliance on coal and drive new investment, new job creation and a more secure energy future.

More than 100 Washington businesses call for strong action on climate change

Puget Sound Business Journal, Oct. 27, 2014

capturing solutions stories

The Clean Energy Economy Happening Now

How a strip club becomes a climate justice solution

Working together, local groups in Portland's Cully neighborhood are redefining sustainability and development as an anti-poverty strategy. Here, as in many cities, low-income communities and people of color are disproportionately harmed by pollution and a changing climate. In Cully, community groups make plans to create parkland and redevelop underused spaces—including a former strip club at the heart of the neighborhood—creating new jobs and housing, increasing sustainable design, and protecting the neighborhood for those who live there.

Renewing Brew

From the farm to the foam in a pint glass, Oregon businesses are building a sustainable life cycle for beer through clean energy and energy efficiency. Craft brewing is an economic powerhouse in Oregon, where great beer means great business and jobs across the state. Like many other regional industries that rely on fertile land, clean air and water, farmers and brewers are recognizing the impacts of climate change on their products and supply chain—and the opportunities for instilling climate solutions into the way they run their business. With help from Energy Trust of Oregon, many businesses helping supply the region with craft brews are finding ways to lower their energy use, reduce their carbon footprint, invest in the future, and save money along the way.

Sunnyside Up

In a community at the crossroads of our shared energy future, a growing solar company is making the clean economy real. With coal companies eyeing the Washington coast for a massive expansion of coal export, Bellingham-based solar energy firm itek Energy is helping make Whatcom County the most solarized county in the state. Itek's employees are concerned about climate change, and motivated by the fact that they are helping our region do something about it.

A Clean Burn

Transportation is the largest contributor to carbon emissions in both Washington and Oregon, where a growing coalition of business leaders, public health professionals and others are standing up to Big Oil, and working to clean up tailpipe emissions. Their strategy: to put in place Clean Fuels standards that will clean our air, safeguard our health, and create homegrown jobs. Jeff Haas, CEO of General Biodiesel, worked as a Texas oilman before deciding that renewable energy was a better bet for a healthy future. Renée Klein of the American Lung Association agrees, saying: "The oil industry claims it is too expensive to clean up their act. My response is that we can't afford not to: cleaner fuels are essential for public health and healthy lungs."

WEC @wecprotects 28 Feb 2014

Our friends at @climatesolution are hard at work making sure #WA will have cleaner air! kplu.org/post/enviro-gr...

Hardwood Biofuels @AHB_NW May 9

Excellent video on a Clean Fuels Standard for Washington State from @climatesolution. vimeo.com/92186529

350 dot org @350 May 14

If you haven't read this great KC Golden piece on #divestment yet, you absolutely should: [http://climatesolutions.org/cs-journal/divest.-separate.-win-1 ...](http://climatesolutions.org/cs-journal/divest.-separate.-win-1...) @climatesolution

Governor Jay Inslee @GovInslee May 19

Joined #climateleadership this morning at @climatesolution bfast. Here in WA, we are leaders and optimists. We will #ActOnClimate

Gael Tarleton @GaelTarleton May 19

Clean climate in our time - @climatesolution breakfast. Choices now. WA, CA, OR, BC in this together! w/ @cyrushabib.

Collin Rees @collinrees Jun 25

"We can't put the fire out instantly, but we can stop spraying gas on it" @climatesolution's KC Golden. #ActOnClimate

John Kitzhaber @GovKitz Jul 15

Oregon companies step up in the fight against climate change, via @PDXBizJournal - <http://www.bizjournals.com/portland/blog/sbo/2014/07/...>

Justin Boevers @justinboevers Jul 23

Oregon businesses declare: climate progress is our priority share.es/L1Akq via @climatesolution

Dow Constantine @kcexec Aug 18

What climate leadership looks like: #KingCounty govts to reduce GHG emissions 80% by 2050: ow.ly/AsRkM via @climatesolution

Lars Johansson @Larsj_Seattle Oct 30

Washington businesses: Innovation demands climate action share.es/10tQ2l via @ClimateSolution

staff

as of Spring 2015

Seattle

Gregg Small
Executive
Director

Owen Atkins
Grants Manager

Chris Bast
Business
Partnerships
Manager

Kara Dunn
Bookkeeper and
Office Manager

Alex Epstein
Field Manager

Jessica Finn Coven
Washington State
Director

KC Golden
Senior Policy
Advisor

Derek Hoshiko
Database Manager

Doug Indrick
Information
Technology Help
Desk Professional

Kimberly Larson
Director of
Communications
and Marketing

Jonathan Lawson
Digital
Communications
Manager

Ross Macfarlane
Senior Advisor
Business
Partnerships

**Savitha Reddy
Pathi**
Development
Director

Kat Plimpton
Development
Associate

Eileen V. Quigley
Director of
Strategic Innovation

Claire Reimer
Development
Manager

Joëlle Robinson
Field Director

Ben Serrurier
Washington Policy
Specialist

Connor Sharpe
Administration and
Finance Director

Marlyn Twitchell
Sustainable
Advanced Fuels
Program Director

Elizabeth Willmott
New Energy Cities
Program Manager

Seth Zuckerman
Senior Writer/
Research Analyst

Portland

**Kristen
Sheeran**
Oregon Director

Jenna Garmon
Research Analyst

Ann Gravatt
Policy Advisor

Carrie Hearne
Oregon Business
Partnerships
Manager

Max Muller
Oregon
Communications
Manager

Olympia

Beth Doglio
Campaign
Director

Jennifer Molfetta
Database Associate

Teresa Myers
Events Director

**Shannon
Sedgwick**
Bookkeeper

board leadership

committed to creating a low-carbon future for the Pacific Northwest

**Marc Daudon,
President**

Marc is principal and co-founder of Cascadia Consulting Group.

**Stephanie Solien,
Vice President**

Stephanie is a civic activist who has worked in politics, government, and the nonprofit arena for more than 25 years.

**Haeryung Shin,
Secretary**

Haeryung is a principal at North Hill Law Advisory LLC.

**Daniel Weise,
Treasurer**

Daniel is formerly a Stanford University professor and was part of the team at Microsoft Research.

Lisa Adatto

Lisa most recently served as Oregon Director for Climate Solutions.

Ash Awad

Ash is Vice President - Energy & Facility Services for McKinstry Co. He and his team support cities, counties, schools, medical centers, and other clients.

Jabe Blumenthal

Jabe is the designer of the first version of Excel at Microsoft.

Dave Bricklin

Dave is a partner in the Seattle law firm of Bricklin & Newman, LLP.

James Dailey

James brings a long standing interest in climate and is CTO of Micro Energy Credits.

Lars Johansson

Lars is an active cleantech angel investor and mentor to early stage cleantech companies.

John Morris

John is a director at Fluid Market Strategies, where he is senior program manager for the Northwest ENERGY STAR Homes program.

Virinder Singh

Virinder is Director of Regulatory and Legislative Affairs at EDF Renewable Energy.

Alexandra Loeb

Alex is a former VP for the tablet PC at Microsoft who now pursues her environmental interests in the Northwest.

Steve Sundquist

Steve retired after 21 years at the Russell Investment Group in Tacoma. He is now a Partner with Social Venture Partners and former chair of the Seattle School Board.

David Van't Hof

David is a shareholder in the Portland office of the Pacific Northwest law firm of Lane Powell PC.

Kathy Washienko

Kathy is a Senior Partner for Climate Strategies with Breakthrough Strategies and Solutions, and a member of the National Advisory Board of the Union of Concerned Scientists.

“We can get what we need, but only because the people engaged on the issue—like the people here at this [Climate Solutions] breakfast—are keeping that message clearly in front of all the politicians.”

*— Bill Gates, Co-Chair,
Bill and Melinda Gates
Foundation*

gratitude

Climate Solutions' board and staff would like to express our deep gratitude for the continued commitment and support from the following individuals, foundations, and corporations whose gifts given between Jan. 1 and Dec. 31 2014 make our work possible.

OUR GIVING CIRCLES: Members of our Giving Circles and the *350 Club* receive special communications and invitations to exclusive events. More information on our Giving Circles and donating can be found at ClimateSolutions.org/donate/giving-circles.

Climate Hawk

\$500,000+
Anonymous (2)

\$200,000 - \$499,999

Anonymous (1)
11th Hour Project
The Seattle Foundation,
Donor Advised
Vanguard Charitable, Donor
Advised
Wallace Global Fund

\$150,000 - \$199,999

Anonymous (1)
Meyer Memorial Trust

\$100,000 - \$149,999

Bullitt Foundation
David & Lucile Packard
Foundation
The Stolte Foundation

Climate Hero

\$50,000 - \$99,999

Anonymous (1)
Alki Fund of the Rockefeller
Family Fund
The Boeing Company
Compton Foundation

Laird Norton Family
Foundation

Climate Champion

\$25,000 - \$49,999

Anonymous (2)
Jabe Blumenthal & Julie
Edsforth
The Brainerd Foundation
Energy Foundation
Flora Family Foundation
Nick & Leslie Hanauer
The Harder Foundation
New Priorities Foundation
Ordinary People Foundation
Schwab Charitable Fund,
Donor Advised
Greg & Nancy Serrurier

Climate Protector

\$10,000-\$24,999

Tom & Sonya Campion
Andrew Conru
Emily Hall Tremaine
Foundation
Energy Trust of Oregon
Fidelity Charitable, Donor
Advised
Karen Fries

Katharyn A. Gerlich
High Stakes Foundation
Kongsgaard-Goldman
Foundation

Alex Loeb & Ethan
Meginnes
McKinstry
Mize Family Foundation
Peach Foundation
Mary Pigott
Sherry Richardson &
James Montague
Sara & Evan Robinson
Rose Foundation for
Communities & the
Environment
The Sierra Club Foundation,
Donor Advised
Steve & Liann Sundquist
Tortuga Foundation
Kathy Washienko

Climate Leader

\$5,000-\$9,999

Lisa Adatto & Tom O'Connor
David & Leigh Bangs
Cascadia Consulting Group
Cosman Family Foundation
Marc & Maud Daudon
David & Patricia Giuliani
Family Foundation
The Hendrix Foundation

David Marin & Amanda
Halpin
Clement & Elizabeth
McCarthy
Microsoft
Moda Health
Nike, Inc.

Judy Pigott
Scan Design Foundation
Seattle Children's
Seattle City Light
Sierra Club
Stephanie Solien &
Frank Greer
Starbucks Coffee Company
Tom Steyer & Kat Taylor
Eric & Cynthia Strid
Vulcan Inc
Washington Business
Alliance
Rogers & Julie Weed
Martha Wyckoff & Jerry Tone

Climate Friend

\$1000-\$4,999

Anonymous (6)
Dawn Aiken &
Miguel de Campos
Alaska Airlines
Bruce & Joann Amundson
Marcia Barton
Beneficial State Bank

Annika Berman
John & Maria Bliss
Sarah Blumenthal
Paul & Debbi Brainerd
Bricklin & Newman, LLP
Toby Bright
Karen Brown
Becky Brown
California Water
Environment Association
City of Portland, Bureau of
Planning & Sustainability
City of Seattle, Office
of Sustainability &
Environment
Clean Energy Works
CLEAResult
Clif Bar Family Foundation
Cosmo Specialty Fibers Inc
Craft3
Joan Crooks & Don Davies
Philip & Cathy Davis
Dennis Adler Charitable
Gift Fund
Sarah Doherty &
David Masuda
William Donnelly
Lynn & Hoby Douglass
Lauren Dudley
EDF Renewable Energy
EDP Renewables North
America LLC

Mike Ehrenberg & Donna
Richman
Environmental Defense
Fund
Espresso Parts LLC
Evercore Wealth
Management
Ben Garrett
Gerding Edlen
GMMB
Sally Goodwin & Kurt
Hoelting
KD & Amy Hallman
Jane Harvey & Charlie
Curtis
Chris Hawkins & Sayre
Hodgson
Jeanette L. Henderson &
Andrew Behm
RL Heyer
Pete Higgins & Leslie Magid
Maggie Hooks,
Hooks-Ferrari
Charitable Gift Fund
Iberdrola Renewables
Lars & Eva Johansson
King County Department
of Natural Resources
& Parks
Margaret A Kitchell
Martha Kongsgaard &
Peter Goldman

Anne Kroeker & Richard
Leeds
Gary & Marcia Lagerloef
Arlene Levy
Clayton Lewis &
Tom Rasumssen
Ruth & Terry Lipscomb
Deborah Hagen-Lukens
& Jim Lukens
MacDonald-Miller Facility
Solutions
Ross & Lisa Macfarlane
Mary A Crocker Trust
Robert Matthews
Oliver & Sonja Max
David Maymudes &
Emily Anthony
Anne McDuffie & Tim Wood
Milepost Consulting, Inc.
Peter Miller & Jean Johnson
Mills Family Fund of the
Oregon Community
Foundation
Bill Mitchell
Morgan Stanley Trust,
Donor Advised
Harriett Morton
Neil Kelly Company
NW Natural
Oregon Community
Foundation, Donor
Advised

Pacific Ag
Pacific Ethanol Inc
Pac/West Green
Growth Group
Kevin Phaup & Cathy
Wissink
Plus M Productions
Portfolio 21 Investments
Puget Sound Energy
Ingrid Rasch
Heather & Eric Redman
Floyd & Judy Rogers
Gideon & CJ Rosenblatt
Ross Strategic
William & Jill Ruckelshaus
Maureen Ryan
Donna Sakson &
Jonathan Mark
Satya & Rao Remala
Foundation
Seattle Academy
Seattle Metropolitan
Chamber of Commerce
Seattle Public Utilities
Patricia Serrurier
Peter & Penny Serrurier
Ron & Eva Sher
Haeryung Shin
Brian Simmons
Skanska
Snohomish PUD
Social Venture Partners
Sound Transit
Meredith Stelling &
Craig Shank
Jim Stimmel, CLEARresult
SunPower Corporation
Swiftsure Capital
Valerie Tarico & Brian
Arbogast
The Seattle Foundation
Umpqua Bank

University of Washington,
College of Built
Environments
University of Washington,
College of Environment
Virginia Mason
Washington Environmental
Council
Washington Women's
Foundation, Donor
Advised
Ron & Meg Watson
Daniel Weise
Western Washington
University - Institute
for Energy Studies
Wilburforce Foundation
Heidi Wills & Kobi Yamada,
Compendium, Inc
Woodland Park Zoo
Brad Zenger, Ecoworks
Foundation

350 Club

\$350-\$999
Anonymous (2)
Mark Abramson &
Therese Beale
Benjamin Ackers
Bruce Agnew
AHA!
Anchor QEA
Tara Anderson
Jay Arnold & Mary
Beth Binns
John Atcheson
Dorothy Atwood
Ash Awad
Diego Baca & Claire Reimer
Shannon Bailey
Sonia & Kendall Baker
Paul Balle
Bruce & Nannette Bassett

Elizabeth & Kaya Bekiroglu
Ruth Bell
Mark Benoit
Eric Berman
Peter Bladin
Peter Blood
Gino Borland
George & Karen Bray
Matt Briggs
Clark Brockman
Terri Butler
Cedar Grove Composting
Cheryl Clark & Stephan
Coonrod
Arvia Morris & Peter
Clitherow
Robert Cole
Julie Colehour
James & Kristen Dailey
Michael DeBell
Gun Denhart
Chris & Heather Dennett
Atul Deshmane
Ron DiGiacomo
George Divoky
Patti & Don Dill
William Dougall
Drive Oregon
Jane Ediger
Scott Edwards &
Kimberly Larson
Evergreen Consulting
Group LLC
Evergreen State Heat & AC
EVO2GO
Donna Ewing
Jane Faulkner
Laura Feinstein
David Finn & Katharine
Harkins
Carol & Jim Foley
Kathe Fowler
Polly Freeman & Jim Becker
Elaine & John French

David Frockt
Erik Froyd
Environmental
Entrepreneurs (E2)
Craig Gannett
Ulrich & Nona Ganz
Jenna Garmon
Paul Garner & Claire Hector
Mike & Chris Gerke
Theresa Gibney
KC Golden & Kristi
Skanderup
Aaron Goldfeder
Lavinia Gordon &
Richard Benner
Jere Grimm
Kevin Hagen
Roger Harrison &
Margaret Harris
Mary V. Harvey
Elon Hasson
Regina Hauser &
Chris Carson
Gerri & Bob Haynes
Jeremy Hays
Carrie Hearne
Helion Energy
Stew Henderson &
Kathy Cox
Ashley Henry
Bruce Herbert
Heritage Bank
Tim & Bev Hesterberg
Amy Hillman
Doug Howell & Nancy Hirsh
Anitra Ingalls
Jay & Trudi Inslee
Deborah Jensen &
Steve Malloch
Ben Johnson
Paul Johnson
Brad Kahn
Dr. Gary & Wendy Kaplan
Tom Kelly

Hyeok Kim &
Michael Parham
Renee Klein
Ron Klein
Ronni Klompus
Jesse Kocher
Thomas Konicke
Lyn & David Kratz
Edward J. &
Margaret Kushner
Mark & Eileen Kweller
Kristen Laine & Jim Collins
Laird Norton Wealth
Management
JC Lamb & TR Lamb
Keats & Jane Landis
Tim Larson
Bill Lazar
Randell Leach
Devin Lehmann
Michael Lewellen
Stuart Liebowitz
Ellie Linen Low & Dave Low
Sarah Livingstone &
Linda Busche
Rick Locke
Jim Loder & Todd Green
Meredith Lohr &
Chase Barton
Keith Loveless
Susan & Jeffrey Lubetkin
Elise Lufkin & Amos Galpin
Jean Malarkey
Jay Manning
Ann Martin
Steve & Teri Mason
Shaula Massena
Jessica McColgin
Jason McEvers
Alexandra McKay
John & Lisa Merrill
David & Laura Midgley
Don Mitchell

Jeremy Mohr &
Elizabeth Zavodsky
Cary Moon
Mr. Tom Moore &
Dr. Barbara Schwartz
Rashad Morris
John C. Morris
Will Mowe & Kathy Saitas
Anne & Shirish Mulherkar
Teresa & Dale Myers
Neal Myrick
Aki Namioka
Sharon Nelson
Erin Nelson
Craig & Deanna Norsen
Olympia Federal Savings
Mike & Julie O'Brien
Tom Osdoba
Ben & Julie Packard
Sara & Forrest Parsons
Savitha Reddy Pathi
Miguel Perez-Gibson
Carl Peters
Harry Peterson-Nedry
Eileen V. Quigley &
Dmitri Iglitzin
Rosemary Quigley
REDSIDE
Renewable Northwest
Project
Paul Roberts
Judy Ruskell
Nicole Sanders
Jan Schaeffer & Tuck Wilson
Georgia Schell
Molly Seaverns
Samantha &
Jonathan Seltzer
Ben Serrurier
Sarah Severn
Eric & Becca Shew
Margo Shiroyama
Benjamin Sibelman
Virinder & Jessica Singh

Gregg Small
Jerry Smith
Megan Smith
Amy Snover
Amy Solomon
South Sound Solar, Inc.
Janet & Peter Stanley
Leslie Stanton
Ellen & Charles Stearns
Louise Seeley Stonington
Ted & Bridget Sturdevant
Paula Swedeen
Amy Theobald & Cara
Beth Lee
David Thyer & Jane Hedreen
Terry Tilton
Trillium Asset
Management, LLC
UET
Drussila van Hengel
Menno Van Wyk
LeAnn Vargo
Moya Vazquez
Constance & Richard Voget
Nancy Lee Ward
Washington State University
Rogers Weed /
1Energy Systems
Collin Whitehead
Dennis & Jean Wilde
Erik Wohlgemuth
Richard Woo
Linda Wordeman
Scott & Jenny Wyatt
Alex Young
Ann Zavitkovsky &
Parker Lindner

Up to \$350
Anonymous (77)
3Degrees Inc
Marcela Abadi
Hamdi Abdulle
Nick Abraham

Sharon Abreu	Shirley Beelik	Rod Brown	Kit Shan Chan	David Danner	Alan Durning	Corey Fitch
Brian Acarregui	Scott Beetham	Wendy Brown &	Katerie Chapman	Ruth Darden	E3 Washington,	Joe Fitzgibbon
Brandon Adams	Tom Beierle	George Wilhere	North Cheatham	James Daudon	Abby Ruskey	Andy Flodin
Cynthia Adams / PEARL	Elizabeth Bennett	Shanna Brownstein	Carl Chew	David H Jones & Kathryn	Sarah Ealey	David Fluharty
Ginny Adelsheim	David & Hilary Benson	Chloe Brussard	Molly Chidsey	Raich Charitable Fund	Earth Advantage Institute	Scott Fogarty &
Janis Adler	Larisa Benson	Shanthy Bry	Lara Christensen	Susan Davidson & David	Earth Ministry	Courtney Brown
Gabe Aeschliman	LeeAnne Beres	Tom Buchanan, WPSR	MJ Christopher	Thompson	Jae Easterbrooks	Nanette Fok
Lori Ahouse	Elizabeth Berggren	Adam Buick	City of Mercer Island	Holly Davies	Heather Beusse Eberhardt	Tyler Folsom
David & Brianna Albano	Scott Berggren	Bob Bulgrien	City of Seattle	Brenna Davis	Susan Economon	Michael Foster
Eric Albertson	Luis Bernal & Linda Glasier	GJ Bulson	City of Seattle Office	Carl Davis	Ecotrust	Karin Frank
Al Aldrich	Alex Bernhardt	Ann Burkhart	of the Mayor	Huw Davis	William Eddie	Kris Fransen
Jennifer H. Allen	Lynn Best	Dick Burkhart	City of Tacoma	Jacob Davis	Mike Eddy	Hilary Franz
AmazonSmile Foundation	Patricia Betts	Susan Burnett	Sally Clark	Stephanie Davis	William Edmonds	Karen Fraser
Beth Amsbary	bgC3	Bob Burns	Dan Clarkson	Craig Davison	Lucy Edmondson &	Fred Hutchinson Cancer
Janis & Mark Anable	Pamela Birkel	Heather Burpee	Steve Clem	Karen C. Dawson	Paul Elwood	Research Center
Tad Anderson	Carla Bitter	Carie & Troy Bussey	The Climate Trust	Tania de Sa Campos	Peggy & David Edwards	Eric Freed
Michal Anderson	Craige & Laura Blackmore	Paul M Butler IV	Quinn Closson	Megan Decker	Chris Eggen	Ann Freeman-Manzanares
Paul K Anderson	Blue Star Gas	Michael Cadigan	Tyler Cluverius	Tony Defalco	Maria Ehsan	Bob Freitag
Ella Andrews	Jerry Boese	Barbara Cairns	Peter Cogswell	Bill DeLacy	Mark Eiselt	Friends of Michael
Josh & Leann Andrews	Bruce Bohmke	Hal Calbom	Amber Cole	Michael Dembrow	Elephant's Delicatessen	Dembrow
Linda Andrews	Janine Boire	Ted Caloger	Rhea Coler	Tania DePue	Sunshine Elliott	Friends of Reuven Carlyle
Sarah Angell	Joni Bosh	Cambia Community	Alan & Leslie Comnes	Sally DeSipio	Matt & Elana Emlen	Patrick & Katheryn Frierson
The Arbor Group at UBS	Bill Boyd	Impact Fund	Richard Conlin	Elizabeth Dickinson	Energy Efficiency	Howard Frumkin
J. Dwyn Armstrong	Jamie Boyd	Nathaniel Caminos	Michelle Connor	Laurie Dils & Gregg Dorris	Finance Corp	David Fujimoto
Allison Arnold	Kristen Boyles	Phillip J Campagna	Benjamin Constantino	Lisa DiMartino	EnergySavvy	Fulcrum Capital
Dee & Bill Arntz	William Bradbury &	Fred Campbell	Lynn Corliss	Dispenza Illustration	John Engber	Ashley Fullenwider
Mark Ashida	Katy Eymann	CapStone Solutions	Tim Corrigan	& Design, Inc	Kristi England	Meghan Fuller
Owen Atkins &	Jennifer Bradford	Lynda Carey, Bellwether	Dan Corum	Distributed Energy	Perry England	Kim Fuqua
Jennifer Auge	Nicholas Bratton	Housing	Beverly Corwin	Management, Inc.	Robin Engle	Lina Miller Furst &
Jared Axelrod	Alice Bray	Steve Carlson	Robert Cowan	Beth Doglio & Eddy Cates	Linda Enlow	Marc Furst
Janet Baad	Lucy Brehm &	Alexandra Carr	J. Thomas Craighead Jr	Suzanne Dolberg	EnvirolIssues	Fuse IQ
Christen Bailey	David Newhall	Matthew Carter	Tom Crawford	John Donahue &	John Erickson	Jeff Gaisford
Ross C Baker	David Brenner	Cascade Bicycle Club	Tom Crisp	Christine Ciancetta	Suzanne Dale Estey	Diana Gale & Jerry Hillis
Nancy & Howard Bales	Thomas Breunig	Cascadia Capital LLC	Toby Crittenden	Susan & Steve Dorsch	Vincent Fan	Maradel Gale
Kevin Banister	Parsons Brinckerhoff	Cascadia Community	Angela Crowley-Koch	James Douglas	Bill Farver & Kathy Gordon	Anil Ganti
Ruth Baroach	Bristlecone Advisors	College	Sara Crumb	Hoby & Lynn Douglass	Fritz Feiten	Gordon Gardiner
Erik Barr, Director of	Brotherton Strategies	Ken Case	Annie & Scott Cubberly	Laura Doyon	Rich Feldman	John Gardner
Practice, Patano Studio	David Broustis	Kari Cassidy-Diercks	Charlie Cunniff	Janet G Drago	Leith M. Fessel	Paul Garner
Architecture	Audra Brown	Deb Casso	Julee Cunningham	Mendy Droke	Jacob Fey	Marcia Garrett
Blaine Bartholomew	Graham & Kendall Brown	Jan & Duke Castle	Mary Cunningham	Steven Dubiel	Rebecca Field	Christine Garst
Chris & Caitlin Bast	Jason Brown	Catalyst 2030	Thomas & Shirley Cyr	Janet Duecy	Fifty Plus One	Genna & Sage Garver
Mike Bathum	Jennifer Brown	Michelle Caulfield	Cara Wass de Czege	Andrea Durbin	Jessica & Patrick	Lucy Gaskill-Gaddis &
Neil Beaver	Katherine Brown	Andrea Caupain	Larry Daloz	Izzi Durham	Finn Coven	Terry Gaddis
Eric Beckman	Michael Brown	Robert McKelvey	Skai & Kelly Dancey	Lisa B. Durham	Jana Fischback	Carolyn & Ed Gastellum

Jana Gastellum
GE Foundation
Richard Gelb
Brian Geller
Richard Genece
Michel George
Laurance Geri
Chris Gerke
Marilyn & Clark Gilman
Joseph Ginsburg
Glumac Engineers
Glumac, Inc.
Tim Godfrey
Amanda Godwin
Tod Gold
Leisa Goldberg
Benjamin Golden
Patti Goldman
Rodrigo Gonzalez
Kathryn Gores
Benna Gottfried
Jeffrey Gottfried
Jessica Gould
Michael Grady
Faith Graham
Lisa Graumlich
Ann Gravatt & Brad
Ouder Kirk
Gray Family Foundation
Joey Gray
Mary Gray & James Grant
Sam Gray
Elyse Green
Green Building Services
Kirstin Greene
Mark Greenfield
Courtney Gregoire
Lori Terry Gregory
Tom Gries & Erika Hoffman
Colleen Groll
Martha Groom
Robert Grott
Groundwork Strategies
Michael Guidon

Arnie Gunderson
Bob Gunn
Brian Gunn
Kamuron Gurol
Jeffrey Gustafson
Kendall Guthrie
Guy Carpenter &
Company, LLC
Jami Haaning
Cyrus Habib
Angelika Hagen-Breaux
Sarah Hall
Robyn Hallonquist
Leif Halvorson
Sephir Hamilton
Jason Hamlin
Roel Hammerschlag
Paula Hammond
Andrew Haon
Michael Harbour
Lon Hardey
Thomas Hargrove
John Harrison
Regina Hauser
Julie Hayes
Ada Healey
Maryellen Hearn
Ken Helm
Cameron Hewes
Neha Hewitt
Alan Hickenbottom
Highland Private Wealth
Management
Thor Hinckley & Alison Wiley
Barbara Hins-Turner
Joe Hiss
Rousena Hoag
Marilyn Hoban
Melanie Hobart
Tim Hoefel
Jan & Harold Hoem
Roger Hoesterey
Ewald Hoffman
Jemae Hoffman

Carol Holding
Carolyn Holland
Cheron Holman
Francesca Holme
Rory Holscher
Eric Holtz
Jonathan Hopkins
David Horwath
Derek Hoshiko
Eric Hotlz
Mary Howard
Marsha Hudson
Mary Humphries &
Barry Wenger
Gretchen Hund
Steve Hunt
Rhonda Hunter
Brion & Vera Hurley
Janice & Tom Huseby
IBEW Local 48
Anthony Francis Icasiano
Robert Ingman
Mike & Barb Ingram
Dena Isaac
Tania Busch Isaksen
Matt Isenhower
Dune Ives
Carol Jackson & Neil Reimer
Sego Jackson
Mari Jalbing &
James Robart
Anne James
Jill Janow
Fred Jarrett
Stacia Jenkins
James Jensen
Jim & Sue Jensen
JH Kelly LLC
Jimmy Jia
AJ Johnson
Ken Johnson
Lisa Johnson
Terri Johnston
Phil Jones

William Jones
Duane Jonlin
Dorothy Jordan
Michael Jostrom
Robert Kahn
Avery Kanode
Kathleen Kapla
David Kaplan
Sanjay Kapoor
Emma Karlsson
Gene Karpinski
David Katz & Leslie Gilbert
Susan B & Glenn
Kavanaugh
Mary & Stephen Keeler
Keiki Kehoe
Jennifer Keller
Becky Kelley
Danny Kelley
K Kelly
Mike Kelly
Heather Kent
Craig Kenworthy
Sharon & Jeff Kenyon
Aisling Kerins
David Ketter
Guru Simrit Khalsa
Steve Klein
Dee Knapp
Paul Knox
Tyler Kocher &
Joseph Olegario
Paul Koehler
Peter Koehler
Thomas Koehler
Paul Koehler-Hanlon
Christina Koons
Teresa Koper
Dan Kovacich
Madeline Kovacs
Genessa Krasnow
Yvonne Kraus
Matt Krogh
Jonathan Kroman

M. Thomas Kroon
Stacey Krum
Ann Krumboltz
Robert Kuehn
Matt Kuharic
Ray LaForge
Laird Norton Company
Natalie Lamberjack
Christina Skellenger
Langford
Deborah Lapidus
Jennifer Lapin
Steve Larson
George Warren Lawrence
Dewey Lawson
Jonathan Lawson & Susan
Gleason
Lazar Foundation
League of Conservation
Voters
Robin LeBaron
Ken Lederman & Meredith
Dorrance
Kalin Lee
Bill Lemon
Estella Leopold
Aubrey Lesicki
Suzan LeVine
Christine Lewis
Glen Li
Kate Lichtenstein
Light Doctor, LLC
Tamy Linver
Michele Livingston
Jim Loder & PEMCO
Foundation
Rachel Lodge
Paul Loeb
Joe Loeffler
Martin C. Loesch
Bill Looney
Renee Loveland
Kristin Luber
John Ludlow

John Lueders
John C. MacLean
Lisa & John MacLean
Greg Macpherson
Robert Mahon
Sarah Maier
Elliot Mainzer
Daniel Malarkey
Anand Maliakal
Kathy Malley
David Mann
Michael Mann
Mary Manous
Caitlin Mariani
Shirley & Ricardo Marroquin
Langdon Marsh
Mike Marshall
Steve Marshall
Christina Marx
Rachel Matthews
Anne MacArthur
John C McCoy
Sarah McCoy
G Catriona McCracken
Joe McDermott
Mark McDermott
Andrea McFadden
Chris McFarlane
Tiffany McGuyer
Kerry McHugh
James McIntire
Bradford McKeown
Dennis McLerran
Elizabeth McManus
Marnie McPhee
Heather McPherson
James McRoberts
Jon McWilliams
Christopher Meek
Tom & Dianne Melling
Ryan Mello
Kate Menard
Mercurius Biorefining
Sam Merrill

Alexandra Mertens
Microsoft Matching
Jim Middaugh & Anna
Goldrich
Mike + V
Egils Milbergs
Ashley Miller & Evann
Strathern
Connie Miller
Dwight Miller
Erin Miller
Scott Miller
Shyla Miller
Sophie Cain Miller
Tim Miller
Pete Mills
Victor & Melissa Minjares
Minta Crafts
Greg Moga
Jeremy Mohr
Peter Mohr
Susan Monas
Valentina Montecinos
Madeline Moore
Mary Moore
Robert Morey
Jameson Morrell
McKenna Morrigan
Jeff Morris
Wayne Morter
Peter Moulton
Amy Mower
Betsy Moyer
Seth Muir
Gretchen Muller
Chris Munoz
Joe Myhra
Matt Mylet
NBBJ
Nancy Newell
Eric Newman
NextGen Today
Stig Nilsen-Goodin
Martin Nix

Peter Nix	Nancy Penrose	J Thomas Ranken	Marcia Rutan	Sitka Technology Group	Mary Sullivan	Kay Treakle
Andrew Noel	Anita Penuelas	Tim & Kate Raphael	Elizabeth Ryan	Rebekah Skelly	Tara Sulzen	Joseph Tremblay
Darcy Nonemacher	Ron Pernick	Carolyn Rasch	Lauren Ryder	Laura Skelton	Carolina Sun-Widrow &	Faith Trimble
Daniel Noonan	Suzanne Petersen	Mary Ratcliff	Rebecca Saldana	Lourdes & Raven Skydancer	RJ Widrow	Christie True
North Coast Electric	Brett Phillips	Crystal Raymond	Maher Salem	Bryce Smith	Sustainable Business	Remy Trupin & Sharon
Northwest Energy	Larry Phillips	Jeff Reardon	Marcia P. Sanders	Derek Smith	Consulting	Grayson
Efficiency Alliance	Kathleen Pierce	Recology CleanScapes	Amanda Sargent	Lauren C. Smith	Sustainable Media Group	Bing Tso
Northwest Environmental	Phil Pigman	Adrienne Reed	David Sarju	Lisa Smith & Richard Coate	Beth Sutch	Gabriel Tucker
Business Council	Chris Pihl	Spencer Reeder	Dave Scalzo	Lucas & Rebecca Smith	Abigail Swann	Leslie Tuomi
Northwest Natural	Ken Pilcher	Tom & Sally Reeve	Barbara Scavezze	Michael J Smith Jr	Kerston Swartz	Jonathon & Pamela Turlove
Resource Group	Scott Piscitello	Gerald Reicher	Gabriel Scheer	Rachel Smith	Matt Talbot	Frank Turner
Rob Nosse	Mark Plunkett	Brian Reinhardt	Steve Schell	Ronald Snell	Jennifer Tam	Jill Turner
Tim Nuse	Don & Jeanne Poirier	Richard Reininger	Mark Schleck	Amy Solas	Harold Taniguchi	Unico Properties
Carrie Nyssen	Sasha Pollack	Srilakshmi Remala	Patrick Schmitt	Mary Solecki	Curtis & Wendy Tanner	UniEnergy Technologies
Keeley O'Connell	Rebecca Ponzio & Andrew	Lisa Remlinger	Michael Schroder	Frances Solomon	Sue Taoka	University of Washington
Jonathan Olds	Gendaszek	Kim Rice	Michael Schulte	Somali Youth & Family Club	Gael Tarleton	School of Law
Clair Olivers	Gino Porazzo	TC & Keith Richmond	Jackie Schultz	Evan Sorce	Andrew Taylor	Heather Ussery
Craig Olson	Port of Seattle	Riddell Williams PS	Scott Homes Inc.	Gretchen Sorensen	Murray Taylor	Karen Valenzuela
Janice Cummings O'Mahony	Portland State University	Callie Ridolfi	Seattle 2030 District	Sound Cities Association	Terrance M. Taylor	Manca Valum
OneAmerica	Institute for Sustainable	Chuck Riley	Seattle Aquarium	Ellen Southard	Technology Association	Hendrik Van Hemert
Oregon State University	Solutions	Andrea Riniker	Seattle City Council	Patti Southard	of Oregon	Van Ness Feldman LLP
Bioresource Research	Josh Posthuma	Justin Roberts	Shannon Sedgwick	Matthew Sowers	Indigo Teiwes	Julie & Eric Varness
Linda Orgel & RD	Jeff Powell	Roby Roberts & Lael Pinney	Bryce & Chris Seidl	Anne Spangler	Wendy Temple	Jose Vega
Grunbaum	Michael Powelson	Chris Robertson	Seinergy	Hilary Sparrow	Jenifer Thacher	Sam & Lisa Howe Verhovek
Michael Brian Orr	Deb Powers	Joelle Robinson	Ingrid Ougland Sellie	Sparrowhawk Consulting	The Bus Project	Vestas American Wind
Ryan Orth	Andrea Pratt	Greg Rock	Zachary Semke	Dale Sperleng	The Washington BUS	Technology
Tina Orwall	Cynthia & David Pratt	Phil Rockefeller	Tana Senn	Allan Spiegel	Don Theiler	Todd Vogel & Karen Hurst
Jason Osgood	Tom Preston	Chris Roe	Roald Bradley Severtson	Naomi & David Spinak	Amy Theobald	Mike Wagenbach
Ken Oshima	Principle Power, Inc	Patricia Ronald	& Liz Gallagher	Dana Spindler	Susan Thoman	Mason Walker
Jon Owen	Laura Probst	Katrina Rosen	Amy Sewell	Jon Staenberg	Chris Thompson	Alex Walkup
Pacific Northwest	Promus Energy LLC	Rochelle & Richard	Conner-Bennett Sharpe	Amanda Stanley	Julia Thompson	Alex Wall
National Laboratory	Carolyn Prouty	Rosenberg	& Dug Wehage	Tom & Erika Starrs	LuAnne Thompson & Greg	Bobbi Wallace
Todd Paglia	PSCCU	Bill Ross	Amy Shatzkin	Peter Steinbrueck	Johnson	David Walseth
Jamie Painter	Nico Pucci	Kate Ross	Kristen Sheeran & Robin	Deborah Davis Stewart	Phillip Thompson	Rhonda Walton
John Palka	Joseph Puchot	Kathy Rossol	Hahnel	Stoel Rives LLP	Rachel Thompson	Andy Wappler
Parta Oregon	Puget Sound Sage	Rhys Roth	Patrick Shelby	Daniel Stonington	Joe Thoron	Jay Ward
Philip Paschke	Mary Purdy & Keith	Sarah Cody Roth	Christy & David Shelton	Harriet Strasberg &	Eileen Thorsos	Joshua Warner
Patano Studio Architecture	Hitchcock	Zoe Rothchild	Rahul Shendure & Erika	Steve Hodes	Jennifer Tice	Washington Bus
Jane Patton	Lisa Quinn	Nancy Rottle	Schroeder	Barbara Strathy	Ty Tice	Washington State
John & Carol Patton	Matthew Raeburn	Michael & Francie Royce	Kevin Shively	Kathy Strauss &	Judy Todd	Department of Commerce
The Reverands Kathleen	Alex Ramel	Paul Rucker	Megan Shuler	Laurence Reeves	James R. Tolbert	Washington Wildlife &
Patton & Richard Green	David Ramsay	John Rundall & Marian	Jared Silliker	April Strid	Laurel Tomchick	Recreation Coalition
Sara Patton	Sameer Ranade	Wineman	Jared Silliker	Gretchen Stronks	Rene Toolson	Steve Wasson
Jamie & Eric Pedersen	Katie & James Randall	Scott Rusch	Ilene Silver & Frank Nelson	Brad Struss	Nancy Tosta	Christian Watchie
Robert Pena	Steven Randolph	David & Hazel Russell	Jill Simmons	Mike Stuart	Clifford Traisman	Ashley Waters

Patricia Waterston
 Bill Way
 Corey Weathers
 Cynthia Weaver
 Peter Weisberg
 Danielle Welliever
 Isa Werny
 Peter West & Louise Tippens
 Robert R Wheadon
 Jack Whisner
 Brenda White
 Edward Whitesell
 Cameron Whitten
 Whole Energy Fuels Corp
 Emily Wicks
 Nelda Swiggett
 Will & Kay Wilcox
 Todd Wildermuth
 Robert Wilding
 Jana Wiley
 Kevin O. Wilhelm, Sustainable
 Business Consulting
 Melinda Williams
 Elizabeth Willmott & Andrew
 Storey
 Barb Wilson
 Sharon Wilson
 David Wolf
 Karen Wolf
 Ginny Wolff
 Christian Wood
 Maria Wood
 Barbara Woodford
 David Woolley-Wilson
 World Forestry Center
 Thomas Wright
 John Wyble
 Sara Wysocki
 Yaletown Ventures
 Sung Yang
 Stuart Yarfitz
 Jason Yedinak
 Jacqueline Yerby
 Jeff Yin
 Bryce Yonker
 Steven Yoo

Brian Young
 Jack Zeiger
 Jessica Zimmerle
 Adam Zimmerman
 Seth Zuckerman
 Craig ZumBrunnen

In-Kind Donations
 Abby's Cookies & Cupcakes
 A Blooming Hill Vineyard
 ACME Business Consulting
 A to Z Wineworks
 Bluewater Organic Distilling
 Chehalem
 Compendium, Inc.
 Davis Wright Tremaine LLP
 Desserts by Yvonne
 Fish Brewing Company
 Fremont Brewing Co
 Hilton Portland
 Hopworks Urban Brewery (HUB)
 Olympia Food Co-op
 Pacific Stage
 Portland Business Journal &
 Sustainable Business Oregon
 PSAV Presentation Services
 Soter Vineyards
 Theo Chocolate
 Trade Printery
 Vinum Wine Importing
 & Distributing
 Waterstreet Café
 The Westin Seattle
 Willamette Valley Vineyard
 Worthy Brewing

Tributes
 on behalf of Melissa Majer
 Friends of Cooper Island
 in honor of Chris Jackins
 in memory of Charles Horman
 in honor of Paloma
 in honor of Lisa Adatto
 in honor of Eileen Quigley
 in honor of Dana MacDonald
 in honor of Dr. Robert P. Owen

in honor of Mother Earth
 in honor of Barb Strathy's
 50th Birthday
 in honor of the Earth
 in honor of Steve Sundquist
 in honor of all our grandchildren
 in honor of Rev. Kathleen Patton
 in honor of Kristen
 in honor of Lisa Adatto's birthday
 in honor of Robert Jeffers
 Schroder
 in honor of Stewart &
 Charlie McCleary
 in memory of Nancy C Morey
 in memory of Henri Vetter
 in Memory of Dorothy &
 Richard Costleigh

**Matching and
 Workplace Gifts**

Adobe
 Anchor QEA
 The Boeing Company
 Bank of America
 Bill and Melinda Gates
 Foundation
 Bullitt Foundation
 Cambia
 EarthShare of Washington
 GE Foundation
 Getty Images
 Goldman Sachs & Co
 Google
 Laird Norton Wealth
 Management
 Microsoft
 Nike
 Portfolio 21 Investments

FINANCIALS

sources of revenue (FY 2014)

Foundations - \$1,575,650 (35.7%)
Individual Gifts - \$2,493,850 (56.4%)
Corporate Gifts - \$126,675 (2.9%)
Earned Income - \$144,860 (3.3%)
Events & Conference Registrations - \$75,130 (1.7%)
Interest - \$1,685 (.03%)

Total income - \$4,417,850*

allocation of program funds (FY 2014)

Program Services - \$2,736,245 (78.4%)
Administration - \$314,381 (9%)
Fundraising - \$439,728 (12.6%)

Total expenses - \$3,490,354

The financial statements of Climate Solutions as of December 31, 2014 were audited by the independent certified accounting firm, Jones & Associates LLC. The above are financial highlights. A complete set of audited financial statements is available upon request and on the Climate Solutions website.

** In 2014 we received two large, unplanned gifts. Much of the surplus realized in 2014 will be set aside to support activities in 2015 and 2016.*

**NO
COAL
PORTS**

5

ways you can make a difference

- 1. Commit for the long haul.** Make an ongoing monthly gift or multi-year donation to maximize your contribution.
- 2. Engage with us online.** Join our online community via email lists, Facebook and Twitter. Share our messages, article and stories with your networks.
- 3. Be a leader at our events.** Invite your friends and colleagues to join you by being a table captain or sponsor at one of our fundraising events.
- 4. Double down.** Make your gift go further with a stock donation or via your employer's matching gift program.
- 5. Stand up and speak out.** Volunteer and donate your time by writing letters, speaking at hearings, or participating in public events.

“It is accurate but insufficient to call Climate Solutions the best climate organization in the region—it just might be the finest regional climate group in the world.”

—Denis Hayes, President, Bullitt Foundation

SEATTLE
1402 Third Avenue, Suite 1305
Seattle, WA 98101
Phone: 206.443.9570

OLYMPIA
219 Legion Way SW, Suite 201
Olympia, WA 98501
Phone: 360.352.1763

PORTLAND
610 SW Broadway, Suite 306
Portland, OR 97205
Phone: 503.206.4837

www.climatesolutions.org