

OUR BRIGHT FUTURE

accelerating the transition to clean energy

2015 annual report

Climate Solutions.
PRACTICAL SOLUTIONS TO GLOBAL WARMING

p2

p4

p6

p8

p12

p16

we can we must we will

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

In 2015 we devoted ourselves more deeply than ever to creating the deep and lasting partnerships that it will take to demand and defend climate action.

creating a brighter future

At Climate Solutions, we think the future is incredibly bright, and the Northwest continues to be a shining light in the global effort to stop climate change and build a vibrant, equitable, clean energy economy.

The calls for ending our dependence on fossil fuels, and for building an equitable clean energy economy grow ever louder. In the past year, many have engaged together on climate change—business, labor, communities of color, public health experts, grassroots activists, faith leaders, and so many more. While the call for change is still short of deafening, it is getting harder and harder for public officials to turn a blind eye to a blossoming and more diverse climate movement.

Climate Solutions will continue to do what we have been doing for nearly two decades—leading successful initiatives to deliver climate and clean energy policies, models, and partnerships that accelerate the transition from fossil fuels to a clean energy economy.

Most importantly, we will focus on three big goals:

1. Passing and implementing cutting-edge policies to reduce climate change and accelerate clean energy solutions in Washington and Oregon.
2. Defeating all proposals to build infrastructure that locks in our dependence on fossil fuels, including coal export terminals and oil transport facilities.
3. Elevating our newest initiative—Bright Future—which demonstrates that the rapid transition to clean energy and a low-carbon economy is possible, practical, and necessary. Indeed, this transition is—to a widely underappreciated degree—already on.

We are deeply grateful for all that you do to support Climate Solutions. We could not do this work without your support.

Gregg Small, *Executive Director*

Climate Solutions will continue to do what we have been doing for nearly two decades—leading successful initiatives to deliver climate and clean energy policies, models, and partnerships that accelerate the transition from fossil fuels to a clean energy economy.

“[The Paris climate summit marked] that the world has committed to taking action on climate change—that’s the historic nature of it. What it does not do is solve the problem. That’s up to all of us.”

Gregg Small, quoted in “Climate change activists are just warming up,” Los Angeles Times, December 15, 2015

climate leaders on Climate Solutions

“Climate Solutions has a fresh and outcomes-based approach to building a resilient and regenerative future. At the core, they are dedicated to mapping out a clean energy future that is beneficial for all: the planet, the economy, human health, and future generations.”

*Brenna Davis,
Sustainability Director,
Virginia Mason*

“Climate Solutions provides the Northwest with the leadership we need in the fight against global warming. They champion innovative, practical solutions that provide models for action nationally and around the world.”

U.S. Senator Jeff Merkley (OR)

“We know the stakes could not be higher to build a clean energy economy—the very health of our planet and the future of our children and future generations is at stake. Climate Solutions commitment to long-lasting diverse partnerships is key to sustainable, scalable success.”

*Rebecca Saldaña,
Executive Director,
Puget Sound Sage*

“I very much admire Climate Solutions’ thoughtful work and its commitment to addressing climate change head-on, while also embracing the rich economic opportunities it offers.”

*Gina McCarthy,
Administrator, U.S. Environmental
Protection Agency*

“Climate Solutions is working every day to bring about the clean energy economy, and to put our region and country on a clean, sustainable, prosperous path. We’re all for climate solutions because we are climate solutions. We come together as a community working towards a movement that is bigger than us—a movement where regional leadership can have global impacts.”

*Dae Dahlquist,
student and climate activist*

“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*

Opposite, from top left: Rev. Kathleen Patton addresses a Power Past Coal rally in Longview, WA. Lummi Tribal Council member Jay Julius receives our Sam Garst award on behalf of the Lummi Nation, with Savitha Reddy Pathi (Climate Solutions) and Lisa McShane. Volunteers gather pledge signatures for Renew Oregon. People’s Climate March in Seattle. Dionne Foster (Puget Sound Sage), Jill Mangaliman and Sarra Tekola (Got Green) at our annual breakfast. Rich Stolz (OneAmerica), Brenna Davis (Virginia Mason) and Renée Klein (American Lung Association) at the Alliance for Clean Energy launch. Climate Solutions board member Kathy Washienko with staff members Joëlle Robinson and Carrie Hearne. Jessica Finn Coven, Director of the City of Seattle Dept. of Sustainability & Environment, with Miguel Pérez-Gibson, Executive Director of Legislative Affairs for Governor Inslee. Ceres President Mindy Lubber speaks at our annual breakfast. Alex Epstein (Climate Solutions), Zarna Joshi, and Rebecca Deehr (E2) discuss climate policy with Washington State Rep. Eric Pettigrew. Background: Bullitt Center solar panels and Seattle skyline.

powerful partnerships

Climate Solutions builds a powerful constituency for local, regional, national, and international action on climate and clean energy. We work with a broad array of partners, bridging divides and further propelling action to stop the climate crisis.

New Energy Cities

Cities account for 70 percent of global climate pollution. This fact, along with the stalled progress of a national climate policy, underscores the importance of local action in reducing climate pollution.

Our New Energy Cities program helps Northwest communities develop replicable models of clean energy innovation by creating ambitious but achievable climate goals; strategies to implement their goals; and programs that reduce climate pollution from buildings, transportation, and energy supply. We also research model urban carbon reduction programs around the world to understand best practices and the ingredients of successful community climate programs.

For the past three years, we have worked closely with the King County-Cities Climate Collaboration (K4C), a coalition of King County, WA and 13 cities united in their aim to cut climate pollution in half by 2030, an ambitious goal that is critical

to meeting Washington State's carbon reduction targets. We recently helped the K4C develop a framework to achieve 90% renewable electricity by 2030, create a program to assess public and commercial energy usage, and develop a workplace electric vehicle charging campaign.

We also partnered with the cities of Shoreline, Tukwila, and Everett on strategies to reduce urban greenhouse gas emissions.

diverse coalitions for climate action

The Alliance for Jobs and Clean Energy and Renew Oregon

In 2015, Climate Solutions worked with partners to help launch two influential climate coalitions: Renew Oregon and the Alliance for Jobs and Clean Energy in Washington.

These powerful state-level networks brought together leaders from business,

“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 of Mercer Island, WA

NEW ENERGY CITIES REPORTS

The Urban Clean Energy Revolution

Inspiring examples from the international low-carbon city movement

Breaking Down Barriers to Deep Energy Efficiency in King County, WA

The obstacles to reducing community-wide energy use by 25%, and promising practices for moving forward

climatesolutions.org/resources/reports

labor, communities of color, faith, environmental, health, and other constituencies. These broad and diverse coalitions are helping build the movements necessary for major climate progress in the Northwest.

The Alliance for Jobs and Clean Energy developed a shared strategy to shape climate policy using racial and economic equity principles, and worked together on climate and equity message development. A broad group of 30 organizations comprise the Steering Committee including OneAmerica, the Washington State Labor Council, Got Green, Washington Businesses for Climate Action, Renewable Northwest, Transportation Choices Coalition, and the American Lung Association.

Renew Oregon is a growing coalition of more than 200 businesses, nonprofits, faith and community organizations, and individual Oregonians working to make Oregon a leader in the fight against climate change and to promote a clean energy economy. The coalition passed and defended Oregon's Clean Fuels Program in 2015, and filed ballot initiatives to transition Oregon's energy supply from coal to clean energy, a process which led to passage of Oregon's landmark Clean Electricity and Coal Transition Act in early 2016.

“Climate Solutions is doing critical work to bring businesses, nonprofits, and governments together, to promote good policy, catalyze investments, and keep everyone focused on the most important efforts.”

Gus Simonds, CEO of Macdonald-Miller

Business Partnerships Program

Businesses leaders from around the region understand that climate stability and clean energy will make them better prepared to manage risks, seize opportunities and create a broadly shared and sustainable prosperity. In 2015, we continued to grow and support Northwest Businesses for Climate Action, an initiative of businesses calling for state action on energy efficiency, investment in cleaner fuels, advancing renewable energy, and reducing greenhouse gas emissions. We hosted briefings and roundtables with top business leaders in both Washington and Oregon on state climate and energy policy, fossil fuel financing, clean tech, and other regional models for climate and energy policy.

Nearly 500 companies have now signed the Oregon Business Climate Declaration, and more than 250 have signed in Washington, stating that tackling climate change is one of Oregon's greatest economic opportunities of the 21st Century—and it's simply the right thing to do. By leading the way on climate and clean-energy policy, hundreds of businesses in Oregon and Washington urged policymakers to advance our states' economic and energy security by tackling climate change.

“Local officials are critical because they're close to the people and are more accountable. [Local officials] have the control and influence.”

New Energy Cities program manager Elizabeth Willmott, quoted in “Local Climate,” Real Change News, January 6, 2016

Jan 27 2015, Climate Solutions
At state capitol w/business leaders, public health advocates, community leaders to launch @JobsCleanEnergy campaign to #ActonClimate! #WAleg

Mar 26 2015, Climate Solutions
Oregonians want good-paying jobs for all, clean air/water and healthy families - @RenewOregon is our rally cry!

Nov 12 2015, Climate Solutions
Our powerful coalitions: @RenewOregon and @JobsCleanEnergy, Packed with #climatechampions working for #climatejustice and #cleanenergy

policy leadership highlights

Oregon policy summary: 2015

In 2015, we laid the groundwork needed for a major victory for clean electricity in Oregon in the 2016 legislative session. The fact that coal still powers one third of Oregon homes and businesses has been an enormous obstacle to meeting Oregon's climate pollution goals. As a result, we set our sights on eliminating coal from our power mix and increasing power from renewable energy sources such as wind and solar.

We worked hard to pass a "Coal to Clean" policy in the 2015 session, but after it failed to pass we prepared to go the ballot. In the fall, the Renew Oregon coalition, led by Climate Solutions and partners, filed ballot initiatives to end Oregon's coal use and double renewable energy use through the state's Renewable Portfolio Standard.

The ballot measures brought Oregon's two largest utilities to the table to collaborate on an alternative proposal that would achieve the same goals. The resulting legislation included the coal and renewable elements from the initiatives. It also provided for the expansion of electric vehicle infrastructure and created an innovative community solar program for residents and small businesses that can't install solar on their rooftops. This hard work set us up in the 2016 legislative session to see if we could work with new partners to pass a bill instead of going to the ballot.

2015 was also the year we overcame a \$2 million opposition campaign by Big Oil—lifting the sunset on the clean fuels program in the Legislature and ending the oil industry's monopoly on fuel choices in Oregon. The program will reduce carbon emissions from transportation—the state's largest single source of emissions—by 10 percent over the next decade, while growing new markets for electric vehicles and low carbon fuels in Oregon. We are now working hard to support its implementation in 2016.

"Knowing how important it is to Oregonians to act on climate change, Climate Solutions came together with a wide range of stakeholders to put Oregon on the path towards the energy resource mix of the future. Their partnership keeps Oregon as a leader in clean energy programs, investing in energy efficiency, and recognizing the risk of climate change."

Oregon Governor Kate Brown

"Climate Solutions [and other community and business groups] have worked for the past year and a half to raise money and create Renew Oregon, realizing the task was bigger than any one of them could accomplish on their own."

New political group formed to lead crusade against climate change, Portland Tribune, July 2, 2015

Mar 5 2015, Climate Solutions
We won: Oregon passes #CleanFuels program!
Win for climate, consumers, public health, clean energy economy.

Jul 29 2015, Renew Oregon
Great piece by @climatesolution and @OregonPSR: #Oregon should have clean air and better roads

27 Jan 2015, Climate Solutions

When #WAleg climate hearing gavelled to close, some 240 people were waiting to testify on behalf of #climateaction. Support is wide and deep!

Washington policy summary: 2015

Frustratingly, 2015 was a year in which we saw some initial movement but ultimately not enough progress on climate priorities in our Legislature. During the Washington State legislative session, Climate Solutions organized hundreds of people and many business leaders to testify in support of Governor Inslee’s Carbon Pollution Accountability Act. We worked tirelessly throughout the session to further engage legislator support and demonstrate the broad and strong coalition calling for action; we testified at several hearings and generated grassroots support for the bill. Ultimately, the Legislature failed to pass the policy.

We worked with many partners to launch the Alliance for Jobs and Clean Energy and recruited more than 140 supporting organizations across the state, and more than 50 Climate Captains to coordinate for climate action. After the session ended, we organized several listening session tours with the Alliance in Bellevue, Bellingham, and Spokane to engage labor, community and environmental stakeholders in conversations about climate.

On July 28th, Governor Inslee announced that his administration will use its full authority under the Clean Air Act to enforce existing limits on carbon pollution. In 2015, Climate Solutions worked closely with the governor’s office to support this rulemaking and to ensure that Washington has effective and equitable climate policies.

“If this is a comprehensive, well-designed carbon cap, that is really a massive step forward.”

Gregg Small quoted in “Inslee: I’ll use my authority to impose cap on emissions.”

The Seattle Times, July 28, 2015

THE ROAD THROUGH PARIS

To help provide context both before and after the November climate talks in Paris, Climate Solutions published a series of articles and reports offering perspectives on how the Paris talks relate to our clean energy and climate work in the Northwest, and how our progress tackling the climate crisis contributes to global action. The series included articles from New Energy Cities Program Manager Elizabeth Willmott on the low carbon cities movement as well as dispatches from Senior Policy Advisor KC Golden who traveled to Paris on our behalf. We organized a press telebriefing before the climate talks to connect reporters with Northwest leaders attending the conference including Portland Mayor Charlie Hales, and hosted a “Dispatch from Paris” call during the conference for donors, supporters and thought leaders, featuring Willmott and Golden alongside labor leader Jeff Johnson (President, Washington State Labor Council) and Tim Miller (CEO, Enhabit).

climatesolutions.org/series/roadthroughparis

stopping pollution

Climate Solutions believes in a vital principle for climate action: first, stop making it worse. If you do the climate math, this principle is a precondition for the success of all other climate strategies—a keystone for climate solutions. We cannot keep pouring new capital into long-lived infrastructure for extracting, transporting, and burning fossil fuels.

The fossil fuel industry wants to use the Northwest as a staging ground for their private gain. The proposed coal export and oil transport terminals pose a host of dangers to Northwest communities, our economy, our health and our climate.

Power Past Coal

Six years ago, Climate Solutions was a leading force in creating the Power Past Coal campaign. Our staff provides overall coordination and leads many of the campaign strategy, field, and communications aspects of the campaign. We have also developed expertise on coal financing and markets. Our partners are extraordinary and together we have created a strong campaign challenging the coal companies' plans to export coal abroad. To date, they have shelved or pulled four of their seven initial proposals.

Community opposition to exporting coal remains strong. In 2015, we continued to provide local elected officials, community leaders, and concerned residents the tools needed to ensure that the regional impacts of these proposals are considered in permitting decisions.

Early in the year, the Lummi Nation requested that the Army Corps halt permitting on the 48 million ton-per-year facility proposed in Whatcom County due to a violation of treaty rights. We supported our tribal partners by working together on a series of events gathering tribal leaders, affected communities, faith leaders, and environmental NGOs to celebrate the Salish Sea and show unified opposition to coal exports and support for upholding treaty rights.

Community members have been actively preparing for the release of the Draft Environmental Impact Statement for the 44 million ton-per-year coal export facility proposed in Cowlitz

**POWER
PAST
COAL**

County, Washington. The Power Past Coal coalition organized a series of public events to engage people in the public process and build teams of advocates working in their communities.

In Montana, two public processes in 2015 led to major wins. 120,000 people weighed in on the Tongue River Railroad proposal and over 90,000 on the need to reform coal leasing. In late November of 2015 the proponents shelved plans for the Tongue River Railroad after a decades-long fight, and early in 2016 the U.S. Department of the Interior put a moratorium on coal leasing and is conducting a full environmental review.

Thanks to strong, unified and consistent organizing, it continues to seem unlikely that coal companies will export coal from the Northwest; but we remain vigilant in our coalition organizing and outreach.

“Arch Coal’s financial crisis means that Millennium likely has no ability to deliver on the promises it is making to Longview”

Ross MacFarlane, quoted in “Longview coal project backer edges toward bankruptcy,” Tacoma Daily News, September 23, 2015

Stand Up to Oil

Working with several key partners including the Washington Environmental Council, Climate Solutions helped forge the Stand Up to Oil campaign two years ago when faced with a fast-growing number of crude-by-rail proposals. The campaign works to stop new oil terminals and to transition away from the use of climate-disrupting fuels.

We are successfully challenging these proposals that would bring more oil through our communities and further stoke the climate crisis.

In 2015, Climate Solutions played a leadership role in the successful effort to convince the Army Corps of Engineers to require a more in-depth permit for the 360,000 barrel-per-day Tesoro Savage crude-by-rail terminal proposed in Vancouver, Washington, and helped work toward the submission of 290,000 comments for the Draft Environmental Impact Statement in early 2016.

Climate Solutions worked closely with our allies to help organize individuals to testify at scoping hearings, and to submit comments for the proposed infrastructure upgrade allowing crude oil to be transported by rail to the

Shell Anacortes refinery. A draft Environmental Impact Statement is due in 2016.

Over 96,000 people and organizations submitted comments on three crude-by-rail proposals in Grays Harbor. Climate Solutions worked with the community and across the region to raise awareness about the potential impacts of these proposals. Backers of two projects determined that crude-by-rail was not a good fit for their company or for the community and have dropped their plans.

Finally, we worked with many others to help catalyze opposition to Shell Oil's parking of the Polar Pioneer at the Port of Seattle, generating media coverage from local and national outlets and seeing hundreds of residents turn out to oppose more drilling. In May of 2015, Seattle Mayor Ed Murray announced at Climate Solutions' annual breakfast that the City's Dept. of Planning was denying the lease for the rig, creating major news and movement. Ultimately, Shell withdrew their plans to drill in the Arctic.

Oct 23 2015, Climate Solutions
We don't have to let Big Oil turn the beautiful #PNW into a dangerous #oiltrain superhighway—we can @StandUpToOil

“The fossil fuel industry’s grip on power depends on our willingness to believe that we cannot hope to win our best and only viable future: a clean energy future.”

KC Golden, “Shell and high water: the climate battle in Seattle.” Op-ed. in The Seattle Times, May 7, 2015

communicating what's at stake

In 2015, Climate Solutions continued to produce and share Solutions Stories of the clean energy economy happening now. Highlights included “Automotivated,” on an Oregon community college training a new generation of mechanics on clean fuels and electric vehicles, and a story on how Gresham, OR is creating energy from waste.

We expanded by 40% the subscribership of ClimateCast, our weekly email digest of climate and clean energy news; we also continued building our social media reach and engagement, more than doubling our number of Facebook followers from 8,900 to 20,000.

“Arch Coal’s financial crisis means that Millennium likely has no ability to deliver on the promises it is making to Longview”

Ross MacFarlane, quoted in “Longview coal project backer edges toward bankruptcy,” Tacoma Daily News, September 23, 2015

“Poll shows Oregonians back clean fuels.”

The Register-Guard, August 13, 2015

“We all get that we’re part of the fossil-fuel economy. No one’s trying to be sanctimonious about it. We don’t need to forsake all fossil-fuel usage tomorrow. We need to put one foot in front of the other toward a clean energy future.”

KC Golden quoted in The Stranger, May 18 2015

“By re-authorizing the clean fuels program, and addressing measures to transition our electricity from coal to clean, renewable energy, the Oregon Legislature can demonstrate real climate leadership.”

-Kristen Sheeran, op-ed in The Oregonian, Jan 8, 2015

“Ballot measure filed to phase out coal power in Oregon.”

Portland Tribune, October 6, 2015

“The only world in which [oil drilled in the Arctic Sea] becomes competitive is a world in which we busted the carbon budget and bought a one-way ticket to climate chaos.”

KC Golden, quoted in “Obama’s Arctic drilling strategy: it’s complicated,” Los Angeles Times, April 24, 2015

Mar 10 2015, Climate Solutions Seattle shows up in force to tell @PortofSeattle #ShellNO to Arctic #oil drilling @350 #ActonClimate

Apr 16 2015, Climate Solutions After outcry, #WALeg kills a ridiculous giveaway to big coal. Thanks for the #climateleadership!

Sep 25 2015, Climate Solutions W/o course correct, NW yearly #wildfire damage will double. We can avoid if we #actonclimate

Sept 29 2015, Sarah Clifthorne Great news! @Shell stops drilling in the Arctic Chukchi Sea! Thx #ShellNo activists & @climatesolution for your leadership! #ClimateChange

Nov 17 2015, Megan Smith Climate Action Plan success only possible with great partners like @climatesolution @UW_CoEnv @AmySnover @TranspoChoices

Nov 30 2015, Climate Solutions In Paris now, so many global voices coming together in hope, ready to #ActonClimate! @kcgatlarge #roadthroughParis

Dec 2 2015, Charlie Hales Sharing insights on @climatesolution pre-#Paris press briefing #COP21

Dec 10 2015, Climate Solutions #Solar & #wind to grow more in next 5 yrs than US shale oil in last 5. That & more clean energy news in #ClimateCast

raising profile and building strength

events and recognition

successful signature events

At our 17th Annual Reception in Olympia on April 15th, 2015, we honored the Lummi Nation for its heroic leadership in our region's fossil fuel resistance movement, awarding them our Sam Garst Climate Champion Award. Our 7th Annual Breakfast in Seattle on May 4th featured as keynote speaker Mindy S. Lubber, President of Ceres, who discussed the role of business in protecting the global environment, and the responsibility of business leaders not only to talk about climate change but also to advocate for specific policy goals. At the breakfast, Lubber announced that the Ceres project Business for Innovative Climate and Energy Policy (BICEP) officially endorsed both Washington's Alliance for Jobs and Clean Energy and Renew Oregon. Seattle Mayor Ed Murray used the occasion to announce the city's concerns with Shell's plans to lease anchorage for Arctic oil-drilling equipment at the Port of Seattle.

Our 7th Annual Dinner on November 12th in Portland featured inspiring remarks from globally recognized sustainability activist, businessperson, and opinion leader Danny

“To prevent the full force of climate change, it’s time to turn the page on things like coal trains, oil trains, and oil drilling rigs. It’s time to focus on the economy of the future: electric cars and transit, green homes, and environmentally progressive businesses.”

Seattle Mayor Ed Murray

Kennedy, currently Managing Director of the California Clean Energy Fund (CalCEF). Kennedy emphasized the incredible recent growth of the solar industry, and that the sector is on a clear path to overtake fossil fuels even without major policy shifts. The question, Kennedy explained, isn't whether clean energy will eclipse oil and coal, but whether we can bring about the transition fast enough to make a difference. At the same event, Portland Mayor Charlie Hales announced that the Portland City Council had just unanimously approved a resolution opposing any increase of oil trains passing through. (Another resolution, banning new fossil fuel infrastructure in the City of Portland, passed the following week.)

Portland Mayor Charlie Hales with Climate Solutions' Oregon Director Kristen Sheeran

donor appreciation

Our 350 Club major donor appreciation receptions and telephone briefings in 2015 gave Climate Solutions' supporters opportunities to learn about our work in greater depth, and to engage with Climate Solutions staff and other experts. Our Portland reception featured Jason Barbose (Union of Concerned Scientists) and Gavin Carpenter (SeQuential Pacific Biodiesel) discussing the critical success of clean fuels; our Seattle reception featured Kimberly Larson and other Climate Solutions staff, briefing attendees on our Road Through Paris work (see sidebar on page 9) at the offices of EnergySavvy in Seattle.

ACCOLADES

Joëlle Robinson, Climate Solutions' Field Director, was presented with the NW Energy Coalition's Doug Still Memorial Community Organizing Award for her outstanding work engaging citizens and diverse constituencies to make their voices heard for climate action.

Ben Serrurier, Climate Solutions' Washington Policy Specialist, was named a Young Climate Leaders Network Fellow. This national program balances relationship building with leadership development and coordination of movement strategy through the sharing and developing of results-oriented strategies.

Carrie Hearne, Climate Solutions' Oregon Business Partnerships Manager, was accepted into the Environmental Leadership Program and graduated to become a Senior Fellow, joining over 750 visionary, action-oriented, and diverse leaders across the country.

bright future

A rapid transition to clean energy and a low-carbon economy is possible, practical, and necessary. Shifting from fossil to clean energy represents an enormous challenge for humanity. But we can achieve that goal within the next three decades.

Our transition to a Bright Future is now underway. These five paths will guide our way forward.

This challenge cannot be met with politically palatable half-measures or tentative incremental steps in the right direction. Trimming our carbon footprints by turning the thermostat down a few degrees is helpful, but only in the context of a comprehensive transition from fossil fuels to clean energy over the next quarter century.

The challenge is not just, or even primarily, an “environmental problem”—a matter of mitigating the adverse physical effects of our energy and economic systems on our ecology. It is a matter of rebuilding these systems to eliminate the need for fossil fuels.

And because the transition represents a major structural shift in our economy, it is also a social transition, with broad implications for employment, energy affordability, and economic equity. The climate crisis itself is a fundamental matter of justice; those who do the least to cause it generally suffer the worst of its consequences.

— from “All the Way to a Bright Future”
climatesolutions.org/bright-future/all-the-way

MANY PATHS. ONE FUTURE.

With our five Bright Future pathways, we illuminate the clean energy transition that’s emerging through facts, strategies, and examples that demonstrate the transition’s force and growing scale.

We also highlight and accelerate Pacific Northwest climate action—not as a green island, but as a catalyst and partner in the broader West Coast clean energy transition.

A consensus is emerging for this transition. Even as our political system drags its feet, public, private, and community sectors are demonstrating the capacity to rise to the challenge.

These pathways show how the proliferation of solutions work into a more coherent whole. A multitude of activities together will scale up, responding to our climate challenge with a decisive transition to a Bright Future.

Clean Power

Removing coal entirely from the Oregon and Washington power grid is possible, while doubling down on energy efficiency, phasing out natural gas, and increasing renewable energy to attain a 100% clean grid by 2035.

Moving Beyond Oil

Oregon and Washington should aim to phase out fossil fuels for surface transportation by 2050, and join California's commitment to reduce petroleum consumption by half by 2030.

Clean Energy Economy

The clean energy economy is expanding rapidly with investments in innovative renewable and low-carbon technologies and spurring economic development in the Northwest.

Urban Clean Energy

Deep carbon reduction is possible in buildings, transportation, and energy supply at the local level, where 70% of carbon emissions are generated.

Just Transition

The transition to clean energy must offer broadly shared economic opportunity and must include the communities that have borne the brunt of fossil fuel extraction and burning.

Jan 27 2015, Climate Solutions
 @WeAreOneAmerica's @RStolz11:
 We need to place racial and social
 equity at the heart of #climate policy
 goals. #WACleanEnergy #WALeg

May 12 2015, Climate Solutions
 From opposition to opportunity:
 #ShellNo, #CleanFuels yes! We can
 power our vehicles without fouling
 the air

July 10 2015, Indow
 @ClimateSolutions, you're the best -
 always looking for ways to build the
 #cleanenergy economy.

Nov 13 2015, Susan Gleason
 We're winning: There's \$350
 Billion/year flowing into renewable
 energy now – Danny Kennedy at
 @climatesolution #climatechampions
 dinner

Clean Power

To stabilize the climate and avert catastrophic disruption, we must “decarbonize” the economy—particularly our energy and transportation sectors—by mid-century. The electric power system is in many ways the tip of the spear for this decarbonization project. With the Northwest power system already 71% carbon-free, we should get to 100% by 2035, by doubling down on deep energy efficiency across all sectors, phasing out natural gas, and significantly increasing renewable energy.

“These clean power strategies exemplify a changing power system landscape—a more distributed, diversified grid with more ways to manage power sources and demand to maintain reliability, minimize costs, and decarbonize the system.”

—*KC Golden*

Moving Beyond Oil

Transportation in Washington and Oregon, predominantly fueled by gasoline and diesel, is our largest source of carbon pollution. We can reduce our dependence on oil for transportation through a suite of strategies involving vehicle and fuel efficiency, cleaner fuels, and better alternatives to automobiles. Oregon and Washington should aim to phase out fossil fuels for surface transportation by 2050, and join California’s commitment to reduce petroleum consumption in half by 2030.

Clean Energy Economy

The Clean Energy Economy is booming, with global investments in utility-scale wind and solar projects as well as rooftop solar, at a record \$329 billion in 2015. Neither a 67% drop in oil prices through 2015 nor low global coal and natural gas prices curtailed global clean energy investment. Financiers around the globe have awakened to both the risks of a carbon-dependent global economy, as well as the significant financial upside of the trillion-dollar clean energy economy.

Clean energy economics are driving the transition to low-carbon solutions and show little sign of abating.

“Greater understanding of the remarkable surge of progress in solutions may open the door to an energy transformation as bold and comprehensive as the climate crisis demands.”

—from All the Way

Urban Clean Energy

Cities are responsible for 70% of global carbon emissions. Half the world, and 80% of Americans, live in cities. Reducing urban emissions with successful strategies targeting buildings, transportation, and energy supply is therefore essential to solving the climate crisis. This pathway chronicles how cities are reducing climate pollution by investing in energy efficiency, local distributed renewable energy, electricity grid innovation, and clean transportation.

Just Transition

Climate disruption isn't an “environmental” issue. It's a basic matter of social and economic justice because the impacts of climate change will hit first and worst those who have done the least to cause it and are the most vulnerable to the consequences. The transition to clean energy must offer broadly shared economic opportunity, and must include the communities that have borne the brunt of fossil fuel extraction and burning.

“Transition is inevitable. Justice is not.”

—Quinton Sankofa, Movement Generation

board leadership

**Marc Daudon,
President**
co-founder, Cascadia
Consulting Group

**Stephanie Solien,
Vice President**
civic activist who has worked
in politics, government, and
the nonprofit arena for more
than 25 years

**Haeryung Shin,
Secretary**
principal at North Hill Law
Advisory LLC

**Daniel Weise,
Treasurer**
formerly a Stanford
University professor and was
part of the team at Microsoft
Research

Lisa Adatto
recently served as
Oregon Director for
Climate Solutions

Ash Awad
Vice President - Energy & Facility
Services for McKinstry Co.

Jabe Blumenthal
designer of the first
version of Excel at
Microsoft

David Bricklin
partner in the Seattle
law firm of Bricklin &
Newman, LLP

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

Lavinia Gordon*
recently served as
Operating Manager for
construction of a net-
zero housing project in
Portland

Hanson Hosein*
Director of the
Communication
Leadership program
at the University of
Washington

Lars Johansson
active cleantech angel
investor and mentor to
early stage cleantech
companies

**Nicole Vallesteros
Keenan***
founding Executive Director
of the Fair Work Center in
Seattle

Tim Miller*
CEO of Enhabit
(formerly Clean Energy
Works) in Portland

Virinder Singh
Director of Regulatory
and Legislative Affairs at
EDF Renewable Energy

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

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

*Joined board in 2015 or 2016

staff*

Left to right: Kimberly Larson, Communications and Marketing Director; Jonathan Lawson, Digital Communications Manager; Savitha Reddy Pathi, Development Director; Joëlle Robinson, Field Director; Derek Hoshiko, Database Manager; Teresa Myers, Events Director; Conner Sharpe, Admin. and Finance Director; Shannon Sedgwick, Finance Lead; Kristen Sheeran, Oregon Director; Gregg Small, Executive Director; Ross Macfarlane, Senior Advisor, Business Partnerships; Beth Doglio, Campaign Director; Elizabeth Willmott, New Energy Cities Program Manager; Alex Epstein, Field Manager; Mara Gross, Oregon Communications Manager; Owen Atkins, Grants Manager; Eileen V. Quigley, Deputy Director; Doug Indrick, IT Manager and Database Assistant; Kara Dunn, Bookkeeper & Office Manager; Vlad Gutman, Washington State Director; Claire Reimer, Development Manager

Thanks to our interns and office volunteers.

Caleb Smith, Washington Policy Specialist

KC Golden, Senior Policy Advisor

Meredith Connolly, Oregon Policy Manager

Seth Zuckerman, ClimateCast Editor

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 2015 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

Climate Hawks

\$500,000+

Anonymous (2)
Vanguard Charitable, donor advised funds

\$200,000 - \$499,999

11th Hour Project
David & Lucile Packard Foundation
Seattle Foundation, donor advised funds
Treeline Foundation
Wallace Global Fund

\$150,000 - \$199,999

Meyer Memorial Trust
Wyncote Foundation Northwest

\$100,000 - \$149,999

Bullitt Foundation
Andrew Conru
Energy Foundation
Stolte Family Foundation

Climate Heroes

\$50,000 - \$99,999

Anonymous (1)
Alki Fund of Rockefeller Family Fund
Jabe Blumenthal & Julie Edsforth
Compton Foundation
Educational Foundation of America*
Laird Norton Family Foundation

Schwab Charitable, donor advised funds
Kathy Washienko

Climate Champions

\$25,000 - \$49,999

Anonymous (1)
The Brainerd Foundation
Flora Family Foundation
Gussin Climate Action Fund of The Sierra Club Foundation
Nick & Leslie Hanauer
The Harder Foundation
New Priorities Foundation
New Venture Fund*
Ordinary People Foundation
Seattle Foundation
Dean & Dorothy Skanderup
Tides Foundation
V. Kann Rasmussen Foundation*

Climate Protectors

\$10,000 - \$24,999

Anonymous (1)
Agate Advised Fund
Tom & Sonya Campion
CREDO
Marc & Maud Daudon
David & Patricia Giuliani Family Foundation
Emily Hall Tremaine Foundation
Danem Foundation

Fidelity Charitable, donor advised funds

Kathryn A. Gerlich
High Stakes Foundation
Horizons Foundation
Alex Loeb & Ethan Meginnes
Microsoft
NextGen Climate America
Northwest Fund for the Environment
Mary Pigott
Silicon Valley Community Foundation, donor advised funds
Steve & Liann Sundquist
Sustainable Path Foundation
Wildlife Forever Fund

Climate Leaders

\$5,000 - \$9,999

Anonymous (1)
Lisa Adatto and Tom O'Connor
David & Leigh Bangs
Benevity Community Impact Fund
Bill & Melinda Gates Foundation
Cascadia Consulting Group
Corinthian International Foundation
Cosman Family Foundation
EarthShare of Washington
The Hendrix Foundation
Jubit Family Foundation
MacDonald-Miller Facility Solutions
Microsoft Alumni Foundation

Mize Family Foundation*
NRG eVgo
Judy Pigott
Sherry Richardson & James Montague
Scan Design Foundation
Seattle City Light
Starbucks Coffee Company
Connie & Rich Voget
Vulcan, Inc
Rogers & Julie Weed
Martha Wyckoff & Jerry Tone

Climate Friends

\$1,000 - \$4,999

Anonymous (5)
1Energy Systems
Dawn Aiken & Miguel de Campos
Alaska Airlines
Bruce & Joann Amundson
Brian Arbogast & Valerie Tarico
Kevin & Tracy Baldwin
Marcia Barton
Bruce & Nannette Bassett
Dan Bates
Beneficial State Bank
Annika & Jake Berman
Teresa Bledsoe
John & Maria Bliss
Sarah Blumenthal
Paul & Debbi Brainerd

Bennett Bratt
Bricklin & Newman, LLP
Toby Bright & Nancy Ward
Brightpath Capital Partners
City of Portland, Bureau of Planning & Sustainability
City of Seattle, Office of Sustainability & Environment
Community Foundation of South Puget Sound
Joan Crooks & Don Davies
Sarah Doherty & David Masuda
William L Donnelly
Hoby & Lynn Douglass
Drive Oregon
Earthjustice
EDF Renewable Energy
EDP Renewables North America LLC
Mike Ehrenberg & Donna Richman
Elephants Delicatessen
Enhabit
Environmental Defense Fund
Enwave Seattle
Evercore Wealth Management
David Finn & Katharine Harkins
Floyd Snider
Ben Garrett
Gerding Edlen
Sally Goodwin & Kurt Hoelting
Lavinia Gordon & Richard Benner

Todd Green & Jim Loder
Bert Gregory
Deborah Hagen-Lukens & Jim Lukens
Jane Harvey & Charlie Curtis
Jeanette Henderson & Andrew Behm
Heritage Bank
Highland Private Wealth Management
Chris Hawkins, Sayre Hodgson, Jasper Hawkins
Maggie Hooks, Hooks-Ferrari Charitable Gift Fund
Kate Janeway & Howard S Wright III
Lars & Eva Johansson
Joint Council of Teamsters No. 28
King County Department of Natural Resources & Parks
Margaret Kitchell
Martha Kongsgaard & Peter Goldman
Arlene Levy
Ellie Linen Low & Dave Low
Ruth & Terry Lipscomb
Susan Lubetkin
Lyft
Ross & Lisa Macfarlane
Lisa & John MacLean
Robert Matthews
Oliver & Sonja Max
David Maymudes & Emily Anthony
Anne McDuffie & Tim Wood
John McGarry & Michelle Wernli

McKinstry
Peter Miller & Jean Johnson
Michael Mills & Amie Abbott
Bill Mitchell
Donald Mitchell
Mithun
Moda Health
Morgan Stanley Trust, donor advised funds
Ryan Morris
Moxie Media
Neil Kelly Company
Emily Neilson
Northwest Energy Efficiency Council
Oregon Community Foundation, donor advised funds
Kevin Phaup & Cathy Wissink
Pinchot University
Port of Portland
Puget Sound Energy
Eileen Quigley & Dmitri Iglitzin
Jeff & Tricia Raikes
Ingrid Rasch
Recology CleanScapes
Heather & Ric Redman
Claire Reimer & Diego Baca
Nancy Ritzenthaler & Al Odmark
Floyd & Judy Rogers
Ross Strategic
Bill & Jill Ruckelshaus

Maureen Ryan/Darby Foundation
Satya & Rao Remala Foundation
Mark T Schleck
Schwerin Campbell Barnard Iglitzin & Lavitt LLP
Seattle Academy
Seattle Children's
SeQuential
Peter & Penny Serrurier
Ron & Eva Sher
Haeryung Shin
Snohomish County PUD
Social Venture Partners
Stephanie Solien & Frank Greer
Sound Transit
Meredith Stelling & Craig Shank
Eric & Cyndi Strid
SunPower Corporation
Teamsters Local Union 174
Jeff Thiel & Bettijeane Collins
T-Mobile
Trillium Asset Management
Umpqua Bank
University of Washington - College of Built Environments, College of the Environment, School of Public Health, UW Sustainability
Drusilla van Hengel
Virginia Mason
Washington Environmental Council

Washington State University
Marc N. Weiss
Western Washington University
- Institute for Energy Studies
Heidi Wills & Kobi Yamada,
Compendium, Inc
Dr. Harriet Winkelman
Erik Wohlgemuth, E2
Alex Young, Senior Financial
Advisor, Merrill Lynch Wealth
Management
Brad Zenger, Ecoworks
Foundation

350 Club
\$350 - \$999

Anonymous (5)
Tara Anderson
Jay Arnold & Mary Beth Binns
Ash Awad
Shannon Bailey
Sonia & Kendall Baker
Nitin Baliga
Paul Balle
Scott P. Beetham
Ruth Bell
Bill Bradbury & Katy Eymann
Tom Bugert
Terri Butler
Eric Carlson
Carlson Studios - SRO
Randy Cerf
Meghan Chaney
North Cheatham & Sheryl
Acheson
Steve Clem
Rob Cole & Jean MacGregor

Julie Colehour
Kristen Connor
Kathy Cox & Stew Henderson
Charlie Cunniff & Sarah Dallas
Parkinson
James & Kristen Dailey
David H Jones & Kathryn Raich
Charitable Fund
Brenna Davis
Michael & Marie DeBell
Chris & Heather Dennett
Mark DeWeirdt
Beth Doglio & Eddy Cates
Bill Dougall & Denise Jackins
Liz Dunn
Lisa Durham
Ecocab Portland, LLC
Jane Ediger
Chris Edwards
Electronic Arts
Elephants Delicatessen
Mia & Todd Ellis
Energy Efficiency Finance Corp
Perry England
Maia Erickson
Graham Evans
Julie Felgar & Dan da Silva
Jessica & Patrick Finn Coven
Barbara Flemming
Nanette Fok & Brad Tong
Carol & Jim Foley
Don Furman
Jenna Garmon
Christine Garst
Lucy Gaskill-Gaddis & Terry
Gaddis

Barak Gaster
GBD Architects
The GE Foundation
Stan Gent & Susan Morrow
Mike & Jillian Gerke
Theresa A. Gibney & M. Jeffery
Igelman
John B. Gillespie
Jana & Paul Glenney
KC Golden & Kristi Skanderup
Thomas Goldstein
Greater Kansas City Community
Foundation, donor advised
Mark Greenfield
Kevin Hagen
Kimberly D. Hallman
Mike Halperin & Jodi Green
Bob & Gerri Haynes
Patrick Higgins & Caitlin Evans
Paul Horton
Tom & Janice Huseby & Family
Joyce Ziker Parkinson, PLLC
Kathleen Judd & Colleen
Kennedy
Steve Kallick & Marlyn Twitchell
Mark Kammerer Jr
Dr. Gary & Wendy Kaplan
Becky Kelley & David Edelstein
Alissa Keny-Guyer
Jesse Kocher
KPFF
Edward J. & Margaret Kushner
Susan Lammers
Michael Lazarus & Cynthia
Price
Randell Leach

Devin & Sherry Lehmann
Jordan Lerner
Clayton Lewis & Tom
Rasmussen
Sarah Livingstone
Meredith Lohr & Chase Barton
Sue Long
David Lowenstein
Ryan Malarkey & Jean F
Macfarlane-Malarkey
David Mann
Ann Martin
Jessica & Dave McColgin
Roger Mellem
Erika Melroy
Metro
David & Laura Midgley
Sam & Anne Miller
Modern Species
Doug & Samantha Moore
Jameson Morrell
Teresa & Dale Myers
Natural Resources Defense
Council
Nike, Inc.
Craig & Deanna Norsen
Graham & Cricket Noyes
NW Natural
Mike & Julie O'Brien
Craig & Lyne Olson
Olympia Federal Savings
Tom Osdoba
Pacific Continental Bank
Jamie Painter/Painter Public
Affairs
Savitha Reddy Pathi

Nancy Penrose & David
Muerdter
Andrew Peppler
Stan Price
Rosemary Quigley & Jim
Richards
Regenis
Srilakshmi Remala
Rhys Roth
Roberta Riley
Norene & Jacob Saldaña
Amanda Sargent
Schacht Aslani Architects
Aiko Schaefer
Georgia & Steve Schell
Schemata Workshop
Barbara Schwartz & Tom Moore
Molly & Glenn Seaverns
Serrurier Family Fund at
the Oregon Community
Foundation
Ben Serrurier
Conner & Dug Sharpe
Alison & Barry Shaw
Matt Shaw
Virinder & Jessica Singh
Gregg Small
Megan Smith
South Sound Solar, Inc.
Patti Southard
Tom Starrs
Ellen Stearns
Burr Stewart
Bridget Sturdevant
Ted Sturdevant
Sylvia Tashev

Indigo Teiwes
Liz Tennant & Peter Maier
Amy Theobald
Hanne Thiede
David Thyer & Jane Hedreen
Nancy Tosta
Manca Valum
Dave Van't Hof
Cara Wass de Czege
Edward Whitesell
Kevin Wilhelm
Elizabeth Willmott & Andrew
Storey
Tuck Wilson & Jan Schaeffer
Anne Winkes
Timothy Zenk

Up to \$350
Anonymous (102)
Nick Abraham
Sally Adelman & Greg Doyle
Adobe
Gabe Aeschliman
Bruce Agnew
Loretta Ahouse
Stephen Aiguier
James Allen
Josh Alpert
Altarock Energy, Inc
AmazonSmile Foundation
Stephanie Amoss
Beth Amsbary
Janis Anable
Paul K Anderson
Kristin Anderson
Tad Anderson

Leslie Anderson	Lynn Best	Bob Bulgrien	Mike Christianson	Joe Deets	Ecotrust
Linda Andrews	Lee Beyer	Brad Burnham & Lynn Corliss	Cheryl Clark & Stephan	Bill Delacy	Bill Edmonds
Sarah Angell	Marianne Bichsel	Kate Burns	Coonrod	Michael Dembrow	Scott Edwards
Liisa Antilla	Anne Biglow	Nora Burton & T.J. Stutman	Kirsten Clemens & Chris	Anne & Brendan DeMelle	Suzanna Egolf
Lisa Appel	Craige & Laura Blackmore	Bill Butler	Sheridan	Dari & Mike Dexheimer	Maria Ehsan
Apple, Inc.	Samuel Bliss	Fred Butler	The Clorox Company	Susan & Thom Dickerson	Derek Eisel
Michael Armstrong & Laurie	Jack Block, Jr	Stephen Buxbaum & Joyce	Tyler Cluverius	Elizabeth Dickinson	Julita & Rob Eleveld
Paulsen	Blue Star Gas	Kilmer	Kurt Cobb	Timothy Dierauf	Jolite El-Hai
Allison Arnold	Sally Bock	Darrell Byers	Colehour + Cohen	Ron DiGiacomo	Gerald Elliott
John Atcheson	Jerry Boese	Barabara Byrd	Richard Conlin & Sue Ann Allen	Patti Dill	Kim Ellis
Page Atcheson	Brian Bonlender	Hal Calbom	Michelle Connor & Mark	Jackie Dingfelder	Shannon Ellis-Brock
Owen Atkins & Jennifer Augé	Gino Borland	Todd Campbell	Levensky	Lynn Dodson	Pam Emerson
Jared Axelrod	Eli Bosworth	Jeff Canin	Tim Corrigan	Suzanne Dolberg	Noah Enelow
Chuck Ayers	Bill Boyd	Capstone Solutions	Marilyn Couch	John P. Donahue	Energy 350 Inc
Molly Ayre-Svingen	Kristen Boyles & Trenton	Steve Carlson	Steve Coghnan	Susan Dorsch	Kristi England
Nancy Backus	Cladouhos	Grace Carlson	Emily Cousins	Mary Dorsey	Peter Erickson
Sally Bagshaw	Shannon Braddock	Reuven Carlyle	Craft3	James Douglas	Craig Ernst
Ross C. Baker	Lara Branigan	Dunbar & Jan Carpenter	Crag Law Center	Regina Dove	Karin Ertl
Jill Bamberg & Nani Baran	Carole Branom	Kathy Carr	Tom Crawford	Kenny Down	Lois E
Michelle Banks	Annie Breckenfeld	Jean Carter	Tom Crisp	Myra & Joe Downing	Dan Evans
Randy Bannecker	Brad Brickman	Deborah Casso	Toby Crittenden	Lee Doyle	Nan Evans & Fred Nussbaum
Judy Bardin	Janice Bristol	Jan & Duke Castle	Megan Crocker	Daniel Drais	Chad Evans
Bill Barnes	Jean Brittingham	Michelle Caulfield	Robert & Elizabeth Cromwell	Drew Dresman	Laura Ewan
Blaine Bartholomew	Daniela Brod	Stephanie Celt	David Cundiff	Carol & Bill Driver	Vincent Fan
Ezra Basom	Brotherton Strategies	CH2M Hill	Mary Cunningham	Jacqueline Drumheller	Mark Farrell
Chris & Caitlin Bast	Josh Brower	Leroy Chadwick	Megan Curtis-Murphy	Janet Duecy	Michael Farris
Alison Baur	Michael Brown	Josh Chaitin	Larry Daloz	Angus Duncan	Bill Farver
Christopher Bayley	Kathy Brown	Don Chalmers	David Danner	Kara Dunn	Laura Feinstein
Gary Beem	Robert Brown	Kit Shan Chan	Melanie Danuser	Kathleen Duyungan-Albert	Rich Feldman
John Begley	Maura Brueger	Arti Chandra	Ruth Darden	Dylan Bay Consulting	David Fenigsohn
Tom Beierle	Peggy Bruton & David L	Katerie Chapman	James Davidson	Patty Eakes	Nora Ferm
Gayle Bellows	Edwards, MD	Janet Charnley	Scot Davidson	Jae Easterbrooks	Kris Fish
Clint & Barb Bennett	Andrew & Shanthi Bry	Frances Chiem	Chris Davis	Elan Ebeling	Kim Fiske
Mark Benoit	Travis Bryan	Robin Chiles	Colt de Wolf	Greg Eckel & Sarieah	Corey Fitch
Michael & Frances Beranbaum	Tom Buchanan	Eric Christensen	Danielle Decatur	Macdonald	Joe Fitzgibbon
Luis Bernal & Linda Glasier	Knute Buehler	John Christianson	Rebecca Deehr	Ecology Local 872	Foster Pepper PLLC

Deborah Fouts	Betsy Geist	Nicholas Griswold	David Hawley & Carol	Derek & Tatiana Hoshiko	Gary Jelinek
Mark Frankel	Andrew Gendaszek &	Colleen Groll	Pelmas	Whitney & Jared Howe	Stacia Jenkins
Kris Fransen	Rebecca Ponzio	Martha Groom	Bobby Hayden	Doug Howell & Nancy Hirsh	Collin Jergens
Hilary Franz	Larry Geri	Mara Gross	Thomas Hayes	Mark Hower	Jimmy Jia
Karen Fraser	Ken Ghalambor	Michael Grossman	Hamilton Hazlehurst	Jeff Hughes	Jeffrey Johnson & Rebecca
Polly Freeman & Jim Becker	Joe Giampietro	Robert Grott & Vera	Maryellen Hearn	Linda Humphrey	Smith
Ross Freeman	Edie Gilliss	Jagendorf	Carrie Ella Hearne	Elizabeth Humphreys	Emma Johnson
Jennifer Frey	Christina Gilman	Kristi & Stephen Growdon	Rod Hearne	Mary Humphries & Barry	Joey Johnson
Mitch Friedman	Andrew Ginsburg	Marie Gruel	James Hedreen	Wenger	Beth Johnson
Rachel Friedman	Joseph Ginsburg	Don Gunderson	Margaret Heim	Ellie Humphries	Duane Jonlin
Phyllis Friedman	Dale Gluck	Kamuron Gurol	Shawn Hein	Gretchen Hund	Marie Jorajuria
Friends of Chris Edwards	Glumac	Vlad Gutman	Virginia Heller	Iberdrola Renewables	Jennifer Joseph
David Frockt	David & Lisa Goldberg	Jeffrey Haas	Kenneth Helm	Anthony Francis Icasiano	Julian Bell
Christopher Frost	Wyatt Golding	Paul Haas	Martha Henderson	Kate Igoe	Olga Kachook
Howard Frumkin	Patti Goldman	Kelly Haines	Lars Henrikson	Maro Imirzian	Brad Kahn
Bonnie Frye Hemphill &	Goldman Sachs & Co	Charlie & Nancy Hales	Del Henry	Impact Law Group	Sanjay Kapoor
Aaron Paul	Andrew Gordon	Kelly Hall	Ashley Henry	Rituja Indapure	Jeff Kasowski
David Fujimoto	David Gorton	Roger Hallsten	Beth Heritage	Indow Windows	Anne Katahira-Sims &
Christian Fulghum	John Gould	Roel Hammerschlag	David Heslam	Doug Indrick	Chance Sims
JR & Cally Fulton	Michael Grady	Mike Harbour	Damon Hess	Greg Inglin	David Katz
Kim Fuqua	Faith Graham	K A Harmon	Alan Hickenbottom	Robert Ingman & Marie	Betsy & Jeffrey Kauffman
Furniture Works	Christine Grant	Natalia Harner	Elaine Hickman	Doyle	Cesia Kearns
Future Earth Productions	Lisa Graumlich	Myer Harrell	Megan Higgins	Jay & Trudi Inslee	Nicole Keenan
Jason Gacek	Ann Gravatt	Toby Harris	John Hill	Joe Inslee	Owen Kehoe
Diana Gale	Sam Gray	Jonah Harrison, Impact Law	Amy Hillman	Dena Isaac	Claire Keller
Maradel Gale	Green Building Services	Group	Melanie Hobart	Don Iverson & Eve Stern	Jennifer Keller
Jodie & Tony Galvan	William Green	Carly Harrison	Phil Hodgson	Dustin Izatt	Mike Kelly
Mark Gamba	Kirstin Greene	Bob Hasegawa	Harold & Janice Hoem	Heather Jablonski	Tom Kelly & Barbara
Richard Gammon & Carol	Daren Greene	Jan Hasselman	Jemae & Ray Hoffman	Sego Jackson	Woodford
Stoel-Gammon	Megan Greenfield	David & Michele Hasson	Carol Holding	Carol Jackson & Neil Reimer	Jeff & Sharon Kenyon
Craig Gannett	Greenpeace USA	Elon Hasson	Cheron Holman	Bruce Jacobsen	Aisling Kerins
The Gantman Family	Betsy Greer	Gregory Hastings	Francesca Holme	Christopher James	Tulsi Keshkamat
Singers	Courtney Gregoire & Scott	Susan Hatch	Paul Knox & Sara Holt	Fred Jarrett	David Ketter
Marcia Garrett	Lindsay	Kevin & Rachel Haughton	Peter Holte	Amy Jarvis	Alana Killeen
Melissa Garvey	Chris & Lindsay Griffiths	Jack & Susan Havens	Eric Holtz	Dan Jaynes	Derek Kilmer
Dexter Gauntlett	Jere Grimm		Hanson Hosein	Daniel Jaynes	Jim Kintzele

Kellen Klein	Gordon Levitt	Paola Maranan	Ashley Miller	NW Steelheaders	Port of Seattle
Alex Ko	Gad Levy	Ken Margolis	Jacqui Miller	Kathleen O'Brien	Elsa Porter
D'vorah Kost	Jason W. Lewis	Ricardo & Shirley Marroquin	Libby Mills	Terry O'Day	Ellen Posel
Trevor Kostanich	Scott Lewis	Langdon Marsh	Mark Miloscia	Alex Okerman	Josh Posthuma
Madeline Kovacs	Janet Lewis	Steve Marshall	Wendy Mitchell	Michael O'Leary	Jeff Powell
Felix Kramer	Jennifer Lewis	Andrea Martin	Susan Monas	Spencer Olson	Cynthia & David Pratt
Barbara Krieger & Bill Butler	Stuart Liebowitz	Mike Massa	Margaret Montgomery	OneAmerica	Hannah Prentice
James Krieger & Kim Wicklund	Beth Lindsay	Jacob Matilsky	Madeline Moore	Ingrid Ougland	Progressive Asset Management
Brian Kristjansson	Steve Litzow	Linda Maxson	Jessica Moore	Megan Owen	PSR Mechanical
Colleen Kroeger	Michele Livingston	Michael Mayer	Tracy Morgenstern	Rachel Padgett	Pyramid Communications
Cynthia Krueger	LMN Architects	Peter McCollum	Morning Rose	John Palka	Allison Rabbitt & Nicholas Dorman
Barbara Kruntorad	Rachel Lodge	Mark M McDermott	Rashad Morris	Sam Pardue	Doug & Kathie Raff
Dr. Donn & Cathy Kruse	David & Sharon Love	Tom McDonald & Anne Hirsch	John C. Morris	Marcy Pareira	Thomas Rainey
Matt Kuharic	Renee Loveland	Steven McGrath	Luis Moscoco	Parta Oregon	Katie & James Randall
Srirup Kumar	Marco Lowe	Ruby McGrath-Horn	Will Mowe & Kathy Saitas	Carol Patton	Steven Randolph
Gary & Marcia Lagerloef	Dennis Lowenthal	Catherine McHugh	Amy Mower	PayPal	Carolyn Rasch
Ian Lange	Mindy Lubber	Brendan McLaughlin	Max Muller	James Peale	Mary Ratcliff
Ken Lans	Kristin Lynett	Laine McLaughlin	Heather Mulligan	Anita Penuelas	Kathryn Rathke
Deborah Lapidus	Kevin Maas	Jo McMahan	Ruth Mulligan	Alex Peran	Recology Cleanscapes
Lauren Lark	Leith Macfarlane	Heather McPherson	Shannon Murphy	Jamie Perry	Latha Reddy
Miriam Larkin	Johnny & Leith Van Houten	Willene Jaqua McRae	Erin Murray	John Persak	Brad Reed
Kimberly Larson	John C. MacLean	James McRoberts	Matt & Suzie Mylet	The Pew Charitable Trusts	Tom & Sally Reeve
Wyeth Larson	Tom MacLean	Jon A. McWilliams	Lawrence Nagel	Ginger Phalen & Jeff Chan	Randall Reichenbach
Dewey & Elizabeth Lawson	Don MacOdrum	Ryan Mello	Aki Namioka	Larry Phillips	Renewable Northwest
Jonathan Lawson & Susan Gleason	Greg Macpherson	Sam Merrill	Erin Nelson	Gale Picker & John Larsen	Resource Media
Carrie Lee	Jimmy Mahady	Regna Merritt	Kathleen Y. Nelson	Boyd Pickrell	Barbara Retzlaff
Cathy Lehman	Robert Mahon	Holly Meyer	Troy Nergaard	Aaron Pickus	Sarah Reyneveld
Alex Lenferna	Daniel Malarkey	Bonnie Meyer	Nancy Newell	Kathleen Pierce	Valerie Rickman
Polly Lenssen	Irene Malarkey	Stephanie Meyn	The Newmanns	John Pierce	John Riggs
Kristen Leonard	Steve Malloch & Deborah Jensen	Jonathan Mi	Ngam Nguyen	John Plaza	Emily Rimas-Ribikauskas
Rae Levine & Roger Lippman	Michael Mann	Frana Milan	NK Architects	Arlene Plevin	Hope Rippeon & Gregory Heller
Mike Litt & Jeanne Magmer	Jay & Lorraine Manning	Jacqueline Miller	Magi Oriah Nock	Kat Plimpton	Samantha Ritchie & David Stewart
	Duncan Manville & Laura Clinton	Scott Miller	Andy Noel	Don & Jeanne Poirier	William T Roach
		Stacia Miller	Daniel Noonan	William R. Polis	
		Tim Miller	Rob Nosse	Sasha Pollack	

Jennifer Robbins
Joëlle Robinson
Lynne Robinson
Bob Robison & Cheryl Bristah
Chris Roe
Sandra Romero
David Roger Rose Jr
Rosen Convergence Marketing
Matthew Rosen
Richard & Jane Rosen
Margaret Rosenfeld
Emily Rothenberg
Elka Rouskov
Christine Rousseau
Michael & Francie Royce
Stephanie Rubin Morris
Kelly Rula
David Russell
John Russell
Marcia Rutan
Ruchi Sadhir
Rebecca Saldaña & David McGraw
Nate Sandvig
Kshama Sawant
Barbara Scavezze
John Scearcy
Gabriel Scheer
Schemata Workshop
Amelia Schlusser
John Schmidt
John Schoettler
Michael Schroder
Jackie Schultz
Scope 5
Liz Scott
Seattle Aquarium
Shannon Sedgwick
SeQuential Pacific Biodiesel

Sarah Severn
Steven T. Seward
Amy Sewell
Howard Sharfstein
Nathan Sharpe
Rachel Shaver
Kristen Sheeran & Robin Hahnel
Patrick Shelby
Christy & Dave Shelton
Rahul Shendure & Erika Schroeder
David & Julierose Shepherd-Gaw
Meredith Shield
Edna Shim
Clay Showalter
Benjamin Sibelman
David Sielaff
Jill Simmons
Matthew Simo
Kate Simonen
Dulcey Simpkins
Christian Sinderman
Matt Sipes
Laura Skelton
John Sleavin
Derek Smith
Caleb Smith
Mike Smith
Motter Snell
Kate Snider
Amy Solomon
Dr. Fran Solomon
Roslyn Solomon
Gretchen Sorensen
Ellen Southard
Bruce Speight
Meghan Spence

Julia Spence
Paul Spencer
Kenji Spielman
Tom Squier
Sree Sreenivasan
Teresa St. Martin
Bob Stacey
Amanda Stanley
Jane Steadman
Robert Stebbins
Janet Stephenson
Mark Stevenson
Stockholm Environment Institute
Rich Stolz
Lauren Stolzman
Daniel Stonington
Louise Seeley Stonington
Michele Storms
Harriet Strasberg & Stephen Hodes
Karen Strickland
Sustainable Seattle
Sherry Swackhamer
Stephanie Swanson
Paula Swedeen
Joel Swisher
Margaret Tallmadge
Camilo Tamayo
Gael Tarleton
Abe Taylor
Susan Thoman
Mary M. Thomas
Stephanie Thomas
Karl Thompson
Camila Thorndike
Eileen Thorsos
Jennifer Tice
Thane Tienson

Anne Tillery
Rebecca Timson
Kristen Tobin
James R. Tolbert
Amy Trainer
Clifford Traisman
Kay Treakle
Trenton Harris Consulting
Faith Trimble
Bing Tso Jr. & Janet Gwilym
Martin Tull
Jonathon & Pamela Turlove
Jessie Turner
Robin Twyman
Stephanie Ung
Unico Sustainability
University of Washington Buerk Center for Entrepreneurship
University of Washington School of Law
Karen Valenzuela
Cara & John Vallier
Elena Velkov
Veris Law Group PLLC
Dave & Marcie von Beck
Susan Vossler
Waddell & Reed, Inc
Craig Wainscott
Amy Wales
Brady Walkinshaw
Alex Wall
David Walseth
Craig Walter
Jay Ward
Judy Wasserheit & Jeff Harris
Catherine Weatbrook
Dana Wehrman
William Wells
Michael Wetter

Allison Weyer
Elizabeth Whalen
Thomas Wheatley
Lisa Whitridge
Brooke K Wickham
RJ Widrow
Will Wilcox
Pam Wilder
George Wilhere & Wendy Brown
Mary Wilkinson & Joe Ford
Elaine Willey & Steven Cristol
Clark Williams-Derry
Sharon Wilson & Van Bobbitt
Marian Wineman & John Rundall
Chris Winter
Carl Woestwin
Andy Wold
David Wolf
Cathy Wolfe
Ginny Wolff & Ray Minnerly
Karia Wong
Katherine Woods
World Affairs Council
Gregory Wright
Mark Wyman
Sara Wysocki
Kyrillos Yanney
Jacqueline Yerby
Jeff Yin
Brian Young
Troy Zdzieblowski
Jasmine Zimmer-Stucky
EJ Zita
Seth Zuckerman & Jennifer Lindsay

In-Kind Gifts

A to Z Wineworks
Abby's Cookies & Cupcakes

Chehalem
Compendium, Inc.
Davis Wright Tremaine LLP – Seattle
Desserts by Yvonne
EnergySavvy
Fish Brewing Company
Hilton Portland
Hopworks Urban Brewery
Olympia Food Co-op
Oregon Solar Energy Industries Association
Pacific Stage
Soter Vineyards
Portland Business Journal & Sustainable Business Oregon
PSAV Presentation Services
Trade Printery
Vinum Wine Importing & Distributing / Distributing / For A Song Wines
Waterstreet Café
The Westin Seattle
Widmer Brothers Brewing
Willamette Valley Vineyard

Tributes

Anonymous in honor of Daniel Dylewsky
Anonymous in honor of Jennifer & William Jaremko
Anonymous in honor of Pay it Forward
Clint & Barb Bennett in honor of Howie Frumkin
Dari & Mike Dexheimer in honor of Derek Dexheimer
Lois E in memory of Dad

FINANCIALS

Greg Eckel & Sarieah Macdonald in memory of David Stewart
 Michael Farris in honor of Conner Sharpe
 David & Michele Hasson in honor of Dr. Howard Frumkin
 Bobby Hayden in memory of Robert Lewis Hayden
 Martha Henderson in memory of David Goddard
 Anne Katahira-Sims & Chance Sims in honor of Isamu Sims
 D'vorah Kost in honor of Ed & Renny Reep
 James Krieger & Kim Wicklund in honor of Howie Frumkin
 Clayton Lewis & Tom Rasmussen in honor of Stephanie Solien
 Sarah Livingstone in honor of the Serrurier Family
 Sam Merrill in memory of Susan Merrill
 Jessica Moore in honor of Dennis K Moore
 Carol Patton in honor of Kathleen Patton & Richard Green
 Rosemary Quigley & Jim Richards in honor of Eileen Quigley
 Doug & Kathie Raff in honor of Howie Frumkin
 Jeff & Tricia Raikes in honor of Jabe Blumenthal
 Christine Rousseau in honor of our Children
 Michael Schroder in honor of Robert Jeffers Schroder
 Jackie Schultz in memory of Dorothy & Richard Costleigh
 Sree Sreenivasan in honor of Hanson Hosein
 Rebecca Timson in honor of Ginger & Laurie Goble-Van Diest
 Rich & Connie Voget in memory of Pamela Voget
 Dave & Marcie von Beck in honor of KC Golden

Judy Wasserheit & Jeff Harris in honor of Howard Frumkin
 Brooke K Wickham in honor of KC Golden

Matching & Workplace Giving

Adobe
 Alaska Airlines
 Apple, Inc
 Bill & Melinda Gates Foundation
 The Boeing Company
 Bullitt Foundation
 The Clorox Company
 EarthShare of Washington
 Electronic Arts
 The GE Foundation
 Goldman Sachs & Co
 Kaiser
 Iberdrola Renewables
 Microsoft
 Nike
 Paypal
 The Pew Charitable Trusts
 Puget Sound Energy
 Schemata Workshop
 T-Mobile

sources of revenue (FY 2015)

allocation of program funds (FY 2015)

The financial statements of Climate Solutions as of December 31, 2015 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.

**The higher expenses in 2015 were planned and carryover funds from 2014 were used to cover those additional costs.*

“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

We can. We must. We will.

As a Northwest-based clean energy economy nonprofit, Climate Solutions has pioneered the vision and cultivated powerful partnerships for the proposition that by cutting global warming pollution we can accelerate the transition to clean energy and build broadly shared economic prosperity. For close to 20 years, we have been an active catalyst and advocate, building a powerful constituency for local, regional, national, and international action on climate and clean energy.

Climate Solutions.
PRACTICAL SOLUTIONS TO GLOBAL WARMING

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

GET ENGAGED:

OUR BRIGHT FUTURE

accelerating the transition to clean energy

2015 annual report

Climate Solutions.
PRACTICAL SOLUTIONS TO GLOBAL WARMING