

ANNUAL REPORT 2011

WASHINGTON
ENVIRONMENTAL
COUNCIL

OUR MISSION:

To protect, restore and sustain Washington's environment.

OUR WORK:

Washington Environmental Council has an over forty year history of achieving smart environmental protections for our state. We bring people together to advance bold solutions that make Washington a better place to live. We focus on state level environmental policy and have played a significant role in the adoption and enforcement of Washington state's most successful environmental laws and policies – protecting our land, air, water, and quality of life.

Ferry with downtown Seattle in distance

*Cover: Kites spinning at Washington State
Kite Festival in Long Beach, Washington*

Rod Brown
President

Joan Crooks
Executive Director

MESSAGE FROM WEC'S PRESIDENT AND EXECUTIVE DIRECTOR

First of all, if you are reading this annual report, it's very likely that you are one of the many Washingtonians who work to protect our environment in some way, every day. Thank you.

Washington Environmental Council has been making a difference for over 40 years, getting things done to keep our state healthy. As the President and Executive Director, one of the most common questions we're asked is, "so what exactly does Washington Environmental Council do?" And believe it or not, that can be a tricky question because we don't just work on one issue or many issues in one way. Our mission is broad – to protect, restore, and sustain Washington's environment.

So what does that mean, really? WEC works on the issues that we identify as most pressing and important to Washington's environment at the time. Right now, our top issues are climate and clean energy and clean water and green infrastructure. To get to the solutions we need, we work to advance smart policies in the state legislature, enforce good laws, and defend the protections that have kept Washington vital over the years. And we accomplish this in a variety of ways – by bringing Washington's environmental community together, so that the smarts and clout of our many groups combined in the most effective way. We reach out to educate and activate voters on environmental issues. We lobby in the state house. We develop policy. And we bring people and partners together to make change happen.

In 2011, WEC was able to bring about significant victories, but we also embarked on some of the biggest campaigns we've ever faced – doubling down on our efforts to protect Washington's waterways, like Puget Sound, and stopping coal exports from leaving a dirty trail through Washington communities.

Whether it's looking back or forward, the hallmark of our work is power through people. We need friends, partners, and instigators to get the big things that need to be done, done.

Thank you for joining us in our work and for all you do for our state.

Olympic mountains at sunset

CLIMATE & CLEAN ENERGY

Here in Washington, we're at a turning point. We have a chance to build on our history of leadership in climate and clean energy policy – steps that have led to our growing green economy. Or we could stay stagnant, letting other states and nations move ahead.

Moving our state forward is what WEC's Climate & Clean Energy Agenda is all about. 2011 brought some major progress on reducing climate pollution from two of Washington's biggest stationary sources.

First, Washington's only coal plant. The Transalva plant near Centralia is Washington's single largest source of climate pollution and an ongoing threat to public health. It's also a big employer in an economically depressed county, which meant shutting it down without a plan to rebuild the economy wasn't the right thing to do.

This isn't a new issue. The Governor, the Legislature, and the plant's owner have been involved in talks over the years, but these talks had stalled and climate emissions and toxic pollution continued to endanger our health. Environmental groups like WEC and the Sierra Club were pushing for action.

To get things moving, the environmental community decided to make transitioning the coal plant one of our 2011 Environmental Priorities. This legislation helped create pressure for all the parties involved to sit down again and hammer out an agreement – one that phases out coal burning, while providing

money for economic development in Lewis County and clean energy development in Washington.

This solution is a big deal for Washington – a real enforceable plan to reduce our single largest source of climate pollution – and it follows WEC's credo – that we can and should have a healthy environment and economy.

We also made some major progress on the second-largest stationary source of climate pollution in Washington – oil refineries. Earlier in the year, WEC and the Sierra Club filed a lawsuit to prompt the state to regulate climate change pollution from oil refineries because this pollution fits with in the definition of "air contaminants" under a combination of Washington state and federal law.

In 2011, a federal judge ruled in our favor, requiring the oil refineries to start cleaning up their act. WEC and the Sierra Club were represented by Earthjustice and the law firm of Ziontz, Chestnut, Varnell, Berley & Slonim in this lawsuit.

Achieving both of these wins in the same year is a testament to our flexible approach – knowing in some situations a legislative solution is best, while in another a lawsuit is needed to make things happen. We'll be putting these abilities to the test in the coming year, as we work with our partners, like Climate Solutions, to prevent the Northwest from becoming a hub for coal export, which would pollute our communities, endanger our health, and increase the climate pollution warming the earth.

CLEAN WATER & GREEN INFRASTRUCTURE

In 2011, WEC launched our Clean Water & Green Infrastructure Agenda - a multi-year, multi-pronged campaign designed to ensure that communities are built and retrofitted to reduce toxic runoff, provide transportation alternatives, and ensure our cities can absorb growth while becoming even better places to live.

By advancing smart solutions, we can create strong and healthy communities for families to live and work. So what does that mean on the ground? One example is Puyallup, Washington.

You might not know it, but Puyallup is a hotbed of innovative solutions for polluted stormwater runoff. Since 2009, the city has worked together with residents to install 20 rain gardens in three different neighborhoods. In another neighborhood, there are plans in the works to install porous asphalt roadway, permeable paver sidewalks, and rain gardens.

The main objective of these projects is to clean up and protect Clarks Creek and the Puyallup River from polluted stormwater runoff – the single largest source of water pollution in Washington. And it's working – the rain gardens and other green infrastructure technologies are reducing the flow of toxic runoff. At the same time, the projects offer many other benefits to the community – creating beautiful, green streetscapes, and building a sense of community amongst the neighbors who helped plant the rain gardens.

These types of projects are taking shape on the ground all across the state – from Spokane, to Bremerton, Seattle and Puyallup. But they're only the beginning. In order to stop the flow of toxic runoff and protect waterways across Washington, we need to do more, much more.

For the past three years, WEC has been working with our partners, such as The Nature Conservancy and People For Puget Sound, to advance a sustained funding source for clean water projects around the state. Because of this work, over \$80 million has been allocated for these projects by the legislature (a grant from this allocation is supporting the new project in Puyallup). That's a helpful down payment, but there is so much more to be done to truly set a course for clean water in Washington. That's where our new agenda comes in.

Here's what Washington would look like if our work is successful:

We are on a course for clean water. Sustained funding will be secured for clean water infrastructure projects. Our communities grow in a way that incorporates the latest green infrastructure techniques and allows for future improvements. New roads, buildings, and development in Washington will not contribute to polluted runoff.

Our approach to transportation has been reset. Our state will be focused on fixing the roads we have, rather than building more. We'll increase transportation options for people who want to get around in ways other than single occupant cars. Washington needs to make meaningful new investments in transit, and shape transportation policy decisions to move away from the fossil fuel dependence of the past.

A new way of thinking. The public and decision makers will be keenly aware of the connection between how we build and grow, and the health of Puget Sound and waterways across the state.

Hood Canal

VOTER EDUCATION

One of the ways Washington Environmental Council works to protect Washington's environment is by identifying who environmental voters, and ensuring that we, and our partner organizations, know how to reach them. We do this through our Voter Education Program (VEP), which specializes in voter engagement and capacity building for Washington's environmental community.

In Washington, 61% of voters consider themselves to be environmentalists and 86% see no contradiction between a healthy environment and a strong economy. We have the potential to activate this universe of support to advance solutions to environmental challenges. The Voter Education Program gives us the tools and tactics to reach not only environmental voters, but also a new generation of voters who are likely to support our issues.

In 2011, WEC used some of these tools – modeling and voter file technology – to reach out to new environmental supporters. Partnering with El Centro de la Raza, we conducted a nonpartisan Latino get-out-the-vote effort. This work built on our shared values of environmental health and justice, voter engagement, and maximized our unique organizational skills – WEC's voter contact expertise and El Centro de la Raza's strong community voice and leadership.

Latinos make up roughly 10% of our state's population, yet only 29% of eligible Latino voters cast a ballot in 2010. Working together, WEC and El Centro de la Raza want to change this dynamic.

In the fall of 2011, WEC and El Centro contacted 18,000 local Latino voters and asked them to pledge to vote in the upcoming election. The program had two main components — a bilingual telephone call asking voters to pledge to vote and a handwritten follow-up postcard sent to half the participants. This allowed us to test civic engagement practices, so we know the best way to encourage voters to cast ballots in future years. The goal of this endeavor was to both mobilize Washington's Latino community as informed, engaged environmental voters and build a strong partnership between the two organizations that can be leveraged in 2012 and beyond.

Voter Education work can happen on the ground, as it did in our partnership with El Centro de la Raza, or behind the scenes, as in our list enhancement program. List enhancement is the process of matching conservation group membership lists with external information, such as state voter records. Since 1995 when the VEP pioneered these methods, this innovative program has improved the ability of Washington environmental organizations to be more effective and efficient when reaching out to members and voters for advocacy purposes. By providing this information to partners groups, we help make their work, and our collective work, more effective and informed.

IN MEMORY: JOAN THOMAS

2011 marked the passing of an environmental legend – WEC founder and champion Joan Thomas.

Joan was a founder of WEC in the late 1960s and then served stints on our board in the 70s, 80s, 90s and early 2000s. She was the kind of leader who was there when things were positive and exciting and when times got tough. Joan was many things to WEC: political sage, board member extraordinaire, historian, fundraiser, sounding board, and organizational conscience. She was very proud of WEC's history, but she was just as excited

Joan Thomas with former Washington Governor Dan Evans

by the work we are doing today and that which is on the horizon. Her decades of advocacy taught us all that environmental protection is very much a “change over time” proposition.

Joan was a courageous, strong, and caring environmental hero who knew how to build strategic alliances and work with all sorts of partners. She knew both how to compromise and when to say “no” or “enough is enough.” Her work over the decades helped inspire and build Washington’s environmental community into what it is today. Joan was instrumental in shaping and helping to pass many of our core environmental protections: the Shoreline Management Act, the State Environmental Policy Act, and the Water Resource Act. And over the years, she worked to make sure they were implemented, enforced and protecting our state in real time. Joan also served as chair of the Washington State Parks Commissioner and was a tireless champion for parks.

We are grateful to Joan for all that she’s accomplished over a lifetime. We will greatly miss her wisdom, friendship, and tireless effort on behalf of our environment.

We are thankful to Joan’s family for directing gifts to WEC in her honor. We will use these donations to continue her work to protect Washington’s environment.

Kubota Japanese Garden, Renton

WEC LEGACY GIVING PROGRAM

A planned gift to WEC is a way to make a lasting impact on the issues that matter most to you, protecting Washington's most precious resources, its environment, well past the time when our children and their children have grown. Planned gifts can take many forms such as a bequest or simply listing WEC as a beneficiary on your life insurance, investment or retirement accounts.

In 2010, WEC formed our Legacy Club to educate our loyal supporters about the benefits of planned gifts. We are pleased to share that in the past two years this program has grown.

As one donor put it "I don't think of myself as a person of great means, but I give what I can. Even though it's not a huge amount, I know my support matters and I want to make sure WEC gets a little something every year long after I'm gone."

If you have already included WEC in your estate plans and would like to join the Club as a Member, please let us know. This program includes special benefits and events for our Legacy Club members. If you would like more information about planned giving, please contact Brent Parrish, Major Donor & Planned Giving Manager at 206.631.2609.

LEGACY CLUB MEMBERS

Anonymous (4)	Bill Donnelly
Dee Arntz	Roger Leed
Lynn Bahrych	Joe Ryan
Joan Crooks & Don Davies	Tarrell Wright
Gary & Marilyn Cunningham	

Why I Give

"I moved to the Northwest in the 1970s to pursue my love of the outdoors. I believe in protecting the vital places that give my life value. I have no doubt that WEC will be around long after I'm gone. By leaving a bequest in my will to WEC, I am ensuring the Washington I love will be preserved for future generations."

Bill Donnelly

THANK YOU TO OUR 2011 SUPPORTERS!

DONORS \$10,000+

Anonymous (5)
 Brainerd Foundation
 Bullitt Foundation
 Burning Foundation
 Cascadia Law Group
 Energy Foundation
 Harder Foundation
 Laird Norton Family Foundation
 Loom Foundation
 Martha Kongsgaard & Peter Goldman
 Craig McKibben & Sarah Merner
 Nancy Nordhoff & Lynn Hays
 Ordinary People Foundation
 RealNetworks Foundation
 Robert P. Rotella Foundation
 Russell Family Foundation
 Seattle Foundation
 Social Venture Partners
 Starbucks Coffee Company
 Surdna Foundation
 Tagney Jones Family Fund
 Wallace Global Fund
 Wiancko Charitable Foundation

William Donnelly
 EnviroMedia Social Marketing
 Hugh and Jane Ferguson Foundation
 Foster Pepper PLLC
 Kathleen & Greg Fowler
 Gendler & Mann, LLP
 Larry Harris & Betty Azar
 Janice & Thomas Huseby
 Ron & Gail Klemencic
 Donald Kunze
 Douglas & Judith McBroom
 Peter Miller & Jean Johnson
 Linda S. Park, Ph.D.
 Puget Sound Energy
 RC Hedreen Company
 Riddell Williams P.S.
 Nancy Ritzenthaler & Al Odmark
 Joseph Ryan & J. Lee Nelson
 Sapphire Energy
 Bronwyn & Brian Scott
 Ronald & Eva Sher
 Liann & Steve Sundquist
 Towne Foundation
 Wildlife Forever Fund

Ulrich & Nona Ganz
 Sally Goodwin & Kurt Hoelting
 Robert & Phyllis Henigson
 Danferd Henke & Adair Dammann
 Susan Hormann
 Vincent & Karin Larson
 Law Offices of Lora L. Brown
 Alexandra Loeb & Ethan Meginnes
 Bert & Susan Loosmore
 Kathy Malley & Mark Johnson
 Jay & Lorraine Manning
 Jonathan Mark & Donna Sakson
 Kristin Martin
 Mike & Carol Mayes
 Marie & Joe Mentor
 Northwest Passage Consulting
 One PacificCoast Bank
 John & Ingrid Osterhaug
 Outdoor Research
 William Ruckelshaus
 Amy Scott & Stephen Alley
 Alexandra Shimizu
 Elizabeth Sloss
 Greg & Monica Smith
 Clifford Traisman & Associates
 Richard Voss
 Rogers & Julie Weed
 Donald & Mary Wieckowicz
 Wilburforce Foundation
 Tim Zenk & Perrin Kaplan
 Ziontz, Chestnut, Varnell, Berley and Slonim

Brian Gruber
 Jennifer Hadlock
 Frank Higgins & Leslie Magid
 Jocelyn Horder
 Bruce Jacobsen
 Eugene Lam
 Arlene Levy
 Greg Lindstrom
 Nancy McCormick
 Brian & Diane McIntyre
 DeAnna Poling
 Sharon & Wayne Rainer
 Sherry Richardson
 Mike & Edith Ruby
 Roslyn Solomon & David Groff
 Julia & Stephen Shaver
 Django Sussman
 Toby Thaler & Beckey Sukovaty
 Marcy Tobin

DONORS \$5,000-\$9,999

Anonymous (2)
 The Annenberg Foundation
 Jabe Blumenthal & Julie Edsforth
 Rod Brown & Catherine Conolly
 Colymbus Foundation
 Joan Crooks & Don Davies
 Tim Crosby
 League of Conservation Voters - Education Fund
 Magnusson Klemencic Associates Inc
 Morris Family Foundation
 Stephanie Solien & Frank Greer
 Washington Forest Law Center
 Washington Sustainable Food & Farming Network
 Edward Weber

DONORS \$1,000 - \$2,499

David Ahlers
 Scott Anagnoste & Kendall Donaldson
 Brian Arbogast & Valerie Tarico
 Dee & Bill Arntz
 Aspect Consulting
 David & Leigh Bangs
 Len Barson & Margie Wetherald
 Thomas Bayley
 Paul & Debbi Brainerd
 Lora L. Brown
 Tom & Sonya Campion
 Cascadia Consulting Group
 Margaret Clancy
 Marian Crooks
 Marc Daudon & Maud Smith
 Daudon
 Elizabeth Davis
 David Dicks & Antonia Jindrich
 Martin Djos Family Foundation
 Elizabeth Dunn & Sebastien Motte
 John Edwards
 Robert & Judith Fisher
 Mike & Martha Galvin

DONORS \$500 - \$999

Dawn Aiken
 Richard Arum
 Bruce & Nannette Bassett
 Bill & Mary Fite Black
 Dee Boersma
 Barbara Brown
 E. Reade Brown
 Tom & Mary Brucker
 Jon & Joan Christoffersen
 Patrick & Pamela Cone
 William Crooks
 Kurt & Suzan DelBene
 Ada & Thomas Frenock
 Enrique Godreau
 Peter & Beth Golde
 Penny Gordon & Rolfe Philip

DONORS \$250-\$499

John & Andrea Adams
 Anne B. Appleby
 Charles Anderson
 Derek Beaman & Wendy Pautz
 Arnold & Judith Bendich
 David Bennett
 Robert & Sarah Blumenthal
 Barbara Braun & Curtis Allred
 Robin Briggs
 Carolyn Busch
 Molly Carney
 Kathleen Cassou
 Stan Cecil
 Simon Clarke & Alice Burden
 M.E. Covert
 Beverly Crichton
 David & Jayme Curley
 Catherine & Philip Davis
 Laura Hastings
 Delney & Gil Hilen
 Darren & Leah Gray
 Donald Gruber
 Sonja Gustafson & Steve Trautman
 Michael Hampton-Fitzgerald
 Roger Harrison & Margaret Harris
 John & Lisa Hooper
 Sego Jackson & Raven Jirikovic
 Bob Kerslake
 Kurt Kiefer & Mary Williamson

DONORS \$2,500 - \$4,999

Alaska Airlines
 Bill & Beatrice Booth
 Bricklin & Newman, LLP
 Donnelly-Gray Group at Merrill Lynch

Rona Krochmalny
 Ross & Lisa MacFarlane
 Walter & Ruth MacGinitie
 Chris Martin
 Victor Martino
 Rob Masonis & Kimberly Dunn
 Maureen Mayo
 Colleen & Bill McAleer
 Richard Monroe
 Kari Palmer & Robert Weinzheimer
 Christopher Parsons
 Sandra Perkins & Jeffrey Ochsner
 Rachel Plesko
 Judy Pigott
 Gillis & Sally Reavis
 Kelly Rench & Patrick Pitcher
 Mikhaila & Mark Reudink
 Valerie Reuther & Linda Bartlett
 Dina & Brian Ringer
 Floyd & Judy Rogers
 Karen Ruppert
 Kyle Samuels & Christopher Osborn
 Erin Schultz
 Carrie Simmons
 Philip Sherburne & Susan Casabona
 Alan Shurman
 Jared Smith & Karen Daubert
 Brian Sundberg & Sue Long
 Jim & Alison Timmons
 Betty Wagner
 Craig & Eva Weaver
 John & Lynne Weidman
 Steve Whitney & Cheryl Teague
 Alicia Yamamoto

SUSTAINABILITY CIRCLE

The Sustainability Circle is WEC's monthly giving club. These donors provide us with reliable support, help cut costs and reduce waste.

Anonymous
 John & Andrea Adams
 Charles Anderson
 Tressia Anderson
 Dee & Bill Arntz
 Laura Backer
 Peter Baird
 Lois Banks

Richard & Helen Bednarczyk
 Adam Berger & Harriet Phinney
 Sara Bhakti
 Joyce Brinck
 Barbara Bruell
 Charles & Sally Butler
 Kathleen Cassou
 Jerolyn & Hearst Coen
 Caitlin Collins
 Beverly Crichton
 H. Joachim Deeg & Francoise Deeg-Le Gal
 Chris Dolejska
 Margaret Elofson
 Karen & Mark Endresen
 Karin Engstrom
 Ruth Erickson
 Paul Fowles
 Hilary Franz & Ed Mahlum
 Deeann Glamser
 M Jeanne Gordner
 Christopher Hall
 Michael Hampton-Fitzgerald
 Ray & Mary Hansen
 Laura Hastings
 Rodger Herbst
 Laura Immel
 Antonia Jindrich & David Dicks
 Steve & Nancy Johnson
 Candace Jordan
 William & Joy Justis
 James Krieger & Kim Wicklund
 Yvonne Kuperberg
 Cliff Kushler
 Eugene Lam
 Roger & Jean Leed
 Greg Lindstrom
 Dale & Leila Martin
 Wendy McClure
 Erick McWayne
 Gary Meisenburg
 Karle Mottet
 Patrick Neville
 Tracy Ouellette
 David Parker
 Rachel Plesko
 Sharon & Wayne Rainer
 Timothy Randolph
 Roslyn Regudon
 Bonnie Rohrer

Deborah Rudnick
 Karen Ruppert
 Bronwyn & Brian Scott
 Julia & Stephen Shaver
 Kevin Sheets
 Julie Stormes
 Richard Strickland
 Jean Strieck
 Amanda & Douglas Strombom
 Vernon Swaim
 Ellyn Swanson
 Sunny Thompson
 Jim & Alison Timmons
 Lindsey Tui
 Carlo Voli
 David Walseth
 Craig & Eva Weaver
 Kathleen Whitson & Nicholas Wiley
 Beth Wieman
 Don Williams
 Tracy Williams
 Beverly Joan Witte
 Jerry & Nancy Worsham
 Tarrell Wright
 Alicia Yamamoto

LEGAL SUPPORTERS

Thank you to the committed attorneys who volunteered their time and expertise to protect Washington's environment in 2011.

Kate Asquith – Earthjustice
 Julian Beattie – Earthjustice
 Kristen Boyles – Earthjustice
 Janette Brimmer – Earthjustice
 Rod Brown – Cascadia Law Group
 Duncan Connelly – Foster Pepper
 Amy D'Amato – Foster Pepper
 Lum Fobi – Earthjustice
 Wyatt Golding – Washington Forest Law Center
 Peter Goldman – Washington Forest Law Center
 Amanda Goodin – Earthjustice
 Brian Gruber – Ziontz, Chestnut, Varnell, Berley, Slonim
 Jan Hasselman – Earthjustice
 Katherine Kirklin – Earthjustice
 Brian Korpics – Earthjustice
 Ken Lederman – Foster Pepper

Jay Manning – Cascadia Law Group
 Steve Mashuda – Earthjustice
 Josh Osbourne-Klein – Ziontz, Chestnut, Varnell, Berley, Slonim
 Kevin Regan – Earthjustice
 Todd True – Earthjustice
 Adrian Winder – Foster Pepper

TRIBUTE GIFTS

In honor Brian Gruber & Julie Vano
 In honor of Brian Gruber
 In honor of Joan Baker
 In honor of Judge Robert Bibb
 In honor of Liz & Emily Arthur
 In memory Don Wilhite
 In memory of Albert Crooks
 In memory of George Fahey
 In memory of Joan Thomas
 In memory of John Arum
 In memory of Kari Osterhaug
 In memory of Lex Mottl
 In memory Suyeta

MATCHING GIFTS

Amgen
 Bill & Melinda Gates Foundation
 The Boeing Company
 Bullitt Foundation
 Microsoft

WORKPLACE GIVING

Thank you to everyone who contributes through workplace giving campaigns like Earth Share of Washington.

Earth Share
 OF WASHINGTON

FINANCES

2011 REVENUE

Skagit Valley Tulip Festival

2011 EXPENSES

**Investment changes include WEC's board restricted endowment. The Washington Environmental Council is a non-profit, tax-exempt organization under 501 (c) (3) of the Internal Revenue Code. Financial information in this report is drawn from audited statements by the accounting firm of Dave Bembridge, CPA PS*

BOARD OF DIRECTORS

Jabe Blumenthal,

designer of the first version of Excel at Microsoft, went on to head the science department at Lakeside High School in Seattle. Jabe is the co-founder and co-chair of the Progress Alliance of Washington, co-chair of the Climate Solutions board, and a Bullitt Foundation board member.

Rod Brown, President,

practices environmental law at the Cascadia Law Group PLLC and has spent over sixteen years as a WEC volunteer, helping to create our state's Superfund cleanup law and Growth Management Act. He has served on numerous commissions and panels on WEC's behalf, including, most recently, Governor Gregoire's Connecting Washington Task Force on transportation.

Margaret Clancy is an environmental consultant whose practice integrates science, planning, policy development and public outreach. She specializes in critical areas protection, shoreline management, ecological restoration and Puget Sound recovery.

Marc Daudon, Vice

President, is the president and co-founder of the Cascadia Consulting Group, an environmental management consulting firm. Prior to Cascadia, Marc worked on energy and environmental projects internationally. Marc is a board member of Climate Solutions and past president of the board of Washington Conservation Voters.

Carrie Dolwick is the State Policy Director for Transportation Choices Coalition. She also serves as the vice-chair of the Board for NW Sustainable Energy for Economic Development (NWSEED).

John Edwards was the Emeritus Professor of Biology at the University of Washington. He served on the board of the North Cascades Conservation Council and was the board chair for the Mountaineers Conservation Division. John passed away in March 2012; we are inspired by his legacy and will carry on his work to protect wild places.

Dan Evans uses his Congressional, legal, and strategic planning background to assist public and private clients. He serves on the board of the Transportation Choices Coalition and as Policy Director of the Sustainable Fisheries Foundation.

Aaron Fairchild's partnership at Social Venture Partners (SVP), where he served on the environmental grant committee, was the start of his relationship with WEC. Aaron runs Green Canopy Homes, whose mission is to inspire resource efficiency in residential markets.

Kathe Fowler, Treasurer, has served on the board of the King County Conservation Voters and was board chair of Washington Conservation Voters. She also serves on the board of Kirkland Performance Center, the Advisory Council for the Methow Conservancy, and the Executive Leadership Council for Hopelink.

Darren Gray is a partner with the Donnelly-Gray Group at Merrill Lynch providing wealth management and investment consulting services to individuals, companies and non-profit organizations.

Brian Gruber's commitment to our land, air and water stems from family trips to national parks and backcountry experiences. This personal investment brought about a conservation centered career path, from his work as an attorney at the Bozeman office of Earthjustice to his current position with Ziontz, Chestnut, Varnell, Berley & Slonim law firm.

Jim Hanna joined the Starbucks Coffee Company as Director of Environmental Impact in 2005. Previously, he was the Director of Environmental Affairs for Xanterra Parks & Resorts at Yellowstone National Park.

Laura Hastings first served on the WEC Board from 2003-2005, representing the Mountaineers. Today, her membership is informed by over 20 years of

experience as a human resource executive who builds teams and creates successful organizational cultures. She is also an active member of Social Venture Partners.

Patrick Neville is the Economic Development Specialist at the Worker Center, a division of the M.L. King County Labor Council, AFL-CIO. He coordinates the Washington Apollo Alliance – a coalition of business, labor, environmental, and community leaders working to catalyze a clean energy economy.

Stephanie Solien has worked in politics, government and the non-profit arena in both the United States capital and the Evergreen State for more than 25 years.

From 1998 to 2001, she served as board chair of Washington Conservation Voters and today is a member of SVP and on the board of Town Hall Seattle.

Nancy Hirsh is policy director at the NW Energy Coalition. She served on the Board of the Northwest Energy Efficiency Alliance and continues to serve as Chair of the Renewable Northwest Project.

Nancy worked with WEC to help pass Initiative 937 - the Citizens' Clean Energy Initiative, the Efficiency First law, and incentives for renewable energy development.

Claudia Newman is an environmental and land use attorney at Bricklin & Newman, LLP. Claudia served on the board of the Cascadia Green Building Council and spent two years working as a member of the ASHRAE Standard Committee 189, which authored a comprehensive model green building code.

Christian Sinderman is a regional political and strategic communications consultant, working with elected leaders at the federal, state, and local levels as well as non-profits, unions, and other organizations. He serves on the Transportation Choices Coalition Board.

Janice Huseby worked for Lockheed, Blue Shield, and Raychem Corporations, focusing in organizational effectiveness. She has worked extensively with other non-profits such as the Children's Museum and the Washington Women's Foundation. Janice is an Advisory Board Member for the Washington Business Alliance.

Ken Lederman is an environmental lawyer with Foster Pepper PLLC, who first served as a volunteer legal intern with WEC in 1993. He is the immediate past board chair for Washington Conservation Voters and has worked actively with WCV since 2002.

Peter Steinbrueck's passion for urban environmental policy is evidenced by his recent year at Harvard as a Loeb Fellow, where he studied the "Politics, Planning, and Best Practices of Urban Sustainability in the U.S." He is an active member of the American Institute of Architects, founding principal of Steinbrueck Urban Strategies, and former three-term Seattle City Councilmember.

Toby Thaler works on natural resource law and policy locally and globally. He is currently active with the Fremont Neighborhood Council, the Olympic Forest Coalition, the Model Forest Policy Program, a national forest biomass coalition, and a range of clients.

WEC STAFF

Kerri Cechovic, Campaign Director
Joan Crooks, Executive Director
Lauren Fitzgerald, Events & Development Coordinator
David Gorton, Membership & Grants Manager
Becky Kelley, Campaign Director
Nicole Keenan, Organizer
Mo McBroom, Policy Director
Kathy Malley, Development Director
Tiffany McGuyer, Administrative Director
Kerry McHugh, Communications Director
Rashad Morris, Climate & Clean Energy Advocate
Shannon Murphy, Voter Education Program Manager
Miguel Perez Gibson, Forest Policy Consultant
Clifford Traisman, State Lobbyist

Merrill Images

Special thanks to John and Lisa Merrill for use of their photos of Washington.

www.merrillimages.com

Steptoe Butte, Whitman County

**WASHINGTON
ENVIRONMENTAL
COUNCIL**

1402 Third Avenue | Suite 1400
Seattle, WA 98101 | www.wecprotects.org