

HIGHERGROUND

2006 - 2007 Annual Report

Rocky Mountain Institute

From the Chairman

This year, an exciting and welcome storm broke over our heads: showers of recognition, flashes and rumbles of acceptance, and a flood of global demand for our help in taking solutions to scale.

RMI spent the year racing for higher ground—expanding our capabilities and effectiveness to step up to what the world now requires of us.

Our steadfast vision of a secure, just, prosperous, and life-sustaining world (“[Imagine a world...](#)”) strikes an ever-deeper chord with diverse people and organizations everywhere. RMI’s roadmap for this half-century of change is continuing to unfold in a series of gratifying shifts now snapping into focus.

For example, to much industry mirth in 1991, I suggested that a four-seat carbon-fiber car could weigh just 400 kg and get over 100 mpg. This October, Toyota showed such a car; the world’s top maker of carbon fiber announced a factory to mass-produce ultralight auto parts; and our Fiberforge spinoff’s new manufacturing process entered production at an aerospace plant. This summer, two transformational RMI car projects with the auto industry exceeded expectations. With leadership from Boeing in airplanes, Wal-Mart in heavy trucks, and the Pentagon in military energy efficiency, RMI’s 2004 *Winning the Oil Endgame* journey off oil is underway, and we’re focused intently on driving it faster, especially in automaking.

In 1976, I foresaw a dramatic market shift toward the decentralized production of electricity. Today, a sixth of the world’s electricity (slightly more than comes from nuclear energy) and a third of the world’s new electricity is so produced. Micropower and “negawatts” (saved electricity) provide most of the world’s new electrical services; central plants now provide less than half. In 2006, nuclear power added less new capacity than solar cells, or a tenth as much as windpower; bigger retirements cut global nuclear capacity by half a billion watts while micropower added about 34 billion watts. Decentralized renewables in 2006 got \$56 billion of private risk capital; nuclear, as usual, got zero (only central planners buy it). China has seven times as much decentralized renewable capacity, rising seven times as fast, as nuclear capacity.

Next comes the “Smart Garage,” linking battery-electric, plug-in-hybrid, or fuel-cell cars to the grid as power stations on wheels, with far more total generating capacity than all utilities own. By selling even a small fraction of parked cars’ spare power back to the grid (as I suggested in 1991), all the coal and nuclear plants could be put out of business. RMI is working with industry to develop both the “smart garage” and a competitive plug-in hybrid vehicle.

Nearly half of energy use and greenhouse-gas emissions occur in buildings, but that’d approach zero if buildings were optimally designed (some of our latest building designs are even net producers of renewable energy). RMI’s “Cooling the Warming” Initiative, reinforced by work with some of the world’s leading cities, developers, and design firms, aims to speed the green-building revolution we’ve led since the early 1990s, and to deploy new ways to be comfortable without the inefficient air conditioning that drives half the coal-plant construction in China.

In vehicles, industry, or buildings, we’ve discovered how to make huge energy and resource savings cost less than small or no savings. That integrative design approach, codified in my Stanford University School of Engineering [lectures](#) will next create a vivid casebook of Factor Ten Engineering that will bring our breakthrough results—so far in 29 sectors of the economy—to eager designers everywhere.

These and many other paths continue to converge on a bright future of abundance by design. The journey is arduous but rewarding. All of us at RMI treasure your companionship on this “road less traveled by”—a choice that will make all the difference.

AMORY B. LOVINS / *Cofounder, Chairman, and Chief Scientist*

From the Chief Executive Officer

For RMI, 2007 was a breakthrough year in many ways. We grew in scale, prominence, and impact. As the world awakened to the need for efficient and restorative use of natural resources, demand for our services and support for our research and outreach efforts hit record levels. In response, we worked hard to leverage this demand and support into increased mission impact.

The RMI team is striving to simultaneously expand our capacity, while focusing our efforts on projects that have the greatest impact. RMI's unique "entrepreneurial non-profit" model—where we leverage philanthropy to fuel research and outreach, then use client funding to support implementation—is amplifying our efforts in numerous industries. These successes are attracting more engagements as well as talented practitioners who relish the opportunity to make a bigger difference with the help of RMI. As a result, our research and consulting team roughly doubled in size in the last twelve months.

Accordingly, fiscal 2006-2007 saw a substantial jump in revenues for the second year in a row. To support this growth, we have attracted a number of new senior team members, and are investing in the infrastructure needed to support an enduring institution. We expanded our offices in 2007, and have an even bigger expansion planned for 2008. Our technology infrastructure is being refined and upgraded. And we have added a number of key executives with experience from various prominent organizations.

More demand, more support, more resources, more talent—these are the makings of a virtuous cycle that can create the changes we all have worked so long to effect. We are faced with a huge opportunity and an awesome responsibility to future generations. We at RMI—our staff, our clients, our supporters—must be prepared to rise to the occasion.

Accordingly, our focus in fiscal year 2007-2008 will be on **Increasing our Impact**. We are building on our strong reputation for innovation and thought leadership, and increasing the leverage of our work through a number of important changes. We are creating a dedicated research function in order to ensure a steady supply of innovations. And we are developing an entirely new communications strategy to make RMI insights and innovations more accessible to decision makers.

Most importantly, we are concentrating our research and consulting efforts around visionary strategic objectives. **Winning the Oil Endgame**, our 2004 roadmap to help the U.S. end dependence on foreign oil, led by business for profit, has already created substantial impact—and provides a template for similar dramatic changes in other industries such as buildings, utilities, and industrial processes. In 2008, we will apply all of our big thinking to these "high potential" areas.

More than ever, the world needs the leadership that RMI can offer to help foster the efficient and restorative use of natural resources. We have an extraordinary opportunity to make a positive impact in a time of great change—and we are grateful to have you on this journey with us.

MICHAEL POTTS / *Chief Executive Officer*

25 YEARS AND COUNTING: RMI REACHES FOR HIGHER GROUND

This past year saw the celebration of RMI's 1982 founding, when the "abundance by design" concepts that RMI espouses seemed radical, daunting, perhaps even unachievable. Today we are witnessing a sea change in U.S. and world opinion regarding the efficient and restorative use of resources. Fortune 500 companies, local, state, and federal governments as well as individuals, are embracing concepts deemed radical not so long ago. Much can shift in 25 years.

The year was one of significant organizational change for RMI, highlighted by the transition of Amory B. Lovins to Chairman of the Board and Chief Scientist and the hiring of Michael Potts as Chief Executive Officer. This shift allowed Mr. Lovins to focus solely on strategic influence and special projects while placing an experienced entrepreneur with a strong non-profit background in charge of RMI's day-to-day operations. Across the board, RMI deepened its research and consulting bench with new hires. These internal changes will help RMI reach higher ground in its pursuit of the efficient and sustainable use of resources, a mission that has been furthered by the many accomplishments over the past year. Whether it was working with utilities to identify alternatives to fossil-fuel-based electricity generation, local governments to help institutionalize sustainability in their daily operations, architects to help incorporate sustainable design

elements into their buildings, engineers to test the feasibility of plug-in hybrid electric vehicles, or the U.S. military on continued implementation of *Winning the Oil Endgame*, RMI's accomplishments during the past year are impressive. Capping it all off was the hugely successful *RMI25* celebration in August. With more than 800 attendees at the August 10th gala, it was a proper tribute to RMI's groundbreaking work throughout the last 25 years as well as a spectacular launch for our continued success in the years to come.

Energy and Resources Team

Over the past year, RMI's Energy & Resources Team continued its work helping utilities across the United States incorporate elements of efficiency, renewable energy, distributed generation, and transmission and distribution upgrades into their resource planning. Working with mainstream, integrated utilities that have traditionally relied on coal for power generation, RMI helped them reduce the nation's reliance on fossil fuels.

RMI's work with Nebraska Public Power District, Duke Energy, and Kansas City Power & Light involved developing resource plans and identifying regulatory barriers to investments in energy efficiency and distributed resources. Our work with the Hawaiian electric utility sector has been the most comprehensive—spanning legislative and regulatory developments and community outreach as well as consultations with the Oahu, Maui, and Hawaii utilities—and we helped create a blueprint for utilities in other states. The Team worked with the City of Palo Alto Utilities on the development of a long-term resource plan—approved by the City Council in April 2007—based on RMI's Energy Resource Investment Strategy, which focuses on energy efficiency investments and the integration of distributed resources. RMI's efforts with Pacific Gas and Electric (PG&E) went beyond resource planning to include successfully working with a state regulatory body on a methodology for calculating

25 YEARS AND COUNTING: RMI REACHES FOR HIGHER GROUND

the avoided emissions of energy efficiency programs. The Team is now working with NSTAR, a Massachusetts-based gas and electric utility, on a pilot project aimed at achieving a 4-megawatt capacity reduction through demand-side solutions and distributed generation technologies.

Following a successful Resolution Copper Mining innovation workshop in June 2007, Team members have been working with Rio Tinto Iron Ore and Rio Tinto Technology and Innovation group on a series of workshops to improve the design of iron ore mines in Western Australia and Guinea, West Africa. Another project involves consulting with United Technologies Corporation on an interactive, Web-based tutorial to help employees understand its recently announced corporate greenhouse-gas reduction goal—a 12 percent reduction over 2006 levels by 2010. Much of the Team's future work will focus on further developing the concept of the Next Generation Utility, an integrated, distributed utility that relies on demand-side, distributed, and renewable resources to displace base-load generation and emphasize energy-efficient technologies for residential and commercial applications.

Built Environment Team

The Built Environment Team deepened its influence in the building industry by creating and inspiring sustainable development in more, larger, and increasingly significant projects. BET projects ranged from sustainable affordable housing to creating high-performance systems in the Deutsche Bank in Frankfurt, Germany to providing technical assistance for carbon reductions as part of the Clinton Climate Initiative starting with millions of square feet in New York. In collaboration with RMI's energy and transportation efforts, BET raised the environmental performance bar in community and city developments in Daybreak, Utah, the City of Cambridge, Mass., and Babcock Ranch in southwest Florida. BET also is assisting General Growth Partners in the creation of Summerlin Centre, a large mixed-use development near Las Vegas.

The Team also helped create many projects that were LEED certified by the U.S. Green Building Council in 2007, including the Laurance S. Rockefeller Preserve visitor's center in Grand Teton National Park (LEED NC Platinum), the Clinton Library in Little Rock, Ark. (LEED EB Platinum), and the Wisconsin Energy Conservation headquarters in Madison, Wisc. (LEED NC Gold).

Striving for "regenerative development" that gives back more than it takes, the Hawaii Gateway Energy Center, which produces more energy than it uses and creates clean water in the process, was recognized by the American Institute of Architects as one of the Top Ten Green Projects for 2007. Building on this success, BET is helping to create a large office building (800,000 square feet) in Paris that is also targeted to be "energy positive."

25 YEARS AND COUNTING: RMI REACHES FOR HIGHER GROUND

BET conducted important research during the year with the highlight being *The Energy Challenge: A New Agenda for Corporate Real Estate*. Funded by CoreNet Global, this report documents the barriers and enablers of creating energy-efficient buildings in large international corporations. This research is the initial backbone of a major BET initiative, *Cooling the Warming*. The research was followed by a concentrated short film, *High Performance Building: Perspectives and Practice*, which debuted at the November 2007 Greenbuild conference and is freely available at www.bet.rmi.org.

Plug-In Hybrid Electric Vehicle Team

This Team, assisted by RMI's newly formed MOVE (MObility and Vehicle Efficiency) Team, is exploring the design and development of a lightweight, functional plug-in hybrid electric vehicle (PHEV) in conjunction with vehicle-to-grid (V2G) technology. The Team was established to lead a consortium of companies, including Alcoa, Johnson Controls, Google, Tesla Motors, and the Turner Foundation, in the effort to bring a practical PHEV to market. This effort is complementary to RMI's overall focus on enabling current energy supply and use infrastructures to become more integrated and efficient. In addition to working with PG&E and Google.org on a small-scale PHEV demonstration project, the Team is working with PG&E and Duke Energy on RMI's "Smart Garage" concept, which aims to integrate the power grid, building stock, and vehicle fleet to improve efficiency and reduce costs and emissions. The MOVE Team—which is working to dramatically increase efficiency gains in the automotive, trucking, aviation, and freight sectors—is spearheading a market, business, and lifecycle analysis

for the PHEV project.

Green Communities Team

In November 2006, RMI brought together 32 directors of sustainability offices from cities and counties around the country and Canada to discuss barriers to institutionalizing sustainability in cities' daily operations, decision-making, and culture. The conference was the largest of its kind focused on local government-based sustainability initiatives. RMI will continue to analyze the best ways to help communities integrate sustainability initiatives into their programs and operations.

25 YEARS AND COUNTING: RMI REACHES FOR HIGHER GROUND

Continued Implementation of Winning the Oil Endgame

Three years after publication of the groundbreaking *Winning the Oil Endgame* (WTOE), RMI's implementation efforts are intensifying, led primarily by Mr. Lovins and Principal Scott Pugh, with assistance from teams across the organization. A large part of the work has focused on

helping the **U.S. military** institutionalize an energy efficiency mindset and transform military energy technologies to help reduce U.S. oil dependence. To that end, Mr. Lovins and Mr. Pugh serve on the Defense Science Board Task Force on military energy strategy, which is exploring many of the ideas contained in *WTOE*. They are also collaborating with the Office of the Secretary of Defense on military research into ultra-light materials. Mr. Lovins and Mr. Pugh expanded their outreach via visits and briefings to various military installations throughout fall 2006 and spring 2007, including Scott

and Wright Patterson Air Force Bases, West Point, the U.S. Strategic Command's Offutt Air Force Base headquarters, the Naval War College, U.S. Northern Command, and the Naval Postgraduate School. RMI was influential in the Air Force's decision to convene a conference in March 2007 focused on potential energy savings. Other projects include working with the Army's Rapid Equipping Force to examine potential energy savings at forward operating bases.

In the **heavy truck sector**, RMI's Michael Ogburn, a former Ford engineer, is spreading the message on development of doubled-efficiency fleets by presenting at conferences focused on heavy-truck efficiencies. In RMI's most notable trucking engagement (with Wal-Mart), the company's fleet transformation is well underway. By the end of 2008, every new truck in Wal-Mart's fleet will be 25 percent more fuel efficient than the trucks in its 2005 fleet. Building on the Wal-Mart project, RMI had consulting engagements with the Ports of Seattle and Tacoma and the Canadian Trucking Alliance.

RMI's achievements in the **lightweight-vehicle sector** include collaborating with the Hewlett Foundation on an October 2006 workshop on the interplay between lightweight vehicle safety and efficiency and preparing a white paper to address the weight-versus-safety issue. Opening a new avenue of dialogue, Mr. Lovins keynoted the National Automobile Dealers' Association convention in October 2006, and RMI accelerated its engagement with major automakers and original equipment manufacturers to discuss collaborating on ultra-light efficient vehicles, PHEVs, and V2G strategies. RMI also initiated confidential projects with major automotive Tier One suppliers and Silicon Valley and philanthropic financiers, and it also engaged the American Iron and Steel Institute and a major global aluminum Tier One supplier to explore the use of advanced materials beyond carbon composites. On a related note, RMI consulted on the recently announced \$10 million X-Prize for creating a 100-mpg vehicle by 2009, and it acquired a non-exclusive license to the intellectual property of the \$3 million *Revolution* concept-car design that RMI's Hypercar/Fiberforge spinoff designed with two European Tier Ones in 2000. RMI also continued its focus on feebates—which combine a fee on inefficient vehicles with a rebate for efficient ones—by hosting a feebate forum in Snowmass in June 2007.

25 YEARS AND COUNTING: RMI REACHES FOR HIGHER GROUND

On the **biofuels** front, RMI continued its work with the Hawaii Department of Business, Economic Development and Tourism on the development of a comprehensive energy strategy. RMI staff designed, organized, facilitated, and presented at the August 2006 Hawaii Biofuels Summit and gave additional presentations throughout fall 2006 at the Hawaii Energy Policy Forum, the Hawaii Bioenergy Conference, the Advancing Renewable Energy Conference, and the Society for Organizational Learning. In addition to conversations with oil industry CEOs, the American Association of Petroleum Geologists, and the Clinton Global Initiative, RMI helped organize and is participating in Wal-Mart's Alternative Fuels Sustainable Values Network—comprised of Wal-Mart, suppliers, and NGOs—to define a “sustainable” biofuel and create a biofuels plan for Wal-Mart. Staff have been working with the National Renewable Energy Laboratory to redesign the cellulosic ethanol conversion process to be more energy- and water-efficient, and conducted a workshop on the topic in June 2007. On the policy level, RMI submitted testimony on biofuels

to the U.S. Senate Energy and Natural Resources Committee in early 2007 in support of its Transportation Biofuels Conference.

In the **aviation sector**, RMI has been fostering a relationship with Boeing and others within the airline industry regarding climate change and energy efficiency. In the **financial sector**, RMI continues its discussions with former investment firm executives regarding serving as a liaison to Wall Street to help inform and shift the behavior of capital markets toward WTOE-type allocations.

RMI garnered significant **media attention** over the past year, highlighted by the January 2007 profile of Mr. Lovins in *The New Yorker* and followed by stories in the *Chronicle of Philanthropy* and *The Washington Post*, among others. Mr. Lovins was asked to write the oil page in the *Economist's* “The Year in 2007” special issue and the keynote blog series for [Yahoo! Green](#). His many presentations on WTOE included appearances at the World Economic Forum, the Commonwealth Club of San Francisco, and Google.org's Energy Efficiency Finance Forum, in addition to his ongoing lectures at the Stanford University School of Engineering. RMI's message is being heard around the world; in fact, WTOE is being translated into Chinese.

Organizational Changes

In addition to the transition of Mr. Lovins and Michael Potts, the reorganization of RMI's Breakthrough Design Team—with some staff moving to the PHEV effort, some to the Energy & Resources Team, and the remainder rebranded as the MOVE Team—bolstered RMI's ability to reach ever-higher ground in the years to come. During the past year, more than 20 staff members have been hired and four new Trustees brought onto the Board, deepening RMI's consulting and management expertise.

Reaching Higher Ground

Whole-system thinking continues to distinguish RMI and catalyze its many achievements, whether it's helping the State of Hawaii rethink its energy policy or Wal-Mart save \$310 million annually through transformation of its heavy truck fleet. This year, whole-system thinking characterized RMI's internal changes as well, with seasoned experts brought in to help the organization move to its next phase of development—indeed, to reach higher ground. As RMI looks to the future, whole-system thinking will continue to define the organization and underlie its endeavors, all in pursuit of a more sustainable, resource-efficient world.

BALANCE SHEET - AUDITED / thousands of current dollars, GAAP basis

ASSETS	6/30/07	6/30/06	6/30/05
Cash and Marketable Securities	\$240	\$87	\$189
Capital Reserve Fund	4,622	4,418	4,517
Grants Escrow Fund	1,255	1,835	653
Accounts Receivable	1,685	914	419
Grants & Pledges Receivable	876	941	608
Notes Receivable	—	183	311
Inventory	39	87	79
Property & Equipment (Net)	1,689	1,798	1,620
Assets Restricted for Endowment	741	685	697
Other Assets	209	98	73
TOTAL ASSETS	\$11,356	\$11,046	\$9,166

LIABILITIES & NET ASSETS

CURRENT LIABILITIES			
Accounts Payable	\$294	\$108	\$212
Compensated Absences	204	224	109
Other Accrued Expenses	849	218	341
Deferred Revenue	519	274	—
Line of Credit	1,061	1,200	500
Total Current Liabilities	\$2,927	\$2,024	\$1,162
Long-Term Liabilities	\$1,141	\$1,298	\$1,388
TOTAL LIABILITIES	\$4,068	\$3,322	\$2,550
NET ASSETS	\$7,807	\$7,724	\$6,616
TOTAL LIABILITIES & NET ASSETS	\$11,875	\$11,046	\$9,166

Operating Revenue

- Consulting (46.5%)
- Foundation & Government Grants (24.6%)
- Individual & Corporate Contributions (24.6%)
- Publishing & Royalty Revenue (1.0%)
- Contributed Facilities/In-Kind Donations (1.4%)
- Other Revenue (2.0%)

Operating Expenses

- Salaries and Wages (52.2%)
- Benefits (10.6%)
- Contract Labor (11.1%)
- Other Operating Expense (25.3%)

STATEMENT OF ACTIVITIES - AUDITED / thousands of current dollars, GAAP basis

	Twelve Months Ending 6/30/07	% OPERATING REVENUE	Twelve Months Ending 6/30/06	% OPERATING REVENUE	Twelve Months Ending 6/30/05	% OPERATING REVENUE
OPERATING REVENUES & SUPPORT						
Consulting	\$4,455	46.5%	\$2,774	33.1%	\$2,195	42.4%
Foundation & Government Grants	2,353	24.6%	1,976	23.6%	1,445	7.9%
Individual & Corporate Contributions	2,352	24.6%	3,264	38.9%	1,100	21.3%
Publishing & Royalty Revenue	93	1.0%	91	1.1%	159	3.1%
Contributed Facilities/In-Kind Donations	135	1.4%	149	1.8%	157	3.0%
Other Revenue	190	2.0%	130	1.6%	118	2.3%
TOTAL OPERATING REVENUES & SUPPORT	9,578	100.0%	8,384	100.0%	5,174	100.0%
OPERATING EXPENSES						
Salaries and Wages	5,003	52.2%	3,658	43.6%	2,628	50.8%
Benefits	1,011	10.6%	624	7.4%	529	10.2%
Contract Labor	1,067	11.1%	816	9.7%	929	18.0%
Other Operating Expenses	2,425	25.3%	2,140	25.5%	1,622	31.3%
Total Operating Expenses	9,506	99.2%	7,238	86.3%	5,708	110.3%
OPERATING MARGIN	72	0.8%	1,146	13.7%	(534)	-10.3%
NON-OPERATING REVENUES						
Gain/(Loss) on Sale of Assets	(61)	-0.6%	(6)	-0.1%	592	11.4%
Investment Income	658	6.9%	483	5.8%	265	5.1%
Total Non-Operating Income	597	6.2%	477	5.7%	857	16.6%
NON-OPERATING EXPENSES						
Depreciation	117	1.2%	143	1.7%	130	2.5%
Facilities Contributed Expense	135	1.4%	122	1.5%	135	2.6%
Interest Expense	150	1.6%	123	1.5%	118	2.3%
Current Year Loss on Equity Investment	184	1.9%	127	1.5%	439	8.5%
Total Non-Operating Expense	586	6.1%	515	6.2%	822	15.9%
CHANGE IN NET ASSETS	\$83	0.9%	\$1,108	13.2%	\$(499)	-9.6%

RMI CELEBRATES 25 YEARS...

Twenty-five years of doing anything is impressive, let alone 25 years of transforming the nature of global resource use. So it was fitting that RMI should celebrate—in grand style—its success in influencing technology, business, and policy strategies across the United States and around the world. Led by Master of Ceremonies Thomas Friedman, the prominent *New York Times* columnist, *RMI25: Celebrating Solutions* was a proper tribute to the founders, trustees, staff, alumni, collaborators, and supporters who have helped make RMI's vision a reality.*

RMI Quest for Solutions panel on Profitable Business-Led Climate Solutions

RMI25 was also an opportunity to honor three individuals/organizations that played significant roles in the growth of RMI and its programs: Adam Lewis (philanthropist and donor of RMI's largest single gift); The William and Flora Hewlett Foundation (RMI's longest and largest foundation supporter); and Interface, Inc. (one of RMI's first clients to implement an integrated approach to sustainability).

RMI25
CELEBRATING SOLUTIONS

*Master of Ceremonies
Thomas Friedman*

President William J. Clinton kicked off RMI25 by introducing the August 9th RMI Quest for Solutions panel on *Profitable Business-Led Climate Solutions*, which was followed by a symposium the next day that included panels on *Corporate Leadership: How Firms are Making the World Better and Safer*; *Venture Philanthropy and Entrepreneurial Nonprofits: Transformational Change Agents with Business Tools and Social Goals*; and *Building Real Security: Harnessing Resource Efficiency to Create Freedom from Fear of Privation or Attack*. More than 500 participants attended the RMIQ and symposium panel discussions, which were held at the Hotel Jerome in Aspen, Colorado.

Co-Chairs Molly and Tom Bedell and Elaine and Rob LeBuhn

RMI CELEBRATES 25 YEARS...

Adam Lewis (Honored Guest) and Melomy Malouf

The highlight of RMI25 was the August 10th gala, which was hosted by Molly and Tom Bedell at their Peace Ranch in Basalt, Colorado and attended by more than 800 people. Beginning with a welcome from Mr. Friedman, the evening included a retrospective produced by RMI's Communications Team, followed by the recognition of honored guests in attendance and a moving conversation between Mr. Friedman and Mr. Lovins about RMI's next 25 years.

Attendees loved the candor of the discussions, the willingness of the panelists to push back on each other, and the commitment of our moderators to ask tough questions. Many participants came away motivated to take their actions to the next level. One individual was heard to say, "Clearly, I and my company are not doing enough." Another described RMI25 as "...the most extraordinary celebration and convocation of thought and action leaders." Yet another guest was heard to say, "It feels like the beginning of a new era ..."

Ray Anderson, Founder of Interface, Inc., (Honored Guest)

Clare Lockhart, James Woolsey, Linton Wells, Christine Loh, panelists on Building Real Security: Harnessing Resource Efficiency to Create Freedom from Fear of Privation or Attack

RMI CELEBRATES 25 YEARS...

Like all great events, RMI25 was a time of celebration as well as renewal, and we look forward to continued success in the decades to come. Cheers to all who have aided RMI's quest for a more secure, just, prosperous and life-sustaining world!** For more highlights from RMI25, visit www.rmi.org/rmi25.

*Luminaries included President William J. Clinton, John Abele (Boston Scientific), Ray Anderson (Interface, Inc.), Majora Carter (Sustainable South Bronx), Yvon Chouinard (Patagonia), Jesse Fink (MissionPoint Capital Partners), Thomas Friedman (*The New York Times*), Ashraf Ghani (Former Finance Minister, Afghanistan), Bill Joy (Kleiner Perkins Caufield & Byers), Dean Kamen (DEKA Research & Development), Clare Lockhart (Institute for State Effectiveness), Christine Loh (Civic Exchange, Hong Kong), Amory B. Lovins (Rocky Mountain Institute), James Murdoch (British Sky Broadcasting), Julia Novy-Hildesley (Lemelson Foundation), George Pataki (former New York State Governor), Michael Potts (Rocky Mountain Institute), Jonathan Rose (Jonathan Rose Companies), Jeff Seabright (Coca-Cola), Rob Walton (Wal-Mart), Linton Wells (National Defense University), Andrew Winston (Author, *Green to Gold*), and James Woolsey (VP Booz Allen, former CIA Director).

** Although RMI25: *Celebrating Solutions* took place during FY2007-2008, the majority of the planning and preparation occurred in FY2006-2007. We will recognize the many RMI25 donors and contributors in the next newsletter and FY2007-2008 Annual Report.

RMI25 SPONSORS:

PLATINUM

Anonymous

GOLD

Advance Fuel Sciences
Anonymous (2)
Bedell World Citizenship Fund
Community Banks of Colorado
PG&E Corporation
Related WestPac

SILVER

Alpine Banks of Colorado
Argosy Foundation
Jackie & John Bucksbaum and Kay & Matt Bucksbaum
The Coca-Cola Company
Betsy and Jesse Fink

Green Mountain Coffee Roasters Foundation
Interface Environmental Foundation
Johnson Controls, Inc.
Shannon O'Leary & Bill Joy
Pella Corporation
Southern California Edison

BRONZE

Chaffin/Light Associates and Chaffin/Light Real Estate
Laura Maggos Properties
Bruce & Cody Oreck
Jonathan F.P. & Diana Rose
Rose Family Foundation
Eliot Larson, Eric Larson, & B. Wu

A conversation between Tom Friedman and Amory B. Lovins about RMI's next 25 years...

...AND THE WORLD SAYS "THANKS!"

RMI garnered numerous awards in 2006–2007, including the following:

➤ Mr. Lovins became the first person to receive two of the world's top environmental honors—the [Blue Planet Prize](#) (pictured right) and the [Volvo Environment Prize](#) (pictured below)—in the same year.

Additional honors included the *Popular Mechanics'* [Breakthrough Leadership Award](#) and cover recognition as a *Time International* "[Global Hero of the Environment](#)", the Goff Smith Prize of the University of Michigan College of Engineering, and an honorary membership to the American Institute of Architects, among others.

➤ RMI was one of ten recipients of The American Institute of Architects' 2007 Institute Honors for Collaborative Achievement.

➤ The U.S. Green Building Council awarded RMI's Boulder office the council's Leadership in Energy and Environmental Design (LEED) for Commercial Interiors version 2.0 Platinum rating. The office, located at 1215 Spruce Street, is the first

LEED-CI project on Earth to be awarded such a status.

➤ The Laurance S. Rockefeller Preserve Center, an innovative RMI project in Grand Teton National Park, was awarded LEED NC v2.1 Platinum by the U.S. Green Building Council, thus becoming the first LEED-certified project in Wyoming.

➤ An RMI building project, Fossil Ridge High School in Fort Collins, won the 2006 Council of Educational Facility Planners coveted James D. MacConnell Award.

➤ The Colorado chapter of the American Society of Landscape Architects presented RMI and its partners two design awards for a conceptual master plan for the city of Kigali, Rwanda (Honor Award, second place for Planning and Urban Design; and Land Stewardship Award). RMI and its partners also won the Colorado chapter of the American Institute of Architects first place Design Award for Urban Planning for the Kigali Conceptual Master Plan.

➤ RMI architect and Built Environment Team Leader Greg Franta, FAIA, was recognized for the 30-plus years he has spent educating and transforming the building industry with the U.S. Green Building Council's Leadership Award in the category of education.

➤ RMI's Alexis Karolidis, AIA, was named to the American Institute of Architects Committee on the Environment.

➤ RMI's Communications Department won two Graphic Design USA's American In-house Design Awards for its publications.

RMI SUPPORTERS

CONTRIBUTIONS TO RMI BETWEEN 1 JULY 2006 AND 30 JUNE 2007:

VISIONARIES \$100,000 and above

Rachel & Adam Albright
 Peter Boyer & Terry Gamble Boyer
 Google, Inc.
 William & Flora Hewlett Foundation
 Pierre & Pamela Omidyar, Silicon
 Valley Community Foundation
 Deborah Reich
 Rockefeller Brothers Fund, Inc.
 Smith Richardson Foundation, Inc.
 Fred & Alice Stanback
 TAUPO Fund

PATHFINDERS \$50,000 - \$99,999

Binnacle Family Foundation
 Blackstone Sustainability Institute
 Caulkins Family Foundation,
 Eleanor N. Caulkins,
 George P. Caulkins, III,
 Mary I. Caulkins,
 Maxwell O.B. Caulkins,
 John N. Caulkins,
 David I. Caulkins
 The Geraldine R. Dodge Foundation
 Mary & John Frantz
 The J.M. Kaplan Fund,
 Richard D. Kaplan
 Pacific Gas & Electric Company
 The Cissy Patterson Foundation,
 Rachel & Adam Albright
 The Flora L. Thornton Foundation
 Anonymous (2)

INNOVATORS \$25,000 - \$49,999

Alpine Banks of Colorado
 Arches Foundation
 Aresty Family Fund of Aspen
 Community Foundation
 Argosy Foundation
 Peter & Susan Bradford
 Earth Share
 Antonia Zurcher
 Interface Environmental
 Foundation, Inc.
 Johannee Wallerstein Institute
 Lederhausen Foundation

The Libra Foundation
 Mac & Leslie McQuown
 Pella Corporation
 Rose Family Foundation

PIONEERS \$10,000 - \$24,999

Allen-Heath Memorial Foundation
 Sharman & David Altschuler
 Paul M. Anderson Foundation
 Pat & Ray Anderson
 ARIA Foundation, Rachel &
 Adam Albright
 Arntz Family Foundation
 Bialis Family Foundation
 Judith M. Buechner
 Mary I. Caulkins & Karl Kister
 Ray & Patti Chambers
 The Colorado Trust Directed
 Contributions Program,
 Stephen B. Clark
 Sandra Pierson Endy
 Suzanne Farver
 Betsy & Jesse Fink
 Thomas L. & Ann B. Friedman
 Amelia Humphries
 The Roy A. Hunt Foundation
 Colleen & Bud Konheim
 Amory B. Lovins & Judy Hill Lovins
 Laura P. Maggos
 Maverick Lloyd Foundation
 The Alice P. & L. Thomas Melly
 Foundation
 Kathleen & Bob Miller
 Mary Sue & William F. Morrill
 Reuben & Mindy Munger
 Northern Trust Charitable
 Giving Program
 Diana & Jonathan F. P. Rose
 St. Benedict's Monastery
 Clarence F. Stanback
 Jeff Tannenbaum & Nisa Geller
 Lynda & Doug Weiser
 White Lighting Design, Inc.
 Sue & Jim Woolsey
 B. Wu & Eric Larson
 Anonymous (2)

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

3 Form, Inc.
 Joshua Arnow & Elyse Arnow Brill
 Joan & Robert Arnow
 Molly & Tom Bedell
 Bloomingdale's
 The Chisholm Foundation
 Yvon Chouinard
 Arie & Ida Crown Memorial
 The Geraldine R. Dodge Foundation,
 Robert & Elaine LeBuhn
 Stephen Doig & Marion Cass
 Michael Fain & Judith Barnard
 The Firefly Trust, Jonathan B.
 & Andrew C. Norris
 Fleet Charitable Gift Fund
 Jessica & John Fullerton
 The Furnessville Foundation
 James E. Hughes, Jr.
 & Jacqueline Merrill
 Mary & Michael Johnston
 Ruth Kapes
 Katz Family Foundation, Bruce Katz
 Patricia & William H. Kleh
 The Lauder Foundation - Leonard
 & Evelyn Lauder Fund
 Jim & Dianne Light
 Glenn Lyons & Nancy Gerdt
 John P. McBride Family
 & the ABC Foundation
 Middlecott Foundation, Ames Byrd
 Cyndi & Jerry Mix
 One Sweet World, Stephen Gleason
 The Philanthropic Collaborative,
 Richard G. Rockefeller
 CoYoTe Phoenix
 R.E.M./Athens, L.L.C.
 Dr. & Mrs. Arent H. Schuyler, Jr.
 Jane Sharp-MacRae & Duncan MacRae
 William E. Slaughter, Jr. Foundation,
 Kent Slaughter
 Garret & Lalitha Swart
 Anne & Bardyl Tirana
 The Walton Family Foundation,
 Ben S. & Lucy Ana Aviles Walton
 Kevin White

Linda Yates & Paul Holland
 Margaret & Martin Zankel
 Anonymous (6)

OPTIMIZERS \$1,000 - \$4,999

Curtis & Maryvonne Abbott
 Stanley & Hope Adelstein
 Adobe Systems Incorporated
 John Allbar, Charities Aid Foundation
 Jim Aresty
 Joan Abrahamson
 & Jonathan Aronson
 David & Pat Atkinson
 Avive Technologies LLC
 Bahari Group Ltd
 The Bakewell Foundation,
 Edward L. Bakewell, III
 Paul & Evelyn Baran
 Joanne & Richard Barsanti
 Richard & Debra Barth
 Steedman Bass
 Carol & William Beale
 William Becker
 Mac Bell
 Chris & Cheryl Bentley
 Sue & Chuck Bergen
 John & Pamela Blackford
 Blank Charitable Foundation, Inc.
 Rita & Irwin Blitt
 The Bodri Foundation of the Jewish
 Community Endowment Fund
 Deborah Bradford
 & Robert H. Gardner
 Josh Bratt & Wendie Kellington
 Beth Brennan
 Charles M. & Ginny Feltus Brewer
 Markell Brooks
 Allan & Marilyn Brown
 John & Kathleen Buck
 Joe Burgess
 Susanne Bush
 Joan & Michael Busko
 Nicole & Patrick Callahan
 Robert H. Campbell
 Stephen Campbell
 Joan & Rob Carne

RMI SUPPORTERS

CONTRIBUTIONS TO RMI BETWEEN 1 JULY 2006 AND 30 JUNE 2007 (continued):

Robin & Dan Catlin	John B. Gilpin	Gabriele Knecht	Theodore Papalexopoulos
Catto Charitable Foundation	Shirley & David Ginzberg	Tom & Karen Konrad	Will & Julie Parish
Maxwell & Ramey Caulkins	Jonathan & Dana Gottsegen	Gary & Laura Lauder	Melinda & Norm Payson
David Chacon	Doug & Peggy Graybeal	Peter Laundry	Cheryl Pederson
Betsy & James J. Chaffin, Jr.	Peter A. Greenberg	Carola Lea	Anthony P. Pennock
Charles Cunniffe Architects	Jerry Greenfield & Elizabeth Skarie	Erika Leaf & Christopher Meeker	Julia Pershan & Jonathon Cohen
Freddy & Rosita Choi	Christina & Christopher Guido	Elaine & Robert LeBuhn	Benjamin Phillips
Ann & Doug Christensen	Anne & Nick Hackstock	Lehman Brothers, Nicole Miller	John & Tracy Phillips
Cingular	Kay & Robert Haines	Martin & Jenny Levion	Marty Pickett & Edgell Pyles
Clanton & Associates,	Margie & John Haley	Betsy & Steven Levitas	Pitkin County
Tony & Nancy Clanton	Ralph J. Harary Foundation, Inc.	Roger Liddell	Michael Potts
Carole & Peter Clum	Charles Harmon	Kathy & Tim Lindholm	Chris & Carol Rathe
Thomas & Noel Congdon	Marcia & John Harter	Marcello Lotti Foundation,	Joseph & Xiaomei Li Reckford Fund
The Conservation	Martha Head & John Feagin	Diane Britz Lotti	Foundation
& Research Foundation	Jordan & Connie Heiman	Robert & Frances Ludwig	Triangle Community Foundation
Cook + Fox Architects, LLP	David Henry & Elaine Ply	Stephen MacAusland	Dan Redmond
Anne Cooke	Joe Henry	Mr. & Mrs. J. Matthew Mackowski	Linda Campbell Reilly
Cottle Carr Yaw Architects	Reese H. & Wava Banes Henry	Ann MacLeod & Karen A. Signell	Lisa M. Rideout & Michael J. Foley
Hilary & Kip Crosby	Robert & Priscilla Herzstein	Louise Arnold Maddux	RMH Foundation
Mike & Mary Curzan	Gloria & Bennie Hildebrand	Environmental Foundation,	Kip Robbins
Daniel Family Foundation	Abby & Mark Horowitz	Colette M. Lee	Rebecca & Christopher Roberts
Lois-ellin Datta	Hunter & Stephanie Hunt	Jeanne Markel & Chris Wedge	Caroline Robinson
Martha H. Davis	Logan Hurst & Nancy Reynolds	Janice & Arthur Martin	Gray & Mollie Rogers
Patrick & Lynn de Freitas	Interiors & Sources Magazine,	Lou & Betsy Matlack	Marcia & Philip Rothblum
Rosamond A. Dean	Keri Luly	Bert J. Maxon	Foundation, Advised Fund of
Tim & Jinny Ditzler	Neil Jacobstein	Robert & Mimi McCallum	Aspen Community Foundation
John & Marcia Donnell	Charles N. Jaffee & Marvina Lepianka	Donald & Geraldine McLauchlan	Hope & Paul R. Rudnick
Mary K. Dougherty & Erik Neumann	Harold Janeway	Lee Scott Melly	Shelley & Greg Schlender
William & Helen Elkins	The Jebediah Foundation,	Robert G. Merrill	Hon. James Schlesinger
Elm Foundation,	Daniel Amory	Mr. & Mrs. Michael L. Meyers	& Ms. Molly Hemphill
Mark & Gretchen Biedron	Maureen Jerome	Marlane Miller	Robert J. Schloss & Emily M. Sack
Niko Elmaleh	Robert & Marion Jones	Nicole J. Miller & Kim Taipale	The Susan & Ford Schumann
Charles & Chase Ewald	Dr. Al & Irene Juvshik	Margot & Roger Milliken, Jr.	Foundation
The Fackert Family	Diana & C. A. Kalman	James T. Mills	Seymour Schwartz,
Michael Fagen & Elizabeth McCleary	Kane Family Foundation	Michael & Sandra Minaides	The Common Sense Fund Inc.
Fanwood Foundation	The Mayer & Morris Kaplan Family	Barbara Mitchell & Robert Boyar	Gary & Beth Schwarzman
Charles Farver	Foundation, Charles Kaplan	Money/Arenz Foundation, Inc.	Joan Semmer
Chrissy & Andy Fedorowicz	Anita & David Kaplan	David Muckenhirn & Karen Setterfield	Serendipity Charitable Gift Fund
Kathryn Finley	Warren Karlenzig	Werner & Helen Tyson Muller	of The Community Foundation
Robert & Elizabeth Fisher	Inga & Nicholas J. Karolides	Steve Murchie	Serving Boulder County
Gary & Kris Fluhrer	Timothy Karsten & Karinna Kittles	Scott D. Newman	Mr. & Mrs. Thomas L. Seymour
Angela & Jeremy Foster	Gerald & Jane Katcher	George S. Nolte, Jr.	Shell Hydrogen LLC
John C. Fox & Ginette Shank	Charles & Roberta Katz	Kelly O'Brien & Martha Watson	Charles Sieloff & Sally Dudley
Franklin Philanthropic Foundation	Craig Kennedy & Karen Guberman	Robert & Nancy Oden	Philip & Dorothy Silber
Michael Fuller	Robert A. Kevan	Ken & Jill Olstad	
Fullerton Family Foundation	Katie Kitchen & Paul Kovach	Abby & George D. O'Neill	

RMI SUPPORTERS

CONTRIBUTIONS TO RMI BETWEEN 1 JULY 2006 AND 30 JUNE 2007 (continued):

Adele & John Simmons, Norwotock Charitable Trust	Leslie & J.F. Baken	Samuel Holt	Research Into Action, Inc.
Lynda Simmons	Carter F. & Suzanne Bales	Jerry Hosier	Sharon Kay Ricketts
Shaun Simpkins & Dawn Holt	Robert Bashor	Margaret Hubbard	Sloan Russell
Victoria Lea Smith	Donna & W. Reese Baxter	Richard & Debbie Jelinek, Advised Fund of Aspen Community Foundation	Michael Saalfeld
Katrin Spiess	A. Jonathon Becker & Lynn Israel	Michael Jennings	Michael & Yvonne Silverman
Srinija Srinivasan, Silicon Valley Community Foundation	Bruce Billings	Helen J. Kessler	Janet Small
Bradford G. Stanback & Shelli Lodge-Stanback	Benjamin Binger	Richard & Marianne Kipper	James & Linda Smedinghoff
Anne M. Stoddard	James A. Boorstein	Susan Morser Klem	Warren W. Smith
Nancy & Dan Streiffert	Christine Boulding	Douglas Kramlich	Barry D. Solomon
Andea & Lubert Stryer	Bower - Licher, Inc. Design Group Architects	The Arie Kurtzig Memorial Fund	John Spencer
Mrs. Roselyne Chroman Swig	Randy & Althy Brimm	Carol & Thomas Lamm	Donald & Rachel Strauber
Paulett & Ganson Taggart	Grace R. Brod	Linda Laszewski	Joyce & Greg Studen
Tai Sophia Institute	Betsy S. Brown	William B. Lazar	Richard & Lisa Symons
Elizabeth & Michael Thele	Jerry Brown, Ph.D.	Jane G. Leddy & Robert W. Andrews	H. Virginia Thompson
James V. Walzel	James & Barbara Butler	The Leeds Family Foundation	Michael P. Totten & Jill Lancelot
Thomas Warren	Edwin Callaway	Charles W. Lemke	Fred Unger & Jacqui Ketner
Pat & Bob Waterston	Tim Carey	Calleen & Francois Letaconnoux	Jane & David C. Villa
Llewellyn Wells	Mr. & Mrs. Percy Chubb, III	Dale & Linda Levy	Everett & Elaine Warner
Margaret & William E. Westerbeck	Todd Ciaravino	John P. Linderman	James S. Waugaman
Effie E. Westervelt	City of Aspen	Fran & Elizabeth Loetterle	Jerome & Marnie Webster
Wichita Falls Area Community Foundation - John Hirschi	Marilyn & William Clement	Donald & Kathleen Logan	Jeri Weiss & Walter Bear
Donor Advised Fund	Tom & Cathy Crum	Bob Lorenzen & Priscilla Elder	Jack Whitaker
William B. Wiener Jr. Foundation	Lisa & Dan Culhane	The John D. & Catherine T. MacArthur Foundation	Francy & Randy Williams
Advised Fund of Aspen Community Foundation	Marion P. Culhane	Allen & Geraldine Macomber	Working Assets, Liza Nobel
William B. Wiener, Jr.	John S. & Julie Daniel	Joel & Jean McCormack	Anonymous (4)
Tom & Karry Wieringa, Barnabas Foundation Stewards Fund	Tim Dodd	Tim & Donna McFlynn	
Robert B. & Susanne B. Wilcox	Gordon Eatman	Mineral Acquisition Partners, Inc.	IN-KIND CONTRIBUTORS
T. Walley Williams, III	Mrs. Charles B. Edison	Timothy Moe	Australian Artisanal
David Wilson & Melody Wilder	Edwards Mother Earth Foundation	Matthew Mohebbi	Lynn & Bruce Bowen
Windstar Foundation	Fenwick Foundation, Frank Phoenix	Betty & Kenneth N.C.B. Moore	Colorado Audio Visual
Frank & Tamara Woods	Joe & Rita Foss	Michael S. Morton	John Emerick
Barbara & Gilbert Wynn	Four Seasons Tree Care, Inc.	Justine Nathanson	European Caterers, Ltd.
Cynthia & Chandler Young	Karen Freedman & Roger Weisberg	Elise M. O'Shaughnessy	David Hiser
Anonymous (11)	FXFOWLE Architects, Bruce Fowle	Jordan Osterman	Bruce Katz
	Gerald Gardner	Prof. Richard L. Ottinger	Darrell & JoAnn Lafitte
	Marian & August Gerecke, Jr.	Chris Pateras	Ethel Lossing
	Mr. & Mrs. Richard H. Goodwin, Sr.	Pearlstone Family Fund, Richard Pearlstone	Judy Hill Lovins & Amory B. Lovins
	Kathy & Jesse Grande	Richard H. Peeples	Amy Shapira
	Mary & James Griffith	Alan & Claudia Potamkin	Snowmass Chapel
	Kari & Kalen Hammann	Vera C. Pratt	Mark Thomas
	Scott & Mimi Harlan	Rebecca R. Pritchard	Val's Gourmet
	Martin Hellman	Mary B. Ratcliff	Alex & Jereyn Wilson
	Sue & Bob Helm		Woody Creek Tavern
	Emily & Numa C. Hero, III		
	Caroline P. Hirsch		

STEWARDS \$500 - \$999

Marla & Joel Adams
John M. & Betty Ann Altman
Dave & Diane Argo
Scott Badenoch

RMI BOARD OF TRUSTEES

- Adam Albright.** Richmond, Massachusetts. Investor, philanthropist.
- Sharman Altshuler.** Cambridge, Massachusetts. Veterinarian, New England Animal Emergency and Critical Care Center.
- Ray C. Anderson.** Atlanta, Georgia. Chairman and founder, Interface, Inc.
- Mary Caulkins.** Denver, Colorado. Artist, philanthropist.
- Myron P. Curzan.** Bethesda, Maryland. CEO, UniDev LLC.
- Michael Fain.** Aspen, Colorado. Author.
- Suzanne Farver.** Woody Creek, Colorado. Former Executive Director, Aspen Art Museum, 1992-1999.
- John C. Fox, Lead Trustee.** Washington, D.C. Managing Director, Perseus LLC.
- James E. (Jay) Hughes, Jr.** Aspen, Colorado and New York, New York. Councilor, Family Office Exchange, author.
- Craig Kennedy.** Washington, D.C. President, German Marshall Fund.
- Elaine LeBuhn.** Snowmass Village, Colorado and New York, New York. Former Director of Development, Aspen Institute.
- Amory B. Lovins, Cofounder, Chairman and Chief Scientist.** Snowmass, Colorado.
- David Orr.** Oberlin, Ohio. Chair, Environmental Studies Program, Oberlin College.
- Martha C. Pickett, Executive Director and General Counsel.** Snowmass, Colorado. President, Windstar Land Conservancy.
- Michael Potts, CEO.** Denver, Colorado. Former CEO, American Fundware.
- Chris Sawyer.** Atlanta, Georgia. Partner, Alston & Bird.
- Suzanne Woolsey.** Chevy Chase, Maryland. Former Chief Operating Officer, National Academies of Science, Engineering, and Medicine.

RMI STAFF MEMBERS (SERVED DURING FY2006-2007)

Chief Executive Officer

Michael Potts
Shonda Desjardin
(Executive Assistant to the CEO)

Chief Scientist

Amory B. Lovins
Missy Morgan
(Executive Assistant to the Chief Scientist)
Imran Sheikh
Aaron Westgate

Executive Director

Martha C. Pickett
Isolde Stringham
(Assistant to ED and Finance Director)

Research & Consulting

Dr. Joel Swisher, PE
(Managing Director)
Cindy Cash (Assistant to the Managing Director)
E. Kyle Datta (Senior Director)
John Anderson, PE (Team Leader)
Greg Franta, FAIA (Team Leader)
John Waters (Team Leader)
Lionel Bony
Steve Brauneis
Michael Brylawski
Cara Carmichael
Coreina Chan
Aalok Deshmukh
Caroline Fluhrer
Nathan Glasgow
Lena Hansen
Josh Hathaway

John Holmes
Stephanie Johns
Alexis Karolides, AIA
Michael Kinsley
Virginia Lacy
Luisa Lombera
Eric Maurer
Natalie Mims
Ashley Muse
Michael Ogburn
Victor Olgyay, AIA
Christina Page
Scott Pugh (Capt. USN, Ret.)
Chad Riley
Jeff Ronning, PE
Laura Schewel
Cherlyn Seruto
Kitty Wang, PE

R&C Administrative Support

Cynthia Knock
Colleen Long
Monika Mangenheim

Senior Fellows

Bill Browning, Hon. AIA
Nancy Clanton, PE
Doug Foy
Dr. Jonathan G. Koomey
Vice Admiral Dennis V. McGinn (USN, Ret.)
Commander Eric Rasmussen, MD, MDM, FACP (USN)
Peter Rumsey, PE
Dr. Bob Wilkinson

Communications

Jonathan Hutson (Director)
Cameron M. Burns
Cory Lowe
Bill Simon
Robin L. Strelow

Development

Dale Levy (Director)
Liz Bauer
Ginni Galicinao
Jim Kozel
Justine Nathanson
Debbie Welden*
Megan Van Zandt
Ginny Yang*

Finance

Steve Swanson
(Director through January 2007)
Lisa Van der Veer
(Director from February 2007)
Ruthanne Elkins
Gigi Lyssogor
Frances Woolley

Information Systems

Christopher Berry (Director)
Marty Hagen
N. Lynn Bowen

Human Resources

David Rothstein, PhD (Director)
Siu Chan

Maintenance

Ethel Lossing (Director)
John Anderson
Rigoberto Hernandez
Stan Kunard
John Roberts

Windstar Land Conservancy

Paul Buch

General Administrative Support

Kat Temple

Interns & Fellows '06-07

Priyanka Bandyopadhyay
Jonah Bea-Taylor
Michael Bendewald
Caroline Clark
Sean Connor
Allison Eastley
David Fribush
Carla Frisch
Joshua Hatch
Heidi Hauenstein
Robert Irwin
Jonathan Kevles
Jonah Levine
Elizabeth Lokey
Laurie Ramroth
Susan Rich
Allison Rutter
Aaron Silverman
Zephyr Taylor
Joshua Traube

For current staff, titles, and bios visit www.rmi.org.

**Job share one position*

Rocky Mountain Institute

Rocky Mountain Institute (RMI)
is an independent, entrepreneurial, nonprofit organization.
We foster the efficient and restorative use
of resources to make the world secure, just, prosperous, and life-sustaining.

Rocky Mountain Institute
1739 Snowmass Creek Road
Snowmass, Colorado 81654-9199, USA
tel: 1-970-927-3851
fax: 1-970-927-3420
www.rmi.org

Photo Credits: Cover: Lobuche East, Khumbu region of the Himalaya: ©iStockphoto.com, David Chadwick / Page Headers: All ©iStockphoto.com with the following photographers: Page 1: Location not specified: Yashkin Dmitry; Page 2: Teton Range, WY: Aimin Tang; Page 3: Catalan Pyrenees: Xavi Arnau; Page 4: Location not specified: Nicholas Roemmelt; Page 5: Banff National Park Alberta, Canada: Mike Norton; Page 6: Alpe d'Huez, French Alps: Guillaume Dubé; Page 7: Denali National Park, AK: Photographer not credited; Page 8: Sierra Nevada, CA: Vernon Wiley; Page 9: Grand Teton, WY: Mike Norton; Page 10: Absaroka-Beartooth Wilderness Area, MT: Danny Warren; Page 11: Alberta, Canada: Randy Mayes; Page 12: Ramparts of Pikes Peak, CO: Kevin Lange; Page 13: Wasatch Mountains, UT: Jayson Punwani; Page 14: Location not specified: Nathan McClunie; Page 15: Dachstein Mountains, Alps, Austria: Falk Kienas; Page 16: Great Gable, English Lake District, UK: Andrew Martin; Page 17: Location not specified: Vernon Wiley; Page 18: English Lake District, UK: Photographer not credited.

Also: Page 1: Mr. Lovins: ©Judy Hill / Page 3: Windmills: Flickr.com, Hawaiian Sea / Page 4: Mining trucks: ©iStockphoto.com, Elton Dralle; LSR Preserve: ©David Swift; HGEC: ©David Franzen
Page 5: Fossil Ridge H.S.: ©David Patterson / Page 13: Blue Planet presentation: ©Judy Hill.