

25 26 27 28 29 3

YEAR IN

REVIEW

EVENTS INTERNATIONAL EDUCATION	LETTER FROM THE PRESIDENT	FEDERAL AFFAIRS	COMMUNICATIONS ୫ OUTREACH	EVENTS	INTERNATIONAL	EDUCATION	50x50 COMMISSION	RATE DESIGN	CARBON COUNT	SYSTEMS EFFICIENCY	BOARD OF DIRECTORS	ALLIANCE ASSOCIATES
--------------------------------	------------------------------	--------------------	------------------------------	--------	---------------	-----------	---------------------	----------------	-----------------	-----------------------	-----------------------	------------------------

Dear Friend of the Alliance:

What a year it's been to mark the close of the first four decades of the Alliance to Save Energy and the last year of my tenure as president of this illustrious organization! It has been my distinct honor and privilege to lead the Alliance over the past 14 years, and I am truly grateful to all of you who have helped drive our success. I am proud to be leaving the Alliance a strong and effective organization that I have no doubt will continue to do great things. We have always led the charge on energy efficiency in Washington, and the work we did in 2017 was no different, paving the way for my successor to begin the next 40 years of bipartisan leadership.

I can say without hesitation that 2017 was a year like no other in my tenure here. We started with the inauguration of a new and unconventional president and a fresh crowd of politicos looking to leave their mark on Washington, and ended with a flurry of legislative activity with significant implications for the future of energy efficiency. In between, the Alliance was again making sure that energy efficiency is in the thick of the national discussion on energy and environment.

On the tax side of the ledger, we won a modest victory at year's end when the tax overhaul included immediate expensing provisions that should stimulate installation of upgraded, more efficient HVAC equipment and roofing components in buildings across the country. We held the line on funding for efficiency programs. And we saw new promise for reinstating three expired efficiency tax incentives for homes and buildings, as congressional leaders offered assurances that a bill to continue those incentives and others would be considered early in 2018.

Celebrating the 40th anniversary of our founding in 1977, we rebranded with a modernized Alliance logo and a new vision and mission more focused on energy productivity. We took our message on the road with educational field trips to Colorado, Illinois, New York and North Carolina, showing congressional staff and other leaders how efficiency is bolstering local economies. We launched a national "50x50 Commission" charged with finding a pathway to reducing energy use in the U.S. transportation sector by 50 percent by 2050. We released a seminal report on the policies and actions needed to drive systems efficiency in buildings. We brought new champions in Congress into our fold and saw our 40 years of progress recognized in the U.S. House and Senate.

ALLIANCE IO SAVE ENERGY 🖊 2017 YEAR IN REVIEW	
---	--

LETTER FROM FEDERAL COMMUNICATIONS	50x50 RATE CARBON SYSTEMS BOARD OF ALLIANCE
THE PRESIDENT AFFAIRS 8 OUTREACH EVENTS INTERNATIONAL EDUCATION	COMMISSION DESIGN COUNT EFFICIENCY DIRECTORS ASSOCIATES

Of course, not everything has been rosy, and in many ways 2017 was a challenging year. We saw moves to repeal the Clean Power Plan and withdraw from the Paris climate accord – both of which would have spurred efficiency gains across the U.S. economy. And, we spent much of the year playing defense against proposed, draconian budget cuts to key and longstanding federal energy efficiency programs. Notably, we launched a full-throttled campaign to protect ENERGY STAR and other foundational programs, generating national attention and galvanizing significant stakeholder and grassroots engagement.

I am proud that we have thus far fended off major injury on the funding front, with the Senate standing firm to protect efficiency budgets and short-term spending bills maintaining the status quo. That said, numerous threats loom on the horizon, including a likely new barrage of proposed budget cuts and potential efforts to weaken efficiency standards for appliances and equipment – some of the most powerful energy-saving policies we have. We are by no means out of the woods, and 2018 could very well be more challenging than 2017.

But, I can assure you that the Alliance Board, its corporate Associate members and its full staff stand ready to continue the march toward a more energy-productive future. Our new strategic plan and our aggressive agenda for 2018 lay a foundation of success for the new Alliance president, whom the Board intends to name this quarter.

The Alliance is poised to be a significant force not only in the national but also the global policy arena with the hosting of EE Global 2018 in Copenhagen this May. I thank and congratulate each of you for helping to make the opening 40-year history of the Alliance one for the books even as we work together to write the next chapter for our beloved organization.

Sincerely,

Koten Q. Cellahon

Kateri Callahan, President

CARBON SYSTEMS BOARD OF ALLIANCE LETTER FROM FEDERAL COMMUNICATIONS 50x50 RATE EVENTS EDUCATION INTERNATIONAL EFFICIENCY DIRECTORS ASSOCIATES AFFAIRS COMMISSION DESIGN COUNT THE PRESIDENT 8 OUTREACH

ADVOCATING SMART EFFICIENCY POLICY AND STEADILY BUILDING OUR COALITIONON

FEDERAL AFFAIRS

Facing dire proposals to cut ENERGY STAR and other federal energy efficiency initiatives, the Alliance jumped to their defense and mobilized a national coalition of support, punctuated when 1,100 companies and other organizations signed an Alliance-led letter to Congress asking lawmakers to protect ENERGY STAR from elimination. In the end Congress closed out the year with status quo funding in place, setting the stage for more fights to come in 2018. While the House has approved significant cuts, the Senate – where the Alliance has cultivated strong bipartisan support from key appropriators – held the line, and we will continue our efforts to ensure efficiency programs are protected in 2018.

While it included little in the way of incentives specifically aimed at efficiency, the tax bill enacted into law in December contained a long-sought Alliance priority allowing immediate expensing for equipment such as HVAC and roofing instead of a 39-year depreciation period that discouraged replacements. The new provision should encourage building owners across the country to replace old, inefficient equipment with more efficient models. Also on the tax front, Senate Finance Committee Chairman Orrin Hatch, R-Utah, introduced legislation late in the year that would reinstate three expired incentives for commercial and residential efficiency upgrades. The Alliance is urging Congress to pass a tax package as soon as possible in 2018 with updates to the efficiency incentives to strengthen their impact. Achieving these priorities would mark a significant victory on the tax front.

AMONG OTHER ACCOMPLISHMENTS IN WASHINGTON THIS YEAR, THE ALLIANCE:

- For the first time successfully lobbied the U.S. Senate to recognize national Energy Efficiency Day on October 5 by passing a bipartisan resolution.
- Testified twice before Congress, first on federal appropriations for efficiency programs and then on a legislative proposal to alter the ENERGY STAR program.
- Added two new members of Congress to the Alliance's honorary board: Sen. Lamar Alexander, the Tennessee Republican who chairs the Senate Energy and Water Appropriations Subcommittee, and Rep. Dave Reichert, the Washington Republican and senior member of the tax-writing Ways and Means Committee.
- Organized three Congressional Education Day advocacy days when dozens of Alliance board members and Associates joined us for meetings with key senators and representatives.
- Bolstered outreach on Capitol Hill, holding more than 100 meetings with a new emphasis on finding new champions and "broadening the tent" of efficiency supporters.

FEDERAL

AFFAIRS

COMMUNICATIONS & OUTREACH

EVENTS

INTERNATIONAL EDUCATION

50x50 COMMISSION DESIGN

RATE

CARBON SYSTEMS EFFICIENCY COUNT

BOARD OF ALLIANCE DIRECTORS ASSOCIATES

TAKING THE EFFICIENCY MESSAGE TO THE PUBLIC

$\langle ||()\rangle A |||$

The Alliance has significantly increased its traditional media coverage, with a more than 50 percent jump in media hits over the previous year. Stories featuring the Alliance were published in a variety of leading outlets including the Associated Press, Washington Post, New York Times, Bloomberg, Los Angeles Times, MSNBC and others. In Washington, the Alliance has received strong coverage and been the leading efficiency policy voice in widely read Beltway and policy publications such as Politico, E&E News and The Washington Examiner.

Leading the efficiency community's response to the threat of harmful federal budget cuts, the Alliance, working together with its membership, published 10 op-eds making the case for protecting federal energy efficiency investments. These were published in national and political outlets such as CNN and The Hill as well as local newspapers including the Raleigh News & Observer, Jackson Clarion-Ledger and the Burlington Free-Press.

The Alliance worked on the steering committee of Energy Efficiency Day, a social media outpouring in support of efficiency that garnered attention across the country.

Kateri Callahan was named a "Top Lobbyist" by The Hill for the fifth consecutive year. Her leadership in the Alliance's advocacy defending the ENERGY STAR program was cited specifically in the decision. The Alliance is the only energy efficiency/environmental organization recognized in the Associations category.

ALLIANCE TO SAVE ENERGY 🖌 2017 YEAR IN REVIEW

LETTER FROM THE PRESIDENT COMMUNICATIONS 8 OUTREACH

EVENTS

INTERNATIONAL EDUCATION

50x50 COMMISSION DESIGN

RATE

CARBON SYSTEMS EFFICIENCY COUNT

BOARD OF ALLIANCE DIRECTORS ASSOCIATES

FEDERAL

AFFAIRS

CONVENING POLICY-MAKERS. INDUSTRY AND ADVOCATES FOR DISCUSSION. PARTNERSHIP & CELEBRATION

$|- \vee |-|$

The Alliance hosted nearly 25 events in 2017, including congressional briefings and field trips, *Policy Perspectives* breakfasts and our signature *EE Global* and *Stars* events. Each event promoted different aspects of the Alliance's message of enhancing energy productivity. Alliance Associates, Board Members and other stakeholders and leading experts engaged in meaningful discussion about the latest issues in energy efficiency policy, from developing the energy efficiency workforce to encouraging grid-interactive buildings.

In May, the Alliance celebrated the 10th anniversary of the Energy Efficiency Global Forum, where Princess Lalla Journala Alaoui, Ambassador of Morocco to the United States, accepted a 2017 EE Visionary Award on behalf of King Mohammed VI of Morocco. Princess Alaoui spoke to more than 500 industry leaders from more than 33 countries about how energy efficiency is spurring economic growth, a cleaner environment and greater energy security.

The Alliance convened nearly 400 of the industry's best in September for our 25th Evening with the Stars of Energy Efficiency. American Water, the Chevrolet Bolt, Itron, the National Renewable Energy Laboratory, Schneider Electric and 7-Eleven were presented with awards for their accomplishments in advancing energy efficiency. To recognize 25 years of "Energy Prom," past and present energy efficiency leaders, from Energy Secretary Rick Perry to former Secretary Ernest Moniz, offered their congratulations over video to award recipients. Alliance Honorary Board Vice-Chair Sen. Chris Coons (D-Del.) and Honorary Board Chair Sen. Jeanne Shaheen (D-N.H.) roused the audience with clarion calls to defend energy efficiency advances.

LETTER FROM THE PRESIDENT	FEDERAL AFFAIRS		EVENTS	INTERNATIONAL	EDUCATION	50x50 COMMISSION	RATE DESIGN	CARBON COUNT	SYSTEMS EFFICIENCY	BOARD OF DIRECTORS	ALLIANCE ASSOCIATES
------------------------------	--------------------	--	--------	---------------	-----------	---------------------	----------------	-----------------	-----------------------	-----------------------	------------------------

COLLABORATING WITH PARTNERS ACROSS THE GLOBE

INTERNATIONAL

Since its launch in 2015, the Global Alliance for Energy Productivity – an Alliancespearheaded network of regionally influential organizations and corporate leaders – has worked to increase global recognition of energy productivity (EP) as a critical framework for promoting energy efficiency. During 2017, the Global Alliance continued to work with The Climate Group to secure commitments from corporations to double their energy productivity through the EP100 campaign. Alliance Associates Schneider Electric and Cree made this leadership commitment in 2017, joining Associates Covestro, Danfoss, Johnson Controls and Hongbo Group.

The Alliance also secured funding to support the development of an Energy Productivity Roadmap for India, in collaboration with the International Institute for Energy Conservation and Indian and U.S. public and private sector leaders. The project builds on the stakeholder engagement process piloted by the Alliance's Energy 2030 Commission.

The significant network of partners built through the Global Alliance has been a source of international support for EE global, and this year spawned new partnerships including a memorandum of understanding with the ESCO Committee of China Energy Conservation Association (EMCA) to collaborate on energy productivity education and promotion.

The Alliance has also been a resource for energy leaders from around the world. In partnership with Koeppen Elliott & Associates, the Alliance designed and led U.S. Trade and Development Agency-sponsored study tours on Green Data Centers and Green Buildings for high-level delegations from China. COMMUNICATIONS RATE CARBON EVENTS

LETTER FROM THE PRESIDENT FEDERAL AFFAIRS 8 OUTREACH

INTERNATIONAL EDUCATION

50x50 COMMISSION

DESIGN

SYSTEMS COUNT EFFICIENCY

BOARD OF ALLIANCE DIRECTORS ASSOCIATES

TRAINING A NEW GENERATION OF EFFICIENCY LEADERS

()

Students in the Alliance's PowerSave School education program led energy efficiency campaigns in their schools, audited local businesses, conducted community outreach, and taught younger students in other area schools about energy efficiency best practices. The Alliance built on successful

partnerships, with PowerSave programs supported by Sacramento Municipal Utility District, New Jersey Natural Gas and Knox County (Tenn.) Schools Energy Department.

The Alliance partnered with the Los Angeles Department of Water & Power, Energy Upgrade California and the Los Angeles Unified School District to develop a new model of the PowerSave program – LAUSD EmPowered – an online platform with the potential to engage a greater number of schools and students at a reduced cost.

The **Energy Hog** continues to engage students in the PowerSave Schools programs as well as through assemblies with partners in New Jersey and Tennessee. The Energy Hog was featured in a training presentation to the Asia-Pacific Economic Cooperation Sustainable Energy Center in Tianjin, China, and the Energy Hog Writing Competition increased literacy skills for more than 1,000 students.

The Knoxville Extreme Energy Makeover (KEEM)

concluded in September with a total of 1,278 low-income homes receiving retrofits and more than 1,700 residents attending a one-hour workshop to learn about energy efficiency and weatherization. The Alliance continues to offer homeowner workshops through partnerships with the

Knoxville Utility Board, the City of Knoxville and the East Tennessee Affordable Housing Trust Fund. KEEM received a Southface Energy Institute Fulcrum Award and was a finalist in the C40 Cities Bloomberg Philanthropies Awards.

COMMUNICATIONS & OUTREACH

EVENTS

INTERNATIONAL EDUCATION

50x50 COMMISSION CARBON SYSTEMS COUNT EFFICIENCY ALLIANCE

BOARD OF

DIRECTORS

FEDERAL

AFFAIRS

BRINGING STAKEHOLDERS TOGETHER TO ENVISION THE FUTURE OF MOBILITY

RATE

DESIGN

50x50 COMMISSION

The Alliance 50x50 Commission on U.S. Transportation Sector Efficiency launched in October to chart a pathway to reduce energy use in the U.S. transportation sector by 50 percent by 2050 while meeting future mobility needs. Chaired by Audi of America President Scott Keogh and National Grid U.S. President Dean Seavers, the "50X50 Commission" is a powerhouse coalition of leaders representing cities, vehicle manufacturers, utilities, federal agencies, environmental and consumer groups, infrastructure providers and public transit.

Why now? Transportation represents roughly one-third of U.S. energy consumption. The sector is undergoing a transformational change – ranging from the increased viability of alternative fuels such as electrification to advanced vehicle technologies, automation and shared mobility – offering enormous opportunities to improve energy efficiency.

The Commission will develop the regulatory, policy and investment pathways to achieve the goal. A final report is expected in late 2018, with a major advocacy campaign in support of the Commission's recommendations to follow.

TRANSPORTATION COMMISSION MEMBERS

Scott Keogh, President, Audi of America (Co-Chair)

Dean Seavers, President, National Grid U.S. and Executive Director, National Grid (Co-Chair)

Melissa Adams, Chief Corporate Social Responsibility Officer, WGL Holdings/Washington Gas

Stephen Brobeck, Executive Director, Consumer Federation of America

John Di Stasio, President, Large Public Power Council

Bruce Edelston, Vice President, Energy Policy, Southern Company

Matt Enstice, President & CEO, Buffalo Niagara Medical Campus

Dr. Martin Keller, Laboratory Director, National Renewable Energy Laboratory

Tom Kuhn, President, Edison Electric Institute

Eric McCarthy, Senior Vice President, Government Relations, Public Policy and Legal Affairs, Proterra

Mark McNabb, CEO, Electrify America

Arlen Orchard, General Manager & CEO, Sacramento Municipal Utility District

Thomas S. Passek, President, Copper Development Association

William Peduto, Mayor of Pittsburgh, PA

Betsy Price, Mayor of Ft. Worth, TX

Gil Quiniones, President & CEO, New York Power Authority

Norman Saari, Commissioner, Michigan Public Service Commission Kevin B. Self, SVP of Strategy, Business Development & Government Relations, Schneider Electric

Paul Skoutelas, President & CEO, American Public Transportation Association

Rhea Suh, President, Natural Resources Defense Council

Dan Turton, Vice President, North America Public Policy, General Motors

Bert Van Hoof, Partner – Group Program Manager, Microsoft

Greg White, Executive Director, National Association of Regulatory Utility Commissioners

ALLIANCE TO SAVE ENERGY 🖌 2017 YEAR IN REVIEW

LETTER FROM THE PRESIDENT COMMUNICATIONS & OUTREACH EVENTS INTERNATIONAL EDUCATION

50x50 RATE COMMISSION DESIGN CARBON SYSTEMS COUNT EFFICIENCY ALLIANCE

BOARD OF

DIRECTORS

WITH PROVEN

FEDERAL

AFFAIRS

There's were not all the set of t

CLIMATE

BENEFITS

RATE DESIGN INITIATIVE

The Alliance launched the Rate Design Initiative (RDI) to unite key stakeholders behind innovative electrical price structures that incentivize energy efficiency and other environmental goals while ensuring adequate cost recovery for utilities. The initiative could ultimately shape the way millions of Americans use and pay for energy in their homes.

The Alliance convened discussions with utilities, businesses, regulatory leaders, and consumer, efficiency and environmental advocates to produce specific recommendations for changes to rate regulatory models. The group completed a white paper that proposes and analyzes new rate design frameworks. These ideas could both support demand side management (including both energy efficiency and demand response) and enable utilities the opportunity to earn a fair return on their investments.

CARBONCOUNT®

The Alliance's CarbonCount[®] scoring tool evaluates bond investments in U.S.-based energy efficiency and renewable energy projects to determine how effectively they can be expected to reduce carbon dioxide emissions per unit of investment. Through CarbonCount[®], the Alliance aims to increase financial flows toward – and justify favorable capital pricing for – projects that promise superior climate benefits.

The Alliance provided CarbonCount[®] scores for four green bonds in 2017, including a wind project, the leasing of land under a solar project, an innovative hydroelectric dam lifetime extension project and an energy efficiency retrofit for multiple major companies. The Alliance also made great strides in reimagining and refining the methodology to allow its use internationally and across a greater range of clean energy technologies.

FEDERAL

AFFAIRS

COMMUNICATIONS & OUTREACH EVENTS INTERNATIONAL EDUCATION

50x50 RATE COMMISSION DESIGN CARBON SYSTEMS COUNT EFFICIENCY ALLIANCE ASSOCIATES

BOARD OF

DIRECTORS

DEFINING THE NEXT LEVEL OF EFFICIENCY IN BUILDINGS

SYSTEMS EFFICIENCY INITIATIVE

The Systems Efficiency Initiative (SEI) – an Alliance-led collaboration of manufacturers, utilities, policymakers and building industry professionals – published *Going Beyond Zero: A Systems Efficiency Blueprint for Building Optimization and Resilience* in May. The blueprint features 84 recommendations for federal and state policymakers, building professionals and utilities to move the U.S. buildings industry to a focus on reducing energy use at a systems level, which will become increasingly necessary to achieve future energy savings.

Since the publication of the report, activities have focused on:

- Outreach and education on systems efficiency, including at the Better Buildings Summit, Greenbiz/VERGE, and numerous industry meetings.
- National policy advocacy, including working with Capitol Hill allies to introduce a Systems Efficiency Act.
- Implementation of SEI blueprint recommendations. SEI Task Groups are developing projects to implement in 2018, focused on state and local policy, utility pilots and voluntary building efficiency programs.

ALLIANCE TO SAVE ENERGY 🖌 2017 YEAR IN REVIEW

LETTER FROM THE PRESIDENT FEDERAL

AFFAIRS

COMMUNICATIONS & OUTREACH

INTERNATIONAL EDUCATION

50x50 COMMISSION RATE

DESIGN

CARBON SYSTEMS COUNT EFFICIENCY

BOARD OF DIRECTORS ALLIANCE ASSOCIATES

BOARD OF DIRECTORS

EVENTS

OFFICERS

CO-CHAIR Gil C. Quiniones President & CEO New York Power Authority

PRESIDENT Kateri Callahan Alliance to Save Energy

SECRETARY Frank Murray Former President New York State Energy & Research Development Authority

TREASURER Carolyn Green Co-Founder & Managing Partner EnerGreen Capital Management

HONORARY

HONORARY CHAIR Sen. Jeanne Shaheen (D-N.H.)

HONORARY FIRST VICE-CHAIR Sen. Rob Portman (R-Ohio)

HONORARY FIRST VICE-CHAIR Sen. Chris Coons (D-Del.)

Sen. Lamar Alexander (R-Tenn.)

Rep. Michael Burgess (R-Texas)

Sen. Susan Collins (R-Maine)

Rep. Adam Kinzinger (R-Ill.)

Sen. Edward Markey (D-Mass.)

Rep. David McKinley (R-W.V.)

Sen. Lisa Murkowski (R-Alaska)

Rep. Dave Reichert (R-Wash.)

Rep. Paul Tonko (D-N.Y.)

Sen. Mark Warner (D-Va.)

Sen. Ron Wyden (D-Ore.)

Rep. Peter Welch (D-Vt.)

Kandeh Yumkella Former CEO Sustainable Energy for All

FEDERAL

AFFAIRS

COMMUNICATIONS & OUTREACH

INTERNATIONAL EDUCATION

50x50 COMMISSION RATE CARBON DESIGN COUNT

N SYSTEMS EFFICIENCY BOARD OF ALLIANCE DIRECTORS ASSOCIATES

BOARD OF DIRECTORS

EVENTS

Melissa Adams Chief Corporate Social Responsibility Officer Washington Gas

Paul Camuti SVP, Innovation & CTO Ingersoll Rand

Ervin Cash President & CEO SloanLED

Ralph Cavanagh Senior Attorney & Co-Director, Energy Program Natural Resources Defense Council

Kemel Dawkins Former VP, Strategic Infrastructure Planning & Facilities Michigan State University

Jeff Eckel President, CEO & Chairman of the Board Hannon Armstrong

Bruce Edelston VP, Energy Policy Southern Company

Anthony Eggert Program Director ClimateWorks Foundation

Roger Flanagan Managing Director Lockheed Martin Energy Paula R. Glover President & CEO The American Association of Blacks in Energy

Val Jensen Senior VP, Customer Operations ComEd

Thomas R. Kuhn President Edison Electric Institute

Melissa Lavinson VP, Federal Affairs & Policy, Chief Sustainability Officer PG&E Corporation

Randy Leslie VP of Marketing, Distribution & Product Support, Building Efficiencies Group Johnson Controls, Inc.

Tom Lowery President, Building Controls Systems Legrand North America

Andrew McAllister Commissioner California Energy Commission

Rose McKinney-James Managing Principal Energy Works LLC and McKinney-James & Associates

Greg Merritt VP, Marketing & Public Affairs Cree, Inc. Curt Rich

President & CEO North American Insulation Manufacturers Association

Andreas Schierenbeck CEO Thyssenkrupp Elevator AG

Kevin B. Self SVP of Strategy, Business Development & Government Relations Schneider Electric

Terence Sobolewski SVP & Chief Customer Officer National Grid US

Dana Soukup SVP, Field Operation Siemens Building Technologies

Susan Story President American Water

Maryrose T. Sylvester President & CEO Current, powered by GE

Dave Szczupak EVP, Global Product Orientation Whirlpool Corporation

Dr. Susan Tierney Senior Advisor Analysis Group

Marc Ulrich

VP, Customer Program & Services Southern California Edison

Bert Van Hoof Partner, Group Program Manager Microsoft

Clinton Vince Chair of Energy Sector Dentons

Jim West

Assistant General Manager of Customer & Energy Service Snohomish County Public Utility District

Steve Wright General Manager Chelan Public Utility District

Rory J. Yanchek Vice President 3M Government Markets

As of December 31, 2017

FEDERAL

AFFAIRS

COMMUNICATIONS 8 OUTREACH

INTERNATIONAL EDUCATION

Current, powered by GE

50x50 COMMISSION RATE

DESIGN

CARBON SYSTEMS EFFICIENCY COUNT

ALLIANCE DIRECTORS ASSOCIATES

BOARD OF

ALLIANCE ASSOCIATES

EVENTS

Central to the Alliance's mission and continued success in 2017 remained our Associates. Nearly 125 members strong, this coalition of business, government, environmental and consumer organizations demonstrated their commitment to using energy more productively. Associates lent their leadership, expertise and voices to our work and advocacy and were joined alongside a growing list of new participants from diverse sectors, including transportation and information technologies. Our thanks and appreciation to the 2017 roster of Associates:

3M Company Acuity Brands Lighting

AERCO International, Inc. Air-Conditioning, Heating and **Refrigeration Institute** Air Movement and Control Association International Alliance for Sustainable Energy LLC/NREL Alliance for Water Efficiency American Chemistry Council American Council for an Energy-Efficient Economy American Association of Blacks in Energy American Council on Renewable Energy American Institute of Architects American Lighting Association American Public Power Association American Public Transportation Association American Water Andersen Corporation Asia Pacific Urban Energy Association Association of Energy Engineers Association of Home Appliance Manufacturers ASERTTI Association of State Energy Research and **Technology Transfer Institutions** Austin Energy Australian Alliance for Energy Productivity Best Buy Bonneville Power Administration **Brookhaven National Laboratory BSH Home Appliances Corporation Building Codes Assistance Project California Energy Commission** CALMAC Manufacturing Corporation Center for Energy Efficiency & **Sustainability** Chelan County Public Utility District China-U.S. Energy Efficiency Alliance Citigroup **CMC Energy Services**

Conservative Energy Network Consumer Technology Association Copper Development Association Covestro Cree

Daikin Dallas/Fort Worth International Airport Danfoss DENEFF e.V. Dentons The Dow Chemical Company **D&B** Engineering E4TheFuture Edison Electric Institute **Electric Power Research Institute Energy Systems Group** European Alliance to Save Energy **Exelon** Corporation Hannon Armstrong Sustainable Infrastructure Capital, Inc. **General Motors** Home Performance Coalition Hongbo Group **ICF** International Illuminating Engineering Society **Ingersoll Rand** International Association of Lighting Designers International Copper Association, Ltd. International Window Film Association Itron Johns Manville **Johnson Controls** Jupiter Oxygen Corporation **Knauf Insulation** Large Public Power Council Lawrence Berkeley National Laboratory Legrand Lime Energy Lockheed Martin Lutron Electronics, Co. Microsoft Midwest Energy Efficiency Alliance **Missouri River Energy Services** Nalco, An Ecolab Company National Association of State Energy Officials National Association of Water Companies National Electrical Manufacturers Association

National Grid USA

National Insulation Association Natural **Resources Defense Council**

National Rural Electric Cooperative Association Navigant, Inc. Nest Labs New York Power Authority New York State Energy and Research **Development Authority** North American Insulation Manufacturers Association Northeast Energy Efficiency Partnerships Northern California Power Agency Northwest Energy Efficiency Alliance Panasonic **PG&E** Corporation Philips Lighting Company Polyisocyanurate Insulation Manufacturers Association PSE&G Sacramento Municipal Utility District Samsung Schneider Electric Seattle City Light Siemens Industry, Inc. **SloanLED Snohomish County Public Utility District** Southeast Energy Efficiency Alliance Southern California Edison Southern Company The Stella Group Tennessee Valley Authority Thyssenkrupp Elevator AG U.S. Climate Action Network U.S. Green Building Council Univ. of California, Davis-Energy **Efficiency Center** View, Inc. Virginia Energy Efficiency Council Washington Gas Whirlpool Corporation

Innovator-level Associates are denoted in green for their voluntary contribution of \$25,000

As of December 31, 2017

1850 M Street NW, Suite 610, Washington, DC 20036 PHONE 202.857.0666 🥒 FAX 202.331.9588 info@ASE.ORG 🥒 ASE.ORG 🛈 AllianceToSaveEneray 🎱 ToSaveEnera