

10 Years

of extraordinary accomplishments
made possible by working together

A letter from the Board of Directors

In 2002, a group of colleagues at Immunex, a local biotechnology company, decided to start a foundation focused on the Puget Sound region and built on the company's flourishing culture of interdisciplinary expertise, creativity, and collaboration.

The foundation was set up as a Group Philanthropy: people pooling resources, sharing expertise, learning together, and creating a philanthropic impact much greater than any one person could accomplish alone. Many people stepped forward to help create this foundation by donating their time, treasure, and talent to benefit the community.

Ten years and two name changes later, Sustainable Path Foundation is a successful, 501(c)(3) non-profit organization. We have expanded to include diverse interests and skills, all focused on promoting sustainability and health in our region through collaborative approaches informed by scientific understanding and systems thinking. At the heart of our mission is the recognition of the deeply interconnected nature of systems in our world and the vital need to work together on our path into the future.

We are a passionate group of partners committed to finding smart solutions to difficult problems. This year we are delighted to celebrate 10 years of Group Philanthropy, community engagement, and results. As we cross the threshold into our next 10 years, we invite and welcome you to work with us on the path to a more sustainable, resilient, and harmonious future! Thank you for a remarkable 10 years!

The 2012 Board of Directors

Board Members

2002-2012

- Carol Barone*
- Peter Baum*
- Matt Chadsey*
- Michelle Chow
- David Cosman*
- Kate Davies*
- Tracy Deisher
- Tim Dickenson†
- June Eisenman*†
- Lowell Ericsson
- Anson Fatland
- Beth Fortmueller
- Richard Gayle*†
- Sally Gould
- Deborah Helleson†
- Juliane Hill
- Arnie Hobbs†
- Sèamus Kelly*
- Sue Kraemer*
- Andy Lewis†
- Charlie Maliszewski†
- Kyoko Maruyama
- Nan McKay*
- Carol Olson
- Linda Park*†
- Abbe Sue Rubin†
- Patty Ryan
- Suzy Scott†
- Jennifer Slack*
- Anne Trench†
- Moya Vazquez†
- Jo Viney†
- Janis Wignall†
- Mei-Ling Woo†

*current board members
† founding group members

Our Grants Program: Strategic Investments in Game-Changing Projects

Since 2003, Sustainable Path Foundation has invested over \$1.1 million in the Puget Sound community through the award of grants to non-profit organizations working on a fascinating array of projects. While diverse, all these projects employ approaches informed by science and whole systems thinking. They encompass projects that explore links between natural systems (e.g., environment) and human systems (e.g., economy, health, community), projects that provide opportunities to expand scientific literacy and inquiry skills, and projects that bring together diverse people and organizations to tackle complex problems. They embrace collaborative approaches, seek to address root causes of barriers to achieving sustainability, and find opportunities for systemic change and durable impact. Sustainable Path Foundation's unique focus, and enthusiasm for discovering and funding small organizations with new, innovative approaches to sustainability issues has built us a reputation as a highly valued philanthropic funder in this region.

What do we fund? Our 2012 grant recipients provide a great example of the diverse projects that have inspired us over the past 10 years. Learn more about these and previous projects at www.sustainablepath.org:

- 21st Century Utility Initiative
- Beacon Hill Food Forest
- Citizen Wildlife Monitoring Program
- Community Water Management Transition Project
- Forest Monitoring Team
- Growing the Seeds for a Sustainable Community
- Northwest Biocarbon Initiative
- Toward Zero Waste Initiative

Have the organizations and projects we funded had an impact in this region? Absolutely! Here are two examples of successes we are proud of:

Washington Toxics Coalition: Science Driving Policy Change

In 2003, Sustainable Path Foundation's first grant provided funding for the Toxics Indicators for Action project — a collaboration between Washington Toxics Coalition (WTC) and Northwest Environmental Watch (now Sightline Institute) to measure toxic chemicals in breast milk. Additional grants to WTC in 2004 – 2009 allowed the organization to build on this initial research with projects such as Pollution in People and Earliest Exposures. These studies used a powerful approach to frame the issue of toxic chemicals around their widespread presence in our everyday lives, from mother's breast milk to a wide array of children's products to persistent accumulation in adults.

Sustainable Path Foundation's support of WTC research has been a catalyst for tremendous change. Along with effective engagement of activists, partners, and policy makers, WTC used our funding to leverage even more support for research, education, and campaign work at local and national levels. The result is a growing list of policy accomplishments in Washington State, from the nation's first legislation to ban the class of chemicals called PBDEs (in 2007) to the 2010 Safe Baby Bottle Act banning the use of bisphenol A (BPA).

Climate Solutions: New Models for a Sustainable Future

Recognizing that local success has often led to national action, Sustainable Path Foundation provided grants in 2008-2011 to Climate Solutions for their New Energy Cities program. This project, which aimed to catalyze clean energy innovation in small to mid-sized northwest communities, has grown from a concept into a high-performing program that demonstrates city-led clean energy solutions transitioning communities from fossil fuel dependence into a clean energy economy. The New Energy Cities program demonstrates a whole systems approach to an integrated energy system — one that embraces very efficient and intelligent buildings, smart power grids, plug-in electric vehicles and energy storage, and renewable power sources such as wind, solar, geothermal, and biomass.

Sustainable Path Foundation's early grant funding supported research, policy, and outreach efforts that were critical to the successful launch of this program. The results of that initial work and the timing of the largest clean energy investment in history through the American Recovery and Reinvestment Act sparked the growth of the project, broadened interest in the New Energy Cities concept, and attracted support from additional funders. Today, Climate Solutions is providing expertise to ten pioneering cities as the New Energy Cities program is catalyzing them to take charge of their energy future and drive investment toward a clean, renewable, super-efficient energy system that generates significant local economic development.

10 YEARS A DECADE OF IMPACT

2002
Group
Philanthropy
Over \$482,000 pooled from
116 founding donors

2003
Science and
Whole Systems
Thinking
Informs our first grants
and seminar programs

2004
Opportunity Fund
Established for nimble,
responsive funding. Sponsored
Seattle Library Film Series

2005
Shared
Leadership
Adopted co-chair model for
board and committees

2006
Convening
Explored by hosting two
Imagine Cascadia events

2007
Collaboration
Sustainability Confluence: a creative
approach to community funding

Expanding Knowledge in our Community:

Seminar Series, Idea Club, Convening, Opportunity Grants

Sustainable Path Foundation believes that collaborative approaches lead to creative problem solving, and a diversity of expertise and experience promotes insights and wise solutions. With this in mind, the Foundation supports a variety of programs that create opportunities for both community members, and the Foundation's Group Philanthropy Partners, to learn and share ideas. These programs also inform, augment and integrate with our core grant-making work.

Since 2004, the Foundation has hosted an annual seminar series (currently held at Town Hall) that presents timely and provocative topics exploring linkages between our health, our environment, our economy and our communities. To promote both learning and community connections, these seminars are preceded by a reception, organized as conversations between two or more speakers with diverse expertise and perspectives, and structured with ample time for audience participation. Peruse the list of yearly seminar titles to gain an appreciation for the quality, breadth and evolution of this popular on-going series!

In addition to the seminar series, the Foundation hosts Idea Club meetings that provide an opportunity for people to come together in a smaller, informal setting for conversation and learning about a range of topics relevant to our region.

The Foundation also periodically hosts or collaborates on larger convening events and workshops, such as organizing and hosting two Imagine Cascadia events, and collaborating on the Sustainability Confluence. The work of the Foundation is extended even further by maintaining and utilizing an Opportunity Grant Fund — money that allows nimble responses to smaller, intriguing and timely opportunities and can be granted quickly. In particular, this Fund has allowed Sustainable Path Foundation to grant sponsorship money for a wide variety of seminars, conferences and events that align with the Foundation's goal of providing opportunities that expand community knowledge.

Sustainable Path Foundation Seminar Series Titles:

2004

**A New View on Toxic Chemicals and How They Impact Our Health
 Pollution Gets Personal: Tracking Toxic Chemicals in Our Bodies
 Breast Cancer: Are Environmental Toxins a Major Factor?**

2005

**Enduring Legacies: How Pollutants Shape Brain Development
 Herbicides and Human Health: Are Frogs Our Canaries in the Coal Mine?
 Air Pollution and Children: Not Breathing Easy**

2006

**Urban Lifestyles and the Built Environment: Healthier by Design
 Plastic Promises: Better Living or Bodily Harm?
 Climate Change: Implications for our Health**

2007

**Seeking Solutions: Green Chemistry
 Seeking Solutions: Nanotech & Precaution
 Seeking Solutions: Biofuels
 Seeking Solutions: Sustainable Systems**

2008

**Principles of Ecological Economics: Guidance for a Sustainable Society
 The Future of the Puget Sound Region:
 Applying Ecological Economics to Our Area
 The Future of Energy: Applying Ecological Economics to Global Issues
 Economics for the 21st Century: Creating a Collective Vision
 for a Sustainable Future**

2009

**Energy and Water in the West: Priorities for a Healthy Washington
 Climate Change and Water: Local Perspectives on a Global Problem
 Exploring Energy and Design: Smart Solutions for the Built Environment**

2010

**Seeking Sustainable Systems: A Conversation about our Food and Eating
 Seeking Sustainable Systems: A Conversation about a Green Economy
 Seeking Sustainable Systems: A Conversation about Sustainable Design**

2011

**Biomimicry and Biophilic Design: Pathways to Connect People and Nature
 Who Has the Right? Expanding the Rights of Individuals, Communities,
 and Nature as a Key Strategy for Sustainability
 Dissolving Before Our Eyes: The Acidification of Our Oceans,
 and Why It Matters to All of Us**

2012

Beyond Nature vs. Nurture: Our past becomes our Children's Future

Thank you—for
 more than \$2.3
 million in donations
 and countless
 volunteer hours:
 working together for
10 years of impact!

We are poised for the next 10 years of bringing people together to identify critical problems and find solutions.

Sustainable Path thanks the generous and passionate people who contribute great ideas, knowledge, skills, energy, and funds so we can do this work.

The strong organization we have built over our first ten years provides a great foundation to explore evolving issues. The challenges we face are great, but we are optimistic about the future and the possibilities when we work together, each contributing in our own way.

As we celebrate our first decade, consider helping us plan for the next 10 years. Please join our other Group Philanthropy Partners by making a contribution today! A gift to Sustainable Path Foundation is directed to a pooled fund that supports innovative projects and advances science-based solutions to regional sustainability problems. Thank you for your past and future support!

Leverage your giving

We all want our dollars to go to the most worthy causes and have the biggest impact possible. A Group Philanthropy is a great way to do just that by working together and leveraging your donations with others.

There are lots of ways to make a difference

You can join a committee, attend a seminar, join the conversation at Idea Club, and make a donation. Your dollars will support worthy projects that have been carefully selected to have the greatest impact in our community.

You're responsible for many of the projects we've funded in the Puget Sound Region that are changing the discussion around key sustainability issues. We are forever grateful for your support and belief in this work.

INDIVIDUALS: Ali Milne and Nick Abbott, Minoo Ahdieh, JoAnn Amundson, John Anderson, Dirk Anderson, Anonymous (33), Richard Armitage, Dauphine Barone, Carol and Anthony Barone, Mayumi Yagi and Peter Baum, Dan Becker, Denise Bender, Patrice and Ed Benson, Howard Berglund, Tim Bernthal, Jean Berry, Malcolm and Lynn Best, Marjorie Biliske, Bill Billingsley, Veronica and Tim Bird, Roy Black, Hal Blumberg, Norman Boiani, Teresa Born, Dan Borroff, Elisabeth Bottler, Kenneth Brasel, Avery Brewer, Sandra Brown, Nancy Bruce, John and Susan Burton, Michael Butine, Michelle Chow and Michael Cameron, Jamie Campbell, Dania Caron, Paul Carter, Douglas Cerretti, Marjorie and Matt Chadsey, Jane and Terry Chadsey, Jan Chalupny, Keith Charrier, John Chatas, Hongbo Chen, Sophia Chernikova, Wilson Chin, Howard Clarke, Arvia Morris and Peter Clitherow, Greater Kansas City Community Foundation, Diane Mochizuki and Paul Conlon, D. Scott Conrad, Terry Cook, Mark Copps, David Cosman, Fiona Cox, Alice Cunningham, Timothy Curry, Daloz Parks family, Thomas Daniel, Katherine S. Davies, Terri Davis Smith, Tracy Deisher, Michael DeJardin, Jonathan Derry, Heather Cook and John DeTurk, Rebecca Dexter, Tim Dickenson, Geoffrey Diemer, John Doedens, Valoree Dowell, William Driscoll, Kyoko Maruyama and Robert DuBose, Ann Dugan, Steve Duzan, Maryel Duzan, Jan Eisenman, June Eisenman, Janice B. Eisenman, Kay Haynes and Don Elmer, Joye Emmens, Susan Erb, Lowell Ericsson, Karen Florini and Neil Ericsson, Bill Fanslow, Chris Farnsworth, Anson Fatland, Rollin Fatland, Stephanie Feldt, Theresa Fenton, Kathleen Fowler, Kerri Franklin, Peggy Harrold and Sally Friedman, Della and Greg Friend, Patricia Fritz, Francine and Laurent Galibert, Leslie Garrison, Margit and Richard Gayle, Ann Geer, Nancy Genauer, Heidi Dexter and Dave Gens, Steven G. Gilbert, Raymond Goodwin, Shannon and William Gordon, Alice Goshorn, John Gould, Dennis Graves, Jessica and Jules Graybill, Jennifer Greenough, Z. Tuzun Guvener, Patty Hall, Roberta Hanna, Sue and Erik Hansen, Kim Harrington, Aaron Hayden, Ann Hayes, Marcie Hearrell, Deborah Helleson, Rose and Tom Hesselbrock, Donald Hester, Jeannette Heylen, Pat and Stu Highet, Juliane Hill, Arnie Hobbs, Sally Goodwin and Kurt Hoelting, Donna B. Hoskins, Jeff Hughes, Kay Humm, Lyn Hunter, Erik Jacobson, Little family, Linda Park and Denis Janky, Beth Fortmueller and Jeanne Holden, Wenyun Ji, Jennifer Greenough and Jorge Jimenez, Nancy S. Johnson, Rich Johnson, Sophy Johnston, Dawn Kaufman, Catherine Keck Anderson, Séamus and Meg Kelly, Kim Kendall, Mary Kennedy, Yuni Kim, Kristine Kim, Michael Kirschner, Janette Knittel, Raymond Koelling, Frances and David Korten, Sue Kraemer, Ken Kubinski, Kristin Kucera, Gay Langham-McNally, Patricia Oquendo and Leander Lauffer, Ann Lawrence, Kimber Leblicq, Jan Chalupny and Mark Lee, Kelly Lee, Jennifer Lester, Jenny Leung, Andy Lewis, Pam and Paul Lewis, Larry Lin, Karin Link, Kate Loughney, David Lynch, Heidi Mosbarger and Charlie Maliszewski, Bryce Mansfield, Monica Marcu, Candi McCoy, Jeff McGrew, Nan McKay, Karyn McKelvey, Hilary McKenna, Linda Melvin, Janet and Timothy Merriam, Kendall Mohler, A. James Movius, Eileen Murphy, Constance Niva, Robert Noble, Bevin Noone, Deanna and Craig A. Norsen, Lillian Oliphant, Carol Olson and Ka Luomala, Bob Overell, Jeff Palmer, Elsie Park, Jacques Peschon, Khoi Pham, Kate and Scott Plant, Rafael Ponce, Peggy Leviton and Tom Pratum, Ingrid Rasch, Ellen Goode and David Rider, Tanya Roberts, Kathy Rohrbach, Jane Rosen, Roger Rosenblatt, Abbe Sue Rubin, Karma Ruder, Patty Ryan, Helmut Sassenfeld, Dana Schack, Suzy Scott, Dale Scott, Shirli Axelrod and Mike Seamans, Tina Seawell, Sandra L. Severtson, Paul J. Shallow, Robin Shapiro, Donna Shows, John Sims, Jennifer Slack, Pauline Smidt, Julie Smith, Jeff Smith, Jennifer Smith-Yuen, Pamela Smolak, Julia Sokol, Lindsay Spencer, Roxanne Splett-Young, Melanie Spriggs, Suzanne Sprunger, Andrew Stack, David Staley, Kathleen Stamm, Richard Stead, Lisa Storch, Nora Burton and T.J. Stutman, Harris and Eileen Stutman, Claire Sutherland, Bruce Takata, Lisa Thorburn, Ron Tjerandsen, Paul Tran, Anne and John Trench, Anthony Troutt, Kari Ulatoski, Susan Ulrich-Angell, Vacca family, Anne-Renee Van Der Vuurst De Vries, Moya Vazquez, Jo Viney, G. Duke Virca, Lixia Wang, Annjanette Warren, Marcelle Wellington, Michael Widmer, Nancy Wildblood, Steve Wiley, Jacque Wilk, Richard Wilson, Heidi Winter, Mei-Ling Woo, Anne Woodward, Lori Whittaker and Adel Youakim, Joanne Young, Nancy Zamierowski, Jean Zatochill

ORGANIZATIONS: Amgen, Anonymous (3), Antioch University, Bainbridge Graduate Institute, HomeStreet Bank, IAN, Lake Partners, Microsoft, Mithun Architects, Muckleshoot Indian Tribe, Newground Social Investment, Pharmacotherapy Research Inc, Portfolio 21 Investments Inc, Quorum Review, Readers To Eaters, Sequoia Foundation, ShoreBank Pacific, Social Venture Partners, Starfish Foundation, The Seattle Foundation, Zimmer Gunsul Frasca Architects LLP, ZymoGenetics