

PAVING THE WAY

RISING SUN ENERGY CENTER

Rising Sun Energy Center - Annual Report 2014

Table of Contents

- 1. Letter from Executive Director & Board Chair
- 2. California Youth Energy Services
- 3. Green Energy Training Services
- 4. Groundbreaking Impacts To Date
- 5. Financials
- 6. Our Supporters

"I would encourage GETS for anyone interested in the sustainability of themselves, their family, resources, and the planet." – Chris Burger, GETS Graduate

Dear Friends of Rising Sun:

Jodi Pincus Executive Director. Board President

Mikhal Bouganim **Board Chair**

We celebrated Rising Sun's 20th anniversary in 2014, a remarkable milestone for our organization! In the past two decades we have grown from a modest renewable energy education center into an innovative and awardwinning training organization working at the nexus of environmental and economic sustainability.

There is much to be proud of, from the many hundreds of individuals trained and employed, to 90,000 metric tons of carbon dioxide emissions avoided due to our efforts. But the need for our work remains, and we continued to advance our strategic, programmatic and governance efforts over the course of 2014.

California Youth Energy Services (CYES) expanded to serve 16 cities in 5 counties, allowing us to hire 35 more youth and service 1,372 more homes than in the previous year. Notably, we entered the Central Valley for the first time with a fall program in Stockton, which has few youth programs and is hard-hit by the economic downturn and extended drought.

Green Energy Training Services (GETS) became an official pre-apprenticeship program, enhancing the employment prospects for our graduates and strengthening our relationship with local unions and building trades. We also offered our first GETS solar class.

Looking ahead, 2015 promises to be no less exciting. We are expanding our geographic reach into San Joaquin and Sonoma counties, enhancing our services to residents with additional water-saving measures, solar assessments and e-waste collection, increasing our training offerings, and adding more internship opportunities.

These efforts will drive forward our goals to reduce energy and water consumption, reduce greenhouse gas emissions, train more adults with barriers to employment and local youth, and put them to work in the green economy. It's a tall order, but we are confident that with your support we'll get there.

The work we do is not in isolation. Our numerous supporters, partners and advocates—from public sector and government officials, educational institutions and allied nonprofits, to corporate sponsors, private foundations and individual donors—underscore the diversity of our stakeholders and the profound impact we all make together.

Sincerely,

Mikhal Bouganim

Jodi Pincus

California Youth Energy Service

California Youth Energy Services (CYES) is a youth employment and empowerment program, focused on residential energy and resource conservation, and run primarily in the summer. CYES operates satellite offices in partner cities and hires local youth, ages 15 to 22, to become trained as Energy Specialists. Energy Specialists perform no-cost Green House Calls for homeowners and renters consisting of an assessment of the home, the replacement of existing hardware and fixtures with new, energy-efficient and water conserving measures, and the provision of behavior-based tips for further conservation.

CYES places significant focus on professional development, customer service, and team building. CYES's Leaders-In-Field-Training (LIFT) program provides select youth with peer leadership roles, allowing them to expand their leadership skills and develop the ability to self-manage and supervise others.

"If I'm having a bad day, going to Rising Sun is a whole different energy. With this job I think we can make a huge difference in our cities and help everyone [to] become more energy efficient." – Kiara, Energy Specialist

2014 CYES Social Impacts & Demographics

2014 CYES Environmental Impacts

CYES installed 41,224 energy and water-saving measures. The resulting impacts are equivalent to achieving the following in greenhouse gas reductions and energy and water savings:

Cars Taken off the Road for One Year

California Homes' Electricity Use for One Year

Olympic-Sized Pools Filled Per Year

Vacaville 283

Vallejo 240 Fairfield 304

Benicia 230

"I am very happy that all the bulbs were replaced with the energy efficient CFLs. As a senior, it will definitely be a cost savings on my electricity bill." – GHC Client

Delrisha White Her Path

Delrisha White joined Rising Sun Energy Center in the summer of 2006 at the age of 14. She was the youngest person ever employed by the organization. As an Energy Specialist at the Richmond – San Pablo site, her vivacious spirit and tenacity helped her team to achieve the honor of serving the most homes of all CYES sites that summer. At Rising Sun, Delrisha developed a commitment to energy conservation, along with leadership skills that served her throughout her educational career.

In 2012, Delrisha became the Student Government President at Bennett College in Greensboro, North Carolina and organized a student conference in partnership with the U.S. Department of Energy and neighboring universities, discussing the role of Historically Black Colleges and Universities in climate change and the green movement.

Delrisha worked for California Youth Energy Services for two years. She was then followed by her younger sister, Waleena Griffin, a proud CYES alum. Delrisha is committed to giving back to her community, and continues to share with youth all of the amazing opportunities offered by Rising Sun whenever she returns home. Today, she works as a 5th grade literacy teacher in Miami, Florida, and strives to instill in her students the importance of both giving back and energy conservation within their communities.

een Energy Training Services

Green Energy Training Services (GETS) is a pre-apprenticeship job training program for adults who are interested in starting a career in Construction, Energy Efficiency, or Solar. GETS is a 12 month program that begins with nine weeks of training at Rising Sun headquarters. After completing training, participants benefit from ongoing case management and job placement assistance, as well as alumni events and resources.

The GETS program's impact on its participants continues to be meaningful and long-lasting. In 2014, we offered GETS Core/MC3 classes in the spring and fall. Over the course of nine weeks, participants learned basic construction skills, building science basics and energy efficiency retrofit installation, applied math, and they earned their OSHA 10 Certification. Those who wished to pursue careers in the building trades completed their MC3 pre-apprenticeship certification. In response to rapid growth in the solar industry, we also piloted a two-week Solar PV Installation elective in partnership with GRID Alternatives. Participants learned the basics of solar systems and installation, and then gained hands-on experience installing panels on low-income homes.

"Rising Sun will meet you more than halfway, but you have to do your part. My cohort was very supportive and really kept me going. My classmates told me I could do it and I did." – Tyi Johnson, GETS Graduate

2014 GETS

Demographics

Graduates Placed into Employment

Graduates Placed into a Green Job

Union Placement of those achieving MC3 Certification

"I love working with Rising Sun Energy Center. They're a remarkable resource to employers, and their program provides talented people with great attitudes and contagious enthusiasm." - Laurina Phillip Muglia, HR Generalist/HR Manager at Sun Light & Power.

Every now and then a stellar participant joins the GETS cohort with a determination to succeed, and an ability to leave a lasting impact on the program and staff. Cornell Martin was that participant for the spring 2014 GETS cohort.

Sidetracked in life, but eager to return to school, Cornell learned about the GETS program from his social worker, who encouraged him to give Rising Sun a try. Cornell says that transitioning into the program wasn't difficult. "I realized I wanted to follow my dreams, and Rising sun was a stepping stone for me to get into a trade that was sometimes demeaning, heartless and brutal to people without skills and support."

The program was a new experience for Cornell. "Everything was different. We focused on math, construction and thermodynamics, renewable energy, and energy efficiency. Mostly the whole program was new to me."

Today, Cornell works in construction and roofing, and is also attending Chabot College in Hayward. Aside from building lasting relationships with the entire GETS team, Cornell feels a strong bond to Rising Sun and feels that his time with GETS has lead him to a greater path. "I'm still a part of Rising Sun because they call on me to help, and in helping them I help myself. I don't know my future, but I know it's bright. Every time I tell my story it reaches people. I want my story to reach around the whole world and Rising Sun is helping me do that."

Groundbreaking Impacts To Date

"Wow! What a great program! They were outstanding! I am so glad our neighbor told us about the program! I learned a lot!" - GHC Client

Financials

Statement of Financial Position

ASSETS

Liquid Assets	\$1,482,215
Accounts Receivable	\$333,101
Fixed Assets	\$32,188
Other Assets	\$82,990
TOTAL ASSETS	\$1,930,494

LIABILITIES

Current Liabilities	\$61,695
Net Assets	\$1,868,799
TOTAL LIABILITIES	\$1,930,494

Allocation of Funds

Statement of Activities

REVENUE

Government Contracts	\$536,857
Corporate Contracts	\$1,748,700
Corporate and Foundation Grants	\$194,000
Contributors	\$134,263
Partner Contracts	\$1,000
Tuition	\$21,550
In-Kind Donations	\$22,444
Other Income	\$25,071
TOTAL REVENUE	\$2,683,885

EXPENSE

Program	\$1,819,027
General and Administration	\$535,205
Fundraising	\$77,594
TOTAL EXPENSE	\$2,431,826

Our Supporters

We greatly appreciate our generous supporters. Through their contributions, we continue paving new paths towards environmental and economic freedom and sustainability.

Government Agencies

Alameda County Water District Bay Area Green Business Program - Alameda County California Employment Training Panel City of Antioch City of Berkeley City of Dublin City of Emeryville City of Fremont City of Hayward **City of Martinez** City of Oakland **City of Pleasanton** City of Richmond City of Union City **Dublin San Ramon Services District** East Bay Municipal Water District Environmental Protection Agency Lawrence Berkeley National Laboratory Marin County Marin Municipal Water District North Marin Water District PG&E East Bay Energy Watch PG&E Marin County Energy Watch PG&E San Joaquin County Energy Watch PG&E Solano County Energy Watch

Foundation Support

S.D. Bechtel, Jr. Foundation Lowell Berry Foundation Cathay Bank Foundation Cavallo Point Through Participation in The Good Night Foundation Clif Bar Family Foundation Comerica Charitable Foundation Crescent Porter Hale Foundation East Bay Community Foundation The GE Foundation The Thomas J. Long Foundation Miranda Lux Foundation One PacificCoast Foundation Salesforce.com Foundation The San Francisco Foundation Silicon Valley Community Foundation Y & H Soda Foundation SunPower Foundation Thomson Family Foundation Union Bank Foundation Wells Fargo Foundation The Dean Witter Foundation

Corporate Support

Advanced Home Energy Ally Electric and Solar AM Conservation Group Bright Plain Renewable Energy Career College of California Collabriv **Community Energy Services Compass Financial Communications** Dropbox **Energy Conservation Options** Flowtovs Gordon Commercial Real Estate Services Greenlining Institute McHale's Environmental Insulation Nijssen Electric Pacific Gas and Electric Company SDI Insulation, Inc. SunPower Corporation SunRun Trillium Asset Management, LLC. The Urban Farmer Store

Individuals

Anonymous Marc Adelman Alejandro Alzugaray Frederic & Lindsay Andrews Gerson and Barbara Bakar Philanthropic Fund of the Jewish Community Federation Sushma Balakrishna Dennis and Beverly Balster Charitable Fund Michael Balster James and Eliana Beckett Dawn Benson Paul Bentzen Lorraine Bonner Michelle Boss Mikhal Bouganim William and Kathleen Bremer Thomas Bressan Allen Brown Patrick Brown Samuel Buttrick Norman F. Carlin Bruce Chamberlain Melissa Cheatham Lance and Janice Dalzell-Piper Jeanne David **Richard and Susan Decker** Neal DeSnoo J. Amelia Ellis Daisy Epstein Abby and Robin Esformes Paul Esformes James and Liana Fewell Sue Getreuer Rhonda Lee Giannini and Michael Hart

Ryan and Nicole Gilbert Lyn Gomes Jose M Gomez Michael and Darlene Hancox **Brendan Havenar-Daughton** William Healey Adrienne S. Herman Jessica Herman Meredith and Jason Hillman Asiff S. Hirji & Sarah Wigglesworth Family Foundation Heather Hochrein Hochrein Charitable Account of the Fidelity Charitable Gift Fund Hume Jacobs Charitable Gift Fund Nate and Ali Hundt Mary Hurd Lvnn and Steve Jeffers Jonathan Kauffman and Christian Rummell Kent and Catherine Kavasch **Kristopher Kazaks** William Kelly Stacey Kertsman Jane Kim and James Lee Alan and Lauren Koenigsberg Melissa Koenigsberg and William Lee Christine and Matthew Koidin George Kopf Francesca Koumarianos Nicole Kowalski and Steve Dunphy Sarah Lana Steve Lautze Danneil Law, P.C. Ann Lindsay Lawrence Chul Lee Abigail and Anthony Leonard Stephanie and Tim Leonard

Jane Luong Marilou Manuel Rachel Masters and Dan Mosedale Zach and Valerie Miller Rebecca Milliken and Isaac Mankita Albert Nahman John Neustrom Kristen Nordlie Peter Nordlie Mava Novak James and Imelda O'Leary John G. O'Neill Ina Park and Matthew Dixon Marci Piccus Jodi Pincus **Kerryn Pincus Michael Pincus** Sharon Ziona Pincus Jaswinder Randhawa Martin Lance Revnolds Brad and Nancy Rosenberg Michele Saloner Gretchen Schubeck Garth Schultz Louis and Chikako Schuman Michael Shipp Charles and Mary Sink Marisa Smith Sue Ann Stephenson Susan Strouse Mari Rose Taruc Mike Tayek and Ingrid Hochrein Theresa Thomas Debbie Upland Elva Vanbuskirk Jessica Waggoner Donald and Susan Wilson Fund of the Princeton Area Community Foundation **Dwight Wilson** John Woodruff Ryan Young and Stephanie Chen

In-Kind Support

21st Amendment Brewerv A. Herman Dog Therapist Acme Bread Advanced Home Energy Alegio Chocolate Andronico's Ashby Lumber Ashby Marketplace **Balloon Works Barefoot Wine & Bubbly Basil Seasonal Dining** Berkeley Bowl Berkelev Repertory Theatre BI's Restaurant and Brewhouse **Buffalo Wild Wings** Jose Cabrera Cahill Construction Services. Inc. California Pizza Kitchen Tine E. Campbell Carmel Belle Century Richmond Hilltop 16 Chamberlain Family The Cheese Board Collective The Cheesecake Factory Chez Panisse Chili's Bar and Grill Chipotle Mexican Grill Costco Dashe Cellars **DLA Piper** Double Rainbow **Edgemere Cottages** Eureka! Exploratorium **Danielle Finger** Food 4 Less Food Maxx Alison Freeman Freight & Salvage Got Plate Lunch Grocerv Outlet

Gundlach Bundschu Winerv Adrienne S. Herman **High Tech Burrito** Jamba Juice JC Cellars Jewel Boutique Kinder's Custom Meat & Deli La Balena La Farine Lanesplitter Pizza Learning for Action Livermore Valley Winegrowers Local Butcher Shop Susan Lockwood Magnani's Natural and Organic Meats **Travers McNeice** Medlock Ames Microsoft Native Here Nurserv The Natural Grocery Company Noah's Bagels Nob Hill Foods Nothing Bundt Cakes Oakland Ice Center Operated by Sharks Ice Oliveto **Orchard Supply Hardware** Pacific Pizza Panda Express Panera Bread Paramount Theatre Party City Pasta Pomodoro Peet's Coffee and Tea Pharmaca Pier 39 The Plant Café Pyramid Alehouse Quivira Vineyards & Winery Raley's **Regal Entertainment Group** Renaissance Rialto/Allen Michaan Republic of V

Ripley's Believe It or Not Round Table Pizza Safeway San Francisco 49ers San Francisco Ballet Scandia Family Center William Sink Sky High Sports Sliver Smuin Ballet Sonoma Taco Shop Southwest Airlines Co. Sprogs Sprouts Starbucks Coffee Tacubava Target Teacake Bake Shop Tesla Motors **TGI Fridays** Trader Joe's Trumer Brauerei Berkeley TumericALIVE Debbie Upland Venus Restaurant VF Outdoor Katrina Walker Whole Foods Market Berkelev Stephanie Wong Thupten Yarphel Zing Anything

Thank you to all of our partners and supporters who have helped us pave the way for so many.