

RFF Concludes 50th Anniversary Campaign and Looks to the Future

On September 30, 2003, the Board of Directors and staff of Resources for the Future celebrated the successful conclusion of RFF's 50th anniversary campaign, which added \$24.1 million to the institution's coffers. RFF's Board Chair Robert Grady said: "This is a terrific vote of confidence by all its supporters in RFF's mission, past accomplishments, and promise for the future."

By recognizing and funding outstanding scholars whose work is influential in policy debates, we will continue to highlight the important role that independent, nonpartisan research can play in policymaking.

These funds form a secure foundation for another 50 years of groundbreaking research and positive impact on environmental policymaking in the United States and throughout the world."

In addition to boosting RFF's annual revenues by \$8 million over the last four years, \$16 million in cash and pledges was earmarked for the endowment, including four gifts of \$2 million each to endow senior fellow positions. A fifth endowed chair in honor of the late RFF economist Allen Kneese is close to being funded, as well. "By establishing endowed chairs at RFF, we will be able to recruit top scholars and policy analysts to the staff as well as reward and support the work of high caliber researchers currently at RFF," according to Paul Portney, RFF President. "We look forward to the day—in the not too distant future—that we announce the first appointments to these chairs. By recognizing and funding outstanding scholars whose work is influential in policy debates, we will continue to highlight the important role that independent, nonpartisan research can play in policymaking."

RFF was also the recipient of a generous gift from W. Mitchell LaMotte of Winnetka, Illinois, to establish a President's Discretionary Fund to help seed new research and communications activities—a fund that we hope will grow with the addi-

tion of new gifts in the future.

Lesli Creedon, RFF's vice president for external affairs, added her appreciation: "The campaign could not have been the success that it was without the very generous contributions of more than 800 individuals, corporations, and foundations who value RFF's unique contribution to policymaking. We are thrilled by the outpouring of support and affirmation of our mission that is represented by the gifts we received. We're especially grateful for the efforts of Dod Fraser, our development committee chair; our Board members; and other volunteers who helped make the campaign possible." The campaign was launched in 1999 under the leadership of Darius Gaskins, then-Board chair, and Edward Strohbehn Jr., development committee chair.

While the campaign is officially over, the RFF Board and staff will continue their efforts to strengthen RFF's financial position for the near and long term. Specific institutional goals include augmenting the President's Discretionary Fund, establishing additional endowed chairs and fellowship programs, and increasing annual operating revenues.

At its October meeting, the RFF Board voted to change the institution's policy regarding corporate gifts. Previously, RFF accepted only completely unrestricted gifts from corporations. Now, companies will be allowed to restrict their contributions somewhat—to broad programs of research that are currently being developed by RFF researchers. RFF's ban on the acceptance of corporate contributions earmarked for specific projects remains in effect.

For more information on RFF's 50th anniversary campaign or plans for the future, please contact Lesli Creedon at creedon@rff.org or 202-328-5016. ■

2003 Donors to Resources for the Future

Council Members

The RFF Council was created in 1991 to recognize organizations that contribute at least \$25,000 and individuals who provide at least \$5,000 annually to RFF and who share our deep interest in improving energy, environmental, and natural resource policy worldwide. Each year, we depend on the Council to provide much of the general support required to run the daily business of RFF. In 2003, we received over \$1.1 million in annual gifts and nearly \$3 million in planned and endowment gifts. We are grateful for all of these contributions and give our thanks to these individuals and corporations:

Ernest B. and
Catherine Good Abbott
McLean, Virginia

John F. Ahearne
Director, Ethics Program
Sigma Xi

Christopher C. Aitken
Consulting Group Director
Salomon Smith Barney

Braden R. Allenby
Vice President, Environment,
Health and Safety
AT&T Corp.

Paul F. Balser
Partner
Ironwood Partners LLC

Joan Z. Bernstein
Of Counsel
Bryan Cave, LLP

Georgia A. Callahan
Manager, Global Policy and
Strategy
ChevronTexaco Corp.

George D. Carpenter
Director, Worldwide Health,
Safety, and Environment
The Procter & Gamble Company

Emery N. Castle
Professor Emeritus
Oregon State University

Lisa Colby-Jones
Managing Director
Morgan Stanley & Co., Inc.

W. A. Collins
Director, Health, Environment,
and Safety
Occidental Petroleum Corporation

W. Bowman Cutter
Managing Director
Warburg Pincus

Gregory J. Dana
Vice President, Environmental
Affairs
Alliance of Automobile
Manufacturers, Inc.

John Evangelakos
Partner
Sullivan & Cromwell

Dod A. Fraser
Sackett Partners Incorporated

Robert W. and Jill Fri
Bethesda, Maryland

Mary A. Gade
Partner
Sonnenschein Nath
and Rosenthal LLP

Darius W. Gaskins
Senior Partner
High Street Associates, Inc.

Charles H. Goodman
Senior Vice President, Research
and Environmental Affairs
Southern Company

Robert E. Grady
Partner and Managing Director,
Venture Capital
The Carlyle Group

Lyle E. Gramley
Potomac, Maryland

Edward F. Hand
Vice President, Finance and
Administration
Resources for the Future

James R. Hendricks
Vice President, Corporate Environ-
ment, Health and Safety
Duke Energy

Dale E. Heydlauff
Senior Vice President, Environ-
mental Affairs
American Electric Power
Company, Inc.

Jane M. Hutterly
Senior Vice President, Worldwide
Corporate Affairs
S.C. Johnson & Son, Inc.

Thomas C. Jorling
Vice President, Environmental
Affairs
International Paper Company

Donald M. Kerr
McLean, Virginia

Steven L. Kline
Vice President, Federal, Govern-
mental, and Regulatory
Relations
PG&E Corporation

Thomas J. Klutznick
President
Thomas J. Klutznick Company

Raymond J. Kopp
Senior Fellow
Resources for the Future

W. Mitchell LaMotte
The LaMotte Family Foundation

Kenneth L. Lay
Lay Interests, LLC

James C. Lime
Vice President, Environment,
Health, and Safety
Pfizer Inc

Lawrence H. Linden
Advisory Director
The Goldman Sachs Group, Inc.

Frank E. Loy
Washington, District of Columbia

Lawrence U. Luchini
Partner and Portfolio Manager
ITS Investments LLC

Paul G. McNulty
Director, Environmental Affairs
Americas
Altria Group, Inc.

Edward H. Murphy
General Manager, Downstream
Industry
American Petroleum Institute

Carolyn Murray
New York, New York

James F. O'Grady, Jr.
O'Grady and Associates

James R. Olson
Senior Vice President, External
and Regulatory Affairs
Toyota Motor North America, Inc.

Steven W. Percy
Akron, Ohio

Cassie L. Phillips
Vice-President, Sustainable
Forestry
Weyerhaeuser Company

Paul R. Portney
President and Senior Fellow
Resources for the Future

James W. Ragland
Director, Economic Research Group
Aramco Services Company

Stephen D. Ramsey
Vice President, Corporate
Environmental Programs
General Electric Company

David Raney
Senior Manager, Environmental
and Energy Affairs
American Honda Motor
Company, Inc.

Katherine Reed
Staff Vice President
3M

R. A. Ridge
Vice President, Health, Safety, and
Environment
ConocoPhillips

Bernard I. Robertson
Senior Vice President, Regulatory
Affairs
DaimlerChrysler Corporation

Ernest S. Rosenberg
President and Chief
Executive Officer
The Soap & Detergent Association

Clifford S. Russell
Alna, Maine

Frank B. Sprow
Vice President, Environment and
Safety
ExxonMobil Corporation

Chauncey Starr
President Emeritus
Electric Power Research Institute

Richard Stout
President
Stout & Teague Companies

Edward L. Strohbahn Jr.
Partner
Bingham McCutchen LLP

Victoria J. Tschinkel
State Director
The Nature Conservancy

Thomas F. Walton
Director, Economic Policy Analysis
General Motors Corporation

Lawrence J. Washington
Corporate Vice President, Environ-
ment, Health and Safety,
Human Resources and
Public Affairs
The Dow Chemical Company

Martin B. Zimmerman
Group Vice President, Corporate
Affairs
Ford Motor Company

Individual Donors

RFF is grateful for the generous contributions it receives in support of its research and public education efforts and wishes to acknowledge and thank those individuals who believe in the goals and mission of the institution and financially support its work.

Anonymous (2)
M.A. Adelman
Anne S. Andrew
Kenneth J. Arrow
Jesse H. Ausubel
William T. Battin
Robert P. Bedell
Lawrence R. Beebe
C.F. Bentley
E. Peter Benzing
Lynn L. Bergeson
James Beverly
David Biltchik
Guthrie Birkhead
Glenn C. Blomquist
Bennett Boskey
Blair T. Bower
Tim Brennan
Garry D. Brewer
Arnold Brooks
David B. Brooks
The Harold and Colene Brown
Family
Richard V. Butler
Shirley R. Caldwell
Trudy Ann Cameron
Frederick W. Camp
John M. Campbell
Frank C. Carlucci
Christopher D. Carroll
Emery N. Castle
Steven Charnovitz
Norman L. Christensen
Charles J. Cicchetti
Vicki Arroyo Cochran
Mark A. Cohen
R. H. Colby
John C. Colman
Elinor Constable
Rebecca A. Craft
Dan and Lesli Creedon
Maureen L. Cropper
P.C.F. Crowson
John H. Dalton
Rhonda Daniels

Joel Darmstadter
W. Kenneth Davis
Robert Deacon and
Jennifer Purcell
Joy Dunkerley
George C. Eads
Kelly Eakin
Anthony S. Earl
Charles P. Eddy
Roderick G. Eggert
James R. Ellis
Lee H. Endress
Bernard Eydt
Leonard L. Fischman
James H. Fisher
Margaret W. Fisher
Warren Fisher
A. Myrick Freeman
William J. Frey
Lee S. Friedman
William and Julie Fulkerson
Kathryn S. Fuller
William D. George
Boyd H. Gibbons
C. Boyden Gray
Jane P. Greenspan
F. Henry Habicht
Patrick T. Hagan
Robert I. Hanfling
David Harrison
David G. Hawkins
Robert H. Haveman
John E. Herbert
Esther Herlitz
Russel H. Herman
John M. Hills
John A. Hird
William W. Hogan
Lane E. Holdcroft
Oswald Honkalehto
Robert L. Horst
Fisher Howe
Harold M. Hubbard
Leonard S. Hyman
Tohru Ishimitsu
Robert and Ardis James
Foundation
Richard W. Johnson
Charles R. Jorgensen
Fred Joutz
Christopher Kaneb
Yoshiaki Kaoru
Robert W. Kates

David Kennell
James M. Kiefer
Margaret K. Killingsworth
Norman V. Kinsey
Robert Kistler
Howard and Julia Klee
Daniel E. Klein
H. Felix Kroman
Jeff Kolb
Richard Kosobud
Jacques J. Kozub
Hiroki Kudo
Robert C. Lind
James B. Lindberg
Franklin A. Lindsay
Jonathan N. Lipman
Thomas E. Lovejoy
Ralph A. Luken
Jim Maddy
Jan W. Mares
Nobuhiko Masuda
Jonathan E. McBride
Mary E. McWilliams
Fredric C. Menz
Raymond F. Mikesell
Knut M. Miller
Dade W. Moeller
William Moffat
Debra Montanino
M. Granger Morgan
Vincent G. Munley
Earl F. Murphy
Daniel H. Newlon
Victor and Charlotte Niemeyer
Paul T. O'Day
Bruce H. Parker
Dennis Paustenbach
Merton J. Peck
Andrew M. Petsonk
Edward L. Phillips and
Laurel Murphy
Bruce Piasecki
Mark A. Pisano
Jo Ann K. Pizer-Fox
Paul R. Portney
Neal Potter
Ronald L. Promboin
Nathan Promisel
Russell M. Ray
William G. Reed
Jean D. Reimers
Eirik Romstad

Carol M. Rose
William D. Ruckelshaus
Milton Russell
Harriet Sadove
Robert L. Sansom
Roger W. Sant
Theodore M. Schad
John J. Schanz
Richard Schmalensee
Gunter Schramm
Kurt A. Schwabe
Charles Serucu
Robert B. Shelton
S. Fred Singer
Sally and Bob Skillings
Shawn Smeallie
Christopher N. Sonnesyn
Pamela Spofford
Henry H. Sprague
Thomas N. Sterner
Joseph E. Stiglitz
Calvin W. Stillman
Richard Strombotne
Herbert H. Tate
Michael Telson
Grant P. Thompson
Thomas H. Tietenberg
John E. Tilton
Charles L. Trozzo
Aime Trudel
Mary G. Truslow
Pan-Long Tsai
Walter and Victoria Tschinkel
Betty Van Der Smissen
Charls E. Walker
Thomas F. Walton
William L. Walton
William D. Watson
David A. Watts
Henry W. Wedaa
David L. Weimer
Hal Weiner
Shirley F. Weiss
J. Fred Weston
Larry E. Westphal
Gilbert F. White
Nathaniel Wollman
Shue Tuck Wong
Frank M. Woods
Bruce Yandle
Edgar P. Young
Donors of \$100 or more are listed

Corporate Donors Under \$25,000

RFF would like to extend its thanks to the many corporations and associations that supported our efforts in 2003. While they do not always agree with RFF's recommendations, this community values RFF's unbiased voice in the environmental policy arena. The unrestricted support that RFF receives from these organizations enables us to continue to provide our unique brand of social science research and helps to ensure that we continue to achieve our goals well into the future.

AIG Environmental
 Alcoa Foundation
 ALLETE
 American Chemistry Council
 American Forest & Paper Association
 Anheuser-Busch Companies, Inc.
 Ashland Inc.
 Cargill, Inc.
 CF Industries, Inc.
 Chlorine Chemistry Council
 Consolidated Edison Company of New York
 Constellation Energy Group, Inc.
 Cummins Engine Company, Inc.
 E.I. du Pont de Nemours & Company
 Eastman Kodak Company
 Electricite de France International North America
 Entergy Corporation
 Georgia-Pacific Corporation
 Koch Industries Inc.
 MeadWestvaco Corporation
 Merrill Lynch & Co., Inc.
 Midwest Generation EME, LLC.
 National Railroad Passenger Corporation
 Novartis Corporation
 Nuclear Energy Institute
 Pepco Holdings
 Rio Tinto plc
 Shell Oil Company Foundation
 Simpson Investment Company
 The Stout & Teague Company
 Vinson & Elkins L.L.P.

Foundation and Institutional Support

We would like to thank the many philanthropic foundations and organizations that provided direct support to RFF projects in 2003. These gifts helped us to further diversify our funding base and enabled us to extend our research into new and exciting areas of energy, environmental, and natural resource policy.

Asian Development Bank
 Better World Fund
 European Commission
 The Energy Foundation
 The Ford Foundation
 The Ford Foundation—India
 Forest Development Technological Institute
 Fuji Research Institute Corporation
 The William & Flora Hewlett Foundation
 Robert & Ardis James Foundation
 Japan Research Institute
 The Johnson Foundation, Inc.
 Robert Wood Johnson Foundation
 The J.M. Kaplan Fund, Inc.
 Kulakala Point Foundation
 The Andrew W. Mellon Foundation
 National Commission on Energy Policy
 National Water Research Institute
 The Netherlands Ministry of Environment
 The Pew Initiative on Food and Biotechnology
 The Rockefeller Foundation
 The Alfred P. Sloan Foundation
 The Tinker Foundation Inc.
 The G. Unger Vetlesen Foundation
 World Health Organization

The Legacy Society

The Legacy Society recognizes those individuals who have generously made provisions for Resources for the Future in their estate plans. These gifts will help ensure the long-term vitality and financial strength of the institution.

FOUNDING MEMBERS

Victoria J. Tschinkel, Chair
 Catherine and Ernest Abbott
 John F. Ahearne
 Paul F. Balsler
 Emery N. Castle
 Thomas D. Crocker
 J. Clarence Davies
 Margaret W. Fisher
 Maybelle Frashure
 Robert and Jill Fri
 Darius W. Gaskins, Jr.
 Lincoln Gordon
 Robert E. Grady
 Deborah Groberg
 Winston Harrington
 Donald M. Kerr
 Thomas J. Klutznick
 Allen V. Kneese *
 John Krutilla *
 Hans Landsberg *
 Steve and Barbara Percy
 Paul R. Portney
 William D. Ruckelshaus
 Clifford S. Russell
 Helen Marie Streich
 Flora Stetson *
 Gilbert F. White
 Irving Zuckerman *

* deceased

Revenue Percentages

In fiscal year 2003, RFF's operating revenue was \$6.2 million, more than 70% of which came from individual contributions, foundation grants, unrestricted corporate contributions, and government grants. RFF augments its income by an annual withdrawal from its reserve fund to support operations. At the end of fiscal year 2003, the reserve fund was valued at \$19.1 million.

Expense Percentages

RFF research and educational programs continued to grow in 2003, representing almost three-quarters of total expenses. Management and administration, and development expenses combined were only 21% of the total. The balance is made up of goods sold and building operations related to facilities rented to other nonprofit organizations.

