

2018
Higher Education
Climate Leadership
Summit

CROSSING SECTORS
DRIVING SOLUTIONS >>>>

Second Nature

Intentional
Endowments
Network

FEBRUARY 4-6 | TEMPE, ARIZONA

Welcome!

Thank you for taking the time to come together with your peers at this critical time. The past year has been tumultuous in many respects – and climate action was no exception.

We saw another year of record-breaking temperature and some of the most stark and devastating examples of climate impacts to date – catastrophic storms, fires, floods, and droughts. The United States federal government's response was to announce its intent to withdraw from the Paris Climate Agreement, which would make it the only nation in the world to do so.

But the collective response inside the U.S. and abroad to these existential challenges has been equally impressive. We accelerated climate solutions including an irreversible shift to a new energy economy. We saw a surge in energy, commitment, and action from states, cities, business, investors, and higher education that responded to the Administration's announcement by saying "We Are Still In." (www.WeAreStillIn.com)

Over the next two days, we will hear from many of the leaders who made this impact. We will also connect with each other to develop new relationships and opportunities for collaboration. The Summit will begin our turn from declared alignment into performance and action. Senior leadership teams will leave well prepared to tackle climate challenges – individually, collectively with other campuses, and across sectors.

This year, the Summit brings together two powerful networks – the Second Nature Climate Leadership Network and the Intentional Endowments Network. From these networks, we will hear examples of innovative strategies for reducing campus emissions, educating tomorrow's leaders, and advancing the research agenda for a low-carbon economy. To achieve the Paris goals, approximately \$1 Trillion per year in climate solutions investments are needed. Higher education endowments can help meet that target, while achieving strong returns, setting an important example, and offering exciting educational opportunities for students.

This Summit is not intended to be a typical conference – we have designed the program to be:

- **Interactive** – with extensive opportunities for peer dialogue in small groups and networking built-in throughout the program and breaks
- **Outcomes driven** – with the questions and desired outcomes you shared in the registration process guiding the agenda design and informing the speakers' preparation
- **Action-oriented** – with a focus on tangible examples and pragmatic ideas, and a closing collaborative action-planning session to ensure our conversations shift to sustained action in the year ahead
- **Network-focused** – with an emphasis on enabling you to come away with strong new relationships to support the next steps in your climate leadership

The impacts of the climate crisis are now truly upon us. We must advance our work together with great urgency. We are at a critical moment, and the Summit is a chance to take stock and prioritize our climate leadership. Higher education can and must fully engage all of its strengths to create a healthy future for all, including the earth systems that support humanity. In doing so, we can drive economic innovation, generate opportunities for all communities, and accelerate action in, and through, higher education.

We are grateful for your participation and leadership in this event, and on our common journey.

Sincerely,

Timothy Carter
President,
Second Nature

Tony Cortese
Co-Founder and Principal,
Intentional Endowments
Network

Georges Dyer
Co-Founder and Principal,
Intentional Endowments
Network

ABOUT SECOND NATURE

Second Nature is committed to accelerating climate action in, and through, higher education. We do this by mobilizing a diverse array of higher education institutions to act on bold climate commitments, to scale campus climate initiatives, and to create innovative climate solutions. We align, amplify, and bridge the sector's efforts with other global leaders to advance urgent climate priorities. The Presidents' Climate Leadership Commitments are a signature program of Second Nature and include a Carbon Commitment (focused on reducing greenhouse gas emissions), a Resilience Commitment (focused on climate adaptation and building community capacity), and a Climate Commitment that integrates both. The Climate Leadership Network comprises more than 600 colleges and universities in every state and the District of Columbia who have committed to take action on climate and prepare students through research and education to solve the challenges of the 21st century. Learn more at: www.secondnature.org.

info@secondnature.org

ABOUT THE INTENTIONAL ENDOWMENTS NETWORK

The Intentional Endowments Network supports colleges, universities, and other mission-driven tax-exempt organizations in aligning their endowment investment practices with their mission, values, and sustainability goals without sacrificing financial returns. We do this in a variety of ways, including hosting in-person forums and events; facilitating peer networking; curating useful resources on sustainable investing opportunities; and providing educational venues for information exchange around a variety of sustainable investing strategies, such as ESG integration, impact investing, and shareholder engagement. In doing so, this broad-based, collaborative network will make a significant and critical contribution to creating a healthy, just, and sustainable society. IEN is an initiative of The Crane Institute of Sustainability, a tax-exempt 501(c)(3) non-profit. Learn more at: www.intentionalendowments.org.

info@intentionalendowments.org

Table of Contents

Second Nature Staff	2
IEN Staff	3
Summit Sustainability	4
Conference Center Map	5
Agenda at a Glance	6
Thank You to Our 2018 Summit Design Committee	8
Keynote Speaker	9
Plenary Speakers	10
Saturday and Sunday Agenda	20
Monday Agenda	21
Climate Leadership Awards	24
Tuesday Agenda	30
Second Nature Board Members and Committee	36
IEN Board Members and Committee	38
Summit Sponsors	Back cover

Timothy Carter
President

Janna Cohen-Rosenthal
Climate Programs
Director

Stephen Ellis
Climate Programs
Manager

Anthony Cortese, Sc.D.
Co-Founder & Principal

Georges Dyer, M.Sc.
Co-Founder & Principal

Kristian Nammack
Principal

Michele Madia
Director of Education
and Partnerships

Steve Muzzy
Climate Programs
Senior Manager

Sarah Pykkonen
Events and Operations
Intern

Alice DonnaSelva
Principal

Nicole Harman
Program Manager

Noreen Marton
Business Manager

Andrea Smith
Communications
Manager

Devin Smith
Operations Manager

Ruby Woodside
Innovative Services
Manager

Barbara Simonetti
Conversation Architect

Amrita Sareen
Senior Advisor

Charles Sandmel
Senior Fellow

A NOTE FROM DOUBLETREE CEO, CHRIS NASSETTA

"Our sustainability commitments and mission statement are our responses to both the challenges and opportunities that lay ahead of us. They provide a framework for our family of hotels around the world to enroll, engage, and educate all of our stakeholders as sustainability becomes a core part of how we do business...a business focused on our guests delivering unsurpassed levels of hospitality a better night's sleep, a better meal, a more productive conference all while meeting and exceeding the standards for sustainability necessary to reverse the symptoms of climate change and stabilize our global eco-system."

HOTEL INITIATIVES

The DoubleTree, Tempe is certified by a globally recognized "sustainable" certification program – ISO 14001 – Hilton standard. Drip systems are set for non-peak hours to sustain the xeriscaping around the property, paired with low-flow shower heads in guestrooms, addressing water consumption issues in a desert location. Adjustable lighting timers for parking lots, CFL and LED lighting throughout the property, pool and spa on controlled timers and run by Ecolab, and adjusting room temperatures for unoccupied space are geared toward reducing electrical usage. Along with towel and bed linen reuse, housekeeping staff are trained in recyclables handling, which is available throughout the hotel.

FOOD AND BEVERAGE

The DoubleTree Tempe recycles 100% of cooking oil and offers a food upcycle program for employee meals to ensure less waste of perishable items. 35% of produce sourced for this event is from local farms and 10% is organic.

AV INITIATIVES

VideoWest, a local AV company, is a Supporting Sponsor of the Climate Leadership Summit. Their new facility in Phoenix is entirely lit by LED's and has an elevator which runs on reclaimed cooking oil. Their recent investments in lowering power consumption at events include purchasing low-power, LED lighting equipment, and becoming one of the first companies to provide high-lumen, low-power laser projection versus traditional methods.

RECYCLED CITY COMPOSTING

We are proud to partner with Recycled City, a local, full-circle agricultural venture. They collect 100% of food waste, paper and plastics, and other compostables. Their collection service is offered to single family homes, apartments, and condos, as well as restaurants, resorts, offices, and other businesses. The compost collected by Recycled City is taken to one of their local farms, where it's processed into finished compost and used in local farming. The organic produce grown by Recycled City are then delivered in a weekly farm box to CSA members.

AGENDA AT GLANCE

SATURDAY, FEBRUARY 3RD

2-5 PM HBCI/U Workshop, Closed Session REDROCK

SUNDAY, FEBRUARY 4TH

1-2:30 PM IEN Executive Committee Meeting, Closed Session TEMPE
 1-4 PM *Resilience Across Campus and Community FIESTA 3
 1:30-4:30 PM SN Steering Committee Meeting, Closed Session REDROCK
 5-7 PM Check-In and Poolside Welcome Reception POOLSIDE

MONDAY, FEBRUARY 5TH

7-3 PM Check-In Open LOBBY
 7-9:00 AM Breakfast LOBBY
 8-9:15 AM Welcome and Opening Keynote: **Paul Hawken** FIESTA 1 & 2
 9:15-10 AM **PLENARY PANEL: Climate Action, Justice, and Economic Revitalization** FIESTA 1 & 2
 10-10:15 AM Dialogue at Roundtables FIESTA 1 & 2
 10:15-10:45 AM Morning Break and Book Signing LOBBY
 10:45-11:45 AM **CONCURRENT SESSIONS**
Climate Smart Investing – Financial Performance, Fiduciary Duty Endowments & Investing FIESTA 3
Climate Action Driving Opportunity, Equity, and Justice Strategic Leadership TEMPE
Campuses Role-Modeling a Just Transition to the Green Economy Financing & Implementation REDROCK
 11:45 AM-12:45 PM Awards Luncheon FIESTA 1 & 2
 12:45-1:30 PM **PLENARY PANEL: The New Normal: 100% Clean Energy** FIESTA 1 & 2
 1:30-1:45 PM Dialogue at Roundtables FIESTA 1 & 2
 1:45-2 PM Break
 2-3PM **CONCURRENT SESSIONS**
Total Portfolio Activation – Climate Solutions Across Asset Classes Endowments & Investing FIESTA 3
Setting the Vision and Strategy for Neutrality Strategic Leadership TEMPE
Understanding Options, Trends and Opportunities with Renewable Energy Financing & Implementation REDROCK

2:30-5:30PM **Research University Coalition Meeting**, Closed Meeting BOARDROOM

3-3:15 PM Afternoon Break

3:15-4:15 PM CONCURRENT SESSIONS

Shareholder Engagement, Fossil Fuel Divestment, and a Low-Carbon Future Endowments & Investing FIESTA 3
Alignment of Food/Water Considerations with Strategic Goals Strategic Leadership TEMPE
Modeling Resilient Food/Water Systems on Campus Financing & Implementation REDROCK
 4:30-6:30 PM Networking Reception SUNRISE PATIO

TUESDAY, FEBRUARY 6TH

7-9 AM Breakfast LOBBY
 8-9 AM Popcorn Sessions FIESTA 1 & 2
 9-9:45 AM **PLENARY PANEL: Accounting for the True Costs of Climate Change** FIESTA 1 & 2
 9:45-10 AM Dialogue at Roundtables FIESTA 1 & 2
 10-10:15 AM Break
 10:15-11 AM **PLENARY PANEL: Pittsburgh's Cross-Sector Approach to Climate Action** FIESTA 1 & 2
 11-11:15 AM Break
 11:15 AM-12:15 PM **CONCURRENT SESSIONS**
Climate Justice, Diversity, and Inclusion in the Investment Process Endowments & Investing FIESTA 3
Mobilizing Climate Action Plan Strategies Financing & Implementation REDROCK
Establishing an Internal Price on Carbon Financing & Implementation CORONADO
Place-based Climate Action: Opportunities and Challenges When Crossing Sectors Strategic Leadership TEMPE
 12:15-1:30 PM Lunch and **CLOSING PLENARY PANEL** FIESTA 1 & 2
 1:45-3 PM Action Planning FIESTA 1 & 2
 3:30-5:30 PM *Climate Action (re)Boot Camp CORONADO
 3:30-4:30 PM An Innovative Approach to Fossil Divestment: The Case of Barnard College REDROCK
 *Pre-registration Required

Thank You to Our 2018 Higher Education Climate Leadership Summit Design Committee

A Design Committee, comprised of representatives from both organizations, has guided the development of the program throughout the year. Participants include:

Garrett Ashley, Vice Chancellor, University Relations and Advancement, The California State University

Joe Biernat, Trustee, Gettysburg College

Meghan Chapple, Sustainability Director, George Washington University

Matt St. Clair, Sustainability Director, University of California Office of the President

Mick Dalrymple, Director, University Sustainability Practices, Arizona State University

David Dinerman, Trustee, Hampshire College

Alice DonnaSelva, Investment Consultant, Prime Buchholz & Associates

David Finegold, President, Chatham University

Dianne F. Harrison, President, California State University, Northridge

Lisa Hayles, Institutional Investment Services, Boston Common Asset Management

Keith Johnson, Chairman, Institutional Investor Legal Services, Reinhart Boerner Van Deuren S.C.

Tom Mitchell, Managing Director, Cambridge Associates

Mariko Silver, President, Bennington College

Carl Vance, CIO, Lewis & Clark College

MONDAY, FEB 5 | 8-9:15 AM

Paul Hawken
AUTHOR

Paul Hawken has written eight books published in 50 countries and 28 languages including five New York Times bestsellers, *The Next Economy*, *Growing a Business*, *The Ecology of Commerce*, *Blessed Unrest*, and *Drawdown: The Most Comprehensive Plan Ever Proposed to Reverse Global Warming*. He has appeared on numerous media including the Today Show, Talk of the Nation, Bill Maher, and profiled in the *Wall Street Journal*, *Newsweek*, *Washington Post*, *Business Week*, and *Esquire*. His writings have appeared in the *Harvard Business Review*, *Resurgence*, *New Statesman*, *Inc*, *Boston Globe*, *Christian Science Monitor*, *Mother Jones*, *Orion*, and other publications.

Paul founded Erewhon, the first natural food company in the U.S. that relied solely on sustainable agriculture, Smith & Hawken, OneSun Solar, and Project Drawdown. He has served on the board of many environmental organizations including Point Foundation (publisher of the Whole Earth Catalogs), Center for Plant Conservation, Trust for Public Land, Conservation International, and National Audubon Society.

Book signing will take place at 10:15 am in the lobby.

MONDAY, FEB 5 | 9:15-10AM

Climate Action, Justice, and Economic Revitalization

Dianne Dillon-Ridgley

TRUSTEE, GREEN MOUNTAIN COLLEGE AND ON THE BOARD OF DIRECTORS AT INTERFACE

Environmentalism and human rights activist Dianne Dillon-Ridgley of the Women's Network for a Sustainable Future, has for over thirty years worked on issues of the environment and sustainability, gender and CSR. She was a director at Interface, Inc., a global manufacturer of modular carpet and a leader in sustainable design. She was also a director at Green Mountain Energy for the first six years. She is founding chair-emerita of Plains Justice and is a trustee and board chair for CIEL; Population Connection; Executive Director WNSF; the former national chair of River Network and former president of ZPG. Former President Clinton appointed her to the PCSD, his council on Sustainable Development (1994-1999). Along with her service as a trustee of Green Mountain College, Dianne serves on the Auburn University School of Human Sciences-Dean's Advisory Board and the Tippie College of Business Management Committee.

Linda Lujan

PRESIDENT, LAMAR COMMUNITY COLLEGE

Dr. Linda Lujan is the President of Lamar Community College (LCC) in rural Southeast Colorado. Prior to joining LCC, Lujan spent 11 years at Maricopa Community College District (AZ) where she served as Chief New Ventures Officer, President and CEO of Chandler-Gilbert Community College, and Academic Vice President of South Mountain Community College. Lujan previously served 8 years at CCCS, as Academic Dean at the Community College of Denver and Director of Educational Technology at Arapahoe Community College (ACC) and was a full-time faculty member in Computer Information Systems at ACC. Along with her Doctorate in Community College Leadership, Masters degree in Educational Technology Leadership, she holds a Bachelors degree in Human Resource Management, and an Associates in Management Information Systems. In 2015, Lujan completed a certificate program in Executive Education for Sustainability Leadership from Harvard T.H. Chan School of Public Health.

Nancy E. Pfund

FOUNDER AND MANAGING PARTNER, DBL PARTNERS

Nancy E. Pfund is Founder and Managing Partner of DBL Partners, a venture capital firm whose goal is to combine top-tier financial returns with meaningful social, economic and environmental returns in the regions and sectors in which it invests. As a leading player in impact investing, DBL has helped to reveal the power of venture capital to promote social change and environmental improvement. Ms. Pfund writes and speaks frequently on the field of impact investing. Ms. Pfund currently sponsors or sits on the board of directors of several companies including; Farmers Business Network, The Muse, Advanced Microgrid Solutions, Off-Grid Electric, Primus Power, and, prior to their public offerings, Tesla Motors and Pandora Media. She also served on the board of SolarCity until its acquisition by Tesla in December 2016. Prior to founding DBL, Ms. Pfund was a Managing Director in Venture Capital at JPMorgan, having started her investment career at Hambrecht & Quist in 1984. Ms. Pfund received her BA and MA in anthropology from Stanford University, and her MBA from the Yale School of Management.

Tom Soto

FOUNDER AND MANAGING PARTNER, FRONTIER IMPACT CAPITAL MANAGEMENT

Tom Soto is a long-time investor in the sustainability sector. Having sold his fund Craton Equity Partners to TCW in 2013, Tom became Managing Director of Alternatives at the \$198b fund, and was an Investment Committee Member of TCW/Craton Alternatives. Post transaction, Tom played a considerable role in TCW across all products, helping to lead in the development of new and innovative alternatives products; a public equities trading platform, the first of its kind at TCW focused on ESG/SRI, and the development of a woman owned, emerging manager, distressed hedge fund, all among many other successful efforts while at TCW. He is currently a member of the board of directors for Aspiration, the country's leading online bank and sustainability fund. He is also Chair of the Advisory Board for Insikt/Lendify; the nation's leading online microfinance lender based in Silicon Valley. Tom has been a member of the board of Craton's portfolio companies such as Liquid Environmental Solutions, Propel Alternative Fuels, and sourced over half of Fund I & II's portfolio companies including Revolution Foods and Kabbage.com.

MONDAY, FEB 5 | 12:45-1:30PM

The New Normal: 100% Clean Energy

Jonathan Lash

PRESIDENT, HAMPSHIRE COLLEGE

Jonathan Lash, the sixth President of Hampshire College, has served previously as president of World Resources Institute (WRI), senior staff attorney of the Natural Resources Defense Council, and Peace Corps volunteer and trainer. An internationally recognized environmental leader, he chaired the President's Council on Sustainable Development for Bill Clinton, and led Vermont's environmental program under Governor Madeleine Kunin. He holds a law degree and master's degree in education from Catholic University of America and a bachelor's degree from Harvard College. President Lash has dedicated his career to building institutions to help solve the pressing problems of our planet. That dedication continues at Hampshire College, an institution committed to educating citizens who can help lead society as it confronts those problems.

Dorothy Leland

CHANCELLOR AT UNIVERSITY OF CALIFORNIA, MERCED

Dorothy J. Leland was appointed the third chancellor of the University of California, Merced on May 18, 2011. Prior to joining UC Merced, Leland served for seven years as the president of Georgia College & State University where she led what had been a regional college into one of rising national prominence. She attended Purdue University, where she earned a Bachelor of Arts in English in 1971, a Master of Arts in American studies in 1973 and a doctoral degree in philosophy in 1979. Her research area is contemporary continental philosophy, with a focus on gender and personal, social and cultural identity — a rare background for the leader of a STEM intensive, world class student-centered research university.

Bob Litterman

KEPOS CAPITAL

Robert Litterman is the chairman of the Risk Committee at Kepos Capital LP. Prior to joining Kepos Capital in 2010, Litterman enjoyed a 23-year career at Goldman, Sachs & Co. Bob was named a partner of Goldman Sachs in 1994 and became head of the firm-wide risk function. He is the co-developer of the Black-Litterman Global Asset Allocation Model, a key tool in investment management, and has co-authored books including *The Practice of Risk Management* and *Modern Investment Management: An Equilibrium Approach* (Wiley & Co.). Litterman earned a Ph.D. in economics from the University of Minnesota and a B.S. in human biology from Stanford University. He is also the inaugural recipient of the S. Donald Sussman Fellowship at MIT's Sloan School of Management and serves on a number of boards, including Commonfund, the Robert Wood Johnson Foundation, the Sloan Foundation, World Wildlife Fund, and the Crane Institute of Sustainability, host organization of the Intentional Endowments Network.

Graham Richard

PRESIDENT, ADVANCED ENERGY ECONOMY

Graham Richard is President of Advanced Energy Economy (AEE). AEE is a fast growing national organization of businesses using policy advocacy, analysis, and education to grow a prosperous economy that runs on secure, clean, affordable energy. Richard also directs the work of AEE's coalition of state and regional partners active on energy policy across the country.

Graham served as mayor of Fort Wayne, Indiana, from 2000 to 2008, following a 20-year career in business. He also served in the Indiana State Senate, where he chaired the utilities committee. Graham received an Honorary Doctorate in Humane Letters from Indiana University and earned a B.A. from Princeton University's Woodrow Wilson School of Public and International Affairs.

TUESDAY, FEB 6 | 9-9:45AM

Accounting for the True Costs of Climate Change

Brian Rosenberg
PRESIDENT, MACALESTER COLLEGE

Brian C. Rosenberg, the sixteenth president of Macalester College, began his tenure at the college in 2003. Rosenberg is active nationally, serving as a member of the Leadership Circle of the Presidents' Climate Commitment, the Council on Foreign Relations' Higher Education Working Group, the Presidents' Trust of the Association of American Colleges and Universities, the Presidents' Advisory Board of the Bonner Foundation, and as a member of the board of the Teagle Foundation. Rosenberg is a member of the Allina Health Board of Directors and is a member of the board of Wallin Education Partners. Prior to becoming president, Rosenberg was dean of the faculty and an English professor at Lawrence University in Appleton, Wisconsin. Rosenberg served as an English professor and chair of the English department at Allegheny College in Meadville, Pennsylvania, from 1983 to 1998.

Mariko Silver
PRESIDENT, BENNINGTON COLLEGE

Dr. Mariko Silver took office as president of Bennington College in 2013. Prior to this appointment, Dr. Silver was a senior advisor to the president of Arizona State University (ASU). She previously held roles in the Obama administration as Acting Assistant Secretary for International Affairs and Deputy Assistant Secretary for International Policy of the US Department of Homeland Security. In the administration of Arizona's governor Janet Napolitano she was charged with responsibility for the state's public and private universities, community colleges, and vocational institutions; the Arizona Department of Commerce; and Science Foundation Arizona. Silver sits on the board of Mass MOCA, is serving a three-year term on the Commission on Institutions of Higher Education of the New England Association of Schools and Colleges (NEASC), and also serves on the Climate Leadership Steering Committee of Second Nature.

Elizabeth Willmott
ENVIRONMENTAL SUSTAINABILITY PROGRAM MANAGER,
MICROSOFT

Elizabeth Willmott is the Sustainability Program Manager for Microsoft Corporation. She has worked for over a decade with cities and local governments to help them meet their carbon reduction and climate resilience goals. From 2011 through 2016 she managed Climate Solutions' New Energy Cities program. Before that she served as the climate change aide to former King County Executive Ron Sims, as project manager of the first King County Climate Plan in 2007, and as the Recovery Act performance and accountability lead for the U.S. Department of Housing and Urban Development. She has also written two guidebooks to help local governments prepare for climate change impacts. She holds a double degree in biology and Chinese language from Williams College and a master's degree in public policy from Harvard Kennedy School.

TUESDAY, FEB 6 | 10:15-11AM

Pittsburgh's Cross-Sector Approach to Climate Action

David Finegold

PRESIDENT CHATHAM UNIVERSITY

Dr. David Finegold, the 19th President of Chatham University, has over 30 years of experience in higher education as a researcher, author, professor, academic dean, senior vice president and chief academic officer. He graduated summa cum laude from Harvard in 1985, and was a Rhodes Scholar at Oxford University, from which he received his DPhil in Politics in 1992.

Andrew McElwaine

**VICE PRESIDENT FOR SUSTAINABILITY
AND SENIOR PROGRAM DIRECTOR, THE HEINZ
ENDOWMENTS**

Andrew McElwaine is The Heinz Endowments' vice president for Sustainability and senior program director. He oversees the Endowments' Sustainability team and is responsible for building the foundation's sustainability-related work and infusing the principles of environmental and social sustainability across the full range of the organization's grantmaking and other activities. Andrew served for six years as the Endowments' first Environment Program director, leaving in 1999 to become president and CEO of Pennsylvania Environmental Council. He later held similar positions with the Conservancy of Southwest Florida and the American Farmland Trust, a national farmland conservation organization based in Washington, D.C. He returned to the Endowments in 2015. From 1991 to 1993, Andrew was a staff member for President George H.W. Bush's Commission on Environmental Quality and acted as U.S. Senator John Heinz' environmental policy manager for five years.

Mayor Bill Peduto

CITY OF PITTSBURGH

William Peduto was elected to the office of Mayor of the City of Pittsburgh in the General Election on November 5, 2013, and took office as Pittsburgh's 60th Mayor in January of 2014. Prior to taking office, he worked for 19 years on Pittsburgh City Council - seven years as a staffer then twelve years as a Member of Council. As a Councilman, Bill Peduto wrote the most comprehensive package of government reform legislation in Pittsburgh's history. He strengthened the Ethics Code, created the city's first Campaign Finance Limits, established Lobbyist Disclosure and Lobbyist Registration and ended No-Bid Contracts.

As Mayor, Peduto continues to champion the protection and enhancement of Pittsburgh's new reputation - maintaining fiscal responsibility, establishing community based development plans, embracing innovative solutions and becoming a leader in green initiatives.

Joylette Portluck

EXECUTIVE DIRECTOR, COMMUNITOPIA

Joylette Portluck is the executive director of Communitopia and has served on the Communitopia board since 2010. She is the project lead and star of the Don't Just Sit There - Do Something! video series on climate change targeted to the general public. Joylette studied biology at M.I.T. and completed her Ph.D. in genetics from Stanford University in 2006. During and following her studies at Stanford, she designed genetics programs for science museums, relocating to the Pittsburgh area in 2007. Joylette has worked previously for The Climate Reality Project, a nonprofit founded to increase public awareness of climate change, where she organized the national community of climate presenters. Later, she served as Western Pennsylvania Outreach Coordinator with PennFuture, a statewide environmental advocacy group where she worked with the organization's members, elected officials, and the public on energy, air, water, mining, and transportation issues. Joylette also currently serves on the Allegheny County Board of Health.

TUESDAY, FEB 6 | 12:15-2PM

Closing Plenary

Michael Crow

PRESIDENT, ARIZONA STATE UNIVERSITY

Michael M. Crow became the 16th president of Arizona State University on July 1, 2002. Crow was previously executive vice provost of Columbia University, where he also was professor of science and technology policy in the School of International and Public Affairs. He played the lead role in the creation of and served as the founding director of the Earth Institute at Columbia University, and in 1998 founded the Consortium for Science, Policy, and Outcomes. He is the author of books and articles analyzing science and technology policy and the design of knowledge enterprises and higher education institutions and systems.

Dr. Philip P. DiStefano

CHANCELLOR, UNIVERSITY OF COLORADO BOULDER

Dr. Philip P. DiStefano is the chancellor at the University of Colorado Boulder. Prior to his appointment in 2009, Dr. DiStefano was the top academic officer at CU Boulder for eight years as the provost and executive vice chancellor for Academic Affairs. He served as interim chancellor twice during pivotal times in the university's history. Dr. DiStefano has served CU Boulder for 43 years. He joined the University of Colorado in 1974 as an assistant professor of curriculum and instruction at the School of Education. He assumed a series of academic and administrative positions, including professor, associate dean, dean and vice chancellor.

Michael Drake

PRESIDENT, THE OHIO STATE UNIVERSITY

Dr. Michael V. Drake became the 15th president of The Ohio State University on June 30, 2014. From July 2005 to June 2014, Dr. Drake served as chancellor of the University of California, Irvine. He also served as a Distinguished Professor of Ophthalmology (School of Medicine) and Education (School of Education). Prior to serving as UC Irvine chancellor, Dr. Drake served for five years as vice president for health affairs for the University of California system, overseeing academic program policy at the system's 15 health sciences schools, located on seven campuses. He also spent more than two decades on the faculty of the UC San Francisco School of Medicine.

Janet Napolitano

PRESIDENT, UNIVERSITY OF CALIFORNIA

Janet Napolitano was named the 20th president of the University of California on July 18, 2013. She served as Secretary of Homeland Security from 2009-13, as Governor of Arizona from 2003-09, as Attorney General of Arizona from 1998-2003, and as U.S. Attorney for the District of Arizona from 1993-97. Before that, she practiced at the law firm of Lewis & Roca in Phoenix, where she became a partner in 1989. She began her career in 1983 as a clerk for Judge Mary M. Schroeder of the U.S. Court of Appeals for the Ninth Circuit.

Samuel L. Stanley

PRESIDENT, STONY BROOK UNIVERSITY

On July 1, 2009, Samuel L. Stanley Jr., MD, became the fifth president of Stony Brook University, taking the helm of one of the nation's most prestigious research institutions. Stanley currently serves on the National Security Higher Education Advisory Board and the Board of the Association of Public and Land-grant Universities. He also serves as Chair of the NIH National Science Advisory Board for Biosecurity and is Chair of the Universities Research Association (URA) Council of Presidents for 2014. He is on the Board of Directors at the Research Foundation of SUNY, the Board of Trustees at Cold Spring Harbor Laboratory and on the Board of Brookhaven Science Associates LLC (which is responsible for the management of Brookhaven National Laboratory).

SATURDAY, FEBRUARY 3

2-5PM **HBCU/I Workshop**, Closed Session

REDROCK

SUNDAY, FEBRUARY 4

1:30-4:30PM **SN Steering Committee Meeting**, Closed Session

REDROCK

1-2:30PM **IEN Executive Committee Meeting**, Closed Session

TEMPE

1-4PM **Resilience Across Campus & Community Workshop, Pre-registration Required**

FIESTA 3

Is your campus addressing climate resilience, or planning to do so? This workshop will provide tools to help guide and launch resilience assessment and planning efforts on campus and in collaboration with your community. In this workshop we will: 1) Discuss strategies for developing a productive campus-community task force for climate resilience; 2) Hear case studies from campuses in Los Angeles, Phoenix, and Portland; and 3) Learn tools and processes for completing an initial campus-community resilience assessment. Participants will also have time to discuss and receive feedback on their current campus resilience efforts.

MODERATORS

Brian Grant, CRUX Fellow, Phoenix

Thea Kindschuh, CRUX Fellow, Portland

Ruby Woodside, Innovative Services Manager, Second Nature

5-7PM **Poolside Welcome Reception**

POOLSIDE

MONDAY, FEBRUARY 5

7AM-3PM Check-In Open

7-9AM Breakfast

8-9:15AM **Welcome remarks and Kick-off Keynote**

FIESTA 1 & 2

8-8:05AM **Tim Carter**, President, Second Nature

8:05-8:15AM **Tony Cortese**, Principal and Co-Founder, Intentional Endowments Network

8:15-9AM **Paul Hawken**, Author, Drawdown Project

9:15-10AM **PLENARY PANEL: Climate Action, Justice, and Economic Revitalization**

FIESTA 1 & 2

Driving solutions to the climate crisis is not only necessary to ensure a stable and thriving civilization -- it also represents an unprecedented opportunity for innovation, value-creation and economic revitalization. This panel will explore how transforming entire industries can create jobs and require workforces with new skills -- and how people of color, rural areas, poor and other marginalized communities that are most vulnerable to climate impacts, must be involved in climate solutions and benefit from them if they are to be successful.

SPEAKERS

Dianne Dillon-Ridgley, Trustee, Green Mountain College, Director, Interface and environmental and human rights activist

Linda Lujan, President, Lamar Community College, Moderator

Nancy Pfund, Founder and Managing Partner, DBL Partners

Tom Soto, Founder and Managing Partner, Frontier Impact Capital

10-10:15AM Dialogue at Roundtables

FIESTA 1 & 2

10:15-10:45AM Coffee Break and Paul Hawken Book Signing

FIESTA 1 & 2

10:45-11:45AM CONCURRENT SESSIONS

Tracks are designed for the following audiences:
Strategic Leadership (designed for presidents and trustees);
Endowments & Investing (for trustees, CFOs, CIOs); Financing & Implementation (for CFOs and Sustainability Directors)

Climate Smart Investing – Financial Performance, Fiduciary Duty Endowments & Investing **FIESTA 3**

This session will begin with an interactive exercise among participants to share where their institutions are on a spectrum of considering climate risks and opportunities in the investment process; and engage in roundtable dialogue. Panelists will then provide an overview and highlight key features of a “roadmap” for various approaches to considering climate risk and opportunity in the investment process. Participants will hear from senior leaders and their investment industry partners at a public and a private institution, introducing several central themes including: (1) Board education and stakeholder engagement; (2) Financial performance, and fiduciary duty; (3) Investing in climate solutions, low-carbon portfolios, fossil fuel divestment, integrating environmental, social and governance (ESG) factors, and shareholder engagement; (4) Integrating climate considerations into the Investment Policy Statement; (5) Pros and cons of outsourcing investment management functions in regards to climate-related considerations.

SPEAKERS

Garrett Ashley, Vice Chancellor, University Relations and Advancement, The California State University

Todd Au, Institutional Consultant, Graystone Consulting

Don Gould, Trustee, Pitzer College

Jessica Huang, Vice President, BlackRock

10:45-11:45AM **Climate Action Driving Opportunity, Equity, and Justice** Strategic Leadership **TEMPE**

Campus leaders need to anticipate educational and vocational trends in order to maintain relevance as an institution and prepare the next generation of climate leaders for careers in the field. This session will discuss ways that innovative, climate-related educational programs have created opportunities for all students to succeed through presentation of case studies and discussion.

SPEAKERS

Tim Carter, President, Second Nature

Karin Hilgersom, President, Truckee Meadows Community College

Mark Mitsui, President, Portland Community College

Nancy Tuchman, Founding Dean, Institute of Environmental Sustainability, Loyola University Chicago

10:45-11:45AM **Campuses Role-Modeling and Preparing Students for a Just and Sustainable Economy** **REDROCK**

Financing & Implementation

Colleges that are intricately connected to their local economies are able to address issues of climate justice by developing workforce programs and partnerships to prepare students for careers in energy efficiency, renewable energy, environmental policy and sustainable business. Learn how institutes and centers located on campuses in three very different regions are working across sectors to strengthen their local economies.

SPEAKERS

Maria Boccalandro, Sustainable Communities Director, Cedar Valley College

Corrie Harris, Program Manager, Hunt Institute for Engineering & Humanity in the Lyle School of Engineering, Southern Methodist University

Casey Meehan, Sustainability Coordinator, Western Technical College

Miriam Nelson, Sustainability Institute Director, University of New Hampshire

11:45AM-12:45PM **AWARDS LUNCHEON** **FIESTA 1 & 2**

Honoring both 2 and 4 year Institution Climate Leadership Award Winners hosted in cooperation with Second Nature and USGBC; and High School student recipients of the ASU Rob and Melani Walton Sustainability Solutions Awards.

Second Nature and USGBC Climate Leadership Awards

ASU Rob and Melani Walton Sustainability Solutions Award Recipients

Asma Bawla

Rachel Chang and **Ryan Thorpe**

Sahithi Pingali

SECOND NATURE AND USGBC CLIMATE LEADERSHIP AWARDS

The annual Second Nature Climate Leadership Awards recognize innovative and advanced leadership in sustainability, climate mitigation, and resilience at signatory campuses of the Presidents' Climate Leadership Commitments. They do so based on demonstrated advances in innovation, embedded opportunities, and student preparedness with relation to sustainability and climate action. Second Nature offers these awards in partnership with the U.S. Green Building Council's (USGBC) Center for Green Schools.

2017 WINNERS

This year's recipient in the four-year category, **Loyola University Chicago** has reduced carbon emissions by 38 percent from a 2008 baseline per square foot of facility in two of its locations, and is now home to 10 LEED-certified buildings across four campuses with more green roofs than any other university in the Midwest.

Portland Community College, recipient in the two-year category, has reduced energy consumption by 65 percent per square foot since 2006, counts nine LEED-certified buildings including a net zero LEED Platinum center in its portfolio, and has three solar installments totaling more than 700 KW.

2017 HONORABLE MENTIONS

Four-Year Institution:

Two-Year Institution:

ASU ROB AND MELANI WALTON SUSTAINABILITY SOLUTIONS AWARD

Arizona State University's (ASU) Rob and Melani Walton Sustainability Solutions Award encourages, rewards and celebrates inventors, social entrepreneurs, innovative designers and creative thinkers who develop solutions to global sustainability challenges. ASU believes that student ingenuity provides a fresh perspective to discovering solutions to the complex problems facing the sustainability of this and future generations. Each year, top sustainability solutions projects are awarded at both the Intel International Science and Engineering Fair and at over 400 regionally affiliated science and engineering fairs from around the world.

The Rob and Melani Walton Sustainability Solutions Initiatives at Arizona State University are the result of an investment by the Rob and Melani Walton Fund of the Walton Family Foundation to advance sustainability solutions. Within the Walton Sustainability Solutions Initiatives, diverse teams of faculty, students, entrepreneurs, researchers and innovators collaborate to deliver sustainability solutions throughout the globe, to provide learning opportunities for future and current sustainability leaders, and to engage audiences of all ages to take action and celebrate sustainability solutions.

Asma Bawla | Shaker High School, Latham, NY

A Pilot Assessment of Nutritional Benefits and Environmental Impacts of Food Surplus Redistribution

There is a disconnect in the food cycle – we are wasting so much healthy produce, we still have families struggling to feed their families key vitamins and minerals. This is a national problem: how do we redistribute produce that would otherwise be wasted to people who need it?

Rachel Chang and Ryan Thorpe | Manhasset High School, Manhasset, NY

The Development of a Mechanized Approach to Rapidly and Sensitive Detect and Purify Water Contaminated with Shigella, E.coli, Salmonella, and Cholera Through the Use of Carbon-Based Biosensors in Conjunction with Arduino-Controlled Micropipettes

Engineer sensors that could sensitively and rapidly detect bacterial presence in water through biosensors and create a mechanized purification unit to sanitize contaminated water.

Sahithi Pingali | Inventure Academy, Bengaluru, Karnataka, India

An Innovative Crowdsourcing Approach to Monitoring Freshwater Bodies

Freshwater pollution is a major environmental threat across the globe, exacerbated by the lack of ongoing scientific data about health of freshwater bodies. One way to address this problem is to crowdsource monitoring of freshwater bodies to interested citizens through the use of an integrated mobile phone app and a highly cost-effective monitoring kit consisting of an electronic sensing device and chemical test strips.

12:45-1:30PM **PLENARY PANEL: *The New Normal: 100% Clean Energy*** **FIESTA 1 & 2**

A society powered by clean energy is at the core of climate action. This panel will explore a variety of cross-sector themes for implementing this transformation: financial risks of inaction, the strategic opportunity for higher education institutions, translating strategic goals into practice, and how the regulatory context can be effectively shaped through collaborative leadership.

SPEAKERS

Jonathan Lash, President, Hampshire College, Moderator
Dorothy Leland, Chancellor, University of California, Merced
Bob Litterman, Chair, Risk Committee, Kepos Capital
Graham Richard, President, Advanced Energy Economy

1:30-1:45PM Dialogue at Roundtables **FIESTA 1 & 2**

1:45-2PM BREAK

2-3PM **CONCURRENT SESSIONS**

Total Portfolio Activation – Climate Solutions Across Asset Classes **FIESTA 3** Endowments & Investing

This session will explore how climate risks and opportunities can be address across asset classes – stocks, bonds, private equity, real assets – and the implications of each for driving climate solutions in the economy and society as a whole. Participants will hear from university leaders and investment experts on how endowments can pursue low-carbon and climate solution investment opportunities that reduce risk and reveal opportunities across the portfolio. Topics addressed will include: (1) Financial performance of low-carbon and climate solution strategies in different asset classes; (2) Green bonds; (3) Sustainable infrastructure; (4) Climate risk and fossil fuel divestment commitments; (5) Considerations for designing an endowment portfolio for 100% impact investing.

SPEAKERS

Robert Johnson, Chancellor, UMass Dartmouth
Alice DonnaSelva, Principal, Intentional Endowments Network
Ken Locklin, Director, Impax Asset Management
Ken St. Amand, Client Portfolio Manager, Mirova

2-3PM ***Setting the Vision and Strategy for Neutrality*** **TEMPE** Strategic Leadership

Clean energy can simply be seen as an operational target, rather than a strategic imperative for a higher education institution. Drawing on cross-sector senior leadership perspectives from the military and higher education, this session will discuss successful ways to integrate operations and strategy to accelerate deployment of clean energy solutions.

SPEAKERS

Bob Griffin, Vice President for Development, CustomerFirst Renewables
Jaqui Johnson, former Chancellor, University of Minnesota Morris
Elizabeth Kiss, President, Agnes Scott College
Samuel L. Stanley, President, SUNY Stony Brook

2-3PM ***Understanding Options, Trends and Opportunities with Renewable Energy*** **REDROCK** Financing & Implementation

How do you operationalize your campus' renewable energy strategy? This panel will share three examples of implementing large-scale renewable energy solutions, including understanding the process to secure large-scale energy contracts while building trust amongst your campus stakeholders that renewable energy makes sense environmentally, economically, and educationally. Panelists will also address how to maximize the strategic and reputational value of renewables for your campus.

SPEAKERS

Mark Byron, Executive Director for Renewable Energy Programs, University California Office of the President
Mick Dalrymple, Director University Sustainability Practices, Arizona State University
Gary Farha, President, CustomerFirst Renewables
Ann Erhardt, Director of IPF Sustainability, Michigan State University

2:30-5:30PM **Research University Coalition Meeting** **BOARDROOM** Closed Session

3-3:15PM Afternoon Break

3:15-4:15PM CONCURRENT SESSIONS

Shareholder Engagement, Fossil Fuel Divestment, and a Low-Carbon Future Endowments & Investing

FIESTA 3

As students, faculty, alumni and other stakeholders pressure many institutions to divest from fossil fuels, schools have provided a range of responses. This session will highlight some of the common and innovative ways in which endowments are considering reducing climate risk in their portfolios, aligning investments with institutional mission and values, and working to shift society to a low-carbon economy, including: (1) How shareholder engagement can push corporations to reduce emissions and implement climate solutions; (2) The story of Yale University Dwight Hall SRI Fund and the role student-managed investment funds can play in filing corporate shareholder resolutions, and students' educational experience; (3) Barnard College's innovative approach to divestment that focuses on fossil fuel companies that deny climate science or otherwise seek to thwart efforts to mitigate the impact of climate change.

SPEAKERS

Rob Goldberg, Chief Operating Officer, Barnard College
Lisa Hayles, Vice President, Institutional Investment Services, Boston Common Asset Management
Gabe Rissman, Alum, Yale's Dwight Hall SRI Fund
Ortal Ullman, Campaign Coordinator, Climate & Energy, Union of Concerned Scientists

Alignment of Food/Water Considerations with Strategic Goals Strategic Leadership

TEMPE

Climate change creates vulnerabilities and opportunities for action across a variety of systems that extend beyond energy. In this session, senior leaders will explore the strategic opportunities and challenges for climate solutions in the area of water and food systems by connecting campus priorities with local community needs. Group discussions will center on how other regional climate resilience can inform actions of the institution.

SPEAKERS

Janna Cohen-Rosenthal, Climate Programs Director, Second Nature (Facilitator)
David Hall, President, University of the Virgin Islands
Dianne F. Harrison, President, California State University, Northridge
Rita Hartung Cheng, President, Northern Arizona University

3:15-4:15PM **Modeling Resilient Food Systems on Campus** Financing & Implementation

REDROCK

Campuses are often ideal places to pilot innovative projects that increase climate resilience while also addressing challenges such as food insecurity and food waste. Through place-based programs and connections with the local community, campuses can serve as models of resilient and sustainable food systems. Learn how three different universities have addressed resilience and sustainability in food systems through campus-wide programs and initiatives. This includes comprehensive food recovery and composting, the creation of a campus-centered food hub, and the use of campus grounds to produce food. This session will use case studies from three schools to discuss best practices in campus food systems, practical considerations for schools interested in implementing similar programs, and ways that campuses can use food system to increase their resilience to climate change.

SPEAKERS

Randy Culver, Associate Vice President for Facilities & Sustainability, Black Hills State University
Brian Grant, Climate Resilience Program Assistant and CRUX Fellow, Arizona State University
Kathy Johnson, Vice President for Finance and Administration, Black Hills State University
Susan Norton, Program Manager, University Sustainability Practices, Arizona State University
Erica Wohldmann, Professor of Psychology, Interim Director, Institute for Sustainability, California State University, Northridge

4:30-6:30PM Networking Reception

SUNRISE PATIO

TUESDAY, FEBRUARY 6

- 7-9AM Breakfast **FIESTA 1 & 2**
- 8-8:15AM Welcome Remarks
- 8:15-9AM **POPCORN PRESENTATIONS**
- Andre Rochette**, Founder and CEO, Ecosystem
- Ed Farrington**, Executive Vice President, Natixis Investment Managers
- Todd Au**, Institutional Consultant, Graystone Consulting
- Lisa Hayles**, Vice President, Institutional Investment Services, Boston Common Asset Management
- Tim Smith**, Director of ESG Shareowner Engagement, Walden Asset Management
- Lindsey White**, Senior Manager, Investor Network, Ceres
- Rick Gibson**, Director, Sustainability Partners
- 8:45-8:50AM **Nicole Harman**, Program Manager, Intentional Endowments Network
- 8:50-9AM **Janna Cohen-Rosenthal**, Climate Programs Director, Second Nature

- 9-9:45AM **PLENARY PANEL: *Accounting for the True Costs of Climate Change*** **FIESTA 1 & 2**
- One of the primary challenges with carbon pollution is the distributed nature of the emissions. There is difficulty in connecting the polluter to the pollution. Because of this, the true cost of an institution's climate-damaging activity is not inherently accounted for and often externalized. By putting a price on carbon, polluters have an incentive to reduce emissions and change behavior. This panel will discuss both techniques for accounting for the true costs of climate using examples from the private sector and links to strategy of higher education.
- SPEAKERS**
- Janet Peace**, Vice President of Policy and Business Strategy, C2ES
- Brian Rosenberg**, President, Macalester College
- Mariko Silver**, President, Bennington College, Moderator
- Elizabeth Willmott**, Environmental Sustainability Program Manager, Microsoft
- 9:45-10AM Dialogue at Roundtables **FIESTA 1 & 2**
- 10-10:15AM BREAK
- 10:15-11AM **PLENARY PANEL: *Pittsburgh's Cross-Sector Approach to Climate Action*** **FIESTA 1 & 2**
- Aligning sectors towards climate action takes leadership that shares a vision for what is possible when working together. This vision can often be connected through place-based affinity, where the greater good of the local community, and deep knowledge about the region, can anchor a collaborative effort. This session, focused on cross-sector climate action in Pittsburgh, embodies the theme of this year's Summit with key leaders sharing their experiences of climate action planning at the city scale.
- SPEAKERS**
- David Finegold**, President, Chatham University, Moderator
- Andrew McElwaine**, Senior Program Director for Sustainability and the Environment, Heinz Foundation
- Bill Peduto**, Mayor, City of Pittsburgh
- Joylette Portlock**, President, Communitopia
- 11-11:15AM BREAK

11:15AM-12:15PM CONCURRENT SESSIONS

Climate Justice, Diversity, and Inclusion in the Investment Process Endowments & Investing

FIESTA 3

This session will cover a range of interrelated topics around climate justice, diversity and inclusion. It will focus on ensuring minority-serving institutions are leading on sustainable investing by their endowments and explore the concept of an "HBCU Green Fund." It will explore how investments in climate solutions can provide jobs and economic opportunity through global warming solutions; and how endowments have opportunities to support diversity in ways that can also improve long-term investment performance: (1) HBCU Green Fund concept - exploring a mutually beneficial opportunity for well-endowed institutions to invest in campus sustainability at HBCUs; (2) Strategies for ensuring investments in climate solutions include and benefit marginalized communities; (3) Strategies for increasing diversity in the investment industry by creating a level playing field for minority-owned and women-owned investment managers, and supporting diversity in companies across the economy.

SPEAKERS

Felicia Davis, Director, Building Green Initiative, Clark-Atlanta University, Moderator
Dianne Dillon-Ridgley, Trustee, Green Mountain College
Donna Morton, CEO, Change Finance
Mark Watson, Boston Impact Initiative

11:15AM-12:15PM *Mobilizing Climate Action Plan Strategies* Financing & Implementation

REDROCK

How campuses are implementing their climate action plans and grappling with deeper emission reductions. This panel will discuss state policies that support or hinder carbon reduction actions, building the case to commit to 100% renewable energy, the process to update the climate action plan and how you can prioritize efforts and take greater control in reducing your carbon footprint.

SPEAKERS

Lindsey Kalkbrenner, Director, Center for Sustainability, Santa Clara University
Dave Karlsgodt, Principal, FOVEA Services
Caitlin Marquis, Manager, Federal & State Policy, Advanced Energy Economy
Bronte Payne, Clean Energy Advocate, Environment America

11:15AM-12:15PM *Establishing an Internal Price on Carbon* Financing & Implementation

CORONADO

Placing a monetary value on carbon emissions is a crucial tool to account for the negative impacts of emitting greenhouse gases. Colleges and universities can demonstrate climate leadership and conduct applied research by experimenting with different approaches to carbon pricing. This interactive session focuses on how schools can contribute to the national conversation on carbon pricing. Presenters will draw on examples from the corporate world, where hundreds of companies have implemented internal carbon pricing in recent years to mitigate risks. Presenters will also discuss case studies from two schools that have implemented different forms of carbon pricing. Participants will learn best practices for internal carbon pricing and discuss the role of higher education in accounting for the social cost of carbon.

SPEAKERS

Casey Pickett, Director of the Carbon Charge, Yale University
Aurora Winslade, Director of Sustainability, Swarthmore College

11:15AM-12:15PM *Place-Based Climate Action: Opportunities and Challenges When Crossing Sectors* Strategic Leadership

TEMPE

Building off the theme of the Summit, this concurrent session will draw from experiences of senior leaders in cross-sector climate action, exploring the strategic challenges and opportunities when campuses collaborate with others outside of campus. Participants will have opportunities to identify and prioritize the greatest strengths of higher education relative to other sectors, including those expressed by Governors across the political spectrum. These identified strengths and examples can then inform the Network's follow-up with initiatives such as We Are Still In.

SPEAKERS

Tim Carter, President, Second Nature, Moderator
Mark Gold, Associate Vice Chancellor, University of California
Wim Wiewel, President, Lewis and Clark College
Michelle Wyman, Executive Director, National Council for Science and the Environment

12:15-1:30PM **Lunch and Closing Plenary Panel: *The Role of Research Universities in Place-Based Climate Action*** **FIESTA 1 & 2**

Higher education is often treated uniformly as a sector. The reality, however, is that there are a diversity of institutional types that form the sector and each type contains unique strengths that can accelerate climate solutions. This panel of leaders will discuss an effort specific to research universities that will build on the cross-sector themes of the Summit and climate goals of the Presidents' Climate Leadership Commitments, to put the strengths of research universities directly to work in driving climate solutions. The announcement from the leaders of this coalition of research institutions will kick off the action-planning efforts to end the Summit and propel the sector forward in the upcoming year.

SPEAKERS

Tim Carter, President, Second Nature, Moderator
Michael Crow, President, Arizona State University
Philip P. DiStefano, Chancellor, University of Colorado Boulder
Michael Drake, President, Ohio State University
Janet Napolitano, President, University of California System
Samuel L. Stanley, President, SUNY Stony Brook

1:30-1:45PM BREAK

1:45-3PM **Action Planning – For Your Organizations and Our Networks** **FIESTA 1 & 2**

SPEAKERS

David Dinerman, Past Trustee, Hampshire College; and Co-Chair, Intentional Endowments Network Steering Committee
Dianne F. Harrison, President, California State University Northridge; and Chair Second Nature Climate Leadership Commitments Steering Committee

FACILITATOR

Georges Dyer, Co-Founder and Principal, Intentional Endowments Network

3:30-5:30PM **Climate Action (re)Boot Camp** **CORONADO**

Pre-registration Required

Help kick-start your GHG and Climate Action efforts! Join us for a climate action boot camp! This workshop will provide a refresher on the basic components of climate action planning, and bring you up to date on reporting requirements for each Climate Leadership Commitment. Join us whether it's your first time completing a greenhouse gas inventory, or you've been an Implementation Liaison for ten years. In this workshop we will cover: 1) completing a GHG inventory and using UNH's new tool SIMAP; 2) best practices for creating and updating your Institution's Climate Action Plan; 3) Second Nature's new Reporting Platform and reporting timelines; 4) basic elements of a Resilience Assessment for Climate Commitment signatories; and 5) how to effectively communicate these findings to Senior Leadership and inspire action.

SPEAKERS

Janna Cohen-Rosenthal, Climate Programs Director, Second Nature
Stephen Ellis, Climate Programs Manager, Second Nature
Miriam Nelson, Sustainability Institute Director, University of New Hampshire
Ruby Woodside, Innovative Services Manager, Second Nature

3:30-4:30PM **An Innovative Approach to Fossil Fuel Divestment: The Case of Barnard College** **TEMPE**

This session will take a deeper dive in Barnard College's process of evaluating the question of fossil fuel divestment and creating an innovative approach that focuses on fossil fuel companies that deny climate science or otherwise seek to thwart efforts to mitigate the impact of climate change. Barnard's partners at the Union of Concerned Scientists and Fossil Free Indexes will share how their research can help inform investors on which fossil fuel companies have been hindering climate policy.

SPEAKERS

Rob Goldberg, COO, Barnard College
Chris Ito, CEO, Fossil Free Indexes
Ortal Ullman, Campaign Coordinator, Climate & Energy, Union of Concerned Scientists

4-6:30PM **Second Nature Board of Directors Meeting** **BOARDROOM**

Closed Session

BOARD OF DIRECTORS

Edward A. Johnson, *Chair*

President, University Growth Solutions LLC

James L. Buizer, *Vice Chair*

Professor and Director for Climate Adaptation & International Development, University of Arizona

Kent Anson

Private Consultant, Former CEO of Premier Alliance Group, Inc.

Timothy Carter, *Ex Officio*

President, Second Nature

Larry Eisenberg

Principal, Ovus Partners 360

Laurie Fowler

Executive Director for Public Service and External Affairs, Odum School of Ecology

Linda Lujan

President, Lamar Community College

Jewell Harper

Visiting professor, Spelman College

Dianne F. Harrison

President, California State University, Northridge and Chair, Climate Leadership Steering Committee

Christine Scott Nelson

Director and Senior Advisor, Cornerstone Research

Judith A. Ramaley

President Emerita Winona State University and Portland State University

Nancy Sutley

Chief Sustainability and Economic Development Officer, Los Angeles Department of Water and Power

Wim Wiewel

President, Lewis and Clark University and Past Chair, Climate Leadership Steering Committee

Richard J. Cook, *Past Chair*

Managing Partner, Lahti Search Consultants and President Emeritus, Allegheny College

STEERING COMMITTEE

Dianne Harrison, *Chair*

President, California State University, Northridge

Mariko Silver, *Vice-Chair*

President, Bennington College

Bradley W. Bateman

President, Randolph College

José Antonio Bowen

President, Goucher College

Michael Crow

President, Arizona State University

Debra Derr

President, Mt. Hood Community College

Shari Everts

Chancellor, Appalachian State University

Jean Goodnow

President, Delta College

Susan Herbst

President, University of Connecticut

Tuajuanda Jordan

President, St. Mary's College of Maryland

Elizabeth Kiss

President, Agnes Scott College

Dorothy Leland

Chancellor, University of California, Merced

Linda Lujan

President, Lamar Community College

Scott Miller

President, Virginia Wesleyan College

Mark Mitsui

President, Portland Community College

Elsa Núñez

President, Eastern Connecticut State University

Greg Smith

President, Central Community College

Wim Wiewel

President, Lewis and Clark University

Second Nature

INTENTIONAL ENDOWMENTS NETWORK

CRANE INSTITUTE OF SUSTAINABILITY BOARD OF DIRECTORS

The Intentional Endowments Network is an initiative of The Crane Institute of Sustainability, a tax-exempt 501(c)(3) non-profit.

Natasha Lamb (Chair of the Board), Managing Partner, Director of Equity Research & Shareholder Engagement, Arjuna Capital

Archie Kasnet, Founder and President, Regenerate, LLC

Bob Litterman, Chairman, Risk Committee and Academic Advisory Board at Kepos Capital LP

Glen Macdonald, Senior Vice President & Institutional Client Advisor, U.S. Trust Advisory Board Chair, Wealth & Giving Forum

Joanna Olin, Chief of Staff and Counsel, Hampshire College

INTENTIONAL ENDOWMENTS NETWORK STEERING COMMITTEE

Geeta Aiyer, CFA, President and Founder, Boston Common Asset Management, and Board Member, Sierra Club Foundation

Garrett P. Ashley, Vice Chancellor, University Relations and Advancement, The California State University*

Joseph Biernat, Trustee, Gettysburg College*

Richard Bookbinder, Investment Committee Member, Washington College; and Managing Member, Terra Verde Capital Management

Felicia Davis, Managing Director, Building Green Campuses, Clark Atlanta University

Erica Lasdon, Vice President, Research and Advocacy, Director of Sustainability Research, Calvert Investments

David Dinerman, Past Trustee, Hampshire College*

Bennett Freeman, Independent Sustainable Investment Expert

Chris Fowle, Associate Director, Principles for Responsible Investment (PRI)

Susan Gary, Professor, University of Oregon School of Law

Julie Gorte, VP, Pax World Investments

Don Gould, Trustee, Pitzer College

Paul Hilton, Partner & Portfolio Manager, Trillium Asset Management

Jessica Huang, Vice President, BlackRock

Keith Johnson, Chair, Institutional Investor Services Group, Reinhart Boerner Van Deuren*

Robert Johnson, Chancellor, University of Massachusetts, Dartmouth

Sonia Kowal, President, Zevin Asset Management

Alex Lamb, Managing Director, Commonwealth Impact Partners; Trustee, Montserrat College of Art

STEERING COMMITTEE, CONTINUED

Elizabeth Lewis, Partner and Director of Strategy and Business Development, Terra Alpha Investments

Robert Litterman, Chair of Risk Committee, Kepos Capital, LP; and Board Chair, Commonfund

Ken Locklin, Managing Director, Impax Asset Management

Maria Lettini, Director, FAIRR Initiative, Jeremy Collier Foundation

Tom Mitchell, Managing Director, Cambridge Associates*

Robert Nava, President, San Francisco State University Foundation

Morgan Olsen, CFO, Arizona State University

Mark Orlowski, Executive Director, Sustainable Endowments Institute

Erika Pagel, Portfolio Manager, Brown Advisory

Jameela Pedicini, Director, Asset Management, Perella Weinberg Partners

Leslie Samuelrich, President, Green Century Capital Management

Steve Schueth, President and Chief Marketing Officer, First Affirmative Financial Network

Tim Smith, Senior Vice President, Director of ESG Shareowner Engagement, Walden Asset Management, Boston Trust

Joan Steel, Trustee, Loyola University Chicago

Carl Vance, Chief Investment Officer, Lewis & Clark College*

Stephen Viederman, Chair, Finance Committee, Christopher Reynolds Foundation

Heidi Welsh, Executive Director, Sustainable Investments Institute

Lindsey White, Senior Manager of the Investor Network on Climate Risk and Sustainability, Ceres

* Executive Committee Member

**Intentional
Endowments
Network**

*An initiative of
CraneSustainability.org*

SUMMIT SPONSORS

GOLD LEVEL

SILVER LEVEL

BRONZE LEVEL

SUPPORTING LEVEL

