

move

MINNESOTA

2018 ANNUAL REPORT

TO OUR SUPPORTERS

You show me every day: big change is possible when we turn our values into action.

Pushing back against 100 years of cars-only culture to create a transportation system that puts people first is no small feat. It starts with a belief that a better future is possible. That no one should be left out. That our families, our communities, and our climate are worth fighting for.

I've served on the Board of Directors at Move Minnesota for over seven years now because I value the strength of our collective voice and the potential of our collective power to drive lasting change. I am immensely proud of how the Move Minnesota community continues to evolve and grow. In 2018, we unveiled our new name, mission, and vision for the future. When we asked you for help to build a more powerful, inclusive movement, you stepped up. As donors, volunteers, advocates, and partners, your commitment and your generosity are making an important impact. I'm excited for you to see your investment reflected in this report.

On our path to creating a Minnesota that is more just, more joyful, and more sustainable, we won't always get things right or achieve our victories on the first try. Big, meaningful change takes time and perseverance. It takes all of us stepping up together again and again. We are so grateful to have you with us. On behalf of the board and staff at Move Minnesota: thank you!

Ken Rodgers, Current Board Chair

CELEBRATING CHANGE: NEW NAME, BOLD VISION

In June 2018, after an exciting merger and months of strategic planning and stakeholder listening sessions, Move Minnesota announced our new name with a big event in Saint Paul. Even more importantly, that night we committed to putting people first, to embedding equity throughout this work, and to building on the strong local foundation of our legacy organizations as we pursue a statewide vision for positive change. We are so thankful for everyone who shared their time, talents, dollars, and voice to make this transformation possible. And we are humbled by the hundreds of friends who were able to celebrate with us in person! This moment was a step forward: For Move Minnesota and our people-powered movement. For transportation that breaks down barriers, protects our environment, and creates access and choice. For a future in Minnesota where our families are healthy, our neighborhoods are thriving, and everyone can reach the important places in their lives.

Impact Area

Build Community

Our events and actions bring together a community of people who care about making life better in Minnesota.

2018 HIGHLIGHT: SLOW ROLL SAINT PAUL

Move Minnesota collaborated with Cycles for Change and 10 community partners for our second season of Slow Roll community bike rides through Saint Paul's Frogtown, Rondo, and East Side neighborhoods. Each ride connected newcomers and long-time residents to the rich history and cultural diversity of these neighborhoods. Along every route we highlighted cultural landmarks, art, and businesses by people of color. Our speakers at each event were often leaders from the local community who were able to give voice to important intersectional issues. Move Minnesota volunteers contributed in many ways including as greeters and bike marshals. Throughout the summer, we successfully hosted over 200 bicyclists—many first time or infrequent riders.

Slow Roll is a nationwide movement that began in Detroit. It's all about inclusive, community-building bike rides that highlight the vibrancy of major cities. The rides are always laid back, easy going, and appropriate for all ages and skill levels. This approach is an important part of Move Minnesota's commitment to spreading the joy of biking to more people and creating a bike community where everyone belongs.

Impact Area

Change Behavior

We create opportunities for Minnesotans to learn about and experience transportation options firsthand. Inspiring more people to bike, walk, and bus means fewer cars on the road.

2018 HIGHLIGHT: COMMUTING NEAR THE CAPITOL

Starting in 2017, Move Minnesota joined forces with partners in the State Capitol Area to promote sustainable transportation options to employees and visitors, and to inform transportation and land use strategies to boost mobility, vitality, and job access. We got involved because we want to change how people get around today—and make sure it's even easier for people to use transit and shared options in the future.

In 2018, we surveyed hundreds of transit riders, and connected with commuters and residents to understand local transportation needs. We supported walkability tours of lower Rice Street, Pennsylvania, and University Avenues. During these tours, we identified multi-modal routes and highlighted neighborhood destinations. We also analyzed parking data and assessed locations for future transportation improvements. Through our collaboration with partners and employers in the Capitol Area and across Saint Paul, we continue to create solutions to reduce the demand for parking, and encourage employees and visitors to walk, bike, roll, and ride transit.

Impact Area

Advance Equity

Systems that hold people back and leave people out because of their skin color, income, ability, age, or gender just aren't good enough. We work to amplify the voices of Minnesotans who have been locked out of transportation decision-making, and break down the barriers that keep them out.

2018 HIGHLIGHT: RETHINKING I-94

Throughout 2018, Move Minnesota engaged members of Saint Paul's Rondo and Frogtown communities to learn about the impact that Interstate 94 has had on their lives, and the changes they want for the future. Working with Urban Farm and Garden Alliance and other community partners, we hosted several neighborhood events and activities to gather residents' perspectives on I-94—from the construction that intentionally ripped through Rondo's thriving African American community in the 1960s, to present day. Many people expressed a desire for safe streets to cross, slower-moving vehicles, and ways for children to bike to neighborhood destinations. Frontage roads were repeatedly mentioned as major barriers to accessing the pedestrian and bike bridges that cross I-94. Most importantly, beyond better infrastructure, we heard the community's need for transparency, accountability, and a seat at the decision-making table. We shared this input with MnDOT and will work to bring community voices to any future plans for I-94.

Impact Area

Champion Investment

It takes resources to grow our collective options. We fight for increased investment in transit, bicycling, walking, and rolling options across the state.

2018 HIGHLIGHT: DEFENSE AT THE STATE CAPITOL

Every legislative session comes with an opportunity to make progress toward a better future—and the risk of sliding backward. With dozens of bills that attacked transit and bicycling, attempts to block light rail expansion in the metro, and a continued push for investment in cars over people, the 2018 session could have been devastating. One of the biggest threats came from efforts to change our state constitution. The proposal? Permanently increase road funding by taking dollars used for essentials like education, health care, and housing.

As you know: Minnesotans shouldn't have to choose between getting around and providing for our school children and sick neighbors. Pitting one against the other, and continuing to ignore the need for accessible, sustainable transportation, is wrong. Move Minnesota mobilized our grassroots supporters and convened a broad coalition of 55 cross-sector groups to take that message straight to lawmakers. United, we stopped this harmful legislation.

These major defensive wins aren't enough—but they allow us to keep fighting together for the positive change we know is possible.

“HAVING REALLY GOOD TRANSIT SYSTEMS PROVIDES YOU SO MUCH FREEDOM TO GO WHERE YOU WANT TO GO, WHEN YOU WANT TO GO.”

— Samra Asghedom

“I VALUE PUBLIC TRANSPORTATION. I’M EXCITED THAT THERE HAVE BEEN SO MANY STRIDES FORWARD IN NEW LIGHT RAIL & BUS RAPID TRANSIT.”

— Nina Grove

Impact Area

Shape Policy

With policies that support access and choice for all, Minnesota can seize the full potential for transportation to improve quality of life. We advance lasting policy change in the workplace and at all levels of government.

2018 HIGHLIGHT: PROGRESS IN PLANNING

In 2018, Ramsey County was completing changes to its Comprehensive Plan. The vision and long-range goals laid out in the plan will guide the County's actions—and influence people's transportation options—for the next two decades. Move Minnesota synthesized feedback from a variety of engagements and made recommendations based on community input and our analysis. We emphasized the need to improve community access to resources and decision-making; prioritize accessibility; and provide consistent, high-quality transit, bicycling, and pedestrian networks.

Many of these recommendations are reflected in the updated Ramsey County Comprehensive Plan, which includes commitments to prioritize multi-modal transportation; implement the County's All Abilities Transportation Network Policy; and operate bus rapid transit or streetcar along the Riverview, Rush Line, Gold Line, and B Line corridors.

Impact Area

Improve Infrastructure

Infrastructure should be designed with people in mind. When we engage on proposed transportation projects, we work to ensure they are multi-modal, accessible, and community-oriented.

2018 HIGHLIGHT: A BETTER BIKE SYSTEM

Many communities want and need more bicycling connections that work well for families and for people of all abilities, ages, and genders. Our 2018 was filled with education and advocacy around bike projects in Saint Paul—and exciting signs of progress.

For months, Move Minnesota and fellow advocates worked to ensure community voices were represented as city council members considered bicycle and pedestrian improvements on Margaret Street. Ultimately, we won unanimous approval for this much-needed connection for the East Side of Saint Paul. Our staff and volunteers also brought residents together to ride, learn about, and influence projects like the Capital City Bikeway's downtown loop, Fish Hatchery Trail, and the Rush Line's future impact on Bruce Vento Trail. Big thanks to our Women on Bikes leaders, who have been instrumental in successfully advocating for a more bike-friendly Saint Paul. Our year ended on a major high note when the City of Saint Paul approved its first-ever dedicated funding for bike infrastructure to keep building a system that is welcoming for all.

OUR APPROACH

Advocacy

From City Hall to the State Capitol, Move Minnesota advocates for investments in walking, bicycling, rolling, and transit, and fights for policies and infrastructure in communities where they're needed.

Community Engagement

Move Minnesota is dedicated to on-the-ground organizing in the Twin Cities metro. We aim to speak with, not for, community—and to elevate voices that wouldn't otherwise be heard.

Education

We love inspiring more people to bus, bike, walk, and share. We connect commuters and employers with sustainable options for getting around and help neighbors and advocates build valuable skills.

Our Mission

**We lead the movement
for an equitable
transportation system
in Minnesota that
puts people first.**

BOARD OF DIRECTORS

Toni Wilcox, Board Chair
Noel Nix, Vice Chair
Patricia Fitzgerald, Treasurer
Alfreda Daniels, Secretary
Deborah Carter McCoy
Tony Desnick
Leili Fatehi
Chris Ferguson
Hilary Holmes
Aaron Isaacs
Noah McCourt
Ben Rabe
Ken Rodgers
Sarah Sevcik
Je Vang
Darwin Yasis

STAFF MEMBERS

Jessica Treat, Executive Director
Becky Alper
Elizabeth Garvey
Jennifer Harmening Thiede
Linnea House
David Maldonado
Finn McGarrity
Charlotte Munkel-Olson
Theresa Nelson
Mark Olivares
Emma Pachuta
Elissa Schufman
Tom Thao
Erik Thompson
Theresa Thompson Nix

2018 FINANCIALS

Stewardship is a core value at Move Minnesota. We are committed to using all organizational resources thoughtfully and responsibly, to ensure we're able to make a positive impact in 2018—and for years to come.

Audited financial statements are available upon request.

Statement of Activities	2018
Revenue	
Foundations & Grants	\$17,005
Contracts	\$712,132
Contributions	\$61,700
Other Net Revenue	\$319
Total Revenue	\$ 791,156
Expenses	
Program Services	\$882,691
Management & General	\$197,614
Fundraising	\$116,013
Total Expenses	\$1,196,318
Change in Net Assets	(\$405,162)
Summary of Financial Position	
Current Assets	\$925,624
Net Property & Equipment	\$46,235
Total Assets	\$971,859
Liabilities	\$47,697
Net Assets	\$924,162
Total Liabilities & Net Assets	\$971,859

Thank you to the generous individuals, foundations, corporations & organizations whose financial investment in 2018 powered our work at Move Minnesota!

INDIVIDUAL DONORS

January 1-December 31, 2018

Anonymous (6)

Lia Abrahams

Richard and Constance Mae Adair

Russ Adams

Bob Aderhold

Jonathan Ahn

John Akre

Stephanie Alden

Arnie Anderson

Greg Anderson

Mary Arneson and Dale Hammerschmidt

Jill Averil Keen and Henry Keen

Melea Bardal

James Barton

Brent Bateman

Thomas Bauch

Thomas and Mary Beaumont

Bruce Beese

Bob Benke

Kim Berggren

Peter Berglund

Tyler Blackmon

Dick Bolan

David Bollom

Andrea Borries

Mark Bradby

Amy Brendmoen

Raymond Bryan

Tom Burrell and Sherri Middendorf

Jeff Carlson and Mónica Mesa

Gerald and Dianne Casey

Winston Cavert and Carol Witte

Connie Chouinard

Dan Chouinard

Lars Christiansen

Roger Clarke

Daniel Clarkin

Robert and Mary Clarkson

Bob Close

Mary and Bob Coleman

Amelia Colwell

Chandra Coughlin

Sandra Cullen

Robert Cutshall

Scott Dahlquist

Amber Dallman

Erin Daly

Robert Dana

John and Cheryl Davenport

Jill Davies

Adam Demers

Felicia Desmith

John Dewitt

John Dillery

Tim Dirr

Chris DuCharme

James Dustrude

Eric Ebbesen

Steve Elkins

David Emerson

Carol and Mark Engebretson

Kenneth Engelhart

Kim Engwer-Moylan

Ron Erhardt

Daniel Etling

Jerome Fahrman

Francis and Noreen Farrell

Leili Fatehi

Ethan Fawley

Kaylan Fernandez

Anne and Charlie Ferrell

Patricia Fitzgerald

Janne Flisrand

Donna and Paul Floyd

Martha Flynn

Richard Franco

Dan Frankowski

Jayne Funk and Roger Battreall

Kevin Gallatin

Richard Garber and Regina Bonsignore

Elizabeth Garvey

Steven Gernes and Jill Gunderson-Gernes

Jonathan Gershberg

Michael Gonsalves

Dorian Grilley

Lesley Guyton

Lois Hamilton

Larry Hampel and Mary Kopet

Maria Hansen

Lenita and Brian Hanson

Mae Hanzlik

Jennifer Harmening Thiede

Marie Hauser

Brian Heilman

Nancy Hendricks

Kevin Hennessy

Samantha Henningson

Jennifer Hensley

Andrea Herman

John Hesterberg and Gena Berglund

Katherine Hill

Karla Hollinshead

Linda Holt

Charles Holtman

Joseph Hoopman

Joshua Houdek

James and Janelle House

Linnea House

Bruce Howard

James Howitt and Ann Lewandowski
Michael Huber
Marjorie Huebner
David Hunter
Mary Huschle
Ken Iosso
Rob Jackson
Carleton and Luann Johnson
Peter Johnson
Richard Johnson
Phyllis Kahn
Sue Kaiser
Matthew Kazinka
Mindy Keskinen
Lori Klongtruatroke
Stuart Knappmiller
Jake Knight
Jordan Kocak
Nicholas Koch
Thomas Kottke
Douglas Krueger
Robert Kusnetz
Angela Lakedon
John and Anne Levin
Perry Logan
Marcos Lopez-Carlson
Jonathan Lord
Betty Lotterman
Lorrie Louder
Allen Lovejoy
Byron Lubenkov
Laurie Lucachick
Diane and Richard Madlon-Kay
John Mark Lucas
Allan Malkis

Harry Mandik
Charles Marks
Presley Martin
Toby McAdams
Stephen McKean
Bobbi Megard
Zack Mensinger
Donovan Mikrot
Dan Miller
Elizabeth Miller
Robin Miller
Peter Montgomery
Gordy Moore
Keith Morris
Christina Morrison
Tom and Anne Mundahl
David Munn and Linda Luskan
Sherry Munyon
Sarah Musgrave
Peter Musty
Unny Nambudiripad
Mary Nelsestuen
Christy Nelson and Bob Eleff
Paul Nelson
Mike Nevala
Richard and Joan Newmark
Cecelia Newton
Annette Nijjar
Noel Nix
Ann Novitske
Jane Odgers
Adam Oien
Manley Olson
Patrick Orlopp
Linda Owen

Emma Pachuta
Mark Paquette
Eric and Joann Pasternack
Howard and Verna Patrick
Dan Pearson
Emily Percy
Erik Peterson-Nafziger
Michael Petesch
Gregory and Pat Pratt
Hannah Pritchard
Carolyn Pugh
Ben Rabe
Jebidiah Rach
Laura Rathe
Julia Reed
Aaron and Tessa Rendahl
Suzanne Rhees
Sarah Richter
Tom Richter-Norgel
Elaine and Jim Rider
Nora Riemenschneider
Michael Risse
John Roban
Kenneth Rodgers
Leigh Rosenberg
Bob and Marcia Rossman
Kevin Rozman
Janet Ryan
Dave Samuelson
Subramanya Sastry
Michael Schadauer
Tim Schleicher
Lise Schmidt
William Schroeer
Jean Schroefer

Cynthia and Joseph Schufman
Elissa Schufman
Stephanie Schultz
Lea and Kim Schuster Gillespie
Brenda Schwob
Penelope Scialla
Jon Scott and Cynthia Pick
Jerry Serfling
Emily Sevcik
Kathryn Sevcik
Sarah Sevcik
John Shank
Rebecca Shedd
John Shepard and Suzanne Brust
John and Becky Siekmeier
Fay Simer
John Siqveland
Ryan Siskind
Robert Smith
Kevin and KC Somdahl-Sands
James Sorensen
Anna Springfield
Karen Spruth
Thomas Spruth
DeCourcy Squire
Ryan Staley
Russ Stark
Carey Starr
Paul Stewart
Sarah Strain
Kathleen Sullivan
Linnea and Jon Swenson Tellekson
David Therkelsen
Barb Thoman
Lucy Thompson

Mitchell Thompson
Pat Thompson and Mark Simonson
Rheannon Thompson
Ann Barnard Toftness
Mary Tomes
Jessica Treat
Ruth Treat
Lisa Vecoli and Marjean Hoefl
Richard Velders
Emily Wade
Peter Wagenius
Matthew Waite
Lindsey Wallace
Ann and Matt Walsh
Chad Walstrom
Liz Walton
Nicole Weiler
Adam Welle
Teresa and Harry Wernecke
Jenny Werness
Vera Westrum Ostrom
Brianna Whitcraft
Gregory White
Toni and John Wilcox
Nicole Witstine
Peter and Peggy Yackel
Gary Yanagita
Darwin and Susan Yasis
Steve York
Tom Yuska
Jeff Zaayer
Don Zatroch
Charles Zelle
Ina Ziegler

INSTITUTIONAL SUPPORT

January 1-December 31, 2018

Aetna Foundation
Alliance
Amalgamated Transit Union Local 1005
Association of Pedestrian and Bicycle Professionals, MN Chapter
Automatic Data Processing (ADP)
Best Buy
Biodiversity Funders Group
Cargill
The Center for Prevention at Blue Cross and Blue Shield of Minnesota
Chinook Book
City of Saint Paul
Dero Bike Racks
Hi-Lo Diner
The Jan and Scott Family Fund of the Minneapolis Foundation
Linebreak Media
Lowertown Bike Shop
Macalester College, High Winds Fund
Major Taylor Bicycling Club of MN
McKnight Foundation
McNeely Foundation
Metro Transit
Metropolitan Council, Federal Congestion Mitigation and Air Quality Improvement Program
The Minneapolis Foundation
Munnich Family Fund
The Naughty Greek
Patagonia
Peace Coffee
Radisson RED Minneapolis Ramsey County
The Richard and Joan Newmark Fund
Seward Community Co-op
Smart Growth America
State of Minnesota, Department of Administration
Surly Brewing Company
Thrivent Financial for Lutherans
Twin Cities Bicycling Club
UnitedHealth Group
University of St. Thomas
Veritas

Thanks to our institutional supporters for investing in Move Minnesota through grants, contracts, sponsorships, employer matches, and in-kind contributions.

—
**THANK
YOU**

move

MINNESOTA

2446 UNIVERSITY AVE W
SUITE 170
SAINT PAUL, MN 55114

MOVEMN.ORG

Join the movement to transform transportation in Minnesota!

TAKE ACTION

DONATE

VOLUNTEER

SHARE YOUR STORY

