

Protecting Our Industry. Preparing for Our Future.

2017 REPORT TO STAKEHOLDERS

ELECTRI INTERNATIONAL BOARD OF TRUSTEES

David A. Hardt

Chairman
Hardt Electric, Inc.

Jerry Hayes

Vice Chairman
United Electric Company

Russell J. Alessi

Secretary-Non-voting member
ELECTRI International

John M. Grau

Treasurer-Non-voting member
National Electrical Contractors Association

Greg Gossett

ERMCO, Inc.

Skip Perley

Tec-Corp

Gerald W. Schulz

Michels Corporation

Dennis F. Quebe

Chapel Electric Co., LLC.

Richard W. McBride

Member Emeritus
The Richard W. and Darlene
Y. McBride Trust

Daniel B. Walsh

United Electric Company, Inc.

John Franz

Sidney Electric Company

Dear Colleagues,

One of the most significant issues facing our electrical construction industry is the need to have a well-educated, well-prepared workforce. As so many of the boomer generation prepare to retire and move on to new lifestyles and new interests, does your company have a plan for enlisting and retaining qualified managers and supervisors?

Working with its ELECTRI Council members, ELECTRI International is concentrating on commissioning research projects and creating educational opportunities designed to help us, as contractors, become more productive and more profitable as we move towards the next decade of the 21st century.

For this year's ELECTRI Annual Report, we want to bring to your attention the initiatives that ELECTRI has in place to help our EC industry grow. At the same time, we want to give you the opportunity to hear directly from some of our contractors, industry partners, and faculty members who bring their expertise and recommendations to the table.

In some of those reports, you will hear about STEM – Science, Technology, Engineering, and Math. This is the focused curriculum to which many of our brightest students are turning as they get ready for careers, not only in construction but in many industries and professions that require STEM at their very core.

ELECTRI has had an outstanding year, programmatically and financially. As I complete my term of office as Chair of the ELECTRI Board of Trustees, I want to thank all of our Trustees and Council members for their advice and service to the Foundation.

Finally, I want to salute Russ Alessi, ELECTRI's President, who will be retiring at the end of 2017. Russ has guided the Foundation since 1990 and has played a significant role in expanding ELECTRI's portfolio from its initial focus on research to now include all of its educational and international efforts. We wish him well in his next adventure!

ELECTRI International is here to stay. It's **your** Foundation. Be proud of it. Be part of it.

Sincerely,

David A. Hardt
Chairman, Board of Trustees
ELECTRI International

"There will be no better lesson in these young students' lives than to plan and draw a project, then have to do it over to make it operate. Adding together the educational value and the fact teams contributed to a better life for the chosen community should leave a positive imprint on their careers."

MAX LANDON McCoy Electric, Portland, Oregon

The Talent Initiative

One of ELECTRI's best known and best appreciated achievements is its Talent Initiative.

Many students at America's finest colleges and universities have an opportunity to participate in annual competitions sponsored by ELECTRI International through their NECA Student Chapters. Each Student Chapter offers a roadmap – a way to focus and do something students otherwise would not have the opportunity to accomplish. Real life in real time.

Many college graduates, prepared or not, expect to move right into management positions. While all the construction specialties are struggling to get the top students directly from college, ELECTRI has taken a major leap to ensure its presence in the college world.

ELECTRI gets construction management and engineering students interested in EC construction opportunities and opens the door for them. The annual Green Energy Challenge Competition specifically addresses finding ways to improve the electrical environment. Working on ways to solve a problem grabs the students' attention. They also like the altruistic component of doing good for their community. Creating a Green Energy project helps them set themselves apart. It's a resume builder for STEM students and for all Student Chapter members.

Here's an example of how a community can build upon ELECTRI's Green Energy Challenge. The University of Toronto's NECA Student Chapter has about 20 members representing this multi-cultural institution. Two years ago for the Green Energy Challenge, the Student Chapter conducted an audit of Good Shepherd Ministries' electrical needs and potential improvements. Using the students' plan, local contractors banded together to implement the lighting and sensors installations, saving the Ministries thousands of dollars in electricity costs every month, and giving the university students a truly valuable experience.

EC contractors agree - students need to understand means, methods and materials. Contractors want new hires to hit the ground running. Construction management programs are starting to open students' eyes and get them prepared. Internships and project participation are key – offering electrical experience and building knowledge.

Many regard STEM as a fabulous opportunity with a fantastic long-term outlook. They appreciate ELECTRI's initiatives to bring the EC industry to the attention of faculty and students. They also see STEM programs as a way to help encourage women and minorities into construction specialties. One faculty member who conducts research for ELECTRI describes that university's female students as exceptional, despite the male-dominated culture.

Industry members and faculty mentors regard ELECTRI's Student Passport Initiative competition as a "close to perfect" program. It's powerful as a way to promote the EC industry. The Student Passport excites students as they learn how to harness technology with the concept of "giving back" to an underserved domestic or international community that desperately needs better access to electrical power. ELECTRI awards up to \$20,000 each year to help implement the best project, as selected by the Council. For 2017, ELECTRI has chosen to sponsor two Passport Initiatives, one at \$20,000 and the second place project at \$10,000. ELECTRI always puts its resources to work to make the EC industry stronger.

According to many ELECTRI Council members, any country intent on growing its economy and its GDP needs STEM graduates. Technology goes well beyond learning how to master an iPad. Technology is the use of new ways to get things done through math and engineering. Without a doubt, STEM topics are hard and, too often, college students take the path of least resistance. Getting a STEM degree takes a lot of work. Having hands-on experiences makes it all worthwhile.

ELECTRI is working hard to help the EC industry find ways to drive home to students and faculty that its companies are using new technologies and are more innovative.

2017 GREEN ENERGY CHALLENGE COMPETITION JUDGES

Gerard Darville,
Lutron Electronics Co., Inc.

Robert J. Turner, II,
Turner Electric Service, Inc.

David Dean,
Thomas & Betts Corporation

Tom Feissle,
Southwire Company LLC

Keith Moffatt,
Greenlee/A Textron Company

Michael Clifton,
Sprig Electric Company Inc.

Davis Chastain,
Graybar

Angie Hart,
Rosendin Electric

Frederic B. Sargent,
Sargent Electric Company

Joel Smith,
Greenlee/ A Textron Company

Dennis Quebe,
Chapel Electric Co., LLC

Adam Rude,
ERMCO, Inc.

Wes Anderson,
Anderson Electric

Jerry Hayes,
United Electric Company

2017 STUDENT PASSPORT PROJECTS

Street Lighting for Toltenco,
Mexico City, University of Toronto
NECA Student Chapter

Sustainable Water Pumping Initiative,
Roatan, Honduras,
The Pennsylvania State University
NECA Student Chapter

2017 GREEN ENERGY CHALLENGE FINALISTS...

Iowa State NECA
Student Chapter

The University of
Toronto NECA
Student Chapter

The University of
Washington NECA
Student Chapter

"Of course our industry faces challenges and that's where ELECTRI is so important. The research projects ELECTRI selects and commissions allow us to prepare or adapt for potential challenges that other less progressive industries might struggle to overcome."

JERRY HAYES United Electric, Atlanta, Georgia, ELECTRI Council Chairman

The Research Agenda

Every year, ELECTRI International's major expenditure is for its research agenda. **Finding ways to help EC firms become better at managing their companies, and doing so more efficiently and profitably, has been the essence of ELECTRI since its founding in 1989.**

ELECTRI research is serious. It is practical, not theoretical. The ELECTRI Council identifies what topics are of concern to the EC industry and to its partners and how these issues can be addressed. The Council examines each proposal carefully and decides which projects will show the best return on investment from ELECTRI's funds.

Research recently commissioned by ELECTRI concentrated on designing best practices to attract and retain project managers. In the opinion of the project's research team, the construction industry does not have a good record for investing in research and development and is slow to change. Investigators studying construction issues regard productivity in the construction world as stagnant for the past 50 years. ELECTRI researchers reported a direct correlation between industries and companies that invest in R & D and their success at building and retaining a quality workforce.

Once an ELECTRI International research project has been completed, the Foundation issues a report or white paper on the topic. Research materials are all available on the ELECTRI website. With additional financial support from ELECTRI, major projects that lend themselves to educational programs are offered directly to NECA Chapters and at the NECA Convention each year.

As we learn, we improve underpins every ELECTRI research initiative.

2017 RESEARCH GRANTS

Quality in Construction – Improving Productivity and Reducing Rework by Establishing a BIQ Program,
Lonny Simonian, California Polytechnic State University

An Electrical Contractor's Guide for Recommended Strategies to Address Unfair Payment Clauses,
Michael McLin, Maxim Consulting

Productivity Factors for Electrical Contractors,
Awad Hanna, Hanna Consulting Group, Inc.

Supply Chain Disruption: A Research-Based Approach to Prove the Value of Subcontractor Procurement,
conducted pro bono by ELECTRI Council member MCA Inc.

Diversity in the Electrical Construction Industry,
Ben Bigelow, Texas A&M University

2017 EARLY CAREER AWARDS

Augmented Reality for Electrical Construction Tasks, Steven Ayer,
Arizona State University

Marketing Electrical Apprenticeship Opportunities with Content Targeted Toward Recruiting Women, Heidi Wagner, University of Wisconsin

2017 PROGRAM REVIEW COMMITTEE

Sonja Rheame
Chair Person
Christenson Electric

KC Borden
Kansas City Chapter, NECA

John Frantz
Sidney Electric Company

Greg Gossett
ERMCO, Inc.

Robert Zahn
Chewning & Wilmer Inc.

Kellie Holland
Rocky Mountain Chapter, NECA

Kevin Gini
Collins Electric

Stephen Bender
Bana Electric Corporation

Heather Moore
MCA Inc.

Michael Parkes
O'Connell Electric

Gregory Rick
Rick Electric

Tim Speno
E2E Summit

Steve Killius
Legrand North America

John Wright
Alterman, Inc.

"To make the electrical construction industry ever stronger, we need to explore every option and opportunity available to us. That's one reason our International Center's work is so vital to our future."

RUSSELL J. ALESSI President, **ELECTRI International**

International Outreach

The electrical construction industry is very territorial. Most contractors tend to work within a limited geographical range.

Yet, we know some would welcome the opportunity to extend business opportunities beyond our U.S. borders and find ways to develop new international relationships and to partner on projects for which firms from both countries would benefit.

The ELECTRI International Cross-Border Meeting is an opportunity for industry leaders to connect with colleagues from around the globe. They share ideas, make valuable international business connections, and observe the EC industry from a fresh point-of view. More than just networking, the Cross-Border experience is about building relationships and strengthening our industry at home and beyond. American contractors meet and learn from an impressive group of industry leaders who are working to make a difference in the electrical contracting industry in their own countries.

In several venues selected by ELECTRI for its annual Cross-Border Meeting, NECA Student Chapters have taken advantage of the local expertise available and have tied their Student Passport Initiative to ELECTRI's in-country contacts to make their projects that much more impactful.

When 53 ELECTRI Council members and guests gathered in Ambergris Caye, Belize, for the 2017 ELECTRI Cross-Border meeting, our contractors inspected the complete and operational photovoltaic array installed by the students for San Pedro Primary School.

ELECTRI International helps EC contractors take advantage of building new networks of like-minded owners/operators in other countries. At the same time, ELECTRI's international efforts bring new understanding and new respect about cultures and business practices cross-border.

During ELECTRI's Belize Cross Border Meeting, participants heard first-hand what local electrical contractors had to do – or "make do" to survive.

One attendee knew his company (Greenlee) could help make things better. He arranged to contribute a cable puller for contractors in San Pedro, Belize to use in their work. This will be the first cable puller on the island and will be shared among electrical contractors to increase efficiency and profitability for all. Another ELECTRI Council member arranged to have the cable puller delivered to Belize. Together, these two Council members noted "We can all take pride in ELECTRI for being the vehicle through which we can share our expertise and offer financial support to those underdeveloped countries. *It was the right thing to do.*"

ELECTRI CROSS-BORDER MEETINGS

Ambergris Caye, Belize
2017 & 2010

Cartagena, Colombia
2016

Merida, Mexico
2015

Havana, Cuba
2014

Quito, Ecuador
2013

Panama City, Panama
2012

Playa Conchal, Costa Rica
2011

Roatan, Honduras
2009

San Salvador, El Salvador
2008

Guadalajara, Mexico
2007

San Antonio, TX
2006

The 2017 ELECTRI Council

PRESIDENT'S COUNSEL - \$1,000,000 or more

Contractors

- The Hugh D. 'Buz' and Irene E. 'Betty' Allison Trust, Hugh D. Buz' Allison, d.
- The Richard W. and Darlene Y. McBride Trust, Richard W. McBride*
- The Al and Margaret Wendt Trust, Albert G. Wendt*, d.

NECA Chapters and Affiliates

- National Electrical Contractors Association*, John M. Grau

Manufacturers, Distributors, Utilities and Affiliates

- Schneider Electric / Square D, Neal Lyons

PROGRAM GUARANTOR - \$500,000 or more

Contractors

- McCormick Systems, Jack McCormick

NECA Chapters and Affiliates

- Electrical Contractors Trust of Alameda County, Thomas F. Curran

Manufacturers, Distributors, Utilities and Affiliates

- The Okonite Company, Bruce Sellers

AMBASSADOR - \$450,000 or more

Contractors

- Southern Contracting Company, Timothy McBride

COMMISSIONER - \$400,000 or more

NECA Chapters and Affiliates

- San Diego County Chapter NECA, Bob Davies, Jr.

DIPLOMAT - \$350,000 or more

NECA Chapters and Affiliates

- Boston Chapter NECA, Joseph H Bodio

Manufacturers, Distributors, Utilities and Affiliates

- Eaton Corporation, James L. Golly
- Graybar, Edward Deems
- Trimble, featuring Accubid Products, Paul Goldsmith

ENVOY - \$300,000 or more

Contractors

- O'Connell Electric Company, Walter T. Parkes* and Michael Parkes

NECA Chapters and Affiliates

- Northeastern Line Constructors Chapter NECA, George Troutman
- Santa Clara Valley Chapter NECA, Michael Jurewicz
- Western Pennsylvania Chapter NECA, Robert L. Bruce

Manufacturers, Distributors, Utilities and Affiliates

- Greenlee / A Textron Company, Paul McAndrews
- Viewpoint Construction Software, Karl Rajotte

REGENT - \$250,000 or more

Contractors

- Cannon & Wendt Electric Company, David E. Fagan
- Capital Electric Construction, Robert E. and Sharon Doran* - In memory of Robert E. Doran, Jr.
- John R. Colson, TX
- Maron Electric Co., Jerold H. Nixon, d., and Eric F. Nixon
- Miller Electric Company, H. E. "Buck" Autrey* **, David Long and Henry Brown
- Robert L. Pfeil, d., IN

NECA Chapters and Affiliates

- Chicago & Cook County Chapter NECA, Eric F. Nixon
- New York City Chapter NECA*, Hal Sokoloff
- Northeastern Illinois Chapter NECA, Craig Martin
- Northern California Chapter NECA, Greg E. Armstrong
- Northern Indiana Chapter NECA, Anthony J. Maloney, III
- Puget Sound Chapter NECA, Michael J. Holmes
- Southeastern Michigan Chapter NECA*, Thomas Mittelbrun, III

Manufacturers, Distributors, Utilities and Affiliates

- Thomas & Betts Corporation, David Dean

CHAMPION - \$200,000 or more

NECA Chapters and Affiliates

- Greater Toronto Electrical Contractors Association, Paul Sheridan
- Illinois Chapter NECA*, Terry Buhs
- Los Angeles County Chapter NECA, James Willson
- Northern New Jersey Chapter NECA, Henry J. Sassaman

Manufacturers, Distributors, Utilities and Affiliates

- MCA, Inc., Heather Moore

GOVERNOR - \$150,000 or more

Contractors

- Bana Electric Corporation, Stephen Bender
- Center Line Electric, Inc., Clyde Jones

- Chapel Electric Co., LLC, Dennis F. Quebe
- Brian Christopher, OR
- Clennon Electric, Inc., Lawrence H. Clennon
- Cogburn Bros Electric, Inc., Larry Cogburn and Ron L. Cogburn
- Ferndale Electric Co., Arthur Ashley
- J. Ranck Electric, Inc., Jeremy Rowley
- Lone Star Electric, Mark A. Huston
- M. J. Electric, LLC, Edward Farrington
- Michels Corporation, Gerald W. Schulz
- PPC Partners, Inc., Richard R. Pieper, Sr.*
- Sidney Electric Company, John S. Frantz
- The Superior Group, A Division of Electrical Specialists, Gregory E. Stewart
- Turner Electric Service, Inc., Robert J. Turner, II
- United Electric Company, Inc., Dan Walsh
- VEC, Inc., Rex A. Ferry
- Zenith Systems, LLC, Michael B. Joyce

NECA Chapters and Affiliates

- Atlanta Chapter NECA, Rilo Stephens
- Cascade Chapter NECA, Dave Ginestra
- Central Indiana Chapter NECA, Darrell Gossett
- Dakotas Chapter NECA, Ed Christian
- Eastern Illinois Chapter NECA, Gregory Outsen
- Electrical Contractors Trust of Solano & Napa Counties, Gregory D. Long
- Finger Lakes New York Chapter NECA, John Amicucci
- Greater Cleveland Chapter NECA, David Haines
- Kansas City Chapter NECA, Kenneth C. Borden
- Long Island Chapter NECA, Donald Leslie, Jr.
- Oregon-Columbia Chapter NECA, George Adams
- Oregon Pacific-Cascade Chapter NECA, Thomas Kyle
- Penn-Del-Jersey Chapter NECA, Kenneth R. MacDougall
- South Florida Chapter NECA, James G. DiLullo
- South Texas Chapter NECA, Leslie M. Moynahan
- Washington, D.C. Chapter NECA, Andrew A. Porter

Manufacturers, Distributors, Utilities and Affiliates

- GE Lighting, Mark Lovdahl
- Legrand North America, Steve Killius
- Lutron Electronics Co., Inc., Richard Angel
- Panduit Corporation

FOUNDER - \$100,000 or more

Contractors

- Abbott Electric, Inc., Michael C. Abbott
- ADCO Electrical Corporation, Gina M. Addeo
- Alcan Electrical & Engineering, Inc., Scott Bringmann
- Allison Smith Company LLC, Chris Reichart

- Alterman, Inc., John C. Wright
- Amaya Electric, John Amaya
- ARS Proyectos, Mexico, Carlos Anastas
- B&D Industries, Inc., Clinton Beall
- Bagby & Russell Electric Co., Franklin D. Russell - In memory of Robert L. Russell
- Baker Electric, Inc., Ted N. Baker
- Berwick Electric Company, Doug Berwick – to honor the leadership and passion that Jim Peterson has provided for the growth and success of Berwick Electric Co.
- Boggs Electric Company, Inc., Michael H. Boggs
- Daniel Bozick, d., CA
- Bruce & Merrilees Electric Co., Jay H. Bruce
- Richard L. Burns*, d., FL
- Carl T. Madsen, Inc., Rocky Sharp
- Chewing & Wilmer, Inc., Robert M. Zahn
- Christenson Electric, Inc., Sonja Rheäume
- Collins Electric Company, Inc., Kevin E. Gini
- Continental Electrical Construction Co., David A. Witz
- Ben and Jolene Cook, TX
- Corona Industrial Electric, Herbert P. Spiegel - A tribute in memory of Flora Spiegel
- CSI Electrical Contractors, Inc., Steve Watts
- Thomas F. and Alana Curran, CA
- Daniel's Electrical Construction Company, Inc., Thomas G. Ispas
- DiFazio Power & Electric, LLC, Robert DiFazio
- Dillard Smith Construction Company, Brian Imsand*
- Divane Bros Electric Co., In memory of William T. Divane, Sr. and Daniel J. Divane III
- Edward G. Sawyer Company, Inc., Joseph J. McCluskey, Jr.
- Egan Company, Duane Hendricks
- Electric Power Equipment Company ***
- Electrical Corporation of America, Donald Laffoon
- ERMCO Inc., Greg Gossett
- Ferguson Electric Construction Co., Ron Markowski
- Fisk Electric Company, Orvil Anthony*
- Fuller Electric, Earl Restine – Honoring our founders and family
- Giles Electric Company, Inc., Bradley S. Giles
- Gregg Electric, Inc., Randy Fehlman*
- Gurtz Electric Company, Frank Gurtz - In honor of Gerald Gurtz
- Hardt Electric Inc., Peter D. Hardt
- Harrington Electric Co., Thomas A. Morgan
- Holmes Electric Company, Michael J. Holmes
- Eddie E. Horton, TX
- Hunt Electric Corporation, Michael Hanson
- Jamerson & Bauwens Electrical Contractors, Inc., Kenneth J. Bauwens

- Johnson Electrical Construction Corporation, Donald Leslie, Jr.
- Jordan-Smith Electric, Travis A. Smith
- Kelso-Burnett Company, Bradley Weir
- L. K. Comstock & Co., Inc., Ben D'Alessandro
- L.L.D. Electric Co. (Hyslop Shannon Foundation), Tom Morton
- Lighthouse Electric Company, Inc., Todd A. Mikec
- The Lindheim Family, Michael Lindheim*
- Long Electric Company, Gregory D. Long
- Mark One Electric Company, Inc., Carl J. Privitera, Sr.
- Mayers Electric Company, Howard Mayers
- McCoy Electric, Max N. Landon
- McPhee, Ltd., Michael E. McPhee
- MJM Electric, Inc., Mark J. Mazur
- MONA Electric Group, David McKay
- Motor City Electric Co., Richard J. Martin*
- Newkirk Electric Associates, Inc., Ted C. Anton
- Oregon Electric Construction, Jeff Thiede
- Parsons Electric Company, Joel Moryn
- Peter D. Furness Electric Co., John F. Hahn, Jr.*
- Potelco, Inc., Gary A. Tucci
- Pritchard Electric Co., Tom Braley
- R. W. Leet Electric, Inc., Tim Russell
- Red Top Electric Company Emeryville, Inc., Michael C. Curran - In honor of George T. and Mary K. Curran
- Rex Electric & Technologies, LLC, Michael Bosco
- Robertson Bright, Inc., Wally Budgell
- Roman Electric Company, Phillip G. Rose
- Rosendin Electric, Matthew J Englert
- Sargent Electric Company, Frederic B. Sargent
- Schultheis Electric / TSB, Inc., Tim Schultheis
- Gerald W. Schulz, WI
- Shaw Electric Company, David W. Kurtz
- Sprig Electric Company, Inc., Pepper Snyder
- St. Francis Electric, Robert Spinardi
- TEC-Corp / Thompson Electric Co., Skip Perley - In memory of Alfred C. Thompson
- Toomer Electrical Co., Inc., Ronald J. Toomer
- Tri-City Electric Co., Inc., D. R. "Rod" Borden, Jr.*
- Triangle Electric Company, Roy C. Martin
- Truland Systems Corporation ***
- Truland Walker Seal Transportation, Inc.***
- United Electric Company, Inc., Jerry D. Hayes
- Universal Systems, Gene W. Dennis
- Whitehead Electric Company, Christopher Foster
- Zwicker Electric Company, Inc., David Pinter

NECA Chapters and Affiliates

- Alaska Chapter NECA, Larry Bell
- American Line Builders Chapter NECA, Richard V. Miller

- Arizona Chapter NECA, Philip Dyer
- Canadian Electrical Contractors Association, Colin Campbell
- Central Ohio Chapter NECA, Brian Damant
- East Tennessee Chapter NECA
- Greater Sacramento Chapter NECA, Frank Schetter
- Kansas Chapter NECA, Phil Nelson
- Michigan Chapter NECA, Michael L. Crawford
- Milwaukee Chapter NECA, Dave Washebek
- Minneapolis Chapter NECA, Duane Hendricks
- Missouri Valley Line Constructors Chapter NECA, Joe Mitchell
- North Central Ohio Chapter NECA, Jason Walden
- North Florida Chapter NECA, Katie Enkiri
- North Texas Chapter NECA, Steve Hargrove
- Rocky Mountain Chapter NECA, Kellie Holland
- San Francisco Chapter NECA, Leonard Lynch
- Southeastern Line Constructors Chapter NECA, C. Stephen Gaines, Jr.
- Southern Indiana Chapter NECA, Jeff Hayden
- Southern Nevada Chapter, NECA, Donald Campbell
- West Virginia-Ohio Valley Chapter NECA, Ted Brady
- Western Line Constructors Chapter NECA, Jules W. Weaver
- Wisconsin Chapter NECA, Daniel Shea

Manufacturers, Distributors, Utilities and Affiliates

- 3M, Daniel McGurran
- Acuity Brands, Inc., Christopher "Sully" Sullivan
- Cerro Wire, LLC, Jared Argyle
- Cree Inc., John Spencer
- Crescent Electric Supply, Darrin W. Anderson
- E2E Summit, Timothy Speno
- Encore Wire Corporation, Kevin Kieffer
- Allen W. Estes, III, WA
- Focus Investments Advisors, Andrew Wasa
- Forest Lighting, Jian Ni
- General Cable, Brian Moriarty
- Ideal Industries, Inc., Matthew Barrett
- Mayer Electric Supply, Kyle Walters
- Milwaukee Tool Corporation, Scott Kopriva
- Mosaic Learning, Michael Callanan
- Moss-Adams LLP, Buddy Wall
- Paradigm Sales Group, Brett Bauz
- Philips Lighting, Jon Zelinsky
- Rexel/Gexpro, Chris Chickanosky
- San Diego Gas & Electric, James Boland
- Southwire Company LLC, Tom Feissle
- Thomas Industries, Inc.
- United Rentals, Kevin Parr
- Werner Company, Jeff P. Campbell
- WESCO Distribution, Inc., John Muenchen

COUNSELORS - \$50,000 or more

- AMERIC Foundation (Mexico)
- Robert Egizii, EEL Holding Corporation
- Thomas C. Halperin, Commercial Light Company, To honor Aaron Halperin and Robert Halperin
- Michael Mazzeo, Michael Mazzeo Electric Corporation

PATRONS - \$25,000 or more

- Russell J. Alessi, ELECTRI International
- Association of Electrical Contractors, In memory of A. David Yadlovker
- Noel Bailey, N. G. Bailey & Company
- Marco de la Barrera Garcia, Bufete de Ingenierias Especializadas
- Union Nacional de Constructores Electromecanicos, A.C.
- D. N. Gardner, Hooper Corporation
- John M. Grau, National Electrical Contractors Association
- Richard Jardeen, Totem Electric of Tacoma, Inc.
- Harold Leviton, Leviton Manufacturing Company, Inc.
- Edward C. Mattox, Inland Electric Corporation
- Metropolitan Electrical Construction
- New Mexico Chapter NECA
- Kenneth and Doris Peltz, Pel-Bern Electric
- Southern Tier Chapter NECA
- Arthur M. Tieso, St. Paul, Minnesota

SPONSORS - \$10,000 or more

- James K. Baker, The Shade Tree Service Company
- Timothy C. Black, Vista, California
- William G. Dale, Jr. Honorary Fund
- ERICO
- Florida Gold Coast Electrical Contractors, Inc.
- F. Dennis Fuessel, Davenport Electric Contract Co.
- Mel Kallenbach, Mel-Kay Electric Company
- R. F. Kinney, All-Phase Electric Supply Company
- Leviton Manufacturing
- Lighthouse Electrical Group
- Kevin McKosky, Coastal Electric Construction Company
- Robert J. Menicucci, ARC Management Company
- Douglas H. Mills, Mills Electric Service, Inc.
- MRM Electrical Communications, Inc.
- Oles Morrison Rinker & Baker LLP
- Olson Electrical Company
- Patraba Electrical Systems
- Keneath F. Robinson, Ken Robinson of Florida, Inc.
- Saint Paul Foundation, on behalf of William A. Muska
- D. L. Smith, D. L. Smith Electrical Construction
- Southern Colorado Chapter NECA

BENEFACTORS - \$5,000 or more

- Michael Barth, Jr., Barth Foundation Fund of the Central Indiana Community Foundation
- Stephen E. Chilton, Cache Valley Electric Company
- Peter W. Doe, Doe & Associates, Inc.
- Gulf Electric Company, Inc. of Mobile, In Tribute to Bernard Brooks, Jr.
- Howard D. Hughes, Hughes Electric Company, Inc.
- Diane R. Keltner, Synergy Electric Company, Inc.
- Allen A. Lindberg, The Lindberg Family Trust
- J. Robert Mann, Jr., E-J Electric Installation Co.
- William R. Miller, Miller Electrical Construction, Inc.
- Oklahoma Electrical Supply Company
- Peer Group 3, in Honor of W. Terry Lindsay & Robert J. (Bob) Kaemmerlen
- Sidney Electric, In memory of Herbert Schlater
- Flora and Herbert Spiegel, In memory of Alexander Berg
- Trade Service Corporation
- Vern H. Penning Memorial Fund

DONORS - Up to \$5,000

- Patrick A. Campbell, Commonwealth Electric Company
- Richard E. Collier, Collier Electric, In memory of J. Everett Collier
- Bill Collins, Collins Electric, In memory of Harold A. Webster and Paul M.Geary; In memory of Charles R. Fazio
- Donald F. Collins, Collins Electric
- Victor Douglass, Douglass Family Trust
- J. W. Dunn, Jr., Dunn Electric Co.
- A. S. Ferrari, A. S. Ferrari & Son, Inc.
- Charles J. Hart, MD, Bethesda, Maryland
- F. J. Hoch, Industrial Electric, In memory of W. H.Hoch and H. J. Reeves
- Idaho Electric League
- Don W. Jhonson, Interior Electric, Inc.
- Robert and Frieda Kaemmerlen, In memory of Charles J.Hart
- Joseph B. Lachle, Sr., Lachle Electric Company
- Hermon L. Milton, Buffalo Electric, Inc.
- Leonard A. Nucero, Nucero Electrical Construction Co.
- Robert L. Pfeil, d., In memory of George E. Richardson, Jr.
- George E. Richardson, Jr., Portage, Indiana
- Geoffrey W. Robertson, American Travel Association, Inc.
- Southern Region Managers Conference Districts III and V, NECA
- Thompson Electric, Inc.
- Mike Tunge, Tunge Electric, Inc.

NECA Chapters & Partner Contributors

PLATINUM CHAPTER CENTURY CIRCLE

Chapter member fulfilling 15 years of commitments and making additional contributions

- Oklahoma

DIAMOND CHAPTER CENTURY CIRCLE

\$100 per chapter member for each of five years after fulfilling the Keynote and Chapter Century Circle commitments.

- Western New York State

KEYNOTE CHAPTER CENTURY CIRCLE

\$100 per chapter member for each of five years after fulfilling an initial Chapter Century Circle commitment

- Atlantic Coast
- Central Florida
- Eastern Oklahoma
- Florida West Coast
- Gulf Coast
- Iowa
- Mahoning Valley
- North Louisiana

CHAPTER CENTURY CIRCLE

\$100 per chapter member for each of five years

- Albany
- East Central California
- Intermountain
- Louisville
- Northern Illinois
- Ohio/Michigan
- Quad-Cities
- Red River Valley
- Rochester New York
- San Mateo
- Southern Sierras
- Southwest Washington
- St. Louis
- Twin Ports-Arrowhead
- West Texas

CHAPTER INVESTORS

One-time contributions of up to \$5,000

- Baton Rouge
- Central Massachusetts
- Cincinnati
- El Paso
- Florida Gold Coast
- Georgia
- Hudson Valley

- Idaho
- Inland Empire
- Maryland
- Memphis
- Middle Tennessee
- Nebraska
- Northeast Louisiana
- Panhandle
- Saguario
- South Louisiana
- Southeast Texas
- Southwest Louisiana
- Steubenville Div., North Central Ohio
- Western Ohio

GRANTS*

- Air Conditioning Contractors of America
- Akron Area Electrical JATC
- Associated General Contractors of America
- Cleveland Electric Company
- Cleveland Electrical JATC
- Connecticut Chapter NECA
- Contra Costa Electrical Industry Trust
- Des Moines Electrical JATC
- Detroit Electrical JATC
- Edison Electric Institute
- Finishing Contractors Association
- Foundation of the American Subcontractors Association
- Hartford Electricians JATC
- Hudson Valley Chapter NECA
- Inglett & Stubbs, LLC
- J. M. Electrical Company, Inc.
- L.L.D. Electric Co. (Hyslop Shannon Foundation)
- Mechanical Contracting Education and Research Foundation, MCAA
- Metro Electrical JATC, Portland, OR
- MYR Group, Inc.
- National Association of Electrical Distributors Education and Research Foundation
- National Insulation Association
- National Joint Apprenticeship & Training Committee, MD
- National Roofing Foundation, NRCA
- National Subcontractors Alliance
- National Utility Contractors Association
- New Horizons Foundation, SMACNA
- Northwest Line Constructors Chapter NECA
- Ohio/Michigan Chapter NECA
- Oregon-Columbia Chapter NECA
- Phalcon LTD
- Plumbing-Heating-Cooling Contractors National Association
- Rhode Island and SE Massachusetts Chapter NECA
- Sacramento Area Electrical JATC
- San Joaquin Valley Chapter NECA
- Santa Clara County Electrical JATC
- South Central Minnesota Electrical JATC

- Southwestern Line Constructors Chapter NECA
- St. Louis Chapter NECA
- Topeka Electrical JATC
- Washington, D.C. Electrical JATC
- Western Line Constructors Chapter NECA

THOMAS E. GLAVINICH MEMORIAL FUND*

- Canadian Electrical Contractors Association

RUSSELL J. ALESSI EARLY CAREER SCHOLAR AWARD

- Allison Smith Company
- Alterman, Inc.
- Arizona Chapter NECA
- Atlanta Chapter NECA
- Bana Electric Corp
- Bruce & Merrilees Electric Company
- Central Indiana Chapter NECA
- Central Ohio Chapter NECA
- Chapel Electric
- Chewning and Wilmer
- Christenson Electric
- Thomas and Alana Curran
- Egan Company
- EC Trust of Alameda County
- Darrell Gossett
- Graybar
- Holmes Electric
- Lone Star Electric
- Los Angeles County Chapter NECA
- Miller Electric Company
- O'Connell Electrical Co.
- Oneida Electrical Contractors, Inc.
- Penn-Del-Jersey Chapter NECA
- Red Top Electric
- Sidney Electric
- South Texas Chapter NECA
- Southern Colorado Chapter NECA
- United Electric
- United Electric Co.
- VEC, Inc.

EMERSON HAMILTON SCHOLARSHIP FUND*

- Alaska Chapter NECA
- Cascade Chapter NECA
- Edward G. Sawyer Company, Inc.
- Holmes Electric Company
- Max N. Landon, McCoy Electric
- Long Island Chapter NECA
- Miller Electric Construction Inc.
- Oregon-Columbia Chapter NECA
- Oregon Pacific-Cascade Chapter NECA

- Patraba Electrical Systems
- Puget Sound Chapter NECA
- Schultheis/TSB, Inc.
- Sidney Electric Company
- Southern Contracting Company
- Southwest Washington Chapter NECA
- Sprig Electric Company, Inc.
- VEC, Inc.
- Wisconsin Chapter NECA

TRANSMISSION & DISTRIBUTION ENTERPRISE*

- Alterman, Inc.
- American Line Builders Chapter NECA
- Cooper Crouse-Hinds
- Cooper Lighting
- E2E Summit
- Eaton Corporation
- ERICO
- Lighthouse Electrical Group
- M. J. Electric, LLC
- MCA, Inc.
- McCormick Systems, Inc.
- Michels Corporation
- Miller Electric Construction Inc.
- Milwaukee Tool
- Missouri Valley Line Constructors NECA
- Mona Electric Group, Inc.
- Northeastern Line Constructors NECA
- Walter T. Parkes, O'Connell Electric
- Patraba Electrical Systems
- Potelco, Inc.
- Schultheis/TSB, Inc.
- Southeastern Line Constructors Chapter NECA
- Sprig Electric Company, Inc.
- Thomas & Betts Corporation
- Werner Company
- Western Line Constructors Chapter NECA

CHRIS SCHOOLCRAFT MEMORIAL EDUCATION FUND*

- Boggs Electric Company
- Wayne Brinkmeyer, Britain Electric Company
- Robert Corbo, Corbo Electric Company
- EMSCO
- Francis J. "Bud" Hoch, Industrial Electric Company
- Kansas Chapter NECA
- L & O Electric
- North Texas Chapter NECA
- Northeastern Line Constructors Chapter NECA
- Oklahoma Chapter NECA
- J. T. Osborn, NECA
- Shawver and Son, Inc.
- The Superior Group

*Contributions designated specifically for a special fund or project
This report recognizes commitments through August 2017

Statements of Activities

Year Ended December 31, 2016, with Comparative Totals for 2015

	2016				2015
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Total
REVENUE AND SUPPORT					
Contributions	\$ —	\$ 875,492	\$ 27,915	\$ 903,407	\$ 1,030,934
Net recovery on uncollectible pledges		4,476		4,476	4,110
Operating investment return and appropriation	537,318	1,049,686		1,587,004	771,786
Contributions from affiliate	476,024			476,024	484,438
Other income	34,889			34,889	30,264
Sales and publications revenue	9,052			9,052	16,552
Net assets released from restriction: satisfaction of purpose restriction	396,123	(396,123)		—	—
Total revenue and support	1,453,406	1,533,531	27,915	3,014,852	2,338,084
EXPENSES					
Program services					
Project development	794,915			794,915	787,811
Product development	190,410			190,410	193,775
Disaster relief	4,810			4,810	4,894
Total program services	990,135	—	—	990,135	986,480
Supporting services					
General and administrative	478,977			478,977	483,178
Fund raising	85,684			85,684	94,157
Total supporting services	564,661	—	—	564,661	577,335
Total expenses	1,554,796	—	—	1,554,796	1,563,815
Change in net assets from operations	(101,390)	1,533,531	27,915	1,460,056	774,269
Endowment return, net of appropriation	(338,362)			(338,362)	(1,081,419)
Change in value of split-interest agreements		(75,999)	(1,569)	(77,568)	(23,989)
CHANGE IN NET ASSETS	(439,752)	1,457,532	26,346	1,044,126	(331,139)
Net assets, beginning of year	(9,834,948)	12,312,025	19,093,248	21,570,325	21,901,464
NET ASSETS, END OF YEAR	\$ (10,274,700)	\$ 13,769,557	\$ 19,119,594	\$ 22,614,451	\$ 21,570,325

Statements of Financial Position

December 31	2016	2015
ASSETS		
Cash and cash equivalents	\$ 1,529,715	\$ 921,273
Due from affiliate	29,478	63,957
Accrued interest receivable	26,799	25,383
Investments	15,853,041	15,107,893
Assets held under charitable trusts	1,081,951	1,080,827
Promises to give	4,493,679	4,692,512
TOTAL ASSETS	\$23,014,663	\$21,891,845
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts Payable	\$ 17,500	\$ 17,500
Liability under split-interest agreements	382,712	304,020
Total liabilities	400,212	321,520
Net assets		
Unrestricted	(10,274,700)	(9,834,948)
Temporarily restricted	13,769,557	12,312,025
Permanently restricted	19,119,594	19,093,248
Total net assets	22,614,451	21,570,325
TOTAL LIABILITIES AND NET ASSETS	\$23,014,663	\$21,891,845

A full copy of the ELECTRI International audited Financial Statement including note pages can be obtained from the ELECTRI office (301) 215-4538.

Statements of Cash Flows

Year ended December 31	2016	2015
CASH FLOWS FROM OPERATING ACTIVITIES		
Change in net assets	\$ 1,044,126	\$ (331,139)
Adjustments to reconcile change in net assets to net cash provided by operating activities:		
Net (gain) on investments	(850,329)	914,305
Change in value of split-interest agreements	77,568	23,989
(Recovery) loss on uncollectible pledges	(4,476)	(4,110)
Endowment contributions	(27,915)	(13,680)
Changes in assets and liabilities:		
Due from affiliate	34,479	(15,030)
Accrued interest receivable	(1,416)	3,436
Promises to give	144,619	(23,693)
Liability under split-interest agreements	76,007	77,355
Total adjustments	(551,463)	962,575
Net cash provided by operating activities	492,663	631,436
CASH FLOWS USED IN INVESTING ACTIVITIES		
Purchases of investments	(10,061,354)	(2,330,329)
Proceeds from sale or maturity of investments	10,166,535	1,448,579
Net cash used in investing activities	105,181	(881,750)
CASH FLOWS FROM FINANCING ACTIVITIES		
Endowment contributions received	86,605	124,035
Payments on split-interest agreement obligations	(76,007)	(77,355)
Net cash provided by financing activities	10,598	46,680
NET (DECREASE) INCREASE IN CASH AND CASH EQUIVALENTS	608,442	(203,634)
Cash and cash equivalents, beginning of year	921,273	1,124,907
CASH AND CASH EQUIVALENTS, END OF YEAR	\$ 1,529,715	\$ 921,273

A full copy of the ELECTRI International audited Financial Statement including note pages can be obtained from the ELECTRI office (301) 215-4538.

2017 INVESTMENT COMMITTEE

Rex Ferry Chairman VEC, Inc	Mark Huston Lone Star Electric	Jerry Hayes Ex officio United Electric Company	Traci Pickus Designated Secretary National Electrical Contractors Association
Russell J. Alessi Committee Liaison ELECTRI International	John M. Grau Ex officio National Electrical Contractors Association	Earl C. Restine Jr. Fuller Electric Corp.	

2017 DEVELOPMENT AND ENHANCEMENT COMMITTEE

Michael Abbott Abbott Electric	Duane Hendricks Egan Industries	Don Campbell Southern Nevada NECA Chapter	Sonja Rheume Christenson Electric
Russ Borden Tri-City Electric	Greg Long Long Electric	Lindsey Miller Milwaukee Tool	Jerry Hayes United Electric
Darrell Gossett ERMCO, Inc.	Andrew Berg San Diego County NECA Chapter	Nancy Lindsey Thomas and Betts	Russell J. Alessi ELECTRI International
Mark Huston Lone Star Electric	Wally Budgell Robertson Bright	Andy Wasa Focus Investments	Joey Shorter ELECTRI International
Scott Bringmann Alcan Electric and Engineering	Greg Stewart The Superior Group	Tammy Livers Graybar Electric	

2017 AUDIT COMMITTEE

Russell J. Alessi Committee Liaison ELECTRI International	Clayton M. Scharff Chairman Sachs Electric Company	Traci Pickus Designated Secretary National Electrical Contractors Association
Nicolaus Feldmann Eldor Contracting Company	David Long Miller Electric Company	

ELECTRI INTERNATIONAL

THE FOUNDATION FOR ELECTRICAL CONSTRUCTION INC.

3 Bethesda Metro Center, Suite 1100
Bethesda, Maryland 20814
tel 301-215-4538 • fax 301-215-4536
www.electri.org

The vision of ELECTRI International is to be a world-recognized, independent organization that makes use of the collective intellect and philanthropic spirit of industry leaders to provide unbiased, cutting-edge information for the electrical construction industry.

ELECTRI International's mission is to use its resources to commission and disseminate collaborative and innovative research, education, and technology solutions that advance the future growth and prosperity of the electrical construction industry.