

FROM THE DIRECTORS

July 2014

Dear Friends —

As we write this letter, summer has fully come alive in Minneapolis and with it renewed vitality following an arduous winter.

Minneapolis is a vital city. Together with our neighbor cities, Minneapolis is consistently ranked as the best place for families, the healthiest, most bikeable, even the “most playful.” And in 2014, for the second consecutive year, nationally recognized as the top park system among the 50 largest U.S. cities.

Some might stop there, but we think being “the best” is a quality to build on. The Minneapolis Parks Foundation is dedicated to enhancing our community’s vitality by securing knowledge, ability and resources to improve and sustain a legacy of world-class parks.

Our focus in 2013 reflected this dedication. In these pages, we share some highlights of our parks-making and education programs. We also highlight a few of the ways that parks benefit our community’s — your — health, economically, ecologically, and in terms of personal wellbeing. Great parks cannot be taken for granted, nor are they a luxury.

Our supporters responded to our focus by deepening commitments to our mission and community through multi-year pledges, a first for the Parks Foundation. We developed strong foundation relationships that laid the groundwork for renewed and increased support early this year. We also elected seven new Directors — Dorothy Bridges, Ryan Burnet, John Crosby, Caren Dewar, Tom Paul, Thomas O. Pohlard, and Liz Wielinski. Now in 2014, the Minneapolis Parks Foundation is as vital as ever, both as an organization and in service to our community.

With the Twin Cities hosting the 2017 International Urban Parks Conference and the 2018 Super Bowl, we’re well motivated to invest in vital places. RiverFirst and Water Works, our two signature projects that together will enhance 11 miles of the Mississippi Riverfront with new parks and trails, are within our reach and with them the potential for one of the greatest transformations this city has ever seen.

In a few short weeks, the Parks Foundation will welcome a new Executive Director who will lead our advocacy for Minneapolis parks and bring RiverFirst to life. We are enthusiastic about our future, both as an organization and for our community. We are grateful for the contributors whose support makes it possible. Thank you!

Sincerely,

Dan Avchen
Chair of the Board

Peg Birk
Interim Executive Director

2013 Board of Directors

Stuart Ackerberg

CEO, The Ackerberg Group

Mark Addicks

Chief Marketing Officer, General Mills

Daniel Avchen Chair

CEO, HGA Architects and Engineers

Sue Bennett Chair Governance Committee

Community Leader

Robert Bruininks

President Emeritus, University of Minnesota

Andre Fischer

President, BPM Show TV, LLC

Tom Fisher

Dean, University of Minnesota – College of Design

Joseph Gibbons

First Vice President, Boyd, Bencini, Gibbons & Associates – Merrill Lynch Global Wealth Management

Shawntera Hardy

Director, Fresh Energy

Sarah Harris Treasurer

Managing Director, University of Minnesota Foundation – Real Estate Advisors

John Herman

Partner, Faegre Baker Daniels

Wendy Holmes Secretary

Senior Vice President, Artspace

Mitch Kern Vice Chair

Principal, Graylight Partners, LLC

Mary McCarthy

Community Leader

Connie Remele

Community Leader

Paul Reyelts Chair Development Committee

Retired CFO, Valspar Corp.

Tene Wells

Principal, Tene Wells Consulting

Ex Officio Board Members

John Erwin

President, Minneapolis Park & Recreation Board of Commissioners

Jayne Miller

Superintendent, Minneapolis Park & Recreation Board

The mission of the Minneapolis Parks Foundation is to help ensure the economic, environmental, civic and cultural health of Minneapolis and the region by creating the Next Generation of Parks™ to meet the demands and reflect the values of our generation and those to follow.

Environmental Health

The 2,500-mile Mississippi River corridor

is one of four migratory flyways in North America, as well as a globally singular ecosystem that drains a watershed stretching from the Rocky Mountains to the Appalachians and encompasses all or part of 32 states.

Because of its urban setting and **depauperation** (lack of plants/animals), the Minneapolis Upper Riverfront hasn't been a priority for habitat restoration.

The Next Generation of Parks™ will ...

- Manage and clean our water
- Restore healthy native habitats
- Create economic and recreation opportunities

Civic Health

99% of Minneapolis residents think our parks are a "unique and **valuable asset**."¹

Minneapolis parks hosted more than **342** special events in 2013.²

The Next Generation of Parks™ will ...

- Meet the needs of diverse users
- Be gathering places
- Create opportunities for cultural expression

Economic Health

The total **cost benefit** of Minneapolis municipal trees is about **\$15.7M**, based on U.S. Forest Service data that establishes the ROI on public trees is \$1.59 for every \$1 invested.³

Small businesses rank parks, recreation and open space amenities as the most important quality-of-life factors when choosing a location.⁴

Knowledge workers prefer communities that offer a diverse range of outdoor recreational activities.⁵

The Next Generation of Parks™ will ...

- Enhance our quality-of-life
- Attract people
- Encourage economic development

Wellbeing

96% of Minneapolis residents think our parks and lakes play a key role in **physical health and wellness**.⁶

People who move to park-like areas have "significant and long-lasting **improvements in mental health**."⁷

The Next Generation of Parks™ will ...

- Engage youth and adults in physical activity
- Be places to reflect and connect
- Integrate with non-motor transportation

1 MPF/MPRB study, 2009
 2 MPRB 2013 Annual Report
 3 MPRB, Forestry Department, 2011
 4 Conservation: An Investment that Pays, TPL, 2009
 5 How Cities Use Parks For Economic Development, American Planning Association, 2002
 6 MPF/MPRB study, 2009
 7 University of Exeter study, 2013

CONTRIBUTORS

Horace Cleveland Circle

Recognizing the significant contribution of donors who have made one-time or cumulative gifts of \$50,000 or more.

Sue Bennett Elizabeth Redleaf
Julia Dayton Paul and Mary Reyelts

\$30,000 +

Mark Addicks and Thomas Hoch
Julia Dayton
The Minneapolis Foundation
Paul and Mary Reyelts

\$10,000 – \$29,999

Anonymous (1)
Sue and David Bennett Family Fund
of the Minneapolis Bennett
The George Family Foundation
Minneapolis Park & Recreation Board
Minnesota Historical Society

\$5,000 – \$9,999

Stuart and Romy Ackerberg
Arthur T Erickson Charitable Foundation
The David B. Gold Foundation
The Jay & Rose Phillips Family Foundation
Mary McCarthy and Brian Zelickson
William and Barbara Ann Pearce
The Puzak Family
SOAR Foundation
Mark and Nancy C. Wilson

\$1,000 – \$4,999

Anonymous (1)
Dan Avchen and David Johnson
Bank of America Corporate Match
Robert Bruininks
David and Kathleen Carlsen
Jay and Page Cowles
The Curtis L. Carlson Family Foundation
Pat and Lisa Denzer
Faegre Baker Daniels Foundation
Barbara Forster and Larry Hendrickson
Joseph Gibbons and John D. Cullen
Jule and Betsy Hannaford
Sarah Harris and David Holmgren
Van and Liz Hawn
John and Diane Herman
Cecily Hines and Tom Pettus
Mitch and Amy Kern
Al and Kathy Lenzmeier
Michael D. and Susan H. Arneson
Family Foundation
The Minneapolis Foundation
– Donor Advised Co-Investment Fund
Stuart and Kate Nielsen
Connie and Lew Remele
Richard and Nancy Solum
Stone Pier Foundation
Kenneth Talle
Joanne Von Blon

\$500 – \$999

Keith and Margaret Bednarowski
Barbara Bencini
Susan Boren and Steve King
Camille Burke
John and Claire Butler
Toby and Mae Dayton
Charles Denny
Caren Dewar and Todd Otis
Margaret and David Ford
Diana Gulden and Jose Peris
Zealy Holmes
Katharine Kelly
David and Peggy Lucas
Tyler and Ailana McIntosh
Minnesota Chapter – American Society
of Landscape Architects
Sheila Morgan
David and Monica Nassif
Nancy Roehr
Tankenoff Families Foundation
Marcia Townley
Peter and Kathy Vaughan
Mary Vaughan

\$1 – \$499

Ron and Gloria Abrahamson
Alliance of the First Unitarian Society
of Minneapolis
Allina Health System Corporate Match
Lucille Amis
Becky Anderson and Richard Baker
Denise Anderson
Kathleen Anderson
Anonymous (5)
Frederick and Cathy Asher
Barbette
Thomas Bailey
Barry and Sandra Baines
Gary Baker
Christen Ballinger
Tim and Doris Baylor
Nancy Belbas
Kathleen Bennett
Michael Bing and Katherine Grumstrup
Andrew Blauvelt
Blue Zones, LLC
Rita Bove
Bread & Pickle
Will and Margaret Bracken
Marty Broan and Siri Engberg
Philip and Carolyn Brunelle
Bryant-Lake Bowl
Laurie and Roger Buerkle
Daniel Carlsen and Susan Gerstner
Danita Carlson and Brian Thy
Bryan and Mary Carlson
George and JoAn Carlson
Thomas and Anne Carrier
Sarah Caruso
CenterPoint Energy
David and Wendy Coggins
Heidi Coplin
John and Laura Crosby
Edward and Sherry Ann Dayton
Cy and Paula DeCosse
Robert and Jane DeMay
Michael and Michelle DeVaughn

Steve Dietz
Marie Doering
Doug and Kate Donaldson
Kevin and Beth Dooley
James Dorsey and Dee Gaeddert
Joel and Barbara Eisinger
Jane Emison
Wendy Erickson
Ernst & Young LLP
John Erwin
Harvey Ettinger
Kathleen Farley
John Farrell
Cynthia Farrell
Roger Feldman
Charles and Anne Ferrell
Andre Fischer
Tom Fisher
Arlene Fried
Cindy Froid
Chelsea Geraghty
Gigi's Café
Joline Gitis and Steven Miles
Anthony and Elizabeth Gleeke
Terri Gold
Robert and Susan Greenberg
Hunt Greene and Jane Piccard
Jennifer Halcrow
Roger Hale and Nor Hall
Shawntera Hardy
William and Helen Hartfiel
Paul Helgeson
Martha Hewett and Linda Varvel
Richard and Carrie Higgins
Wendy Holmes and David Frank
Dave and Michelle Horan
Dianne Huguet
Penelope Hunt
IBM Employee Charitable Contributions
Tommy and Julie Johns
Sue Ellen Johnson
James and Joellen Kaster
Kurt Kelsey and Mary Lynch
Tim Kennedy
Jacob Knight
Carol Kummer
Martin and Judy Kuretsky
Lee Larson
Corrine Larson
Otto and Annette Lausten
Don and Joann Leavenworth
Charles and Mary Kelley Leer
Lawrence Levine
G. Patrick Lilja
David and Perrin Lilly
Jean Lindholm
Roy Litland
Bruce and Cheryl Little
Jack Lothrop
Lee Lynch and Terri Saario
John and Louise Mageli
David Mahoney and Lisa Whitehill
Rebecca A. Major and Julian Zebot
Jeffrey and Jodi Mandyck
Samuel and Patricia McCullough
Carla McGrath and Cole Rogers
John and Jane McNaughton
Michael Miller
Jayne Miller
Charles and Laura Miller

Pamela Miller
 Robert and Lucy Mitchell
 Tanna Moore and Craig Swaggert
 Andrew Mueller
 Theodore Nagel
 Scott and Mary Neiman
 Richard and Joan Niemiec
 Jean Nitchals
 Northeast Investment Cooperative
 Sarah Novotny
 Jodene Noyes
 Mark Oyaas
 Pat's Tap
 Brian and Julia Palmer
 Amy Parsons
 Tina Peterson
 Karen Pfarr
 Edward and Peggy L. Pluimer
 Joseph Radosevich
 David and Martha Raymond
 Red Stag Supper Club
 Jeffrey Reed
 Susan Reid and Mark Schmidt
 Charlene Roise
 George and Karen Rosar
 Alexander Rothman and Nina Sayer
 Thomas Rush and Nora Whiteman
 Denis Ryono and Laurine Speltz
 Carol Saarela
 James and Van Sanders
 Jim and Lynn Schell

William Schlichting
 Bryan Schmidt
 Peter and Ingrid Schwingler
 Robert and Barbara Scott
 Bruce Shnider and Patricia Strandness
 Thomas and Kathryn Skalitzky
 Colleen Smith
 Mark and Kristi Specker
 John and Marcia Stout
 John and Linda Sumner
 Julieann Swanson
 Robert and Anita Tabb
 Keith Thorkelson
 Grant Thrall
 Paul and Janet Tolzmann
 Travelers Corporate Match Account
 Albert and Parker Trostel
 UnitedHealth Group Corporate Match
 Charles and Debra Van De Weghe
 David and Lynn Vander Haar
 Douglas and Nancy Verdier
 J. Frano Violich
 Richard and Kyla Wahlstrom
 David and Nancy Warner
 William Weber
 Lori Wellman
 Tene Wells
 Michael Wilson
 Aaron and Erika Zabler

Memorial and Honorary Gifts

In Memory of Donald Bove
 Rita Bove
 Sue Ellen Johnson
 Northeast Investment Cooperative
 Nancy Belbus in honor of Mary deLaittre
 Dianne Huguet in memory of
 Chester Ennest
 Stone Pier Foundation in honor of
 Mitch Kern
 In Memory of Nancy Mehus
 Laurie and Roger Buerkle
 Chelsea Geraghty
 Tyler and Ailana McIntosh
 Jodene Noyes
 Michael Wilson
 Roy Litland in honor of
 Christopher and Megan Soper

STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS

For the Years Ended December 31, 2013 and 2012

	2013			2012		
	Unrestricted	Temporarily Restricted	Total	Unrestricted	Temporarily Restricted	Total
Support and Revenue						
Contributions	\$ 233,150	\$ 235,146	\$ 468,296	\$ 213,218	\$ 263,710	\$ 476,928
Government Grants	124,195	—	124,195	92,003	—	92,003
Special Event Income (Net of Expenses of \$7,588 in 2013 and \$2,678 in 2012)	—	—	—	23,277	—	23,277
Investment Income	21	12	33	43	1,444	1,487
Miscellaneous Income	551	—	551	5,112	—	5,112
Net Assets Released from Restrictions:						
Satisfaction of Program Restrictions	263,013	(263,013)	—	120,994	(120,994)	—
Satisfaction of Time Restrictions	10,000	(10,000)	—	—	—	—
Total Support and Revenue	630,930	(37,855)	593,075	454,647	144,160	598,807
Expense						
Program Services	442,921	—	442,921	323,289	—	323,289
Support Services:						
Management and General	69,648	—	69,648	60,685	—	60,685
Fundraising	89,046	—	89,046	59,366	—	59,366
Total Support Services	158,694	—	158,694	120,051	—	120,051
Total Expense	601,615	—	601,615	443,340	—	443,340
Change in Net Assets	29,315	(37,855)	(8,540)	11,307	144,160	155,467
Net Assets – Beginning of Year	206,380	232,560	438,940	195,073	88,400	283,473
Net Assets – End of Year	\$ 235,695	\$ 194,705	\$ 430,400	\$ 206,380	\$ 232,560	\$ 438,940

2013 PROJECT HIGHLIGHTS

Parks Projects

RiverFirst Initiative

Co-developed and implemented the RiverFirst Initiative, a first-of-its-kind partnership between the private sector and the Minneapolis Park & Recreation Board and the City of Minneapolis. Managed the production of the RiverFirst Finance Strategy and initiated the first formal public-private fundraising partnership agreement with the Park Board.

Water Works – A RiverFirst Signature Project

Funded, launched and co-managed with the Park Board the schematic design process for a signature park destination near the Stone Arch Bridge, including setting project goals and desired outcomes, design team selection process, community engagement and concept development.

Education Programs

Next Generation of Parks™ Lecture Series

Presented two of the world's top parks designers: Adriaan Geuze of West 8 and Eelco Hooftman of GROSS.MAX.

Research Assistant in Practice

Researched and mapped strategic future park locations in Minneapolis, along with potential parks-making partners.

SiteSeeing Youth Design Curriculum

Engaged North Minneapolis youth in designing a new park and public space in their neighborhood near Bassett Creek.

2013 PARTNERS

- American Society of Landscape Architects – Minnesota Chapter
- Minneapolis Park & Recreation Board – Design and Planning
- Minneapolis Park & Recreation Board – Rec+ Childcare Program
- City of Minneapolis
- University of Minnesota Department of Landscape Architecture and College of Design
- Walker Art Center

4800 Minnehaha Avenue South ■ Minneapolis, MN 55417