

2020 ANNUAL REPORT

**CALIFORNIA SOLAR +
STORAGE ASSOCIATION**
smart local energy

OUR MEMBERS

127 Energy
 17 TeraWatts
 180 Solar Power
 A-1 Contractors
 A-C Electric Company
 A.M. Shine Electric
 A1 Sun
 ACIP Energy
 ACR Solar International Corp.
 Action Energy
 ActiveProspect
 Adams Solar Electrical and Electric
 Addy Electric
 Advanced Conservation Systems
 Advanced Microgrid Solutions
 Aeterna Energy
 AgEnergy Systems
 Aguillon Enterprises
 Alameda Electrical Distributors
 Albion Power Company
 ALIVE Solar & Roofing
 All Save Energy
 All Valley Solar
 Allied Energy
 Allterra Solar
 Allume
 Alpha Energy Management
 AlsoEnergy
 Altadena Energy & Solar
 Altair Solar
 Alternate Energy Technologies
 Alternative Energy Systems
 Altna Energy Services
 Altsys Solar

Ameresco
 American Solar Corporation
 Amped Solutions
 Anderson Electric
 Antenna Group
 Apex Natural Renewable Generation
 Apex Solar
 APG Solar
 Applied Building Science
 Applied Solar Energy
 APsystems
 Aquatherm Industries
 Aram Solar
 Arcadia Solar
 Arnold Solar
 Aurora Solar
 AWS Electrical & Solar
 Axis Solar Design
 Azelio
 Aztec Solar
 B & B Solar
 Baja Carport
 Baker Electric Home Energy
 BARIL Engineering
 Barrier Solar
 Base Energy
 BayWa r.e. Solar Systems
 Beeson Solar Electric
 Belvedere Solar Finance
 Berger Solar Electric
 Better Earth
 Bland Solar and Air
 Blu Banyan
 Blue Planet Energy

Blue Sky Utility
 BlueFlame Energy Finance
 Booth Construction
 Borrego Solar Systems
 BPI
 Brandon Carlson Electrical Contractor
 Bright Power
 Brighton Energy
 Broadstreet Power
 Brooks Engineering
 Brown-Hooper International Energy
 BTA Solar
 Burnham Energy
 BVI Solar
 BYD Energy
 Byers Solar
 Caiman Engineering
 Cal Paso Solar Electric
 Cal-Sun Construction
 CalCom Energy
 Cali One Services
 California Clean Energy
 California Solar Electric Company
 California Solar Electric Systems
 CalSolar
 CalState Solar
 Canadian Solar
 Canyon Construction Services
 Capital City Solar
 Capital One
 Carothers DiSante & Freudenberger LLP
 Cascade Eco Minerals
 Castone Roofing and Construction
 Catalyze

CED Greentech
Cenergy Power
Center for Sustainable Energy
Centrica Business Solutions
Century Roof & Solar
Charged Up Energy
CHERP
Chico Electric
Chico Solar Works
Chilicon Power
Chint Power Systems
Cinnamon Energy Systems
Citadel Roofing & Solar
Clayco Electric
Clean Energy Group
Clean Energy Social
Clean Energy Solar Direct
Clean Point Energy
Clean Renewable Solutions
Clean Solar
CleanSpark
CleanTech Docs
CleanTech Energy Solutions
CleanView Capital
Climate Solar Solutions
Climatec
CNG Solar Engineering
Coastal Constructors
Cobalt Power Systems
CollectiveSun
Combined Energy Technologies
Communication Infrastructure Corporation
Community Resource Project
Cool Earth Solar
Corda Solar
Cosmic Solar
Cross Consulting Services
Crown Road Energy
CSA Group
CSG Developers
Curb
Current Home
Current Renewables Engineering
Custom Power Solar
Darfon America Corp.
Davis Wright Tremaine
DBL Partners
DG+Design
Diablo Solar Services
Digital Power Corporation
Discover Battery
Distributed Energy Innovation
Dividend Finance
Divine Power USA
DSD Renewables
EagleView
Earth Electric
Eco Foundation Systems
EcoFasten an Esdec Company
Ecolibrium Solar
EcoMotion
EDF Renewables
Effect Energy
Eguana Technologies
Electrical Works Etc.
Electricious
Electriq Power
EliteSolar
EMCOR Mesa Energy Systems
Empire LE
Empower Energies Clean Infrastructure
ENACT Systems
EnelX
Energport

Energx Controls
Energy Construction Services
Energy Toolbase
EnergySage
ENGIE Storage Services
Enphase Energy
EnterSolar
Environmental Solar Design
EPC Power Corp.
EPX Group
EVA Green Power
Evergreen Solar
Extensible Energy
EZ Solar
F & L Contractors
FAFCO
Feather River Solar Electric
Fimer
First Response Solar
FlowEnergyPartners
Folsom Labs
ForeFront Power
Fortress Power
Fortune Energy
FreeVolt USA
Fronius USA
FUSION POWER DESIGN
GAF Energy
GameChange Solar
Genability
Generac Power Systems
Generate Capital
GetTheReferral.com
GigaWatt
Gilmore Heat Air & Solar
Ginlong Solis USA
Go Electric
Gold Electric
Gold Rush Energy Solutions
Golden Energy
GoMicrogrid
Good Sun
GoodWe
GoSolarPros
Gr8 Energy
Graybar
Green Convergence
Green Solutions
Green Tech Nations
Green Wolf Energy
GRID Alternatives
Hammond Climate Solutions
Harrison Electric & Solar
Hawthorne Power Systems
HeatSpring
Hecate Energy
Heliodyne
Helios Services
HES Solar
Highlands Energy
Highpoint Solar
HiQ Solar
Home Loan Bank
Hooked On Solar
Hot Purple Energy
Hoymiles
Humless
Hyosung
Hyperlight Energy
I Love My Solar
IAPMO
IGS Solar
IMO Automation
Indaspec

Independent Electric Supply
Infinity Energy
Innovative Energy Systems
International Code Council (ICC)
Intertek
Invinity Energy Systems
IronRidge
iSolar Brokers
Ivy Energy
James G. Parker Insurance & Associates
JDS Power
JinkoSolar (U.S.)
JKB Energy
Jonas Energy Solutions
JTG/Muir
Just Leaks
K2 Systems
Kahn Solar
Kenwood Energy
Keyes & Fox LLP
King Energy
Kitu Systems
Klein Power Electric
Koben Systems
Kuubix Energy
KW Hour Energy
LarSun Solar
Layered Conceptz
Legacy Risk and Insurance Services
Lets Get Solar
LG Electronics U.S.A.
LG Energy Solutions Michigan
Lumin
Luminalt Energy Corporation
M Bar C Construction
Madison Energy Investments
Magic Sun Solar
Malden Solar
Martin Herzfeld
Matadors Community Credit Union
Maxout Renewables
Mayfield Renewables
MAYO Designs
MBL Energy
McCalmont Engineering
McPherson Engineering
Measure The Sun
MEI Renewables
Mel Bradley Electric
Mendocino Solar Service
Michael & Sun Solar
Mid-State Solar
Milestone Risk Advisors
Mission Solar Electric
Mission Solar Energy
MK Battery
MMCSolar
Modular Lifestyles
Mohr Power Solar
Momentum Solar
Mosaic
Mynt Systems
naak Power Partners
NABCEP
NantEnergy
Natron Resources
NEC Energy Solutions
Neighborhood Power Corporation
NeoVolta
New Day Solar
Newport Power
Next Phase Electric
Nextracker
NH Research

2020

PROGRAM HIGHLIGHTS

COVID-19

When business was halted in March 2020, CALSSA worked with state officials to get solar classified as essential work and pushed county officials to allow our safe return to job sites in April. We produced research on job impacts and worked with building departments to establish online permitting and inspections while sharing up-to-date information with our members.

Net Metering

The early months of the NEM-3 proceeding at the CPUC were dominated by debate about the principles that will guide the decision. CALSSA convinced the Commission to eliminate principles that would have forced them into bad outcomes. We developed tools to analyze the negative impacts of proposals from the utilities and other parties. We have been building a coalition of solar supporters to fight against changes to NEM.

Self-Generation Incentive Program

SGIP implemented new budgets in 2020 that were funded by CALSSA's successful SB 700 legislation. The complicated program rules related to fire zones, medical needs, well pumps, and income status required tremendous efforts to clarify details and improve feasibility. CALSSA continues to push to reduce application processing timelines and streamline process steps.

Virtual Power Plants

The ability of inverter companies and independent aggregators to pool together energy from customer batteries and provide

power to utilities when grid power is in short supply is an essential component of the economic future of distributed solar. The concept advanced in 2020 through discussions with CAISO, participation in a CPUC proceeding, and development of legislative leaders on the issue.

New Construction Mandate

We were busy defending the state's new home solar mandate from proposals to exempt small homes and homes in snowy areas. The exemptions were reasonable in extreme cases but proposals had to be narrowed. We fought SMUD's proposal to replace the mandate with a utility-scale solar plant that has no real link to new homes.

We worked with the California Energy Commission to develop a mandate for solar and storage on commercial new construction. We also developed concepts for how to define storage-ready homes and worked with CEC to craft language to add the requirement to the residential mandate.

Consumer Protection

We worked to avoid disastrous consequences as the CPUC refined requirements for customer disclosures and finalized rules defining standard inputs and assumptions for solar savings estimates provided to consumers. The Commission proposed a process for enforcing these requirements that could have brought interconnection to a standstill. It took great efforts to steer that enforcement in a more workable direction.

Photo courtesy of Luminant Energy Corporation

Permitting

CALSSA worked with the National Renewable Energy Laboratory as they finalized automated permitting software for small solar systems known as SolarAPP and to begin expanding it for energy storage. We began promoting use of this software with building officials throughout California and crafted legislation to accelerate adoption. We staffed a hotline throughout the year to assist member companies with local obstacles as they arise. We began work on a storage permitting guidebook for local jurisdictions.

Codes and Standards

We intervened in fire code development to remove barriers and block new limits on installing batteries in garages related to heat detectors and vehicle impact protection. We formed a task group to develop changes to UL 9540 on storage system safety.

June 2020 was the deadline for compliance with inverter standards that include capabilities to communicate with utilities. CALSSA had successfully petitioned to delay this timeline as we worked with standards bodies and testing labs to make sure the requirements were feasible to comply with.

Interconnection

The CPUC issued a decision in 2020 that embodied years of work from CALSSA to improve the interconnection application process. New timelines will push the utilities to work faster and streamlining measures will reduce the back and forth communications involved in application review.

Solar Water Heating

CALSSA produced research showing that solar water heating with electric backup is competitive with heat pump water heaters for many applications and climate zones. We have been engaged in building electrification debates to ensure that solar thermal qualifies for program support equally with similar technologies.

Legislative

CALSSA monitored hundreds of bills and took positions on dozens of them, both for and against proposed policies. Most bills were held due to the COVID-19 pandemic, but we were leaders in a coalition that passed SB 364 that protected solar systems from the Prop 15 tax ballot measure.

Our fact sheets and webinars are available on our website at www.calssa.org/members-only. Be sure to use these resources to stay informed.

BOARD OF DIRECTORS

Ed Murray | President
Aztec Solar

Jeanine Cotter | Vice President
Luminalt Energy Corporation

Ben Airth | Secretary
Center for Sustainable Energy

Walker Wright | Treasurer
Sunrun

Samuel Adeyemo
Aurora Solar

Rich Borba
JKB Energy

Yann Brandt
SolarWakeup

Erica Dahl
Vivint Solar

Gary Gerber
Sun Light & Power

Adam Gerza
Energy Toolbase

Martin Herzfeld
Martin Herzfeld Contracting

Rick Reed
SunEarth

Jeff Spies
Planet Plan Sets

Catherine Von Burg
SimpliPhi Power

Howard Wenger
Solaria

In Memoriam

Les Nelson

April 10, 1954 - May 20, 2020
For more than thirty years, Les Nelson was a leader of the solar energy industry through his varied and tireless work. He is greatly missed.

REGIONAL CHAPTERS

CALSSA's Six Chapters are where professionals from across the storage, PV, and thermal value chain get together, network, share best practices, and learn about the latest industry developments. In 2020, we had to adapt these events to a COVID-19 world. After three in-person events early in the year, we moved online with 15 more virtual Zoom meetings throughout 2020. While attendees missed the beer and pizza, we still brought the same timely and relevant content to keep members in the know on the latest industry developments. Topics included virtual inspections, SMUD's attack on NEM, code policy on home battery installations, and more. Meetings are open to all employees at member companies so if you have not attended a meeting yet, make sure to join us in 2021! You can sign up for chapter updates on our website.

Thank You to Our Regional Chapter Leaders

Bay Area

Mary Shaffer Gill, *Stem*
Tor Valenza, *UnThink Solar*
Randy Zechman, *Clean Solar*

Central Valley

Tom Cotter, *Powur*
Jack Ramsey, *Altsys Solar*
Joseph Smick, *Service Finance Company*

Los Angeles

Deep Patel, *GigaWatt*
Eric Presley, *Ironridge*

North Bay

Tyson Berg, *CED Greentech*
Keith Kruetzfeldt, *Suntegrity Solar*

Sacramento

Ed Ayala, *Eco Foundations Systems*
Steve Geiger, *GRID Alternatives*

San Diego

Cecilia Aguillon, *Aguillon Enterprises*
Tara Hammond, *Hammond Climate Solutions*
Linda Turner, *Solaria*

MEMBER EDUCATION

In 2020, up-to-date and accurate information was critical to the solar & storage industry as we navigated the COVID-19 pandemic. Using every tool of communication available to us - webinars, emails, blogs, phone calls, meetings, and letters - CALSSA ramped up our communication and information services in 2020.

51

WEEKLY
NEWSLETTER
UPDATES

43

BLOG
POSTS

49

POLICY
ALERTS

23

EDUCATIONAL
WEBINARS

18

CHAPTER
MEETINGS

RESOURCES & EVENTS

2020 REVENUE SOURCES

2020 EVENTS

It's fair to say 2020 was a year like no other. Before we were able to hold any of our planned annual events for 2020, COVID-19 hit and the world stopped. We quickly pivoted and came up with a COVID-safe events plan that met the needs of our industry and helped CALSSA raise the critical funds we depend on to protect your business. While it was a challenging year for us all, CALSSA was able to make lemonade out of 2020's lemons.

We offered our members a number of virtual training and networking events, including our **Professional Development Series** and our hugely successful, **Product Expo Series**. We also moved our **annual auction online**, and even hosted an

All-Member Meeting & Stand Up for Solar Fundraiser, in lieu of our much-loved Annual Dinner. While we look forward to hosting you all in-person soon, our virtual events offered something for everyone and allowed greater creativity, accessibility and flexibility for all. We want to thank all of the companies and individuals who supported us during this unique and challenging time. Together, we made it work!

NBA basketball legend and solar evangelist Bill Walton, joined our All-Member Meeting in October to give the industry a pep talk!

THANK YOU PRESIDENT'S CIRCLE

ALPHA ENERGY
Management Inc.

AMPED

APC SOLAR
COMMERCIAL & RESIDENTIAL

aurora

AZTEC SOLAR
INC.

BayWa r.e.

BLUE PLANET
ENERGY

Caiman
ENGINEERING

CHICO
ELECTRIC

Cinnamon
Energy Systems

CLEANSOLAR

COSMIC SOLAR
& ROOFING

Discover®
Innovative Battery Solutions

Gold Rush
energy solutions

HES SOLAR
COMMERCIAL & RESIDENTIAL

JKB ENERGY
LEADER IN AG & COMMERCIAL SOLAR

Luminalt
Solar Energy Solutions

McCalmont
Engineering

MOSAIC

natron
SOLAR ENGINEERING AND DESIGN

OCCIDENTAL
POWER
SOLAR & COGEN

OptionOneSolar

Panasonic

powur™

renova.energy
Solar. Batteries. Better!

ROSENDIN

Scudder Solar
ENERGY SYSTEMS

simpliphi
POWER

SOLAR
TECHNOLOGIES

SMA

SOLARCRAFT
CLEAN ENERGY SOLUTIONS

SOLARIA®

SUN
LIGHT &
POWER
100% EMPLOYEE OWNED

Sunlight Financial

sunnova™

SUNPOWER®

SUNRUN

SYNERGY SOLAR
& ELECTRICAL SYSTEMS, INC.

TESLA

UTILITYAPI

Vector
Green Power and Materials

WENDEL
ROSEN

2020 MEMBERS (con't)

NorCal Home Systems
North Bay Solar Services
North Coast Solar (Energy Equity)
Northern Pacific Power Systems
Nova West Solar
Nuance Energy Group
NuLife Power
Nuvation Energy
O'Connell Solar Consulting
O&M Solar Services
Occidental Power Solar & Cogen
Ohm Analytics
OMG Roofing Products
Omni Energy Solutions
Omnidian
Onswitch
OpenEGrid
OpenSolar
Option One Solar
OutBack Power
Owen Dunn Insurance Services
Pace Avenue
PACEFunding
Pacific Energy Company
Pacific Power Solutions
Pacifico Power
Packetized Energy
Paladin Power
Palmetto Clean Tech
Palomar Solar Ltd
Panasonic Corporation of North America
Pathion
Pathways Energy
Pause Grid
PCL Construction
Peak Demand
Peak Power USA
Pearl Certification
Pegasus Solar
People Power Solar Cooperative
PermaCity Corp
Phono Solar
Photon Brothers
Photon Stellar
Photosol US Renewable Energy
Photovoltaics California
Pick My Solar Corp.
Pickett Solar
Planet Plan Sets
Platt Solar
POCO Solar Energy
Point Load Power
Polar Solar
Poppy Bank
Power-Structures
Powers Engineering
PowerTree
Powur
Primus Power
Prism Renewable Energy Advisors
Prof. Thomas Davies
Promise Energy
ProSight Specialty Insurance
ProSolar (Professional Solar Products)
Prosper Sustainably
Pure Power Solutions
PV Designers
PVH (PV Hardware)
PYCEM
Q CELLS
Quality Home Services
Quattro Solar
QuickBOLT
R.T. Maher Construction
Radiant Solar Technology
Raneri & Long
RBI Solar
RE-volv
Real Goods
REC Solar
Rector Law Office
Recycle PV Solar
ReGreen
Rehab Solar Construction
Reimagine Power
Rem Electric
Renew Financial
Renewable Energy Partners
Renewable Energy Test Center RETC
Renewable Solar
Renova Energy Corp.
RenuLogix
Renvu Solar Equipment Distribution
Repower Yolo
RePurpose Energy
Revel Energy
Rexel Gexpro
Rheem Manufacturing Company
Rise Energy
Rod Bergen P.E.
Ron Dorris Electric & Solar
Roof Tech
Rosendin Electric
RST Cleantech USA
Run on Sun
S-5!
S-PACE
Sage Energy Consulting
Salal Credit Union
San Diego County Solar
Sandbar Solar
Santa Cruz Solar
Santa Ynez Valley Solar
Sattler Solar
Sawmill Solar Electric
SC-RISE CE-CERT
Scale Microgrid Solutions
Scanifly
Schneider Electric
Scout
Scudder Solar Energy Systems
Scurfield Solar & Heating
Seal Bond
Seaward Group
Second life Lithium
SEG Sustainable Energy Group
Semper Solaris
SepiSolar
Service Finance Company
Shade Power
Shorebreak Energy Developers
Sierra Pacific Home & Comfort
Sighten
Silfab Solar
Silver Fox Renewables
Simmitri
SimpliPhi Power
Skelly Electric
Sky Power Solar
Skyven Technologies
Slingshot Power PBC
SMA America
Smarter Grid Solutions
Socomec
Sol R US Electrical Engineering
Sol Systems
Sol-Ark
Sol-Tek Industries
Solahart Industries
Solar Advocacy Group
Solar Carports Direct
Solar CFO
Solar Design Studio
Solar Design Tool
Solar Energy International
Solar FlexRack
Solar Forward
Solar Insure
Solar Motion
Solar One
Solar Optimum
Solar Paperwork
Solar Pro Energy Systems
Solar Richmond
Solar Savings Direct
Solar Sense PV
Solar Source
Solar Support Structures
Solar Symphony
Solar Technologies
Solar Tools USA
Solar Unlimited
Solar Vast
Solar Wholesale Group
Solar Works
Solar-Klean
Solar-Log by Solar Data Systems
SolarCraft
Solare Energy
Solare Power
SolarEdge Technologies
SolarGain West
SolarGem Electrical
SolarGnosis
Solargraf
SolarHealer
Solaria
SolarNexus
Solaron

SolarOPS - Radiocap Corp
 Solarponics
 SolarPowerRocks.com
 SolarReviews.com
 SolarShoppers
 SolarWakeup
 solarXperts
 SolaTrim
 Solid California
 Soligent
 SolPal
 Soltection
 Sonnen
 SoundView Risk Advisors
 Southwestern Solar Systems
 Span.IO
 Spectrum Energy Development
 Spreck Energy
 Stable Solar
 Stada Energy
 Standard Solar
 Stanford Transportation Group
 StarSeed
 Station A
 Stellar Energy
 Stellar Solar
 Stem
 Storz Power
 Sullivan Solar Power
 Summit Technology Group
 Sun Light & Power
 Sun Pacific Solar Electric
 Sun Solar Electric
 Sunbank Solar
 SunCo Solar
 Sundam Energy
 Sundrum Solar
 SunEarth
 Sungage Financial
 Sungenia Solar Solutions
 Sungenix Energy Solutions
 SunGreen Systems
 SunLogix
 SunLux Energy
 Sunmizer Solar Roofing Systems
 SunModo
 Sunnova Energy Corporation
 Sunny Energy of California
 SunPower by EcoSolar USA
 SunPower by esaSolar

SunPower By Sun Solar
 Sunpower Corporation
 Sunriver Solar
 Sunrun
 SunSolar U.S.
 SunSpark Technology
 SunSpec Alliance
 SunStreet Energy Group
 Sunswarm Solar
 SunSystem Technology
 Suntegrity Solar
 Sunterra Solar
 Sunthrust Energy
 Suntrek Industries
 Sunvapor
 Sunworks
 Surrette Battery
 Sustainable Technologies
 Sustineo
 Sutton Enterprises
 Swell Energy
 Swezey Energy Consulting
 Symmetric Energy
 Synergy Home Improvement
 Synergy Power
 Synergy Solar & Electrical Systems
 Tamarack Solar Products
 Tangerine+
 Tax & Financial Group
 Taylor Energy System
 TerraCurrent
 TerraVerde Energy
 Tesla
 The Climate Center
 The Energy Coalition
 The Energy Loan Network
 The Solar Action Network
 The Solar Energy Company
 ThinkWire Energy Services
 Tigercomm
 Tigo Energy
 Titanium Power
 Tosdal Law Firm
 TransUnion
 Treeium
 Treepublic
 UC Solar/UC Merced
 UL
 UMA Solar
 Unico Solar Investors
 Unique Solar
 UNIRAC
 United Sun Energy
 UnThink Solar
 US Green Energy Technologies

US Solar Distributing
 UtilityAPI
 Vasco Solar Energy
 Vector Green Power and Materials
 Vector Structural Engineering
 Verdera Partners
 Verse
 Villara Building Systems
 Visaka Industries Ltd
 Vital Energy
 Volta Strategies
 Voltaic Power
 VSUN
 Walter Mortensen Insurance/INSURICA
 WattMonk
 We Recycle Solar
 Weber Energy Group
 Wendel Rosen LLP
 Wenger Ventures
 WESCO Distribution
 West Hills Construction
 Westcoast Solar Energy
 Westhaven Solar
 WG Contracting
 White Pine Renewables
 Wing Solar & Wood Energy
 Wivity
 WSC Solar & Roofing
 XCG Solar
 Xero Solar
 Yaskawa - Solectria Solar
 Ygrene Energy Fund
 Yotta Solar
 Your Energy Solutions
 Your SolarMate
 YourSolarPlans
 YSG Solar
 Zilla Corporation

592
 MEMBERS

164
 NEW
 MEMBERS

80%
 OF CA PV PROJECTS
 INSTALLED BY A
 CALSSA MEMBER

80%
 OF CA STORAGE
 PROJECTS INSTALLED
 BY A CALSSA
 MEMBER

80 - 90%
 OF MODULES, INVERTERS
 & STORAGE DEVICES
 INSTALLED IN CALIFORNIA IN
 2020 WERE MANUFACTURED
 BY CALSSA MEMBERS.

OUR TEAM

Bernadette Del Chiaro

Executive Director

Brad Heavner

Policy Director

Elise De Grande

Operations Director

Josh Buswell-Charkow

Deputy Director

Carter Lavin

Membership Director

Meghan Vincent-Jones

Marketing Director

Kate Unger

Senior Policy Advisor

Ben Davis

Policy Associate

Igor Tregub

Senior Policy Advisor

Catherine Helmke

Clean Energy Intern

Donald Simon

Legal Counsel
Wendel, Rosen, Black & Dean LLP

Kim Stone

Lobbyist
Stone Advocacy

1107 9th Street, Suite 820
Sacramento, CA 95814
(916) 228-4567

www.calssa.org
info@calssa.org

Front cover photo courtesy of Sunrun