

Description

Jennifer M. Granholm was sworn in as the 16th Secretary of Energy on February 25, 2021, becoming just the second woman to lead the U.S. Department of Energy (DOE).

Secretary Granholm will lead DOE in helping America achieve President Biden's goal of net-zero carbon emissions by 2050 by advancing cutting-edge clean energy technologies, creating millions of good-paying union clean energy jobs, and building an equitable clean energy future. Secretary Granholm will also oversee DOE's core missions of promoting American leadership in scientific discovery, maintaining the nuclear deterrent and reducing nuclear danger, and remediating the environmental harms caused by legacy defense programs.

Prior to her nomination as Secretary of Energy, Jennifer Granholm was the first woman elected Governor of Michigan, serving two terms from 2003 to 2011.

As Governor, Jennifer Granholm faced economic downturns caused by the Great Recession and meltdown in the automotive and manufacturing sectors. She successfully led efforts to diversify the state's economy, strengthen its auto industry, preserve the manufacturing sector, and add emerging sectors - such as clean energy - to Michigan's economic portfolio. Today, one-third of all North American electric vehicle battery production takes place in Michigan, the state is one of the top five states for clean energy patents, and 126,000 Michiganders were employed in the clean energy sector prior to COVID-19.

Secretary Granholm was also the first woman elected Attorney General of Michigan and served as the state's top law enforcement officer from 1998 to 2002.

After two terms as governor, Jennifer Granholm joined the faculty of the University of California, Berkeley as a Distinguished Professor of Practice in the Goldman School of Public Policy, focusing on the intersection of law, clean energy, manufacturing, policy, and industry. She also served as an advisor to the Clean Energy Program of

Description

Kelly Speakes-Backman is the Principal Deputy Assistant Secretary for the Office of Energy Efficiency and Renewable Energy (EERE), and Acting Assistant Secretary at the U.S. Department of Energy. In her role, Speakes-Backman leads and directs the Office of Energy Efficiency and Renewable Energy, focused on creating and sustaining American leadership in the transition to a global clean energy economy. She oversees the planning and execution of the organization's \$2.8B portfolio of research, development, demonstration, and deployment activities in energy efficiency, renewable energy, and sustainable transportation.

Speakes-Backman most recently served as the first CEO of the Energy Storage Association, the national trade organization for the energy storage industry. She has spent more than 20 years working in energy and environmental issues in the public, NGO and private sectors. In 2019, Speakes-Backman was honored by The Cleanie Awards as Woman of the Year.

Description

Gina M. Raimondo serves as the 40th U.S. Secretary of Commerce and was sworn in by Vice President Kamala Harris on March 3, 2021. As Secretary of Commerce, she is focused on a simple but vital mission - to spur good-paying jobs, empower entrepreneurs to innovate and grow, and help American workers and businesses compete.

Secretary Raimondo was formerly the 75th Governor of Rhode Island and its first woman governor. She grew up in Smithfield in a tight-knit Italian-American family, the youngest of Joseph and Josephine Raimondo's three children. Her family history and her childhood experiences shaped her core beliefs in hard work, opportunity for all, and the importance of financial security.

After arriving from Italy at age 14, Secretary Raimondo's grandfather learned English studying in the Providence Public Library and later lived with her family. Her mother was a homemaker, who dedicated her life to teaching her children about the importance of hard work and determination. Her father was a World War II Navy veteran from a family of butchers and became the first in his family to attend college thanks to the GI Bill. After working for 26 years in manufacturing, Joseph lost his job along with hundreds of others when the factory moved overseas, and the Raimondo family lost their sense of financial security.

As a teenager, Secretary Raimondo rode a public bus to LaSalle Academy in Providence, where she was valedictorian of her graduating class. She went on to graduate with honors from Harvard, where she was recognized as the top economics student in her class. She won a Rhodes Scholarship to Oxford University where she earned a doctorate and met her future husband Andy Moffit. She later graduated from Yale Law School. Secretary Raimondo clerked for US District Judge Kimba Wood and served as founding employee and senior vice president at Village Ventures.

Wanting to start her own business and be close to family, she returned home to Rhode Island and founded Point Judith Capital, which was the state's only venture capital firm. In November 2010, Secretary Raimondo was elected to serve as General Treasurer of Rhode Island, receiving the largest number of votes of any statewide candidate. When she took office as General Treasurer, she tackled the state's \$7 billion unfunded pension liability. Secretary Raimondo was sworn into office as Governor in January 2015 and won a second term in 2018. She also served as chair of the Democratic Governors' Association in 2019.

Description

Pete Buttigieg currently serves as the 19th Secretary of Transportation, having been sworn in on February 3, 2021.

Prior to joining the Biden-Harris Administration, Secretary Buttigieg served two terms as mayor of his hometown of South Bend, Indiana. A graduate of Harvard University and a Rhodes Scholar at Oxford, Buttigieg served for seven years as an officer in the U.S. Navy Reserve, taking a leave of absence from the mayor's office for a deployment to Afghanistan in 2014.

He is the son of Joseph Buttigieg, who immigrated to the United States from Malta, and Jennifer Anne Montgomery, a fifth-generation Hoosier.

Growing up in South Bend-which was once home to Studebaker car manufacturing-Pete Buttigieg, like many other Americans in the industrial Midwest, grew up surrounded by empty factories and abandoned houses, sometimes hearing that the only way to a good future was to get out.

He returned to the Midwest after school, worked in the private sector, and was elected Mayor of South Bend in 2011 with a focus on delivering a new future for the city through a fresh approach to politics and bold ideas.

Soon known as "Mayor Pete," Buttigieg worked across the aisle to transform South Bend's future and improve people's everyday lives. Household income grew, poverty fell, and unemployment was cut in half. The city established new resources to extend opportunity and access to technology for all residents, and he launched a "Smart Streets" initiative to improve street design in the downtown and the historically under-resourced West Side. This Complete Streets strategy led to benefits that included small business growth along previously neglected corridors, and hundreds of millions of dollars in new private investment in the once-emptying downtown.

His leadership helped spark citywide job growth and facilitated innovative public-private partnerships like Commuters Trust, a benefits program designed to improve the city's transportation experience for workers.