Vanessa Ann Brown is a Senior Environmental Compliance Specialist for We Energies, an electric utility providing electric service to customers in portions of Wisconsin and Michigan’s Upper Peninsula. We Energies’s also provide natural gas to customers in Wisconsin and steam to customers in downtown Milwaukee, Wisconsin. The utility provides electric, gas and steam services to over 2 million customers.
A native of Chicago, Brown attended Marquette University in Civil Engineering and obtained a Masters of Business Administration from Cardinal Stitch University. She has been employed at We Energies for 32 years. During that time she has worked in the Civil Engineering, Supply Chain and currently the Environmental Departments.
She has actively volunteered to work with youth through numerous organizations including Junior Achievement, Girl Scouts Milwaukee, and Y.M.C.A. One on One Mentoring program. She is currently active with Black Achievers- Milwaukee and Calvary Baptist Church’s Children’s Ministry.
Her professional affiliations include memberships in the Women Environmental Professionals of Milwaukee (President), Delta Sigma Theta Sorority- Milwaukee Alumnae, National Society of Black Engineers Milwaukee Chapter (Executive Advisor), American Association of Blacks in Energy Wisconsin Chapter (Executive Advisor) and Marquette Ethnic Alumni Association. Brown is active in the community and has served on the Wisconsin Minority Development Council Board, Sherman Park Community Association Board and currently serves on the Marquette Alumni National Board and Calvary Housing Development/ Management Board.
Brown received the award of merit for “Spirited Leadership in the Area of Minority Business” awarded from the Wisconsin Minority Development Council in 1997 and the “Manufacturing Company of the Year from Junior Achievement” in 1985. She was also recognized as one of the finalist for “Outstanding Young Women of America.
