

What it means to live here

San Francisco was once the biggest city in the region; today it makes up less than 12 percent of the Bay Area's population. The city's dense, walkable neighborhoods provide a model of urbanism for the rest of the region as it grows.

7 million people live in the San Francisco Bay Area. By 2040, the region will grow to 9 million.

Our economy, our environment and our quality of life depend on where this new growth goes and what form it takes.

Mount Diablo and the hills of the East Bay. Growth management measures have protected more than 2 million acres of natural and agricultural land in the Bay Area.

The natural environment is a defining feature of life here. To keep our open spaces undeveloped, we must concentrate growth within existing cities.

The new Transbay Transit Center in downtown San Francisco will create a regional hub for employment and a new residential neighborhood at the center of the city. SPUR advocated for the project for many years.

San Jose City Hall, designed by Richard Meier, is a symbol of the city's ambitions. The San Jose 2040 General Plan directs new development into walkable, transit-oriented "urban villages," a national model for how to retrofit suburban neighborhoods.

Real change happens at the local level. It is city leaders, not regional governments, who handle the big planning decisions that determine how the Bay Area will grow. We must think regionally but act locally.

San Francisco Mayor Ed Lee speaking at the 2011 Silver SPUR Awards luncheon. SPUR works closely with elected officials to improve our systems of governance.

BART is one of 27 separate transit operators in the Bay Area. SPUR works closely with the Metropolitan Transportation Commission and the larger operators to improve these systems and make sure they will remain financially viable in the future.

We made a visionary investment in transit after World War II, when the rest of the country focused on the automobile. Yet in the 50 years since, we have not kept pace. The time has come for a new vision and new investment.

SPUR brings people together to roll up their sleeves and solve problems. Our series of workshops on Stockton Street explored improvements to one of San Francisco's key transportation corridors.

The Port of Oakland pioneered container shipping in the early 1960s and intermodal shipping in the 1980s. Investments like these helped make the Bay Area a principal player in the global economy.

This is a place of unparalleled opportunity. But to compete with other regions around the world, we must strengthen the foundations of our economy: quality education, up-to-date infrastructure and a public process that supports progress rather than hindering it.

SPUR's research includes lessons from cities around the world. Last year, our study trip to Shanghai examined China's regional approach to economic development.

The bay at night, from the Berkeley Hills. SPUR honors the region's rich history by working to ensure its future.

We benefit from the foresight of previous generations. They built our cities, invested in our transit systems, protected our open spaces and developed our economy. SPUR works to live up to this legacy, to make decisions that will lay the foundation of a better region for generations to come.

Through events and exhibitions at the SPUR Urban Center, we educate Bay Area residents and involve them in the processes that shape our region.

Our Regional Plan

The Launch of SPUR San Jose

Though founded as a San Francisco civic group, SPUR has always worked on issues that matter to the greater Bay Area region.

We assisted in the planning of BART, helped form the San Francisco Bay Conservation and Development Commission and were instrumental in establishing the Golden Gate National Recreation Area. Today SPUR promotes compact growth patterns and transit-oriented investments at the regional level. Our work on sea level rise, water supply and food systems is inherently regional.

As our regional focus grows, we have asked ourselves how we might work in other Bay Area cities to support an urbanist agenda. In 2011, we came to a major decision: to open a SPUR office in San Jose and lay the groundwork for doing so in Oakland in the future. This decision reflects our perspective on how our century-old organization can become even more effective in the next 100 years.

Our thinking behind this major step is as follows:

1. San Francisco contains a declining share of the region's population.

San Francisco represents less than 12 percent of the Bay Area population, a gradual decline over recent decades.

The same holds true for jobs. Most of the growth in the Bay Area is happening in other parts of the region. Many of the major opportunities to promote the planning values SPUR cares about will take place outside San Francisco.

2. Most regional decisions are actually made by local governments.

Regional agencies have very limited purview and almost no authority regarding land use. The big region-shaping decisions — in particular the decisions about where and how to grow — are made by local governments. In order to influence the evolving shape

of the region, we need the capacity to impact the decisions of its central cities.

3. SPUR's core competency lies in urban policy. We know how to work at the city level.

After 100 years working in San Francisco, we understand the complexities of neighborhood planning, political coalitions, public agency structure and policy issues from budgeting to transit planning. But we think about the regional context for every local decision. The way high-speed rail trains make their way through neighborhoods in San Jose and San Francisco is both a local issue and

Three Cities Lead the Bay Area in Population and Growth

San Jose, San Francisco and Oakland are expected to accommodate a combined 2 million new residents by 2040.

Source: Sustainable Communities Strategy "Focused Growth" scenario, Association of Bay Area Governments

a statewide one, and we approach it as such. Our niche is urban policy with a regional perspective.

4. The most important locations for forward-thinking urban policy are the region's three largest cities — San Francisco, Oakland and San Jose.

San Jose, San Francisco and Oakland represent 30 percent of the region's current population and 34 percent of its current jobs. With the right investments, they could represent a growing share of the region's population and jobs by 2040. These three cities are much larger than all the other cities in the Bay Area. They have well-developed infrastructure and the greatest capacity to accept growth. They have enough variety and scale for policy experimentation and enough similarities to share lessons learned.

Based on these observations, we conclude that SPUR would be most effective by remaining an urban civic group but expanding our focus to work with San Jose and Oakland. In short, we have arrived at a central city approach to regionalism. Getting these three cities to speak together with a strong voice will strengthen the Bay Area and reinforce a region that is urban, dense, walkable, transit-connected and economically competitive.

Beginning in San Jose

We believe both Oakland and San Jose would benefit from an urban civic organization like SPUR, but we are starting in San Jose thanks to a unique set of circumstances and opportunities. In 2010, SPUR took a study trip to San Jose, where we met with the City of San Jose and the nonprofit 1stACT Silicon Valley, a San Jose-based civic organization with widespread local partnerships. From the strength of the relationships forged on that trip, 1stACT Silicon Valley and SPUR began discussing the possibility of working together in the South Bay.

After many discussions between the boards of 1stACT and SPUR, we committed to a strategic partnership based on our organizations' shared beliefs in:

- The importance of good urban planning, design and place-making;
- The need to invest in the public realm;
- The significance of compact, environmentally sustainable neighborhoods;
- The value of collaboration across the region's central cities; and
- The benefits of nurturing an active, well-informed citizenry.

Our goal is to effect positive change in a way that is guided and embraced by San Jose's unique culture and outlook.

SPUR San Jose's New Director

Leah Toeniskoetter joins SPUR as the director of our San Jose office.

Special thanks to the founding funders of our work in San Jose:

1stACT Silicon Valley
Cisco Systems, Inc
The City of San Jose
Clarence E. Heller Charitable Foundation
David and Lucile Packard Foundation
John S. and James L. Knight Foundation
Morgan Family Foundation
Pacific Gas and Electric Company
Wallace Alexander Gerbode Foundation
William and Flora Hewlett Foundation

Community Planning

Our goal: Allow Bay Area cities to grow and change while retaining and enhancing the qualities that make them great.

www.spur.org/community_planning

www.spur.org/central-corridor-study

www.spur.org/after-redevelopment

www.spur.org/mid-market

Four Plans for the Future of San Francisco

San Francisco has completed an enormous amount of planning work in the last several years. The next big rezoning efforts will take place downtown and along the waterfront. The Transit Center District Plan (1) focuses growth around the future terminus of high-speed rail and Caltrain, while the Central Corridor Plan (2) proposes job-generating uses around the Central Subway. Two major port-owned sites are also undergoing planning. Sea Wall Lot 337 (3) is proposed as a mixed-use hub, while plans for Pier 70 (4) are still in the works.

The Central Corridor Plan

In 2011, San Francisco initiated the Central Corridor Plan to determine future land uses around the new Central Subway where it will pass through the South of Market neighborhood. This is a key area for future growth: Already rich with regional transit (Caltrain to the south, BART to the north), the central corridor will host the new subway connecting the Bayview neighborhood with Union Square, Chinatown and North Beach. SPUR explored the potential of the

Caltrain rail yards at Fourth and King in our 2007 paper *A New Transit-First Neighborhood*. We followed this with our 2009 paper *The Future of Downtown San Francisco*, a more in-depth look at the central corridor as the best place to locate new jobs. The Central Corridor Plan provides us with an opportunity to think comprehensively about public space, historic preservation, urban design and transportation, in addition to the “big move” of putting new growth in a transit-rich location.

Our Big Loss: The End of Redevelopment

In 2011, the California Legislature and the California Supreme Court shuttered all 400 of the state’s local redevelopment agencies. Despite its checkered past, in recent years redevelopment served as the major source of funding for affordable housing and the financing tool we used to undertake projects such as Mission Bay. It was a critical tool for city building, because it allowed for taxing mechanisms to fund major

infrastructure improvements such as parks, roads, sewers and transit. While redevelopment was not perfect and was sorely in need of reform, it solved an important collective action problem for many cities in California: It got multiple property owners in a blighted area to simultaneously invest and benefit from each other's investments. Without redevelopment, these areas will be much harder, perhaps impossible, to rebuild. SPUR spent 2011 working with various coalitions to reform, rather than eliminate, redevelopment. Now we are looking for ways to replace the important services that redevelopment once provided. We're looking forward to figuring out the next chapter, informed by what worked, and what didn't, during the previous one.

Seeking a Better Market Street

This was an important year for San Francisco's Mid-Market Street area. The city developed a Central Market Economic Strategy, which calls for creating an arts district, improving public safety, reducing vacancies, encouraging development and improving the public realm. And, for the first time in years, the city passed a payroll tax exemption for companies locating in Mid-Market in order to bring major employers to the area. Meanwhile city departments — including the Planning Department, the Department of Public Works and the Municipal Transportation Agency — began work on Market Street itself as part of the Better Market Street plan. SPUR has been very involved in supporting these efforts through targeted advocacy. In 2011 we also partnered with the Studio for Urban Projects on an exhibition, *Reclaim Market Street*, which encouraged visitors to radically rethink Market Street and provided examples of the building blocks of a great street.

Balancing Preservation and Growth

Historic preservation is essential for maintaining the urban fabric that people love. But while we preserve our past, we must also make sure that we encourage positive change by building housing and jobs near transit, improving the walkability of our neighborhoods and renovating our open spaces. SPUR works hard to serve as a balancing voice that believes in both preservation and the need for new growth. In 2011, we worked on implementing Proposition J, which created a Historic Preservation Commission in San Francisco. We also began an effort with our partners at San Francisco Architectural Heritage to develop a joint approach to guide future preservation work in San Francisco.

Disaster Planning

Our goal: Make our cities truly resilient by taking steps now to help them remain safe and usable after a major earthquake.

www.spur.org/disaster_planning

www.spur.org/safe-enough

www.spur.org/lifelines

www.spur.org/esip

Making San Francisco's Homes Earthquake Safe

When a major earthquake strikes, much of San Francisco's housing will be too damaged to live in while it's being repaired. This puts the city at risk of losing its most important asset: its people. How much of the city's housing could, in its current condition, provide shelter after an earthquake? What steps can city government, building

owners and residents take now to ensure that homes will be safe to occupy? This year we completed a major policy report to answer these questions. *Safe Enough to Stay* defined what the city needs to do to enable residents to live in their homes in the months after a large earthquake. The accompanying exhibition showed visitors exactly

what a residential unit that is "safe enough" might look like and illustrated the services that neighborhood support centers will need to provide in order for people to stay in their homes. SPUR's Resilient City initiative remains a key focus of our work.

Securing Our Lifelines

Based on a recommendation from SPUR's Resilient City initiative, in 2009 the San Francisco city administrator created the Lifelines Council to develop and improve collaboration among utility providers following a major disaster. In 2011, the Lifelines Council began work on an interdependency study to better understand how recovery of one lifeline, such as communications, might be hampered by the failure of another lifeline, such as electricity. Since lifelines — including water, power, transportation and communications — depend on each other in order to function, it is critical to identify and address potential vulnerabilities so that San Francisco and the region will be able to recover rapidly. We look forward to helping support this important work in 2012.

Strengthening Seismic Standards

In 2011, the City of San Francisco released the Earthquake Safety Implementation Program (ESIP), a 30-year plan to update building codes, retrofit privately owned buildings and prepare for postdisaster recovery, all with the goal of making San Francisco as safe as it can be before the next earthquake hits. The ESIP draws on the work of the Community Action Plan for Seismic Safety (CAPSS), which provided recommendations to improve San Francisco's privately owned buildings. One of the key recommendations of both is to create a mandatory retrofit program for larger, multifamily "soft story" buildings. These buildings have multiple ground-floor openings such as garages or storefront windows, which can make them vulnerable. SPUR has endorsed both the CAPSS recommendations and the ESIP and is now working to pass a mandatory retrofit program.

Learning from Disasters in Other Places

2011 was a year of major earthquakes. The magnitude 9.0 Tōhoku earthquake and tsunami roiled Japan, leading to nearly 16,000 deaths and a series of nuclear meltdowns. In New Zealand, a February 2011 earthquake (magnitude 6.3) caused major damage in Christchurch, just months after a previous earthquake rattled the region. These events followed the massive magnitude 8.8 earthquake off the coast of Chile and the magnitude 7.0 Haiti earthquake, both in 2010. While all of these disasters have had enormous costs, economically and socially, they are also opportunities for the Bay Area to learn important lessons about how to become more resilient. In 2011, SPUR board members traveled around the world to study the ramifications of these major earthquakes and bring those lessons home.

SPURREPORT
01/2012

Safe Enough to Stay

What will it take for San Franciscans to live safely in their homes after an earthquake? A significant amount of housing may be too damaged to live in while it's being repaired. Residents may leave. And that will put the city's recovery at risk. Here's how to prevent San Francisco from losing its most important asset: its people.

Economic Development

Our goal: Build the foundations of a prosperous, equitable, growing job base.

www.spur.org/economic_development

www.spur.org/urbanwork

www.spur.org/payroll-tax

www.spur.org/economic-outlook-2012

Greater Density, Stronger Economy

Even as companies filled vacant office spaces in San Francisco's South of Market neighborhood in 2011, long-term data still showed that the Bay Area's urban centers were losing jobs to less densely developed parts of the region. SPUR's policy report *The Urban Future of Work* explored the paradox of urban growth and continued decentralization and

proposed a set of policy and planning remedies. We argued that increasing job density near transit provides many benefits — not just for the environment but also for the economy. Greater density puts workers and companies in closer proximity, which can increase productivity, idea sharing and innovation. We also argued that local governments often limit

the region's economic growth through zoning restrictions and parking requirements. Through a series of charrettes, workshops and interviews, SPUR developed 20 recommendations for how the Bay Area can strengthen economic competitiveness through increasing employment density and locating jobs around existing transit stations.

Annual Economic Outlook Briefing

In cooperation with the San Francisco Controller's Office, SPUR hosted the Annual Economic Outlook Briefing. The briefing brings together experts to discuss economic trends that affect the city budget. This year's briefing featured significantly more optimism than in recent years: Property tax revenues are stabilizing, sales tax revenues have improved significantly and both hotel occupancy and hotel taxes are trending upward. Many signs are pointing to a nascent boom. SPUR hopes to see job growth follow suit in 2012.

Early Signs of a Boom

In the depths of the recession, San Francisco real estate broker Daniel Cressman identified a coming boom in social media employment during a talk he gave at SPUR. He surprised listeners at the time, but since then we've seen a huge growth in technology employment all over the region as Silicon Valley booms. By the end of 2011, it became clear that the region had switched from grappling with the pressures of recession to grappling with the opposite problems of economic growth: rising rents and a scarcity of space. SPUR has worked throughout the year to convene business leaders and policymakers to focus on strengthening the fundamentals of our economy — and to look for ways to make sure that the benefits of growth are shared as widely as possible.

Fixing San Francisco's Business Tax

As the economy coughed and sputtered its way to recovery in 2011, cities across the country worked to crack the code for job creation, and San Francisco was no exception. Mayor Ed Lee and the Board of Supervisors passed two critical pieces of legislation that enable companies to stay in the city as they grow. A seven-year payroll tax exemption for stock compensation helped to retain companies such as Salesforce, Zynga and others. And a payroll tax exemption for companies that locate in the Mid-Market neighborhood created new energy and activity in a long-stagnant corridor of the city, with companies such as Twitter, Zendesk and CallSocket moving in and Shorenstein Co. rehabilitating the long-vacant SF Mart building. SPUR has long advocated for business tax reform, and we hope to see a permanent solution in the near future.

Good Government

Our goal: Promote an effective, well-managed public sector and nurture a climate of civic engagement.

www.spur.org/good_government

www.spur.org/recpark

www.spur.org/november-2011-voter-guide

A Funding Plan for San Francisco Parks

San Francisco's parks have led a precarious existence in recent years, caught in the crossfire between local politics and economic uncertainty. With nearly 25 percent of annual funding diverted to other departments in the last five years, labor costs increasing more than 34 percent and the loss of 150 staff

positions, the Recreation and Parks Department is in jeopardy. The department has restructured operations to conserve funds and redoubled efforts to sustain important community programs — but these steps alone are not enough to fill the gap. In a major 2011 policy report, *Seeking Green*, SPUR analyzed the systematic

decline in funding for the city's parks and identified 11 strategies to stabilize the department's revenues and create a sustainable funding model through a combination of public finance, philanthropy and earned revenue. The report helped to structure a ballot measure to stabilize parks operations, which will appear on the ballot in 2013.

Good Government Awards

SPUR's annual event recognized the exemplary achievements of City of San Francisco employees and teams: Harlan L. Kelly, Jr. of the Public Utilities Commission, Jocelyn Quintos of the Department of Public Works, Steven Castile of the Recreation and Parks Department, the SFPark Pilot Program team and the Municipal Tax Automation team. It was also our distinct pleasure to honor the lifetime achievements of San Francisco Public Utilities Commission General Manager Ed Harrington, who will retire after more than 28 years of public service in the summer of 2012.

Solving the Pension Crisis

In 2011 San Francisco achieved some consensus around the city's ballooning pension costs with the passage of Proposition C — and became the first major city in the country to negotiate a solution to this growing problem. The measure's success relied in part on its development through a consensus-based process between city staff and the business, labor and nonprofit communities. While Prop. C will not solve the full extent of the problem, The successful measure should yield an average of \$100 million in annual savings over 10 years. This collaborative effort sets the right tone for heated battles in other cities, although by some accounts it only scratches the surface of what could be the largest financial challenge facing San Francisco.

Empowering Voters

SPUR reviewed and analyzed eight San Francisco city measures for the November 2011 ballot, including bonds for both schools and road improvements, two competing pension reform measures and an increase to the city's sales tax. SPUR's voter guide continues to be an essential resource supporting direct democracy in San Francisco.

Regional Planning

Our goal: Focus regional growth into center-oriented land-use patterns linked by excellent public transit.

www.spur.org/regional_planning

www.spur.org/scs-rtp

www.spur.org/mtc

The Next Regional Plan

Throughout the past year, SPUR was deeply involved in developing the Bay Area's first combined Sustainable Communities Strategy (SCS) and Regional Transportation Plan, a set of state-mandated plans that each region in California must undertake to match its transportation investments with its population growth projections in order to reduce driving. Throughout this planning process, SPUR has argued that the most powerful tool regional policymakers can use to shape growth is the allocation of transportation and

infrastructure funds. The SCS and the accompanying Regional Transportation Plan offer the Bay Area an opportunity to focus scarce transportation funds on supporting more concentrated growth patterns, particularly in places where we can shift travel away from dependence on cars. We believe the SCS should inspire the region and its local governments to collectively plan for good development and accommodate the Bay Area's full need for new housing as our population grows rather than simply assuming

more people will commute from the Central Valley. Constraints on growth are political, not physical. Jurisdictions that plan for high-quality development and a public realm that supports transit and pedestrians should be rewarded with resources. Finally, SPUR succeeded in reframing the policy debate about regional planning to include much greater emphasis on the geography of jobs and the strategy of locating jobs near regional rail stations as a way to shift more commuters from cars to transit.

Restructuring Regional Governance

For years, the City of San Jose and Santa Clara County have argued that they are underrepresented on the Metropolitan Transportation Commission (MTC), the 19-member body that makes regional transportation funding decisions. In 2011, a state assembly member from San Jose introduced a bill to add seats on MTC for the cities of San Jose and Oakland. SPUR testified at state hearings on the bill and presented our analysis of the history of regional governance to the Bay Area's Joint Policy Committee. Our report *Reforming Regional Government* analyzed the makeup of MTC and argued that the underrepresentation of two central cities, and of the Bay Area's largest counties (Santa Clara and Alameda), is significant enough to warrant adding new seats. Additionally, we made the case that a more equitable approach for the long run would be to also institute weighted voting for major funding decisions.

Land Use and High-Speed Rail

After releasing a major policy report last year on how high-speed rail can reshape land development in California, SPUR worked with the state assembly on a bill to require comprehensive master planning around future high-speed rail stations. The bill also proposed ways to implement these master plans by eliminating the vote requirement for Infrastructure Financing Districts, a California tool that allows local governments to finance new public works projects with bonds backed by diverting a portion of the property tax from other uses. Although the bill did not become law, SPUR continued to educate audiences at conferences and other settings on how to better incorporate land-use planning into the development of a statewide high-speed rail system. In 2012, we will continue to focus on how to integrate land-use planning with the high-speed rail system, with a particular focus on the types of land uses at stations.

Providing Regional Leadership

Our staff members serve in several regional advisory positions. In 2011, SPUR Regional Planning Director Egon Terplan was elected vice chair of the Metropolitan Transportation Commission's Policy Advisory Council. In that role, he made the case for tolls on regional highways as a way to fund continued infrastructure. He also raised concerns about the MTC's implementation of the regional Express Lane Network, as the program offered no funds for transit and maintained investments in new lanes at the region's edges. This year, SPUR also maintained a seat on the Association of Bay Area Government's Regional Planning Committee and its committee revising the methodology for the Regional Housing Needs Allocation process, where individual communities are given housing production targets based on their fair share of regional growth.

Sustainable Development

Our goal: Implement high-efficiency energy, water and materials flows into and out of our cities to reduce our ecological footprint.

www.spur.org/sustainable_development
www.spur.org/food-systems-and-urban-ag
www.spur.org/oceanbeach
www.spur.org/policy/climate-adaptation

Unveiling the Ocean Beach Master Plan

After a two-year collaboration with AECOM and a host of partner agencies, advocates and community stakeholders, SPUR released the Ocean Beach Master Plan. The plan charts an ambitious vision for improving open space, habitat and access conditions on San Francisco's western shore.

Meanwhile, it protects critical wastewater infrastructure from severe erosion, which will increase as climate-induced sea level rise sets in. Highlights of the plan include the incremental closure of the Great Highway south of Sloat Boulevard, rerouting traffic behind the San Francisco Zoo. In place

of the highway, a more flexible system of coastal protections and a new coastal trail will offer a major upgrade of the city's beleaguered gem. SPUR received a second round of funding to pursue implementation of the plan's recommendations and will continue this work in the coming years.

Thought Leadership on Climate Adaptation

SPUR's policy report on planning for climate change, *Climate Change Hits Home*, received significant attention both within and beyond the Bay Area this year. Featured in local and national media — from KQED's Forum to *The New York Times* — our work hit a chord as it gave local governments a road map for preparing for climate-related disasters such as severe heat waves and sea level rise. Our adaptation work was also featured in a new book published by the Lincoln Institute of Land Policy, *Resilient Coastal City Regions*, and in a white paper published by the American Planning Association.

Taking on Urban Food Systems

The combination of the Bay Area's passion for food and its unique political climate make the region a perfect place to explore how cities can catalyze the development of urban agriculture, healthier communities and a stronger regional food and farming economy. SPUR launched its Food Systems and Urban Agriculture program in June with the goal of making policy change at both the city and regional level. Guided by an expert policy board, we launched our first project, on the use of public land for urban agriculture. In the coming year, we will pursue policy related to food distribution infrastructure, reforming school meals programs and supporting the economic viability of Bay Area farmers.

Evaluating San Francisco's Ecological Footprint

In the 1970s, the rate of human demand for ecological resources began to outpace the rate at which nature could provide them. We know this because of new mathematical models that can calculate our "ecological footprint," a measure of natural resource consumption as a function of goods and services purchased. Last year, SPUR partnered with Oakland-based Global Footprint Network to measure San Francisco's footprint. SPUR assembled a steering committee to provide input and data to the footprint model, and Global Footprint Network completed the analysis. Our work revealed some universal principles about footprints as they relate to other geographic variables such as urban density and average income.

Transportation

Our goal: Make it easier to move around the Bay Area, and make it a joyful experience to be out on the streets, spending time in public.

www.spur.org/transportation

www.spur.org/tsp

www.spur.org/hsr-business-plan

The Grand Central Station of the West

Located in the heart of downtown San Francisco, just two blocks from the SPUR Urban Center, the Transbay Transit Center will be a national model for transit-oriented development. It is designed to accommodate AC Transit, Caltrain, Golden Gate Transit, Greyhound, Muni, SamTrans, WestCAT, Amtrak, and high-speed rail between San Francisco and Los Angeles. The center will also provide a people mover connection to the Embarcadero BART/Muni Metro station. This “Grand Central Station of the West” has been a top priority of SPUR’s for many years, and in 2011 construction finally began. Phase 1, the construction of the Transit Center building, is fully funded, and we expect to see it open in 2017. Securing funding for Phase 2 — bringing Caltrain and high-speed rail into the center’s underground level — is now our major focus. SPUR Executive Director Gabriel Metcalf serves on the board of the Transbay Joint Powers Authority, the public agency responsible for designing, building and operating the project.

High-Speed Rail Gets Real

We continued our long-term support for a California high-speed rail system. In addition to providing a much faster and environmentally cleaner way to travel between Northern and Southern California, a high-speed rail system could also act as an armature for how the state shapes future population growth and economic development. During 2011, we advocated for a “blended” solution for high-speed rail on the peninsula, which would involve switching Caltrain from diesel to electric power so it can share tracks with high-speed rail. This approach has the benefit of keeping most of the new tracks within the existing right of way. In early 2012 a deal was finalized to make the electrified system a reality. The California High-Speed Rail Authority’s new business plan, released in early 2012, makes incremental investments to existing rail lines throughout the state and over time upgrades them to serve as high-speed rail.

Securing the Future of Bay Area Transit

Bay Area transit costs are growing faster than revenues, even as ridership and speeds in some places are declining. Turning this around is key to establishing a financially sustainable transit system. Throughout 2011, SPUR was a leading civic voice on the Metropolitan Transportation Commission’s Transit Sustainability Project, a multiyear study analyzing performance and costs across all Bay Area transit operators. SPUR reviewed each step of the analysis and made recommendations on how to improve transit without cutting funding where it is most needed. We landed on a principle: Transit funds should be distributed in a way that motivates operators to deliver better performance. The commission has adopted some of our recommendations in its proposal for implementation, and we will continue to work to guide this document in 2012.

New Muni Contract Takes Effect

SPUR was instrumental in the November 2010 passage of Proposition G, which changed the San Francisco City Charter by eliminating a salary formula for Muni operators. As a result of SPUR’s efforts, Muni operators will negotiate their labor contract through collective bargaining, as other labor unions do. A new three-year contract with Muni operators was negotiated last year and went into effect July 1, 2011. San Francisco Municipal Transportation Agency management estimates that the new contract will save the agency more than \$41 million over three years because of improved scheduling provisions, changes in miscellaneous pay provisions and a complete revision of the discipline, grievance and accident-review procedures. These resources will now be available for improved Muni services.

SPUR Income and Expenses

2011-12
fiscal year

Income

Special events	1,158,014	36%
Membership	1,037,328	33%
Grants	738,054	23%
Legacies & bequests	14,613	1%
Earned income	241,781	7%
Total	\$ 3,189,790	100%

Expenses

Policy, programs & publications	2,108,158	68%
Development	428,901	14%
Urban Center	286,782	9%
Administration	280,960	9%
Total	\$ 3,104,801	100%

What does it mean to be a regionalist?

Our last annual report explored what it means to be an urbanist — to love cities and believe that they are the answer to serious problems. That perspective remains at the heart of our work as we celebrate the opening of SPUR's first branch office, in San Jose. This year, we take our urbanist agenda beyond San Francisco and ask, "What does it mean to be a regionalist?"

Those of you who have been SPUR members for a long time know that we have always promoted urban planning in a regional context — from our advocacy to create BART in the 1950s to our work on establishing the Golden Gate National Recreation Area in the late 1960s and early 1970s. But our focus has been on cities, specifically San Francisco. We have worked to bring a regional lens to bear on the challenges the city faces, drawing from the core insight that in order to protect undeveloped open space at the edge of the region, we must direct new growth into existing urbanized areas.

Over time it became clear to us that our regionalist values demanded stronger action. We decided to put our money where our mouth is and build the capacity to work in the three central cities of the Bay Area: San Francisco, San Jose and Oakland.

We believe that most of the challenges cities face today — from transportation access to job creation to adapting to sea level rise — can benefit from improved regional cooperation. We know it will take years to build our knowledge base and relationships in these new cities. (As of now, a SPUR presence in Oakland is only an intention.) But we also believe that our deep understanding about how to make change at the local level puts us in a position to work for a broader urbanist agenda in the Bay Area's central cities.

At SPUR, we bring people together to develop solutions to the most difficult urban policy problems. This annual report highlights some of our most important accomplishments over the past year. While change can be slow — and some of the biggest planning problems will take decades to solve — we are living through a time of remarkable ferment. We feel tremendous hope about the progress being made on the big issues facing Bay Area cities.

All of this work is made possible by you — our members and donors. We are grateful for your trust and support.

Gabriel Metcalf,
Executive Director

SPUR Annual Contributors

We acknowledge the generous contributions to SPUR's operating funds made by the following organizations and individuals in 2011.

We apologize for any omissions or inaccuracies to this listing and will publish any corrections in a future issue of *The Urbanist*. This list represents gifts made between January 1 and December 31, 2011.

Foundations and Grant Support

Institutional donors supporting SPUR through grants, membership or event sponsorships

1stACT Silicon Valley
Blum Family Foundation
California Cultural and Historical Endowment
The California Endowment
Clarence E. Heller Charitable Foundation
Clif Bar Family Foundation
The Coastal Conservancy
Columbia Foundation
The David & Lucile Packard Foundation
Friend Family Foundation, Robert & Donald Friend
Gaia Fund
Gladys and Ralph Lazarus Foundation
Golden Gate National Recreation Area
Hellman Family Foundation

John S. and James L. Knight Foundation
The Koret Foundation
The Laney Thornton Foundation
Lisa and Douglas Goldman Fund
Morgan Family Foundation
National Endowment for the Arts
The Oram Foundation
Pisces Foundation
Richard and Rhoda Goldman Fund
S.H. Cowell Foundation
The San Francisco Foundation
Seed Fund of the Studio for Urban Projects
Urban Land Institute
U.S. Geological Survey (USGS), Department of the Interior
Wallace Alexander Gerbode Foundation
The Walter and Elise Haas Fund
William and Flora Hewlett Foundation
Yerba Buena Community Benefit District

Urban Infrastructure Council

AECOM
ARCADIS Malcolm Pirnie, Inc.
Arup
CH2M HILL
PB
Turner Construction Company
Swinerton Builders
Webcor Builders

Organizational Members and Donors

Private, public and nonprofit entities supporting SPUR through membership and event sponsorships

AT&T
California Pacific Medical Center
Cisco Systems, Inc.

Degenkolb Engineers
Dignity Health
Forest City Development
MJM Management Group
Pacific Gas and Electric Company
PB
Recology
San Francisco Business Times
San Francisco Examiner
Shorenstein Company LLC
Wells Fargo & Co.
Westfield San Francisco Centre

Bank of the West
BRE Properties Inc.
Charles Salter Associates
Charles Schwab & Co., Inc.
Comcast
Cox Castle & Nicholson, LLP
First Republic Bank
Gensler
Gibson Dunn & Crutcher LLP
Golden Gate University
Google
Hathaway Dinwiddie Construction Co
Lend Lease
Lennar Corporation
macys.com
MBH
McKesson Corporation
Microsoft Corporation
San Francisco Waterfront Partners
Parkmerced Investors Properties
Pillsbury Winthrop Shaw Pittman LLP
ROMA Design Group
San Mateo County Health System
Seifel Consulting, Inc.
Skidmore, Owings & Merrill, LLP
Tishman Speyer Properties
TPG
U.S. Bank Northern California
UCSF
Union Bank
Wilson Meany LLC

Academy of Art University	Nibbi Brothers General Contractors	BergDavis Public Affairs	Forell/Elssesser Engineers, Inc.	Meyers Nave LLP	Seligman Western Enterprises, Ltd.
Allen Matkins Leck Gamble Mallory & Natsis LLP	NRG Energy Center	Bingham	The Fremont Group	Mithun	Shartsis Frieze LLP
Archstone	Perkins + Will	Bingham, Osborn & Scarborough LLC	Fritzi Realty	Morrison & Foerster LLP	SHN
Bank of America	PIER 39 / Blue and Gold Fleet	Boston Properties	GenOn Energy, Inc.	MPA Design	Simpson Gumpertz & Heger Inc.
Beacon Capital Partners LLC		BRIDGE Housing Corporation	GreenLeaf Americas	Northern California Carpenters Regional Council	SKS Investments, LLC
The Boldt Company	Polaris Group	Brown and Caldwell	Grosvenor	Northern California District Council of Laborers	SmithGroup
Buchalter Nemer	Prado Group	The Buck Institute Build, Inc.	Handel Architects, LLP	Office of Charles F. Bloszies, Ltd.	Solomon Cordwell Buenz
Cahill Contractors California	Public Financial Management, Inc.	Burr Pilger Mayer, Inc.	Hanson Bridgett LLP	Ogden Contract Interiors, Inc.	SSL Law Firm
Academy of Sciences	Related California	Carmel Partners	Hargreaves Associates	Old Republic Title Company	Strada Investment Group
Cannon Constructors North, Inc.	Reuben & Junius, LLP	Carpenters Union Local 22	Harsch Investment Properties	Jackson Pacific Ventures, LLC	STUDIOS Architecture
Cassidy Turley BT Commercial	Safeway Inc.	Cathedral Hill Plaza, an ADCO Company	Hastings College of the Law	Perkins Coie	Target
Coblentz, Patch, Duffy & Bass, LLP	San Francisco 49ers	CCI General Contractors	Hawkins Delafield & Wood LLP	Plant Construction Company	Turnstone Consulting Corporation
Deloitte	San Francisco Giants	CGI	HKS Architects, Inc.	Port of San Francisco	UCSF Campus Planning
EHDD Architecture	Sedgwick, Detert, Moran & Arnold, LLP	Charles Pankow Builders, Ltd.	HNTB Corporation	Presidio Bank	Universal Paragon Corporation
Emerald Fund, Inc.	Sheppard, Mullin, Richter & Hampton LLP	Chinatown Community Development Center	HOK	Presidio Trust Project Management Advisors, Inc.	University of San Francisco
Farella Braun + Martel LLP	Stockbridge Real Estate Funds LP	Christiani Johnson Architects	Howard S. Wright Constructors	Rincon Ventures L.P.	Walker/Warner Architects
Flood Building	The Swig Company	CHS Consulting Group	Hunt Construction Group	Rutherford and Chekene	Wilbur-Ellis Company
Flynn Investments	TMG Partners	City CarShare	Hyatt Regency San Francisco	Saint Francis Memorial Hospital	Woods Bagot Architects
FME Architecture + Design	Tom Eliot Fisch	City College of San Francisco	IDEO	San Francisco County Transportation Authority	WRNS Studio LLP
Gerson Bakar & Associates	URS Corporation	Colliers International	The J. David Gladstone Institutes	The San Francisco Housing Authority	YMCA of San Francisco
Herrero Contractors, Inc.	WSP Flack & Kurtz	Crescent Heights of America	J. E. Roberts-Obayashi Corporation	Ad Valorem Solutions, LLC	ZipCar
Jackson Pacific Ventures	A. R. Sanchez-Corea & Associates	Daniel Solomon Design Partners	Jacobs	AGS, Inc.	
The John Stewart Company	Adobe Systems Incorporated	Daniller Consulting	Japantown Task Force	Architectural Resources Group	
Jones Hall	Atkins	David Baker + Partners	JP Morgan Chase	Argonaut Hotel	
KMD Architects	AvalonBay Communities, Inc.	DPR Construction, Inc.	Kennedy/Jenks Consultants	Arnold & Porter LLP	
KPMG LLP	Avant Housing	DZH Phillips	Kwan Henmi Architecture/Planning	Arroyo & Coates Commercial Real Estate Services	
Luce, Forward, Hamilton & Scripps LLP **	Avila and Associates Consulting Engineers, Inc.	Eastdil Secured	Minami Tamaki LLP	Barnes Mosher Whitehurst Lauter & Partners	
Millennium Partners	Backstrom	Economic & Planning Systems, Inc.	Lurie Management, LLC	Bay Area Air Quality Management District	
Mission Bay Development Group, LLC	McCarley Berry & Co., LLC	Environmental Science Associates	MacKenzie Communications, Inc.	Bi-Rite Market	
Moscone, Emblidge & Sater, LLP	Baldauf Catton Architects	Flad Architects	Mark Cavagnero Associates	Birmingham Development, LLC	
Nelson/Nygaard	BAR Architects		The Mark Company		
	Barbary Coast Consulting		Market-Turk Company		
			McCarthy Building Companies, Inc.		

** Now known as
McKenna Long & Aldridge

BitMover, Inc.	Equity Community Builders	Keyser Marston Associates, Inc.	Roth Construction	Wallace Roberts & Todd
Bogdan & Frasco	Equity One	Kilroy Realty Corporation	Royston Hanamoto Alley & Abey	William McDonough + Partners
Bohlin Cywinski Jackson	Field Paoli Architects	Larkin Street Youth Services	San Francisco Apartment Association	
Borel Private Bank and Trust Company	Fine Arts Museums of San Francisco	Leddy Maytum Stacy Architects	San Francisco Marriott	
HKIT Architects	Fisherman's Wharf Community Benefit District	Lightner Property Group	Sherwood Design Engineers	
CAC Real Estate Management Company, Inc.	Fort Mason Center	LSA Associates, Inc.	Solem & Associates	
CB2 Builders	Gelfand Partners Architects	Mark Horton/Architecture	Spring Ventures LLC	
Chancellor Hotel	GFDS Engineers Group I	Mechanics Bank	St. Patrick's Church	
CirclePoint	Gruen Gruen + Associates	Moffatt & Nichol	Stein & Lubin LLP	
CMG Landscape Architecture	HDR Engineering Inc.	Mosaic Financial Partners, Inc.	Steinberg Architects	
Coalition for Better Housing	Heller Manus Architects	Moss Adams	T.Y. Lin International	
Continental Development Corporation	Hill Physicians Medical Group	Murphy Burr Curry, Inc.	Theatrical Stage Employees Union Local 16	
Cresleigh Development LLC	Hornberger + Worstell	Network For Good	Tim Kelley Consulting	
Cumming Corporation	Hotel Council of San Francisco	Nishkian Menninger	Top Vision Development LLC	
D. R. Young Associates	Howard, Rice, Nemerovski, Canady, Falk & Rabkin, PC ***	Northern California Community Loan Fund	Transbay Joint Powers Authority	
D.N. & E. Walter & Co.	Hugh Groman Catering	Orrick, Herrington & Sutcliffe LLP	Treadwell & Rollo, A Langan Company	
De La Rosa & Co.	Kay and Merkle, LLP	Pfau Long Architecture, Ltd.	Urban Real Estate Advisors	
Domus Development		POLLACK Architecture	Urban Mapping, Inc.	
Duane Morris LLP		Ratcliff	Urban Realty Co., Inc.	
Ellis Partners LLC		Renne Sloan	The Vanmark Group, Inc.	
ENGEO Incorporated		Holtzman Sakai LLP	Walker Parking Consultants	
EPIC Insurance Brokers				
	*** Now known as Arnold & Porter			

Alexa Arena

SPUR Board Member
Senior Vice President and Head of Northern California Office, Forest City

What current SPUR project are you most passionate about and why?

The Urban Future of Work. There's something really exciting about the alignment between smart growth, economic development and workplace environments of our future.

What qualities define the Bay Area to you?

Openness, entrepreneurship, human-centered thinking and creativity.

What do you see as the biggest policy challenge facing the region in 2012?

The overlapping of major issues like climate change and the shrinking middle class creates opportunity for great constructive

impact; but it requires an integrated approach to make sure we achieve the best outcome without unintended consequences.

Tell us about your favorite urban place and your favorite open space — and recommend one good way to get to know the Bay Area.

Urban place: 22nd Street in Dogpatch, especially Rickshaw bags, Piccino and American Can — a brilliant example of how a landlord can facilitate a creative hub.

Open space: Dolores Park. It just has so much life to it.

Recommended: The murals in the Mission — they represent voices that often go unheard and express one of the critical challenges of our time: How can cities ensure that their evolution improves, rather than displaces, the lives of the people already living there?

Benefactors

Individuals providing core support for SPUR's work through a generous annual contribution

Anonymous

Andy & Sara Barnes
Mark Buell & Susie Tompkins Buell
Boris Dramov & Bonnie Fisher
Linda Jo Fitz
David A. Friedman & Paulette J. Meyer
Anne Halsted & Wells Whitney
Warren* & Chris Hellman
Vincent & Amanda Hoenigman
John Kriken & Katherine Koelsch Kriken
Richard Lonergan
Dean Macris & Ruthe Stein
Jacinta McCann & Joe Brown
Janet McKinley & George A. Miller
Terry Micheau & Rob Evans
Larry Nibbi
Sergio Nibbi
Bill & Dewey Rosetti
Paul Sack
Charles & Trudy Salter
Lynn & Paul Sedway
Elizabeth (Libby) Seifel
Vivian Fei Tsen & Wayne Lew

Urban Leaders Forum

Individuals making a generous contribution to SPUR's membership and event sponsorship

Alexa Arena
Leslie & Buzz Burlock
Jim Chappell
A.W. Clausen
Gia Daniller-Katz
Lynne Deegan-McGraw
Steven & Roberta Denning
Brooke L. Facente
Gary & Jane Facente
Bill & Sako Fisher
John & Laura Fisher
Robert & Elizabeth Fisher
Mort* & Frannie Fleishhacker
Jean Fraser & Geoff Gordon-Creed
John & Marcia Goldman
Lisa & Douglas Goldman
David & Jane Hartley
Stanley D. Herzstein & Lynn Altshuler
James C. Hormel

George & Leslie Hume
Sean Johnston
Ron & Barbara Kaufman
Patty Lacson
John Madden
Ezra & Carol Mersey
Beverly Mills
Michael Painter
John J. Parman
Jay L. Paxton
Bill & Mary Poland
Gordon H. Price
N. Teresa Rea
Toni Rembe
Toby & Sally Rosenblatt
Mark Schlesinger & Christine Russell
John Schlesinger
Victor Seeto
Chi-Hsin Shao
Luke Swartz
Roselyne C. Swig
Bob Tandler & Valli Benesch
Elizabeth & Martin Terplan
Robert A. Thompson
Irene Lindbeck Tibbits
Michael Alexander & Dianna Waggoner
John D. Weeden
R. Wallace Wertsch
Mrs. Alfred S. Wilsey

Alvin H. Baum, Jr.
 Robert Baum
 Natalie Berg
 Jennifer & Doug Biederbeck, Bix Restaurant
 Alan Billingsley
 Annette L. Billingsley
 A. Lee Blich
 Jan Blum
 Jonathan Bulkley* & Lisa Baker
 Michaela Cassidy & Terry Whitney
 Claudine Cheng
 Julianne M. Christensen & Gregory H. Smith
 Madeline Chun
 Mrs. Joyce & Dr. Robert Corrigan
 Emilio B. Cruz
 Robert Davis
 Oscar De La Torre
 Delia F. Ehrlich
 Oz Erickson & Rina Alcalay, M.D.
 Rod Freebairn-Smith & Janet Crane
 Donald Friend
 Robert Friend
 Robert Gamble
 Gillian Gillett & Jeff Goldberg
 Derek Gordon
 Jennifer Gridley

* DECEASED

Claude & Nina Gruen
 Maud Hallin
 Jan O'Brien & Craig W. Hartman
 Arden Hearing
 Alfred & Ruth Heller
 Patrick Hobin
 Jonathan Holtzman
 Thomas Horn
 Mark Horton
 Steven Kay
 Michael Kelly & Monica Finnegan
 David & Barbara Kimport
 John Kirkwood
 Lisa Klairmont & Harold Kleiderman
 Patricia Klitgaard
 Michael H. Kossman
 David H. Kremer
 Jude & Eileen Laspa
 Roderick Laubscher
 Toby & Jerry Levine
 Ellen Lou
 Alastair & Celine Mactaggart
 Michael & Sande Marston
 Lloyd Kirk Miller
 JaMel Perkins
 Nick & Leslie Podell
 Chris Poland
 David Prowler
 Kirby Sack
 Jack & Betty Schafer
 Gene Schnair & Abby Sadin Schnair
 Glenn Shannon
 John Sias
 Martin Skea
 Barbara McMillin & Richard Smith
 Robert Mittelstadt & Lynda Spence
 Edward M. Stadum
 Ruth & Alan Stein
 John & Gussie Stewart
 Stuart & Lisbet Sunshine
 Lydia Tan
 Michael Teitz, Ph.D. & Mary Comerio, Ph.D.
 Laney & Pasha Thornton
 Will Travis
 Jeffrey Tumlin
 Steve Vettel
 Mr. & Mrs. Brooks Walker, Jr.
 George & Sally Williams
 Michael & Inja Wilmar
 Cynthia Wilusz-Lovell & Jeff Lovell
 Dennis C. Wong
 Jacqueline L. Young & Robert Young

Legacy Society

Individuals who have made or pledged a life estate gift to SPUR

Anonymous

Michael Alexander & Dianna

Waggoner

North Baker*

John P. Behanna*

Jim Chappell

Eunice Elton*

John M. Erskine, M.D.

Rob Evans & Terry Micheau

Jean Fraser & Geoff Gordon-Creed

Diane Filippi

Mort* & Frannie Fleishhacker

Anne Halsted & Wells Whitney

Vincent & Amanda Hoenigman

Toby & Jerry Levine

Samuel L. Scarlett*

Peter Tannen & David Strachan

Brooks Walker, III

Individual Members and Donors

Lewis Ames

Faye Beverett

Chris Block

Terry Gamble Boyer & Peter Boyer

Thomas Brutting

Kit Colbert

Elizabeth L. Colton

Edward & Nancy Conner

Mark Conrad

Mary Durbin

Thomas L. Frankel

Launce Gamble

Amit Ghosh, Ph.D.

George C. Giles

Brett Gladstone

Allen C. Haile

Clayton Harrell

Tom & Cherlyn Hart

Scott Haskins

Robert C. Herr

Ted Holman

Dennis Hopkins

Catherine House

Caryl Ito

Timothy Kelly

Burton Kendall & Sally Towse

Craig Kenkel

Gary Kitahata

Stephen Koch

Paul S. McCauley & Joan A. Kugler

Robert Lawrence

Jim & Ann Lazarus

Debra Leifer

John B. Lowry

Abigail & Terence Meurk

Amy Meyer

Byron Meyer

Caryl & Peter Mezey

Brandon Miller

Linda Mjellem

Bob & Kay Moline

Tomiquia Moss

Jeanne Myerson

Joyce Newstat

Charles R. Olson

Regina Phelps

Rose Phung

Mark Pierce

Janet Reilly

Melinda Richter

Barbara & Richard Rosenberg

John M. Sanger

Margaret V. Sheehan

Richard Sheng

Jay Sholl

Michael Simpson

Margaret Swink & Robert Saliba

Meredith Trauner

Frances Varnhagen

Brooks Walker, III

Carol Watson

Charles M. Weiss, Ph.D.

Kate White

John O. Wilson

Douglas Wright

Roger & Ruth Wu

Donald Wyler

Anonymous

Craig Adelman

Kelley Amdur

Michael J. Antonini, D.D.S.

Sam & Mary Ann Aronson

Constance Goodyear Baron

Doris G. Bebb

Terry Bergeson

Ila Berman & Mona El Khafif

Bruce Bernhard

Ron Blatman & Emerald Yeh

Lucian Robert Blazej

Bruce Bonacker

Douglas A. Booth

Didi Boring

Joseph Boss

Judith A. Boyajian

Kittie & Eugene A. Brodsky

Mike Buhler

Lynn Bunim

Laurence Burnett

Micah Bycel

Marilyn Campbell

Jim Chace

Carmen C. Clark

Adele Corvin

Wayne Costa

Gretchen Cotter

Lawrence Cronander

Charmaine Curtis

James Curtis, III

Ben Davis

Bart Deamer

* DECEASED

Richard E. DeLeon
 Buck E. Delventhal
 Deborah Diamond
 Richard Dreyer
 Stuart During
 Jennifer Estes
 William D. Evers
 Adele Fasick
 Kathleen Fischer
 David & Vicki Fleishhacker
 Manuel Flores, Jr.
 Daniel Frattin & Hunter Gatewood
 Robert C. Frieze
 Kate Earle Funk
 Sharon Gadberry
 Martin Gellen
 Gail Gilman
 Jerry Goldberg
 Ben Golvin
 Amy Gottlieb
 David Gould
 Sallie & Dick Griffith
 Michael Grisso
 Allen Grossman
 James Haas
 Aysha Handley
 Katy Hearey
 Jeff Heller
 Adrienne Hirt & Jeffrey Rodman
 John E. Hirten

David Hobstetter
 Harold M. Isbell
 Michael & Megan Janis
 Mark Jensen
 Mrs. George F. Jewett, Jr.
 Eric Johnson
 Masakane Kawai
 Linda Kendall
 Ken Kirkey
 Robert C. Kirkwood
 Nora R. Klebow
 Laurence Kornfield & Catherine Bauman
 Steve Kuklin
 Richard Kunnath
 Wells Lawson
 Brian Liles
 Tom Lockard
 Greg Lunkes
 Ann Lyons
 Matt Macko
 David J. Madson
 Andrew Mann
 John Marx
 Leonard Mastromonaco
 Peter McDonnell
 Mary Anne McGuire-Hickey
 Dana Merker
 Abigail Michelson-Porth & Jason Porth

Jeanne Milligan & Peter Dewees*
 Karl Mills
 Chuck Morganson
 Sandy Mori
 Richard De Long Morley
 Dick Morten
 Clare M. Murphy
 Bonnie & James Nelson
 Douglas Nicolson
 Martin Nolan
 Paul Okamoto
 Lester Olmstead-Rose
 Tony Pantaleoni
 Brad Paul
 Roslyn & Lisle Payne
 Gary Peck
 Chris Pemberton
 Luke A. Perkocha
 Neil Poling
 Lauren A. Post
 Ken Rackow
 Helen Hilton Raiser
 J. Stoner Lichty, Jr. & Darryl L. Raszl, M.D.
 Terry Reagan
 David Reddy
 Paul & Louise H. Renne
 Ben Rigby
 Joel Roos
 William M. & Joan Roth

Chris Block

SPUR Board Member, Co-Chair of SPUR San Jose Advisory Board
 Chief Executive Officer, American Leadership Forum - Silicon Valley

What current SPUR project are you most passionate about and why?

SPUR San Jose. This effort to join with another of the region's leading cities to promote urbanism will give SPUR even more energy and will play a critical role in San Jose's urban future.

What qualities define the Bay Area to you?

It's a place willing to ask the tough questions and answer them in a creative and forward-thinking way.

What do you see as the biggest policy challenge facing the region in 2012?

To look at problems in all of their complexity rather than simplifying them.

Tell us about your favorite urban place and your favorite open space — and recommend one good way to get to know the Bay Area.

Urban place: My favorite street is Fountain Alley in San Jose because it epitomizes the cross section of people that defines great urban spaces.

Open space: Yerba Buena Gardens in San Francisco

Recommended: Come to San Jose and enjoy our beautiful downtown, particularly the area around Cesar Chavez Plaza —a unique blend of urban edge and tranquil open space.

Alan E. Rothenberg
 Barbara Sahn
 Warner Schmalz
 Rich Shrieve
 George Slack
 Josh Smith
 Mark Sopp
 Michael J. Sullivan
 Peter B. Sullivan
 Raymond Sullivan
 L. Thomas Tobin
 Jeffrey Truesdell
 Robert R. Tufts
 Chuck Turner, Jr.
 John Updike
 Patrick Valentino
 James Walbridge, A.I.A.
 Peter Walker
 Jack Wang
 Felix M. Warburg
 Rube Warren
 Christopher Wasney
 Paul Webber
 Jonathan Weiner
 Kevin Westlye
 Ian White
 Lori Wider
 Kay A. Wilson
 Marcel Wilson
 Jane Winslow

Tamaira Witherspoon
 Gary Wong
 Luba Wyznycky
 Lee & Peggy Zeigler
 Bill & Margery Zellerbach

Anonymous
 John Abell
 David Abercrombie
 Carlos Abreu
 Justin Ackerman
 Luby Aczel
 Cheryl S. Adams
 Daniel Adams
 Gerald Adams
 Gillian Adams
 David Addington
 John Addison
 Dan Affleck
 Kristine Agardi
 Bruce Agid
 Valerie Agostino
 Steven Aiello
 Susan Aitken
 Bruce Albert
 Peter, Libby & Tony Albert
 Mike Alexander & Mircalla Wozniak
 Virginia Alexander
 Dan Aljoe
 Ruth Allen
 Colin Alley
 Peter Almlie
 Booka Alon

Dave Alpert
 Glen Altenberg
 Ana Alvarez
 Mary Noreen Ambrose
 Ravi Anand
 David Anderson
 Gretchen Anderson
 PJ Anderson
 Renee Anderson
 Robert Anderson
 Greg Andreas
 Donald Andreini
 William Andrews
 Millicent Anglin
 Susan A. Anthony
 Stephen Antonaros
 Adrienne Antonini
 Joshua Arce
 Pedro Francisco Arce
 Steve Arcelona
 Allison Arieff
 Chris Armentrout
 Cynthia Armour
 Annie Armstrong
 Phil Arnold
 Claudine M. Asbagh
 Eileen Ash
 Howard Ash
 John Ashworth
 Yosh Asato
 Eva Auchincloss
 Daniel B. Avery
 Katherine Ayabe
 Renee Azerbegi

Anne Halsted

Executive Vice Chair of the SPUR Board of Directors

Commissioner of the Bay Conservation and Development Commission and the Metropolitan Transportation Commission

What current SPUR project are you most passionate about and why?

Making SPUR regional to advance the prosperity, sustainability and overall well-being of the broader Bay Area.

What qualities define the Bay Area to you?

Caring for the bay and for quality of life in the region.

What do you see as the biggest policy challenge facing the region in 2012?

Meeting transportation, education and housing needs with fewer resources.

Tell us about your favorite urban place and your favorite open space — and recommend one good way to get to know the Bay Area.

Urban place: the Embarcadero

Open space: Jack London State Historic Park in Sonoma County

Recommended: Walk from the Golden Gate Bridge all the way to the Ramp restaurant by Pier 70 in Dogpatch.

Robin Azevedo	Dan Berryman	Brotman	Garrett Chan	Kevin Colin	Catherine Dauer
William P. Bacon	Simon Bertrang	Amy Brown	Jennifer Chan	Susan Coliver	Christian John
Lawrence Badiner	Bill Bessey	Keith Brown	Julia K. Chan	Joelle Colliard	Dauer
Drew R.	John Beveridge	Mollie Ward Brown	Mei Mei Chan	Chris Collins	Jessica Davenport
Bagdasarian	Frances Beverly	Robinson O. Brown	Tammy Chan	Christopher M.	John Davey
Adah Bakalinsky	Lisa Beyer	Suzanne Brown	Tien-Tien Chan	Collins	Amy Davidson
Ann Baker	Karthikeyan	Timothy Brown	Tim Chan	Eileen Collins	John Keay
David Baker	Bharath Kumar	Sarah Brownell	Joseph Chance	Joseph Collins	Davidson
Virginia A. Balogh	Neelu Bhuman	Jonathan Bruck	Hui Chang Li	Randy Collins	Darolyn Davis
Joe Bamberg	Rene Bihan	Anthony Bruzzone	Terri Chang	Robert Collins	Donald Davis
Joya Banerjee	Deborah Bishop	Andrew Bryant	Tilly Chang	Bruce Colman	Michael W. Davis
Alonso A.	Mathew Bittleston	James Buckley	Marcial Chao	Joelle M. Colosi	Regina Davis
Barahona	David Black	Louisa Bukiet	Dylan Charles	Kent Colwell	Linda Day
Jerry Barclay	Rob L. Black	Paula Bungen	Charles Charnas	Neal Conatser	Dustin Daza
John Bardis	Nancy Blair	Dan Bunker	Sean Charpentier	Valerie Concello	Mary Liz De Jong
Anthony Bardo &	Rob Fram & Jeanne	Ian Burgess	Phil Chart	Jeff Condit	Marianne Quarre
Keith Wicker	Blamey	David Burness	Paul Chasan	Jeffrey H. Congdon	Dean
John & Joan	James Blomquist	Richard L. Burnett	Amy Chastain	Sybil Conn	Michael Dear
Barkan	Robert Bluhm	Catriona M. Burns	Marian	Kate Conner	Bernard T. Deasy
Christopher	Lucy A. Boas	Julie Burns	Chatfield-Taylor	Michael S. Connor	Amy Deck
Barkley	Roger Boas	Rena Burns	Kevin Chavous	Sean Connor	Joe DeCredico
Julie Barnard	Joseph E. Bodovitz	Robert Burnside	Debbie Chaw	Jane Connors	Jim DeGolia
Norm Barnes	Claire	Kyla Burson	Shirley Chen	Christine Conway	Fred DeJarlais
Roger Barnett	Bonham-Carter	Shirl Buss, Ph.D.	Masha Chernyak	Edward S. Cooke, II	Tessa DelaRea
Lindsey Barnhart	Joseph Bonk	Cindy Bustamante	Linda Cheu	Joshua Cooperman	Jacqueline A.
Cory Barringhaus	Tim Bonnemann	Bernard Butcher	Thomas Chiang	Brian Coppedge	Denning
Peter Bartelme	David Bonowitz	Dale M. Butler	Eunice & Alfred	Ilse Cordoni	Peter Denny
Dennis Bartels	Joan & Barry	Lewis H. Butler	Childs	Anibal Omar	Ann Deotte
Cheryl Barton	Boothe	Gerald K. Cahill	Willard Chin	Cortez	Laurice Der
Robert Barton	William E. Borah	Nico Calavita	Tanya Chiranakhon	PJ Cosgrove	Bedrossian
Kristi Bascom	Gary Borden	Joan Caldwell	Beverly Choi	Michael Costa	Judith Lynn
Alec Bash	Roy Boronovo	Kenneth Caldwell	Avery Chope	Elizabeth Costello	deReus-Orsini
David Bates	Nancy Botkin	Corinne Calfee	Jamie Choy	Adrian Cotter	Raj & Helen Desai
Robert Battalio	Cathy Bowers	Joshua Callahan	Mary Claire	Jeanine Cotter	Deanna J. Desedas
Adrien Baudrimont	Dione Bowers	Daniel Callaway	Christensen	Kevin Cottrell	Mary F. Donovan
Richard Bauman	Steven Bowles	Joanna Callenbach	Pat Christensen	Robert Couly	Jeff Dewey
Jenny Baumgartner	Nate Boyd	George Calys	Chuck Chung	John V. Covington	Tamara Diamond
Brandon Baunach	Marsha J. Boyette	Barry Campbell	A. B. Ciabattoni	Robert Craft, Sr.	Lynette Dias
Markley Bavinger	Shelley Bradford	John Canfield	Frank A. Cialone	Fatema Crane	William C. Diebel
Katherine Baylis	Bell	Jamileh Cannon	Robert Cirese	Laura Crescimano	Michele Difrancia
Kevin Beauchamp	Don Bragg	Zeenat Capek	Jay W. Claiborne	Karen Crommie	Grant Din
David Becker	Charles Brandau	Christine &	Kimberley Clancy	Cathy L. Croshaw	Darin Dinsmore
Robert Becker	J. Richard Braugh	Jonathan Carey	Ann Clark	Grace Crunican	David Dion
Teri Behm	Dana Brechwald	Michael Carney	Kevin Clark	Tim Culvahouse	Earl Diskin
Thomas G. Beischer	Conrad D. Breece	William Carney	Noa Clark	Jessica	Jeff Dodd
Peter Beijer	Lynn Carol Breger	Shelley A. Carroll	Rebecca Clark	Cunningham	Brian Dodge
Linda Belden	Sheryl Bregman	Barbara Cartier	Stephen Clark	Matthew Currie	Shannon Dodge
Dan Bell	Robert Bregoff	Simon Casey	William Clark	Jamison Hyde	Stephen Doherty
Victoria Bell	Kim Brennecke	James Castle	John Clawson	Curry	Tim Doherty
Marguerite Bello	Paul & Claudia	Michael J. Castro	David Clore	Melanie Curry	Diane Dohm
Ralph Belton	Bressie	Lowell Caulder	Andrea Cochran	Joseph Curtin	Steven Doi
Dena Belzer	Mary Breuer	Jane Cee	Kate Coffaro	Kerry P. Curtis	Margaret Mary
Richard Bender	Michael Breyer	Patricia Centeno	Amy Cohen	Terra Curtis	Dolan
Todd Bennett	Alison Brick	Terry Cerrato	Stuart Cohen	Mallory Cusenbery	John Doll
Tara M. Benney	Teresa Briggs	Kyungho Cha	Martin Cohn	Naomi Cytron	Paul Dombowsky
Katharine Berg	Tangerine Brigham	Manish Champsee	Ronald E. Cole,	Lindsay D'Andrea	Sarah Dominsky
Brian Bernard	John Britton	Douglas S. Chan	D.D.S.	Denise D'Anne	Ken Donnelly
Sandy Bernhard	Zelda Bronstein	Eva Chan	John A. Coleman	Nathan Dahl	Julie Donofrio
Lucy Bernholz	Martin & Farron	G. Chan	Tim Colen	Reuel Daniels	David Dore

John Doremus	Lesley Ewing	June Fraps	Joy Glasier	Hadden	Architect
Matt Dorsey	Susan Exline	Kim Fraser	Taylor Glass-Moore	Liza Hadden	Ronald Heckmann
Deborah A. Dory	Jackson & Peggy	Douglas Frazier	Ray Glickman	Erin Hafkenschiel	Richard W. Hedges
Juan Doubrechat	Fahnestock	Robert Frear	Jessie Godinho	Sue Hagan	S. Shepherd Heery
Jack Douglas	Peter M. Fairbanks	Elsa Freud	Jude Gogan	Frank W. Hailey	& Elizabeth C.
Scott Dowdee	Michael H. Fajans	Justin Fried	Jack Gold	Dean Halfacre	Heery
Janice Dowling	Don Falk	Deborah Frieden	Jeremy Goldberg	Ed Hall	Jennifer Heflin
Joan Downey	J. Timothy Falvey	Clare Friel	Mark R. Goldberg	Kristen Hall	James Heid
Richard B. Draper	Eric C. Y. Fang	Mark Friend	Gail B. Goldman	Laura Hall	William Heidel
Mark Dreger	Ted Fang	Steven Frisch	Adam Goldstein	Roger L. Hall	Richard L.
Tamsen Drew	Jose Farran	Peter Finley Fry	David Goldstein	Steve Hall	Heidelberg
Douglas	Brendon Farrell	John & Cheryl	Marc Goldstein	Robert Hamaguchi	Edward Helfeld
Drummond	Paul Farrell	Arnold Frykman	Owen Goldstrom	Jeffrey L. Hamilton	Mark Helmbrecht
William Drypolcher	Julia Fasick	Andreina Fuentes	Gail Goldyne	Chad Hamilton	Carolyn M. Helmke
Geoffrey B.	Sasha Fedulow	Seiko Fujimoto	Kristin Gonsar	Imani Hamilton	Megan Hemmerle
Dryvynsyde	Mara Feeney	Kaya Fujiwara	Irving Gonzales	Mark Hamilton	Jason Henderson
Sebastien DuBois	George M. Feiger	Vinny Fung	Victor Gonzalez	Sandra Hamlat	Kevin Heneghan
Victoria Duggan &	Robert Feldman	Michael Futterman	Rick Gooch	Patrick T.	Michael Henn
Tom Bahning	Lisa Feldstein	Maureen Futtner	Pam Goode	Hammons	Jana Henning
Derek Dukes	Thomas & Ann	Emily Gable	Jeff Goodwin	Del A. Handy	Todd Henry
Corina S.	Felter	Nani Gadd	Julie Heidbreder	Robert W. Hanley	W. Dean Henry
Dumitrescu	Scott Ferguson	Alea Gage	Goodwin	Douglas Hanlin	Kathleen G.
William Philip	Jay Fern	Kate Gaidos	Martin Gordon	Julia H. Hansen	Henschel
Duncanson	Donna N. Ficarrotta	Eden Gallanter	Mary Gourlay	Olof C. J. Hansen	James H. Herbert,
Peter & Jeanette	Carol & John Field	Morgan Galli	Catherine Gowen	Janet C. Hanson	II
Dunckel	Malcolm Fife	Sean Gallivan	Vinita Goyal	Peter G. Hanson	Amy Herman
Jen Dunn	Katherine Fines	Alexandra Galovich	Gretchen Grant	Steven Hanson	Robert Herman
Zach Dunn	Jennifer Fink	Rene I. Gamboa	June Grant	Justin	Luis Herrera
Zoe Dunning	Lisa Finster	Jen Garber	Thomas E. Graul	Hanzel-Durbin	Robert H. Hersey
Laura	Diane Fischer	Cristina Garcia	John Grcina	Nathaniel Harnish	Patrick Heryford
Dwellely-Samant	Lisa Fisher	Jeff Gard	Marjorie Greene	Jay Harper	Don Hesse
Mark Dwight	Erin H. Fitzgibbons	Kevin Gardiner	Sharon Greene	Edward Harris	Tim Hickey
Rebecca Dyas	David J. Fix	Andrea Gardner	Ron & Gloria	Dana Harrison	Jessica Hickok
Angela Eaton	Elizabeth Flack	Keith Garner	Greenwald	David Harrison	Charles Higuera
Hogan Edelberg	Brian Flaherty	David Gartner	Eric Greenwood	Jordan Harrison	Lyn Hikida
Jennifer Diane	Dan Flanagan	Marcos A. Garza	Maurice W. Gregg	Thomas Harry	Andy Hill
Eden	William	W. Gerald Gast	Abby Gregory	Eliza W. Hart	Bert Hill
Steven Edwards	Fleishhacker	Brian Gatter	William Gregory	Kevin Hart	Claire Hill
Susan Lucas &	Chris Flescher	James & Margaret	Wylie Greig	Thomas Hart	Monty Hill
Daniel Eesley	Shaun S. Flinn	Gault	Gerald Griffin	Peter Hartman	Shane Hill
Chandra Egan	Katherine Florio	Igor Gavrlov	Kevin Griffith	John Harvey	Gretchen Hilyard
Michael Ege	Michael Fogel	Megan Gee	Ian C. Griffiths	Richard Hashimoto	Ephraim Hirsch
Don Eichelberger	Jim Fong	Robert J. Geering	Richard Grosboll	Peter & Helen	Justine Hirsch
Eric Eidlin	Norman Fong	Jerilyn Gelt	Paul Groth	Hasselman	Lizzy Hirsch
James V. Elias	Victoria Fong	Michael Gemmill	Christopher Grubbs	G.L. Hastings	Burt Hirschfeld
Ann Eliaser	Mary & Tom Foote	Janice Gendreau	Jeff Gubitosi	Stefan Hastrup	Zachary Hirschfeld
Colin H. Elliott	Stephanie Forbes	Steve Gerhardt	Jaime Guerrero	Emunah Hauser	Matthew Hobbs
Kyle W. Elliott	Chris Hodges Ford	Julie Germain	Caroline Guibert	Linda Hausrath	Jeff Hobson
John Ellis	Thomas Ford	Andrew Getz	Mohit Gupta	Kimberly Havens	Dan & Tatiana
Scott Ellsworth	Ed Forman	Jeffrey Gherardini	Greg Gurren	Byron Hawley	Hodapp
Greg M. Endom	Raymond C. Fort	Luca Giaramidaro	Cheryl Guyer	Drake Hawthorne	Kit Hodge
Callie Engstrom	Thomas Fortier	Irwin & Marion	Elizabeth Guzman	Stanley R. Hayes	Wolfgang
Howard Epstein	Allegra Fortunati	Gibbs	Jee-Hee Haar	Douglas Hayward	Hoeschele
Paul Epstein	Jean McLean Foss	Mark Gibson	Farris	Elizabeth Hazard	Sharon Hoff
Michael T. Estoup	Lisa Collins Foster	David Giesen	Christopher Haas	Daniel Healy	David Hoffer
Alison Ettel	Jenn Fox	Charles T. Gill	Mimi Haas	Mark Heath	Mark Hoffheimer
Saul Ettlin	Aaron Foxworthy	David Gill	David J. Habert	David Hecht	Rebecca Hoffman
Robert C. Evans	John M. Francis	William Gimpel	Kimia Haddadan	Craig Heckman	Mark Hogan
Tyler Evje	Julie Frankel	Carol Glanville	David & Sara	Landscape	Joshua Hohn

Patricia Holden
Maria Holder
Deborah Holmes
Melissa A. Holmes
Bill Holt
John L. Holt
Seung Yen Hong
Thayer Hopkins
Roger Hoppes
Charles Hornbrook
Theresa & Richard
W. Horrigan
Rachel B. Horsch
Walter Horsting
Ayse Hortacsu
Inge Horton
Obrie J. Hostetter
Fiona Hovenden
Richard Howard
Rob Hranac
Fiona Hsu
Steven Huang
Jonathan F.
Hubbard
Hugh Huddleson
Estacia Huddleston
Jessica Huey
Shirley Huey
Alec Hughes
Melissa T. Hung
Ellen Huppert
William Hurrell

Victor Husary
Richard Hutson
Sacha Ielmorini
Jim Illig
Anthony Imhof III &
Ellen McLean
Alex Ingersoll
Sayaka Inoue
Lauren Isaac
Marlo Isaac
Michael Isaacs
Robert Isaacson
Jennifer Isacoff
Zaif Ismail
David Israel
William Issel
Darton Ito
Josh Jackson
Shirley Jacobs
Lawrence Jacobson
Stephanie Jaeger
David Jamison
Paul S. Jamtgaard
Claudia Jasin
Cathy Jeffries
Chris Jensen
Herbert Jeong
James Jeong
Todd Jersey
Bruce Jett
Clayton Jew
Linda Jewell

Rebecca Jewell
Loretta Jimenez
Ellen Joslin Johnck
Alicia Johnson
Carla Johnson
Claire Johnson
Doug Johnson
Karl Johnson
Ken Johnson
Marta S. Johnson
Chris Jones
Glen Jones
Michael C. Jones
Theodore F.
Jonsson
Susan Jordan
Joshua Simon
Dee Joyce
Daniel S. Jurafsky
Ruth S. Kadish
Nik Kaestner
Kelley Kahn
Marie Kahn
Edward Kako
Russell Kalmacoff
Kenneth Kao
Niraj Kapadia
Edward Kaplan
Sarah Karlinsky
Jordan Karp
Rick Karp
Douglas Karpa

Fred Karren
Angelia Karrer
Thor Kaslofsky
Jennifer Katell
Frank Kawalkowski
Ken Kay
Maura Kealey
Kevin Kearney
Kate Keating
Michael Keating
Ellen Keith
Matthew Kelemen
Greg Keller
Mark Kelley
Laurel Kellner
Megan
Kelly-Sweeney
Brett Kelly
Mark Kelly
Nathaniel Kelso
Noah Kennedy
Patrick Kennedy
Owen Kennerly
Keary Kensingner
Martha Ann Kessler
Diana Ketcham
Allison Kidd
Miro Kielbus
Donald H.
Kieselhorst
Seth Kilbourn
Kevin Killen

Yeon Tae Kim
Anthony King
Cynthia King
Steven King
Max Kirkeberg
Paula Kirlin
Nancy Kirschner
Rodriguez
Natalie Kitchen
Kimanthe Kithika
Mark Klaiman
David Kleiman
Frederick J.
Klemeyer, Jr.
Alisa Klevens
Randall Kline
Donald E. Klingbeil
Heather Knape
Walter Knoepfel
Martha Knutzen
Jesse Koehler
Anne Koeller
Rebecca
Kohlstrand
Karen Kong
Ioanna Korneeva
George Koster
Kristoffer Koster
Jacob Kraemer
Chris Krahm
Daniel Krause
Shani Krevsky

Charles Kridler
Adam Krivatsy
Joern Kroll
David Kroot
James Krotzer
Paul Krupka
Haiping Kuang
Gina M.
Kuhlenkamp
Susan Van Kuiken
Skot Kuiper
Aydan S. Kutay
Byron & Elizabeth
Kuth
Amy C. Kwok
Wei Ching (Mei)
Kwong
Joe E. LaClair
Maureen Ladley
Anne Laird-Blanton
Rica Lakamp
Robert Lalanne
David LaMacchia
Laura Lambert
Katie Lamont
Nathan Landau
Bette Landis
Jason
Langkammerer
Hans Larsen
David J. Larson
Norman T. Larson

Victor Seeto

SPUR Board Member, Ballot Analysis
Committee
Retired housing developer

What current SPUR project are you most passionate about and why?

I am impressed by SPUR's efforts to promote sustainable development. The adaptations we champion provide examples for the rest of the country to emulate.

What qualities define the Bay Area to you?

The population is educated, diverse, tolerant, open minded, innovative, energetic, liberal and cultured.

What do you see as the biggest policy challenge facing the region in 2012?

Achieving equilibrium between housing and jobs. Cities want jobs because they create tax revenue, but housing eats revenue in the form of infrastructure and services. Most

cities do not want the burden of housing — but it is a necessity if the region is to grow.

Tell us about your favorite urban place and your favorite open space — and recommend one good way to get to know the Bay Area.

Urban place: As a native San Franciscan, I have a special place in my heart for Chinatown. I have lived in the same house since I was 3 years old. The places, people and institutions that I have relied on my whole life continue to sustain me.

Open space: I visit Crissy Field a lot. The views are spectacular, the facilities are well designed and the effort of converting this space back to its former natural condition is nothing short of amazing.

Recommended: Take the cable car from the Powell Street turntable to Aquatic Park. The cable car is unique, and the ride through the city is thrilling.

Anna LaRue	Andy Levine	Amanda Loper	Doug MacLean	Nathan Marsh	Dave McCormick
Susan Lassell	Jon Levine	Chip Lord	Amie MacPhee	Richard Marshall	Kurt McCulloch
Amie & David Latterman	Fred Levinson	Sean Loughran	Mark Macy	Richard Marshall	Wesley McCullough
Angela Lau	Nancy Levinvon	Jeff Loustau	Sean Madden	Lawrence Martin	Thomas McDonagh
Casey Lauderdale	Jake Levitas	Cliff Lowe	Ian Maddison	Megan Martin	Lenore McDonald
Irene Lauren	Robin Levitt	Kenneth Aidan Lowney	Joan Madonna	Paige Martin	Melissa McDonough
Rodney C. Leach	Alexander R. Lew	Kathie Lowry	Larry Madsen	Sebastian Martin	Kathleen McGinley
Zachary Leach	Eugene & Ellen Lew	Louise Lowry	Richard Magary	Connie M. Martinez	Anna McGrath
Michael Learned	Matthew Lewis	Richard S. Lowry	William Maher	Katherine Martinez	Jen McGraw
Kristen Lease	Lawrence Li	Thomas Loynd	Eric C. Mai	John Martoni	Nan McGuire
Nancy Leavens	Wenlin Li	Nathan Lozier	Mimi Malayan	Dave Massen	Phyllis McGuire
Andrew Lee	Catherine Liddell	Sara Lu	Gary E. Malazian	Nicolette Mastrangelo	Daniel McHugh
Olson Lee	Eva Maria Liebermann	Karl & Ann K. Ludwig	Richard Mallory	Jackie Matsumura	Todd McIntyre
Peter L. Lee	Bruce Liedstrand	James J. Ludwig	Barbara Maloney	Lauren Mattern	Jeanne McKinney
Richard Lee	Ted Lieser	Jialin Luh	Michael Mandelbaum	Michael Matthews	Jack McNulty
Richard & Patricia Lee	Bonnie Sherk	Jennifer Luks	Rafael Mandelman	Daniel Matthies	Jenny McNulty
William W. Lee	Alice Light	Alex Luna	Jeanne Mangerich	Karen Mauney-Brodek	David Mealy
Janet Lees	Tim Lillis	Ti Lung	Dave Mangot & Peggy Grigus	Lawrence Maxwell	John Means
Christy Leffall	Florencia Lim	Leslie L. Luttgens	Suzanne Manhire	Adam Stuart Mayberry	Michael McCey
Jennifer Lehane	Cynthia G. Lima	Norman Luttrell	Gordon Manings	Gree Mayer	David Meckel
Debra Lehtone	Angela Lin	Donald Luu	Laurie Manuel	Jennifer R. Mayer	Linda Meckel
Brad Leibin	Pontus Lindberg	Peter Lydon	Jonathan Manzo	Steve McAdam	Susannah Meek
Myong Leigh	Norbert Lindenberg	James Lynch	Gordon Mar	Michael McCabe	Yan Mei
Christian Lemon	Lucy Ling	Julia Lynton	Emma Marchant	Michael McCarthy	Stephen Melikian
Karen Leonard	Thomas Little	Eleanor M. Hollander	Bruce Marcucci	Mark McCaustland	Jonathan Mendoza
Rachel Leonard	Qiao Liu	Stephanie C. MacColl	Lawrence Marcus	Benjamin McCloskey	Edward Meng
Charles Leoni	Kathleen Livermore	Briggs MacDonald	Melvyn Mark	Nancy McClure	Val Joseph Menotti
James Lesko	Kimball & Lourdes Livingston	Donald MacDonald	Gail Marks	Michael McCone	Wallace D. Mersereau
Steve Letterly	Jennifer Liw	James MacGregor	Suzanne Marr	Nini Charles McCone	Gabriel Metcalf & Elizabeth Sullivan
Niko Letunic	John A. Loomis	Robert W. Macke	Daniel Marroquin		Julian Metcalf
Christel Leung			John-Paul Mars		Michael Metiu
James G. Leventhal			Merideth Marschak		

Ontario Smith

SPUR Board Member
Senior Government Relations Representative,
Pacific Gas and Electric Company

What current SPUR project are you most passionate about and why?

SPUR's Resilient City initiative is a critical policy investigation to ensure that the Bay Area is able to not only survive but thrive following the next natural disaster.

What qualities define the Bay Area to you?

The physical environment is a series of beautiful contrasts, and the people of the Bay Area are driven by a strong sense of activism.

What do you see as the biggest policy challenge facing the region in 2012?

Given fuel prices and land costs, the days of sprawl are ending. The subsequent challenge

is to develop better regional public transit and facilitate a housing policy that supports infill development and increased density.

Tell us about your favorite urban place and your favorite open space — and recommend one good way to get to know the Bay Area.

Urban place: Hayes Valley in San Francisco. As a native San Franciscan, it's been great to watch the area evolve.

Open space: Muir Woods. Hiking from Mill Valley up the Dipsea Trail and into the redwoods is an awe-inspiring reminder of the amazing natural resources in our backyard.

Recommended: Take public transportation. You'll get a much better sense of the Bay Area and its cities that way.

Paul Meuser	Krista Murphy	John T. Noguchi	Johanna Partin	Jeanie Poling	Genelle Relfe
Alex C. Meyer	Mark Murphy	Suzanne Nolan	Courtney A. Pash	Fred Pollack	Amy Ress
William T. Meyer	Mary L. Murphy	David Nolley	Greg Pasquali	Richard Pollack	Carolyn Revelle
Robert M. Meyers	Andrew Murray	Joe Nootbaar	Annette Patch	Sharon Lee Polledri	Alexa Rhoads
Jaime Michaels	Danielle Murray	Michael Norelli	Neal Patel	Benjamin Pollock	Dave Rhoads
Michael Michaud	Elizabeth Murray	Rachel Norton	Bobby Reich-Patri	Tatjana Polyakova	Jeffrey David Rhoads
Chris Miers	Karen Murray	Gregg Novicoff	Tito Patri	Natalie Popovich	Erin Rhodes
Ron Miguel	Kristin Murtagh	Catherine Nueva Espana	Joshan Paybarah	Michael Poremba & Anna Moniuszko	Michael Rhodes
Marc B. Mihaly	Matthew Myers	Mattia Nuzzo	John M. Payne	Karolina Pormanczuk	Ken Rich
Olga Milan-Howells	Maxwell Myers	Ronald A. Nyren	Bowen Payson	Patricia Sanderson Port	Andrew Richard
Barry Miller	Simin Naaseh	James O'Brien	Michael A. Pearce	Ross Portugeis	Ellen Richard
Courtney Miller	Jumana Nabti	Katie O'Brien	Barry Pearl	Ryan Potvin	Peter Richards
Gregg Miller	Kathy Naff	Frank O'Connell, Jr.	Holly Pearson	Joseph L. Powell	Stuart Rickard
Jeff Miller	Edwin C. Nagel	Margie O'Driscoll	Sarah Peck	Dera-Jill Pozner	William Riddle
Mary Anne Miller	Mark Nagel	James O'Malley	Christopher Pederson	Judy Prejean	Eric Ridenour
Walter Miller	Andrea Nagelson	Luis Felipe Obando	Alfredo Pedroza	Megan Prentiss	Matthew Ridgway
Tim Milliken	Paul Nagelson	Kim Hoving	Julia Pellegrini	Bruce Prescott	John Riley
Leslie L. Milloy	Julia Nagle	Obstfeld	Laurence Pelosi	Michael Preysman	Caterina Rindi
Katharine P. Minott	Pam Nagle	Daniel G. O'Connor	Kurt Pelzer	Gail Price	Christopher Roach
Ellen Miramontes	Keiko Nakagawa	Gail Odom	R. Perez	Steve Price	Deborah Robbins & Henry Navas
Chris Mitchell	Chiaki Nakajima	Andrew Oglesby	Charles Perl	Matthew Priest	Angela M. Robbins
Alexander Mitra	Hazel Nakamura	Maria T. Ojeda	Brian Perlman	Mark A. Primeau	Gerald Robbins
Daniel Moberly	Ross Nakasone	Newton Oldfather	Lori Perlman	Jay Primus	Page Robbins
Jonathan Moftakhar	Fred Naranjo	Vicki Olds	Stephen Perreault	Damir Romano	Mitchell Roberts
Gretchen Mokry	Tanya Narath	Douglas Oliver	Steve Perry	Priskich	Deborah Robertson-Christman
John A. Montgomery	Andrew B. Nash	Christina B. Olson	Anne Peskoe	Leslie Pritchett	Nick Robinson
Montgomery Marci Montgomery	Kimberly Nash	Tom Opdycke & Carol Brost	David Peters & Rhonda Rubinstein	Tom Proulx	Samantha Robinson
Greg Moore	Anu Natarajan	Larry Orman	Richard Peterson, Jr.	William Purcell	Taylor Robinson
Jim Moore	Saied Nazeri	Thomas Osborne	Georgana Blake Peterson	Charles Purvis	Michael Rocco
Kathrin Moore	Mitchell Near & Linda Zimmerman	Diane Oshima	John Peterson	Judy Quan	Luis Rodriguez
Spencer W. Moore	Amy Neches	Amy Felix	Rachel Peterson	Nii-Akanu Quao	Susan Roegiers
Susana Morales	Andrea Nelson	Ossenbruggen	Sylvia Petta	Meghen D. Quinn	Alice Rogers
Konishi Anson Moran	Charly Nelson	Bruce Osterweil	Cali Pfaff	Caesar Quitevis	James Rogers
Jamie Moran	Chris Nelson	Calla Rose	Man Phan	Michael Rabanal	Mark Rogers
Megan Moran	Jesse Nelson	Ostrander	Pamela Phan	Jessie Raeder	Thomas H. Rogers
Toni Moran	Mark Nelson	Patrick Otellini	Gina Phelan	Michelle Railsback	Venetta Rohal
Rebecca Morehiser	Steph A. Nelson	Robert Otsuka	April Philips	Al Ramadan	Apollo Rojas
Kazuko Morgan	Tim Nelson	Robert Otsuka	Chelsea Phlegar	Sean Ramirez	Rochelle Roldan
Nicholas Morisco	Alison Nemirow	Doug Overman	Paul Picciani	Joel Ramos	Nicolas Romano
LeRoy M. Morishita	Brent Nettle	Deems Padgett	Catherine W. Pickering	Walter S. Rask	Jessica Romm
Mia & Robert Morrill	Bryce Neuman	Elvin Padilla, Jr.	Morgan Sutherland Pierce	Peter Rasmussen	Ben Rosenfield
Amy Morris	Alicia V. Neumann	Sandra Padilla	Maxwell Pike	Gerald Ratto	Jeanne Rosenmeier
Aoife Morris	Joseph Newfield	Amar Pai	Jill Pilaroscia	Brendan Rawson	James Douglas Ross
Charles Morse	Stephen Newhouse	Carli Paine	Emily Pimentel	Diane Rea	Jim Ross
Ai Lin Morten	Walter & Ellen M. Newman	Ayşe Pamuk	Donna Pittman	James & Nancy Ream	Steve Ross
Stewart Morton	Alice Nguyen	Eric Panzer	Brenda Pitts	Annabelle Reber	Barbara & John Rosston
Willett Moss	Betty Nguyen	Dennis Paoletti	Christopher Pizzi	Marcus Rector	Anita Roth
David Mueller	Lily Nguyen	Antonio Pares	Katherine Pluim	Tiffany Redding	Nan & Nathan Roth
Pete Mulvihill	Sheila Nickolopoulos	Ryan Park	John C. Plytnick	Robyn L. Reed	Renee Roy
Julian Munoz	Janice Nicol	Gretchen Parker Taylor	Wendy Poinot	Joanna Rees	Karen Roye
Jack Munson	Sally Nielsen	Andrea Parker	Elizabeth Polana	Arlene Reiff	Santiphap
Colin Murdoch	Sally Nielsen	Cheryl Parker	Joyce Polhamus	Devan Reiff	
Colin Murdoch	Debra Niemann & David Brodwin	Richard Lee Parker		Michael Reilly	
Daniel E. Murphy	Ron Niewiarowski	Steven Parker		Richard C. Reisman	
David Murphy	Adam Noelting	Daniel Parolek			
Joseph Murphy		Jessica Partch			

Ruangsin	James Seff	Leah Skahen	David Sternberg	Hiroe Takeuchi	Therese Trivedi
Les Rubenstein	M. Thea Selby	Nikolai Sklaroff	Heather & Paul	Barbara Tam	Judson True
Jasper Rubin	Linda Seltzer	Andrew Slaton	Sterner	Wilson Tam	Holly Trytten
Gayle Rubin, Ph.D.	Robert Semper	Jason Smart	John Steuernagel	Yew-Hoe Tan	Jonathan Tsang
Dorek Jamie Rusin	Christopher	Libby Smiley	Marlene Stevenson	Andrew Tang	Daniel Tsui
Rosanna Russell	Sensenig	Michael J. Smiley	Peg Stevenson	Neal Taniguchi &	Paul Tuan
Robert Sabbatini	Jason	Betty K. Smith	Julia Stewart	Emily Murase	Suzanne Tucker
Stacy Sabol	Serafino-Agar	Howard Smith	Therese Stewart	Peter Tannen &	Ben Tulchin
Dana Sack	Milt Seropan	H. William Smith, III	J. Lee Stickles	David Strachan	Gregory Tung
Joanne Sakai	Jennifer Serwer	Jesse C. Smith	Jim Stickley	Sophia Tao	Thomas Tunny
Lynda Lawrence	Tim Seufert	Jordan Hill Smith	Tracy M. Stigers	Riaz Taplin	Peter Tuozzolo
Salinger	Amirah Shahid	Ken Smith	Katherine Stillwell	Tisha A. Tasaki	Elizabeth
Jean-Paul Samaha	Leah Shahum	Kimberly Smith	Brian Stokle	Michael Tauber	Turnbloom
John F. Sampson	Aaron Shapiro	Mary-Ellen Smith	Allison Stone	Sharareh	Jay Turnbull
Mary Beth Sanders	Agnes Shapiro	Matthew Smith	Brenda Stone	Tavafrashti	Andy Turner
Ana Sandoval	Richard Shapiro	Steven H. Smith	Victoria Stone	Adam Taylor	Mark Turner
Michael D. Sanger	Stephen Shapiro	Michael Smithwick	Frederic Stout	William Taylor	Molly S. Turner
Cristian	Susan Shargel	Connie Smyser	William Stout	Marc Teixeira	Paul Turner
Santesteban	Charu Sharma	Dave Snyder	David Strain	Meredith Tennent	Brian Ulaszewski
Leo Saucedo	Marilyn Shaw	Mathew Snyder	Marilyn Straka	Laura Tepper	Kirby Ung
Helen Sause	Christine Shen	Jennifer Sobol	Gary Strang	Egon Terplan	Serena Unger
Carol Savary	William R. Shepard	Linda Sobuta	Michele D. Stratton	Fritz Terplan	Bernardo Urquieta
Kat Sawyer	Zachary Shepard	Kate Sofis	Peter Straus	Leslie Terzian	Jerry Vail
Michael Scanlon	Callista Shepherd	Diana Sokolove	Kim Stryker	Markoff	Mark Valentine
Mark Scaroni	Debbie Shepherd	Brian Soland	Cathie	Adam Tetenbaum	Zabrae Valentine
Deborah Schatten	Matthew Sheridan	Mark Sole	Stumpenhause	Gladys Thacher	Janet & Jean
Jeremiah Schaub	Bonnie Ora Sherk	Don Solem	David & Barbara	Sven Thesen	Michel Valette
Betsey Scheiner	Alyssa Sherman	Marilyn Solloway	Styles	Holli Thier	Diana Valle
Heath Massey	Daniel Sherman	Ethan Solomita	Richard A. Sucre	Michael Thomas	Tom Valtin
Schenker	Sandy Sherwin	Juliana Choy	Kimberly Suczynski	William S. Thomas	Gordon Van de
Phoebe Schenker	David L.R. Shiver	Sommer	Kathleen Sullivan	Gerald Thompson	Water
Robin Schidlowski	Robert Cartier	Karen Sommerich	Alioto	John Thompson	Linda Van Fossen
Serena Schiller	Shurell	Charlene Son Rigby	Andrew Sullivan	Michelle Thong	Julie Van Nostern
Gary Schilling	Betty Shurtleff	Matthew	Charles Sullivan	Douglas Thornley	Judy Van Soldt
John Schlenke	Donald Sibbett	Soursourian	Dennis Sullivan	Mary Tienken	Martin Vanderlaan
David Gast & Elena	Daria Siciliano	Peter Spear	Ed Sullivan	Gerald Tierney	& Patricia Post
Schmid	Richard Sideman	Matt Spencer	Mimi Sullivan	Gretchen Till	Robert & Susan
Robert E. Schmitt	David Siegel	Raphael Sperry	Sean Sullivan	Jeffrey Till	Vanneman
Abby Sadin Schnair	Sue Siegel	Steven Spickard	Ben Sun	Richard Tilles	Kay Vasilyeva
Marcia Schneider	William Siembieda	Michael Spiegel	Chip Sutherland	John Tillotson	Ann-Ariel Vecchio
Gabriel Schnitzler	Stephen Silberstein	Elisabeth Sporer	Peter Sutherland	Judy Tisdale	Anthony Veerkamp
David Schonbrunn	Jonathan	Richard	James R. Sutton	Alan Tom	Camille Venezia
Chris Schroeder	Silverman	Springwater	Lucille Sutton	Derek Lindner &	Joel A. Ventresca
Jeffrey Schroeder	Larry Simi & Janet	Janna Stacey	Karl Sveinsson	Rena Tom	Susan Verba
Elliot Schwartz	Rogers	Kate Stacy	Eric Swagel	Leslie Tom	Jason Victor
Matt Schwartz	Kathryn Simmonds	Nathan Stalnaker	Eric Swanson	F. Jerome Tone	Rene Vignos
Michael Schwartz	Michael Simmons	Michael Stanton	Alexandra Sweet	Mark Topetcher	Ernesto Vilchis
Bernie Choden &	Noelle Simmons	Emily Stapleton	Michael Sweet	Joaquin Nava	Jessica Viramontes
Lois Scott	Beau Simon	John Stark	John Swiecki	Torres	Deirdre Visser
Kathy Scott	Lynn Simon	Robert F. Starzel	Paul & Gail Switzer	M. Christine	Philip Vitale, Jr.
Peter Scott	Kent Sims	Eric Staten	Lynn Sywolski	Torrington	Noel Vivar
Cynthia Scully	Eric Simundza	Karen Steen	Julia Szinai	Elmer Tosta	Carsten Voecker
Dana Seabury	Robert Sindelar	James Stefanski	Gioia Taber	James Touchstone	Julie Vogel
Jeffrey J. Seastrom	Krute Singa	Robert Steinberg	Stephen & Sarah	Julie Trachtenberg	Dean Volker
Brian Sebastian	Mayank Singh	Alice & Kevin	Taber	Don Trainor	Dmytro Voytenko
Dewey & B.Q.	Jamie Sinz	Steiner	Arturo Taboada	John Tregenza	Timothy Vrabel
Seeto	Zander Sivyer	Greg Stepanicich	Matthew Taecker	Beau Trincia	Willem Vroegh
Warren Quin Seeto	Keith Sjöholm	Jonathan Stern	Paulett Taggart	Mark Trinidad	Susannah Vukosa

Kelvin Vuong	Alex Werth	David Winslow	Matthew Zapruder
Megan Allison	Steve Wertheim	Tim Wirth	Margaret Zeidler
Wade	Louis Wertz	David Wishart	Brennan Zerbe
Charity Wagner	Judy Wessing	Mark Wolfe	Irma & Arthur Zigas
Kim Walesh	Dylan Westhoff	Andrew Wolfram	Jess Wendover
Debra Walker	Bruce C. Westland	Howard Wong	Zimbabwe
Tonia Wall	Perry Wexelberg	Sharon Wong	Lisa Zimmerman
Jay Wallace	Laura Weyl	Sarah Woock	Nicolas C. Zitelli
Russ Wallace	Amin A. Elmallah	Jeffrey S. Wood	Yves Zsutty
Kimberly Walz	Dan Wheeler	George Wooding	Sara Zumwalt
Kristy Wang	Nancy Whelan	Lorraine	
Qing Wang	Anne Whitacre	Woodruff-Long	
Tracy N Wang	Darryll White	Alexis Woods	
Gerald Warburg &	Jeffrey White	Corinne Woods	
Joy Jacobson	Joseph White	Nancy Woodward	
Jennifer Warburg	Wallace Whittier	Paul Workman	
Elaine Casey	Rudi Widmann	Heather World	
Warren	Randy Wiederhold	William A.	
Janine Watson	Jan A. Wiegel	Worthington	
Stanley Watson	Scott Wiener	Christopher Wright	
Michael Webster	Joshua Wiese	Sarah Wright	
Jane Weil	Wade Wietgreffe	Cindy Wu	
Peter Weingarten	Peter B. Wiley	Lori Yamauchi	
David Weinzimmer	Lawson Willard	Jeffrey Yasskin	
Sarelle T. Weisberg	Stacy Williams	Ming Yeung	
Mark Weisman	Michael Willis	Sam Yockey	
Adam Weiss	Nancy Willoughby	Jon Yolles	
Charla Welch	William Willson	Ying Ying Yong	
Fran Weld	Evelyn Wilson	Betsy York	
Sherry Weller	Monica Wilson	Ashur Yoseph	
Ann Wendler	Nathan Wilson	Annie Young	
David Werdegarr,	Peter Winch	Leon Yu	
M.D.	J. Peter & Barbara*	Rachel Zack	
Paul Wermer	Winkelstein	Shar Zamanpour	

* DECEASED

James Tracy

SPUR Board Member
Community Organizer

What current SPUR project are you most passionate about and why?

I'm excited to see where Tomiquia Moss takes the Community Planning policy area. Tomiquia's leadership combines a unique understanding that change is inevitable with iron-strong progressive values of social justice. She knows that growth is only worthy if everyday people, especially those excluded from decision-making, will benefit.

What qualities define the Bay Area to you?

There have always been enough people here working to make the Bay Area a better place to live.

What do you see as the biggest policy challenge facing the region in 2012?

How to protect communities from the whims of the market, so that they can chart their own paths to grassroots economic development.

Tell us about your favorite urban place and your favorite open space — and recommend one good way to get to know the Bay Area.

Urban place: The Drs. Julian and Raye Richardson Apartments, which house 120 formerly homeless people in Hayes Valley
Open space: The Tenderloin National Forest is a municipal gem.

Recommended: Take one of Shaping San Francisco's walking or biking tours. Get to know what has come before you.

Inkind Donors

1stACT Silicon Valley
 AECOM
 Alicia's Tamales
 ARC
 Better Market Street Project
 Blueprint Studios
 Chris Carlsson
 Clear Channel Outdoor
 CMG Landscape Architects
 Comcast
 Exbrook, Inc.
 Foreign Cinema
 Google
 Ben Grant
 Hog Island Oyster Co.
 Hugh Groman Catering
 Liz Keim
 Richard Lonergan and Marilyn Manning
 LRE Catering
 Magnolia Brewery
 Maite Catering & Events
 McCall Catering
 Microsoft
 Nicholas de Monchaux
 Onigilly
 Pear & Pepper Catering & Events
 Rick Prelinger
 Rebar
 Salesforce
 Salt House

San Francisco Business Times
 San Francisco Examiner
 San Francisco Bicycle Coalition
 Savor/SMG Catering
 Stag Dining Group
 Melinda Stone
 Studio for Urban Projects
 Tacolicious
 Sergio de la Torre
 Chris Treggiari
 Urban Table Farmers' Market
 Yerba Buena Community Benefit District

ACKNOWLEDGEMENTS

Editorial concept and design:

EXBROOK, Inc., exbrook.com

Photography:

All photos are copyright and used with permission or licensed under a Creative Commons agreement as noted below.

Photo retouching:

Daniel Furon, furon.net

cover © 2012 Google

p2 view of San Francisco, Gunther Hagleitner (CC BY-SA 2.0)

p4 view of Mt Diablo, D.H. Parks (CC BY-SA 2.0)

p5 construction, Daniel Hoberd (CC BY-NC2.0)

p6 San Jose City Hall, Coolcaesar (CC BY-SA 3.0)

p7 Mayor Lee, Scott Wall, © SPUR

p8 BART, Nick Fisher (CC BY-ND 2.0)

p9 Work session, Noah Christman (CC BY-SA 2.0)

p10 Port of Oakland, © Michael Layefsky

p11 Shanghai, Nelson Wu (CC BY-NC-ND 2.0)

p12 view from Indian Rock, Berkeley, D.H. Parks (CC BY-SA 2.0)

p13 SPUR entry, Noah Christman (CC BY-SA 2.0)

p15 San Jose, Kyle Flood (CC BY-SA 2.0)

p15 Leah Toeniskoetter, © Patrick Tehan

p16 map, Shawn Hazen

p17 top, Jeremy Brooks (CC BY-NC 2.0); bottom left, Noah Christman (CC BY-SA 2.0); bottom right, Farsid Assassi, MBH Architects

p18 view of exhibition, Noah Christman (CC BY-SA 2.0)

p19 top, Library of Congress Prints and Photographs Division; bottom right, Ofunato, Japan, Chief Petty Officer Daniel Sanford (CC BY 2.0)

p20 Hub, © Eugene Chan

p21 top, Doc Searls (CC BY-SA 2.0); bottom right, David Peters (CC BY-NC-ND 2.0)

p22 Palace of Fine Arts, Scott Beale/Laughing Squid (CC BY-NC-ND 2.0)

p23 top, Good Government winners, Jennifer Paschal, © SPUR

p24 map, Mark Shorett

p25 top, California High-Speed Rail Authority; bottom right, Josh Mazgelis (CC BY-NC-ND 2.0)

p26 ©David Lloyd, AECOM

p27 top, Richard Kay (CC BY-NC-ND 2.0); bottom right, Noah Christman (CC BY-SA 2.0); bottom left, Noah Christman (CC BY-SA 2.0)

p28 Project Architect: Pelli Clarke Pelli. Rendering courtesy of the Transbay Joint Powers Authority.

p29 top, The West End (CC BY-NC-ND 2.0); bottom, Noah Christman (CC BY-SA 2.0)

p29 portrait by Winni Wintermeyer

p34–46 SPUR board member portraits: Noah Christman, (CC BY-SA 2.0), except Anne Halsted by Joe Budd and Chris Block by Chuck Revell

Cindy Wu

SPUR Board Member
 Vice President, San Francisco Planning Commission
 Community Planning Manager, Chinatown Community Development Center

What current SPUR project are you most passionate about and why?

Recently, Chinatown Community Development Center and SPUR partnered to produce a series of walking tours and bilingual workshops on the Stockton Street Corridor in San Francisco's Chinatown. Stockton is the densest neighborhood corridor in the city, and its wonderful mixed-use nature causes myriad challenges. If we can figure out the right balance of infrastructure, housing, retail and open space for Stockton, we have a model for other neighborhoods that are seeking to grow.

What qualities define the Bay Area to you?

1.) Diversity, 2.) physical beauty, and 3.) immigrants and innovation.

What do you see as the biggest policy challenge facing the region in 2012?

This continues to become a region of the very rich and very poor. With the dissolution of state redevelopment agencies, we must figure out how to continue to fund and maintain the affordable housing and comprehensive community development strategies that have been successful.

Tell us about your favorite urban place and your favorite open space — and recommend one good way to get to know the Bay Area.

Urban place: Ross Alley in Chinatown

Open space: Baker Beach in the Presidio

Recommended: Take in the beautiful view on a hike at Land's End. Then reward yourself with dim sum in the Richmond.

Our Board

SPUR owes its success to the significant contributions of its volunteer board of directors.

We thank them for their dedication to good planning and good government in the San Francisco Bay Area.

Chair

Linda Jo Fitz

Executive Vice Chair

Anne Halsted

Vice Chairs

Alexa Arena

Emilio Cruz

David Friedman

Bill Rosetti

Lydia Tan

V. Fei Tsen

Secretary

Mary McCue

Treasurer

Bob Gamble

Immediate Past Co-Chair

Lee Blitch

Advisory Council Co-Chairs

Michael Alexander

Paul Sedway

Directors

Carl Anthony

Andy Barnes

Veronica Bell

Chris Block

Larry Burnett

Michaela Cassidy

Madeline Chun

Charmaine Curtis

Gia Daniller-Katz

Kelly Dearman

Oz Erickson

Manny Flores

Gillian Gillett

Chris Gruwell

Dave Hartley

Aidan Hughes

Mary Huss

Chris Iglesias

Laurie Johnson

Ken Kirkey

Dick Lonergan

Ellen Lou

Janis MacKenzie

John Madden

Jacinta McCann

Chris Meany

Ezra Mersey

Terry Micheau

Mary Murphy

Jeanne Myerson

Adhi Nagraj

Brad Paul

Chris Poland

Teresa Rea

Byron Rhett

Wade Rose

Victor Seeto

Elizabeth Seifel

Carl Shannon

Chi-Hsin Shao

Ontario Smith

Bill Stotler

Stuart Sunshine

Michael Teitz

Mike Theriault

James Tracy

Will Travis

Jeff Tumlin

Steve Vettel

Debra Walker

Cynthia Wilusz Lovell

Cindy Wu

San Jose Advisory Board

Teresa Alvarado

Andy Barnes

Chris Block

J. Richard Braugh

Larry Burnett

Brian Darrow

Gordon Feller

Karla Rodriguez Lomax

James MacGregor

Connie Martinez

Anu Natarajan

Mohammad Qayoumi

Robert Steinberg

Lydia Tan

Kim Walesh

Jessica Zenk

SPUR Urban Center
654 Mission St
San Francisco, CA
94105-4015
415.781.8726
info@spur.org

SPUR San Jose
38 West Santa Clara St
San Jose, CA 95113
408.510.5688
infosj@spur.org

Through research, education and advocacy, SPUR promotes good planning and good government in the San Francisco Bay Area. We are a member-supported nonprofit organization. Join us.

spur.org/join