

◆ The Case for Urban Design in San Jose

SPUR published its first San Jose policy report, *Getting to Great Places: How Better Urban Design Can Strengthen San Jose's Future*. Working closely with local leaders, we asked the question: How do we retool a car-oriented built environment for a more walkable urban future? Our report identified the key attributes of walkable places and demonstrated the critical importance of urban design to the economy, the environment and public health. It also made hard-hitting recommendations about urban village plans, the city's project review process, planning and zoning codes, the public works code and street management. spur.org/greatplaces

Building Out San Francisco's Neighborhood Plans

Between 2005 and 2013, San Francisco completed 11 neighborhood plans, working with community stakeholders to guide growth and future improvements in specific areas of the city. This was the main focus of SPUR's planning work all through those years. Today we are watching the results bear fruit: More than 70 percent of the housing units now under construction are in those plan areas. We believe the careful, nuanced neighborhood planning process that San Francisco uses is the right way to guide growth in the city and benefit the community.

◆ Making SF's Historic Preservation Process Work for Everyone

SPUR worked with San Francisco Architectural Heritage to release a major report, *Historic Preservation in San Francisco: Making the Process Work for Everyone*. In this joint policy report, Heritage and SPUR examined the city's processes for preservation planning, project review and decision-making. Together we recommended improvements to the planning department's processes for conducting historic surveys, creating historic districts and reviewing proposed changes to historical resources. We presented this work to the Historic Preservation Commission, and we will continue to work with Heritage to ensure that our recommendations are adopted. Spur.org/HISTORICPRESERVATION

SPUR REPORT

The Future of Downtown San Jose

Downtown San Jose is the center of the Bay Area's largest city and the most urban place in the South Bay. It is slated to be the region's first stop on high-speed rail and a major connection to the East Bay when BART completes its extension to Silicon Valley. Yet despite considerable investment, downtown still lacks people. To help this urban center realize its potential, we produced a long-range strategy for downtown, The Future of Downtown San Jose. We identified six ideas for improvements, including better land use, urban design, pedestrian orientation and opportunities to activate the streets with events. The report received significant media coverage, including front-page attention in the San Jose Mercury News and a segment on KQED's Forum that was dedicated to its findings. Spur.org/powntownsanjose

BIG WIN

◆ San Francisco Votes to Strengthen Emergency Response

In June, voters overwhelmingly approved Prop. A, a general obligation bond to finance repairs to deteriorating emergency facilities throughout San Francisco. The bond will fund improvements to neighborhood firehouses and the city's emergency water system — as well as the relocation of important police functions to new, seismically secure facilities — through the Earthquake Safety and Emergency Response program. This was the second phase of a three-part capital plan designed to fund repairs that will allow the city to respond quickly and effectively after a major earthquake or other disaster. SPUR called for the creation of the capital plan and is pleased that San Francisco can now secure its capacity for emergency response in times of critical need.

Resilience at Home and Abroad

Since 2007, SPUR's Resilient City initiative has published seven major reports defining what San Francisco needs to do to become resilient in a major earthquake. The city now considers resilience in its 10-year capital planning process, and it has created the nation's first-ever Lifelines Council, as well as a Community Action Plan for Seismic Safety and an Earthquake Safety Implementation Program. SPUR members have presented the Resilient City framework, policies and recommendations in hundreds of lectures and discussions worldwide. Oregon and Washington have developed resiliency plans patterned after our work, and the National Research Council's 2012 study Disaster Resilience: A National Imperative uses our concepts in many of its recommendations. The U.S. National Institute of Standards and Technology is using SPUR's concepts as the backbone of an all-hazards resilience framework that will eventually be used by communities to craft their own programs. Internationally, SPUR's policies have informed recovery efforts in areas struck by major earthquakes, such as Haiti, Chile, New Zealand and Japan.

In 2013, San Francisco passed a landmark law to strengthen seismically unsafe apartment buildings. SPUR has long advocated for this legislation as part of our Resilient City initiative, and we're pleased to see it underway at last. The city is now evaluating all potential "soft story" buildings (those with garage doors or large windows on the ground floor) to determine whether they need to be retrofitted. This year, San Francisco opened the Epicenter, a pop-up collaborative space for earthquake policy research and development, and the city continues to move the Earthquake Safety Implementation Program forward. We are thrilled with the gigantic steps San Francisco has taken to become a more resilient city.

Securing Lifelines After a Disaster ►

In spring 2014, the San Francisco Lifelines Council — a collaboration among all of the utility providers serving the city — released a study outlining steps the city needs to take to ensure that it can recover from a major earthquake. The study looked at the interdependencies among lifelines: for example, how road debris could hinder efforts to provide water and gas to residences or how damage to our electric system could interrupt telecommunications. The study also called for several next steps, including further study of "choke point" areas (where there are heavy concentrations of infrastructure), further coordination among utility providers in planning for the days and weeks following a disaster and greater collaboration in plans to strengthen lifelines before the next earthquake happens.

◆ Building Economic Prosperity for the Bay Area

SPUR and a team of partners helped the Bay Area win a three-year, \$5 million HUD Sustainable Communities Grant. A portion of the grant funded an Economic Prosperity Strategy for the region. The goal: improve economic opportunities for the more than 1.1 million workers who earn less than \$18 per hour. SPUR's partners in the project include the Center for the Continuing Study of the California Economy, Eisen Letunic, the San Mateo County Union Community Alliance and Working Partnerships USA. Together we developed three goals that are now being implemented through a series of pilot projects and \$1 million in funding across the region. SPUR.ORG/ECONOMICPROSPERITY

Strengthening Pathways to Middle-Wage Jobs

Fundamental to improving economic opportunity is getting workers on a pathway to better jobs. Our Economic Prosperity Strategy recommended improving basic skills, establishing partnerships with employers to develop job training and helping workers navigate an increasingly fluid job market. Through support from the HUD grant, SPUR's partners are implementing these ideas in health care, tech support and construction.

◄ Growing the Economy, With a Focus on the Middle

There are fewer jobs in the middle than at the top and bottom of the pay scale. Growing opportunities in the middle means increasing housing construction and infrastructure investment, as well as expanding industries like education services and manufacturing. SPUR supported the implementation of Plan Bay Area and local and regional economic development strategies, all of which worked to address these issues.

Upgrading Conditions in Lower-Wage Jobs

Because not everyone can move up to middle-wage jobs, SPUR explored strategies that could improve the conditions for workers who remain in lower-wage jobs. Among other efforts, SPUR supported the successful minimum wage increase on San Francisco's November ballot, which will raise the local minimum wage to \$15 by 2018.

◆ San Francisco's City Budget: Healthier Than Ever

The last year has seen San Francisco's budget fully rebound from recession cutbacks to a new record high of nearly \$8 billion. This increase in the city's resources is driven by the growth of jobs in the central city — the urban future of work that SPUR has identified and advocated. In the last year, San Francisco added more jobs than any other large county in the United States. The 2012 business tax reform measure, which took effect this year, has helped to ensure that a more fair and representative mix of businesses are contributing to the city's General Fund.

SPUR Ballot Analysis and Voter Guide

SPUR's seasoned Ballot Analysis Committee and Board of Directors deliberated all local measures on San Francisco's June and November ballots. The *SPUR Voter Guide* provided comprehensive analysis of each measure, including pro and con arguments for each side and a SPUR recommended position. This year we also took our first ballot position in San Jose, recommending support of Santa Clara County Measure Q, a parcel tax to generate local funding for open space. On this initiative and the majority in San Francisco, voters supported our recommendations and approved big wins for transit, open space and higher minimum wages. SPUR.ORG/VOTERGUIDE

Honoring Great Public Sector Leadership

SPUR's annual Good Government Awards ceremony celebrates exemplary leadership by managers who serve the City and County of San Francisco. These outstanding employees were honored for their service at our annual City Hall event, which has come to be known as the Oscars for public servants. The 2014 award honored Douglas Legg of the Department of Public Works; Zoon Nguyen of the Office of the Assessor-Recorder; Lisa Wayne of the Recreation and Parks Department; the Office of the Public Defender's Legal Educational Advocacy Program (LEAP) Team; and the Public Utilities Commission's Rim Fire Emergency Response Team.

Forecasting SF's Economic Fortunes ►

Each year, SPUR's Municipal Fiscal Advisory Committee brings together top experts on the economy to discuss trends that will affect the budget of the City and County of San Francisco. This expertise on real estate, hospitality, retail and other sectors helps the city staff develop revenue projections for the upcoming fiscal year. The news this year was mostly positive: San Francisco's thriving, exporting tech industry is driving growth across the rest of the local economy, increasing revenue for the city and providing funds for investment in improved services and enhanced infrastructure. SPUR is working to ensure that the city makes investments that are vital inputs for broadening and sustaining the region's prosperity.

8 Ways to Make San Francisco More Affordable

It's no secret that San Francisco, and most of the Bay Area, is in the midst of a terrible housing affordability crisis. SPUR worked more on this issue than on anything else over the past year. We sought to get beyond the debates that have hobbled the city's efforts for too long: Build affordable or market-rate housing? Our answer: Do both. While pundits around the world debated the cause of San Francisco's housing affordability crisis, we focused on practical solutions, releasing a major plan, 8 Ways to Make San Francisco More Affordable, aspects of which were echoed by Mayor Ed Lee in his 2014 State of the City address and became the subsequent focus of the Mayor's Housing Working Group. From protecting rentcontrolled units to building both market-rate and permanently affordable housing to launching a wave of experiments for how to produce middle-income homes, SPUR's ambitious plan advocated to add housing at all income levels. spur.org/ MAKESFAFFORDABLE

Reforming SF's Housing Approval Process

In response to San Francisco's housing affordability crisis, Mayor Lee formed a Housing Working Group to investigate ways to produce more new housing and protect existing housing. Some recommendations were immediately put in place. The Planning Department now prioritizes affordable housing projects in the pipeline and has improved coordination among city departments and transparency in the permitting process. Additional fixes to the process are in the works, including code improvements that will address standard exceptions and eliminate duplicate reviews, in addition to allowing more efficient environmental review when appropriate. SPUR has long advocated for these kinds of process improvements and supports these targeted, thoughtful efforts to make the approvals process more efficient so the city can build more housing.

Re-Envisioning Public Housing

2013 was the year that San Francisco began to tackle its public housing crisis. The San Francisco Housing Authority (SFHA) owns and manages 6,300 public housing units and administers roughly 9,000 Section 8 vouchers throughout the city, representing a critical part of San Francisco's affordable housing delivery system. But the SFHA suffers from a structural operating deficit, and the agency does not have nearly enough funding to meet its capital needs. A recent SFHA presentation estimated the cost of current unfunded capital needs at more than \$270 million and funding at only \$10 million. In response to this crisis, SPUR released Re-Envisioning the San Francisco Housing Authority, a report that details how to offer high-quality affordable housing to public housing residents in a way that is financially sustainable over the 32 long term. spur.org/housingauthority

BIG WIN

A New Source of Housing — Legal In-Law Units

A decades-long debate on legalizing secondary or "in-law" housing units in San Francisco finally ended this year when the Board of Supervisors adopted legislation that sets up a process to make existing secondary units legal. Secondary units got a further boost from another piece of legislation that permitted new secondary units within the Castro neighborhood. Allowing homeowners to add secondary rental units to their property is one of the most promising strategies we have for increasing the supply of housing in San Francisco without significantly changing the character of its neighborhoods. SPUR has been a long-time advocate for secondary units and hopes the Castro legislation serves as a successful pilot for other districts.

◆ Putting Plan Bay Area Into Practice

In 2013, the Bay Area adopted its first Sustainable Communities Strategy, a state-mandated plan to fight climate change through land use plans that would reduce driving. This year the focus shifted to implementation. At a high level, Plan Bay Area provides a framework laying out where jobs and housing should go in order to reduce our dependence on driving. It also aligns transportation investments to support these goals. But to make this vision happen requires getting our hands dirty with planning, zoning and projects at the city and neighborhood level, all across the Bay Area. SPUR helped shape what was in the plan, and we continue to promote its core concepts. We are also applying the lessons we've learned from decades of planning work to make sure the region's major cities accommodate their share of growth.

Diridon Station: Shaping a Major Opportunity Near Transit ▶

One of the best places to concentrate growth in the Bay Area is around major regional transit hubs. San Jose's Diridon Station already provides significant transit service, including Caltrain, Amtrak, Capitol Corridor, the Altamont Corridor Express, VTA and other lines. With plans for BART and California High-Speed Rail, Diridon will become an even more important node. But it needs more development to match the high level of transit service. This year, San Jose's City Council unanimously approved the Diridon Station Area Plan, which calls for almost 5 million square feet of office space, 2,600 units of housing and 420,000 square feet of retail. It focuses dense mixed-use growth in a transit-rich infill location and includes muchneeded improvements to the pedestrian and bicycle network. SPUR advocated for the plan and will work hard to ensure that the project development and transit infrastructure build on this strong foundation.

SPUR REPORT

Strengthening the Regional Food System

The Bay Area's food system supports our greenbelt, employs hundreds of thousands of people and helps reduce our greenhouse gas emissions. The food choices we make at grocery stores and farmers' markets have an enormous impact on the region. Our report *Locally Nourished* recommended a series of policies that would help us capture more benefits from our food system. Our proposals emphasized the importance of preserving agricultural land as part of a greenbelt strategy, the economic development potential of the food industry, and ways the region could reduce its carbon footprint by diverting more food waste from landfills.

36 SPUR.ORG/LOCALLYNOURISHED

◆ SPUR + Dutch Water Engineers = Sea Level Rise Strategy

This year SPUR began work with the Dutch engineering firm ARCADIS, the Port of San Francisco, the Bay Conservation and Development Commission and many other partners on a major climate adaptation study. The focus is Mission Creek, a site vulnerable to flooding as one of San Francisco's lowest-lying areas. Building on our years of work on climate adaptation and the Dutch government's decades of experience with progressive water-management strategies, we are developing the toolkit of options we will need to protect San Francisco and other coastal cities. This project marks SPUR's first international partnership and follows the Ocean Beach Master Plan in convening and engaging many entities in planning for sea level rise.

A Green-Roof Road Map for San Francisco >

The hard, gray, uninteresting rooftops that cover 30 percent of San Francisco's land area could be doing more for the city and the environment. But more productive and sustainable uses of rooftops — solar panels, wind turbines, green stormwater infrastructure, urban agriculture, open space and natural habitat — are often more expensive to install and maintain. We convened a task force to identify what can be done to support the development and broader implementation of green roofs in San Francisco. In developing this policy road map, we brought together green-roof advocates, building experts and city regulators to create a unified vision for how the city can best move forward.

Adapting to Climate Change at Ocean Beach

This year we launched three projects to implement the recommendations in our award-winning Ocean Beach Master Plan. The Ocean Beach Coastal Management Framework Team worked with the San Francisco Public Utilities Commission on a package of short-term measures to protect Ocean Beach while longer-term plans are in development. The Ocean Beach Transportation Study modeled changes to the traffic system that will be required in order to close the Great Highway south of Sloat Boulevard and replace it with a coastal trail. Meanwhile, our design team developed coastal access improvements for the area south of Sloat that are designed to adapt to a receding coastline. These projects put SPUR and its partners at the leading edge of coastal adaptation planning.

Providing Incentives for Urban Farms

SPUR was instrumental in building grassroots support and advocating for the Urban Agriculture Incentive Zones Act (A.B. 551). The state bill, which passed with bipartisan majorities, aims to increase land access and land security for urban farming projects by allowing local governments to offer private landowners a property tax reduction if they commit their land to urban agriculture use for at least five years. SPUR helped develop the legislation, provided testimony and coordinated the support of more than 25 organizations statewide. We are now working to translate the legislation into action at the local level.

BIG WIN

◆ Getting Muni the Funding It Needs

In his State of the City speech at the start of 2013, San Francisco Mayor Ed Lee made an important announcement: Fixing Muni was going to be a major area of focus for the next two years, and Gabriel Metcalf, SPUR's executive director, would co-chair a task force on how to do it. Working with co-chair Monique Zmuda from the San Francisco Controller's Office, SPUR helped facilitate a series of key discussions that explored all aspects of San Francisco's transportation system, from pedestrian safety to Muni's speed and reliability. The task force presented a visionary set of plans for a comprehensive capital reinvestment in the city's transportation system, to be funded by general obligation bonds, sales tax dollars and a vehicle license fee. In November, voters approved the first of these, Prop. A, authorizing \$500 million in bonds to improve Muni and city streets. These funds represent the first general obligation bonds for Muni and the largest investment in the city's transportation infrastructure ever passed by voters.

Bus Rapid Transit Breaks Ground in the South Bay

The dense east side of San Jose, one of the most transit-friendly corridors in the South Bay, will soon have fast, high-quality bus service in the form of bus rapid transit (BRT). In 2014, the Santa Clara Valley Transportation Authority (VTA) broke ground on the Santa Clara/Alum Rock route, the first BRT project in the Bay Area. SPUR advocated for the project to include the important features that make BRT unique — like dedicated bus-only lanes throughout the entire route. While not all of our recommendations prevailed, we're pleased to see VTA making a commitment to invest in the high-demand corridors where transit can best succeed.

A Muni Rapid Network Takes Shape

San Francisco's Transit First policy, adopted in 1973, began a new era this year. The final approval of environmental review for Muni's Transit Effectiveness Program gives the San Francisco Municipal Transportation Agency (SFMTA) the green light to develop its planned rapid network, branded as Muni Forward. This set of transit network changes and on-the-ground improvements will speed travel by 20 percent for 80 percent of Muni trips. Red bus-only lanes, new traffic signals and more accessible boarding are appearing all over San Francisco. The Transit Effectiveness Program is the result of the first major evaluation of Muni in 30 years, initiated in 2006 and sparked by SPUR research. SFMTA collected and analyzed extensive data, which included market research on customer preferences and priorities, changing travel patterns, and route-by-route Muni ridership data. Muni Forward is already reducing trip times, lowering operating costs and making Transit First a reality.

SPUR REPORT

Better Transportation Choices for Silicon Valley ▼

To succeed, a transportation system needs to give travelers the right range of choices for how to get around. But in suburban areas that grew up around the car, destinations are too far apart and land uses are not dense enough for transit, biking and walking to be effective. Meanwhile, driving is reaching its limits as a reasonable solution. As traffic worsens in Silicon Valley, it's stalling economic growth, social equity and quality of life. SPUR took a look at how to get the South Bay, its people and its economy moving in a more sustainable way. Our report *Freedom to Move* offered seven strategies that VTA, the county and its cities can use to expand their range of transportation choices. SPUR's recommendations are informing VTA's strategic planning process for a possible 2016 sales tax measure and the planning of future transit investments such as BART Silicon Valley Phase II. SPUR.ORG/VTA

THE OPENING OF THE —

SPUR SAN JOSE URBAN CENTER

When we first began working in San Jose in 2012, interest in our initiatives and demand for our programs quickly made it clear that our growing membership would need a permanent home. In response, we opened the SPUR San Jose Urban Center, a place for the San Jose community to come together around urban issues and engage with the future of the city. Our downtown storefront location has allowed us to expand our events calendar, develop more original programming and inaugurate exhibitions.

Our heartfelt thanks to those who made the SPUR San Jose Urban Center a reality:

John S. and James L. Knight Foundation Cisco Barry Swenson Builder Gensler Toeniskoetter Construction

Adanac Fire Protection, Inc. Berliner Cohen Borelli Investment Company Creative Window Interiors, Inc. Elements Manufacturing Interface Inc. **KBM Workspace** LC Interiors. Inc. Maharam One Workplace Phalanx Plumbing, Inc. **Pivot Interiors** Pro-Tech Painting, Inc. Regional Mechanical, Inc. Roldan Construction, Inc. Serrano Electric, Inc. SIMS Metal Management VKK Signmakers, Inc. West Coast Contract Flooring, Inc.

RESEARCH AND ADVOCACY

In our first San Jose policy reports, we:

- Explored the power of urban design to retool environments built for the car. Getting to Great Places diagnosed the impediments San Jose faces in creating excellent, walkable urban places and recommended strategies for building a more sustainable future.
- Identified six big ideas for how downtown San Jose could capture a greater share of activity and investment.
 The Future of Downtown San Jose put forth a set of recommendations, from land use and mobility opportunities to the use of public spaces.
- Recommended new ways for the Santa Clara Valley
 Transportation Authority to build a great transportation
 network. Freedom to Move offered seven strategies for
 better transit, cycling and walking.
- Proposed a bold vision for land use planning at San Jose's first BART station. The Future of the Berryessa BART Station outlined six ways to make this a memorable, walkable place in its own right.

POLICY IMPACTS

This year we:

- Championed the successful passage of the Diridon Station Area Plan, a critical opportunity to build jobs and housing near a major transit hub.
- Worked to support the existing North San Jose Urban Design Guidelines through committee meetings and charrettes with city leaders and stakeholders.
- Advocated for transit improvements, such as light rail efficiency, bus rapid transit, the electrification of the Caltrain system and BART to Silicon Valley.
- Convened the Urban Catalyst Team, a group of downtown business, civic and government leaders, to expand the dialogue on downtown revitalization.
- Provided expertise and feedback of draft Urban Village plans and processes.

IDEAS AND ACTION FOR A BETTER CITY

We are living through a time of remarkable change. The Bay Area continues to generate ideas, companies and jobs — but this transformative growth is putting enormous strains on our urban systems.

America is in love with cities again. But here in the walkable, urban parts of the Bay Area, the combination of our economic strength and our high quality of life is leading to astronomically high housing costs and overburdened transportation systems.

We have spent the past year trying to navigate these strains while keeping an eye on our long-term agenda of sustainable, equitable urbanism. We continue to believe that the job-creation engine of the Bay Area economy is a good thing. The problem lies in our failed housing policies and our under-funded transit systems.

Our job is to provide solutions to urban problems, and we've helped make progress on some absolutely critical issues this year, from raising San Francisco's minimum wage to passing a \$500 million transportation bond. We have deepened our region-wide work on climate change and economic development. And we have set forth an urban agenda for San Jose, where we are piloting a new set of transportation, land use and urban design solutions.

On the core issue of housing affordability, however, we have had only partial success at best. SPUR has advocated for a clear approach that increases affordable, subsidized housing while also adding to the overall housing supply at all income levels. If this were easy to accomplish, it would be done by now. It's going to take a long time and a lot of work, but we will stay with this issue for as long as it takes.

We live in one of the greatest places on the earth, and the problems we face come with the territory. Thank you for investing in our work to promote ideas and action for a better city.

Gabriel Metcalf

President & CEO

SPUR Annual Contributors

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

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, 2013, and September 30, 2014.

Foundations & Grant Support

11th Hour Project **Applied Materials Foundation Bay Area Rapid Transit District Benevity Blum Family Foundation California Cultural and Historical Endowment** Clarence E. Heller Charitable Foundation **Clif Bar Family Foundation Coastal Conservancy Columbia Foundation** The David and Lucile Packard Foundation **East Bay Community Foundation Feldman Family Foundation**

Fletcher Bay Foundation **Gaia Fund Good Ventures Herbst Foundation**

Jewish Community Endowment Fund John & Marcia Goldman Foundation John S. and James L. Knight Foundation **Joint Venture Silicon Valley Koret Foundation**

Lisa and Douglas Goldman Fund **Metropolitan Transportation** Commission

National Endowment for the Arts National Park Service New Belgium Family Foundation

Northern California Community Loan Fund

Pisces Foundation Port of San Francisco S.D. Bechtel, Jr. Foundation S.H. Cowell Foundation San Francisco 49ers Foundation

The San Francisco Foundation San Francisco Public Utilities

Commission San Mateo County Health System

Seed Fund Silicon Valley Community Foundation

Surdna Foundation Tides Foundation Toeniskoetter Family Foundation

Urban Areas Security Initiative The Wallace Alexander Gerbode

Foundation Walter and Elise Haas Fund Yerba Buena Community Benefit District

Urban Infrastructure Council

ARCADIS Arup **CH2M HILL** Gensler Hathaway Dinwiddie Construction Co. **HNTB Corporation Parsons Brinckerhoff Parsons Corporation** Perkins + Will **Rutherford & Chekene** Skidmore, Owings & Merrill LLP **Turner Construction Company Webcor Builders**

Business Members & Donors

Arup

AT&T **Autodesk Bank of America Barry Swenson Builder Cisco Systems Clear Channel Outdoor Dignity Health Forest City Enterprises** Gensler Google **Hospital Council of Northern and Central California Kaiser Permanente Lennar Corporation** macys.com **MJM Management Group NRG Energy Center Pacific Gas and Electric Company Parsons Brinckerhoff** Perkins + Will Recology Riverbed Technology **Shorenstein Company Skidmore, Owings & Merrill Sobrato Development Companies Sutter Health/CPMC** The Swig Company **Swinerton Builders Tishman Speyer Toeniskoetter Construction Webcor Builders** Wells Fargo & Co.

Adobe **AECOM** ARCADIS Malcolm Pirnie. Inc. Bank of the West

BRE Properties Inc. Carmel Partners Inc. CH2M HILL **Charles Salter Associates** City of San Jose Comcast **Crescent Heights** Deloitte **Deutsche Asset and Wealth** Management DPR Construction, Inc. **EHDD Architecture** Emerald Fund. Inc. Genentech Gibson Dunn & Crutcher LLP **Golden Gate University** Hanson Bridgett LLP Hathaway Dinwiddie Construction Co HNTB Corporation Lend Lease LinkedIn Corporation MBH McKenna Long & Aldridge, LLP McKesson Corporation Parkmerced Investors Properties Parsons Transportation Group/PTG Pillsbury Winthrop Shaw Pittman LLP The Prado Group **Presidio Trust** Related California ROMA Design Group Rutherford + Chekene Salesforce San Francisco Business Times San Francisco Giants San Francisco State University San Francisco Waterfront Partners II LLC Seifel Consulting, Inc. Solomon Cordwell Buenz TMG Partners TPG **Turner Construction Company** UCSF **Union Bank** Westfield San Francisco Centre Wilson Meany LLC Zynga

Blum Capital Partners, LP

Cahill Contractors Airbnb Anchor Brewing Co. California Academy of Sciences AvalonBay California Clean Communities **Energy Fund BAR Architects Cannon Constructors Beacon Capital** North, Inc. Partners LLC Cathedral Hill **Bohlin Cywinski** Associates Jackson Coblentz Patch Duffy **Boston Properties**

BRIDGE Housing

Buchalter Nemer

Corporation

& Bass LLP

Nicholson, LLP

Cox Castle &

Devcon Construction Inc. **Eastdil Secured** Farella Braun + Martel Fehr & Peers Gensle Gerson Bakar & Associates **Goodyear Peterson** Hayward & Associates Handel Architects, LLP **HDR Architecture** Heffernan Insurance Brokers Hines Interests JJardine Catering & The John Stewart Compan Jones Hall TEF Kilroy Realty Corporation **KMD Architects** KPMG LLP Langan Treadwell & Twitter Lvft **MacFarlane Partners** Metrovation Microsoft Corporation Millennium Partners Mission Bay Development Group, LLC Mithun | Solomon Moscone Emblidge Zendesk Sater & Otis Nelson\Nygaard **Consulting Associates** Nibbi Brothers **General Contractors** Nishkian Menninger Northern California Carpenters Regional Nossaman LLP OJK Architecture + Planning Old Republic Title

Company

Pfau Long

Architecture, Ltd.

PIER 39/Blue and

Plant Construction

Project Management

Gold Fleet

Company

Polaris Pacific

Advisors, Inc.

Oracle

Cubic Transportation

Degenkolb Engineers

Systems

David Baker

Architects

Deutsche Bank

Public Financial Bingham, Osborn & Management, Inc. Scarborough LLC BitMover Reuben, Junius & Blue Shield of California Rose, LLP Saint Francis Memorial Hospital San Francisco Association of Realtors San Francisco Parks Alliance San Francisco Travel Santa Clara Valley Transportation Authority **Sheet Metal Workers** International **Association Local** Union No. 104 Silicon Valley Business Journal SKS Investments, LLC SPI Holdings, LLC Steinberg Architects Studio T-SQ. **Suffolk Construction** Company **Swinerton Builders** Tivo, Inc. Tom Eliot Fisch Trumark Urban **Universal Paragon** Corporation University of San Francisco **URS Corporation** U.S. Bank Northern California Vassar Properties LLC **WRNS Studio LLP WSP Group** A.R. Sanchez-Corea & Associates Academy of Art University ADCO Group Allen Matkins **Aperture Group LLC** Arquitectonica The Aspen Group Avant Housing Avila and Associates Consulting Engineers, Inc. Backstrom McCarley Berry & Co., LLC Baker Street Associates **Baldauf Catton Von Balfour Beatty** Construction

The Boldt Company Bombardier Transportation Brian Spiers Development Build, Inc Burke, Williams and Sorensen, LLP Buro Happold Consulting Engineers, Inc. Burr Pilger Mayer, Inc. Carollo Engineers Caruso Affiliated **Cassidy Turley** CCI General Contractors **Chinatown Community** Christiani Johnson Architects **CHS Consulting Group** Circlepoint City CarShare City National Bank Clark Construction Group -California, LP CMG Landscape Architecture Colliers Internationa Comerica Commune Hotels & Continental Development Corporation Cordoba Corporation DZH Phillips Fronomic & Planning Systems, Inc. Elements Manufacturing Ellis Partners LLC Environmental Building Strategies **Environmental Science** Associates **Equity Community Builders** Everything AV Fine Arts Museums of San Francisco Fisherman's Wharf **Community Benefit** District Flad Architects Flood Building Flynn Investments ForeII/Elsesser Engineers, Fritzi Realty GCI General Contractors Golden State Warriors **Goodyear Peterson** Gould Evans Grocery Outlet Inc. **Grosvenor Americas** Group I Gruen Gruen + Associates Harsch Investment Properties Hastings College of the Law **Barbary Coast Consulting HDR Architecture** Bay Area Air Quality The Hearst Corporation Management District Heller Manus Architects The Bay Institute HKS Architects, Inc **BCCI Construction** Holliday Development, LLC Bentall Kennedy **Holmes Culley** BergDavis Public Affairs Hornberger + Worstell Beveridge & Diamond, PC

IRM MIG. Inc. SHN Simpson Gumpertz & Heger Inc.

Hotel Council of San Francisco Hugh Groman Catering **Hunt Construction Group** Hvatt Regency San Francisco International Federation of Professional and Technical Engineers Local 21. AFL-CIO J & R Associates **Jackson Pacific Ventures** J.E. Roberts-Obayashi Jones Lang LaSalle **Keyser Marston** Associates, Inc. Laborers' International Union of North America Local 261 Leddy Maytum Stacy Local 22 Carpenters Union **Lowney Architecture** Lubin Olson & MacKenzie Communications. Inc The Mark Company Mark Thomas & Company McCarthy Building Companies, Inc Mercy Housing Inc. Moss Adams LLP MPA Design Municipal Executives' Association Murphy Burr Curry, Inc. Network For Good NicholsBooth Architects, Inc. Office of Charles F. Bloszies, Ltd. **Ogden Contract** Paramount Group, Inc Paul Hastings Platinum Advisors Presidio Bank Presidio Graduate School Price Architects, Inc. Red and White Fleet Retail West, Inc. R.N. Field Construction, Inc. Robson Homes ROEM Development Corporatio Safeway Inc Salas O'Brien San Francisco Arts San Francisco County Transportation Authority San Francisco Marriot San Jose Farthquakes Sedgwick LLP Seligman Western Enterprises Ltd. Sheppard, Mullin, Richter & Hampton LLP Sherwood Design Engineers Sierra Maestra Properties

50

Allison Williams

FAIA Vice President. Design Director, AECOM SPUR Board of Directors In your opinion, what's the biggest challenge facing the Bay Area right now? Learning to think, plan and act as a megaregion. We all drink the same water, breathe the same air, travel the same highways, enjoy the same natural amenities and compete for the same jobs and housing. In this growth cycle more than the last, the world is increasingly more mobile, and overbuilding could really hurt this place.

If you could wave a magic urbanism wand and have one long-term project completed

tomorrow, what would it be? Putting policies in place for adaptation to sea level rise. We need to set priorities in protecting existing urban areas and implement technologies vital for future sustainable development in places like this around the world.

What's a recent innovation or project that makes you excited about the future of cities?

Increasing awareness of the need to evaluate, plan for and implement projects to improve

Moss Adams

Company

Oakland Venue

Supply

Populous

Ratcliff

PAE Engineers

Panoramic Interests

Pelosi Law Group

Perkins Eastman

PSAI Old Oakland

Association

Management

Omega Pacific Electrical

Nick Podell Company

Council of Laborers

Northern California District

urban resiliency to major disasters. For example, the UN Disaster Resilience Scorecard initiative and The Rockefeller Foundation's 100 Resilient Cities Challenge.

What SPUR initiative are you most passionate

about? SPUR's increased regional leadership and expansion to San Jose and Oakland to address integrated planning, smart development, growth, transportation needs, affordable housing and energy and resource demands from a comprehensive Bay Area perspective.

What's your best-kept local secret? There is a lot less fog in the Inner Richmond District than everyone thinks. And Golden Gate Park at the site of the museums is among the most civic places in the city.

SIMS Metal Management

Stein & Lubin LLP Strada Investmen STUDIOS Architecture SummerHill Homes, LLC TCA Architects

Tenderloin Neighborhood Development Corporation **Titan Management Group**

Turnstone Consulting Corporation **Union Square Business**

The Unity Council Valley Oak Partners, LLC

Walden Development LLC Wendel, Rosen, Black & Dean LLP

West Coast Contract Flooring Wilbur-Ellis Company

William McDonough + Partners **Woods Bagot Architects**

311 California Street 400 Paul Wave

Exchange LLC 785 Market Street, Inc. 1035 Market Street, LLC

AEDIS Architects AEI Consultants

Aetypic Alfa Tech Enterprise, Inc. Allen Matkins Leck Gamble

Mallory & Natsis LLP Anderson Brulé Architects Anvil Builders Inc. Architectural Resources

Group Exploratorium Argonaut Hotel

Arnold & Porter LLP A.R. Sanchez-Corea & FME Architecture + Design Artik Art & Architecture Fort Mason Cente

Bank of America Barrett Block Partners, LP Bay Area Urban Organic Resource Network **Bechtel Corporation** Renson Industries

Black & Veatch Bogdan & Frasco Brereton Architects

Brown and Caldwell Build Group, Inc

Buttrick Wong Architects CAC Real Estate Management Company, Inc.

Caltrain Casto Travel CB2 Builders CRRE

CDM Smith

Chancellor Hotel Charles A. Long Properties IIC

Chop Bar CirclePoint City of Fremont

Coalition for Better Housing Core Companies

Creative Development Daniller Consulting

DCI Dettaglio Construction De La Rosa & Co. DLA Piper DM Development Partners,

D.N. & E. Walter & Co. D.R. Young Associates ENGEO Incorporated

EnviroFinance Group The Fairmont San Jose Field Paoli Architects

Moffatt & Nichol

Fougeron Architecture Garden City Construction Gensler GFDS Engineers GHD

Glumac Goodwin Procter, LLP Hargreaves Associates Hilton San Francisco Union

Square **HMC Architects** HMH Engineers

Hoge Fenton Jones & Appel HOK Holland & Knight Howard Properties

The Hudson Companies ICF International

Impark InterContinental San Francisco Jackson Pacific Ventures

JRDV Architects Jurika, Mills & Keifer LLC Kennerly Architecture Kittelson & Associates, Inc. Kohn Pedersen Fox

Larkin Street Youth Services

LECET Southwest Lightner Property Group LSA Associates, Inc. Madison Marguette Property Investment

Madison Park Financial Airport Corporation San Francisco Municipal Mark Cavagnero Associates

Marstel Day Mevers Nave LLP Mill Creek Residential Trust Mineta Transportation

Mosaic Financial Partners. Space Authority Santa Clara Valley Transportation Authority Santa Clara Valley Water District

SARES Regis Group of Notre Dame High School The Oakland America

Simeon Properties Inc. SITELAB urban studio

SmithGroupJJR srmERNST Development Partners

SSL Law Firm Sterling Bank & Trust

St. Patrick's Church Sun Light & Power Vanmark Group, Inc.

Tim Kellev Consulting Transbay Joint Powers

Royston Hanamoto Alley & Abev

Rudolph & Sletten San Francisco Bay Ferry San Francisco Building

Ritchie Commercial Inc.

RMW Architecture &

San Francisco Department of Public Works San Francisco Electrical

Construction Industry

San Mateo County Transit District San Mateo County Transportation Authority Santa Clara County Open

S.E. Firefighters Local 798

Authority

Uniglo

and Construction Trades

Council

San Francisco Examiner San Francisco International

Transportation Agency San Francisco Zoo San Jose State University San Jose Water Company

Shartsis Friese LLP

SRT Consultants

Troon Pacific

United Way of the Bay

University of San Francisco Urban Pacific Group of Companies Urban Planning Partners

Veritable Vegetable Wallace Roberts & Todd WPA

YMCA of San Francisco

Wood Partners

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

Legacy Society

Anonymous North Baker* **Andy & Sara Barnes** John P. Behanna* Jim Chappell Eunice Elton* John M. Erskine, M.D. **Rob Evans & Terry Micheau** Diane Filippi Linda Jo Fitz Jean S. Fraser & Geoff Gordon-Creed **Anne Halsted & Wells Whitney David & Jane Hartley** Vincent & Amanda Hoenigman **Toby & Jerry Levine** Samuel & Florence Scarlett* Stephen & Sarah Taber Peter Tannen & David Strachan Frances Varnhagen* Michael Alexander & Dianna Waggoner **Brooks Walker III**

*deceased

Benefactors

Anonymous Andy & Sara Barnes Richard C. Blum & the Honorable Dianne Feinstein Steven & Roberta Denning **Rob Evans & Terry Micheau** Linda Jo Fitz **David Friedman &** Paulette J. Meyer John & Marcia Goldman **Anne Halsted & Wells Whitney David & Jane Hartley** Vince & Amanda Hoenigman Nicholas Josefowitz John Kriken & Katherine Koelsch Kriken Frankie & Frances Lee Richard & Marilyn Lonergan David Marin & Amanda Halpin **Barbara McMillin & Richard Smith George Miller & Janet McKinley Bill & Dewey Rosetti Paul Sack**

Dan & Jackie Safier Charles & Trudy Salter **Charles Schwab** Lynn & Paul Sedway **Libby Seifel**

Leslie Tang Schilling & Andy Schilling

SPUR LEGACY SOCIETY PROFILE

Samuel Lloyd Scarlett, M.D.

This year SPUR received a generous bequest made by Florence McCormack Scarlett and Samuel Lloyd Scarlett, M.D. A loyal donor to SPUR, Samuel passed away in November of 2011 at the age of 96. He and Florence, who died in 2001, were married for 57 years. A graduate of Stanford University and Medical School, Samuel was chief assistant surgeon and clinical professor at St. Bartholomew's Hospital and Medical School in London, England, and served on the USS New Jersey as a junior medical officer during the war in the Pacific. He practiced internal medicine and immunology in San Francisco for 41 years.

We are grateful to Samuel and Florence Scarlett and to everyone who remembers SPUR through a planned gift. Their support strengthens and ensures the future of our organization and the Bay Area.

Urban Leaders Council

Michael Alexander & Dianna Waggoner Lynn Altshuler & Stanley D. Herzstein Alan Billingslev Michaela Cassidy & Terry Whitney Jim Chappell **Gretchen Cotter** David A. Coulter Lynne Deegan-McGraw Oz Erickson & Rina Alcalay **Doris Fisher** Robert & Randi Fisher Frannie Fleishhacker Jean Fraser & Geoff Gordon-Creed Roderick Freebairn-Smith & Janet Crane **Robert Gamble** Alfred E. & Ruth Heller Ron & Barbara Kaufman Lisa Klairmont & Harold Kleiderman **Toby & Jerry Levine** Dan Martin Jacinta McCann & Joe Brown Ezra & Carol Mersey **Beverly Mills** Robert Mittelstadt & Lynda Spence N. Teresa Rea Toni Rembe Sanford Robertson **Toby & Sally Rosenblatt Robert Steinberg** Luke Swartz Roselyne C. Swig Steven Swig Elizabeth & Martin Terplan Irene Lindbeck Tibbits John D. Weeden Allison G. Williams Mrs. Alfred S. Wilsev

Bruce & Tessa Agid Yosh Asato David Baker Alvin H. Baum, Jr. Jennifer & Doug Biederbeck Annette L. Billingslev & Terry Bergmann Chris Block Terry Gamble Boyer & Peter Boyer Richard Brand **Thomas Brutting** James C. Buie, Jr. Laurence Burnett Jim Canales Michael J. Castro Claudine Cheng Madeline Chun Paula Collins

Jacqueline Young

Katherine Copic Gregory Dalton Robert Davidson Robert & Daryl Davis Oscar De La Torre Lynette Dias Frank & Marilyn Dorsa Christina Eddings Delia F. Ehrlich Scott Emblidge John M. Erskine, M.D. **Brooke Facente 8** Jack Chin Gary & Jane Facente Diane Filippi Frannie Fleishhacker Anne Fougeron Aaron Foxworthy

53

Edward & Nancy

Robert Friend Bill R. Poland **Geoffrey Gibbs** Lauren A. Post Gillian Gillett & Jeff Byron Rhett Goldberg **Andrew Robbins** Lisa & Douglas **Jason Rodrigues** Goldman Jeffrev Grafton Rosenberg John Grcina Kirby Sack Claude & Nina Gruen John M. Sanger Chris Gruwell Ed Harrington & Dan John Schlesinger Scannell Clothilde Hewlett Victor Seeto **Dennis Hopkins** James C. Hormel Rita Cortez Thomas Horn Edward Jajeh Lauren Smartt Laurie A. Johnson Jesse Smith Sean Johnston Kyle Smith **Burton Kendall & Sally** Rick Smith Towse **Daniel Solomon** Patrick Kennedy David & Barbara Jessie Stuart Kimport Peter B. Sullivan Stephen Koch Stuart & Lisbet Laurence Kornfield Sunshine Michael Kossman Stephen & Sarah David H. Kremer Taber Michael Lander Lvdia Tan Jude & Eileen Laspa Ann & Jim Lazarus Benesch Susan Leal Debra Leifer **Kevin Thau Brett Lider** Putnam Livermore Charles J. in honor of John Toeniskoetter Erskine Will Travis Tom Lockard Jeffrey Truesdell Charles Long Vivian Fei Tsen & Ellen Lou Wavne Lew Jessica Lunnev Jeffrev Tumlin John Madden Steve Vettel Charlotte Mailliard-Kim Walesh Shultz & George Brooks Walker III Shultz Michael & Sande Kate White Marston George & Sally Mary McCue Williams Terence & Abigail Steven Winkel Meurk Stephen Woods Amy Meyer Caryl & Peter Mezey Chris Allen Lloyd K. Miller Teresa Alvarado Jeanne Myerson Alexa Arena Adhi Nagraj Lisa Baker Jonathan Nieder Jan O'Brien & Craig

Hartman

Charles R. Olson

Richard Oram

Michael Painter

John J. Parman

Alexis Pelosi

Nick Podell

Veronica Bell

Richard Bender, Ph.D.

Carlos Bermudez

Christopher Bosch

J. Richard Braugh

Faye Beverett

Barbara & Richard Jack & Betty Schafer Laura Schlichtmann Frederick Sharkey & Margaret V. Sheehan John & Gussie Stewart Bob Tandler & Valli Michael Teitz. Ph.D. Robert A. Thompson Brooks Walker, Jr. David Bartley Cheryl Barton

Mary Breuer

Kit Colbert

Lacy Caruthers

Mark Cavagnero

Catherine G. Clow

Elizabeth Colton

Wavne Costa

Emilio B. Cruz

Jeffrey Current

Charmaine Curtis

Gia Daniller-Katz

Bernard Deasy

David & Vicki

Fleishhacker

Thomas Frankel

Robert C. Friese

Joelle Garretson

Marsha Gale

Jeff Goldman

Derek Gordon

Jennifer Gridley

Michael Grisso

Craig Heckman

Garrett Herbert

Alexandra Horton

Rosemarie Hughes

Leslie & George Hume

John F. Hirten

Caryl Ito

Mrs. George F.

Jewett, Jr.

Terry Joanis

Kenneth Kav

William Kenney

Thomas LaTour

Scott Lefaver

Katy Lonergan

John Loomis

Mark Luellen

Robert Mann

Nathan Marsh

John Marx

Connie M. Martinez

Matthew Materkowski

Jamaica Allen Maxwell

Paul S. McCauley &

Joan A. Kuglei

Bob & Kay Moline

Clare M. Murphy

Chris Meany

Byron Meyer

Adhi Nagraj

Don MacKenzie

Patricia Klitgaard

Robert Lawrence

Marianna Leuschel

Nina Hatvany

Eric Heiman

Sallie & Dick Griffith

Craig Etlin

Julienne Christensen

James O'Brien Zachary Browne Matt O'Grady Lester Olmstead-Rose Anthony Pantaleoni Stephen S. Pearce Paul Peninger Mark Pierce Liz Pittinos Ron Polivka Fred Pollack David Prowler Suzanne Rice Marci Riseman & Evan Sagerman Christopher Roach Jose Tony Rodriguez Ioan Roth William M. & Joan Roth Warner Schmalz Frik Schoennauer Carl Shannon Glenn Shannon Grace Shaw Richard Sheng Debbie Shepherd Doug Shoemaker Michael Simpson Elizabeth Smith Bill Stotler Gary Strang Margaret Swink Paulett Taggart Michael Theriault Stephanie Timmons Leah Toeniskoetter Chuck Turner, Jr. Molly S. Turner John Updike Charles M. Weiss, Ph.D. Marcel Wilson Andrew Wolfram Roger & Ruth Wu **David Abercrombie** Richard Allen Michael J. Antonini, D.D.S. Nicholas Arensor Phil Arnold Sam & Mary Ann Aronson

Andrew Bales

Robert Baum

Doris G. Rebb

Bruce Bernhard

Simon Bertrang

Heidi Bilodeau

Lucian Robert Blazei

Joseph E. Bodovitz

Didi & Dix Borino

Kittie & Eugene A.

Peter Bransten

John Britton

Brodsky

Eliza Brown

Ron Blatman

Bradley Brownlow Jonathan Bruck Anthony Bruzzone David Buchholz **Christine Butterfield** Micah Bycel Rich Caldwell Peter Calthorpe Jim Chace Carmen Clark John Clawson Anagha Dandekar Clifford Andrea Cochran Travis Cole Christopher Collins Chris Conway Adele Corvin Brennan Cox Nancy Cunningham Clark Alain Dang Fav Darmawi Mike Davis **Andrew Dayton** Joseph DeCredico Richard E. DeLeon Heidi-lyn Depper Rhonda Diaz-Caldewey Kayne Douman Richard Dreyer Andres Duany Jennifer Duarte Zoe Dunning Kim Edmonds Amy T. Eliot Jonathan Ellenzweig Ritchard Engelhardt William D. Evers Flizabeth Ferber **Andrew Ferguson** Carol & John Field Leslie Fisk Rodney Fong Daniel Frattin Jeremy Freelander Elsa Freud Anita Friedman Kate Funk John Fyfe Lisa Gansky Amit Ghosh, Ph.D. Gail Gilman Max Gilman Hillary Gitelman Brett Gladstone Dehan Glanz Carol Goldberg Jerry & Kate Goldberg Barbara Goldstein Beniamin Golvin Rick Gooch **Gretchen Grant** Sallie Griffith George Grohwin **Kara Gross** James Haas Forrest Hanson Clay Harrell Anthea Hartig

Stefan Hastrup

Jessica Hickok

Ephraim Hirsch

Adam Hirschfelder

Megan Hemmerle

Rick Holden Robert Holgate Katherine Howe Sean Hunter Mary Huss Julie Hyson Harold & Lyn Isbell Michael & Megan Janis Bob & Ellen Jasper Mark Jensen Morten Jensen **Greg Johnson**

Karla Jones Tom Jones & Elizabeth Susan Jordan Marla Jurosek Malcolm Kaufmar Masakane Kawai Steven Kay Dorka Keehn Joe Kirchofer Ken Kirkey John & Amanda Kirkwood Robert C. Kirkwood Gary Kitahata Lawrence S. Kuechle Steve Kuklin Lily A. Kurkijar

Alison Kutler Sue Labouvie Todd Lansing Roderick Laubscher Wells Lawson Ann Blumlein Lazarus Vincent Leger Richard J. Leider Fred Levinson Marilyn Levinson Ross Levy Stephen Levy Mark Liang

J. Stoner Lichty, Jr. & Darrvl L. Raszl. M.D Eva Maria Liebermann Brian Liles **Bob Linscheid** Mark Little John B. Lowry Jim Lucas Jean Lum Hoy Grea Lunkes Michele Luong Leslie L. Luttgens Matt Macko Bret Magpione Reema Mahamood Matt Mahood Garv E. Malaziar Rafael Mandelmar Andrew Mann Laurie Manue Jonathan Manzo Kimberly B. Martinson Jake Matlick

Benjamin McCloskey

McGuire-Hickey

Mary Anne

Neil McKinnon

Alberto Medina

Martin Menne

Brandon Miller

Jeanne Milligan

Leslie Moldow

Stephen Melikian

Teresa Alvarado

Joe Parisi

Tito Patri

Rvan Potvin

Joseph Powell

M.J. Pritchett

James Richert

Mike Riepe

Navas

Gerald Rohm

Alan E. Rothenberg

Michelle Ruggels

Jessica Rafferty

Helen Hilton Raise

Deborah Robbins & Henry

Deputy Administrative Officer, Santa Clara County Water District SPUR's San Jose City Board

In your opinion, what's the biggest challenge facing the Bay Area right now? The drought and the long-term water supply, without which the region will not be sustainable. It's difficult to focus on long-term issues when people are trying to get by day to day, but this drought is a reminder of the critical need for investment in water infrastructure.

If you could wave a magic urbanism wand and have one long-term project completed tomorrow, what would it be? BART to San

Jose. Traffic is becoming untenable again, which inhibits people's movement and quality of life and requires Bay Area commuters to rely on, and spend far too much on, cars.

Wha's a recent innovation or project that makes you excited about the future of cities?

San Jose's Urban Villages Plan is a reminder that we can all live more simply and compactly. My husband and I are selling our ranch style home on a big lot and buying a townhouse It's time to downscale so we can live the urban lifestyle we like.

What SPUR initiative are you most passionate about? Good government. As a (relatively new) public employee, I am repeatedly struck by how smart and talented our staff members are and how hard they work to provide services that are very much behind the scenes. Particularly in a special district, our efforts can be anonymous. I'm proud of my agency and hope to spur others to believe in the institutions and people serving the public.

What's your best-kept local secret? Alum Rock Park, It's my favorite place. As a former avid trail runner. I have had some very special zen experiences there.

Katie Morales Alice & Bill Russell-Shapiro James Morrison Paul Rvan Dick Morter Barbara Sahn Toye Moses Philip Sanders Tomiquia Moss William Sandifer Theresa L. Mueller Tim Seufert Kirsten Muetzel David Seward Alan Murphy Katrina Shelton Daniel Murphy Callista Shepherd Smith Ann Natunewicz Rich Shrieve Bonnie & James Nelson Beau Simon Deborah Nelson George Slack Lee & Peggy Zeigler Elisabeth R. Newell Scott Slanev William Zellerbach **Gary Nichols** Stan Smith Jessica Zenk Douglas Nicolson Kelly Snider **Betty & Carl Zlatchin** Martin Nolan Carolyn Squeri **Ruth & Alan Stein** Richard Lee Parker Alice & Kevin Steiner **Fmma Stewart** James Patrick **David Straus** Ryan Patterson **Peter Straus** James Paxson Michael Sullivan Roslyn & Lisle Payne Raymond Sullivan JaMel Perkins **Richard Taylor** Stephen Perreault Abigail Thorne-Lyman Kathleen Parks Perry **Richard Tilles** Timothy A. Tosta Craig Peters Chris Poland Catherine Tran **Gregory Polchow** Barry Traub Sharon Lee Polledri **Meredith Trauner** Naomi Porat Robert R. Tufts

Keith Turner

Peter Walker

Jay Wallace

J.C. Wallace

Rube Warren

Terrell Watt

Lisa Wavne

Peter Weingarter

Patrick Valentino

Felix & Sue Warburg

Murry & Marilyn Waldman

R. Wallace Wertsch Individual Members & Terry Whaler Lori Wider Donors Kay A. Wilson Jane Winslow Karim Aboud Corinne Winter Lisa Wise Arthur Wydlei Lori Yamauch Elizabeth Yost Eve Zaritsky

James Abrams Carlos Abreu Salvador Acevedo Deborah Acosta Luby Aczel Daniel Adams Gerald Adams Gillian Adams Deni Adaniva John Addisor Craig Adelmar Valerie Agostino Asha Agrawa Courtney Aguirre Melody Agustin Farug Ahmad Laura Aiello Fiona Akins Aaron Aknin Bernice Alaniz Hani Alawneh Allison Alberico Bruce Albert Jocelle Alberto Zephyr Albright Gabriel Alcantar Louis Alcorn AnneMarie Alexander Ari & Jamie Beck Alexander Arthur Alexande Mehdi Alhassani

Ravi Alimchandan

Holly Allen

Peter Allen

Ruth Allen

Jeff Allison

Jayni Allsep

Booka Alon Dave Alper Fred Altshuler & Julia Cheever Daniel Alvarado Robert Alvarado Matthew Alvarez Sara Amaral Danielle Amarant Svetha Ambati Jason Ambrose Noreen Ambrose Kellev Amdur Stephanie Amend Larry & Liv Ames Tom Ames Ratna Amin Guneet Anand Nicholas Ancel Marcos Ancinas Craig J. Anderson Matthew Anderson Maxine Andersor Renee Anderson Robert Anderson Greg Andreas Chris Andree Donald Andreini Sarah Andreser Karen Andrews Paul Andrews William Andrews Chloe Angelis Kathryn Angott Eric Angstadt Marissa Angulo Michael Anichini

Susan A. Anthony

Wendy Aragon Ana Arango Joshua Arce Francisco Arias Allison Arieff Jeffrey Arko Jacqueline Armada Joel Armstrong Lauren Armstrong Olivia Armstrong Peter Armstrong Bryan Arnold Quinn Arntsen Jeanette Arpagaus Omied Arvin Clauding Asbagh Eileen Ash Michael Ashby Ian Ashcraft-Williams John Ashworth Derek Aspacher Jenn Asseltine Jessie Aubry Robert Aune Jay Austin Richard Austin Russell Avdek Elizabeth Aviles Eric Avner Chuck Ayala Renee Azerbegi Cristina Azzola Alex Baca William Bacon Lawrence Badiner Drew R. Bagdasarian Maude Baggetto Josh Bagley Callie Bailey Keysha Bailey

Yovanni Antonelli

Adrienne Aquino

Joyce Newstat Karen Weiss Stephen Antonaros Stephen Baird **Timothy Brown** Patrick Hobin

Lindsay Baker Lindsey Baker Alex Balakrishnan Elliott Balch Eric Baldosse Maura Baldwir Robert Bales Shiloh Ballard Robin Ballige Robert Balmer Erik Balsley Joe Bamberg Bonnie Bamburg Joya Banerjee Thu Banh Robert Banovac Vivek Bansal Genevieve Bantle Dasha Barannik Celia Barbaccia John Barbey Wayne Barcelon Kharlo Barcenas Gregory Barger Joan & John Barkan Alexander Barke Melanie Barna Catherine Barner Ken Barnhart Esperanza Barrera John Barrett, Jr. Janet Barror David Barry Peter Bartelme Alec Bash Alma Basurto Jonathan Bate **David Bates** Thomas Stephen Bates Tim Bates Susanne Baum Richard Bauman Jenny Baumgartner Susan Baumgartne

Brandon Baunach Lynn Bayer Kristin Quiroz Bayona Andy Bayowski Byron Beach Mat Beagle Joanna Beasley Kevin Beauchamp Robert Beck Max Beckman-Harned Chris Beckmann Casey Beckstrom Timothy Beedle Courtney Behar Thomas G. Beischer Dan Bell Mark Bell Shelley Bradford Bell Siobhann Bellinger Thomas Bellino Annalisa Belliss J.D. Beltran & Scott Minneman Dena Belzer Karen Ben-Moshe Ivria Ben-Or Brittany Bendix Luca Benedini Avi Benjamin Jennifer Bennett Julia Bennett Michelle Bennett Chaska S. Berger Daniel Berger Terry Bergeson Linda Bergquist Lukas Bergstrom Mike Bergstrom Adam Berkowitz Sandy Bernhard

Anthony Bernhardt

Whitney Berry

Rob Best

John Beutler

Greg Beverlin Lisa Beyer Christopher Beynon Raian Bhandari Neeraj Bhatia Pratyush Bhatia Gershon Bialer Kate Bickert Vanessa Bilancer Ian Birchall Dean J. Birinyi Jesse Biroscak Paul & Kathy Bissinger Mathew Bittlestor Kevin Bixler Nancy Blachman David Black Deborah Blake Joe Blanco Cece Blase John Blatz David Blesch

Rachel Blindauer

Mara Blitzer

Corey Block

Karen Blodget

Anthony Blout

Robert Bluhm

Robert Boden

Jean Bogiages

Scott Bohrer

Brenna Bolger

Mark Bolton

Philip Bona

Matthew Bomberg

Bruce Bonacker

Greg Bonderud

Tim Bonnemann

Maria Bonneville

Natalie Bonnewit

Christopher Bonbright

Claire Bonham-Carter

Natalya Blumenfeld

Jan Blum

Chandler Bonney David Bonowitz Patricia Boomei Anna-Marie Booth Joan & Barry P. Boothe William E. Borah Roy & Roberta Borgonovo Jordie Bornstein Juan F. Borrelli Joseph Boss Nancy Botkin Beate Boultinghouse Katie Bouret Jill Bourne Martin Bournhonesque Mike Bowermaster Dione Bowers Vikki Bowes-Mok Steve Bowles Samuel Bowman Judith A. Boyajian Adam Boyd Charles Boyd Elizabeth Boyd Robert A. Bracamonte Geoff Bradley Jon Bradley Stacy Radine Bradley Michelle Branch Charles Brandau Jeff Brandenburg Peter Brandon Andrew Branscomb

Alex Brant-Zawadzki

Anne Brask

Jon Braslaw

Robin Brasso

Derek Braun

John Brazil

Briana Breen

Robert Bregof

Dana Brechwald

Lynn Carol Breger

Paul & Claudia Bressie

Sarah Brett Jonathan Buckalew Steven Brewster James Buckley Chet Brians Daniel Bucko Peter Bridge Erik Buehmann Elizabeth Bridges Ken Bukowski Laura Brief William Bulkley Leslie R. Briggs Dan Bunker Joseph C. Bunke Tangerine Brigham Matthew Brill Karen Burbano Jeff Brink Natalie Burdick Cheryl Brinkman Wesley Burke Elizabeth Brisson David Burness Owen Brizgys Emily Busch Tracey Bushman & Philip Brodey Christian Gushol Kara Brodgesell Shirl Buss, Ph.D. Kristen Brodgesell Cindy Bustamante Zelda Bronstein Bernard Butcher Helen Bronston Dale M. Butler Allison Brooks Danielle Butler Jennifer Brooks Lewis H. Butler Sarah Brooks Maricela Flores Byrd Cal Broomhead Peter Byrne Martin & Farron Brotman Christopher Bystedt Adam Brown Gerald K. Cahill Amy Brown Douglas D. Cain Ian Brown Thomas Cal Janet Brown Patrick Calahan Joe Brown Nico Calavita Joel Brown Ben Caldwell Keith Brown Joan Caldwell Kyle Brown Kenneth Caldwel Mary Brown Alana Callagy Michael Brown Carrie Callahan Mollie Brown Joshua Callahan Nick Brown

Fran Weld

56

Director of Real Estate, SF Giants SPUR Board of Directors

In your opinion, what's the biggest challenge facing the Bay Area right now? There are some divisions surrounding the best way to preserve what's wonderful about our region and still grow for the future. We may all be better served by people who disagree coming together to find a productive solution.

If you could wave a magic urbanism wand and have one long-term project completed tomorrow, what would it be? High-speed rail. I grew up on the East Coast where you can easily pop from downtown Boston to New York or Philadelphia to D.C. Train travel is critical to sustainable economic development and urban connectedness. It's an area where California is embarrassingly behind the curve.

What's a recent innovation or project that makes you excited about the future of cities?

Collaborative consumption has the potential to really change how cities function. Sharing cars, bikes, camping equipment — even babysitters! — with your neighbors is becoming more feasible and popular. This further makes the case for urbanism as the most sustainable lifestyle, while simultaneously increasing community connectedness.

Robinson O. Brown

Kenneth Brownell

Suzanne Brown

Sarah Brownell

Susan Brownell

Greta Brownlow

Peter Bryan

Barry Buck

Elinor Buchen

Vladimir Calugaru

George Calys

Caitlin Cameron

Howard Cameron

Philip Campbell

Joel Campos

Steaven Campbell

Krista Canellakis

Marilyn & Bill Campbell

What SPUR initiative are you most passionate

about? SPUR is working right now with the Dutch government, the San Francisco Bay Conservation and Development Commission, and the Port of San Francisco to explore the impacts of sea level rise on the San Francisco Bay. I think that the inter-agency public-private collaboration is a terrific model for how these tough, interdisciplinary problems need to be addressed in order to have any chance of

What's your best-kept local secret? Courtney's Produce at 14th and Castro in SF is testament to how important one little family-owned corner store can be for a community - strengthening the ties of a neighborhood and creating deep civic pride. The fresh juices and cinnamon bread are my favorite in town.

Bryant Cannon Peter Cho Bernie Choden & Lois Scott Jorge Carbonell Pete Choi Daniel Carfora-Hale Fai Chong Robert Carlson Xin Yi Vivien Chong Kaitlin Carmody Terry Chong-Crupi Ella Carney Sophie Chou William Carney Carolyn Choy John D. Carpente Genise Choy Atticus Carr Jamie Choy Shelley Carroll Janny Choy Eric Carruthers Michael Christensen Susan Carson Terry Christensen Aaron Carter Kathleen Christman Patrick Cashmar Greg Christophe James Castaneda Tiffany Chu Jeff Chuang Carlos Castellanos Samuel Chui Rodrigo Castillo Rally Catapang Allan Chung Amy Teresa Chung Chuck Chung Edward Church Matt Chwierut A.B. Ciabattoni John Ciccarelli Keith Cich Liene Cikanovica David Cincotta Robert Cirese John Citrigno Peter Claasser Jay Claiborne Brian Clark Deborah Clark Elizabeth A. Clark Marcus Clark Noa Clark Angelo Claudio Bradley Cleveland Mark Cloutier Ann Cochrane Jonathan Cohen Matthew Cohen Steve Cohen Walter Cohen Adam Cohn Martin Cohn Alessandro Colavecchio Noelle Cole Ronald Cole John A. Coleman Sarah Coleman Tim Colen Kevin Colin Susan Coliver Garrett Colli Joelle Colliard Randy Collins Robert Collins Bruce Colman Kent Colwell Nadia Conceicad Valerie Concello Jeff Condit Cecilia Lavelle Conley Jarrell Conner Kate Conner Kimberly Conner Richard L. Conniff Michael Connor Jane Connors Kaitlyn Connors Pamela Conrad

Julia Day Linda Day Dustin Daza Bart Deamer Frank Dean Michael Dear David Dearborn Christina DeBartolo Corinne DeBra Fred DeJarlais Karla De Jong Mary Liz De Jong Raul del Barco Paula DeLiso Robert DeLiso Todd Dell'Aquila Burk Delventhal Solenne Demarle Alex Demisch Jamey Dempster Mark Denning & Hilary Thorsen Michael Dennisor Colin Dentel-Post Rogerio C. de Sa Bittencourt Matthew Deutsch James E. Devine Cathy Devito Robert DeWaters Jason Dewees Katie DeWitt Danielle Devarmond Gerry De Young Brittany Henderson Dhawan Tamara Diamond Rhonda Diaz Rhonda Diaz-Caldewey Amy DiCarlantonio David Dick Patrick Diebel Debra Diggs Jesse Dill Charles Dilworth Darin F. Dinsmore Kearstin Dischinge Earl Diskin Kristen B. DiStefano Ghigo Di Tommaso Jennifer Dizon Jeffrey Dlouhy Preston Dodd Darius Dodge Shannon Dodge Julie Doherty Mary Helen Doherty Stephen Doherty Tim Doherty Katherine Do Margaret Mary Dolan Josh Dolechek John Doll Jhan Dolphin Armand Domalewski Allison Domicone Mark Donahue Patrick Donaldson Conor E. Donegan Sara Doran John Doremus Cecilia Doricko Kanya Dorland Steven Dorst

Danielle Dowler Chris Downey Joan Downey Allison M. Dovle Deborah Doyle John Doyle Andreanne Dovon Megan Dreger Tamsen Drew John Drexler Derek Drish Nick Driver Greg Drosky John Dryden William Drypolche Geoffrey B. Dryvynsyde Dorothy Duda Jeff Dudley Andrew Duffell Marc Duffet Jennifer Duffield Victoria Duggan & Tom Bahning Ihsan Dujaili Laura Dulski James Dunbar Stephanie Duncan Anna Duning Ian Dunn Julia Chan Dunn Timothy Dunn Zach Dunn Simon Dunne Lauren M. Dupont Eric Dupre Kristy Dutch Laura Dwelley-Samant Louise Dyble Amanda Eaken Kaja Eakin Ellen Eason Francesca Eastman 8 Edward Goodstein Kelly Eastman Dianne Eastor Patty J. Eaton John Eddy Thomas Eddy Hogan Edelberg Scott Edmondson Karen Edwards Steven Edwards Erin Efner Stefanie & Kevin Egar Ted Fgan Michael Ege Don Eichelberger Fric Fidlin David Eifler Duane Einhorr Jean Eisberg Emily Eisenhart Colin Elliott Seth Ellis Scott Ellsworth Alexander Eng Vanessa Eng Peter Englander Douglas Engle Deirdre English David Epley Howard Epstein Paul Epstein Sam Erickson

Jasmine Eskandari-Qaiar Chris Esparza Marco Esposito Shelley Estelle Lara Ettenson Robert Evans Tracy Everwine Tyler Evje Lesley Ewing Rebecca Ewing Susan Exline Kathryn Exon Smith John Fa Michael Fajans Washington Fajardo Samuel Fainer Don Falk Jonathan Faller Howard Fallon J. Timothy Falvey Daniel Fama Eric C.Y. Fang Mary Ann Fanning Chris Fano Yasmine Farazian Matt Farley Jose Farran Matt Farrell Paul Farrell Sharon Farrel Trilce Farrugia Adele Fasick Paul Fassinger Jeffrey Fassnacht Alena Fast Andrew Faulkner Emma Feeney Tom Feeney Casey Feeser Kelly Fehr Sharon Feigon Mason Feldman Robert Feldman Lisa Feldstein Kristina Feliciano Martin Felsen Laurel Ferguson Scott Fergusor Shannon Fergusor Jay Ferm Christina Ferracane Steve Ferrero Shannon Fiala Donna N. Ficarrotta Malcolm Fife Debra Figone Allison Filice Daniel Filip Sarah Filley Hilary C. Finck & Nathaniel Duncan Findlay Ivv Fine Sarah Fine Julie Ann Fineman Katherine Fines Jennifer Fink Leslie Finkelstein Dave Fiore John Firebaugh Diane Fischer Kathleen Fischer Mike Fischer

Toby Costello Jesse Costello-Good Chris Catbagar John Cate Bobby Coucoule: Mark Cate Vince Courtney Andrew Catteral Kristina Nisbet Covall Gina Centon Catherine Elisabeth Covey Marc Centor Cory Covington Melissa Cerezo Jim Cox Terry Cerrato Steven Cox Ivan Chabra Amber Crabbe George Chacon Florentina Craciun Steve Chaitow Fatema Crane Matthew Crane James Chalmers **Brian Chambers** Lauren Crasco Daryl Chan Danny Crichton Eva Chan Rvan Croft Glendy Char Aoife Crofts Jennifer Chan Karen Crommie Tammy Chan Stephen Crosley Joseph Chance Jay Cross Andrew Chandler Christopher Ian Cruda Justin Chang Ashley Cruz Leigh Chang Sam Cuddeback Terri Chang Tim Culvahouse Tilly Chang Jim Cunneen Tina Chang Andrew Cunningham Katharine Chao Charles Cunningham Helen Chapman Matthew Currie Kirsten R. Chapmar Melanie Curry Sean Charpentier Joseph Curtin Jessica Chase James Curtis Je'Nen Chastair Patrick Cushing Natasha Chatleir Luise Custer Anne Chen Naomi Cytron Justin Cher Jon Dagostino Lisa Chen Kirsten Dahl Carla Dal Mas Melody Cher Ann Cheng Patrick Daly Kay Cheng Masume Mansouri Dana Melanie Cheng Lindsay D'Andrea Jan K. Chernoff Craig Daniel Jonathan Cherry Jordan Daniels Sudthida Cheunkarndee Drew Dara-Abrams Chuck Darrah Clarissa Chiano Thomas Chiang Brian Darrow Gabriella Chiarenza Eric Dasmalchi Eunice Childs Catherine Daue Chris Chiment Amy Davidson Celeste Chin John Keay Davidson Eddie Chin **Gregory Davies** Linda Chin Adam Davis Willard Chir Darolyn Davis Albert M. Ching Donald Davis Douglas Davis Just Chip Joanne Chiu Jeff Davis Miranda Chiu Theodore Conrad Sheryl Davis Joan Douglas-Fry Michael Eshleman John Fisher Wei Chiu Carolina Contreras Irvin Dawid

Kevin Conway

Courtney Cooper

Drew Cooper

Anna Corbett

Judith Corbett

Louis Cornejo

Sharon Cornu

Tim Cornwell

Adam Corrado

Anibal Omar Cortez

Elizabeth Costello

Ana Cortez

J. Marien Coss

Elaine Costello

Rose Costello

Rashel Cordova

Erin Coppin

Jan Cook

Jeffrey Tumlin

Principal, Nelson\Nygaarg SPUR Board of Directors

In your opinion, what's the biggest challenge facing the Bay Area right now? In cities throughout the region, it's illegal to create the walkable neighborhoods people are increasingly demanding. The result: absurdly high housing prices in San Francisco and horrible traffic congestion everywhere else.

If you could wave a magic urbanism wand and have one long-term project completed tomorrow, what would it be? I want all parents in the region to know that their kids can walk or bike safely to school. The 1,000 small projects necessary to make walking delightful are more important than any megaproject. If we can make walking comfortable for everyday trips, everything else will work just fine.

What's a recent innovation or project that makes you excited about the future of cities?

I love the proliferation of services that allow me to have access to a car whenever I need one without having the hassle of owning, insuring and parking one.

What SPUR initiative are you most passionate about? The Ocean Beach Master Plan is exactly the sort of practical, forward-thinking, integrated work SPUR does best. It takes a hard look at sea level rise and infrastructure protection and proposes solutions that improve the Ocean Beach area for surfers, endangered birds, neighborhood residents, commuting

motorists, cyclists, zoo visitors and others.

What's your best-kept local secret? The electric-assist bikes at the New Wheel on Cortland Street are the perfect SF commute tool, effectively flattening the city's topography and making it easy to haul a week's worth of groceries. Also, the daily special bento at the JapaCurry food truck is delicious and allows you to avoid the line and cut straight to the back window

Lisa Fisher Sean Fisher Christine Fitzgerald Frin Fitzgibbons Kacey Fitzpatrick Brian Flaherty Anthony Flanagar Dan Flanagar Martin Fleisher Mike Fleisher William Fleishhacker Chris Flescher Brian Fletcher Jeffrey Flint Karin Flood Bianca Flores Daniel Flores Rachel Flynn Michael Fogel Nicole Foletta Gabriella Folino Jim Fona Joanna Fong Victoria Fong Patricia Fonseca Robert Fontanilla Mary & Tom Foote lan Foraker Stephanie Forbes Pierre Forcioli-Conti Chris Ford Scott Forman Jim Forsberg Ray Fort Elizabeth Foste John Foster Rebecca Foster Rosanne Foust Steve Fowler Jennifer Fox K.C. Fox

Harrison Fraker

Rob Fram & Jeanne Blamey

Aaron Frank Goetz Frank Nicole Franklin Hunter Franks June Fraps Alexandra Fraser John Fraser Catherine Frazier Douglas Frazier Robert Frear Jeff Fredericks Todd Frederking Yusef Freeman Deborah Frieden Noah Friedman Tyler E. Frisbee Justin Frodesen Julie Fry Marta Frv Peter Finley Fry Karen E. Frye John Frykman Laura Fudge Rachel Fudge Christine Fukasawa Christina Fukumoto Fran Fuller Frank L. Fuller Matt Fuller Andrea Funsten Kali Futnani-Billet Maureen Futtne Eric Gabrielstein Sharon Gadberry Don Gagliardi Robert Gain Susan Gallardo Frank Gallivan Margaret Galvin Michael A. Garavaglia

Josue Garcia

Melissa Garcia

Ruth Cueto Garcia

Kevin Gardinei Andrea Gardner Erin Gardner John Garibaldi David Gartner Peter A. Garza, Sr. David Gast Gerald Gast Vera Gates Brian Gatter Richard Gatti Andrew Gault James & Margaret Gault Suzanne Gautier Kyle Gebhart Megan Gee Robert J. Geering Chris Gehring Amanda Gehrke Martin Gellen Michael Gemmill Antonino Genoese Janet S. Geracie Hartmut Gerdes Steve Gerhardt Bonnie Gershkon Joel Gershkon Marci Gerston Peter Gertler Daniel Getelman Andrew Getz Alex Geyer Geeta Gharpure Jeff Gherardini Jonathan Ghio Nahal Ghoghaie Devin Gianchandani Shirley Giang Irwin & Marion Gibbs Kimberly Gibson Susan Giffin

lim Gilhert

Keith & Sue Gilbert

Kevin Gilday Charles Gill Jessica Gill Raminderiit (Sonam) Gill Calder Gillin William Gimpe Wanda Ginner Jasmine Gipson Joy Glasier Michael Glasser Greg Gleichman Stephen Gliatto Ray Glickman Benjamin Glickstein David Glober Rebecca Goberstein Melissa Godfrey Thomas Goff Jack A. Gold Jeremy Goldberg Matthew Goldberg Evan Goldin Karen Goldin Alexandra Goldman Avra Goldman Jolene Goldsmith Sarah E. Goldspink Adam Goldstein David B. Goldstein Marc Goldstein Robert Goldstein Gene Goldstein-Plesser Owen Goldstrom Abigail Goldware Marc & Gail Goldyne Mark Gomez Kristin Gonsar Alexis Gonzales Edwin Gonzales Irving Gonzales Anthony Gonzalez Oscar Gonzalez

Victor Gonzalez

Pam Goode Anisse A. Gross Greg C. Goodfellow Jennifer Gross Jeffrey Goodwin Richard Gross Holly Gordon Rachel Grossman Timothy Gordon Dan Grover Anna Gore Joseph Grubb Katharine F.W. Gosling Christopher Grubbs Lee Gotshall-Maxon Bryan E. Grunwald Amy Gottlieb Kelly Gu Katharine Guar Larry Gould Mary Gourlay Jeff Gubitosi Catherine Gowen Lydia Guel Matt Goyne Jaime Guerrero Christopher Grabarkiewctz David Guiang Fabian Graf Caroline Guibert Hugh Graham Steven Guichard Jeffrey Graham Alec Gulesserian Abby Granbery Anahid Gulesserian June Grant Ruth Gravanis Lily Gray Loni Grav Adam Green Jonique Green Stewart Green Stephanie Greenburg Jess Greene Sharon Greene Ron & Gloria Greenwald Alex Gregor David Gregory William Gregory Wylie Greig Barrie Grenell Janice Griffin Mary Griffin Lynda Griffith Jeremiah Grim Bob Grimm Donald Grinberg Benjamin Grinnell Carly Grob

Boaz Gurdin Greg Gurren Isac Gutfreund Cheryl Guyer Susan Gygi Mimi Haas Liza Hadden Doug Hagan Sue Hagan Sarah Hagstrom Eric Hagyard Jenna Hahn Dominic Haigh Leila Hakimizadeh Erin Halasz Sheffield Hale Kathleen Haley Abby Hall Daniel Hall Steve Hall Maud Hallin Craig Hamburg Alexander Hamilton Carol Hamilton Richard Grosboll Imani Hamilton

Jeff Hamilton Bob Hayden Juliette Hayes Leslee Hamilton Peter Hamilton Tommy Hayes Virginia Hamilton Matt Havnes Walter Hammon Nathaniel Haynes Terri Hanagan Paul Hays Alexander Hancock Douglas Hayward Aysha Handley Sophie Hayward Elizabeth Hazard Milo Hanke Daniel Healy Brian Hanlon Patrick Hannan Erin Healy Olof Hansen & John Mary Hearn Calaway Matthew Hearns Steven Hanson Mark Heath Brett Hansson Stephanie Heath Craig Hansson David Hecht Justin Hanzel-Durbin Stefan Heck Anton Haramis Gary Hedden Christie Harbinski Richard W. Hedges Paige Hardman Caley Heekin Lucy M. Harendza Timothy Hefler Kip Harkness Rachel E. Hege-Sorrow Jay Harper Jim Heid Kevin Harper Andrew Heide Brian Harrington Richard L. Heidelberg Shane Harris James Heilbronner David Harrison David Heinde James Harrison Max Heinritz Jordan Harrison Karen Heisler Masaye Harrison Karl Heisler Sue Harrison Chris Heisterkamp Kavi Harshawat Carl Hekkert Eliza Hart Edward Helfeld Kevin Hart Ken Ichiro Heller Peter Hartman Carolyn Helmke Deborah Harvey Anjee Helstrup-Alvarez John Harvey Rvan Hendersor Youssef Hashash Andrew Hening Sam Hashemi Rod Henmi Kristin M. Hathaway Michael Hennessey Savlan Hauser & Jonathan William Henninger Dylan Henry Linda Hausrath Todd Henry Sasha Hauswald Gregory Hensley Robin Havens David Herman

Robert Herman Lara Hermanson & Shawn Bracha David Hernandez Luis Herrera Geoffrey Herrick Robert H. Hersey Bradley W. Hertz Nicole Hess Don Hesse Jim Hewlett Colin Hevne Will Heywood Rachel Hiatt Kevin Hickey Cody Hicks Lucy Hicks Amanda Higbie Carol & Todd High Charles & Nuria Higueras Lindsey Hilde Bert Hill Cayce Hill Jeanette Hill Monty Hill Stephanie E. Hil Micah Hilt Gretchen Hilvard Dorinda Himes Robert Hindman Mark Hintzke Jacob Hipps Lizzy Hirsch Burt Hirschfeld Derrik Hirschfeld Peter Hirshberg Adrienne Hirt & Jeffrey Sarabelle Hitchner Jamie Hiteshew William Ho Harry Hobbs Matthew Hobbs Jeffrey Hobsor

Joseph Herman

Dan Hodapp & Peggy

DaSilva

Chelsea Hodge Stephanie Houston Hilary Hoeber Fiona Hovenden Cassie Hoeprich Richard Howard Mark Hoffheimer Daniel Hoyt Desirae Hoffman Rob Hranac Bryan Hofmann Robert Hrdinsky Ariane C. Hogar Fiona Hsu Mark Hogan Michael J. Huaco Jim Hoge Blake Hudelson Doug Hohbacl Luis Huertas Joshua Hohn Joshua Hugg Bridget K. Holian Bonnie Hulkower Matthew Holian Marvann Hulsman John Hollar Melissa Hung Sean Holliday Heather Hunsinger Guy B. Hollins Robert Hunt Tegan Holly Robin Hunt Ted Holman Felix Hunziker Deborah Holmes Ellen Huppert Matthew Holmes William Hurrell Melissa A. Holmes Daniel Hurtado Peter Holst Victor Husary John L. Holt Ben Hutchinson Melanie Holthaus Richard Hutson Dave Holtz Mark Hutter Erik Honda Grea Hylton Gloria C. Hoo David Hyry Jeff Hoove Nancy Ianni Thaver Hopkins Elena Idel Marcus A. Hopper Mark Igou Kenneth Horenstein Paolo Ikezoe Gareth Hornberge Joseph Iloreta Charles Hornbrook Claude Imbault Nancy Hornor Heather Imhodes Richard Horrigan Anthony Imhof III & Ellen Rachel B. Horsch McLean Ayse Hortacsu Alex Ingersoll Inge Horton Minnie Ingersoll Lauren Isaac Theodore Horton Marlo Isaac Patrick Hosfield Dean Isaacs Gwynn Hoskins Robert Isaacson Zoe Hoster Jennifer Isacoff

Kathleen Houlehan Reese Isbell Lee Ishida Eileen Housteau Michael Isip Zaif Ismail Nori Jabba Marc Jablonski Julie Jackson Luther Jackson Garrett Jacobs Shirley Jacobs Sara Jacobsen Lawrence Jacobson Rebecca Jaffe Arjan Jager Kiran Jain Lori Jain Eric James Lisa James Rvan James Moe Jamil Teresa Jan Matthew Janes Darlene Jang Karen Janosky Nikolara Jansons Erik Jaszewski Dave Javid Brian R. Jencek Ayanna Jenkins-Toney Justin Jennings Chris Jensen Elizabeth Jenser Jon Jenusaitis Herbert Jeona James Jeong Todd Jersey Bruce Jett Clayton Jew Linda lewell Mark Jewell Ellen Johnck Gavin Johns Oona Johnsen Alicia Johnson Carol Johnson

Ed Harrington

Mike Hawkins

Treasurer, SPUR Board of Directors

In your opinion, what's the biggest challenge facing the Bay Area right now? Short term,

it's the lack of local political leadership on substantive issues. Long term, climate change and the resulting sea level rise are right around the corner (on a planning and infrastructure timeline). And we are not moving as a region to figure out what to do about it.

If you could wave a magic urbanism wand and have one long-term project completed tomorrow, what would it be? The revitalization of the Bayview/Hunters Point area and finally having it be a vibrant, integral part of San Francisco.

What's a recent innovation or project that makes you excited about the future of

cities? Anything that fosters resiliency, like the Transition Towns movement, which builds resilience at a local level in response to climate destruction, economic instability and the phasing out of fossil fuels.

What SPUR initiative are you most passionate about? I'd like to pick two:

The urban vision for San Jose: If we can help a community that has been built around the automobile truly become an urban place, there is hope for many cities in the U.S.

The Food Access Project: Having a larger view of the issue — not just looking at healthy food availability, but also financial resources to afford good food and the cultural and skill aspects of buying and cooking healthy food has great potential.

What's your best-kept local secret? I think everyone likes to walk the various street steps in San Francisco. A little less known are the wonderful Pemberton steps leading up to Twin Peaks. A healthy enjoyable walk.

59

Corey Johnson Sophie Kelmenson Jennifer Johnson Nathaniel Kelso Katie Johnson Ken Johnson Craig Kenkel Kevin Johnson Paul E. Kennedy Marta S. Johnson Stephen Kennedy Melissa Johnson Tom Kennedy Scott Johnson Owen Kennerly Vicki Johnson Siobhan Kenney David Johnston Allen Kerr Chris Jones Jennifer Kerrick Elizabeth Jones Mark Kessler Glenn Jones Martha Ann Kesslei Hannah J. Jones Jonathan Keyles J. Hulett Jones Kang Kiang Melissa Jones Allison Kidd Michael C. Jones Miro Kielbus Donald H. Kieselhorst Stuart Jones Teri Jones Lydia Kiesling Jennifer Jona Seth Kilbourn Jeff Joslin Kevin Killen Lourdes Juarez Anna Killgore Joanna Julian J.R. Killigrew Andrew J. Junius David Kim Dan Jurafsky Richard Kim Kelley Kahn Seon Joo Kim Kevin Kahn Suzy Kim Marie Kahn Yeon Tae Kim Earl Kaing Cathy Kimball Russell Kalmacoff Erika Kimball Lisa Kalmbach Jeremia Kimelman Dawn Kamalanathan Anthony King Katia Kamanga Lea H. King Rosemary Kamei Steven King Ashleigh Kanat Andrew Kingsdale Dawn Kang Sanford Kingsley Kelly Kang Patrick Kirby Carrie Kao Max Kirkeberg Kenneth Kac Paula Kirlin Edward Kaplar Paul Kitchell Kelly Karch Emmeline Kiyar Joshua Karlin-Resnick Jason Klawitter Sarah Karlinsky Nora R. Klebow Holden Karnofsky Jordan Kleir Jordan Karp Thomas Klein Rick Karp Frederick J. Klemeyer, Jr Douglas Karpa Sonya Kleshik Fred Karren Norman Kline Thor Kaslofsky Donald Klingbei Jonathon Kass Michael Kloefkorn Larry R. Kaster Bryan Klofas William Katz Scott Knies Renee Kaufmai Walter Knoepfe Melinda Kausek Bruce Knopf Colleen Kavanagh Amy Kochanowsky Maura Kealey Megan Koehle Kate Keating Manu Koenig Michael Keating Mark Koenigs Jay Keaveny Paul Kohler Nicole Keeler Lauren Kohli Mark C. Kehke Michael Kojinke Michael Kehl Amelia Kolokihakaufisi Matthew Kelemen Matthew Konopka Greg Keller Anna Konotchick Gil Kelley Dennis Korabiak Mark Kelley Hannah Kornfeld Kevin C. Kellogg Brian Korver Martin Chad Kellogg Richard Kos Kieran Kelly-Sneed Andrew Kosinski Brett Kelly Jeff Kositsky Carolyn Kelly George Koster Jonathan Kelly Amit Kothari Anton Kovalyo

Liz Kranich Sibella Kraus Daniel Krause Kathleen Krenek Shannon Krick Kenneth Krigstein Adam & Elizabeth Krivatsy Joern Kroll David Kroot James Krotzer Tyson Krumholz Michelle Krumland Paul Krupka Piper Kujac Richard Kunnath Robert Kuo Sailaia Kurella Katherine Kurtak Pamela Kurz Lev Kushner Nancy Kusich Byron & Elizabeth Kuth Chun Kwan Caroline Kwok Katherine Kwok Jonathan Lachance Joseph LaClair Maureen Ladley Janet Lafleur Sheila Laguna Lila LaHood Charlene Lai Christine Laing Anne Laird-Blanton Shefali Lakhina Robert Lalanne David Lallemant Jason Lally Becky Lam Scarlett Lam Katie Lamont Vivian Lan Enrique Landa Nathan Landau Bette Landis Ruth Landy Kerry Lange Jason Langkammerer Lily Langlois Ashley Langworthy Tighe Lanning Deborah Lardie Philippe Larincg Ann Marie LaRocco Brian P. Larrow Hans Larsen David J. Larson Norman T. Larson Gustav Larsson Anna LaRue David J. Latina Tracy LaTray Amie & David Latterman Andy Lau Cliff Lau Julia Laue E. Chloe Lauer Kevin Laven Charley Lavery Christine M. Lav Stuart Law

Michael Kramer

Susan Krane

Sabrina Lawrence-Gomez Andrew Likuski Thomas Laytor Marian S. Leal Michael Learned Roland Lebrun Margot Lederer Paul Ledesma Andrew Lee Annie Lee Arnold Lee Charles Lee Clara Lee Dennis Lee Hanns Lee Helen Lee In-Sung Lee Jacqueline Lee Justin Lee Olson Lee Otto E. Lee Peter L. Lee Richard & Patricia Lee Terence Lee Amy Leedham Janet Lees Ross Lefebvre Sonia Lehman-Frisch John Lehnert Debra Lehtone Curtis M. Leigh Myong Leigh Ian Leighton Dan Leineweber Carole Leita Lewison Lee Lem Christian Lemon Selene Lenox Karen Leonard Rachel & Jake Leonard Charles Leoni Chris Lepe Andrea Lepore Heather Lerne **Emily Lesk** Philip F. Lesser Steve Letterly Niko Letunic Christel Leung Kate Levedahl Adina Levin Paul C. Levin Andy Levine Aubra Levine Emme Levine Jon Levine Suzanne Levine Nancy Levinson Jake Levitas Robin Levitt Derek Levoit Lillian Lew-Hailer Eugene & Ellen Lew Stan Lew Joe Lewis

Shirley Lewis

Lawrence Li

Deric Licko

Ted Lieser

Catherine (Katy) Liddell

William Lieberman

James R. Lightbody

Bruce Liedstrand

Janice Li

Ran Li

Owen Lawlor

Harry Lawrence

Catherine Lim Jason Macario Florecita Lim Fathia Macauley Theodore Lim Stephanie C. MacColl Donald MacDonald Angela Lin Jane Lin Lauren MacDonald Jason Lin Anna MacDougall Wan-jou Lin Lindsay Machacek Christine Lindell Bob Macke Norbert Lindenberg Bruce Mackenzie Elisabeth Lindkvist Elizabeth MacKillop Andrew MacLaggan Lucy Ling Lori Linker Allan MacLaren Carolyn "Tuli" T. Macmillan **Emily Lipoma** Amie MacPhe Helen Lippert Thomas Little Dean Macris Jody Littlehales Mark Macy Heather Littlejohn Ian Maddison Mei Kuen Liu Masharika Prejear Kathleen Livermore Joen Madonna Daniel Livsey Mayra Madriz Jeremy Lizt Larry Madsen Alicia Lo David J. Madson Stella Lochman Joe Maffei Jaime Lockwood Richard Magary Michelle Loeb David Maglaty Melanie Loftus Daphne Magnawa Michael Long Christine Mahe William N. Long, Jr. Suzette Mahr Cheryl Longinotti Thomas Maiich Alan Loomis Chris Makarsky Chip Lord John D. Malamut John Loughran Judith Malamut Kristi Loui Mimi Malayan Kayson Louie Carl Maletic Athina Loumou Bridget Maley Kristin Loveiov Eileen Malley John Lovell Leslie Mallman Allan Low Steven Malone Cliff Lowe Barbara Maloney Kenneth Aidan Lowney Asheem Mamoowala Louise Lowry Michael Mandelbaum Richard S. Lowry Kirsten Mandt Nikki Lowy Chelsea Mangold Thomas Loynd Anthony Mangonon Leo Lozano Nathan Loziei Morgan L. Mann Elaine Lu Jan Manni Lisa Lu Christopher Manning Sara Lu Jill Manton Susan Lucas & Daniel Eesley Lyndon Manuel Jessica Lucero Yolanda Manzone James J. Ludwig Jennifer Maples Todd Lukesh Karen Mar John Lum Emma Marchant John Lumea Bruce Marcucci Douglass Lundman Lawrence Marcus Ti Lung Dan Marks Lawrence B. Lurie, M.D. Suzanne Marr Dan Luscher John-Paul Mars Merideth Marschak Mihaela Lushe Robert Lusher Ashley Marsh Leigh Lutenski Len Marsh Ron Lutsko, Jr. Alan Marshall Kurt Lutter Laura Marshall Norman Luttrell Roberta Marshall Hong Ly Alejandra Martin Kathryn Lyddan Elizabeth Martin Peter Lydon Megan Martin Nora Martin Douglas Lynn Reed Martin Blake Lyon Ann Lyons Sophie Martin

Catherine E. Lyons

Peter Maass

Carlita Martinez

Jonathan Martinez

Meri Maben

Maddison

John Martoni Katrina Martynowicz Brad Mascal Kay Mascoli David Masenten John Mason Jonathan Massey Margaret Massialas Nicolette Mastrangelo Leonard Mastromonaco Robert Masys II Robert Matelski Kent Mather Pamela Mathis Nancy Mathison Benjamin Matranga Julie & Mel Matsushima Lauren Mattern Diana Matthew Glenna Matthews, Ph.D. Robert Matthews Karen Mauney-Brodek Bree Mawhorter Claire Maxfield Lawrence Maxwell Christopher May Adam Stuart Mayberry Molly Maybrun Adam Mayer Jonathan Mayer Rodrigo Mayorga Brie Mazurek Dominic Mazza Megan McAtee Justin McBaine Demetra J. McBride Michael McCabe Mike McCaffrey Michael McCall Vincent McCarley Robert McCarthy Sharon McCauley Mark McCaustland

Alan McConchie

Nini McCone Sarah McCoy Brad McCrea David McCrossan Michael McDermott Thomas McDonagh Brent McDonald John McDonald Lenore McDonald Duggan McDonnell Eric McDonnell Felicia Sanchez McDonnell JoAnn McDonnell Edward McFarlan Sean C. McFeely Daniel McGarry Kate McGee Kathleen McGinley Ariel McGinnis Paul McGrath Robert McGrew Colleen McHugh Daniel McHugh Jennifer Barbour McKellar Colleen McKenzie Jeanne McKinney Ralph McLaughlin Christopher McMahon Melissa McMahon Rebekah McMenamin Forrest McMullen Whitney McNair Megan McTiernan Thomas McWalters David Mealy David Meckel Linda Meckel Alisha Medina Gabriel Medina Leo Mediros Susannah Meek Diane Meier Peter Meier Brian Meinrath George Melas

Hydra Mendoza Jonathan Mendoza Roberto Mendoza Eve Menger Chris Menkus Val Menotti Blaine Merker Jane Mermelsteir Cathy Merrill Cara Merriman Nathaniel Merriss Alexander Merritt Wallace D. Mersereau Laura Messie Gabriel Metcalf & Elizabeth Sullivan Alex C. Meyer William T. Meye Donna Meyers Robert M. Meyers Susan Miao Claire Michaels Michael Michaud Lisa Micheli Michelle Maureen Middleton Natasha Middleton Chris Miers Connie Migliazzo Ron Miguel Peter Miljanich Alan Millar Adam Millard-Ball Marie Millares Philip Millenbah James Miller Courtney Miller Hannah Miller Jeff Miller Joe Miller Lesley Miller Mark Miller Mary Anne Miller Sandy Miller

Paul Mele

Walter Miller Walter & Judy Miller Susan Millhouse Jeanne Milligan E.B. Min Dale Minami Katharine P. Minott Ellen Miramontes Steven Mitchel David J. Mitchell Jason Mitchell John Mitchell Kristen Mitchell Meghan Mitmar John Mix April Mo Sydney Moe Susan Moffat Amanda Moffitt Jonathan Moftakhar Menaka Mohan Gretchen Mokry Michael Molesky Leslie Molina Brendan Monaghan Thomas Monahar Marcy Monroe John Monson May Montana A. Dorsey Moore Brandon Moore Charlie Moore Greg Moore Kathrin Moore Shannon Moore Walter Moore Zachary Moore Brenna E. Moorhead Sarah Moos Antonio Morales Anson Moran Jamie Moran Megan Moran Ned Moran Rebeca Moran

Scott Moran Toni Moran Chris Morgan Guthrie Morgan Stuart Morgan Maria Morgan-Butcher Leroy M. Morishita Jennifer Morlock Jewell Mia & Robert Morrill Amy Morris Christine Morris Linda Morris Whitney Morris Barbara Morrison Richard Morrison Ai Lin Morten Steve Morton Laura Mosca Janine Moss Willett Moss Zakiva Moten Barbara Mov Kyle Moyer Peter Movlan Anna Muessia Alexander Mulder Scott C. Mulholland Jarrett Mullen Sean Mulligan Carolyn Mulvihill Arthur Munoz Keiko Murayama Chris Murphy David Murphy Ena Murphy & Steven Jessica Murphy Krista Murphy Mark Murphy Michael Murphy Amber Murray Danielle Murray Elizabeth Murray

Karen Murray Richard Murray Tim Murray David Muscara Allison Myers Matthew Myers Simin Naaseh Kathy Naff Nathan Naga Julia Nagle Pam Nagle Karen Nagy Ephrem Najzghi Keiko Nakagawa Naomi Nakano-Matsumoto Linda Nakasone Monica Nanez Hari Narayanan Andrew B. Nash J. Madeleine Nash Kim Nash Jesus Nava Vianey Nava Tyrone Louis Navarro Warren Navarro Julie Navejas Brian Nee Toby Negrin Richard Neil Max Neiman Erica Nelles Andrea Nelson Charly Nelson Chris Nelson Cody Nelson Jesse Nelson Michael Nelson Tom Nelson Alison Nemirov Karen Nemsick Marielle Neri Kevin Nestor Kristof Neukermans Bryce Neuman Jeremy Neuner

Hvdra Mendoza

Mayor's Education and Family Services Advisor, Office of Mayor Ed Lee SPUR Board of Directors

In your opinion, what's the biggest challenge facing the Bay Area right now? Affordable housing, particularly for low- and middleincome families.

If you could wave a magic urbanism wand and have one long-term project completed tomorrow, what would it be? The Blue Greenway, which would be the Crissy Field of Southeast San Francisco and would run continuously along the waterfront from China Basin/Mission Bay to the southern border of Bayview-Hunter's Point. Connecting communities through bike/walking/running paths and recreation space along a forgotten waterfront would be amazing!

What's a recent innovation or project that makes you excited about the future of cities? Better, more and free public access to wifi in a variety of places across cities, from parks to major corridors and low-income neighborhoods. I appreciate the coordinated

efforts of public-private partnerships and the spirit of people working together to make this

What SPUR initiative are you most passionate about? I have been truly impressed with SPUR's range of important projects and initiatives. I find the work on the Bay Area-wide Economic Prosperity Strategy most fascinating.

What's your best-kept local secret? The San Francisco Unified School District will be renovating, maintaining or improving nearly all of our school buildings through the generous support of three bond measures. The upgrades are invaluable for our students and teachers and will add value to our neighborhoods and communities. Look out for the new Willie Brown Academy School coming in 2015.

Laura Kelly

Mark Kelly

Cody Kraatz

David Kramer

Heather Newbold Richard Newbold Stephen Newhouse Sam Newmar Michelle Ney Alda Ng Anh Nguyen Tina Nguyen Esther Nichol Leah Nichols Patricia C. Nichols Maika Nicholson Sheila Nickolopoulos Murray Nicolson Lourdes Nicomedes Sally Nielsen Carrie Nielson Debra Niemann & David Brodwin Jenny Niklaus Patricia Nishita Hilary Nixon Christopher Noceti John T. Noguchi Elizabeth W. & Martin F. Nolan Michael D. Nolar Michael Norelli Luke Norman Drew Norton Rita Norton Caroline Nowacki Michael Nulty Tara Nussbaum Melanie Nutter Eric Nyman Asbiorn Nysaethe Ian O'Banion Marnie O'Bannion Jeff Oberdorfer Kimberly Obstfeld Jolie Ocampo Ellena Ochoa

Hector Ochoa Frank O'Connell, Jr. Ruairi O'Connel Caitlin O'Connor Daniel G. O'Connor Eamon O'Connor Kathleen O'Day Mark O'Dell Jeaneen O'Donnel Liz O'Donoghue Margie O'Driscoll Ryan Ogata Robert Ogilvie Andrew Oglesby Teresa Oieda Cristina Olea Ricardo Olea H. Pike Oliver Sharon Olken Roger Olpin Christina Olsen Christina B. Olson Krista Olson Ted Olsson Erevan O'Neill Tom Opdycke & Carol Brost John Oram Carolyne Orazi Roberto Ordenana Anne Ording Larry Orman Mauricio Ortega Julie Ortiz Vivian Cristina Ortiz Thomas Osborne Diane Oshima Bruce Osterweil Aoife O'Sullivan Chelsea Otakan Patrick Otellini Robert Otsuka Gav Outlaw Doug Overman

Allison Owens Curtis Owyang Victoria H. Paa Mitchell Padgham Andrea Padilla Doris Padilla Jonathan M. Padilla Laura Page Mark Palmer Nicholas Palter Katharine Pan David Panagore Julian Pancoast Hardip S. Pannu Catherine Pantsios Dennis Paoletti James Pappas Sylvie Pare Dan Parham Edward Parillon Neal Parish Caroline Park Grace Park Ryan Park Michelle Parke Steven Parker Gretchen Parker-Taylor Carol Holland Parlette Daniel Parolek Mariana Parreiras Johanna Partin David Paschich Greg Pasquali Matthew Passmore Robert Passmore Annette Patch Amit Price Patel Bijal Patel Neal Patel Nisha Patel Scott Paterson

Barbara Patinkin

Bruce Paton

Johanna Patri April Philips Adam Phillips Elizabeth Patterson Arun Paul Jamie Phillips Brad Paul Sarah Dennis Phillips Lyssa Paul Chelsea Phlegar Jake Pavlovsky Napone Phommachak John C. Paxton Kathleen Phu Leslie Payne Joel Piazza Paul Picciani Liz Payne Matthew E. Bowen Payson Pickard-Burnham Michael A. Pearce Erin Pidot Barry Pearl Luis Piek Brent Pearse Morgan Sutherland Pierce Holly Pearson Hannah Piercey Christopher Pederson Dane Pieri Mark Pederson Johannes Pieters Kevin Pedronan Jill Pilaroscia Christian Peeples Dave Pine Jason Pellegrini Diana Pink Nancy Pelosi Ascanio Piomelli Catherine Penalba Colin Piper Ray Pendro Fareed Pittalwala Nelson Pena Brenda Pitts Samuel Penrose Christopher Pizzi Raul Peralez Daniel Plautz Paul Pereira Tamsen Plume Jessica Perez Michael Plump Evan Perkins John C. Plytnick Mia Perkins Liz Pocock Luke A. Perkocha David Podger Charles Perl Aidan Poile Brian Perlman Jeanie Poling Steve Perry

Susan Poliwka

Tristan Pollock

Robert Poole

Michael Poreda

Moniuszko

Sharon Portnov

Lisa Porras

Henry J. Pontarelli

Michael Poremba & Ania

Karolina Pormanczuk

Christopher Porto Shelley R. Poticha Michael Powell Dera-Jill Pozner Lucy Pozzoni & John Scott Raul Prebisch Micah Press Dom Price Gail Price Gordon Price Gary A. Prideaux Jay Primus Paula Pritchard Leslie Pritchett Stephen L. Prouty William Prouty Brandon Pruett Alice Prussin William Purcell Tam Putnam Mike Pyatok Kevin Quach Nii-Akanu Quao Jesse Quay Karena Quijano Meghen Quint Leslie Quint Julie Quon Michael Rabanal Jackson Rabinowitsh Dan Rademacher Steven Rafferty John Rahaim Shurid Rahman Steven Rajninge Anne Ralston Robert Ramirez Monica Ramirez-Montagut Angelica Ramos Chris Ramos **Emily Ramos**

Angela Rando Gerald Robbins Matthew Ranen Page Robbins Steve Raney Cole Roberts Heidi Rank Justine Roberts Anita Rao Michael Roberts Geeta Rao Colin Robertson Lisa Rapaszky Donald Robertson Jack Robertson Craig Raphael Makenzi Rasey Deborah Robertson-Christman Walter S. Rask Eric Robinson Peter Rasmussen Nick Robinsor Daniel Rathman Marisa Robisch Chad Rathmann AnMarie Rodgers Lisa Ratner Kate Rodrigues Dave Rau Nicolas Rodrigues Jurate Raulinaitis Jonathan Rodriguez Alaine Raven Adam Rogers Brendan J. Rawson Alice Rogers Robert Razzo Brvan Rogers Lindsey Realmuto Jamie Rogers Annabelle Reber Marvanna Rogers James Reber Sarah Rogers Veronica Hinkley Reck Thomas H. Rogers Michael Reddy Anne Romero Mary Kay Redmond Jessica Romm Christine Reed Lee Romney Jim Reed Eliot Rose Bobby Reich-Patri Ted Rosenbaum Daniella Reichstetter Shadde Rosenblum Delia Reid Ben Rosenfield Rick Reid Jeanne Rosenmeier Devan Reiff Ian Ross Catherine Reilly Steven Ross Michael Reilly Matthew Rossie Amy P. Reinhorn Eve Rossmere Elisa Reutinger Barbara & John Rosston Eva Reutinger Ned Rote Dioni Rey William Roten Rafael Reves Nan & Nathan Roth Margaret Rhee Erin Rothman Rebecca Rhine Rebecca Rothmar Mark Rhoades Rita Roti Alexa Rhoads Mary Rottman David Rhoads Bernard Rottner Jeffrey Rhoads Jurgen Roussel Kristopher Rhoads William Rowan Andrew Rhodes Scott Rowitz Michael Rhodes Jasper Rubin Bryant Rice Gavle Rubin, Ph.D. Erin Rice Liliana Ructtinger Michael Rice Kelli Rudnick Peter Rice Margie Ruegei Solana Rice Mary Ann Ruiz Ken Rich Andrea Ruiz-Esquide Andrew Richard Liz Rumsev Ellen Richard Allison Rung Rvan Richard Dorek Jamie Rusin Travis Richards Josh Russel Stuart Rickard Mea Russell William Riddle Rosanna Russell Eric Ridenour Matthew Ridgway Maddy Russell-Shapiro

Susanna Russo

Jenna Ruth

Justin Rvan

Susan Rvan

Jack Ryder

Brian Rysdorp

Theodor Rzad

Stacy Sabol

Dana Sack

Max Sadrieh

Sandeep Sabu

Robert Sabbatin

Joanne Sakai Randall Sakamoto Carl Salas Dayana Salazar Brian Saliman Julia Salinas Victoria I. Salinas John F. Sampson **Enrique Sanchez** Javier Sanchez Joseph Sanchez Lynn Sanchez Vincent Sanchez Robyn Sandberg Mary Beth Sanders Melissa Sanders Samuel H. Sanderson Michael Sanger Cristian Santesteban Alison Sant-Johnson Rahmin Sarabi Anthony R. Saracino Felix Sargent Amit Sarin Leigh Sata Helen Sause Theodore Savetnick Madeleine Savit Judith A. Sayler Paula Scalingi Lindsey Scannapieco Gary Scharlach Deborah Schatter Jeremiah Schaub Beth Schechter Eliza Scheffler Joshua Schiffer Michelle Schifrin Serena Schiller Gary Schilling Pauline Schindler Jessy Kate Schingler John Schlenke Clayton Schloss Elizabeth Schmid Kathy Schmidt Misti M. Schmidt Dave Schneck Helen Schneide Marcia Schneider Nicole Schneider Gabriel Schnitzler Tomas Schoenberg Denis Schofield Matthew Schreiber Norma Schroder Richard W. Schulke James Schultze Donna Schumacher Jonathan Schuppert Elliot Schwartz Jonathan Schwartz

Matt Schwartz

Damon Scott

Kathy Scott

Lilia Scott

Peter Scott

Richard Scott

Julian Scurci

Michael Schwartz

Reuben Schwartz

Atsushi Michael Saffen

Zahraa Saiyed

Derrick Seaver Brian Sebastian Ryan Sebastian Thomas Ryan Sebastian Spencer W. Sechler Drew Sechrist Kimb Seelye Dewey & B.Q. Seeto Warren Quin Seeto Thea Selby John Selfridge Catherine Sellergren Robert Selna Aaron Selverstor Robert Semper William Senkus Christopher Sensenig Samantha Seto Mary Severance Aleka Seville Leena Shah Leah Shahum Steve Shanks James Shannon Chi-Hsin Shao Aaron Shapiro Richard Shapiro Emma Sharer Ritu Sharma Sweety Sharma Mike Shaughnessy Alan Shaw Jeremy Shaw Spencer Sheaff Guillaume Shearin Rachel Sheinbein Alisa Shen Zachary Shepard Lauren Sherman Patrick Sherry Mohit Shewaraman Powen Shiah Michael Shields Ed Shikada Alex Shim Anna Shimko Stephanie Shir Jay Sholl Zac Shore Carla Short Elizabeth Shreeve Megan Shrubsole Elaine Shusterman Donald Sibbett David Siegel Sue Siegel William Siembieda Jacob Sigg Stephen Silberstein Blake Silkwood Stephanie Silkwood Amanda Silva Anushka Silva Michael Silverman Geeti Silwal Chris Simi Larry Simi & Janet Rogers Jonathan Simkir Chandra Simon Daniel Tien Simon

Kent Sims Jessica Stanley Eric Simundza Abby Stanton David Singe Michael Stantor Mayank Singh John Stark Prashant Singh Eric M. Starkman James Sinton Aaron Starr Marcia Sitcoske Eric Staten Leah Skahen Andreas Stavropoulos Martin Skea Karen Steen James Stefanski Timothy Skender Corbin Skerrit Alex Steffen John Skibbe Guy Steffens Cerisa Skinner Adrianne Steicher Nikolai Sklaroff Candice Stein Justin Skoda Elliot Stein Sandra Slater Antie Steinmuller Sean K. Slater Sari Stenfors Andrew Slaton Greg Stepanicich Dan Slaughter Elisa Stephens Oxo Slaver Stephanie Stephens Joel A. Slaytor Adam Stern Tom Slezak Jonathan Stern Jason Smart David Sternberg Diana Smeloff Heather & Paul Sterner Edward Smeloff Alison Stevens Alexis Smith Marlene M. Stevenson Anthony Smith Peg Stevenson Bern Smith Robert Stevenson Brooke Ray Smith Cianna Stewart Catherine Smith Jessie Stewart H. William Smith III Tracy Stigers Jeny Smith Kate Stillwell Kurt Smith Todd Stimpson Libby Smith E.O. Stinson Paul Smith Brian Stokle Pieter H. Smith Brenda Stone Rae Smith Lawrence E. Stone Sam Smith Jeanne Storck Suzanne Smith Alex Storer Michael Smithwick Chloe Stotler Richard Smoke Kelley Stough Ann Smulka Genie Stowers Michel St. Pierre Connie Smyser Jennifer Sobol Erik Strahm Linda Sobuta David Strain Diana Sokolove Ken Stram Brian Soland Hanne Strandvall-Oliva Ramon Solis Gayle Strang Marilyn Solloway Michele D. Stratton Adam Straus Debbie Sommer Juliana Choy Sommer Ingrid Stromberg Caroline SooHoo Ben Strumwasser Kim Stryker Joe Sordi Amanda Soskin Christopher Stuart Reinaldo Soto Laura Stuchinsky Bill Souders Robert Sturdivant David T. & Barbara M Caroline Souza Styles Pauline Souza Kamala Subbarayan Nikk Spadaro Andrew Sullivan William Spangler Charles Sullivan Bryant Sparkman Dennis Sullivan Joe Speaks Edward Sullivan Roman Speron Mimi Sullivan Raphael Sperry Tara Sullivan Steven Spickard Timothy Sullivan Andrew Spiering Jesse Sung Maureen Spitz Felix Surjadjaja Ian Spivey Kathy Sutherland Paige Sprincin James R. Sutton Erin Squires Lucille Sutton Sharon Simonsor Ross Stackhouse J. April Suwalsky Barrie Simpson Richard Stacy Eri Suzuki Guy Simpson Sandy Stadtfeld Ken Suzuki Heidi Simpson Jeff Stahl

Rob Steinberg

President & CEO. Steinberg Architects Chair, SPUR's San Jose City Board

In your opinion, what's the biggest challenge facing the Bay Are right now? The lack of a regional perspective from individual city municipalities. An efficient, integrated regional transportation network would be a big plus for the region.

Anne Peskoe

David Peters

Sarah Peters

Josh Petersen

Tabatha Peterser

Blake Peterson

Mike Peterson

Gina Phelan

Regina Phelps

Rachel Petersor

If you could wave a magic urbanism wand and have one long-term project completed tomorrow, what would it be? At the risk of offending all my East Bay friends, I would like to see the Athletics baseball team relocate to downtown San Jose. It is precisely the big catalyst needed to ignite significant developments that would energize downtown.

What's a recent innovation or project that makes you excited about the future of cities?

The new Epiphany Hotel we designed recently opened in downtown Palo Alto. It is one of several new projects that reflect how highquality, sophisticated urban design is evolving the character of many of the peninsula's

What SPUR initiative are you most passionate about? I am very excited about SPUR's growing role in the urban design of downtown San Jose. I hope SPUR will be viewed by the development community as an important design advocate for new developments and be invited to participate in early discussions on important projects in the urban core.

Abigail Ramsden

Leena Randhawa

What's your best-kept local secret? Lunch on the patio at the Race Street Seafood Kitchen, Or a Steinberg Sting cocktail at Lure + Till.

John Sealander downtowns. Mirian Saez Karl Sveinsson 62 Mike Rivera Sadie Simpson Nathan Stalnaker Darren Sears

Michael Rieger

Brianne Riley

Caterina Rindi

Paul Ringgold

Bruce Riordan

John H. Ristow

Kirsten Ritchie

Katherine Rivard

April Rinne

Gregory Riessen

Charlene Son Rigby

Marc Svenby Todd A. Tierney Eric Swagel John Tillotson **Rick Timmins** Pat Swan Samantha Swar Julien Tinnes Eric Swanson Daniel Tischler Kim Swanson Judy Tisdale James Swarthout Joe Toback John Swiecki Jacob Tobias Paul & Gail Switzer L. Thomas Tobin Erin Toeniskoetter Joshua Switzky Lynn Sywolski George Tolosa Julia Szinai Joel Tomei Kristinae L. Toomians Hiromi Tabei Matthew Taecker Jake Torrens Nabih Tahan Ramiro Torres Jennifer E. Tai Irina P. Torrey Corinne Okada Takara M. Christine Torrington Elliot Talbot James Touchstone Barbara Tam Bess Touma Karrie Tam Kevin Townsend Laura Tam Zachary Townsend Margaret Tamisiea Benedict Tranel Mario Tanev Cara Trani Andrew Tang Patrick Traughber Clara Tang Kathe Traynor Sachiko Tanikawa Heidi Tremavne Peter Tannen & David Kaitlyn Trigger Strachan Beau Trincia Judith Tannenbaum Mark Trinidad Nicholas Tapia Therese Trivedi Igor Tartakovsky Caroline Trudeau Blake Tartt III Jonathan Tsang Shari Tavafrashti Jack Tse Adam Taylor Fei-Ling Tseng Andrew Taylo Randy Tsuda Jess & Rachel Taylor Tong (John) Tu Jess Taylor Eric Tucker Kevin Tazalla Lance Tucker Corey Teague Suzanne Tucker Gary A. Teague Alec Tune Karl Telleen Gregory Tung Timothy Telleen-Lawton Peter Tuozzolo Thomas Tellefsen Jay Turnbull Betsy Templeton Anne Turner Michael TenBrink Jim Turner Jose Tenaco Paul Turner Meredith Tennent Max Twine Laura Tepper Marieca Y. Tye Shintaro Terabe Elaine Uang Christian Termyn Signo Uddenberg Fritz Terplan Laura Uhlir Clement Tesar Schuyler Ullman Adam Tetenbaum Vijay Umapathy Pratik Thapa Kirby Una Ryan Thayer James Unites Elizabeth Thelen-Torres Chad Upham Kathy Thibodeaux Shannon Upstill Ahmad Thomas Beth Ann Urfer Michael Thomas Spring Utting Ned Thomas Anuradha Vaddadi Suzanne Thomas Jerry Vail Virginia Thomas Gwendolyn Valentine William S. Thomas Tom Valtin Ben Thompson Martin Vanderlaan & John A. Thompson Allison Vanderslice Ming Thompson Michelle Thona Sabine van der Sluis Charles Thornton Wietske van Erp Taalman Alvssa Thunberg Linda Van Fossen Gregory Thurman Sara VanLear Paul Thyssen Matthew VanOosten Alison Ticker Renee van Staveren Rob Tidmore Hg van Straater Mary Tienken Adam Varat

Chelsea Vargas Mario Vargas Jonathan Varnica Kay Vasilyeya Patrick Vaucheret Charlie Vaughan Brian Veit Grace Velasquez Camille Venezia Felicity Verges Francisco Vicente Deborah Vick Francesca Vietor Rene Vignos Luis Villa Alberto Villaluna Kate Villars Janice Viloria Robert Vint Carla Violet Philip Vitale Noel Vivar Scott Vix George Vlahos Carsten Voecker David Vogel Sarka Volejnikova Konstantin Voronin Katia Vosswinkel Willem Vroegh Kara Vuicich Isabel Wade Jennifer Waggone Lindsay Wai Patrick Waite James Walbridge David Waldron Anton Walker Justin Walker Tom Walker Ellis Wallenberg Peter Waller Amanda Walter Rich Walter Andreas Walters Rebecca Walters Diane Walton Scott Walton Kit Shih-Ting Wang Kristy Wang Kristy Wang & Nik Kaestnei Victor Wang Vivian Wang Winston Wang Gerald Warburg Scott Ward Winnie Ward Elaine Casey Warren Ethan Warsh Alexa Washburn Christopher Wasney Mike Wasserman Zachary Wasserman Nell Waters Duncan Watry Darby Watson Janine Watson Stanley Watson Kansas Waugh Bill Waytena Paul Weaver Joel Webb

Don Weden Melissa Weese Greg Wehrs Jane Weil Rick Weil Jeff White

Jonathan Weiner Peter Wolfe Nicholas Weininger Kristin Wolff Meghan Weir Ward Wolff Sarelle Weisberg Steven Wolmark Mark Weisman Eric Womeldorff Adam Weiss Dennis Wong Jeff Weiss Howard Wong Jennifer Weiss Katrine Wong Dana Weissman Roger Wong Charla Welch Sharon Wong Pam Welty Wendy Woo Christopher Wenisch Sarah Woock David Werdegar David Wood & Natalie Paul Wermer Jeffrey S. Wood Abbie Wertheim Rebecca Woodbury Steve Wertheim George Wooding Judy Wessing Renee Woodruff Bruce C. Westland Lorraine Woodruff-Long Rachel S. Wexler Corinne Woods Danny Whalen Kenneth Woods Jason Whalen Phillip Woods Benjamin Wharton Paul Workman Brian Wheeler William Worthen Nancy Whelan William Worthington Bill White & Alexandre Petrakis Catherine Wright David White Christopher Wright Douglas Wright Rebecca White Jon Wright William White Nicolaus Wright John D. Whitehurst Sarah Wright Jacqueline Whitelam Cindy Wu Frankie Whitman Xiao Wu Anne Whitty Tracy Wymer Marcin Wichary Jill Wynns Teo Wickland Luba Wyznyckyj Brian Wiedenmeier Stephanie Xu Randy Wiederhold Lu Xun Joshua Wiese Omar Yacoub Wade Wietgrefe Danny Yadegar Peter Wiisman Avril Yang Peter B. Wiley Brian Siu Yang Julia Wilk Catherine Xinyuan Yang Christopher Williams Liyan Yang Glen A. Williams Xibing Yang Margaret Williams Jeffrey Yasskin Philip Williams Colin Yasukochi Robert J. Williamson Denny Yau Brad Williford Alicia Yballa John Willis Ken Yeager Ciaran Wills Marvin Yee Josh Wills Miss Yem William Willson Ming Yeung Courtney Wilson Mingyu Yin David Wilson Sam Yockey Juliet Wilson Ying Ying Yong Kevin Wilson Alicia Young Michael Wilson Annie Young Monica Wilson Brian Young Peter Wilson Craig Young Susanne Wilson Gordon Young Tom Wiltzius Jennifer Young Cynthia Wilusz-Lovell Mark Young Haivi Yu

Jack Wimberly

Adam Winkler

Kyle Winkler

Scott Winkler

Corine Winter

Ken Weber

Leon Yu

Victoria Yu

Marty Zack

Nolan Zail

Joshua Zade

Peter Winch

Alexander Zaman David Zandman John Zappettini Matthew Zapruder Franco Zaragoza Maziar Zarrehparvar Madeleine Zavas-Mart Margaret Zeidler Joshu Zeiser Eric Zellhart Michael Zent Brennan Zerbe Peter Zerzan Miranda Zhang Jin Zhao Qing Zhong Eric Zickler Jo Zientek Eli Zigas & Savanna Ferguson Richard Zillman Jess Wendover Zimbabwe Linda Zimmerman Lisa Zimmerman Jacqueline Zimny Eugenia Zoubtchenko Brian Zubradt Miriam Zuk Sara Zumwalt

Kevin Zwick

Steve Zwillinger

Joanna Zywno

Daniel Winterich

Jenna Wittenberg

Christina Wolf

Mark Wolfe

Tim Wirth

Tilly Chang

Executive Director, San Francisco County SPUR Board of Directors

In your opinion, what's the biggest challenge facing the Bay Area right now? The need for more affordable housing in close proximity to jobs, transit and key services. We have kept transportation affordable, but it's not well-integrated in terms of fares, connections and information. Also, increased ridership is straining our systems. It's time to re-invest in new capacity.

If you could wave a magic urbanism wand and have one long-term project completed tomorrow, what would it be? Our plans for blending Caltrain and high-speed rail will bring tremendous benefits to our cities, region and state over the coming years. We need to electrify Caltrain and extend it to the Transbay Transit Center in San Francisco. This lays the groundwork for high-speed rail service between SF and San Jose, the Central Valley and Los Angeles.

What's a recent innovation or project that makes you excited about the future of cities?

California's climate protection legislation is spurring conversations about truly integrated land use and transportation plans and new,

sustainable revenue sources for housing and infrastructure. In California and nationally, we are also starting to look at things like highway tolling and mileage-based user fees to replace the gas tax, which is an inadequate and declining source of transportation revenue.

What SPUR initiative are you most passionate about? It is truly exciting to see San Francisco adding thousands of housing units and jobs near transit that have innovative sustainability features like car-sharing, bike-sharing, parking management and household transit passes. SPUR has helped to make all of that happen.

What's your best-kept local secret? I am fairly obsessed with Arinell Pizza, which I discovered as a student in Berkeley but now frequent in the Mission to get my fix of authentic NY-style

In-Kind Donors

1stACT Silicon Valley Adanac Fire Protection Inc. AECOM Alicia's Tomales Brown Annie Alley ARC Document Solutions Liz Keim Arup's SoundLab Autodesk Gallery Azalina's Bar Agricole Barry Swenson Builder Maharam Bay Area Building News Ben Grant Berliner Cohen Bi-Rite Catering Blueprint Studios Microsoft Borelli Investment Company Chris Carlsson Cisco Systems Clear Channel Outdoor Onigilly CMG Landscape Architects Code for America COG Comcast Craftsman and Wolves Creative Window Interiors, Derby Cocktail Co. Radius Digital Fusion Media Rehar Dogpatch WineWorks Eji's Ethiopian Eleganza Elements Manufacturing Roldan Construction, Inc.

Exbrook Exchange

McKinley

George Miller & Janet

Gensler

Salesforce

Salt House

San Francisco Business

Hello Cookie Hugh Groman Catering Interface, Inc. JJardine Catering & Events Savor/SMG Catering Jacinta McCann & Joe Serpentine Serrano Electric, Inc KBM Workspace Show Dogs LC Interiors, Inc. Journal LRE Catering Lynne Deegan-McGraw & South Bend Design McGraw Vinevards Stag Dining Group Magnolia Brewery Steelcase Maite Catering & Events Tacolicious Medlock Ames Melinda Stone Vince & Amanda Merlin's Catering Service Hoeniaman Mission Pie Mission Rock Oyster Bar Flooring, Inc. Nicholas de Monchaux One Workplace Pear & Pepper Catering & Pete's Kettle Corn Phalanx Plumbing, Inc. Pivot Interiors Pro-Tech Painting, Inc Radio Africa & Kitchen Regional Mechanical, Inc. Rick Prelinger Ritchie Commercial

San Francisco Chronicle San Francisco Examiner San Francisco Magazine Silicon Valley Business SIMS Metal Management Studio for Urban Projects Toeniskoetter Construction VKK Signmakers, Inc. West Coast Contract

Google Gerry Tierney Mirelle Weber Joanna Winter Thea Zaiac

Our Board

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

EXECUTIVE VICE CHAIR

David Friedman

VICE CHAIRS
Alexa Arena
Andy Barnes

Emilio Cruz Joan Price Bill Rosetti Carl Shannon Lydia Tan

SECRETARY
V. Fei Tsen

TREASURER
Ed Harrington

IMMEDIATE PAST CHAIR

Linda Jo Fitz

DIRECTORS
Veronica Bell

Chris Block
Michaela Cassidy
Tilly Chang
Madeline Chun
Charmaine Curtis
Frank Dean
Oz Erickson

Oz Erickson Robert Gamble Peter Garza Geoff Gibbs Gillian Gillett

Vincent Hoenigman

Aidan Hughes Ed Jajeh

Laurie Johnson
Vijay Kumar
Susan Leal
VE VICE CHAIR Richard Lonergan

Ellen Lou John Madden

Masharika Maddison

Mary McCue
Hydra Mendoza
Ezra Mersey
Terry Micheau
Tomiquia Moss
Mary Murphy
Bob Muscat
Jeanne Myerson
Adhi Nagraj

Brad Paul Rich Peterson Rebecca Rhine Wade Rose Dan Safier

Paul Sedway Elizabeth Seifel Doug Shoemaker Ontario Smith

Emma Stewart
Bill Stotler
Stuart Sunshine
Gary Teague
Michael Teitz
Mike Theriault
Jeffrey Till
Will Travis
Molly Turner

Jeff Tumlin Steve Vettel Francesca Vietor Fran Weld Allison Williams

San Jose City Board

CHAIR

Robert Steinberg

VICE CHAIR
Connie Martinez

MEMBERS
Teresa Alvarado
Michael Bangs
Chris Block
J. Richard Braugh
Garrett Herbert
Karla Rodriguez Lomax
Richard Lonergan

Karla Rodriguez Loma Richard Lonergan Suzanne Rice Tim Steele Lydia Tan

Editor

Principal photography

Sergio Ruiz

Additional photography

cover Noah Christman

p.8-9 John Ellis

p.16 Jeremy Blakeslee

p.18 Steve Rhodes, CC BY-NC-ND 2.0

p.21 ${\small @}$ San Francisco Public Utilities Commission, Robin Scheswohl

p.22 Eddie Codel, CC BY-NC-SA 2.0

p.25 © Metropolitan Transportation Commission, Noah Berger

p.44 Zack Dinh

p.49 Kara Brodgesell

p.52-65 portraits by Zack Dinh

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.

oin us.

www.spur.org

SPUR

654 Mission Street San Francisco, CA 94105 tel. 415.781.8726 info@spur.org 76 South First Street San Jose, CA 95113 tel. 408.638.0083 infosj@spur.org

