

2019 Annual Report

What would it look like to solve the housing shortage, make transformative investments in transportation, tackle climate change and use the region's prosperity for the benefit of all?

SPUR brings people together to address the most pressing problems facing the cities of the San Francisco Bay Area.

SPUR's Agenda for Change

Regional Planning

Concentrate growth inside existing cities.

Community Planning

Build great neighborhoods.

Housing

Make it affordable to live here.

Transportation

Give people better ways to get where they need to go.

Economic Development

Lay the foundations of economic prosperity — for everyone.

Sustainability + Resilience

Reduce our ecological footprint and make our cities resilient.

Good Government

Build the capacity of the public sector.

Throughout our 109-year history, SPUR's role has been to facilitate a conversation about the future of the city.

Our story began in 1910, when a group of young city leaders came together to improve the quality of housing in San Francisco after the 1906 earthquake and fire. In the decades since, SPUR has been involved in virtually every major planning issue in the region.

With the opening of offices in San Jose and Oakland, SPUR has become a regional organization focused on issues facing the cities of the Bay Area. We are still leading a conversation about how to imagine a better urban future.

Our Organization Has Evolved Over Time

1910-1940

San Francisco Housing Association (SFHA)

1940-1942

San Francisco Housing and Planning Association (SFHPA)

1942-1959

San Francisco Planning and Housing Association (SFPHA)

1959-1977

San Francisco Planning and Urban Renewal Association (SPUR)

1977-2012

San Francisco Planning and Urban Research Association (SPUR)

2012

SPUR: San Francisco Bay Area Planning and Urban Research Association

1910

In the aftermath of the 1906 earthquake and fire (see image on previous page), the San Francisco Housing Association forms to fight for decent housing and sensible rebuilding.

1950

The Next Million People, an SFPHA exhibit at the San Francisco Museum of Modern Art, explores regional growth management, an increasingly central concern for the organization.

1965

As part of the movement to protect the Bay from rampant fill and shoreline development, SPUR helps create the Bay Conservation and Development Commission.

1972

The Golden Gate National Recreation Area is established after years of organizing by SPUR, the Sierra Club and hundreds of volunteers. It remains one of the largest urban parks in the world.

1910

1920

1930

1940

1950

1960

1911

The first report of the Housing Association leads the state to adopt its first regulations on tenement construction.

1957

The California legislature approves the creation of the Bay Area Rapid Transit District (BART). The SFPHA is deeply involved with advocacy and planning.

1973

San Francisco adopts its Transit First policy based on a SPUR report directing the city to add transportation capacity without adding cars.

1985

San Francisco adopts the Downtown Plan, including SPUR's recommendations on shaping growth in the city's downtown core.

1996
 San Francisco's new City Charter goes into effect following years of work by SPUR and others to draft and win public approval for a modern constitution for the city.

2008
 SPUR launches the Resilient City initiative, a comprehensive disaster planning effort to retrofit the buildings and infrastructure that sustain city life. Today SPUR's definition of resilience is used by cities around the world.

2012
 SPUR leads development of the Ocean Beach Master Plan, a comprehensive vision to address sea level rise, protect infrastructure, restore ecosystems and improve public access on San Francisco's coast.

2015
 SPUR opens an office in Oakland, expanding our work to the three largest cities of the Bay Area.

2015
 The Presidio Parkway opens, replacing seismically unsafe Doyle Drive. SPUR members proposed and advocated for the new design, which creates a grand entrance to the Golden Gate Bridge and reconnects the Presidio with Crissy Field.

1970

1980

1990

2000

2010

2020

1999
 Based on a SPUR proposal, San Francisco launches the Better Neighborhoods Program to engage communities in guiding neighborhood change. Plans for Market and Octavia and other neighborhoods balance growth with preservation.

2007
 SPUR publishes a groundbreaking report on the Northern California megaregion, calling for a redefinition of regional planning.

2013
 SPUR embarks on a new chapter with the launch of an office in San Jose.

2018
 SPUR launches the Regional Strategy, a multiyear initiative to envision a more equitable and sustainable future for the Bay Area.

2018
 San Francisco's Transbay Transit Center first opens to bus service. When completed, the project will realize SPUR's vision to connect high-speed rail, Caltrain and bus service, linking San Francisco to the South Bay and beyond.

Today, SPUR is starting a conversation about the Bay Area of 2070.

The San Francisco Bay Area is known as a place of progressive social values and original ideas — the home of gay marriage and the farmworkers' movement, leading tech companies and pioneering climate change policies.

But for many who live and work here, there is a gulf between who we believe ourselves to be and the region we have actually created. We face serious challenges that endanger our future: a severe housing shortage, grinding commutes and far too many people left out of the region's prosperity. Our failure to manage growth effectively is creating a mounting sense of anxiety and loss.

Meeting these challenges — and heading off those on the horizon — will require bold and coordinated action. Earlier generations invested in the region by building BART, saving the Bay and preserving our beloved open spaces.

What might this generation do to secure a better future for the place we call home?

The SPUR Regional Strategy

SPUR launched a major new initiative in 2018: the SPUR Regional Strategy. Through research, analysis and broad-based dialogue, we hope to paint an aspirational picture of a better future for the Bay Area and propose actionable strategies to get there. The work is organized around four themes — Places, Transportation, Economy and Environment — and built on the

values and principles that have long guided SPUR's work, rooted in our Agenda for Change.

To kick off the project, we held public workshops in San Francisco, San Jose and Oakland, interviewed hundreds of people in communities around the Bay Area and visited cities from the North Bay to the Central Valley, engaging local leaders and community members to gain a better understanding of the region's diverse perspectives.

In the first year of the initiative, SPUR published *Four Future Scenarios for the San Francisco Bay Area*, which laid out the critical forces and uncertainties shaping the region and presented four radically divergent scenarios for its future. The most hopeful of these became the basis of the Regional Strategy vision. It envisions a future where the Bay Area's economic prosperity continues but is shared more equitably. In this future, the region embraces inclusion and commits to solving problems collectively.

For the next two years, SPUR and its partners on the Regional Strategy will continue digging into the tough questions, asking what it would take to truly make the region affordable, to decisively shift the way people get around and to face the climate crisis head on. We believe it's possible for the Bay Area to provide a model of sustainability, inclusion and opportunity and to accommodate new people and new jobs while not just protecting but improving this magnificent place.

The initiative will conclude in 2021 with the publication of the SPUR Regional Strategy.

Our report *Four Future Scenarios for the San Francisco Bay Area* envisions a future where the region's prosperity is shared more equitably.

San Jose's Guadalupe
River Park

Research

Identify pressing problems and develop strategies to solve them.

A CLIMATE ADAPTATION ATLAS FOR THE BAY

SPUR and the San Francisco Estuary Institute completed *The San Francisco Bay Shoreline Adaptation Atlas*, a pioneering framework for sea level rise adaptation. The atlas divides the Bay shoreline into 30 distinct locations and provides strategies suited to the unique landscapes, watersheds and shorelines of each one. In profiling more than 20 adaptation strategies to prepare for rising seas, the atlas makes the case for nature-based solutions and their benefits over traditional flood control measures — including improved habitat, water access and recreation. Bay Area agencies, including the Bay Conservation and Development Commission and San Mateo and Marin counties, are already using the framework in sea level rise planning.

← RE-ENVISIONING SAN JOSE'S GUADALUPE RIVER PARK

SPUR launched an initiative to help re-envision the Guadalupe River Park, an underappreciated natural resource in downtown San Jose. To begin considering the river's potential as a central public space, we built off of previous master plans and studies, working with Hood Design Studio to host a public engagement process that identified key areas for research and analysis. We presented this preliminary work in an interactive exhibition and white paper. We will be working in partnership with the City of San Jose and the Guadalupe River Park Conservancy to identify opportunities and potential barriers and recommend design and policy ideas.

BETTER MAPS = BETTER MOBILITY

Navigating transit in the Bay Area is complicated. Each of the region's 27 operators develops its own map, using a wide range of styles, symbols, graphics and language. In 2018, we worked with the Metropolitan Transportation Commission and transit operators to develop a regional map that for the first time brings the region's many transit offerings together in one place. Building on this work, we published *Finding Transit*, a set of recommendations that transit agencies can use to create better maps and make the Bay Area transit system easier to understand, navigate — and use.

A BLUEPRINT FOR SAN FRANCISCO'S NEXT MAYOR

Before the June 2018 election, SPUR published *San Francisco's Next Mayor: A Blueprint for Change*, a set of policy goals for the next mayor to use in addressing the city's most pressing needs. Since taking office, Mayor London Breed and her administration have pushed forward several of SPUR's priorities. To generate more funds for affordable housing, the city will put a \$600 million housing bond on the November 2019 ballot. To reduce the time to review and approve housing proposals, Mayor Breed appointed the city's first director of housing delivery. And to scale up temporary homeless shelters immediately, the mayor set a public goal to open 1,000 temporary shelter beds by 2020.

Community members gather at SPUR's Oakland office to share their values and vision for the future of the Bay Area.

Education

Foster public dialogue about the future of cities.

IN 2018, WE WELCOMED MORE THAN 9,500 PEOPLE TO 220 PUBLIC EVENTS IN SAN FRANCISCO, SAN JOSE AND OAKLAND.

← **A COMMUNITY VISION FOR THE BAY AREA IN 2070**

This year, SPUR began planning its first-ever Regional Strategy for the Bay Area, an aspirational picture of what the region could be like 50 years from now and a road map for how to get there. To help us launch the project, nearly 200 community members in San Jose, San Francisco and Oakland came together to flesh out what a better future would look like. We heard about their concerns for the region today, as well as their values and vision for charting a more hopeful direction over the next half century.

MINDING — AND MENDING — THE TRANSPORTATION GAPS

The transit experience in the Bay Area is marked by gaps that make it challenging for riders to use the many services available: gaps in service, gaps in information, gaps between how the transit network functions today and how it could perform. At this year's Transit + Design Workshops — our fourth in San Francisco and first ever in San Jose — the sessions focused on research and design tools that transit planners and enthusiasts can use to fill in the gaps that detract from a great transit customer experience.

CREATING TRANSIT-CENTERED CITIES

Decades from now, will the redesigned Diridon Station be a hub of activity that teems with mobility options — or a missed opportunity? To learn what makes the crucial difference, SPUR gathered national and international experts to share best practices for planning world-class transit stations and active neighborhoods around them. San Jose city officials, civic groups, planners and transit agencies came together to help develop a vision and reflect on the legacy that, decision by decision, leaders will create for Diridon.

OAKLAND PROBLEM SOLVERS SERIES

SPUR hosted a series of convenings to bring East Bay business leaders together with the heads of public agencies to discuss Oakland's biggest challenges and help troubleshoot solutions. Questions included how BART can meet its ambitious goals for building affordable housing next to transit, how to improve Oakland's specific plan process and how AC Transit can develop its workforce of tomorrow.

HOW WE MOVE

SPUR's exhibition *How We Move* catalogued 92 things that move us — from elephants to electric scooters to airships. Our transportation taxonomy grouped comparable modes into families, providing new ways to think about how people around the world travel from city to city, from place to place and from anywhere to home.

SPUR proposes that downtown Oakland's economic growth should provide benefits for everyone.

Advocacy

Work with decision-makers to put new policies into practice.

BIG WIN: VOTERS SUPPORT REGIONAL TRANSPORTATION FUNDING

In June, Bay Area voters passed Regional Measure 3 (RM3), which will raise funds from bridge tolls to help bring BART to Silicon Valley, connect Caltrain and high-speed rail to downtown San Francisco, expand Muni's fleet and more. The passing of RM3 will make \$4.45 billion available to invest in transportation systems across the Bay Area and help meet the region's sustainability goals. SPUR co-chaired the RM3 campaign with Silicon Valley Leadership Group and the Bay Area Council.

SF ADOPTS MAJOR AREA PLAN FOR CENTRAL SOMA

Seven years in the making, the Central SoMa Plan was adopted by the San Francisco Board of Supervisors late in 2018. The plan will enable the creation of 16 million square feet of transit-oriented housing and commercial space, along with \$2 billion in benefits for the public, including affordable housing, transit improvements and open space. Given Central SoMa's key location near Caltrain, the Transbay Transit Center and the Financial District, SPUR has been calling for the creation of this plan since our 2007 report *A New Transit-First Neighborhood*.

← PLANNING FOR EQUITABLE GROWTH IN DOWNTOWN OAKLAND

In our 2015 report *A Downtown for Everyone*, SPUR proposed that downtown Oakland was poised to take on a more important role in the region and that its economic growth should provide benefits to all. After many years of work, the city

released a preliminary draft of its Downtown Oakland Specific Plan. We are pleased that the plan lays out a strategy to support equity goals that will help the city center reach its potential as a true downtown for everyone.

A VISION FOR THE DIRIDON STATION AREA

Over the past year, SPUR participated in the Diridon Station Area Advisory Group, helping plan the vision, design and community benefits for the redevelopment of the land surrounding San Jose's central train station, including Google's plans for an employment and residential village. A key component of this discussion was the sale of public land for the future Google development. SPUR endorsed the sale, which was approved in December, and advocated for good planning and urban design as the project moves forward.

SAN FRANCISCO VOTES TO RETROFIT ITS SEAWALL

San Francisco voters passed a \$425 million bond to repair the city's hundred-year-old Embarcadero seawall and retrofit it to withstand earthquakes. The seawall supports the city's historic piers and maritime uses, protects low-lying downtown areas from flooding, and underpins utility networks including BART, Muni, ferries, and the sewer and water systems. Phase II of the project will undertake long-term climate resilience and adaptation. SPUR sits on the steering committee for the rebuilding project. We supported the bond and will continue to advocate for funding the work to come.

BAY AREA COMES TOGETHER ON CASA COMPACT

SPUR was part of a diverse team of Bay Area planners, housing and tenant advocates, developers, business leaders and labor representatives that came together to develop and negotiate a package of 10 key housing policies to address the region's grave housing challenges. Proposals ranged from safeguarding tenant protections to streamlining housing approval processes. The package, the CASA Compact, was endorsed by the Metropolitan Transportation Commission and the Association of Bay Area Governments and next heads to the California legislature for implementation.

EXPANDING ACCESS TO HEALTHY FOOD

SPUR's Double Up Food Bucks Program makes healthy food more affordable for low-income families. In 2018, we expanded the program from three to five grocery stores in San Jose and Gilroy. We also helped secure \$9 million and state legislation to make Double Up and other programs like it scale more easily across California. With renewed support from the U.S. Department of Agriculture, SPUR plans to expand the program further in the coming three years.

OAKLAND REQUIRES SEISMIC RETROFITS FOR VULNERABLE APARTMENTS

One of SPUR's key recommendations for earthquake resilience is the seismic upgrade of "soft story" apartment buildings, those with multiple ground-floor openings like garage doors.

In the event of a major earthquake on the Hayward Fault, soft-story buildings are expected to represent two-thirds of the housing losses in Oakland. In December, the Oakland City Council adopted a new law requiring landlords to retrofit soft-story apartment buildings built before the 1991 building code update.

BART LAUNCHES STUDY OF A SECOND BAY CROSSING

Since the BART Transbay Tube opened in 1974, the Bay Area has grown from 4.3 million to 7.6 million people, yet we have added no new capacity through the tube or on the Bay Bridge. As a result, it's getting more and more difficult to make trips across the Bay. SPUR's white paper *Designing the Bay Area's Second Transbay Rail Crossing* called for the region to fund and initiate a planning and design process for a second crossing. In 2016 we urged voters to support a BART bond to fund this work. Late last year, BART, in partnership with Capital Corridor, initiated a feasibility study to identify trade-offs and options for a second crossing.

SF ELIMINATES MINIMUM → PARKING REQUIREMENTS

This year, San Francisco became the first major city to eliminate minimum parking requirements for new development, reducing the cost of producing housing and enabling more efficient use of land by replacing spaces for cars with spaces for people. SPUR has called for this reform many times over the years in policy reports and in our *Agenda for Change*.

388 Fulton, on the right, is one of San Francisco's first market-rate residential buildings

designed with no parking spots, making units more affordable and freeing up space for other uses.

Financials

Fiscal Year 2018-2019

Income

\$8,022,384
total

Expenses

\$8,022,384
total

Statement of Financial Position

As of March 31, 2019

Assets

Current Assets	\$6,567,969
Long Term Assets	\$11,879,727

TOTAL ASSETS **\$18,447,696**

Liabilities **\$3,135,436**

NET ASSETS **\$15,312,260**

President's Letter

The Power and Promise of Cities

At SPUR, we believe in the power and promise of cities.

Cities have the power to create and model solutions to social challenges — from sea level rise to homelessness. And cities offer the promise of opportunity and belonging for all.

But delivering on this potential is not inevitable. As more and more people seek to live in the Bay Area, our collective choices will determine whether we grow in ways that are socially inclusive and environmentally conscious, whether we serve as a place of opportunity and refuge for immigrants, whether we sustain our economic dynamism and expand prosperity's reach.

At their best, cities are dynamic social spaces as well as physical places, offering both incidental and purposeful exposure to difference, freedom for self-expression, space to build our lives and follow our dreams. Cities also require us to participate in a social contract, to acknowledge that our individual wellbeing and our collective wellbeing are mutually dependent.

At SPUR, we work across the political spectrum to ensure that our collective stewardship of the region is thoughtful. We seek to strengthen the Bay Area's social contract so that growth supports our aspirations for a sustainable, inclusive, prosperous region. We could not do this work without the support of our members, and to each of you we are deeply grateful. Thank you for your partnership. Together, we can deliver on both the power and the promise of our cities.

Sincerely,

Alicia John-Baptiste

President and CEO

SPUR Annual Contributors

SPUR gratefully acknowledges the generous contributions made by the following organizations and individuals in 2018.

Special Thanks to Our Regional Strategy Donors

Chan Zuckerberg Initiative
Clarence E. Heller Charitable Foundation
Curtis Infrastructure Initiative
Dignity Health
Facebook
Genentech
The John S. and James L. Knight Foundation
Marin Community Foundation
George Miller
Sage Foundation
Silicon Valley Community Foundation
Stanford University
Additional funding provided by AECOM, Fund for the Environment and Urban Life, Hellman Foundation, Microsoft and the Seed Fund.

Foundations & Grant Support

11th Hour Project
Applied Materials Foundation
California Health Care Foundation
Clif Bar Family Foundation
The David and Lucile Packard Foundation
East Bay Community Foundation
Evelyn and Walter Haas, Jr. Fund
FIRST 5 Santa Clara Ccounty
Gaia Fund
Good Ventures
The Health Trust
Hellman Foundation
The Herbst Foundation
The James Irvine Foundation
The John & Marcia Goldman Foundation
The John S. and James L. Knight Foundation
Kaiser Permanente South Bay
Koret Foundation

Leslie Family Foundation
Lisa & Douglas Goldman Fund
Metropolitan Transportation Commission
New Belgium Family Foundation
Pisces Foundation
San Francisco Foundation
Santa Clara County Social Services Agency
The Schauble Family Foundation
Seed Fund
S.H. Cowell Foundation
Silicon Valley Community Foundation
Stupski Foundation
Sunlight Giving Foundation
Toeniskoetter Family Foundation
TomKat Foundation
U.S. Department of Agriculture Food Insecurity Nutrition Incentive Grant Program
Walter and Elise Haas Fund
Yerba Buena Community Benefit District

Legacy Society

Individuals who have included SPUR in their estate planning.

Michael Alexander & Dianna Waggoner

North Baker*

Andy & Sara Barnes

Alvin H. Baum

Annette L. Billingsley & Terry Bergmann

Jim Chappell

Rob Evans & Terry Micheau

Diane Filippi

Linda Jo Fitz

Jean S. Fraser & Geoff Gordon-Creed

David A. Friedman

Bryan E. Grunwald

Anne Halsted

Jane & David Hartley

Vincent & Amanda Hoenigman

James Jeong

Toby & Jerry Levine

Robert Steinberg & Alice Erber

Stephen & Sarah Taber

Lydia Tan

Peter Tannen & David Strachan

Brooks Walker III

BOARD PROFILE

Tyra Fennell

Founding Director

Imprint City

San Francisco Board, SPUR

What one thing best represents your neighborhood?

The Hunters Point gantry crane, which has lived in Bayview-Hunters Point in San Francisco since 1947 and is known as the mightiest crane in the world.

What SPUR initiative are you most passionate about?

I love participating in discussions with the SPUR staff and board about land use, transportation and how to grow San Francisco in a responsible way by thinking about both local and regional solutions.

If you could magically pass one state or local law, what would it be?

Legal aid is the least-funded and most cost-effective way to address poverty in America. I would fully support free, universal legal access in civil cases.

What civic initiative gives you hope for the future?

As a new employer and someone who is self-employed, I am excited about the Medicare for All movement, which would simplify paying for health care and lower the total cost.

What is the most important thing we should teach the civic leaders of tomorrow?

Patronize, visit and meet residents from the neighborhoods you serve and care about. Economic empowerment of these communities is paramount to their success, and engaging with their residents builds better empathy and understanding.

*Deceased.

President's Circle

Alvin H. Baum
Linda Jo Fitz
David A. Friedman &
Paulette J. Meyer
Nicholas Josefowitz
Dan & Jackie Safier
Stephen Silberstein
V. Fei Tsen & Wayne Lew

Benefactors

Yat-Pang & Helina Au
David Baker & Yosh Asato
Andy & Sara Barnes
Alan Billingsley & John Podolsky
Claudine Cheng
David Coulter & Susan Weeks
Oz Erickson & Rina Alcalay
Diane Filippi & Ephraim Hirsch
Bonnie Fisher & Boris Dramov
Anne Halsted & Wells Whitney
David & Jane Hartley
Marco "Mick" W. & Sabrina
Hellman
Vincent & Amanda Hoenigman
John Kriken
Richard & Marilyn Lonergan
Jacinta McCann & Joe Brown
Terry Micheau & Rob Evans
George A. Miller & Janet McKinley
Bill & Dewey Rosetti
Bill & Alice Russell-Shapiro
Paul Sack
Gene Schnair & Abby Sadin
Schnair
John & Gussie Stewart
Lydia Tan & John Barton

Urban Leaders Council

Steven Bills
Ben Blumenfeld & Jocelyn
Ross
Eliza Brown & Hal Candee
Jim Chappell
Madeline Chun
Thang Do
Doris Fisher
Aaron J. Johnson
Sean Johnston
Ron & Barbara Kaufman
Danielle Kramer
Alexander Leff
Toby & Jerry Levine
Marsha Maytum & Bill Leddy
Dianne McKenna
Steven Merrill
Terence & Abigail Meurk
Beverly Mills
Jeanne Myerson
Christopher Roach
Arthur & Toni Rembe Rock
Charles & Trudy Salter
Mark Schlesinger & Christine
Russell
Carl Shannon
Luke Swartz
Roselyne C. Swig
Margaret Swink & Robert
Saliba
Jack Sylvan
Leah Toeniskoetter
Molly S. Turner
Fran Weld

Bruce Agid
Sasha Aickin & Jason Tester
Michael Alexander & Dianna
Waggoner
Verda Alexander
Chris Beckmann
Annette L. Billingsley & Terry
Bergmann
Cece Blase
John Bliss & Kim Thompson
Matt Bornski
Robin Bot-Miller
Deborah Boyer
Summer Bundy
Sally Carlson
Michaela Cassidy & Terry
Whitney
Edward & Nancy Conner
Jacob Donham
Arthur Evans
Gary & Jane Facente
Don Falk
Dan & Laura Fingal-Surma
Robert & Randi Fisher
David Fleishhacker
Jean Fraser & Geoff Gordon-
Creed
Douglas Goldman
Derek Gordon
John Grcina
Jennifer Gridley
Claude Gruen
Kieran Gupta
Maud Hallin
Nina Hatvany
Alfred E. & Ruth Heller
Stanley D. Herzstein & Lynn
Altshuler
Dennis Hopkins
James C. Hormel & Michael P.
Nguyen
Laurie A. Johnson, AICP
Burton Kendall & Sally Towse
David & Barbara Kimport
Michael H. Kossman

David H. Kremer
 Sharky Laguana
 William Laney & Pasha Thornton
 Barbara Lawrence
 Robert Lawrence
 Frankie Lee
 Mark Liang
 Ellen Lou
 Jessica Lunney
 David J. Madson
 Erik Malmstrom
 Jonathan Manzo
 Paul S. McCauley & Joan A. Kugler
 Robert McGrew
 Teron McGrew
 Bob McLaughlin
 Michael Molesky
 Constance B. Moore
 Adhi & Caitlyn Nagraj
 John J. Parman
 Glenn Rescalvo
 James Richert
 Marci Riseman & Evan Sagerman
 Richard Rosenberg
 John M. Sanger
 Margaret V. Sheehan
 Debbie & Michael Shepherd
 Michael Siliski & Robyn Lamar
 Mark Slee
 Michael Spiegelman
 Michael Teitz
 Irene Lindbeck Tibbits
 Richard Tower
 Will Travis
 Jeffrey Truesdell
 Jeffrey Tumlin
 John D. Weeden*
 Robert Wilkins
 Jennifer Wolch
 Anthony Wu
 Jacqueline L. Young
 Suelyn Yu
 Madeleine Zayas
 Ben Zotto

Planners

Richard Bender
 Mark & Susie Tompkins Buell
 Marya D'Abate
 Jamie D'Alessandro
 Marsha Gale
 Jeffrey Grafton
 Evan Gross
 Michael Gross
 Craig Heckman
 Joshua Karlin-Resnick
 Laurence Kornfield
 Susan Leal
 Scott Lefaver
 Ross Levy
 James R. Lightbody
 John & Monica Marcone
 Rebecca Möller
 Bob Nuñez
 James Paxson
 Shannon Peloquin
 Regina Phelps
 Dom Price
 Kevin Pursglove
 Jose Tony Rodriguez
 Toby Rosenblatt
 Lynn & Paul Sedway
 Rich Shrieve
 Dan Slaughter
 Kyle Smith
 Kelly Snider
 Geraldine Steinberg
 Erik Strahm
 Robert R. Tufts
 Melissa Weese
 Kate White
 Steven Winkel
 David Woltering
 Roger Wu
 Paul M. Wythes, Jr.

BOARD PROFILE

Lydia Tan

Managing Director, Real Estate
 Oakland Athletics

Vice Chair, San Jose Board, SPUR

What one thing best represents your neighborhood?

My husband and I have the unique opportunity to live on campus at Stanford University, in an undergraduate dorm. The space that best represents our “neighborhood” is the dining hall. The combination of students around the table is always different, as is the dinner-time conversation, ranging from silly to compelling.

What's your favorite way to get to know a new city?

I love staying in a neighborhood for an extended period of time, renting an apartment, using public transportation, hitting the local markets and restaurants. I get at least a small sense of the rhythm of the city from a resident's point of view.

If you could magically pass one state or local law, what would it be?

Revamp the state's tax system to make housing as financially compelling as commercial development — or even more so.

What civic initiative gives you hope for the future?

Local citizens starting to organize in favor of housing, density and other smart-growth issues.

What is the most important thing we should teach the civic leaders of tomorrow?

It is essential for civic leaders to think beyond their time in office when considering policies. Our leaders must think in terms of generational impact as they make decisions.

Urban Infrastructure Council

AECOM
Aedis Architects
ARCADIS
Arup
BKF Engineers
Brown and Caldwell
Cahill Contractors
Gensler
Hathaway Dinwiddie Construction Company
HNTB Corporation
HOK
Jacobs
Kimley-Horn
Pankow Builders
Perkins + Will
Plant Construction Company
San Jose Water Company
Santa Clara Valley Transportation Authority
Siemens
SOM
Suffolk Construction
Swinerton
Turner Construction Company
Webcor Builders
WSP
XL Construction

Civic Tech Council

Airbnb
Autodesk
Dropbox
Facebook
Ford Smart Mobility
Google
Haas School of Business, University of California, Berkeley
Hello Office
LinkedIn
Lyft
Microsoft
Postmates
Salesforce
Stripe
Twitter
Uber
WeWork
Zendesk
Zoox

Business Members & Donors

11 West Partners
AECOM
Airbnb
Alaska Airlines
Arup
Autodesk
Bank of America
Boston Properties

BRIDGE Housing Corporation
Cargill
CBRE
Cisco Systems
City and County of San Francisco
Coblentz Patch Duffy & Bass LLP
Comcast
Comerica
Deloitte
Dignity Health
Facebook
FivePoint
Forest City Realty Trust
Genentech
Gensler
Google
Gould Evans
HOK
Jacobs
Jordan Real Estate Investments
Kaiser Permanente
The Kapor Center for Social Impact
Kilroy Realty Corporation
Lendlease
LinkedIn
Lowney Architecture
Metropolitan Transportation Commission (MTC)
Microsoft
Netflix
One Vassar LLC

Pacific Gas and Electric Company (PG&E)	Adobe Systems
Pankow	Bank of the West
Perkins+Will	Bay Area Rapid Transit (BART)
Plant Construction Company, L.P.	BCCI Construction
Prado Group	Bloomberg
Presidio Trust	Cahill Contractors
Recology	Carmel Partners
Riaz	The Core Companies
Salesforce	Cox Castle & Nicholson, LLP
San Francisco Giants	David Baker Architects
San Francisco International Airport	Emerald Fund
San Francisco Municipal Transportation Agency	Ford Smart Mobility
San Jose State University	Garden City Construction
Santa Clara County Social Services Agency	Hanson Bridgett LLP
Signature Development Group	Hathaway Dinwiddie Construction Company
Skidmore, Owings & Merrill LLP	Hello Office
Sobrato Development Organization	Hines Interests
Steinberg Hart	HNTB Corporation
Suffolk Construction	JRDV Architects
The Swig Company	Kimley-Horn
Tishman Speyer	Lighthouse Public Affairs
Turner Construction Company	Lyft
Wells Fargo	Nibbi Brothers General Contractors
Yerba Buena Community Benefit District	Oakland Athletics
	Oracle Corporation
	Pillsbury Winthrop Shaw Pittman LLP
	Port of Oakland
	Port of San Francisco
	Postmates
	ROMA Design Group
	San Francisco Public Utilities Commission

BOARD PROFILE

Don Falk

Chief Executive Officer
Tenderloin Neighborhood
Development Corporation
San Francisco Board, SPUR

What one thing best represents your neighborhood?

The Tenderloin has perhaps the world's largest collection of historic single-room occupancy units, providing affordable housing to people who are the heart and soul of San Francisco. This preservation arises out of the political activism of residents. They reflect the Tenderloin's long history of tolerance and its role as a point of entry for immigrants and a home for people society has marginalized.

What's your favorite way to get to know a new city?

Riding public transportation, which goes hand in hand with walking. The combination of covering ground, moving, observing and interacting with residents is the antithesis of seeing cities through glass.

What civic initiative gives you hope for the future?

San Francisco's Proposition C to fund homeless services, combined with the Department of Homelessness and Supportive Housing's Strategic Framework. Ongoing funding for smart, data-based strategies will result in a more efficient use of resources and make a material difference in the number of unhoused people we see suffering the indignities and harms of homelessness.

What is the most important thing we should teach the civic leaders of tomorrow?

That the true nature of leadership lies in disarming our hearts, embracing vulnerability and taking risks while being scared — that is, demonstrating courage.

BOARD PROFILE

Elñora T. Webb, Ph.D.
Chief Executive Officer and President
Signature Solutions, Corporate Results
Oakland Board, SPUR

What one thing best represents your neighborhood?

Lake Merritt, the tidal lagoon that welcomes residents and visitors from throughout the United States and beyond. It's known as a safe haven for wildlife, and the park around the lake houses an amusement park, an interpretive center, a boating center and special locations for meeting, dining and socializing.

What SPUR initiative are you most passionate about?

Developing policies to ensure everyone is housed and supporting the City of Oakland in its efforts toward remarkable redevelopment plans so that future generations experience many centers of excellence throughout Oakland and are proud to be Oakland residents.

What civic project or initiative gives you hope for the future?

The CASA Compact is an important initial step toward housing the Bay Area.

What is the most important thing we should teach the civic leaders of tomorrow?

How to structure and sustain a great society that honors all people and provides a basic level of support — housing, education and income — to all people while embedding altruistic (societal) responsibilities as a precondition.

Shorenstein Properties LLC

Siemens

Sutter Health/CPMC

Swinerton Builders

TMG Partners

TPG Capital, L.P.

Twitter

Uber Technologies

Veritas Investments

Webcor

Wendel Rosen Black &
Dean LLP

Westfield San Francisco Centre

Wilson Meany L.P.

WSP

Zendesk

706 Mission Street Co., LLC

AC Transit

ADCO Group

Aedis Architects

AGI Avant

AlfaTech

Arent Fox LLP

AvalonBay Communities

Balfour Beatty

Bank of America, San Jose

Bentall Kennedy

BKF Engineers

brick

Brisbane Baylands

Brown and Caldwell

BUILD

Build Group

Burke, Williams and Sorensen, LLP

California Earthquake Authority

Caltrain

Carollo Engineers

Charles Salter Associates

CIM Group, Downtown Oakland

CMG Landscape Architecture

Colliers International, Oakland

Crescent Heights

DIALOG

Dropbox

Eastdil Secured

EHDD Architecture

Environmental Science Associates

Equity Community Builders

Equity Residential

Farella Braun + Martel LLP

Fehr & Peers

Field Construction

Fine Arts Museums of San Francisco

Flynn Investments

Fort Mason Center

Gibson, Dunn & Crutcher LLP

Golden Gate National Parks
Conservancy

Golden State Warriors

Greenbelt Alliance

Grosvenor Americas

HKS Architects

Holland & Knight LLP

Hopkins & Carley

Immobiliare Management LLC

J. Abrams Law, P.C.

Jamestown, L.P.

Jones Lang LaSalle

Jurika, Mills & Keifer Private
Investment Advisors

Lane Partners, LLC

Levi Strauss & Co.

Lime

Maximus Real Estate Partners

MBH Architects

Mercy Housing

Meridian Management Group

Mill Creek Residential

Mithun | Solomon

MJM Management Group

Municipal Executives Association

New Deal Advisers

Nishkian Menninger

Office of the Controller, City & County of San Francisco
 Old Republic Title Company, San Francisco
 Pacific Union Development Company
 Page Southerland Page
 Pelli Clarke Pelli Architects
 Perkins Coie LLP
 Prologis
 Public Financial Management
 Ramboll
 Related California
 Reuben, Junius & Rose, LLP
 RiverRock
 San Francisco County Transportation Authority
 San Francisco Department of Human Resources
 San Francisco Human Services Agency
 San Francisco Office of the Treasurer & Tax Collector
 San Francisco Parks Alliance
 San Francisco State University
 San Francisco Travel
 San Jose Water Company
 Santa Clara Valley Transportation Authority (VTA)
 SCB
 Scoop Technologies
 Seifel Consulting
 Sierra Maestra Properties
 SITELAB urban studio
 SKS Partners
 Steelcase
 SummerHill Housing Group
 SWENSON
 TEF Design
 Tipping Structural Engineers
 TransitCenter
 UBS Financial Services
 UCSF
 Urban Planning Partners
 VIA Architecture
 XL Construction

Acquity Realty
 Allen Matkins LLP
 A.R. Sanchez-Corea & Associates
 Bay Area Air Quality Management District (BAAQMD)
 Bayview Development Group
 BergDavis Public Affairs
 Blackstone Charitable Foundation
 The Boldt Company
 Capital Corridor Joint Powers Authority
 Carpenters Union Local 22
 Carpenters Union Local 405
 Carpenters Union Local 713
 Cathedral Hill
 CCI General Contractor
 CIM Group, Jack London Square Properties
 City of Milpitas
 City of Mountain View
 City of San Jose Department of Environmental Services
 City of San Jose Department of Housing
 City of San Jose Department of Parks, Recreation and Neighborhood Services
 City of San Jose Department of Public Works
 City of San Jose Department of Transportation
 City of San Jose Office of Economic Development
 City of San Jose Public Library
 City of San Leandro City Manager's Office
 Cody Anderson Wasney Architects
 Cornerstone Earth Group
 Cruise Automation
 DAL Properties LLC
 Deutsche Asset Management
 Devcon Construction
 Donahue Fitzgerald LLP
 East Bay Asian Local Development Corporation
 Economic & Planning Systems
 Ellis Partners LLC
 First Community Housing
 Forell/Elsesser Engineers
 Friend Family Foundation
 Group I
 Gruen Gruen + Associates
 Guzman Construction Group
 Handel Architects, LLP
 HASSELL
 Hastings College of the Law
 Hatch

BOARD PROFILE

Jean-Marie White
 Director of Engineering
 Netflix
 San Jose Board, SPUR

What one thing best represents your neighborhood?

Naglee Park has a lively community that organizes activities year-round, including artist open studios, a Fourth of July parade and potluck, historical home tours and socials at the San Jose Women's Club. The sense of community is unique.

What's your favorite way to get to know a new city?

Walking. One day in Tokyo, we walked 16 miles. We got to see houses, buildings and restaurants beyond the tourist spots and got a small sense of how people live.

If you could magically pass one state or local law, what would it be?

An acute shortage of housing has dramatically skewed the demographics of the Bay Area and continues to cause severe financial harm to our local economy. I would pass a law that would streamline the ability for developers to build high-density housing along transit corridors.

What civic project or initiative gives you hope for the future?

SPUR's effort to develop a Regional Strategy for the Bay Area is critical in setting a vision for how to align disparate government efforts to improve transit infrastructure and housing.

BOARD PROFILE

Lewis Knight

Forward Development Manager

Facebook

Oakland Board, SPUR

What's your favorite way to get to know a new city?

I have a four-step plan: Stay long, walk far, listen hard and draw often.

What SPUR initiative are you most passionate about?

SPUR's Regional Strategy. The Bay Area has always been a place of invention and hopeful vision, and we must continue those traits as part of our collective DNA.

What civic project or initiative gives you hope for the future?

Working with SPUR and others to focus on housing across the income spectrum rather than seeing it as a zero-sum game. Everyone in our community benefits from producing, preserving and protecting more supportive, affordable, workforce and market-rate housing.

What is the most important thing we should teach the civic leaders of tomorrow?

To be unafraid of experimentation and seek solutions to vexing problems.

Heller Manus Architects
Hensel Phelps Construction Co.
HGA Architects & Engineers
MHM Engineers
Hunter Properties
Hyatt Regency San Francisco
Jewish Senior Living Group
The John Stewart Company
Jones Hall
Juniper Networks
KBM-Hogue
Keyser Marston Associates
Kittelson & Associates
KPFF Consulting Engineers
Laborers-Employers Cooperation and Education Trust Southwest (LECET)
Ledly Maytum Stacy Architects
McCarthy Building Companies
Metrovation
Meyer Capital Partners LLC
Mineta San Jose International Airport
Motivate
Mott MacDonald
Nelson\Nygaard Consulting Associates
Northern California District Council of Laborers
Novin Development
NRG Energy Center
NV5
Oakland Department of Transportation
Oakland Planning Department
Ogden Contract Interiors
OJK Architecture + Planning
Palantir
Panoramic Interests
Paul Hastings
Peacock Construction
Petrinovich Pugh & Co LLP
Pfau Long Architecture, Ltd.
PGA Design
Pinger
Platinum Advisors, LLC
Polaris Pacific
Pound Management
Power Engineering Co.
Presidio Bank
Project Management Advisors
Pyatok Architects
RAD Urban LLC
Reed Smith LLP
Republic Urban Properties LLC
RMW Architecture & Interiors

Rockridge Geotechnical
ROEM Development Corporation
Samuel Merritt University
Sand Hill Property Company
San Francisco Firefighters Local 798
San Francisco Housing Authority
San Francisco Public Works
San Francisco Recreation and Parks Department
San Francisco Waterfront Partners
Santa Clara & San Benito Counties Building & Construction Trades Council (SCBTC)
Santa Clara County Fairgrounds
Santa Clara County Residents for Responsible Development
Sares Regis Group of Northern California
The Schoennauer Company
SERA Architects
Shartsis Friese LLP
SHN
Silicon Valley Bank
SmithGroup
srmERNST Development Partners
Stanford University Parking & Transportation Services
STUDIOS Architecture
Studio T Square
Studio VARA
SWCA
TCA Architects
Terracommercial Real Estate Co.
The TomKat Charitable Trust
Trammell Crow Residential
Trumark Urban
Union Bank
The Unity Council
University of San Francisco
Uptown/Downtown Community Benefit District
UrbanBloc
Urban Community
Valley Oak Partners, LLC
Walker Warner Architects
Wallace Roberts & Todd
Weinstein Local
Westlake Urban, LLC
Woods Bagot Architects
WRNS Studio LLP
Yerba Buena Community Benefit District
Zoox

Alameda Health System Foundation
 Align Real Estate
 Allana Buick & Bers
 Anderson Brulé Architects
 Anvil Builders
 AP+I Design
 ARC Alternative + Renewable Construction LLC
 Architectural Resources Group
 Arcsine
 Armanino LLP
 Arnold & Porter LLP
 Arquitectonica
 Artik Art & Architecture
 ASLA, Northern California Chapter
 Backstrom McCarley Berry & Co., LLC
 Baker Street Associates
 Baran Studio Architecture
 Barrett Block Partners, LP
 Battalion One Fire Protection
 Bay Area LISC
 Bay.org
 BCV Architects
 Biggs Cardosa Associates Structural Engineers
 Bird Rides
 Blach Construction Company
 Bohlin Cywinski Jackson
 Borelli Investment Company
 BPM LLP
 Branagh
 Bridge Bank
 Briscoe Ivester & Bazel LLP
 Broadway Management Company
 Buttrick Projects Architecture + Design
 Cambridge Systematics
 CCS Architecture
 Center for Elders' Independence
 CHS Consulting Group
 City of Fremont
 Coalition for Better Housing
 Cubic Transportation Systems
 Cupertino Electric
 Cushman & Wakefield, San Francisco
 Daniller Consulting
 DCI Engineers
 Degenkolb Engineers
 DesignLink
 D. N. & E. Walter & Co.
 D. R. Young Associates
 Eaze
 Ebsco Industries
 Eden Housing
 Envelope Architecture & Design
 Essel Environmental Consulting
 Fergus Garber Young Architects
 Fidelity National Title
 Fougeron Architecture
 G2 Insurance Services
 GCI General Contractors

Gehl Architects
 Gelfand Partners Architects
 Genfare
 Guerdon Modular Buildings
 Hargreaves Associates
 Harsch Investment Properties
 Hausrath Economics Group
 Hawkins Delafield & Wood LLP
 Hawley Peterson Snyder
 Hearst Corporation
 Hoge Fenton Jones & Appel
 Housing Trust Silicon Valley
 Hudson Pacific Properties
 Hugh Groman Catering
 ICA Fund Good Jobs
 ima Design
 Integral Group
 Jack London Improvement District
 Jay Paul Company
 Jobs and Housing Coalition
 JPMorgan Chase
 Kava Massih Architects
 Kennedy/Jenks Consultants
 Kilroy Realty Corporation, 303 Second Street
 Kitchell CEM
 KTG Group
 Larkin Street Youth Services
 Lungomare
 Lydia and Doug Shorenstein Foundation
 MacKenzie Communications
 Mark Cavagnero Associates
 The Martin Group
 McCarthy Ranch
 McGrath Properties
 MCM Diversified
 Midpeninsula Regional Open Space District
 Mineta Transportation Institute
 Mission Housing Development Corporation
 MNS Engineers
 Morgan Stanley
 Moscone Emblidge & Otis
 Mott MacDonald
 MSA architecture + design
 Murphy Burr Curry
 NBBJ
 Newmark Cornish & Carey
 Northern California Community Loan Fund
 NorthMarq Capital
 OAC
 Oakland Department of Economic & Workforce
 Development
 Oakland Museum of California
 Office of Charles F. Blaszies, Ltd.
 Okamoto Saijo Architecture
 Oryx Partners, LLC
 Page & Turnbull
 Pelosi Law Group
 PIER 39

BOARD PROFILE

Jaye Bailey
 Vice President for Organizational
 Development and Strategic Initiatives
 San Jose State University
 Chair, San Jose Board, SPUR

What one thing best represents your neighborhood?

In Japantown, people are always out and about on the streets. There are special events, favorite restaurants and a very active Buddhist church.

What SPUR initiative are you most passionate about?

If I had to pick one, I'd say transportation. Working at a large public university has really added to my sense that moving people effectively in and out and around our cities is absolutely key to an inclusive, robust urban center.

What civic project or initiative gives you hope for the future?

The redevelopment of Diridon Station and the area around it will be transformational. SPUR's work on this initiative will be invaluable to the smart growth of the city.

What is the most important thing we should teach the civic leaders of tomorrow?

We have 35,000 young people at San Jose State University. They are the future leaders! The most important concept we can ask them to embrace is that smart, informed, civil discourse on any topic leads to solutions. Great leaders listen and learn and then fearlessly advocate for their position. There is room — and great strength — in our democracy for differing voices. Use the power of your informed voice and, of course, show up!

BOARD PROFILE

Manan Shah

Principal
Gensler

Oakland Board, SPUR

What is one thing that best represents your neighborhood?

I live in Oakland, and I love Lake Temescal. It's a beautiful outdoor park, a great place for families, and it's nestled right in the middle of a bustling neighborhood.

What's your favorite way to get to know a new city?

I just follow my wife around. She's a travel aficionado. At times, we've been lucky enough to find a way to work with local craftspeople to make something — cuisine, art or jewelry — that's unique to a place.

What SPUR initiative are you most passionate about?

I think the Regional Strategy is critical. The Bay Area is suffering from a lack of regional cooperation, and I am hoping SPUR can develop a vision that is a catalyst for action.

If you could magically pass one state or local law, what would it be?

I would reform CEQA to better achieve its original goal of environmental protections. Currently it's a legal tool being used by those wanting to stop development. Ultimately it's a major reason why developing in California is unnecessarily expensive and challenging.

What is the most important thing we should teach the civic leaders of tomorrow?

Be bold and provide vision. You can't make everyone happy, and your re-election isn't the most important issue.

Populous
Principal Builders
Rahm Investments
RELM
Royston Hanamoto Alley & Abey
Ruth and Going
Rutherford + Chekene
Saint Francis Foundation
Salas O'Brien
San Francisco Building & Construction Trades Council
San Francisco Electrical Construction Industry
San Francisco Electrical Construction Industry Local 6
San Francisco Health Plan
San Francisco Labor Council, AFL-CIO
San Francisco Zoological Society
San Jose Earthquakes
San Pedro Square Market
Santa Clara County Association of REALTORS
Santa Clara Valley Open Space Authority
SB Architects
SFMade
Sherwood Design Engineers
Simeon Properties
Simpson Gumpertz & Heger
SoFA Market
SSL Law Firm
Studio BANAA
Studio Current
Studio Gang Architects
Studio Till
Technology Credit Union
Tenderloin Neighborhood Development Corporation (TNDC)
TMC Financing
Troon Pacific
UA Local 393
Urban Economics
Urban Pacific Development LLC
Urban Real Estate Equities
Valerio Dewalt Train Associates
Van Meter Williams Pollack LLP
The Vanmark Group
WP Investments
Zipcar

In-Kind Donors

Adobe Systems
AECOM
Alaska Airlines
Arcadis
ARC Document Solutions
Arup
Bi-Rite Family of Businesses
Civic Makers
Clear Channel Outdoor
Thang Do
FIRST 5 Santa Clara County
Gensler
Google
Virginia Hamilton
LK Planning
Microsoft
Moscone Center
Sergio Ruiz
Jim Salata
Salesforce
San Francisco Business Times
Santa Clara County Public Health Department
Santa Clara County Social Services Agency
Second Harvest Food Banks of Santa Clara and San Mateo Counties
Silicon Valley Business Journal
UBS
Yerba Buena Center for the Arts

SPUR Board of Directors

Executive Board

CHAIR

Tomiquia Moss

SECRETARY

Carmen Chu

TREASURER

Ed Harrington

OFFICERS

Jaye Bailey

Michael Bangs

Grace Crunican

Charmaine Curtis

Jean Fraser

Ed Harrington

Ariane Hogan

Chris Iglesias

Nicholas Josefowitz

Carl Shannon

Robert Steinberg

Lydia Tan

Molly Turner

Fran Weld

Robert A. Wilkins

San Francisco Board

CHAIR

Fran Weld

VICE CHAIR

Jean Fraser

DIRECTORS

Peter Back

David Baker

Andy Barnes

Tiffany Bohee

Summer Bundy

Annabel Chang

Tilly Chang

Carmen Chu

Carmela Clendening

Charmaine Curtis

Kim-Mai Cutler

Rena Davis

Sheryl Davis

Tamsen Drew

Stephen Engblom

Oz Erickson

Donald Falk

Tyra Fennell

Diane Filippi

Bob Gamble

Peter Garza

Peter Gruebele

Anne W. Halsted

Ed Harrington

Vince Hoenigman

Ariane Hogan

Aidan Hughes

Aaron Johnson

Greg Johnson

Nicholas Josefowitz

Susan Leal

Ellen Lou

George Miller

Shannon Peloquin

Rich Peterson

Rebecca Prozan

Dan Safier

Carl Shannon

Doug Shoemaker

Joe Speicher

Todd Strumwasser

Jack Sylvan

Lydia Tan

Katy Tang

Eric Tao

Gary Teague

Jeffrey Till

Joaquin Torres

Jeff Tumlin

Molly Turner

Francesca Vietor

Cynthia Wong

Paul Woolford

San Jose Board

CHAIR

Jaye Bailey

VICE CHAIR

Lydia Tan

DIRECTORS

Michael Bangs

J. Richard Braugh

Daniel Cedeño

Irene Chavez

Thang Do

Shelley Doran

Scott Ekman

Nuria Fernandez (ex officio)

Josué García

Leyla Hedayat

Garrett Herbert

Camille Llanes-Fontanilla

Richard Lonergan

Connie Martinez

Dianne McKenna

Chris Neale

Jonathan Noble

Kristina Raspe

James Salata

Tim Steele

Robert Steinberg

Kim Walesh (ex officio)

Jean-Marie White

Kate White

Mila Zelkha

Oakland Board

CHAIR

Grace Crunican
(Interim)

VICE CHAIR

Robert A. Wilkins

DIRECTORS

Lindsay Baker

Fred Blackwell

Deborah Boyer

Dahlia Chazan

Anagha Dandekar
Clifford

Oliver Cunningham

Lynette Dias

Bryant Francis

Jane Garcia

Mike Ghielmetti

Adam Goldenberg

Chris Iglesias

Morten Jensen

Wayne Jordan

Robert Joseph

Lewis Knight

Ken Lowney

Tomiquia Moss

Alexis M. Pelosi

Manan Shah

Joshua Simon

Riaz Taplin

Elñora Webb

Credits

EDITOR

Karen Steen

DESIGN

Shawn Hazen

PRINCIPAL PHOTOGRAPHY

Sergio Ruiz

ADDITIONAL PHOTOGRAPHY

Cover (bottom left), Federica Armstrong. Inside cover, Kit Leong. Page 3, Detroit Publishing Co. Collection, Library of Congress. Page 4 (top left), CED Visual Resource Center; (top right), Oakland Tribune, Army Corps of Engineers; (bottom left), BART; (bottom right), SPUR archives. Page 5 (top left), SPUR archives; (top middle), David Lloyd, AECOM. Page 7, Michael Byers. Page 10, Christopher Ulrich. Page 15, Bruce Damonte for David Baker Architects. Page 17, Kara Brodgesell. Page 19, Nia White. Page 21, Julio Martinez. Page 23, Erin Lubin. Pages 24, 25, 27, 28 Trisha Leeper. Page 26, Noah Christman.

Ideas + action for a better city

SPUR promotes good planning and good government through research, education and advocacy.

We are a member-supported nonprofit organization.
Join 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

1544 Broadway
Oakland CA, 94612
tel. 510.827.1900
infooakland@spur.org