


*Greenbelt Alliance is the Bay Area's
leading organization at taking a
regional vision for protecting land and
growing smartly and applying it locally*

**ANNUAL
REPORT**

**20
13**


THE PROTECTION OF
2.1 MILLION ACRES OF
FARMS, RANCHES &
NATURAL AREAS
RELIES ON THE POLICIES THAT
GREENBELT ALLIANCE CHAMPIONS


Photo: Mimish Gogri

I WAS FIRST INTRODUCED TO GREENBELT ALLIANCE AT THE TURN OF THE MILLENNIUM. IT'S REMARKABLE TO SEE HOW THINGS HAVE CHANGED SINCE THEN.


In 2000, nearly half a million acres of the Bay Area's greenbelt were at risk of development. To accommodate a growing population, sprawl development that consumed farms, ranches, and natural areas was simply considered the norm. The alternative to sprawl—smart growth within our existing cities and towns that brings homes, jobs, shops, and amenities together as thriving neighborhoods—was viewed as an almost revolutionary concept. In 2000, Greenbelt Alliance's work seemed like a very long hike, up a very steep hill.

Now, less than a decade and a half later, momentum is much more on our side. The amount of the greenbelt threatened by sprawl has dropped from nearly 500,000 acres to just over 300,000. Smart growth is not a revolutionary concept; it's what Bay Area residents looking for great places to live are saying they want. Greenbelt Alliance's work today is as much about helping elected leaders get development right in the right places as it is about preventing development in the wrong places. The hike is still long. But in 2013 the trail was a little flatter and we made great progress. In this annual report, you'll read about some big wins—the adoption of Plan Bay Area, the passage of the Santa Clara Valley Habitat Conservation Plan, and the defeat of the ironically named "New Farm"

development proposal for Contra Costa County's Tassajara Valley. Each of these big wins is an illustration of the momentum that is currently on our side.

But just because we have momentum doesn't mean there are not challenges on the path ahead. The 300,000-acres at risk is still an area 10 times the size of San Francisco. Our booming economy is a blessing in so many ways, but with housing costs soaring and our population expected to grow by two million over the next generation, pressure to develop in the greenbelt will be on the rise. Within our cities and towns, more people must speak out and show their support for development done right—development that can be used as a tool to make neighborhoods more sustainable, healthy, and vibrant for all of the people of the Bay Area. Greenbelt Alliance is there to take on these challenges. In coming years, I am confident we will have many more wins as big as those from 2013.

Thank you for your support. The wins of 2013 are because of you and our 6,000 supporters. The wins of the future will be yours too. We can't do it without you.

Jeremy Madson
Executive Director

GREENBELT ALLIANCE IS FOCUSED ON ADDRESSING A SINGLE CHALLENGE—HOW THE BAY AREA HANDLES GROWTH.

We believe that instead of expanding outward to accommodate a growing population, it is better for our environment, economy, and our communities to reinvest in our cities and towns in ways that benefit all Bay Area residents. Greenbelt Alliance is the Bay Area's leading organization at taking that regional vision for how the Bay Area should grow and working locally to bring it to life.

As advocates and experts, we help shape the rules that govern growth. We help people in communities and their elected leaders understand land-use issues and shape

decisions that will impact their communities, and the entire Bay Area, for decades to come. Over Greenbelt Alliance's 56-year history, we've guided countless decisions that make the Bay Area the one-of-a-kind place it is today.

The things that make the Bay Area special are incredibly diverse, and so is our work—from protecting Sonoma's natural landscapes and Brentwood's farms to creating thriving neighborhoods of shops, parks, and affordable homes in Oakland and Silicon Valley. The sum of all these local efforts is a better Bay Area for everyone.

GROW SMART 2035 GOALS

FULLY PROTECT
THE BAY AREA'S
3.6 MILLION-ACRE
GREENBELT

DIRECT ALL
NEW DEVELOPMENT
INTO ALREADY
URBANIZED
AREAS

ACCOMPLISH BOTH
IN A WAY THAT
EQUITABLY BENEFITS
ALL BAY AREA
RESIDENTS

WE ARE THE CHAMPIONS
OF THE PLACES THAT MAKE
THE BAY AREA SPECIAL
AND ARE COMMITTED TO
MAKING SURE THE RIGHT KIND
OF DEVELOPMENT HAPPENS
IN THE RIGHT PLACES

READ ON TO DISCOVER HOW WE'RE MAKING
AN IMPACT AROUND THE REGION

SANTA CLARA VALLEY HABITAT CONSERVATION PLAN

A HUGE WIN FOR
BAY AREA WILDLIFE AND
NATURAL LANDSCAPES

THE PLAN

\$658
MILLION

WILL BE RAISED
FOR CONSERVATION

46,000
ACRES

WILL BE PROTECTED
FROM SPRAWL

18 ENDANGERED
& THREATENED
SPECIES

WILL BE PROTECTED

WHAT'S NEXT

Although we're celebrating this success with our supporters, we know our work is far from done. As the economy improves, there will be more and more development pressure to sprawl into wildlife habitat in Santa Clara County. Greenbelt Alliance will watch over these lands and challenge threats, ensuring these special places remain protected for future generations.

Program Director Melissa Hippard made one of Greenbelt Alliance's biggest accomplishments of 2013 happen. Having worked in the South Bay for 10 years, Melissa was compelled to find a financially viable, long term way to protect plants and animals that were continuously threatened by poorly planned development.

"I've always loved exploring Santa Clara County with my daughter," Melissa says. "Seeing our shrinking habitat and the consumption of greenbelt lands first hand lit a fire under me—at this rate, my daughter could be the last generation to see some of our native species."

Melissa brought that fire to work with her at Greenbelt Alliance in 2009. She organized staff and supporters, and partnered with organizations throughout the long process of building a groundbreaking policy—the Santa Clara County Habitat Conservation Plan (HCP).

OUR IMPACT

Under Melissa's guidance, Greenbelt Alliance led Habitat Conservation Now—a coalition of county, regional, and national organizations with the common goal of supporting the HCP—and worked tirelessly with community leaders, residents, and government officials to get the plan passed. The entire process, began by scientists and experts, took 12 years and

required six governmental agencies to approve this leading example of HCPs in California.

The HCP's passage didn't come easy. After eight years in development, the plan was at risk as two key jurisdictions, the City of San Jose and Santa Clara County, wanted the plan to be scaled back in light of the poor economy at the time. Led by Melissa, Greenbelt Alliance and the coalition monitored the process to ensure that all revisions achieved the plan's protection goals, without creating undue financial stress on the cities and counties that support it. The end result was a plan that every stakeholder could be proud of.

"You rarely get instant gratification in the policy world," says Melissa. "But the day that the final city approved the plan...that day I felt instantly proud of what we had accomplished. I want our supporters and everyone who was in it for the long haul to know that dedication pays off. And I am so proud of the advances we've made in sustainable land conservation."

Designed to be in place for 50 years and apply to 60% of the county, the HCP will protect 46,000 acres of habitat. Encouraging the right development in the right places, the plan uses fees to direct development away from the most ecologically valuable lands that support endangered species, including the San Joaquin kit fox pictured here.

“NEW FARM DEFEAT”

LOCAL VICTORIES
LIKE STOPPING THE
“NEW FARM” SPRAWL
DEVELOPMENT ARE VITAL
TO CUTTING THE LAND AT
RISK OF DEVELOPMENT IN
HALF BY 2020.

2013 marked an important step toward the protection of Contra Costa County’s Tassajara Valley. Following a six-year battle, developers withdrew their proposal to sprawl deep into this rural valley—a gorgeous slice of the greenbelt. Had it been approved, the 187-unit, 771-acre sprawl proposal, dubbed “New Farm”, would have broken voter-approved growth boundaries—lines that define where growth can and cannot go.

HOW IT AFFECTS THE BAY AREA

Beyond devastating Tassajara Valley, “New Farm” would have set a dangerous precedent that undermines the integrity of growth boundaries and similar open space policies throughout the Bay Area. Local victories like stopping the “New Farm”

sprawl development are vital to cutting the land at risk of development in half by 2020.

OUR IMPACT

Greenbelt Alliance helped lead a coalition—that included Save Mount Diablo, the Sierra Club, and the California Native Plant Society, and residents from Danville and San Ramon—who fought the sprawl proposal for the better part of a decade.

The withdrawal of “New Farm” is the culmination of years of hard work and resilience—it is a victory for all of our supporters, who love the Bay Area and want to see its farms, ranches, and natural lands protected.

ARM” TED

WHAT'S NEXT

While “New Farm” is dead, the threat of sprawl development is still alive. Greenbelt Alliance will continue serving as the watchdog of Tassajara Valley’s rolling hills and continue defending long-standing open space protection policies so that the Bay Area’s working and natural landscapes remain untouched.

PLAN BAY AREA

THIS UNPRECEDENTED REGIONAL STRATEGY FOR CREATING SUSTAINABLE COMMUNITIES IS THE BLUEPRINT FOR STOPPING SPRAWL IN THE BAY AREA—AS LONG AS WE IMPLEMENT IT CORRECTLY.

THE PLAN

30 YEARS
0 SPRAWL

ENVISIONS 100% OF NEW GROWTH
WITHIN EXISTING URBAN BOUNDARIES

80% | **60%**
NEW HOMES | NEW JOBS

WILL BE NEAR
PUBLIC TRANSIT


In 2009, Greenbelt Alliance made public our Grow Smart Bay Area goals; our vision for how the Bay Area can, by 2035, become more climate-friendly, affordable, and economically competitive, while protecting the greenbelt. Right about the same time, the Association of Bay Area Governments (ABAG) and the Metropolitan Transportation Commission (MTC) began working on Plan Bay Area—our region’s state-required transportation and land-use plan. Over the following four years, we worked nonstop to ensure that Plan Bay Area looked as much like Grow Smart as possible.

We succeeded! Plan Bay Area, approved on July 18, 2013, calls for all new growth to be in the existing urban footprint—not sprawling onto our farms, ranches, and natural lands. It also envisions most of the region’s new growth happening near transit within our cities and towns, meaning that the Bay Area of the future will be one of thriving neighborhoods where people have the opportunity to walk, bike, and use transit rather than drive.

HOW IT AFFECTS THE BAY AREA

In addition to the statistics to the left, the One Bay Area Grant (OBAG) program distributes funds for transportation and affordable homes to the places that are doing the most sustainable and equitable development. The OBAG conservation grant program also dedicates funds for protecting natural and agricultural lands.

OUR IMPACT

To make Plan Bay Area a reality, we brought together organizations with a broad range of interests—from social equity and health advocates to conservation and business leaders—creating a strong voice for sustainable and equitable development.

We provided decision-makers with clear data to inform the plan and we worked closely with them to develop the plan’s conservation grant program. People from all over the Bay Area rallied with us to attend public meetings throughout the process. Greenbelt Alliance also spread the word about Plan Bay Area through our broad networks of friends and supporters and the media.

Together, we built a blueprint that will have impact on the places we love for generations to come. Your support made it possible.

WHAT’S NEXT

Although the plan has been adopted, we’re not done yet. We need to ensure that our cities and counties follow through. Our work to create sustainable and equitable communities ramped up in 2013 and is going strong in 2014. Already a champion of smart growth, San Jose approved its first “urban villages” that adhere to the goals of Plan Bay Area. We’ll continue to advocate for neighborhoods like these urban villages in cities and towns throughout the region.

FINANCIAL SUMMARY

STATEMENT OF ACTIVITIES

Fiscal Year: October 2012 to September 2013

SUPPORT AND REVENUE

Individual Contributions	\$222,353
Major Donors	\$594,988
Foundations	\$1,070,500
Dedicated Donations	\$5,350
Events	\$185,184
Contracts and Fees	\$142,696
Investment Income	\$128,056

TOTAL SUPPORT AND REVENUE \$2,349,127

EXPENSES

PROGRAM SERVICES

Policy and Field	\$998,042
Communication and Education	\$363,322
San Francisco Housing Action Coalition	\$167,882
TOTAL PROGRAM SERVICES	\$1,529,246

SUPPORTING SERVICES

Administration	\$133,904
Fundraising	\$405,030
TOTAL SUPPORTING SERVICES	\$538,934

TOTAL EXPENSES \$2,068,180


STATEMENT OF FINANCIAL POSITION

As of September 30, 2013

ASSETS

Current Assets	\$1,306,547
Endowment	\$1,420,406
Other Assets	\$243,957

TOTAL ASSETS \$2,970,910

LIABILITIES \$131,394

NET ASSETS \$2,839,516

Increase (Decrease) in Net Assets \$280,947


STAFF

Jeremy Madsen
Executive Director

Hillary Aiken
Development Director

Amy Henson
Marketing & Communications
Director

Melissa Hippard
Program Director

Edward Lee
Director of Finance and
Administration

Stephanie Reyes
Senior Program Director

Alexis Amann
Administrative Manager

Michele Beasley
Regional Director

Alex Chen
Marketing & Communications
Associate

Dani Clark
Database Assistant

Joel Devalcourt
Regional Representative

Amie Fleming
Development Coordinator

Adam Garcia
Policy Researcher

Ken Lavin
Outings Coordinator

Uri Pachter
Project Manager

Lopa Pal
Donor Relations Officer

Lana Russell-Hurd
Regional Representative

Zoe Siegel
Executive Scheduler

Nancy Topp
Accounting Manager

Matt Vander Sluis
Regional Director

BOARD OF DIRECTORS

John Chapman
Board President

W. Anderson Barnes
Executive Vice President

Elliot Evers
Vice President, Development
Committee Chair

Michael Howe
Vice President, Board Affairs
Committee Chair

Jake Mackenzie
Vice President, Policy Committee
Chair

Robert Oxenburgh
Secretary/Treasurer

Jean McCown
Audit Committee Chair

Nancy Adler
Teresa Alvarado
Jeffrey Blanchfield
Raquel Donoso
Marc Fleishhacker
Joseph Gabbert
Donna Gerber
Jon Harvey
Robert Johnson
Deepak Kamlani
Dan Kingsley
John Kriken
Sam Liccardo
Anu Natarajan
Will Parish
Michele Perrault
Margaret Spaulding
Michele Stratton
Dee Swanhuysen
Laney Thornton
Fei Tsen
Wells Whitney
Michelle Yesney

**VOLUNTEER
OUTINGS LEADERS**

Judy Adler
Steve Bakaley
Sara Barz
Bruce and Sandra Beyaert
Janet Byron
Bill Chin
Sarah Cramer
Gael Erickson
Amie Fleming
Adam Garcia
Carol and Todd High
Melissa Hippard
Bob Johnson
Patti Kenyon
Jonathan Marshall
Eileen and Norman Ong
Cathy Petrick
Dave Schmidt
Bob Solotar
Karen Synowicz
Nancy Topp
Nancy Valente
Liz Watson
Suzanne Weakley

VOLUNTEER INTERNS

Andi Albers
Fatema Al Zeera
Kelly Bray
Tara Charles
Hannah Farris
Karen Gauss
Joanna Huitt
Megan Keith
Josephine Lau
Hannah Mensing
Tsatsrsral Magnaibayar
Matt Pope
Pete Rasmussen
Taylor Thibodeaux
Ella Wise

\$100,000 AND UP

Matthew and Janice Barger

\$50,000 TO \$99,999

The Barkley Fund, LLC

Laney and Pasha Thornton

\$20,000 TO \$49,999

Anonymous

Dr. Nancy Adler and Arnold Milstein

Thomas and JaMel Perkins

Jack Weeden

\$10,000 TO \$19,999

Artz Family Foundation

Elliot Evers

Francoise Fleishhacker

John Kriken and Katherine Koelsch

Pratap and Chitra Pal

Pisces Foundation

Mr. Stephen Silberstein

Margaret Spaulding

Tom Steyer and Kat Taylor

\$5,000 TO \$9,999

The Applewood Fund at the Community
Foundation of Santa Cruz County

Dana and Robert Emery

John and Carol Field

Marc Fleishhacker and Shelley Golden
Fleishhacker

Urs Holze

Daniel and Mimi Kingsley

The Kirkwood Family Fund, an advised
fund of the Silicon Valley Community
Foundation

Mary E. Mitsui

Will and Julie Parish

Jean Schulz

Dr. Jonathan and Pam Shields

John Sutter

Charlotte Von der Hude

\$2,500 TO \$4,999

Derek Aspacher

W. Anderson and Sara Barnes

John and Susan Chapman

Lynne Deegan-McGraw

Jean and James Douglas

Linda Jo Fitz

Jon and Katherine Harvey

JEC Foundation

Robert Johnson

Deepak and Sherry Kamlani

Porter E. and Helenmae Thompson
Foundation

Toby and Sally Rosenblatt

Schmitz-Fromherz Family

Michele and Richard Stratton

Wells Whitney and Anne Halsted

Michelle Yesney and Richard Gertman

\$1,000 TO \$2,499

Linda and Andrew Ach

Teresa and Ralph Bastian

Alvin Baum

Bishop Pine Fund

Allan F. Brown and Marilyn S. Brown

Deborah Brown and Michael Stevens

Joan and Clarence Coleman

Delphine and Allen Damon

Patricia Dinner

Delia Fleishhacker Ehrlich

William D. and Melinda Evers

Timothy Ferris and Carolyn Zecca Ferris

Leslie Fleishhacker-Gaylord and Frederick
Gaylord

Robert B. Flint Jr.

David Fowler and Kathleen A. Demetri

Joseph Gabbert

Donna Gerber

Douglas and Kaatri Grigg

Margaret Hand and John Hartog

Jon and Connie Hartung

The Honorable James Hormel

Mike and Linda Howe

Nick and Sandra Javaras

Carolyn Johnson and Rick Theis

Derry and Charlene Kabcenell

Sidney Kass and Susie Langdon Kass

Nancy Kittle

Paul Klingenstein and Kathleen Bole

Duane Kromm and Marilyn Farley*

L&L Borok Foundation

Lawrence and Lori Lapidés

Rob and Genevieve Lawrence

John and Sandra Leland

Hollis Lenderking

Sarah Liron

Park L. Loughlin

Jake and Barbara Mackenzie

Jeremy Madsen and Sarah E. Gilman

Ms. Jean McCown

John and Leslie McQuown

Jess Moreles and Teresa Alvarado

Mark and Elinor Mumm

John Osterweis

Michele Perrault

Mary Prchal

Edward Rich

Jim Rosenau and Dianne Stockler

Gene and Abby Schnair

Andrew Sessler

Deborah and Harvey Shein

Tracy Stampfli and Lalit Balchandani

Dee and Peter Swanhuysen

Mr. and Mrs. Edward C. Topham

Fei Tsen and Wayne Lew

George D. Tuttle and Ben Cushman

Alex Warshofsky

Mariquita West

\$500 TO \$999

Thorsten Anderson

Cassandra Benjamin

Bob and Carol Berman*

Annette Billingsley and Terry Bergmann

Jeffry and Robin Blanchfield

Peter Brantley

Shelagh and Bob Brodersen

Richard Carter

John and Nancy Cassidy

John Chesley

Daniele and Janine De Iuliis

Bruce and Joan Dodd

Raquel Donoso

John Fioretta*

Bonnie Fisher and Boris Dramov

Ms. Tamara Galanter

Stuart L. Gasner and Kate Ditzler

Kate Godfrey and Robert Colley

William Haas

Kip and Sara Howard

Louis I. Jaffe and Kitty Whitman

Fran and Bud Johns

Ms. Katharine Johnson

Frederic Knapp

James and Linda Kuhns

Anne K. Le Blanc

Maryon Davies Lewis

Peter and Beverly Lipman

Alexander Magee

Mr. Lawrence Maxwell*

Ms. Jean McCown

L. E. McCreery

Benjamin Metcalf

Shereen Motarjemi

Diane Parish and Paul Gelburd

Thank you to everyone who supported Greenbelt Alliance in fiscal year 2013. Annual gifts of \$500 or more and monthly donors are recognized in this report. Please contact Development Director, Hillary Aiken at (415) 543-6771 x305 or haiken@greenbelt.org regarding omissions or edits.

* Greenbelt Guardian Monthly Donor

Ginny and Bert Sandell
Joseph Sander
Jean Schulz
Susan Schwartz and Robert Zucker
Joe Sherman and Sandra Monteko-Sherman
Simon Snellgrove and Kathryn Servino
J. Gregory Swendsen
Barry Swenson
Richard S. Taylor and Tracy Grubbs
Anne Teller
Kit Thomas and Kirk Salanga
W. Denman and Kate Van Ness
Grace Voss
Joe and Deborah Votek
Warren and Janis Watkins

FOUNDATIONS & INSTITUTIONS

Adobe Matching Gift Program
American Farmland Trust
Anonymous
The Clarence E. Heller Foundation
Climate Ride
County of Marin
County of San Mateo
EarthShare California
East Bay Community Foundation
Give Something Back
Google Community Grants Fund of Tides Foundation
The Gordon and Betty Moore Foundation
Grizzly Peak Cyclists, Inc.
The Health Trust
The James Irvine Foundation Matching Gifts Program
John S. and James L. Knight Foundation
JustGive.org
Resources Legacy Fund
The San Francisco Foundation
San Mateo Transit District
Silicon Valley Community Foundation
U.S. Department of Housing and Urban Development
Urban Land Institute
The Wallace Alexander Gerbode Foundation
The William and Flora Hewlett Foundation
Wells Fargo Housing Foundation

GREENBELT GUARDIAN MONTHLY DONORS

John and Marcia Addison
Hillary and Jason Aiken
Brian and Debbie Auerbach

Sara Barz and Ian Ratzer
Bob and Carol Berman
James Blanchard and Theresa Sweeney
Janet Byron
Prudence Carter
Mr. Anthony Chang
Kristen Clements
Ms. Caroline Cooper
Camille Cusumano
Helen DeMichel and David J. Madson
Ann Dolyniuk
Simms Duncan
Mr. Dale Engle
Ms. Arleen Feng
John Fioretta
Mr. Mark Gion
Mr. Karl Goldstein
Steve Greenberg
Mr. Eric Haas
Rainer Hoenicke
David Jacobson
Mr. David Kadish
Debora Kane and Tom Whitaker
Ms. Frances Kaplan
Tobin Kendrick
George Kramm
Duane Kromm and Marilyn Farley
Gustav Larsson
Julie Lustig and Lawrence Shubert
Herbert Masters
Karen and Scott Matsueda
Mr. Lawrence Maxwell
Michael May
Hugh McDewitt
Judy and Jerry Merrill
Elizabeth Nally
Janet Noble
Matt O'Grady
Christopher Pederson
Elizabeth Pigford
Isabel Santos
Dr. J. Donald Seaver
Kurt Shaver
Christa Shaw
Douglas Shoemaker
Maria and Pilar Silva
Dr. Elizabeth Leonie Simpson and John Wurr
John Spallone
Elizabeth Stampe
Mr. Edward Sullivan
Richard Tomaselli
Russell and Claire Urzi
Vern and Jean Van Buskirk

Chris Vogel
Elizabeth Wierzbianska
Greg Wineger

JACK KENT, JR. LEGACY CIRCLE

Faith Allen
Zach Cowan and Sara Stadler
Tina Duong
John Erskine
Margaret Hand and John Hartog
Bud and Fran Johns
Robert Johnson
Jeffrey Jue
Mary Kent
Bonnie Killip
Virginia Rawson
Bob and Caprice Solotar
Celia Thompson Taupin
George Tuttle and Ben Cushman
Paul and Dorothy Wachter

IN KIND DONORS

E & O Trading Company
Mission Bicycle
Home Depot San Carlos
Home Depot Santa Clara
Bucklin Old Hill Ranch Winery
Buena Vista Winery
Boisset Family Estates
Frog Hollow Farm
Hafner Vineyard
Handley Cellars
Kathryn Kennedy Estate
Laurel Glen Vineyard
Ocho Verde Farm
Ravenswood Vineyard
Soul Food Farm
TomKat Ranch/Left Coast Grassfed
Volker Eisele Family Estate

*Sophia Chang, owner of Kitchener Oakland,
is seeing our impact first hand.
Read her story at greenbelt.org.*

*Since 2000, we've helped improve 111
neighborhoods* around the Bay Area
by supporting the right development
in the right places.*

*Census tracts touched by the Greenbelt Alliance development endorsement program.

312 Sutter Street, Suite 510
San Francisco, CA 94108
(Ph) 415.543.6771
(F) 415.543.6781

greenbelt.org

 PRINTED ON RECYCLED PAPER

GRAPHIC DESIGN by ADAM HOFFMAN
blueneckdesign.com

Photo: Zoe Meyers