

BREAKING NEW GROUND
Metropolitan Planning Council
Annual Report

METROPOLITAN PLANNING COUNCIL

At its August 2006 Annual Meeting, the MPC Board of Governors “re-elected” Lee Mitchell as chair ... 15 years after his first term. Mitchell, a partner with *Thoma Cressey Bravo*, has been a member of MPC’s board since 1984, and served as chairman from 1989 to 1991. Most recently, he co-chaired the **Bold Plans, Bright Future** campaign and has served as vice chair of development for the last six years.

“When I joined MPC, the organization was focused on advocating for tangible city improvements such as a revamped Navy Pier and redesigned Lake Shore Drive. Over the last 15 years, since I was chair the first time, both the organization and region have changed a great deal,” Mitchell said. “We are now taking on issues of regional and statewide significance, such as school funding and tax policy reform, which are bigger, more long-term, more complicated to solve. So, my role as chair is very different too, but just as meaningful.”

On the following pages, we highlight our groundbreaking accomplishments in 2005 and 2006, as well as introduce you to people who remind us why we do what we do: strive to make the Chicago region a great place to live, work and play.

The 1937 groundbreakings for Chicago's first public housing developments — Jane Addams Houses, Julia C. Lathrop Homes, Trumbull Park Homes, and Ida B. Wells — represented the first significant victories for the nascent Metropolitan Housing Council, which was established just three years earlier to eradicate the city's slum housing conditions. These new communities, all with low-rise buildings, provided safe, decent housing for the working poor for the first time in years.

Some 70 years later, the Metropolitan Planning Council continues to celebrate significant achievements. On the following pages, we highlight our groundbreaking accomplishments in 2005 and 2006, as well as introduce you to people who remind us why we do what we do: strive to make the Chicago region a great place to live, work and play.

Over the last two years, we successfully established our first endowment and special initiatives fund through our \$14.2 million Bold Plans, Bright Future campaign, which will maintain our independence and give us the capacity to intensify our work. In the fall of 2005, Chicago Mayor Richard M. Daley spoke at MPC's Annual Meeting Luncheon for the first time during his tenure as mayor. In 2006, we continued our tradition of featuring the major-party gubernatorial candidates at an Annual Meeting forum, but with the candidates appearing at separate events.

MPC had some remarkable milestones as well. We bid farewell to long-time development director Ann Armstrong, who retired in June 2006, after more than 20 years of service to the organization. Our longest serving member of the Board of Governors, John W. Baird, celebrated 53 years with us in 2006. Over the last two years, five of our board members marked a decade with MPC.

We are extremely proud of all the Council achieved the last two years. We are also enthusiastic — and optimistic — that 2007 represents a new day in Illinois, in terms of how we fund our schools, invest in our communities, and plan our futures. We cannot do this without your involvement and support. Thank you for the contributions you continue to make to MPC and the Chicagoland region.

John A. Buck *Chair, 2004-2006*

MarySue Barrett *President, 1996-present*

Lifelong Blue Island resident Donald Peloquin (right) has been mayor of the southwest suburban community for more than 20 years. During that time, he has witnessed a lot of change, and not all of it for the best.

“Like so many older suburbs, we’ve struggled with downtown disinvestment for many years,” Peloquin said. “But, today, as developers are rediscovering

Through a spectrum of services, ranging from short-term trainings to long-term community partnerships, MPC’s Community Building Initiative provides local communities with technical expertise and market-based strategies.

One of MPC’s first community building partnerships was in St. Charles, Ill., where local leaders wanted to provide more affordable housing options. Since 2005, MPC’s Community Building Initiative has assisted 10 communities across the region.

the region’s core, Blue Island is on the brink of rebirth.”

Home to about 25,000 people, Blue Island has over 200 acres of available industrial land and unparalleled transportation access. The city is conveniently located along the Cal Sag Channel, boasts three commuter rail lines, and has 150 freight trains running daily through the town. With five Metra stations, a Main Street, and neighborhood schools, Blue Island is extremely walkable.

In July 2006, MPC’s Community Building Initiative Blue Island Task Force, chaired by Thomas Kirschbraun of Jones Lang LaSalle, presented the city with realistic strategies for making the most of the 10-year, \$225 million redevelopment plan developed by the Center for Neighborhood Technology the previous year. The volunteer team encouraged the city to update its zoning code to create more predictability for developers and greater local design control, recommended the most suitable sites for retail and industrial development, and outlined ways to enhance Blue Island’s image to attract new businesses and services. The Task Force also recommended a number of ways to engage the community better and ensure the city’s redevelopment reflects and includes its sizeable Latino and African-American populations.

... by building communities

Providing local communities with guidance, expertise and support to address their most pressing growth and development challenges has become an increasing part of the Metropolitan Planning Council's work in recent years. The Community Building Initiative, which the Council launched in 2005, brings all of that work together into one program.

**Mayor
Don Peloquin,
City of
Blue Island**

Through a spectrum of services, ranging from short-term trainings to long-term community partnerships, MPC's Community Building Initiative provides local communities with technical expertise and market-based strategies for a very nominal fee. And because the Council also wants to demonstrate the impact of innovative policies to revitalize struggling communities, develop affordable housing in job-rich areas, and conserve natural resources in growing areas, MPC has developed a set of criteria it uses to carefully select its clients.

So far, the results are impressive. In 2005 alone, 21 communities around the region received trainings on sensible growth strategies, and five received longer-term technical assistance on critical development issues. In 2006, another 88 communities benefited from MPC's services, including Highwood, Chicago Heights and Joliet.

Eventually, MPC wants to "work itself out of a job" by building the capacity of state and regional agencies — particularly the Chicago Metropolitan Agency for Planning, or CMAP — to provide financial incentives and technical resources to communities that practice sensible growth and development policies.

The new Whole Foods supermarket in Chicago's South Loop neighborhood is set to open in August 2007.

For a community to sustain itself and thrive, it must attract retail and commercial opportunities, which is why the Council has been actively promoting redevelopment and economic revival in the city of Chicago and older suburbs.

In August 2006, Minnie (right) and Joe Smith celebrated a dream come true, the grand opening of Garfield Park's first and only coffee shop, Westside Coffee Express, located at Lake and Pulaski in the Bethel Center. The shop, which the couple co-owns with their daughter Brenda, one of their six children, serves specialty drinks and homemade treats to local business owners, transit commuters, and college students, who are fast becoming regulars.

"There used to be a restaurant on this corner, years ago, but it's long gone," said Minnie. "We didn't have any coffee places in our area, and everybody wanted a place where we could have meetings and get a cup of coffee. This is it."

Bethel Center, a "green-designed," multi-use development connected to the Green Line El station at Lake Street and Pulaski Road, with a variety of businesses and services, was developed by the nonprofit Bethel New Life, Inc. MPC honored Bethel with its 2006 Burnham Award for Excellence in Planning for Bethel Center and its companion development, Parkside Estates, Bethel's affordable housing development two blocks away.

Representing community planning at its best, the two projects collectively provide places to live, work, shop, and learn, all within blocks of the El and neighborhood amenities — for the thousands of people living in Garfield Park and surrounding neighborhoods.

... by creating opportunities

With so many choices for where to buy food popping up around the Chicago area these days, many people will travel miles off their beaten paths to find the best deals or specialty products to suit their tastes.

**Minnie Smith,
proprietor of
Westside Coffee
Express in
Garfield Park**

What if you had no choice? Worse yet, what if you did not even have a grocery store on your beaten path?

That is the reality for residents in dozens of Chicago neighborhoods that have fallen prey to restrictive covenants imposed by grocery and drug stores to prevent competitors from taking over spaces they have vacated. Thanks to MPC, this common practice throughout the United States and Canada is now illegal in Chicago. In September 2005, the Chicago City Council unanimously passed a landmark ordinance banning stores from placing future-use restrictions on properties they are selling, a move with international implications. Inspired by Chicago's action, the Office of Fair Trade in the United Kingdom has begun investigating grocery store siting practices.

For a community to sustain itself and thrive, it must attract retail and commercial opportunities, which is why the Council has been actively promoting redevelopment and economic revival in the city of Chicago and older suburbs. For example, MPC has been working with community leaders in North Lawndale to redesign Ogden Avenue, to make it the area's main commercial destination — rather than a speedway — which will have positive ripple effects on the rest of the community.

During the summer of 2005, Illinois experienced its worst drought on record, making it a fitting time for MPC, the Campaign for Sensible Growth, and Openlands to be in the midst of hands-on planning in the Greater Marengo-Union and Trim Creek watersheds.

“The essence of this initiative is to preserve the watershed in the face of development, with minimal

We have no choice about our water; we must have a clean, plentiful supply. What we *can* decide is how we plan new development so that it protects our water and other natural resources.

MPC’s on-the-ground planning work in the Trim Creek and Kishwaukee River watersheds is a model for other communities in the path of development.

impact,” explained Marengo Township Supervisor Steven Weskerna (right). “If the watershed is protected, we will have ample, fresh, clean water to provide for future growth for generations to come.”

This two-year watershed planning project was designed to help communities and counties play a more active role in making decisions that effect the quality and quantity of their water supplies. MPC and its partners helped create local citizen committees, and provided technical assistance on area-scale watershed planning.

Trim Creek, a tributary of the Kankakee River in Will and Kankakee counties, and the Greater Marengo-Union area, which drains into the Kishwaukee River in McHenry County, are both feeling the tension of being on the edge of urban development in the midst of new suburbanization. The planning work MPC and its partners wrapped up in November 2006 serves as an important model for other communities, and complements new planning resources at the state level.

...by preserving precious resources

According to *Troubled Waters: Meeting Future Water Needs in Illinois*, a study released by MPC, the Campaign for Sensible Growth, and Openlands in January 2006, the Chicago region could outgrow its water supply by 2025.

Steven Weskerna,
supervisor of
Marengo Township,
located in western
McHenry County

On the shores of the massive Lake Michigan, it is hard to imagine an impending water shortage, but as the report illustrates, the region's top water challenges — projected to intensify with increased growth pressures outside the areas served by the lake — include supply shortages, as demand for water in some parts of the region is increasing faster than underground aquifers can recharge or refill, and pollutants, another result of development, as stormwater that runs off pavement into sewers cannot filter out contaminants.

MPC has focused much of its work on promoting choices — for a wider range of housing, more transportation options, and better schools — as essential ingredients in a thriving metropolis. But we have no choice about our water; we must have a clean, plentiful supply. What we *can* decide is how we plan new development so that it protects our water and other natural resources.

This was the impetus behind the MPC collaboration that developed the recommendations in *Troubled Waters* (a follow up to *Changing Course: Recommendations for Balancing Regional Growth and Water Resources in Northeastern Illinois*, released at the end of 2004), and successfully advocated for the state to create and fund a comprehensive water supply planning and management strategy now being staffed by the Chicago Metropolitan Agency for Planning.

Mary Ellen Guest (2nd from left), manages A+ Illinois, with staff support from Clare Fauke (left), communications coordinator; Ryan Canney (2nd from right), deputy campaign manager; Chris Butler (right), field organizer; and a team of organizers around the state.

If property taxes are too high, communities — urban, rural and suburban alike — will not be able to attract the economic activity they need to sustain themselves and support their schools.

On the eve of the new legislative session, A+ Illinois ended 2006 with growing momentum. The campaign hired a new manager, Mary Ellen Guest, and committed to doubling its field staff around the state. In November 2006, A+ Illinois' received a two-year grant of more than \$600,000 — its largest from a single donor, and a ringing endorsement of the campaign's potential for success.

"I have always believed passionately that every child in our state deserves a first-rate education," said Guest. "As a part of the A+ Illinois campaign, I'm looking forward to making high-quality schools and property tax reform a reality in Illinois."

In addition to directing a growing statewide staff, Guest manages a multi-million dollar budget, and taps the energy and resources of the more than 150 member organizations. She has been passionate about education funding reform in Illinois for 25 years, and brings to A+ Illinois a combination of education, business, management, and political campaign experience.

Meanwhile, Chris Butler, who was hired as A+ Illinois' very first field organizer in 2006, is expanding his focus to include college campuses around the state. A product of Chicago Public Schools and the Midwest Academy, Chris got his organizing start in junior high school when he led a student call for representation on the Local School Council. For A+ Illinois, he has been working in the African-American communities in Chicago and near suburbs, including organizing high school students to present Gov. Rod Blagojevich with a failing report card on school funding (right) — one of A+ Illinois' most effective media events to date.

"I believe deeply in A+ Illinois' mission, and I'm out talking to people who have very personal knowledge of what's wrong with the current system in Illinois," Butler said. "We are building on the momentum we created during the election, and hope to emerge from the next legislative session with a victory."

... by investing in our children and our future

Well before A+ Illinois was launched in early 2004, education funding and property tax reform have been top MPC priorities; that is even more true today. Relying on an antiquated system of funding schools with local property taxes creates huge financial and student achievement gaps between school districts, depending on where they are located. And, if property taxes are too high, communities — urban, rural and suburban alike — will not be able to attract the economic activity they need to sustain themselves and support their schools.

The statewide elections in 2006 provided A+ Illinois with a prime opportunity to elevate education funding, quality and property tax reform as a top campaign issue and galvanize its base of grassroots supporters, which numbered 35,000 statewide by the November elections. A+ Illinois employed tried-and-true campaign tactics, from petitions to direct mail advertising to candidate forums, not only to get candidates talking about the issue, but to successfully set the stage for long-overdue action by the Illinois General Assembly in 2007.

Education funding has been outdated and insufficient for decades. So, why the optimism?

More and more schools all over the state are feeling the pinch, at the expense of classroom learning. A new bipartisan Education Caucus, comprised of legislators from both houses and all corners of the state, has come together in Springfield. Influential business leaders and media are finally acknowledging the state's fiscal house is in dire straits. Even powerful state leaders are joining the chorus and calling for change.

Chris Butler, A+ Illinois field organizer, with Chicago-area high school students

2006
2005

If you asked MPC Board member Thomas Morsch, senior vice president of Marsh, Inc., and former executive director of the Illinois State Toll Highway Authority, to talk about affordable housing, he'd probably say, "I'm a transportation guy; I don't know anything about housing."

Don't believe him.

Over the last few years, Morsch has come to know quite a lot about housing. As an alderman in Lake Forest, Ill., Morsch has been instrumental in the development of the village's inclusionary housing ordinance and affordable housing trust fund.

According to Morsch, what started as a discussion about providing housing for seniors — people who had raised their families in the community — blossomed into a broader conversation about affordable housing.

Despite averaging the fourth highest family income in Illinois, about a third of all Lake Forest households, regardless of income, overpay for housing.

At the same time, less than 5 percent of the housing in Lake Forest is affordable to low and moderate-income families.

To demonstrate that even an affluent community with a tight housing market has a responsibility to be inclusive, Lake Forest has moved quickly to put policy into practice. The village adopted an affordable housing plan in March 2005, passed its inclusionary housing ordinance that December, and enacted a demolition tax in February 2006, which helps to

fund the Housing Trust Fund established in September.

"There's a fair amount of momentum and a wonderful opportunity here," said Morsch. Ordinances are on the books, development is happening, and we've become an excuse-breaker for communities."

"Our progress demonstrates to many communities that this is possible," Morsch continued. "Home values should not be an impediment."

Scott Goldstein, MPC's VP of policy & planning, leads municipal officials through an interactive exercise in comprehensive planning for the fictional town of Growing Plaines, Ill.

In September 2006, more than 100 people from 46 different communities applied their visioning skills to the fictional Growing Plaines, Ill., as part of a series of simulated planning exercises to mark the release of *Planning 1-2-3*, a first-of-its-kind, step-by-step guide to comprehensive planning in Illinois, produced by MPC, the Campaign for Sensible Growth, and Metropolitan Mayors Caucus.

According to Jerry Swanson, community development director for the City of Batavia, which hosted one of the workshops, "I've worked in planning for a long time, in many places and capacities, and I've never seen a resource as good as *Planning 1-2-3*."

Planning 1-2-3 is the second in a series of workbooks to walk municipalities through their toughest responsibilities.

...by seeing the region through their eyes

Dannetta Smith, a single mother of two, was a life-long renter until she purchased her first home in Park Forest, Ill., in 2006. As an employee of St. James Hospital and Health Centers, Smith was able to participate in a new employer-assisted housing program that provided her with \$5,000 in down payment assistance from St. James and homeownership counseling from the nonprofit Regional Redevelopment Corp. She also leveraged another \$8,000 toward her purchase from other public and private homeownership programs.

“[Becoming a homeowner] was a struggle, but I wanted to leave something for my children,” said Smith, whose daughters are 21 and 15. “Now I know I can do all things if I stay focused.”

MPC introduced this employer-assisted housing model in Illinois, and has helped 65 employers design programs since 2000, creating 1,000 new homeowners.

In 2005, the Council took its program national, and is providing technical assistance to others around the country that want to replicate MPC’s model.

Former Army officer Donald Cole wakes before dawn to begin his nearly two-and-a-half-hour daily commute from his apartment in Chicago’s Humboldt Park neighborhood, to his job at Federal Signal Corporation in south suburban University Park. Along the way, he rides a Chicago Transit Authority bus, the CTA Blue Line El, and a Metra train.

Then, at the end of line, he drives his own car, which he keeps parked at the Metra station.

“There’s no other way for me to get from the station to work,” explained Cole. “No Pace busses offer service. My company used to have a shuttle, but apparently they stopped it two years ago because only a few people were riding it.”

maintain and expand service to meet the region’s growing transportation needs.

Because careful planning is necessary to make the most of new infrastructure investments, MPC also has been a staunch advocate for CMAP, the Chicago Metropolitan Agency for Planning, since it was created through the 2005 merger of the region’s land use and transportation planning functions — to become the first comprehensive planning agency in the region’s history. MPC’s recommendations were influential in shaping the agency’s blueprint for changing the region’s growth patterns.

In 2006, MPC signed on as a partner in the Regional Transportation Authority’s “Moving Beyond Congestion” campaign, which has designated 2007 as the “Year of Decision” for critical transit investments in all three regional transit providers — CTA, Metra and Pace — which are each faced with shrinking budgets, as they struggle to

The RTA has designated 2007 as a critical year for increasing state transit investment.

DONORS

INDIVIDUAL, GOVERNMENT AND OTHER DONORS

\$250,000 and above

Illinois Education
Association-NEA

\$100,000 - \$249,999

City of Chicago,
Department of
Housing
Anonymous

\$50,000 - \$99,999

Illinois Housing
Development
Authority

\$20,000 - \$49,999

Association of
American Railroads
Chicago Public
Schools
John S. Gates, Jr.
International Council
of Shopping Centers⁰⁶
Sheli Z. Rosenberg^{BPBF}
Winnebago County

\$10,000 - \$19,999

Jean Allard
Lester Crown
Robert V.
Fitzsimmons

\$5,000 - \$9,999

John W. Baird
City of Highwood⁰⁶
Kent P. Dauten
Peter Debreceny
Marshall E.
Eisenberg⁰⁶
Patricia A. Engles^{BPBF}
John F. Hartray, Jr.
Larry and Tina Howe
Illinois Dept. of
Commerce and
Economic Opportunity
Julie W. Kramer^{BPBF}
Lee M. Mitchell
George A. Ranney, Jr.
Stuart Scott⁰⁶

\$1,000 - \$4,999

ABLA Residents⁰⁵
Rolando R. Acosta
Ms. Diane M. Aigotti
Archdiocese of
Chicago
Calvert W. Audrain
David E. Baker
MarySue Barrett
George W. Blossom, III
Laurence O. Booth
Gail K. Boudreaux⁰⁶
Todd C. Brown
Jay K. Buck
Calvin A. Campbell
Paul Carlisle
Chicago Board of
Trade
Chicago Housing
Authority
Chicago Metropolis
2020
The Chicago
Network^{BPBF}
Chicago Regional
Council of Carpenters⁰⁵
City of Chicago,
Dept. of Planning &
Development
City of Clarksville
City of Marengo
City of St. Charles
Philip H. Corboy
Timothy S. Crane
Douglas Crocker, II
William DeBruler
DePaul University
Jon B. DeVries
Sidney R. Dillard
Katherine A. Donofrio
Ann M. Drake
Susan S.
Elmendorf^{BPBF}
Polly A. Flinn
James C. Franczek, Jr.
Janet Froetscher^{BPBF}
Michael Goodkind
Linda Goodman
Jacques N. Gordon
and Betsy Wiltshire
Joseph A. Gregoire
Elizabeth Guenzel
M. Hill Hammock
Albert C. Hanna

King Harris
Elizabeth L. Hollander
Julie M. Howard
Illinois Institute of
Technology
Jerry S. James
Jewish Federation of
Metropolitan Chicago
Thomas C. Kirschbraun
Jimmy M. Lago
John V. LaMotte
James R. Lancaster
Avis LaVelle
Aron D. Levine
Bernard Loyd
James E. Mann
Marengo Township
Maywood Chamber of
Commerce
Theodore Mazola
John M. McDonough
Joyce E. Mims
Richard M. Morrow
Thomas H. Morsch, Jr.
Robert Munson⁰⁶
James T. Otis
Ellen Partridge
J. Stanley Pepper
Quintin E. Primo, III
Regional
Transportation
Authority
Kevin C. Richardson
Riley Township
Jean Rudd
Maria N. Saldaña
Louise Saltzman^{BPBF}
Reinhard J. Schneider
John G. Schreiber
Ray Sendejas and
Erika Poethig
Jean E. Sheridan
John L. Skosey
Jeff E. Smith
Perry Snyderman
Julia M. Stasch
A. Gail Sturm
Union League Club of
Chicago
University of Chicago
Mary White Vasys
Village of Beecher
Village of Grant Park
Village of Union
Priscilla A. (Pam)
Walter
Joseph A. Williams
Paula Wolff

\$500 - \$999

Susan S. Aaron
Rolando R. Acosta
Lauren Adair^{BPBF}
Hall Adams, Jr.
Bridget M. Anderson
John S. Andrews⁰⁶
Anonymous
Timuel D. Black
Karen S. Butler
CHAC, Inc.
Chicago Convention
& Tourism Bureau
Chicago Metropolitan
Agency for Planning
Chicago Metropolitan
Housing
Development
Corporation
Gery J. Chico
City of Evanston
Mr. and Mrs. John C.
Colman
The Community
Builders, Inc.⁰⁵
Ellen C. Craig
Barbara F. Currie and
David Currie
Rudy Czech
Julian C. D'Esposito, Jr.
Paul A. Dillon
Christine A. Edwards
Judy Erwin
Evanston Chamber of
Commerce
The Field Museum
Bernard J. Ford, Sr.
Rita A. Fry
Dennis J. Gannon
Janet Gilbert⁰⁵
Aubrey J. Greenberg
Robbin Cohen Gross
Sally Hands
Laura G. Hassan
Robert A. Hutchins
Illinois Hotel &
Lodging Association
Valerie B. Jarrett
Elmer W. Johnson
Robert K. Johnston
Sokoni Karanja
Vincent A. Kolber⁰⁶
Robert A. Kornecki
Mary A. Laraia
Diane Limas⁰⁵
Michael Lowenthal
Mary K. Ludgin
James J. McClure, Jr.
Andrew J. McKenna, Jr.
Kurt G. Moser

⁰⁵ ⁰⁶ Donors who
made their first gifts
to MPC in 2005 or
2006.

^{BPBF} Donors who
made their first gift
in 2005 or 2006
through MPC's Bold
Plans, Bright Future
Campaign.

Walter and Dawn
Clark Netsch
Paul E. Nowicki **06**
James Otis, Jr.
James M. Ratcliffe
Cordell Reed
David L. Reifman
Manuel Sanchez **06**
Douglas E. Sandberg **05**
Ellen and Richard
Shubart
South East Chicago
Commission
Martin Stern
Robert D. Stuart, Jr.
Daniel R. Toll
United Transportation
Union
University of Notre
Dame Institute for
Latino Studies/MCI
David J. Vitale
Sona Wang
Henry S. Webber
John C. Williams

\$150 - \$499

Peggy Agnos
Anonymous **06**
Julie Aponte, Esq. **06**
Miriam G. Apter
Gene and Ann
Armstrong
Mr. and Mrs. Fred
Axley
Mrs. Oswelda Badal
Edward J. Bailey **05**
William Baltutis
Edward K. Banker
Roger S. Baskes
Kevin J. Bell **05**
Michael Belletire
Joan Berry **06**
Bruce A. Betts **05**
Harriet K. Biederman
Christopher J. Boebel
and Glenna Eaves
Robert J. Bond
Joel Bookman
Fred P. Bosselman
Edward L. Bowe
Sarah Braden **06**
Baird Brown
John A. Buck
Building Owners and
Managers
Association of
Chicago
Hill Burgess **06**
Hergen Busch
Kathleen Cantillon

Michael V. Casey
Catalyst Consulting
Group, Inc.
Center for Humans
and Nature **05**
Center for
Neighborhood
Technology **06**
Center on Work &
Community
Development **05**
Elvin E. Charity
Chicago Council on
Urban Affairs **06**
Chicago Jobs Council
Chicago Southland
Convention & Visitors
Bureau **06**
Chicago State
University
Chicago Transit
Authority
Chicagoland
Apartment
Association
City of Highland Park
City of Waukegan **05**
Edward Coffey
Paul Colgan
College of Lake
County **06**
Rey Colon
Community
Investment
Corporation
Community Unit
School District 300
James Considine **05**
Alan D. Cornue
Mary Culler **06**
E. Ronald Culp **05**
Lynne M.
Cunningham
Peter Cunningham **05**
Vi Daley **05**
Margo Corona De Ley **06**
DeKalb County
Economic
Development
Corporation
Mr. and Mrs. Robert
O. Delaney
Anthony Demma **05**
Dirk S. Denison
Dominic DiFrisco
Joseph DiJohn
Donors Forum of
Chicago
Susan Donovan
DuPage Mayors and
Managers
Conference
JoAnn Eckmann

Environmental Law &
Policy Center
Environmental
Planning Solutions **06**
Erie Neighborhood
House **06**
Evanston Inventure
Debra Fassnacht
H. James Fox **06**
John A. Fritchey **06**
Elliot Frolichstein-
Appel
Barbara A. Furlong
Mari Gallagher **06**
Robert L. Gamrath, III **06**
Mr. and Mrs. James
J. Glasser
Gregory L. Goldner **05**
Alan and Ada
Goldstein
Caroline Goldstein
Margaret Goldstein
Kenneth C. Gotsch **06**
Governors State
University **06**
Victoria Granacki
Greater Southwest
Development
Corporation
Donald Haider
Errol and Libby
Halperin
Linda J. Harlan
Richard Harnish
Emily J. Harris
Barbara G. Hayskar **05**
Heartland Institute **06**
Reuben L. Hedlund **06**
Kathleen Hess
Patrick Higgins, Ph.D. **06**
Richard J. Hocking
Marshall and Doris
Holleb
Housing Authority of
Cook County **06**
Philip W. Hummer
Douglas Hurdelbrink
Illinois Facilities Fund
Illinois Network of
Charter Schools
Michael T. Ivers **06**
Richard M. Jaffee **06**
J. Thomas Johnson
Timothy B. Johnson
Joliet Junior College **06**
Kane County Board **05**
Robin Kelly
Miriam Kelm
Caralyn M. Kempa
Helen J. Kessler

Mrs. Robert D.
Kestnbaum
Paul King
William J. Kirby
Brian A. Klinksiek
Michael J. Koetting
Leonard E. Koroski
James M. Kvedaras **06**
Katherine Laing **06**
Ronald E. Lanz
Leadership Greater
Chicago
Diane Legge Kemp
Kenneth and Lucy
Lehman
John and Jill Levi
Steven G. Levin
Robert B. Lifton
Grant B. Linsky
Lower Cost
Solutions, Inc.
John P. Lynch **06**
Marie Trzupke
Lynch **06**
Manning B.
Mahaffee **06**
Chris Mandolini **06**
David May
Erin E. McInerney
Howard L. McKee
Lester H. McKeever, Jr.
Anne F. McMillen
Stuart Meck
Zorita Mikva
Nikol M. Miller **BPBF**
Joseph A. Moore
Michael and Connie
Moskow **05**
Sue Mroz
Ricardo Muñoz
Daniel Nack **06**
National Association
of Women Business
Owners Chicago **06**
Roberta F. Nechin
Neighborhood
Housing Services of
Chicago, Inc. **05**
Matthew T. Nix
North Park University
Northwest Municipal
Conference
Northwestern
Memorial Hospital **06**
Caroline O'Brien
Patrick J. O'Connor
O'Hare Noise
Compatibility
Commission
Joyce O'Keefe
Lynn J. Osmond

DONORS

John A. Ostenburg	Village of University Park	Jacquelyn K. Harder	Eleanor Nicholson
H. Charles Osweiler	Laurene Von Klan 06	Evelyn Harris	David Novick
Pace Suburban Bus Company	Gregory L. Wass 06	Jack Hartman	Oak Park Regional Housing Center
Nick Pansic	Richard F. Watt	Gordon K. Hellwig	Lisa C. Pesavento
Michael W. Payette	Nicholas Weingarten and Cynthia Winter	Odell Hicks, Jr.	Barbara Pinkert 05
Laura Perna	West Central Municipal Conference	Robert S. Houston	William Pluta
Susan Plassmeyer	Bonnie Wheeler 05	David D. Hudson 05 (deceased)	Toni Preckwinkle
Stephen M. Porras 06	The Woodlawn Organization 05	Illinois State Toll Highway Authority	Kwame Raoul
Richard W. Porter	Addie L. Wyatt 05	Interfaith Council for the Homeless 05	The Resurrection Project
Kirsten L. Powers 06	Maqued Zaglama 05	Interfaith Housing Development Corporation of Chicago 05	Greg A. Richmond
Donald Pries	Thomas Zapler	Juanita Irizarry	Dorothy L. Rubel
Donna J. Pugh	\$75 - \$149	Jeffery D. Jeep	Charles and Louise Saltzman
Anna Rappaport	Thomas G. Adams	Jack A. Johnson	Russell Salzman
Walter W. Reed	Albany Park Neighborhood Council	Marilyn F. Johnson	Charles W. Sample
Paul J. Reilly	Steven A. Altman	Mark Joseph	Douglas Scott
The Renaissance Schools Fund	Donna D'Oro Anderson	James Kaplan	Rebecca Severson
Roberto Requejo BPBF	Susan Anderson	Kenneth H. Kessler	Dusyant Sharma
Roosevelt University	Anonymous (2) 06	Richard F. Klawiter	Irene J. Sherr 06
Jesse H. Ruiz	Rena Appel	Thomas Klier	Kathryn L. Simon
Mr. and Mrs. Peter Salamoun	Carolyn Baca	Gretchen Kosarko	Ricca C. Slone 05
Bettylu and Paul Saltzman	Grace Barry	Roger G. Kotecki	Robin Snyderman
Cesar A. Santoy 06	Robin Berkson	Michael C. Krauss	Jan Starr
William Sarto 06	Arthur L. Berman	Barbara B. Kreml	Tammy Steels
Buzz Sawyer	Robert L. Black	Robert C. Kunze	Kestutis Susinskas
Kathy Schaeffer	Patrick Bova	Lake County Integrated Services Delivery Board	John A. Swanson
Karla Scherer 06	Marca Bristo 06	Latinos United	Laurie Tanenbaum 05
Michael J. Scholefield	Scott V. Bruner	Thomas J. Lenz	Georgiana M. Taylor
Paul W. Shadle	Kelvin Canon	Alan L. Lessack	William W. Towns
David C. Sharpe	Gloria Castillo 06	John Lillard	Twentieth Century Railroad Club
Mr. Wesley Skogan and Ms. Barbara Puechler	Chicago Council on Global Affairs	Joseph Loundy	Grant C. Uhrir
Dion G. Smith	City of Countryside	Sheila Lyne	Susan Van Weelden
Carol Sonnenschein	Tami I. Cole	Mr. and Ms. Lynn C. Maddox	Ralph M. Weber
Cheryl L. Stein	Peter Crawford 05	Carol A. Marcus 05	Jean Welter
Donald Stewart	Karen Darch	Timothy W. Martin 06	Charles J. Wheelan 05
Deborah C. Stone	Edgewater Chamber of Commerce	John S. Maxson	Robert B. Wilcox
Jerry R. Strub 06	Mr. and Mrs. Richard L. Ettliger	Ann McCabe	Kale and Helen Williams
Daniel Swett	Eileen Figel	Therese J. McGuire	Christine D. Wilson
Marshall Thaxter 06	Mark Finger	Claire F. McIntyre 06	Tom Wolf
Michael A. Toolis 05	Paul Finnell	James H. McShane, III	Bart D. Woloson
Mindy W. Turbov	John Gallagher	Patrick Moran	Ruth A. Wuorenma
University of Illinois at Chicago	Alan J. Gertenrich	Marya Morris 06	
Mahender Vasandani	Gustavo Giraldo 05	William and Kate Morrison	
Kristine Ventresca	Heather Gleason 06	Richard F. Morrisroe	
Village of Arlington Heights	Michael Gonzalez	David Mosena	
Village of Hillside	Roy D. Gottlieb	Mary C. Moster	
Village of Orland Hills	Bruce A. Gottschall	Christopher Multhauf	
Village of Orland Park	Jan M. Grayson	Theresa Guen Murray	
Village of Riverdale	Robin Hambleton	Neighborhood Capital Institute 06	
Village of Round Lake Park	Richard A. Hanson	John H. Nelson	
Village of Streamwood			

**CORPORATION
AND
FOUNDATION
DONORS**

**\$250,000 and
above**

John D. and
Catherine T.
MacArthur
Foundation 0506
Joyce Foundation 05

**\$100,000 -
\$249,999**

Chase 06
Chicago Community
Trust 05
Fannie Mae
Foundation 05
McCormick Tribune
Foundation 0506
Navigant Consulting
Inc. BPBF

\$50,000 - \$99,999

Allstate Corporation
0506
Chase 05
Charter One Bank 06
Chicago Community
Trust 06
Fannie Mae
Foundation 06
Gaylord and Dorothy
Donnelley Foundation
06
Grand Victoria
Foundation 05
Harris Bank 0506
Harris Family
Foundation 06
Joyce Foundation 06
McKnight Foundation 06

\$20,000 - \$49,999

Bank of America 0506
Bombardier
Transportation 05
Bowman C. Lingle
Trust 0506

Burlington Northern
Santa Fe Railway
Company 05
BP 05
Charter One Bank 05
Comcast 06
ComEd, An Exelon
Company 0506
DLA Piper 06
Gaylord and Dorothy
Donnelley Foundation
05
Harris Family
Foundation 05
LaSalle Bank N.A.
0506
Lloyd A. Fry
Foundation 06
Lumpkin Family
Foundation 0506
National City Bank
0506
Northern Trust
Company 0506
O'Keefe Lyons &
Hynes LLC BPBF
Partnership for New
Communities 0506
Peoples Energy
Corporation 0506
Pittway Corporation
Charitable
Foundation 05
Polk Bros.
Foundation 0506
Prime Group Realty
Trust 0506
Pritzker Realty Group,
L.P. 06
Richard H. Driehaus
Foundation 05
Sara Lee Foundation 05
The ServiceMaster
Company 05
Steans Family
Foundation 06
Walgreen Co. 0506
Washington Mutual 05
Woods Fund of
Chicago 05

\$10,000 - \$19,999

Abbott Laboratories
0506
A.C. Neilson BPBF
Alberto-Culver
Company 0506
Aon Corporation 0506
AT&T 0506
Baxter International
Inc. 0506
BlueCross BlueShield
of Illinois 0506
BP 06
Capri Capital
Advisors LLC 06
Caterpillar Inc. 05
Duchossois
Industries, Inc. 0506
Equity Residential 06
Fifth Third Bank 06
HSBC North America
Holdings Inc. 05
Illinois Tool Works
Inc. 0506
InterPark Holdings,
Inc. 0506
The John Buck
Company 0506
Jones Lang LaSalle
0506
KPMG LLP 0506
Mayer, Brown, Rowe
& Maw LLP 05
Mole Incorporated
0506
Northern Indiana
Public Service
Company 06
Pritzker Realty Group,
L.P. 05
Sara Lee Foundation 06
W. W. Grainger, Inc. 0506
Washington Mutual 06
Wm. Wrigley Jr.
Company 0506

\$5,000 - \$9,999

Alter Group 05
AptarGroup, Inc. 06
Arie & Ida Crown
Memorial 0506
Baird & Warner, Inc.
0506
Boeing Company 06
Booth Hansen
Associates 0506

Booz Allen Hamilton 0506
Bovis Lend Lease,
Inc. 06
Camp Dresser &
McKee 06
CenterPoint
Properties Trust 05
Chicago Dwellings
Association 05
Draper and Kramer
0506
DSC Logistics, Inc. 05
Edward R. James
Partners, LLC 05
Ernst & Young LLP
0506
Federated Department
Stores, Inc. 05
Field Foundation of
Illinois, Inc. 0506
Ford Motor Company 06
Frontenac Company
BPBF
Gardner Carton &
Douglas LLP 0506
General Growth
Properties, Inc. 0506
Habitat Company
0506
Heitman LLC 0506
JMB Realty
Corporation 06
Kimball Hill Homes
0506
Land Vision, Inc. 05
Marsh, Inc. 0506
Mayer, Brown, Rowe
& Maw LLP 06
Mills Corporation 05
Navigant Consulting,
Inc. 0506
Opus North
Corporation 06
Pepper Construction
Company 05
Ryerson 0506
TeamWerks 0506
Winston & Strawn
LLP 0506

DONORS

05 06 Donors who
made a gift to MPC
in 2005 or 2006.

BPBF Donors who
made their first gift
through MPC's Bold
Plans, Bright Future
Campaign.

\$1,000 - \$4,999A. Epstein and Sons International Inc. **0506**Acosta, Kruse & Zemenides, LLC **05**AFL-CIO Housing Investment Trust **05**American Council of Engineering Companies of Illinois **05**Applied Real Estate Analysis, Inc. **0506**Ariel Capital Management, Inc. **05**Barack Ferrazzano Kirschbaum Perlman & Nagelberg LLC **06**Bombardier Transportation **06**Camiros, Ltd. **05**Carolyn Grisko & Associates, Inc. **06**Chicago Association of Realtors **06**Chico & Nunes LLP **BPBF**Christopher B. Burke Engineering, Ltd. **06**Clune Construction Company **05**Code Hennessy & Simmons LLC **06**Consoer Townsend Envirodyne Engineers, Inc. **05**Continental Materials Corporation **0506**Crain Communications Inc. **0506 BPBF**CSX Transportation Inc. **05**DSC Logistics, Inc. **06**Edward R. James Partners, LLC **06**First Midwest Bank **05**Franczek Sullivan P.C. **0506**Gould & Ratner **0506**Harley-Davidson Financial Services, Inc. **05**HDR Engineering, Inc. **05**Higgins Development Partners **05**Holsten Real Estate Development Corporation **05**Home Builders Association of Greater Chicago **06**International Truck & Engine Corporation **0506**Jasculca/Terman and Associates **0506**JMB Realty Corporation **05**Jordan Industries, Inc. **0506**The Lakota Group **06**Luking and Associates **06**Matanky Realty Group, Inc. **05**Material Service Corporation **0506**McDonough Associates, Inc. **06**McGuire Engineers, Inc. **05**Metropolitan Pier and Exposition Authority **06**Mission Press, Inc. **0506**Newcastle Limited **06**Nordstrom **06**Parsons Brinckerhoff Quade & Douglas, Inc. **05**Pepper Construction Company **06**Popular Securities **05**Pricewaterhouse Coopers LLP **05**Related Midwest **0506** (formerly LR Development Company LLC)Resolute Consulting, LLC **06**Renaissance Companies **05**Sahara Enterprises, Inc. **0506**S. B. Friedman & Company **05**Schwarz **0506**Seigle Family Foundation **06**Skidmore, Owings & Merrill LLP **0506**Skyway Concession Company **06**Teska Associates, Inc. **05**TranSystems Corporation **05**U.S. Equities Realty, LLC **0506**Valerie S. Kretchmer Associates, Inc. **05**William Blair & Company, LLC **0506****\$500 - \$999**A Safe Haven LLC **06**A. LaVelle Consulting Services, LLC **0506**Apcoa/Standard Parking Inc. **0506**Applegate & Thorne-Thomsen, P.C. **06**Ariel Capital Management, Inc. **06**Azteca Foods, Inc. **0506**Belgravia Group, Ltd. **0506**Brook Furniture Rental **0506**Camiros, Ltd. **06**Carolyn Grisko & Associates, Inc. **05**Chapman and Cutler LLP **06**Chicago Association of Realtors **05**Chicago Title Insurance Company **05**Construction Industry Service Corporation **05**Goodman Williams Group **0506**Government Affairs Specialists, Inc. **05**Hamill Family Foundation **0506**Higgins Development Partners **06**Hill & Knowlton Inc. **0506**Illinois Development Services Corporation **06**Inroads Capital Partners **05**The John & Kathleen Schreiber Foundation **06**The Lakota Group **05**Lohan Anderson, LLC **06**McDonough Associates, Inc. **05**MI-JACK Products, Inc. **05**Morrison Family Foundation **0506**Park National Bank **0506**Patricia J. Hurley & Associates, Inc. **0506**Postl-Yore and Associates, Inc. **06**Schlickman & Associates **05**The Shaw Company **05**ShoreBank **06**Target Group Inc. **0506**Terrapin Properties, LLC **05**United Center **0506**URS Corporation **05**Valerie Denney Communications **0506**Valerie S. Kretchmer Associates, Inc. **06**WBBM **06****\$150 - \$499**Airhart Construction Corporation **05**AKP Message & Media **05**Alden Management Services, Inc. **06**Applegate & Thorne-Thomsen, P.C. **05**Awerkamp & McClain, P.C. **05**Camins Tomasz Kritt **06**Cemusa, Inc. **05**Chicago Hilton & Towers **06**Chicago Mercantile Exchange **0506**Chicago Public Education Fund **06**Chicago Urban League **06**Civic Consulting Alliance (CCA) **06**Clarity Consulting Group, LLC **0506**Continental Air Transport Co. **05**Construction Industry Service Corporation **06**

Cowhey Gudmundson Leder, Ltd. 0506
CRH Advisors, LLC 05
Daley and George, Ltd. 0506
DeBruler Company 05
d'Escoto, Inc. 05
Devon Bank 06
Dodge Capital, LLC 05
Eckenhoff Saunders Architects, Inc. 06
Edelman Public Relations Worldwide 05
Edwards and Kelcey 05
EJM Engineering, Inc. 06
Farr Associates Architecture and Urban Design 06
Federal Home Loan Bank of Chicago 06
Federal Reserve Bank of Chicago 05
FitzGerald Associates Architects 0506
Globetrotters Engineering Corporation 0506
Government Affairs Specialists, Inc. 06
Hanson Professional Services Inc. 0506
HNTB Corporation 06
Home Builders Association of Greater Chicago 05
Illinois Association of Aggregate Producers 06
Industrial Council of Nearwest Chicago 06
Jayne Thompson & Associates, Ltd. 06
Kate Friedman Design 05
Kenard Corporation, Inc. 0506
LANCO International, Inc. 0506
Land Strategies, Inc. 0506
Lipman Hearne, Inc. 05
Local Initiatives Support Corporation 05
Lohan Anderson, LLC 05
McBride Kelley Baurer-Architects/Planners 06

McKissack & McKissack 06
Mercy Housing Lakefront 0506
Metro Strategies, Inc. 05
Midwest Bank and Trust Company 05
Nancy Seeger Associates, Ltd. 05
New Schools for Chicago 05
Otis Koglin Wilson Architects 05
Pappageorge Haymes Ltd. 05
Peckham Guyton Albers & Viets, Inc. 0506
Penny Cate and Associates, LLC 05
Pittway Corporation Charitable Foundation 06
Renaissance Companies 06
Renovation Resources, L.L.C. 0506
RESIDCO 06
The Richard H. Driehaus Foundation 06
Rider Dickerson, Inc. 06
Rise Group, LLC 06
The Rory Group 05
S&C Electric Company 05
Serafin & Associates, Inc. 05
Site Design Group 05
Shetland Properties of Aurora, LLC 06
Solomon Cordwell Buenz & Associates, Inc. 0506
Staples Financial, Inc. 05
State Bank of Countryside 0506
Strategy Planning Associates 06
STV Incorporated 05
Teska Associates, Inc. 06
Thomas L. Trueblood, International Truck & Engine Corporation 06

T.Y. Lin International, Inc. 05
Turbov Associates 0506
URS Corporation 06
Valerie Denney Communications 06
VOA Associates, Inc. 0506
Walsh Group 0506
WBBM 05
Weston Solutions, Inc. 0506
Wittman Hydro Planning Associates, Inc. 06
World Business Chicago 0506

\$75 - \$149

Amdur Associates 0506
Anacostia and Pacific Company, Inc. 05
Ancora Associates, Inc. 0506
Andrea A. Raila & Associates 05
Baker Engineering, Inc. 06
Bloodgood Sharp Buster Architects 06
Bond Companies 06
Cambridge Systematics, Inc. 06
Civiltech Engineering, Inc. 05
Crescent Heights of America 05
Eckenhoff Saunders Architects, Inc. 05
Edwards and Kelcey 06
Equis 06
Giordano & Neilan, Ltd. 06
Good City Chicago 05
Homer L. Chastain & Associates, LLP 06
Images Inc. 05
James Kaplan Companies, Inc. 0506
Jayne Thompson & Associates, Ltd. 05
Joseph Corporation 06
Land Strategies, Inc. 05

Lynn Montei Associates 05
Mark Goodman & Associates, Inc. 0506
Nancy Seeger Associates, Ltd. 06
New West Realty Inc. 05
OAI, Inc. 05
OnShore Inc. 05
Robert Arthur Land Company 06
Serena Sturm Architects, Ltd. 0506
Smith Engineering Consultants, Inc. 06
Spanish Coalition for Housing 06
Streeterville Properties 06
Taurus Engineering, L.L.C. 06
Terrapin Properties, LLC 06
V3 Infrastructure Services, Ltd. 05

DONORS

MATCHING GIFTS

American Express Foundation
Bank of America
Chicago Community Trust
Cingular Wireless
Field Foundation of Illinois
Harris Bank
John D. and Catherine T. MacArthur Foundation
Mayer, Brown, Rowe & Maw LLP
Peoples Energy Corporation

IN-KIND CONTRIBUTORS

Baird & Warner
Chase
Christopher B. Burke Engineering
Gardner Carton & Douglas
Harris Bank
Harris Holdings
Lester Crown
Heitman
Holland + Knight
Liska + Associates Inc.
Loop Capital
Mayer Brown Rowe & Maw
Mesa Development
Orland Park Civic Center
People's Energy
Sidley Austin Brown & Wood LLP
The John A. Buck Company
The Marshall Bennett Institute of Real Estate, Roosevelt University
The Target Group
Thoma Cressey Bravo, Inc.

MPC PUBLICATIONS

CHA Plan for Transformation Update, December 2006
HomeGrown: Housing Strategies in Action, October 2006 (with Chicago Metropolis 2020 and Metropolitan Mayors Caucus)
Planning 1-2-3: A Step-by-Step Workbook for Writing a Comprehensive Plan in Illinois, September 2006 (with Campaign for Sensible Growth and Metropolitan Mayors Caucus)
CHA Plan for Transformation Update, August 2006
History of Progress: 1934–present, April 2006
Rolling Meadows: Preserving Local Housing Options in the Path of Redevelopment, March 2006
Making the Case of Public-Private Partnerships in Illinois, February 2006
2006 Policy Agenda: Priorities for Legislative or Administrative Action, February 2006
2006 Election Guide, December 2005
CHA Plan for Transformation Update, November 2005

Welcome Home: Housing our Communities, September 2005 (with Metropolitan Mayors Caucus)

CHA Plan for Transformation Update, July 2005

New Designs for New Times, Transportation Issue Brief, March 2005

2005 Policy Agenda: Priorities for Legislative or Administrative Action, February 2005

CHA Plan for Transformation Update, January 2005

Technical Assistance Panel reports (with ULI-Chicago):

Retaining and Attracting Businesses and Jobs: Peterson-Pulaski Industrial Corridor, Chicago, May 2006

Preserving, Supporting and Extending Local Retail: Andersonville and North Clark Street, Chicago, April 2006

Building a Strong Village Center: Midlothian, Illinois, January 2006

10 Ways Communities Can Be More Competitive, November 2005

Thinking Inside and Outside the Box: Elburn, Illinois, April 2005

Water Resources and Sustainable Growth publications (with the Campaign for Sensible Growth and Openlands):

Trim Creek Watershed Action Plan, February 2006

Greater Marengo-Union Watershed Action Plan, February 2006

Troubled Waters: Meeting Future Water Needs in Illinois, January 2006

ideas@work vol. 4 no. 1: Sensible Water Strategies, January 2005

ideas@work vol. 4 no. 2: Watershed Planning for Sustainable Communities, January 2005

MPC LEADERSHIP

BOARD OF GOVERNORS (as of 12/31/06)

Executive Committee

Chair

Lee M. Mitchell
Partner
Thoma Cressey
Bravo, Inc.

Vice Chairs

King Harris
Chairman
Harris Holdings, Inc.

George A. Ranney, Jr.
President & CEO
Chicago Metropolis
2020

Co-Vice Chairs Development

Sidney R. Dillard
Senior Vice President
Corporate Finance
Loop Capital Markets

John S. Gates, Jr.
Chairman & CEO
PortaeCo LLC

Secretary

Valerie B. Jarrett
CEO
The Habitat Company

Treasurer

Jeff E. Smith
Partner
Ernst & Young LLP

General Counsel

John M. McDonough
Partner
Sidley Austin Brown
& Wood LLP

Past Chair

John A. Buck
Chairman & CEO
The John Buck
Company

President

MarySue Barrett

M. Hill Hammock
Chief Administrative
Officer
Chicago Public
Schools

Bernard Loyd
President
Urban Juncture, Inc.

Mary K. Ludgin
Managing Director &
Director, Investment
Research
Heitman

05 06 *Joined in
2005 or 2006.*

James E. Mann
Executive Director
Illinois Clean Energy
Community
Foundation

Thomas H. Morsch, Jr.
Senior Vice President
Marsh, Inc.

Priscilla (Pam) A. Walter
Partner
Gardner Carton &
Douglas LLP

Paula Wolff
Senior Executive
Chicago Metropolis
2020

Board Members

Rolando R. Acosta
Attorney at Law
Acosta, Kruse &
Zemenides, LLC

Diane M. Aigotti
Treasurer
Aon Corporation

John W. Baird
Chairman
Baird & Warner, Inc.

David E. Baker
Vice President of
External Affairs
Illinois Institute of
Technology

Gail K. Boudreaux **06**
Executive Vice
President of External
Operations

BlueCross BlueShield
of Illinois

Todd C. Brown
Vice Chairman
ShoreBank

Karen S. Butler
Senior Development
Director
General Growth
Properties, Inc.

Paul Carlisle **06**
Senior VP, Market
Manager
Chase

Gery J. Chico
Partner
Chico & Nunes LLP

Timothy S. Crane
Executive Vice
President
Harris Bank

Douglas Crocker
DC Partners LLC

Lester Crown
Chairman
Henry Crown &
Company

Peter Debreceny
Vice President,
Corporate Relations
Allstate Insurance
Company

Jon B. DeVries
Principal, National
Director-Strategic
Development
URS Corporation

Katherine A. Donofrio
Senior Vice President
of Business Services
Peoples Energy
Corporation

Ann M. Drake
CEO
DSC Logistics, Inc.

Robert V. Fitzsimmons
Partner
Mayer, Brown, Rowe
& Maw LLP

James C. Franczek, Jr.
Partner
Franczek Sullivan P.C.

Dennis J. Gannon
President
Chicago Federation
of Labor, AFL-CIO

Linda Goodman
Principal
Goodman Williams
Group

Jacques N. Gordon
International Director,
Investment Research
Jones Lang LaSalle

Joseph A. Gregoire **05**
President & CEO,
Illinois Banking
National City Bank

David K. Hill
Chairman & CEO
Kimball Hill Homes

Julie M. Howard **05**
President & Chief
Operating Officer
Navigant Consulting,
Inc.

Lawrence Howe

Jerry S. James
President
Edward R. James
Partners, LLC

Aron D. Levine **06**
Regional Executive-
Midwest Commerical
Real Estate
Bank of America

Joyce E. Mims
Vice President &
General Counsel
Ryerson

J. Stanley Pepper **05**
Pepper Consulting
Services

Quintin E. Primo III **05**
Chairman and Chief
Executive Officer
Capri Capital
Advisors LLC

Kevin C. Richardson
President
Heartland Solutions
Group

Jean Rudd
Principal
JR Strategies

Maria N. Saldaña
Managing Director of
U.S. Investment
Banking
Popular Securities

Jean E. Sheridan
Executive Vice
President, Corp. &
Institutional Svcs.
Northern Trust

Martin Stern
Executive Vice
President
U.S. Equities Realty,
LLC

Mary White Vasys
President
Vasys Consulting Ltd.

Sona Wang
General Partner
Inroads Capital
Partners

Henry S. Webber
Vice President,
Community &
Government Affairs
University of Chicago

MPC values the contributions of the following, who left the Board in 2005 or 2006:

Michael J. Alter

Jill Billhorn

Laurence O. Booth

Warren K. Chapman

Polly A. Flinn

Donald Haider

Carrie J. Hightman

Edward H. King

Jimmy M. Lago

George W. Lofton, III

Reinhard J. Schneider

David C. Wilhelm

BOARD OF GOVERNORS

HONORARY BOARD

Jean Allard
Of Counsel (Retired)
Sonnenschein Nath
& Rosenthal

Edward K. Banker
Senior Vice President
(Retired)
Harris Trust and
Savings Bank

Laurence O. Booth
Design Principal
Booth Hansen
Associates

Jay K. Buck
Senior Vice President
(Retired)
ABN AMRO
Incorporated

Clark Burrus
Vice Chairman
(Retired)
First Chicago Capital
Markets

Donald Haider
Professor of Public
Management
Northwestern
University, Kellogg
School of
Management

James J. McClure
Gardner Carton &
Douglas LLP

James T. Otis
Of Counsel (Retired)
Keck, Mahin & Cate

Walter W. Reed
President (Retired)
Creative Relations
International, Ltd.

Daniel R. Toll
Chairman (Retired)
Corona Corporation

Honorary Life Board

Dorothy L. Rubel
Executive Director
(Retired)
Metropolitan
Planning Council

RESOURCE BOARD

(as of 12/31/06)

Bridget M. Anderson
Partner
KPMG LLP

Mark A. Angelini
Practice Leader
S. B. Friedman &
Company

Jill Billhorn
AT&T Business Sales
Center Vice President
AT&T Illinois

Robert D. Blackwell
Co-CEO
Electronic Knowledge
Interchange

Marca Bristo **06**
President and Chief
Executive Officer
ACCESS Living of
Metropolitan Chicago

Robert F. Carr, III

Gloria Castillo
President
Chicago United Inc.

Alison L. Chung
President
TeamWerks

Ellen C. Craig

Paul A. Dillon
President & CEO
Dillon Consulting
Services LLC

Judy Erwin
Executive Director
Illinois Board of
Higher Education

Ricardo Estrada **05**
Executive Director
Erie Neighborhood
House

Paul B. Fischer
Professor & Chair
Lake Forest College

Bernard J. Ford, Sr.
Senior Vice President
McDonough
Associates, Inc.

Julie E. Hamos
Representative,
District 18
Illinois House of
Representatives

John F. Hartray, Jr.
Principal
Nagle Hartray Danker
Kagan McKay Penney
Architects Ltd.

Robert A. Hutchins
Consultant

William C. Jackson
Vice President
Booz Allen Hamilton

Eric G. Johnson
President & CEO
Baldwin Richardson
Foods Co., Inc.

Sokoni Karanja
Executive Director
Centers for New
Horizons, Inc.

Paul King
Chairman
UBM, Inc.

Thomas C. Kirschbraun
Managing Director
Jones Lang LaSalle

Robert A. Kornecki
President & CEO,
Midwest Region
Burson-Marsteller

Jimmy M. Lago **06**
Chancellor
Archdiocese of
Chicago

John V. LaMotte
Senior Principal
The Lakota Group

Avis LaVelle
President
A. LaVelle Consulting
Services, LLC

Mary C. Moster
Senior Consultant
L.C. Williams &
Associates

Paul E. Nowicki
Assistant Vice
President,
Government & Policy
BNSF Railway
Company

Leticia Peralta Davis

Stephen M. Porras **06**
Vice President–
Acquisitions,
Affordable Housing
Related Midwest

Sylvia Puente **06**
Director
University of Notre
Dame Institute for
Latino Studies/MCI

James M. Ratcliffe
Vice President,
Corporate Relations
(Retired)
R. R. Donnelley &
Sons Company

Jesse H. Ruiz
Principal
Gardner Carton &
Douglas LLP

Joanne V. Schroeder
President
Vlecides-Schroeder
Associates, Inc.

David C. Sharpe
Professor of
Architecture
Illinois Institute of
Technology

Howard Stanback

A. Gail Sturm
Senior Vice President
ProTen Realty Group

Robert B. Teska
Chairman
Teska Associates,
Inc.

Mindy W. Turbov
President
Turbov Associates

Joseph A. Williams
President
Target Group Inc.

**EXECUTIVE
ADVISORS**
(as of 12/31/06)

Founder

Elmer W. Johnson
Partner
Jenner & Block

Members

Brenda C. Barnes
Chairman & CEO
Sara Lee Corporation

David W. Bernauer
Chairman
Walgreen Co.

Carol L. Bernick
Chairman
Alberto-Culver
Company

Norman R. Bobins
Chairman, President
& CEO
LaSalle Bank

John Brennan
Central Region
President
Bank of America

Ellen Costello
President & CEO
Harris Bank

William M. Daley
Chairman of the
Midwest Region,
JPMorgan Chase
Chase

Craig J. Duchossois
Chief Executive
Officer
Duchossois
Industries, Inc.

W. James Farrell
Chairman
Illinois Tool Works
Inc.

David L. Grange
President & CEO
McCormick Tribune
Foundation

Joseph A. Gregoire
President & CEO,
Illinois Banking
National City Bank

Edward R.
Hamberger
President & CEO
Association of
American Railroads

Richard L. Keyser
Chairman & CEO
W. W. Grainger, Inc.

Frederick A. Krehbiel
Co-Chairman
Molex Incorporated

Edward M. Liddy
Chairman & CEO
The Allstate
Corporation

Mark T. Maassel
President
Northern Indiana
Public Service
Company

Siddharth (Bobby) N.
Mehta
Chief Executive
Officer
HSBC North America
Holdings Inc.

David J. Neithercut
President & CEO
Equity Residential

Theodore J. Novak
Partner
DLA Piper

William A. Osborn
Chairman & CEO
Northern Trust

James N. Owens
Chairman & CEO
Caterpillar Inc.

Robert L.
Parkinson, Jr.
Chairman & CEO
Baxter International
Inc.

Thomas M. Patrick
Chairman, President
& CEO
Peoples Energy
Corporation

Jeffrey A. Patterson
President & CEO
Prime Group Realty
Trust

J. Marshall Peck
Chairman
InterPark Holdings,
Inc.

Thomas Pontarelli
Executive VP and
Chief Administration
Officer
CNA

Penny Pritzker
President
Pritzker Realty Group,
L.P.

John W. Rowe
Chairman & CEO
Exelon

Paul L. Snyder
Midwest Area
Managing Partner
KPMG LLP

Joseph R.
Stackhouse
Senior Vice
President, Greater
Chicago Region
Comcast

Miles D. White
Chairman & CEO
Abbott Laboratories

Terry E. Zink
President & CEO
Fifth Third Bank

**COMMITTEE
LEADERSHIP**
(as of 12/31/06)

*Community Building
Advisory Board:*

Todd Brown,
Shorebank, and
Karen Butler,
General Growth
Properties, Inc.

Housing:
Joseph Gregoire,
National City Bank,
and Bernard Loyd,
Urban Juncture, Inc.

Investment:
Jeff E. Smith,
Ernst & Young LLP

*Regional
Development:*
James C. Franczek,
Franczek Sullivan
P.C., and Sylvia
Puente, University of
Notre Dame Institute
for Latino
Studies *Transportatio*

n:
Ann Drake, DSC
Logistics, and
Thomas Morsch,
Marsh, Inc.

Urban Development:
Mary Ludgin,
Heitman, and
Thomas Kirschbraun,
Jones Lang LaSalle

*MPC is particularly
grateful to Paula
Wolff, who co-chaired
the Regional
Development
Committee from its
inception until 2006.*

**MPC
LEADERSHIP**

2005-2006 ACCOMPLISHMENTS

Passed state stormwater management legislation permitting counties and their municipalities in the fast growing edge counties of our region and the Metro East St. Louis area to have uniform planning and regulation to prevent flooding and improve water quality.

Released Troubled Waters, resulting in a \$5 million, three-year state commitment to set up a water supply planning process that will be administered by CMAP for an 11-county region of northeastern Illinois — one of two pilot initiatives to develop a statewide water supply plan.

Completed four Technical Assistance Panels with Urban Land Institute-Chicago to revitalize communities and plan for new growth more sensibly in Elburn and Midlothian, as well as Chicago's Andersonville/ North Clark Street and Bridgeport neighborhoods.

Built state awareness of the need for education funding and quality reform, including attracting over 35,000 individuals from across the state to join A+ Illinois.

Successfully urged state officials to invest \$464 million in new funding into schools with low property wealth or high poverty rates, and expanded early childhood education statewide.

Helped A+ Illinois raise resources from Gates Foundation, Woods Fund, Chicago Community Trust, and its members to deploy a team of organizers throughout the state, blanket targeted areas with direct mail and phone banks, and persuade elected officials to move from promises to action.

Created a new cross-disciplinary program to coordinate all of MPC's direct assistance under the leadership of a new Community Building Advisory Board led by Todd Brown of Shorebank and Karen Butler of General Growth Properties.

Helped the Village of Riverdale raise \$30 million for the first 130 units of new housing as part of the transformation of Pacesetter into Whistler's Crossing.

Worked with communities from Lake Forest to Rolling Meadows to St. Charles to take action, including setting up local housing committees, setting thresholds for inclusionary housing, and developing new funding sources — all to bring affordable housing to high job growth areas, and pave the way for other communities throughout the region.

Passed the Chicago ordinance to ban restrictive covenants on grocery and drugstore properties.

Called for creation of the Central Area Action Plan Task Force, to monitor progress on various initiatives within the plan, which MPC has advocated.

Built Chicago City Council support for Transportation Enhancement Districts, broadening the pilot area from one community to four.

Advanced Public-Private Partnerships as a vehicle for financing new state infrastructure needs.

Fostered development of the Chicago Metropolitan Agency for Planning, with recommendations that were influential in shaping the agency's blueprint for the region.

Front row (l to r): Peter Skosey, Laura Broussard, Nikol Miller, Kirsten Powers, Mandy Burrell, Robin Snyderman. **Second row:** Katherine Bucar, Kristen Hoffman, Anne Cole, Jackie Diaz, Jaela Neal, Scott Goldstein, Lillie Jernigan. **Third row:** Michael Davidson, Clare Fauke, Pam Lee, Chris Butler, Rebecca Macey, Kim Grimshaw Bolton. **Back row:** Roberto Requejo, Josh Ellis, Ryan Canney, Michael McLaughlin.

STAFF

MarySue Barrett
President

Kim Grimshaw Bolton
Communications
Director

Laura Broussard
Housing Research
Assistant

Katherine Bucar
Production Assistant

Mandy Burrell
Communications
Associate

Samantha DeKoven
Housing Consultant

Kristi DeLaurentiis
Manager, Local
Government and
Community Relations

Jackie Diaz
Program Assistant

Josh Ellis
Community
Development
Associate

Scott Goldstein
VP of Policy &
Planning

Kit Hodge
Associate

Kristen Hoffman
Assistant
Development Director

Jane Hornstein
Consultant, Employer
& Developer Relations

Lillie Jernigan
Suburban EAH
Consultant

Pam Lee
Development
Assistant

Rob McCloskey
VP of Finance &
Administration

Michael McLaughlin
Transportation
Director

Nikol Miller
Development
Associate

Jaela Neal
Program Assistant

Kirsten Powers
Development Director

Roberto Requejo
Housing Associate

Peter Skosey
VP of External
Relations

Robin Snyderman
Housing Director

Joanna Trotter
Manager, Community
Building Initiative

Coalition Partners

Ryan Canney
A+ Illinois Deputy
Campaign Manager

Michael Davidson
Campaign for
Sensible Growth
Manager

Clare Fauke
A+ Illinois
Communications
Coordinator

Mary Ellen Guest
A+ Illinois Manager

Christopher Butler
A+ Illinois Lead
Organizer

Laurel Bault
A+ Illinois Organizer

Ilya Sheyman
A+ Illinois Organizer

Liz Moran
A+ Illinois Organizer

Vince Casillas
A+ Illinois Organizer

FINANCIALS

	2005 RESULTS ¹	2006 RESULTS ²
Opening net assets	\$9,707,567	\$10,474,123
Income		
Membership/contributions/events	\$1,203,007	\$1,282,772
Bold Plans/Bright Future	\$376,602	\$0
Restricted grants	\$2,172,665	\$1,784,100
Other income	\$60,608	\$235,000
Total net assets available	\$13,520,449	\$13,775,995
Expenses		
Salaries	\$1,339,173	\$1,632,354
Benefits and taxes	\$244,011	\$371,423
Occupancy expenses	\$183,626	\$220,000
Policy program support	\$411,471	\$366,857
Bold Plans/Bold Future	\$14,171	\$42,600
Special projects support	\$853,874	\$777,162
Total	\$3,046,326	\$3,410,396
Net ending assets	\$10,474,123	\$10,365,599
Unrestricted net assets:		
Board designated reserve fund	\$5,808,053	\$6,208,053
Undesignated	\$1,206,637	\$1,100,315
Temporarily restricted net assets	\$1,442,068	\$1,039,866
Endowment fund	\$2,017,365	\$2,017,365

¹ Audited numbers

² Unaudited numbers

2005 Donor Profile

Foundation gifts and grants	48%
Corporate gifts	25%
Annual Meeting Luncheon, matching gifts, and miscellaneous gifts	12%
Investments, publication, and other events	3%
Government grants	8%
Board of Governors and Resource Board members	3%
Membership and contributions from individuals	1%

Restricted Program Grants **80%**

Unrestricted gifts **20%**

See page 12 for listing of donors.

2005 Expenditures

Programs	78%
General operations	11%
Fundraising	11%

2005 Volunteer Hours

Board members **1,748**

Non-board members **3,709**

Total 5,457

BREAKING NEW GROUND...

by leading the way

Metropolitan Planning Council Annual Report 2005-06

Staff

Kim Grimshaw Bolton
*Communications
Director*

Katherine Bucar
Production Assistant

Mandy Burrell
*Communications
Associate*

Design

Kate Friedman

Photography

Josh Hawkins:
*pages 1, 2, 3, 4, 5, 9,
10, 11, 23*

Michael Prischman:
pages 7, 8

Richard Mariner:
page 6

Sandra Young has been a resident and dedicated leader of the Chicago Housing Authority's Ida B. Wells development for the

past 25 years, including the last eight as president of the Wells Local Advisory Council. Wells is being re-developed as Oakwood Shores, a mixed-income community just blocks from

Lake Michigan on Chicago's South Side, and Young continues to be a dynamic and inspiring community advocate.

In the late 1980s, Young participated in MPC's Wells Community Initiative, a resident skills development and leadership training program, so we are especially proud of her many achievements: from negotiating the hiring of more than 25 public housing residents by the Oakwood Shores property managers, to attracting commerce and retail to the area as a board member of the Quad Communities Development Corporation.

The young people pictured on the cover (from l to r: Ira Young, Kirby Stanton, and Felicia Golden) are participants in some of the youth activities Young has organized as an active partner of the Chicago Park District, which include summer camps and, more recently, supporting a book written by neighborhood teenagers, entitled "The Other Side of the Fence."

On a personal level, Sandra is getting ready to purchase her first home in the new community ... a groundbreaking moment in anyone's life.

Founded in 1934, the Metropolitan Planning Council (MPC) is a nonprofit, nonpartisan group of business and civic leaders committed to serving the public interest through the promotion and implementation of sensible planning and development policies necessary for an economically competitive Chicago region. MPC researches and develops policy recommendations and conducts outreach and advocacy in partnership with public officials and community leaders to enhance equity of opportunity and quality of life throughout metropolitan Chicago.

Metropolitan Planning Council
25 East Washington Street
Suite 1600
Chicago, Illinois 60602
312.922.5616 ph
312.922.5619 fx
info@metroplanning.org
www.metroplanning.org

METROPOLITAN PLANNING COUNCIL

