

Design Forecast 2015

A watershed year, 2015: the sweep of change ahead will accentuate the positives of an urban, connected planet. The trends we see point to a future that will be amazing. As designers, we're excited!

Art Gensler founded our firm 50 years ago on the premise that great design drives higher performance. Five decades on, we take it as gospel. With 2015 shaping up to be a watershed year for our clients, large and small, design will matter even more.

This year is significant because the world is making a transition. Digital natives are starting to emerge as the leaders who will take us into the future. Their perspectives on how to use technology and mobility will redefine work and the workplace.

Healthcare and education are being reinvented. Wellness and resilience are getting widespread attention, not least because of the global threats posed by epidemics and climate change. Urbanization is leading to new city forms, denser yet more livable.

The world is on the cusp of breakthroughs made possible by innovation, urbanization, and global connectivity. Realizing them won't be easy: 50 years in business give us a healthy respect for the difficulties. Yet our experience also speaks to design's power to clear away obstacles and produce the game-changing solutions that society depends on to make progress.

It takes insight and strategy to reach a better future. Design helps to envision it, test and refine it, and then scale it up. This is our territory, whatever its application. Our global knowledge of cities and regions means that we understand the transitions they're going through from the ground up. We know how to give ideas and strategies tangible and potent form.

The future is multidimensional. Innovation and opportunity will come from all over. To work effectively across the time zones, we're adding leadership and infrastructure to our network. To complement our China hub in Shanghai, a second one in Singapore serves our five offices in Southeast Asia. Abu Dhabi anchors the Middle East, while Mexico City adds a third office in Latin America. We've built a global platform for a globalized world. Last year, we delivered innovative design in 72 countries.

Our 50th anniversary is a milestone. What Art Gensler set in motion is today the partner of choice for a world of clients. A prosperous future is their and our priority. Design is the means. As designers, we're excited! The opportunities are amazing!

David Gensler
Co-CEO

Andy Cohen, FAIA, IIDA
Co-CEO

Diane Hoskins, FAIA
Co-CEO

The future is already visible as big themes that resonate with today's thought leaders.

URBANIZATION

Cities Designed for the 21st Century

As the world becomes more urban, cities and their metropolitan regions will face growing pressure to plan, invest, manage, and govern more effectively. Innovation will be the rule as cities look for more impactful approaches that are both pragmatic and affordable. As each city develops new solutions around its specific situation and conditions, it will contribute to a global revolution in urban development. So the time is ripe for cities to leave 19th-century infrastructure and technologies behind, and embrace new systems, materials, and means suited to the 21st century.

WORKPLACE

The Workplace Revolution 3.0

In 1900, Frederick Taylor applied factory methods to offices. Around 1990, the first workplace revolution challenged that vision. The second revolution took it further, leveraging mobility. The third will rethink the nature of work itself as social media and business networks mesh. How talent is supported, how teams connect—these issues challenge current work patterns and settings. Trends like coworking speak to this, but next-gen solutions will have to scale up. Office real estate will be a more integral part of mixed use as work's links to place converge with complementary activities.

TECHNOLOGY

Building the Future on Tech's Big Bets

Technology's potential to leapfrog the past will be even more apparent as big bets like self-driving cars and digital wallets gain currency. As technology raises the stakes, businesses will race to exploit its capacity to disrupt. They'll do so because consumers demand it and firms fear competitors will get there first. The human dimensions are design's territory—considering the implications, looking beyond the attraction of the shiny new thing, and integrating tech's capabilities to pay off its transformational promise.

RESILIENCE

At the Top of the Agenda

Resilience is the design problem par excellence. At every scale—from coastlines and watersheds to regions, cities, and towns—more is understood today about the different factors that contribute to it. The challenges ahead are complex, but it's society's biggest opportunity—an urgent set of problems that need holistic design thinking, active management and stewardship, and a willingness to cooperate for the common good. If we get it right, prosperity and a high quality of life will follow. So we can't afford to get it wrong.

DEVELOPMENT

Mixed Use Takes Over

The world is embracing mixed use. It takes two forms: high-density urban districts that are transit-served and alive with activities; and urban centers outside the core with similar characteristics, but at a lower density. Both share an interest in urbanity that reflects a hedge-your-bets desire for the flexibility to rebalance over time. Mixed use avoids the sameness of all-at-once by orchestrating difference. It stays fresh by curating the offerings and 24/7 events. The goal is to attract the best tenants by creating amenity-rich, transit-served destinations.

GLOBALIZATION

New Cohorts, New Markets

Demographics predict where things are headed. In the US, the Millennials are equal in numbers to the Boomers. Versions of generational change are playing out elsewhere. In China, for example, the "Young Old," retired but still active and affluent, will impact the markets for housing and travel. China's emerging middle class, another growth area, makes up in volume its still-moderate buying power. These cohorts are moving targets. Design strategies that keep up with them will increasingly draw on good data and strong analytics.

WORKPLACE

New workforce generations are giving the workplace revolution renewed life, more urban and mobile.

WORKPLACE TREND

The future is urbane

The suburbs-versus-cities debate about work's preferred locations masks how both are densifying around transit and encouraging people to leave cars behind and walk or bike. Wellness and resilience figure in this shift, but the bigger issue is the need to mix uses to attract the best tenants and enhance their performance. Pairing work with other activities adds urbanity and amenity, and makes development easier to finance.

WORKPLACE PRACTICE AREAS

<p>01 Corporate Campuses</p> <p>Redefining the idea of "campus" p.06</p>	<p>02 Commercial Office Building Developers</p> <p>A building type in transition p.08</p>	<p>03 Consulting</p> <p>Making change management work p.10</p>	<p>04 Energy</p> <p>Staying agile in a volatile world p.12</p>
<p>05 Consumer Products</p> <p>It's about the brand p.14</p>	<p>06 Real Estate Owners & Managers</p> <p>Relevance is leasing power p.16</p>	<p>07 Technology</p> <p>Tech is impacting real estate p.18</p>	<p>08 Defense & Aerospace</p> <p>Secure, urban, and collaborative p.22</p>
<p>09 Government</p> <p>Doing more with less p.24</p>	<p>10 Media</p> <p>Still a studio at heart p.26</p>	<p>11 Financial Services Firms</p> <p>Embracing new realities p.28</p>	<p>12 Professional Services Firms</p> <p>Mobile, engaged, and future-proof p.32</p>
<p>13 Product Design</p> <p>Multiple sources of innovation p.34</p>	<p>14 Life Sciences</p> <p>A fast-evolving workplace p.36</p>	<p>Bonus Content</p> <p>More on Workplace visit gensleron.com/2015-design-forecast</p>	

A CLOSER LOOK

WORKING LONGER

40% of US workers surveyed are still working at age 65, compared with 20% ten years ago.

YOUNG WORKERS, NEW VALUES

Approaching 78 million in the US and soon to be the largest cohort in India and China, Gen-Yers stand out as the most urban, multicultural, and transient of all generations. In 2015, they will become the majority in the workforce.

LIVE/WORK IN THE URBAN CENTURY

THE APPEAL OF PROXIMITY

As the population and density of cities increase, so does the appeal of proximity. Aside from shorter commutes, proximity implies a balance between work and life.

URBAN DENSIFICATION

54%
of the world lives in urban areas.

70%
of the world's population is expected to be urban by 2050.

SETTINGS THAT ENGAGE

65%
of companies' average health-related costs can be attributed to absenteeism. Engagement and wellness-focused workplace design can help reduce it.

TIED TO TRANSIT

Gen-Yers are more likely to live in walkable areas, to relocate if it means a shorter commute, and to use car-share options.

75%
of Gen-Yers rank walkability as a top priority.

A CAMPUS THAT CONNECTS

Corporate campuses are shedding their stodgy image as disconnected, disparate buildings. By consolidating operations “under one roof,” companies maximize interactions, foster collaboration and innovation, and promote a sense of community.

Hyundai Motor America,
Fountain Valley, CA
below: Goodyear, Akron, OH

Corporate Campuses

TREND

01

Redefining the idea of “campus”

Location is a bigger issue today as companies weigh their workplace needs against the preferences of a workforce that's in flux. Vertical campuses and repositioned large-floorplate industrial buildings in the urban core will have an edge with Millennials. Yet the traditional corporate campus persists, reflecting the importance of “everyone under one roof” to boost productivity. Whatever the

location and format, campuses will promote wellness, as well as integrate smart technology to increase building performance. But often they'll do more—adding complementary, even community-serving uses and amenities, and melding non-office and office work together to drive innovation. The form campuses and buildings take helps forge a strong identity to reinforce corporate culture.

SUBURBIA TRANSFORMED

Growth pressures downtown are having ripple effects in the suburbs. In places like Tysons Corner, Virginia, the extension of the metro area's transit network and new interest in mixed-use development are creating urban centers on the fringe.

Tysons Tower, Tysons Corner, VA
opposite: Finance Centre Tower, Manila

Commercial Office Building Developers

TREND

02

A building type in transition

Developers are transforming the commercial office building model. They're focused on their tenants' need to recruit a younger, more creative and collaborative workforce whose preference for buildings that map to its values puts a premium on sustainability, wellness, loft-like spaces, and locations that are active, transit-friendly, and walkable. As this suggests, another big shift is

that office buildings are less of a stand-alone real estate product and more a part of mixed use. In some cases, the mix still takes the form of towers combining uses in a vertical format. More often, it's a richer composition that combines different scales, and blends the program imaginatively to promote the kind of informal interaction that generates higher retail traffic and evening and weekend activity.

TRANSFORMATIONAL CHANGE

is guided by business goals, strategies, and metrics, and grounded in evolving brand and culture.

Consulting

TREND

03

Making change management work

Change today is relentless and getting more so! Along with a climate of disruption, the global nature of business makes cultural integration even harder. The workplace is the center of the action. Factors like workforce mobility and higher real estate densities make it much harder for organizations to leverage change to realize their vision of the future. They have to achieve that kind of

transformation, yet 70 percent of change initiatives fail. But failure isn't an option, so a revolution in change management is unfolding. The new approach will use social media to get end-user feedback. Integrating an organization's business goals, strategies, and metrics, and its evolving brand and culture, the process can be tailored to ensure a successful and transformative outcome.

FLEXIBILITY FOR GROWTH

For energy companies, always in fierce competition for talent, a flexible, efficient workplace can be a catalyst for change, allowing for future growth. Amenities, from cafés to wellness centers, cater to a new generation of workers.

Devon Energy World Headquarters,
Oklahoma City, OK
opposite: Halliburton, Houston

THE 2014 ENERGY ROUNDTABLE SURVEY

“Safety, recruitment and retention, and corporate culture round out the top three concerns for energy companies.”

Energy

TREND

04

Staying agile in a volatile world

The energy industry understands volatility. Energy firms navigate the world's markets, regulations, and tax regimes. They contend with mergers, acquisitions, and spinoffs. Technology evolves and so do they. In a volatile world, agility is prized, so the future energy workplace will be flexible, adaptable, and fit to the purpose. Intensively used, the workplace embodies a no-waste ethic. So it's

efficient, but it's also sustainable and healthy. For the sector, one organizational imperative is to align: one brand, mission, purpose, and workforce. Another is to deliver: supporting knowledge sharing, teaming, and a culture of innovation and “get it done.” The energy industry is a pioneer in working the global/local terrain, staying agile and connected while attending to the bottom line.

Consumer Products

TREND
05

It's about the brand

Consumer products firms have always lived their brands. In the past this meant focusing on the products, but now they're shifting to the customer lifestyles their products complement. There's an emphasis on customer touch points. The idea is to invoke the customers in the space so their influence is felt in relation to evolving the brand and products. There can be an artisanal aspect to

these companies. Others identify with where the products are sold or to the ambiance they suggest. Including these touchstones can be helpful to people's creativity, so finding them referenced in the workplace isn't unusual. That immersive context cements an emotional tie with the brand and products that promotes customer empathy and the innovations that keep both relevant and fresh.

UNEXPECTED PLACES

Consumer products companies are experimenting with physical settings to foster innovation and improve speed-to-market. Inspiration comes from unexpected places, so there's a mix of quiet/loud, dark/light, and serious/playful spaces.

Bacardi, Coral Gables, FL
opposite: Philips headquarters,
Somerset, NJ

Real Estate Owners & Managers

TREND
06

Relevance is leasing power

The mantra of real estate owners and managers is market relevance. That means active management of the assets, investing to attract the most desirable tenants and support new cohorts of end users. The Millennial generation and its creative employers are looking for the play of imagination in the buildings they inhabit. Both expect spaces that can be reshaped on the fly to suit their

changing needs. Both want amenities that cater to their social nature. Both like things urban, but there are many ways to provide it. All of this points to a rising tide of buildings that will be repositioned, rethought, and upgraded. Literally every building type is in play now, including towers in the downtown core. Tapping new technologies and systems makes the remaking cost-effective and ROI-attuned.

RENEWED AND REPURPOSED

Repositioning older buildings is a big market in US cities like San Francisco, where building stock is limited. Converting industrial warehouses into modern, vibrant workspaces that foster creativity and innovation lures new tenants.

888 Brannan, San Francisco

Technology

TREND
07

Tech is impacting real estate

Tech companies of all stripes run at a faster pace than many other sectors. Their planning horizons fluctuate, so the ability to turn on a dime is crucial. Making sense of this at different stages in a tech company's evolution is an ongoing challenge. It leads to surprising twists and turns. Some companies like large-floorplate campuses to get everyone under one roof and boost productivity; others lean

toward urban vertical campuses to attract talent. Tech is fixated on metrics, so it wants real-time building data. Tech disrupts, so it's questioning how buildings work. That means rethinking their performance and exploring innovations like untethered power. Tech is wide open to change, so it's prepared to support a range of work styles that include making and thinking.

EMBRACING DISRUPTION
Whether they're on suburban campuses or in urban hubs, tech companies embrace disruption, encouraging employees to express their personality, adopt work styles that suit them, and "hack" their workspace to meet evolving needs.

Motorola Mobility headquarters, Chicago
opposite: Facebook headquarters, Menlo Park, CA

50%
of new office construction is in tech markets.

New kinds of work need dynamic new spaces.

A SYNTHESIZED WORKPLACE
Whenever manufacturing has to interact with other work activities, acoustical separation is an issue. Creating office space within a larger space yields physical separation, while still allowing visibility and interaction among staff.
Boeing, Renton, WA
opposite: Bell Helicopter Flight Simulator, San Diego

Defense & Aerospace

TREND

08

Secure, urban, and collaborative

Security is a given in this sector, but the companies will be under greater pressure to find the best employees, balance work modes, and broaden their locational options. Urban areas with transit access and a mix of nearby amenities are in play, adding a layer of security requirements for the owners and developers of buildings catering to the sector. Also reshaping the workplace for

these companies is their need to align engineering and product fabrication with each other and with broader business goals. This will help them get to market faster without compromising product quality. Facilities need to support cross-team collaboration and let teams reshape the workspace to meet their evolving needs. Analyzing workflow in human terms will be key to their design.

STATE OF THE ART

Government agencies are stepping up their game and homing in on modern, sustainable office buildings that are cost-efficient, utilizing the latest technologies while meeting security, sustainability, and workplace design mandates.

Federal agency offices,
Rockville, MD

Government

TREND

09

Doing more with less

In the US, government at every level is looking for ways to provide services at lower cost. Following the lead of the federal government, its regional and local counterparts are implementing new workplace standards, integrating mobility strategies, and streamlining their portfolios by consolidating at a higher workplace density. They're also reducing operating costs by

embracing sustainable, high-performing design and systems. To address the limits of public-sector budgets, governments will increasingly be partnering with private-sector developers, facility managers, and other providers. While competitively chosen, these partners will be brought into projects earlier as advisors on portfolio strategy and state-of-the-art workplace requirements.

OPEN AND AMENITY-FILLED

An open interconnecting stair facilitates chance meetings and idea exchange at Zimmerman Advertising. All three floors feature a central "collaboration ribbon" that balances formal conference rooms and informal areas for screening ads.

Zimmerman, an Omnicom Company, Fort Lauderdale, FL
opposite: Time Warner Cable, El Segundo, CA

Media

TREND

10

Still a studio at heart

The media sector is in growth mode as the hunger for digital content surges. A proliferating array of channels, venues, and distributors makes the creation cycle shorter and shorter. The technology is getting smaller and smarter, shifting the work itself from the equipment-heavy context that's still the sector's image, but this is a creative industry with an attitude that's true to studio

traditions: Media work is fluid, intense, and highly collaborative. Media workspace will be open, amenity-filled, flexible in relation to new technologies, and capable of being scaled up fast for growth. Fans are important for this sector: online game creators' global fan base fills stadiums for their annual championships. While fans won't crowd their workplace, they may expect to be welcomed there.

WORKPLACE INNOVATOR

The Tower at PNC Plaza reflects PNC's commitment to an innovative workplace that supports employee satisfaction and productivity. The tower offers amenities such as access to fresh air, natural light, and large collaboration spaces.

2013 GLOBAL PORTFOLIO MANAGEMENT SURVEY

70%

of global financial services firms believe space impacts their employee productivity.

The Tower at PNC Plaza, Pittsburgh
opposite: UBS Welcome Center,
New York

Financial Services Firms

TREND

11

Embracing new realities

As financial services shifts to apps and other digital interfaces with customers, the sector is seeing growth of tech and digital innovation teams. Especially in tech-centric cities, competition for the best and brightest is intense. When the work is collaborative, the teams need workspace that's atypical of the sector generally, but maps well to the desire of younger employees for settings

that inspire creativity. The need to make protocols and policies more transparent in finance is leading US firms to embrace open plan. With the right features, it lets people "scan the room" and interact spontaneously, but also access spaces with privacy when needed. Asia's limited stock of Class A buildings means activity-based work settings are necessary to accommodate future growth.

Teamwork lets firms work at a global pace.

Financial firm headquarters

Professional Services Firms

TREND
12

Mobile, engaged, and future-proof

To increase real estate efficiency, professional services firms will continue to reduce space. This high-performance workplace will consist of a variety of settings that provide choice and balance among work modes. Technology will be an enabler of communication and mobility wherever work happens. The office will be the focus of face-to-face engagement with clients and colleagues. Future-proofing

will be a high priority, with greater flexibility to accommodate head-count shifts and evolving work styles cost-effectively within the same footprint. Coworking space is on the horizon for professional services firms with creative sector clients and a Millennial workforce. Coworking can be a catalyst for inspiring and supporting the kind of spontaneous interaction that generates and speeds innovation.

RECONFIGURABLE SPACE

Future law offices will be smaller, adaptable, more collaborative, and technology-rich, as evidenced in "Redesign Law," Gensler's exhibit for the 2014 Association of Legal Administrators Conference. For more, visit www.redesign-law.com.

Morrison Foerster, New York

Product Design

TREND
13

Multiple sources of innovation

The current revolution in materials and fabrication methods will push products in new directions. So will tech developments that improve the qualities and metrics buyers value. An important product design focus will be on prototypes that can be tailored to specific markets without undue expense. Yet those markets are a growing source of ideas for new products. Large cities in particular serve as

micro-markets for products, with an outsize influence on consumers elsewhere. As such, they function as innovation hubs. This is why firms are locating their innovation labs where the action is, rather than closer to home. As the Internet of Things gets traction, products will be "in conversation" with other products and systems, and with companies that maintain, repair, or replace them.

Luxo

HBF

Martin Bratrud

Stylex

Leland

Leland

Leland

Datesweiser

HBF

Halcon

DESIGNING FOR THE END USER

As strategists and designers, we work with manufacturers to bring a unique, experiential, user-based perspective to product design. Our growing catalogue of products reflects our knowledge of end-user trends across sectors and borders.

Tuohy

HBF

RETHINKING THE LAB

Life sciences companies are promoting greater transparency and interaction between flexible office space and lab environments. Collaborative, technology-rich settings promote innovation and faster decision making.

Mylan, Canonsburg, PA
opposite: Organovo, Portola Campus,
San Diego

Life Sciences

TREND

14

A fast-evolving workplace

Technology is transforming the life sciences workplace in significant ways. For example, it is making lab spaces more modular and flexible. Traditional labs are being supplanted by technically complex workspaces that support the latest scientific advances. This is freeing researchers to form interdisciplinary teams and collaborate synergistically with different types of scientists.

Companies and institutions are competing for an emerging generation of researchers who prize creativity and want to make a meaningful contribution to society. The trend in life sciences is to integrate the methods and means of advanced research with the qualities of place that spark connection and interaction among researchers, locally and globally, so innovation happens faster.

Innovation depends on exchanging ideas.

COMMUNITY

Clients across this sector are breaking with tradition. The hunt is on for new models and new partners.

COMMUNITY TREND

Community Redux

When it comes to community, tradition outweighs innovation in the public's mind. But things are changing. Airports and transit led the way, reinventing terminals and stations around new aircraft and faster trains. Now, others are joining in, invoking change in sometimes radical ways in order to give their missions and mandates new and potent life. The values haven't changed, but the ethos is strongly future-positive.

COMMUNITY PRACTICE AREAS

15

Aviation & Transportation

Airports take the next step
p.42

16

Education & Culture

Picking up the pace of change
p.44

17

Health & Wellness

A healthcare paradigm shift
p.48

18

Mission Critical

Meeting a burgeoning need
p.50

19

Planning & Urban Design

Communities as ecosystems
p.52

Bonus Content

More on Community visit
gensler.com/2015-design-forecast

A CLOSER LOOK

THE NEW LIFESTYLE OF AGING

As the most affluent demographic, Boomers still represent a powerful market. As they age, they won't be "seniors" in the old sense of the word.

2050: % OF POPULATION OVER 60 YEARS OLD

USA

EU

JPN

BETTER CARE SAVES MONEY

Multidisciplinary healthcare ranks as the #1 priority of consumers surveyed.

35%

anticipated cost reduction due to better healthcare coordination.

INCUBATING INNOVATION

To bridge the innovation gap, universities are partnering with industry to form hybridized incubator spaces.

37% of incubators focus on technology

47% are in urban areas

54% are mixed use

LOOKING FOR QUALITY OF LIFE

1.0mil

people worldwide move from rural to urban areas every week. But people are also leaving large cities for a higher quality of life. Whether large or small, sustainable cities have the strongest Millennial draw.

4.1%
growth in annual passenger traffic for the next 20 years.

24 OF 30 BUSIEST US AIRPORTS

experience major holiday-style crowding 2.5 times the normal passenger volume at least one day per week.

FINDING YOUR WAY
Wayfinding is essential, especially as airports get busier. The ability to easily get in and out of the terminal, know where and how to check in, and locate the gate are key factors in a positive travel experience.

\$71.3b
is the estimated backlog of airport projects to be completed by 2017.

TAKING CUES FROM PLANNERS

With the rise of urban-scaled, amenity-rich "airport cities," design teams are looking at the ways that city planning precedents can inform new areas of meeting, leisure, and entertainment as they envision the airport of the future.

ENVIRONMENTAL QUALITY IMPROVES THE EXPERIENCE

(Key factors in overall satisfaction with airports)

QUALITY OF CHECK-IN POINTS

67.0%

COMFORT OF SEATING

61.8%

San Francisco International Airport, T3 Boarding Area E, San Francisco
opposite: LaGuardia Airport expansion, New York

Aviation & Transportation

TREND

15

Airports take the next step

Next-generation aircraft provide a growth opportunity for large, non-hub airports to offer direct international service, city to city, bypassing existing gateway hubs. They will grow. So will the global mega-hubs, competing head to head as leisure destinations with more than just great connections. Airport terminals will start giving less space to ticketing and more to airside retail and dining. Their

arrivals sequence will take place on one level, celebrating the city and connecting directly to transit. While the terminals will be more compact, their revenue-generating spaces will increase. Primed by smart devices, the passenger experience will take cues from retail centers and hotels. Differentiating service levels will be more important to airlines in their airport facilities.

WHERE TOWN MEETS GOWN

College Avenue Commons, designed in collaboration with Architekton, reinforces campus and community connections. Anchoring the building is the Gensler-designed Sun Devil Marketplace, a vibrant, next-generation college bookstore.

ASU College Avenue Commons, Tempe, AZ
opposite: The Prayer Chapel at Biola Talbot School of Theology, La Mirada, CA

Education & Culture

TREND

16

Picking up the pace of change

For education and cultural institutions, change is in the air. The sector has its eyes open, drawing inspiration from other sources as it seeks to get greater and better use of its real estate. Looking beyond its core audience is part of this. Education and culture focus on learning as a lifelong activity. Making learning easier and faster-to-grasp leads to buildings and settings that are

more flexible and participatory than in the past. Engaging people in active learning, making, and curating is an added dimension. Supporting innovation and the interdisciplinary programs that give rise to it is also important. While the buildings and settings are being reinvented, they're still valued as real places that enhance their campuses and communities. The design expectations are high.

No surprise, education is experiencing big changes.

PlayMaker School,
Santa Monica, CA

Health & Wellness

TREND
17

A healthcare paradigm shift

From providers to consumers, from organizations to individuals, healthcare is in the midst of massive change. Facing price competition for services, the industry is consolidating to share costs and grow revenues. New players are entering the market, including retailers. Demographic disrupters, like retiring Boomers, make older-affluent living and specialty clinics a bigger market.

Work-based wellness is moving into the healthcare space. There's also a move to a consumer model that gives people more choices, looks at health holistically as prevention, not just treatment, and focuses on individuals. A step further, personalized medicine integrates clinical innovations with tailored care delivery. The rise of specialty care facilities reflects this development.

CUSTOM-FIT TREATMENT

Tulsa Cancer Institute embraces many aspects of personalized medicine—where data-driven risk assessment and genetic testing, combined with improved diagnostic technologies and new therapies, tailor treatment to the individual.

WORKING HEALTHIER

87%

of US employees believe wellness positively impacts work culture—up 10% from 2013.

Anadarko, Houston
above and lower left: Tulsa Cancer
Institute, Tulsa, OK

Mission Critical

TREND
18

Meeting a burgeoning need

As organizations move to the Cloud and ordinary people make smart devices integral to their lives, data centers have to keep pace. With modularity, data centers can be up and running faster, with less cost. Future-proofing is crucial, so flexibility is essential. Changes in technology mean that data centers are more reliable and efficient, and cheaper and easier to fit with other uses.

That's important because they're starting to supplant university libraries and R&D facilities. They allow medical centers to go digital and, using supercomputers, to do the gene sequencing that cancer therapies demand. Their impact on diagnosis and treatment, and their role in reducing human error, make data centers indispensable. Their design quality is ramping up to fit into these new contexts.

ANTICIPATING CHANGE

Considering technology's rate of change, flexibility is key. Next-gen servers have unknown electrical and mechanical infrastructure needs, while power distribution and backup systems could change space requirements significantly.

Riverbed, San Francisco

A CAMPUS FOR IDEA EXCHANGE

Makkah Techno Valley, a technology park envisioned as an urbanized, fully programmed live-work-play development, will be a catalyst for Saudi Arabia's shift from oil dependence to a more diverse, knowledge-based economy.

Makkah Techno Valley, Makkah, Saudi Arabia

Planning & Urban Design

TREND

19

Communities as ecosystems

The movement toward resilience is leading to a new understanding of cities as ecosystems. With that move come new models of how to plan them. When you think of a city as an ecology, questions of inputs and outputs matter. Cities are part of regions, watersheds, climate patterns, and population shifts. Fluctuations and anomalies are in the picture, since resilience depends on anticipating them.

This means that planning has to be more holistic and more agile. The model for planning large-scale development, the communities of the future, is the ecosystem. Nature builds evolving wholes with simple, distributed, flexible parts. Communities can do this too: achieving long-term resilience by planning their development or continued growth holistically—not apart from nature, but part of it.

LIFESTYLE

Place and experience are combining in new ways to redefine leisure for a new generation of customers.

LIFESTYLE TREND

The connected life

Untethered and self-directed, this is our human reality going forward. Yet we've never been more connected, navigating the world with digital prompts. Every foray into experience is loaded with content that's curated, diverse, and social. The settings, from the smallest shop to the densest, tallest urban district, attract and engage us in personal terms: "You matter," they seem to say. We like that.

LIFESTYLE PRACTICE AREAS

<p>20 Retail Centers</p> <p>Looking for differentiation p.56</p>	<p>21 Retail</p> <p>Retail's new worldliness p.58</p>	<p>22 Mixed Use</p> <p>Urbanization drives mixed use p.62</p>
<p>23 Entertainment</p> <p>Entertainment has to connect p.64</p>	<p>24 Sports & Recreation</p> <p>Strategies to help revenues grow p.66</p>	<p>25 Brand Design</p> <p>Taking an experiential approach p.68</p>
<p>26 Hospitality</p> <p>Maximizing return on experience p.70</p>	<p>27 Tall Buildings</p> <p>Engines of vitality: vertical cities p.72</p>	

Bonus Content

More on Lifestyle visit gensleron.com/2015-design-forecast

A CLOSER LOOK

VALUE-BASED RETAIL

82%

of Latin Americans polled said that brands should help improve people's well-being.

46%

think that brands truly work at doing so.

ENGAGING WITH BRANDS

49%

of consumers would let their buying behaviors be tracked, if it led to relevant offers. In the trade-off of data for personalized service, what counts is the social network embraced by a brand, and how the individual customers are looped into it.

RACE TO THE TOP OF SUPER-TALL

As buildings get taller, elevators are getting faster. At 18 meters/second, Shanghai Tower's elevator will set the record as the world's fastest.

E-SPORTS TAKE TO THE REAL STAGE

FROM SOLO TO SOCIAL

Online gaming is emerging as a mega spectator sport, but one that needs venues tailored to the fans and players.

70+ mil

people worldwide watch e-sports every year.

PASSIONATE ABOUT SPORTS: IT'S ALL IN THE CONNECTION

Sports brands sparked the highest level of emotion in our Brand Engagement survey. Of all the sports enthusiasts surveyed,

84% of fans credit long-term connection for the importance of their favorite sports brand.

40% buy a sports brand often because friends or family identify with it—so they do too.

76% use or wear their favorite brand often because it makes them feel good.

HOSPITALITY REACHES OUT

New cohorts of travelers—including the newly affluent in China, India, and Latin America—are prompting hotel brands to expand into new regions and upgrade to meet rising expectations.

95%

SUSTAINABILITY
95% of business travelers favor "green" hospitality.

50%

DEMOGRAPHICS
50% of business travel revenue is generated by Millennials.

86%

RELATIONSHIPS
86% of people surveyed acknowledge the positive impact of friendly service, signaling an opportunity for brands to differentiate.

SOCIAL RETAIL

Tech-savvy Latin America has the world's highest number of mobile cellular subscriptions—107 per every 100 people.

Given the social nature of retail in Latin America, retailers there connect with their customers using social media.

Retail Centers

TREND
20

Looking for differentiation

Instead of taking a “House of Brands” approach, retail centers are celebrating context by personalizing placemaking to their location and targeted demographic. The differentiator is engagement, connecting centers to their communities by curating content. Real-time data on shoppers’ movements helps centers tailor the experience. As retailers’ real and digital

worlds converge, the browse/buy function is evolving. Shoppers go to stores, then buy online, or vice versa. This and instant access to information are disruptive, yet centers’ conversion rates, sales, and revenues are rising. With less need to stock merchandise, store formats will get smaller, focusing on brand-building and catering to their customer communities.

SUITED TO THE PLACE

The Avenues, Kuwait City's most popular retail destination, combines a variety of international and regional architectural settings. But it does so with a nod to local social customs and shopping habits, which favor a group dynamic.

The Avenues, Kuwait City
opposite: FIGat7th, Los Angeles

Retail

TREND
21

Retail's new worldliness

The widespread desire on the part of national brands to push beyond their core markets means that established "legacy" brands will be competing on their own turf with new formats and offerings. For their part, legacy brands will continue their global push, often reinventing themselves in the process—both to be relevant to a new customer base and to move up market. Thanks to the

Cloud, retailers will find that "no store is an island." Even the most craft-based or curated backstreet shop will be in conversation with the wider world. Retail is both local and much broader. Word of mouth, so important to sales, is part of the smartphone data that gives retailers the bigger picture. In time, that knowledge will reshape the stores around how customers really browse and shop.

A STRATEGIC SHIFT

Shanghai's Diesel Planet store integrates customized tailoring to set itself apart as an international brand. More and more, retail brands break out of their current image in new regional markets to target more affluent consumers.

RISING AFFLUENCE

64%

of the global middle class will live in Asia in 2030 (but account for 40% of middle-class consumption).

Diesel, Shanghai
opposite: El Palacio de Hierro,
Querétaro, Mexico

Experiences are built on hands-on interaction.

NEW GATEWAY TO L.A.

Located at Los Angeles' front door, the 6.3-acre Metropolis mixed-use development is the brainchild of Shanghai-based Greenland Group. Phase one is a 19-story hotel and a 38-story residential tower, both designed by Gensler.

Metropolis, Los Angeles
opposite: Buckhead, Atlanta

Mixed Use

TREND
22

Urbanization drives mixed use

While urbanization will take many cities to higher densities, it will also spur development of urban centers across their regions. Mixed use is emerging as the “new normal” because it’s proving to be a scalable solution to the need to use land intelligently. It creates real destinations that leverage transit, encourage walking and biking, and deliver urbanity and authenticity. So look for developers to move

away from variations on limited real estate products and embrace new, hybrid programs and formats with greater flexibility to mix, curate, and deliver the cachet needed to attract the best tenants. Large-scale mixed use is likely to be generated by fast-growing cities, while others will focus on redeveloping what exists to preserve the authenticity of their urban fabric.

Entertainment

TREND
23

Entertainment has to connect

Entertainment projects start with a vision of the experience. Today, if the experience can't be shared in real time, it didn't happen. Sending friends photos and clips by phone reflects an active, expanded kind of engagement. The venues will be rethought around it. The goal is to connect with the audience before, during, and after the event so people are engaged and the ROI is higher.

So stand-alone entertainment venues won't be viable without the critical mass that variety and proximity generate. This points to integrated, immersive destinations incorporating theme-park gates, retail and dining, entertainment, and hospitality. Smaller centers can work if they tap the urban mix. Each needs a vision that gives it content and guides the design.

SUCCESS IN THE CITY

In sharp contrast to resort destinations, which tap a widely dispersed audience, urban entertainment centers can thrive on the critical mass of a large local population with disposable income.

The Axis at Planet Hollywood, Las Vegas
above: TV, Film, Wax Museum, Qingdao, China

GAME DAY EXCITEMENT

New sponsored fan destinations, strategic graphics, giant HD video boards, and a high-performance sound system redefine the fan experience at FirstEnergy Stadium, creating a new intimacy and a tangible home-field advantage.

FirstEnergy Stadium, Cleveland

Sports & Recreation

TREND

24

Strategies to help revenues grow

While sports are often steeped in tradition, how fans engage with them constantly evolves. Meeting these changing expectations is the challenge sports venues face. Beyond the game itself, amenities in and around the venues give fans a sustained and individualized experience. Savvy franchises are growing revenues by tailoring their offerings to the convenience, comfort, and desires

of a diverse fan base. VIP lounges, deluxe suites, and celebrity-chef concessions are part of the flavor of “being there,” as are fantasy sports lounges and ample Wi-Fi access. Fans will spend more time and money for the added value. These new venues spark and anchor mixed use, and can host non-sports events to boost revenues before and after the games and in the off-season.

Brand Design

TREND
25

Taking an experiential approach

In today's ultra-connected world, everyone has a voice. Consumers engage with brands on their own terms. Word of mouth drives their decisions. Gensler research shows that engagement is fundamental to the rest of the brand equation: 94 percent of the time, a favorite brand will be recommended to family and friends. But the challenge for brands today is to cut through the chatter of a

zillion conversations. It means that brands have to connect holistically, taking an experiential approach. While people can opt in digitally, real places and settings immerse them in messages, feelings, and information that align the brand with heads and hearts. Personally experiencing a brand means engaging with it emotionally so it's valued and becomes an intrinsic part of life.

our story

THE POWER OF BRAND

Tech, entertainment, and automotive brands are more likely to spread via word of mouth than sports, clothing, and financial brands, according to our research. Entertainment and sports brands have the most die-hard fans.

Shutterstock, Santa Clara, CA

THE LOBBY REVOLUTION

Lobbies are changing fast. As check-in gets personal and tablet-based, the front desk is fading. Now lobbies are for working, served by Wi-Fi and furnished for small meetings or time alone. Lobby retail and lounges drive new revenue.

above: Grand Hyatt Incheon, Incheon, South Korea
 opposite: ITC Colombo, Sri Lanka
 below: Hilton Grand Vacations branding

Hospitality

TREND
26

Maximizing return on experience

People will pay more for an experience. That's increasingly true today as affluence is buoyed by a rising global middle class. To provide it, the hospitality sector is working overtime to be informal and welcoming. Where applicable, hotels are integrating local culture and inviting the community in. See-and-be-seen lobbies mix work, socializing, and relaxation. Travel trends, like vacationing with the

extended family, are addressed. Hotels are often "home away," so they're making space and adding warmth. Well-being is a priority: fitness, healthy food, and wellness options are attractors. Sustainable is important to match with values. Hospitality brands know that guests engage with them before they arrive. By focusing on the relationship, they set the stage for residences and other products.

GARDENS IN THE SKY

As China's tallest building, Shanghai Tower is noteworthy for pioneering the vertical city. The 632m tower integrates the richness and variety of urban life into its sky gardens that serve as community spaces, placed every 12 to 15 stories.

Shanghai Tower, Shanghai

Tall Buildings

TREND
27

Engines of vitality: vertical cities

The success of tall buildings will be measured by how well they attract and support tenants, and how well they fit with and enliven the city at their feet. Tomorrow's mixed-use towers will anchor districts that are diverse, walkable, and transit-served. Vertical communities will find a new synergy with activities on the ground, instead of ignoring them. They will help

redefine the city as a place where density takes a richer form. Tall buildings' vitality also relates to their capacity to spur innovations in form, materials, and building systems. In overbuilt markets, high quality and performance are key to competitiveness. A new generation of towers that maximize ROI by reducing the cost of construction, fabrication, and operation is essential.

200 meters and taller

Four Seasons Mumbai Residences | 209 m
Mumbai, India

Burj Alshaya Headquarters | 209 m
Kuwait City, Kuwait

Hines Bohua Tower | 250 m
Shanghai, China

300 meters and taller

Xiamen Shimao Strait Towers | 300 m
Xiamen, China

KAFD World Trade Center | 303 m
Riyadh, Saudi Arabia

Suzhou Zhongnan Center | 729 m
Suzhou, China

Annual Report

Message from the Board of Directors

As we celebrate our 50th anniversary, we look forward to more record-setting years, thanks to our great client relationships and extraordinary people around the world.

We're entering our 50th year stronger than ever. In 2014, our global growth continued apace with our clients as they entrusted us with new challenges and led us to new locations. Our expanded Gensler team of 4,700+ professionals now work from 46 different offices. With their help, we completed projects in 72 countries and increased our revenues to \$915 million—a record high. Our global footprint continued to expand in tandem with our broadening client services.

Financially strong and debt-free, we contributed \$38.5 million in deferred compensation to our employees through our ESOP, profit-sharing, and international retirement plans. We made strategic investments in our research and professional development programs, along with upgrades to our design-and-delivery platform and the tools and technology to support it. With a team of exceptional people and a robust infrastructure, we're exceeding our clients' expectations.

Robin Klehr Avia, FIIDA
Chair of the Board

Andy Cohen, FAIA, IIDA
Vice Chair of the Board

Board of Directors

from left: Diane Hoskins, John Adams, Carlos Martínez, David Gensler, Dan Winey, Judy Pesek, Scott Dunlap, Robin Klehr Avia, Jun Xia, Joe Brancato, Rob Jernigan, Andy Cohen

Top Ranking Report

<h1>#1</h1> <p>Gensler is a leader among the world's architecture and design firms. Here's how we ranked in our industry in 2014.</p>	Architectural Record Top 300 Architecture Firms: #1 Firm Overall	ENR Top 150 Global Design Firms: #1 Architecture Firm	VMSD Top Retail Design Firms of 2014: #1 Firm Overall
	Building Design 2014 World Architecture 100 Most Admired Firms: #1 US Firm #4 Global Firm	ENR Top 500 Design Firms: #1 Architecture Firm	Interior Design Top 100 Giants: #1 Architecture Firm #1 in Corporate Office #1 in Retail #1 in Transportation #1 in Government #1 in Cultural

Financial Report

Our financial performance and recognition throughout the industry are indications of the breadth of our practice, our global reach, and the long-standing trust of our clients.

We've broadened our services to 27 practice areas, with total revenues for the year setting a new record high for the firm.

\$915m

10-Year Financial Results (revenue in million USD; year ending March 31)

\$38.5m

Contributions to US and international retirement plans (USD)

100%

Gensler is fully employee-owned through direct shares and our ESOP

Firm Highlights

In five years, Gensler has more than doubled the size of our global footprint. With a network of 46 offices in 16 countries, we're helping our clients expand to new markets and grow their facilities on six continents.

Global Breadth of Expertise, Offices Gains Momentum

We've extended the breadth of our services by expanding the number of practice areas from 20 to 27, adding new areas such as Consumer Products, Defense & Aerospace, Energy, Government, and Technology. Over the past five years, Gensler has opened new locations in Abu Dhabi, Bangalore, Bangkok, Doha, Hong Kong, Mexico City, São Paulo, Seoul, Singapore, Sydney, and Toronto.

The rate of staff growth across the firm in 2014 was robust—most significantly in the Asia region.

Shanghai Tower, with 121 occupied floors, is China's tallest building.

Shanghai Tower Reaches Final Stage of Completion

The Shanghai Tower is now fully enclosed in its exterior glass façade. The final push is on to complete the 121-story building, the second tallest in the world. Designed in Shanghai by Gensler's multidisciplinary local-global team, its curved façade and spiraling form speak to the city as an international financial hub and to China's global power. Shanghai Tower redefines the supertall category by creating an integrated, vertical, mixed-use community.

"This is not the first building to feature a double skin or a twisted design, but it is the first to use them on a vast scale."

— *The Economist*

The ribbon-cutting for COEX mall in Seoul.

COEX Celebrates Reopening of Retail Center in Seoul

The anticipated reopening of COEX—Asia's largest subterranean mall—was celebrated in Seoul in November with a formal ribbon-cutting and a bevy of dignitaries in attendance, including Dan Winey, Gensler's co-managing principal in Asia.

The occasion was marked by fireworks, speeches, musical performances, and a grand lighting ceremony. Gensler repositioned the 915,000-square-foot urban retail mall as a light-filled, transit-served center for civic life.

The panel of jurors lauded the regionally inspired choice of materials at Jackson Hole Airport.

Jackson Hole Airport Wins National Design Award

We are proud to have won a prestigious 2014 AIA Institute Honor Award for Architecture for the Jackson Hole Airport, which serves as a gateway to Grand Teton and Yellowstone National Parks. Gensler leveraged expertise from its aviation, hospitality, and brand design practices to create a modern, efficient airport inspired by the regional context of western Wyoming. The terminal distinguishes itself from typical airports through its regional

design approach, use of materials, and intimate scale. The only US airport situated in a national park, the LEED Silver facility features sustainable design strategies that minimize its impact on the natural surroundings. "Because the airport is a key entry point into the region, we wanted our design to respect its powerful, yet fragile, environment. We did that by using sustainable techniques," said Gensler's Brent Mather.

Our culture of design innovation produces award-winning solutions that improve our clients' businesses and win recognition in the industry. We shape the future at every scale—from products to sustainable new communities.

Gensler #1, Most Admired

Gensler ranked as the #1 most admired US firm and #4 among all global firms, as ranked by our industry peers, in *Building Design's* 2014 World Architecture 100. For the 33rd consecutive year, Gensler ranked as the #1 firm on *Interior Design's* 2014 Top 100 Giants. For the third consecutive year, Gensler held top ranking on *Architectural Record's* Top 300 Architecture Firms list. Gensler also ranked as the #3 firm on *Architect's* 2014 Architect 50.

Convене Receives Good Design Is Good Business Award

Gensler and Convене received *Architectural Record's* Good Design Is Good Business award.

Architectural Record named Gensler and Convене's 101 Park location among the 10 winning firm/client collaborations in the magazine's 2014 Good Design Is Good Business awards. The award recognizes fruitful firm/client collaborations that demonstrate how embracing design can benefit an organization's bottom line. Convене tapped Gensler to create its first branded facility at 101 Park Avenue—a kit-of-parts design that supports its clientele of start-ups and traditional businesses, and can be adjusted to suit future properties.

DIA Westin Tops Out, Taking Step Toward "Airport City"

In May, Gensler reached a milestone with the topping out of the Westin hotel at Denver International Airport. The new hotel and Gensler-designed transit center will complete a longtime vision for the airport, with passenger trains connecting DIA to downtown Denver. The project marks an important step to create an "airport city," leveraging the terminal and its connectivity to regional assets to promote tourism, spur economic development, and attract international investment. Construction on the hotel is slated for completion in late 2015.

The Westin hotel at Denver International Airport topped out in May 2014. Construction of the 433,000-square-foot, 14-story hotel is slated for completion in late 2015.

Gensler's investments in research and knowledge development grow our expertise, benefit our clients, and advance the profession. We share that knowledge broadly through lectures, collaboration, and communication.

Directing Our Energy to Reimagining Cities

Co-CEO David Gensler offers his point of view on community-building at TEDx in Los Angeles.

We entered year three of Gensler's "Reimagining Cities" effort, a decade-long initiative that aims to re-energize the role of public space and make a lasting difference in our communities. In 2014, the firm invited its designers to consider how shifts in the residential market impact our clients' businesses and to speculate on the types of solutions that respond to contemporary urban settings.

This research initiative recognizes that people spend 60 to 75 percent of their lives at home—with an increasing amount of time devoted to accomplishing work

at home—and that the housing market accounts for well over half of the world's building stock. In the next 10 years, countries within Gensler's global office network will add nearly 200 million new urban households.

On this theme, Co-CEO David Gensler appeared at TEDxOccidentalCollege to discuss how design enables us to create places that foster community, offering a vision for what cities can become. "We need to come up with new solutions to old problems, reimagine what's possible, and change our paradigms," Gensler said.

Klehr Avia, Vecchione Take Gensler Message to Canada

Robin Klehr Avia

Tom Vecchione

In June, Gensler's Robin Klehr Avia and Tom Vecchione led a Master Classe at Index-Design in Montreal, a series offering best practices in design and architecture in connection with the Quebec market. The pair discussed Gensler's human-centered philosophy and approach to design.

"The company was founded on the principle that design can have a positive impact in people's lives," Klehr Avia told *Baron* magazine. "We do not design for design's sake. We design for people, business, and the environment." Vecchione underscored the important role that design plays in understanding human behavior and helping to solve problems—whether the activity is arriving at an airport, designing a corporate headquarters, or creating packaging for a consumer product.

Research Program Deepens Our Knowledge Base

The *Gensler Research Catalogue* highlights 42 research projects conducted by the firm.

Design research is core to Gensler's culture and the growth of our practice and professionals. Every Gensler design practice carries out basic and applied research on issues of direct benefit to our clients. We debuted Volume 1 of our *Gensler Research Catalogue* in the spring, which highlights 42 research projects and represents the work of more than 370 Gensler professionals. The questions, findings, and insights contained within are a platform to identify and deliver on opportunities for design strategy and innovation; they drive strategic conversations about the value of design.

A Workplace That's Flexible

The exhibit introduced solutions for adaptability.

Gensler unveiled "Redesign Law: The Legal Office of the Future," an interactive exhibit at the Association of Legal Administrators' 2014 national convention in Toronto. The full-size mock-up introduced a system of flexible components for legal offices that can be assembled in many ways to reflect a firm's needs, culture, and goals. "There is no one single solution that is right for every firm," said Steve Martin, a co-leader of Gensler's Professional Services Firms practice. "It's about identifying the workplace strategies that best reinforce the firm's culture and support their changing business models. Law firms also need the flexibility to adapt over time to meet changing needs." For details, visit the website at www.redesign-law.com.

China's Supertall Suzhou Zhongnan Center Rises

At a dizzying height of 700+ meters, the Suzhou Zhongnan Center in Suzhou, China, will soon take the lead in the country's race for the clouds. Located in one of China's most affluent cities, the mixed-use project will blend retail, restaurants, entertainment, offices, a 7-star hotel, and luxury apartments in an emerging style of vertical living. The tower's form is inspired by the waterfall, which embodies prosperity and continuity in Chinese culture.

"The tower will become an architectural landmark, a diverse vertical community, and the tallest building in China when complete. It will redefine the Suzhou skyline, and radically impact the city's visual, economic, and social identity."

— Elizabeth Michalska, Technical Director, Gensler

The 137-story tower will feature an eight-level podium lifted above the ground and elevators sufficient to transport 20,000 people daily. An observation level at the uppermost zone will be a visitor attraction, with views of Jinji Lake. Below-grade retail space is linked to nearby transit connections, providing easy access for commuters. On the sustainability front, the building is planned for LEED Gold and China Three Star certification by leveraging energy and water conservation strategies, material savings, and a green roof covering half the podium.

The Suzhou Zhongnan Center represents the next generation of supertall buildings in China.

Firm Hosts Inaugural Gensler Design Forum

A new workplace paradigm is changing the buildings, cities, and regions where work takes place. The paradigm centers on workplace experience, said Co-CEO Diane Hoskins at the inaugural Gensler Design Forum held in September at the Wharton School in San Francisco.

Fueling the changes are the rise of the individual, the power of the collective, and the disruptive nature of innovation, Hoskins added. She was one of 16 experts who addressed how the workplace and its contexts are being rethought. The event attracted Gensler's clients, colleagues, and partners for a Rethink Work innovation forum—culminating with design workshops that engaged clients in a facilitated discussion of how these trends apply in their organizations. Citing our 2013 U.S. Workplace Survey,

Gensler hosted the Rethink Work forum, engaging clients on issues impacting their businesses.

Hoskins noted how distraction cuts into productivity and collaboration. *Quiet* author Susan Cain reinforced this with her thesis that introverts are badly served by work settings tipped toward their more outgoing peers.

Cohen Shares Insights at Milken Institute Conference

Co-CEO Andy Cohen spoke at the Milken Institute Global Conference on cities.

Joining city leaders, government officials, and other executives, Co-CEO Andy Cohen appeared on a Milken Institute Global Conference panel about US cities to explore new ideas and proven strategies for healthy, livable, workable cities. Cohen highlighted Denver as an example of a successful public-private partnership using transit-oriented development to revitalize the city. He also discussed creating people-centered environments to attract younger workers.

"It's about creating sustainable places where people can come to live, work, and play in places that are safe, vibrant, and creative—where they feel like they're in their own community."

— Andy Cohen

Gensler Shanghai Examines "Spaces In Between"

Gensler's Spaces In Between research looked at the value of urban spaces in China.

China's urban planning strategy has yielded rapid, unconnected development, characterized by superblocks, skyscrapers, and elevated highways. Our Shanghai office investigated how to reinvigorate an overlooked aspect of city-making: the spaces in between. The team identified the elements needed to create successful settings for urban communities—from preserving and integrating history, culture, and art, to strategies that connect the city to nature and human scale.

Our global network of diverse talent, representing the best within their professions, earns accolades from the media and our peers for raising the bar and moving the industry forward.

Co-CEO Diane Hoskins is a strong advocate of Gensler's talent development programs.

Hoskins: Nurturing Talent with the Customer in Mind

We've strengthened our talent development network to seamlessly deliver services globally. Through Gensler University programs, we offered immersive, real-world experiences to emerging leaders. Our 2014 Global Leaders explored client relationships and market opportunities in four countries: Brazil, Canada, India, and the UK. We also placed 29 interns from 12 non-US countries in US offices. "This isn't training time off-line," Gensler Co-CEO Diane Hoskins told *Workforce*. "It is talent development with the customer in mind."

Lee Speaks at Fortune Summit

Xiaomei Lee

Xiaomei Lee, co-managing director of Gensler's Shanghai office, joined top executives at *Fortune's* Most Powerful Women International Summit in Hong Kong in November. Lee, who has been key in advancing the firm's Tall Buildings practice across the Asia Pacific region, touted the advantages of an integrated, multidisciplinary design approach in creating smart cities for the coming decades. "That breadth and depth afford us a much broader view—from the interiors of the future to the next super-highrise tower in Asia," she said.

Top Awards

In 2014, Gensler won more than 150 design awards, including regional, national, and international awards.

AIA—2014 AIA Institute Honor Award for Architecture

Jackson Hole Airport, Jackson, WY

Architectural Record—Good Design Is Good Business

Convene 101 Park, New York, NY

Contract—2014 Inspiration Award

Twin Cities Habitat for Humanity, Minneapolis, MN

IIDA Interior Design Competition Winner

M Building, Beverly Hills, CA

Interior Design—Best of Year

888 Brannan, San Francisco, CA (Public Space)
Cushman & Wakefield, San Francisco, CA (Mid-Office: Corporate)

Rebrand—2014 Rebrand 100 Global Awards: Distinction Winner

Horizon Blue Cross Blue Shield, Mount Laurel, NJ

Retail Design Institute—International Store Design Awards

Charming Charlie, Houston, TX (Soft Line Specialty Store)
Hudson Grace, San Francisco, CA (Hard Line Specialty Store)

Gensler Fellows Honored

Rob Jernigan

Ken Fisher

The American Institute of Architects elevated principals Rob Jernigan and Ken Fisher to the 2014 AIA College of Fellows, an honor bestowed on architects who have made a significant contribution to architecture and society and who have achieved a standard of excellence in the profession. Additionally, Gensler Co-CEO David Gensler was named a 2014 Senior Fellow of the Design Futures Council.

Gensler Leaders Recognized

The American Society of Interior Designers honored designer Tama Duffy Day with its 2014 Designer of Distinction Award. Retail practice area leader Kathleen Jordan was honored as one of *design:retail's* "Retail Influencers of the Year." Architects Wyatt Frantom, Mark Schwamel, and Brian Vitale received the 2014 AIA Young Architects Award. Designers Kashyap Bhimjani and Jonas Philipsen were named to the *Airport Business* "40 under 40." Several Gensler designers received *Interior Design's* HIP Awards: Carlos Martínez (Design Leader), Philippe Paré (Interior Designer), Stefanie Shunk (Rising Star), Laurent Lisimachio (Interior Design honoree), and Amanda Meininger (Rising Star honoree).

Top Media 2014

Gensler's projects and people garnered global media coverage in 2014, including feature stories in these news outlets.

Gensler makes a difference in the communities where we live and work, amplifying impact through outreach activities with more than 200 partners and 1,000+ community projects.

Partnering to Maximize Impact in Our Communities

Gensler strengthens community outreach and creates opportunities to foster relationships with like-minded partners and clients, from the ACE Mentor Program to Canstruction, DIFFA, Habitat for Humanity, IIDA, We Care, and more. We strive to make social impact an integral component of all the work that we do.

Gensler collaborated with City Year to renovate a classroom in North Lawndale, Illinois.

Gensler and City Year Create Inspiring Places to Learn

Through a long-standing partnership with City Year, Gensler's volunteer design services have transformed unused space in public schools across the US into vibrant learning environments. Through visioning sessions and charrettes, Gensler and City Year collaboratively design a space that aligns with the school's culture, working with vendors to solicit donations and freeing schools of financial burden.

In Boston, Gensler collaborated with City Year & Turner Construction to renovate an underperforming library for Young Achievers School. Gensler's Chicago team partnered with City Year to renovate a hackneyed classroom for Chalmers School of Excellence in North Lawndale, Illinois. In Washington, D.C., Gensler renovated a classroom at Kelly Miller Middle School with Gilbane Building Company. In New York, Gensler and City Year envisioned "the Library of the Future" for an elementary school in Long Island City, Public School 112.

Revitalizing Southwest Baltimore's Neighborhoods

Southwest Baltimore has been a fragmented and forgotten part of the city, suffering from disinvestment and population loss. A coalition of seven neighborhoods, called Southwest Partnership, hired Gensler to develop a strategic framework plan to revitalize their neighborhoods. Merging grassroots efforts with growing market strength driven by the University of Maryland BioPark, the proposed urban design interventions will position these neighborhoods to be a vibrant part of Baltimore's future.

Gensler works with the community to transform neighborhoods in Southwest Baltimore.

A New Home for Twin Cities Habitat for Humanity

Twin Cities Habitat for Humanity's headquarters celebrates the "everydayness" of its mission.

To keep pace with the growing number of families in need of its services, Twin Cities Habitat for Humanity hired Gensler to design its St. Paul, Minnesota, headquarters. The new facility, located near a light-rail stop, is accessible to families and volunteers. The design celebrates Habitat's mission of providing simple, decent, affordable housing to low-income families around the world. Gensler staff donated more than 400 volunteer hours and reduced design fees by approximately 50 percent, and vendors provided discounted services and donations. The project won *Contract's* 2014 Inspiration Award.

Architect in a Box: A Pop-Up with a Purpose

Gensler's "Architect in a Box" installation offered an inside experience of the design process.

For the 2014 AIA Dallas Retrospect, Gensler's Dallas team created a live pop-up architectural studio in a mall. The installation, "Architect in a Box," connected the public to the design process, while designing a new pop-up retail space for Paper for Water, a nonprofit that sells origami to fund clean water wells in impoverished countries.

Gensler Principals

Collaborative leadership is the hallmark of Gensler, empowering us to be strategic partners with our clients and yielding innovations that set us apart from the crowd. An exceptional team of principals leads our firm with a vision and focus informed by their deep knowledge of markets and trends. They are the people who have built a truly global design firm.

Chief Executive Officers

Andy Cohen, FAIA, IIDA
David Gensler, Assoc. AIA, LEED AP
Diane Hoskins, FAIA, IIDA, LEED AP

Board of Directors

John Adams, AIA, LEED AP BD+C
Robin Klehr Avia, FIIDA
Joseph Brancato, AIA, NCARB
Andy Cohen, FAIA, IIDA
Scott Dunlap, AIA, LEED AP BD+C
David Gensler, Assoc. AIA, LEED AP
Diane Hoskins, FAIA, IIDA, LEED AP
Rob Jernigan, FAIA, NCARB, LEED AP BD+C
Carlos M. Martínez, AIA, FIIDA, LEED AP
Judy Pesek, FIIDA, LEED AP ID+C
Daniel W. Winey, FAIA, IIDA, LEED AP BD+C
Jun Xia

Founder

M. Arthur Gensler Jr., FAIA, FIIDA, RIBA

Abu Dhabi

Tareq Abu-Sukheila

Atlanta

Colin O'Brien
Stephen Swicegood, FAIA, IIDA, NCARB, LEED AP

Austin

David W. Epstein, AIA, NCARB, LEED AP
Todd Runkle

Baltimore

Chris Banks, AIA, IIDA, NCARB, LEED AP
James S. Camp, AIA, LEED AP
Peter Stubb, AIA, LEED AP
James Wallace, AIA, LEED AP

Bangalore

Daniel W. Winey, FAIA, IIDA, LEED AP BD+C

Bangkok

Ray Shick, AIA
Daniel W. Winey, FAIA, IIDA, LEED AP BD+C

Beijing

Emma Chang, AIA
Jerry Hung

Boston

Kenneth I. Fisher, FAIA, LEED AP
Douglas C. Gensler, AIA, NCARB
Jeanne M. Nutt, IIDA, NCIDQ
Arlyn Vogelmann

Charlotte

John W. Gaulden, AIA, LEED AP BD+C
Ernest Muñoz, AIA, LEED AP BD+C

Chicago

Sarah Bader, IIDA, EDAC, LEED AP BD+C
Todd Baisch, AIA, NCIDQ, LEED AP
David Broz, AIA, NCARB, LEED AP
Kyle Davis, AIA, NCARB, LEED AP
Todd Heiser
Lamar A. Johnson, AIA, LEED AP
Nila R. Leiserowitz, IIDA, FASID
Carlos M. Martínez, AIA, FIIDA, LEED AP
Steve Meier, ISDA, LEED AP BD+C
Grant C. Uhlir, AIA, NCARB, LEED AP BD+C
Benjamin Ward, AIA, LEED AP BD+C
Leda Woods, NCIDQ, IIDA

Dallas

Ted Kollaja, AIA, IIDA, LEED AP BD+C
Paul Manno, AIA, IIDA
Judy Pesek, FIIDA, LEED AP ID+C
Cindy Simpson, IIDA, LEED AP ID+C

Denver

Rob Jernigan, FAIA, NCARB, LEED AP BD+C

Detroit

William Hartman, FAIA, NCARB, LEED AP

Doha

Phillip Gillard, RIBA

Dubai

Tareq Abu-Sukheila
Chris Johnson, RIBA

Firmwide Resources

Bruce Bartolf
Karen Draper, ACA
Janine Pesci
Ken Sanders, FAIA

Hong Kong

Callum D. MacBean, RIBA

Houston

Marilyn Archer, FIIDA, NCIDQ, LEED AP ID+C
Stephanie Burritt, RID, NCIDQ
David J. Calkins, FAIA, LEED AP BD+C
Alan Colyer, ASLA
James E. Furr, FAIA
Gerald Gehm, AIA, NCARB, LEED AP BD+C
Ed Grun, AIA
Steve Hudson, CPA
Greg LaCour, AIA, LEED AP BD+C
Bonny J. McCloud, AIA, RID, LEED AP BD+C
Peter Merwin, AIA
Nancy L. Nodler, RID
C.K. Pang, AIA, RID, LEED AP BD+C
Raffael Scasserra, LEED AP
Hal B. Sharp, AIA, NCARB, LEED AP BD+C
Dean Strombom, AIA, LEED AP BD+C
Kristopher Stuart, AIA, LEED AP BD+C
Rives Taylor, FAIA, LEED AP BD+C
W. Craig Taylor, AIA, LEED AP BD+C

La Crosse

Nila R. Leiserowitz, IIDA, FASID

Las Vegas

Beth Campbell, AIA, LEED AP
Stephen Ranck, AIA, LEED AP
Robert M. Stefko, AIA, NCARB, LEED AP

London

Enrico Caruso
Chris Johnson, RIBA
Krista Lindsay
Ian Mulcahey
Trevor Oldridge
José Sirena, RIBA
Duncan Swinhoe, RIBA
Phillip Tidd
Jon Tollit, ARB, LEED AP
Fergal Walsh

Los Angeles

John Adams, AIA, LEED AP BD+C
Marty Borko
Barbara Bouza, AIA, IIDA, EDAC, LEED AP
Christopher Coldoff, IIDA, CID, LEED AP ID+C
Barbara Dunn, FIIDA, CID
JF Finn III, AIA, LEED AP
Shawn Gehle
Arpy Hatzikian
Thomas S. Ito, AIA, LEED AP
Rob Jernigan, FAIA, NCARB, LEED AP BD+C
Stephanie E. Koenig, Assoc. AIA
Kap Malik, AIA
Irwin Miller, Assoc. AIA
Philippe Paré, AIA
Duncan Paterson
Kevin Rosenstein
Eric Stultz, AIA, LEED AP
Keith Thompson, AIA, LEED AP
Ronald F. Turner, FAIA, LEED AP
Gene Watanabe, AIA, LEED AP BD+C
Li Wen, AIA
Michael White, AIA
Warwick Wicksman, AIA

Mexico City

Robin Klehr Avia, FIIDA
Joseph Brancato, AIA, NCARB
Mariela Buendia-Corrochano, LEED AP ID+C

Miami

Walter Trujillo, AIA, LEED AP

Minneapolis

Bill Lyons, Assoc. AIA, LEED AP

Morristown

Reid Brockmeier, AIA
Dana Nalbantian, Assoc. AIA
Brenda Nyce-Taylor, IIDA, NCIDQ, LEED AP ID+C

New York

Ambrose Aliaga-Kelly, AIA
Robin Klehr Avia, FIIDA
Brian Berry, AIA, LEED AP BD+C
Joseph Brancato, AIA, NCARB
John Box Bricker
Maddy Burke-Vigeland, AIA, LEED AP BD+C
Robert Cataldo, AIA, NCARB
Kathy A. Diamond
Sonya Dufner, FASID, NCIDQ, LEED AP
Andrew Gammar-Wortzel
Rocco Giannetti, AIA, LEED AP ID+C
Lydia H. Gould, IIDA, NCIDQ
Jan L. Gross, AIA, NCARB
Leslie J. Jabs, AIA
Kathleen M. Jordan, AIA, CID, LEED AP
Joshua D. Katz, AIA
Thomas A. Lanzelotti, AIA, CSI
Joseph Lauro, AIA, LEED AP BD+C
EJ Lee, IIDA, NCIDQ, LEED AP ID+C
Laurent Lisimachio, IIDA, DESA, LEED AP
Ken Lunstead, AIA
Mark Morton, IIDA
Molly Murphy, Assoc. AIA, LEED AP
Paul Murphy, CPA
Keith Frome Rosen, AIA
Johnathan Sandler
Julia Smet, IIDA, LEED AP
Thomas Vecchione
Peter Wang, AIA, NCARB, LEED AP BD+C
Edward Wood, IIDA

Newport Beach

Kimberly Graham, CID, LEED AP
David Loyola, AIA, IIDA, LEED AP BD+C
Sandi Warneke, IIDA, NCARB, CID, LEED AP BD+C
Chip Williams, LEED AP BD+C
James E. Young, ASID, CID

Oakland

Doug Wittnebel, AIA, IIDA, LEED AP BD+C
Matin Zargari

Philadelphia

Kenneth P. Baker, IIDA, Assoc. AIA, Assoc. RIBA

Phoenix

Beth Harmon-Vaughan, PhD, FIIDA, LEED AP
Jay Silverberg, AIA

Pittsburgh

Douglas C. Gensler, AIA, NCARB

Raleigh-Durham

John W. Gaulden, AIA, LEED AP BD+C
Ernest Muñoz, AIA, LEED AP BD+C

San Diego

Tom Heffernan, AIA, LEED AP
J. Kevin Heinly, AIA, LEED AP BD+C
Scott L. Peterson, AIA, CID, IIDA

San Francisco

Michael Bodziner, CID, LEED AP ID+C
Lisa Bottom, IIDA, LEED AP ID+C
Barry Bourbon, AIA, LEED AP ID+C
Cathy Bregenzler, AIA, LEED AP
Collin Burry, FIIDA, NCIDQ, LEED AP
Julia Campbell, RIBA, LEED AP
Scott Dunlap, AIA, LEED AP BD+C
Dian Duvall
J. Jeffrey Hall, AIA, LEED AP BD+C
Jeff Henry, CID
Randy Howder, LEED AP ID+C
Hao Ko, AIA, LEED AP
Tommaso B. Latini, AIA

Joan Price, MCR

Tina Riedell
Kirsten Ritchie, PE, LEED AP O+M
Gervais Tompkin, AIA, LEED AP BD+C
Steve Weindel, AIA, LEED AP BD+C
Peter Weingarten, AIA, LEED AP BD+C
Daniel W. Winey, FAIA, IIDA, LEED AP BD+C
Douglas Zucker, AIA, IIDA, LEED AP BD+C

San Jose

Kevin Schaeffer, AIA, LEED AP
John Scouffas, CCIDC

San José (Costa Rica)

Samuel Bermúdez
Christian Wolff, AIA

São Paulo

Robin Klehr Avia, FIIDA
Joseph Brancato, AIA, NCARB

Seattle

Lidney L. Scarboro, AIA, LEED AP
Karen H. Thomas, AIA
Chad Yoshinobu, AIA, LEED AP BD+C

Seoul

Daniel W. Winey, FAIA, IIDA, LEED AP BD+C

Shanghai

Chuck Albright, AIA, NCARB
Tim Etherington, IIDA, BIID
Xiaomei Lee, LEED AP BD+C
Ray Shick, AIA
Amber Sun
Daniel W. Winey, FAIA, IIDA, LEED AP BD+C
Jun Xia

Singapore

Michael Wiener, LEED AP BD+C

Sydney

Daniel W. Winey, FAIA, IIDA, LEED AP BD+C

Tampa

Bert Oliva, IIDA

Tokyo

Daichi Amano, AIA, LEED AP BD+C
Nachiko Yamamoto, AIA, LEED AP ID+C

Toronto

Robin Klehr Avia, FIIDA
Joseph Brancato, AIA, NCARB

Washington, DC

Lisa Amster, AIA, LEED AP ID+C
Pat Askew, AIA, LEED AP
Kenneth P. Baker, IIDA, Assoc. AIA, Assoc. RIBA
Jeff Barber, AIA, LEED AP
Carlos A. Cubillos, LEED GA
Deanna Franci, LEED AP
Don Ghent, AIA, CSI, NCARB, LEED AP BD+C
Jill Goebel, IIDA, LEED AP ID+C
Jordan Goldstein, AIA, IIDA, NCARB, LEED AP
William Hooper, AIA
Kate Kirkpatrick
Steven Martin, AIA, NCARB, LEED AP BD+C
Janet Pogue McLaurin, AIA, IIDA, NCIDQ, LEED AP
Dee Rendleman, Assoc. AIA, CPA
Theresa Sheils, AIA, LEED AP
Timothy Taylor, AIA
John Thomann, AIA, IIDA, LEED AP BD+C
Joanne Weston, NCIDQ, LEED AP BD+C
James Williamson, FIIDA, NCIDQ, LEED AP ID+C

Gensler Clients

Everything at Gensler begins with our clients. They inspire us and provide the creative challenges that are the seeds of innovation. They take us to new parts of the world, helping us establish a local presence while tapping the expertise of our global network. We immerse ourselves in our clients' businesses, leveraging that knowledge to exceed their expectations.

2,390

Current Gensler clients, taking in every market sector and a planet's worth of cities and regions.

1199SEIU
20th Century Fox
21st Century Fox
2D3D Creative
3CDC
3D Systems
3M
40 North Industries, LLC
511 Group, Inc.
555 12th REIT LLC
5718 Westheimer Road Investors LP
5W Public Relations
The 614 Company
8th & Sherman Development, LLC

A

A&E Stores, Inc.
A.G. Spanos Companies
A.T. Kearney
AAA Northern California, Nevada and Utah
Abacus Project Management, Inc.
Abatex
Abbott Japan
ABC News
Abdali Mall Company
Abdul Latif Jameel
Abercrombie & Fitch
About.com
ABS Partners Real Estate, LLC
Abu Soma Development Company
The Academy of Television Arts & Sciences
Acadian Asset Management LLC
Accenture
Acme Brick
Acosta, Inc.
Adage Capital
The Adam Corporation
Adams and Reese LLP
Adams Golf
Adidas Group
Administradora Jockey Plaza Shopping Center S.A.
Adobe Systems Incorporated
ADP
AdvaMed
Advance Publications, Inc.
Advance Realty
Advent Software Inc.
Advocate Health Care
AED
AEG Live Events
AEI
Aetrex Worldwide, Inc.
AIG
Air Liquide USA LLC
Air New Zealand
Airbnb, Inc.
Airgain, Inc.
Airware

Akamai Technologies
Akerman Senterfitt
AKF Group LLC
Akin Gump Strauss Hauer & Feld LLP
Akridge
Al Futtaim
Al Ghurair Group
Al Jazeera Network
Al Khozama Management Company
Al Tayyar Group
ALCON
Alexander Toyota
Alexandria Real Estate Equities, Inc.
Alfanar
Alfieri LLC
Alfred Williams & Company
AlixPartners
All Web Leads, Inc.
Allegiant
Allegis Group
Allen & Co.
Allen Matkins
The Alliance for Downtown New York
The Alliance for Sustainable Colorado
Alliance Partners
Alliance Residential
AllianceBernstein, L.P.
Allianz Global Assistance
Allied Health Professionals
Allsteel
Alpargatas S.A.
Alphaeon
AlpInvest Partners
ALPISTE
Alston & Bird LLP
Alzheimer's Association
Amegy Bank N.A.
American Airlines
American Assets Trust, Inc.
American Beacon
American Bureau of Shipping
American City Business Journals
American College of Cardiology
American Express
American Gas Association
American Journal Experts
American Petroleum Institute
American Psychological Association
American Realty Capital
American Red Cross in Greater New York
American Red Cross of Greater Chicago
Americas Styrenics LLC
Amerlux LLC
Amgen
Amherst Holdings LLC
Amway
Anadarko Petroleum Corporation
Anaheim Capital Partners LLC
Andrews Kurth LLP
Angelo, Gordon & Co.
Ann Beha Architects

Annie E. Casey Foundation
Annunciation Orthodox School
Anschutz Entertainment Group
Antenna
A. B. Won Pat International Airport Authority, Guam
AOK Medical Center
Aon
Apache Corporation
APCO Worldwide
Apollo Group
Apple Inc.
APSI Construction Management
Aragon Global Management LLC
Aramark
Arby's Restaurant Group
Arcadia Group Limited
Archer Western Contractors
ArcLight Cinema Company
Área D Inmobiliaria
Ares Management LLC
ARIST Medical Education Corporation
Arista Networks, Inc.
Arizona State University
The Ark Development
ARK Group
Armani Exchange
Arnell Enterprises
Arper SPA
The Art Institute of Chicago
Artesyn
Arthur Chapman Kettering Smetak & Píkala, P.A.
Arthur Hill & Co. LLC
Artisan Partners
Aruba Networks
Asatsu-DK Inc.
ASB Real Estate Investments
Ascena Retail Group
Ashland, Inc.
Asphalt Green
Asset Strategies
Associação Paranaense de Cultura-APC
Astex Pharmaceuticals
Astoria Federal Savings and Loan Association
Astra International
AstraZeneca
AT&T
Athletic Propulsion Labs
Atinum E&P, Inc.
Atkins
Atlanta Tech Village
Atwood Oceanics
Auckland International Airport LTD
Augsburg Fortress
Austin College
Austin Community College
Autodesk Inc.
AutoFocus, Inc.
Automatic Switch Company
AutoNation
AvalonBay Communities
Avanti

Avaya
Aventis Pharmaceuticals
Aviation Industry Corporation of China
Avic Real Estate Holding Co. Ltd.
Avion Systems
Avion Young
Avon Industrial Ltda.
AVX Aircraft Company
AXA
Axiom Medical Consulting, LLC
Axis Communications

B

Babson Capital Cornerstone (Asia)
Bacardi
Baccarat, Inc.
Backyard Partners LLC
Bad Boy Entertainment
Baird Capital Partners Europe
Baker & McKenzie
Baker Botts
Baker, Donelson, Bearman, Caldwell & Berkowitz, PC
BakerHostetler
Balfour Beatty Construction
Balmer Parc LLC
Banc of California
Bandwidth.com
Banfield Pet Hospital
Bangalore International Airport Limited
Bangda Real Estate Development Co., Ltd.
Bank of America
BankUnited
Banner Health
Banorte Securities International
Baotou City Planning Bureau
Barclays
Bare Escentuals Beauty, Inc.
Bareeq Al Retaj
Barnhart Balfour Beatty
Baron Capital, Inc.
Barron
Bartlit Beck Herman Palenchar & Scott LLP
BASF Corporation
Baxter
Bayer
Baylor Health Care System
BB Hotel Owner JV LLC
BB Serviços Administrativos Ltda.
BBL Inc.
BBVA
BDO USA, LLP
BDT & Company, LLC
Beacon Capital Partners
Becker Interests LP
Beecken Petty O'Keefe & Company
Behringer Harvard
Beijing Advanced Property Co. Ltd.

55

of *Fortune* magazine's
100 top Global
500 companies are
Gensler clients.

Beijing Baohong Tiancheng Real Estate Development Co., Ltd.
Beijing Capital Land Ltd.
Beijing Changshi Oriental Land
Beijing Cheng Tong Hua Yi Real Estate
Beijing Enterprises Group Real Estate
Beijing Heyu Real Estate Development Co., Ltd.
Beijing Investment Promotion Bureau
Min Jia Real Estate Development
Beijing Jingyan Real Estate
Beijing Tianshi Jiye Real Estate Development Co., Ltd.
Beijing Tongzhou International New City Investment & Operation Co., Ltd.
Beijing Vantone Industrial Co., Ltd.
Beijing Zhaotai Group
Belmond
Beltline Partners Limited Partnership
Bentall Kennedy
Bentley Prince Street
Bergdorf Goodman
Bering Straits Technical Services
Berkeley Research Group LLC
Bernards
Bernstein Companies
Bevcon I, LLC
BHP Billiton
Big East Conference
Big Heart Pet Brands
Big Rock Partners
Bingham McCutchen LLP
Biola University
Biosense Webster
Birch Street
Birtcher Anderson Realty Management, Inc.
BIT Playhouse
Bixby Land Company
BJ's Restaurants
BKE Contracting, Inc.
Black & Veatch Corporation
Black Mountain Systems
BlackRock, Inc.
Blackstone
Blake Cassels & Graydon LLP
Blank Rome LLP
Bloom Properties
Bloomberg
Bloomin' Brands, Inc.
Bloomsburg Carpet
Blue Plate Restaurant Company
Blue Shield of California
Blue Star Development
Bluebeam
BMC Software, Inc.
BMS Management, Inc.
BNP Associates, Inc.
BNY Mellon
Boardwalk Auto Group
Bobrick
Boeing
Boingo Wireless

Bolon
Bond Companies
Bookspan
Borden Ladner Gervais LLP
BorgWarner
Bosa Development
The Boston Consulting Group
The Boston Globe
Boston Properties, Inc.
Boston Scientific
Bottle Rocket
Boulevard Group
Boulevard Nightlife Group
Bowling Green Baseball
BP plc
Bracewell & Giuliani
Brandywine Realty Trust
Brazier Foundation
Brazos Riverfront Development, Ltd.
BRE Properties, Inc.
The Breakaway Group
BreitBurn
Brenham Main Street Historical Preservation, Inc.
Briggs & Stratton
Brighton Collectibles
Bristol Group, Inc.
Bristol-Myers Squibb
BRITT
The Broad Foundation
Broadgate West Ltd.
Broadreach Capital Partners
BROE Group
Brookfield Office Properties
Brookfield Residential
Brooklyn Nets
Brooks Sports, Inc.
Brooks, Pierce, McLendon, Humphrey & Leonard LLP
Brown Rudnick LLP
Brown Shoe
Brown University
Bryan Cave LLP
Buch Construction
Buckingham Companies
Buick
Bunkhouse
Bupa
Burberry International K.K.
Burr Computer Environments Inc.
Burr Pilger Mayer, Inc.
Burt's Bees

C
C. Anthony
C.W. Driver
Cabot
Cadillac
Cadillac Fairview Corporation
Cadwalader, Wickersham & Taft
Caesars Entertainment

Caesarstone Canada
CAKE
Cakewalk, Inc.
Caliber Home Loans
California Baptist University
California Hospital Medical Center
California Institute of Technology
California State University, Fullerton
California State University, San Marcos
Callahan Capital Partners
Calvin Klein Jeans
Cámara de Comercio de Bogotá
Cambridge Health Alliance
Camden Property Trust
Camelback Esplanade
Cameron
Cameron McKinney LLC
Campbell & Company
Canary Wharf Group plc
Canary Wharf Group plc
Candlewick Press
Canter Companies
Canyon Capital Advisors LLC
Canyon Partners
Cape Cod Five Cents Savings Bank
The Capital Group Companies, Inc.
Capital Metro Transportation District (Austin, TX)
Capital One
Caplin & Drysdale, Chartered
Capstone Equities
The CapStreet Group, LLC
CAPTRUST Financial Advisors
Carlson
The Carlyle Group
Carnival Cruise Lines
Carr Properties
Carrefour
Cartier
Casanova Pendrill
Casey Family Programs
Cash Call
Cassidy Turley
Caterpillar
Cathay Bank
Cato Corporation
CBRE
CBRE Global Investors
CCS Building Group
CDW
CEA
CEB
Cedars-Sinai
Céline
Celltix Therapeutics
Cencosud
Cengage Learning, Inc.
Cenovus Energy, Inc.
Center on Halsted
CenterPoint Energy
Central Bank of Ireland
Central Health
Centro Internacional de Negocios y Exposiciones de Bogotá-Corferias

Centrum Partners
Century 21 Department Stores
Century Development
Cerberus Capital Management
Certified Moving & Storage Co., Inc.
CH2M Hill
Chadbourne & Parke LLP
The Chagoury Group
Changsha Meixi Lake Real Estate
Changsha Xiandao Land Development
Charlotte Chamber of Commerce
Charming Charlie
Chartis
Chase
Chatham Orpheum Theater
Chengdu Oriental Hope High Power Real Estate Development Co., Ltd.
Cheniere Energy, Inc.
Chesnut Properties LLC
Chevrolet
Chevron Corporation
Chicago Board Options Exchange (CBOE)
Chicago Entrepreneurial Center
The Chicago School of Professional Psychology
The Children's Assessment Center
Children's Health
China Construction America, Inc.
China Holiday Group
China Merchants Jiaming Property Development Co., Ltd.
China Merchants Securities
China Minsheng Bank
China Nanyang Cable Group Real Estate
China Pacific Insurance Co., Ltd.
China Resources
China Resources Land Development (Shenzhen) Co., Ltd.
The Chiofaro Company
Chongqing Yongde Real Estate
Choose Chicago
Chrysler
Church of Scientology International
CIBC World Markets
CIFI Group Co. Ltd.
Cigna
Cisco do Brasil Ltda.
Cisneros Real Estate
Citadel LLC
Citigroup
Citimax Group Inc.
Citizens Financial Group, Inc.
Citrix Systems, Inc.
The City Investment Fund, LP
City Lites USA
City National Bank
City of Alexandria, VA
City of Aurora, CO
City of Austin, TX
City of Bakersfield, CA
City of Casa Grande, AZ

City of Dallas, TX
City of Frisco, TX
City of Gary Redevelopment Department
City of Goodyear, AZ
City of Hope
City of Huntington Beach, CA
City of Leander, TX
City of London
City of Maricopa, AZ
City of Mesa, AZ
City of Phoenix, AZ
City of San Diego, CA
Civic Center Site Development, LLC
CJ Segerstrom & Sons
The Claremont Hotel, Club & Spa
Clarion Partners
The Clark Construction Group
Clark County, Nevada
Clark Realty Capital
ClarkDietrich Building Systems
Classic Birthplace Property Holding
Clayco
Clear Channel Communications
Cleary Gottlieb Steen & Hamilton LLP
Cleveland Browns
cleverbridge
Clifford Chance LLP
Clinical Pathology Laboratories
Cloudera
Club Med Latin America
ClubCorp USA, Inc.
Clune Construction Company
CMG.ING Participacoes Ltda.
CNSI
Coalition for Homeless of Central Florida
The Coca-Cola Company
COG Realty, LLP
Cognizant
Cole Haan
Cole Real Estate Investments, Inc.
Colfax
The College Board
College of Southern Nevada
Colliers International
Colony Capital
Columbia College Chicago
Columbia Property Trust
Columbia University
Comcast Corporation
Comex Group
Commerical Aircraft of China, Ltd.
Commonwealth Bank of Australia
Commonwealth Partners
Computer Sciences Corporation
Compuware
Condé Nast
ConocoPhillips Canada
Consensus
Consulate General of the State of Qatar
Consys, Inc.

The Container Store
Continental Development Corporation
Continental Resources
Continuum Partners
Contract Furniture Workspace Solutions
Convene
Cooley LLP
Cooper Industries
Cooperativa de Productores de Leche Dos Pinos R.L.
Cornell University
Cornerstone Investment and Real Estate
Cornerstone Real Estate Advisers
Cornerstone Research
Corporate Office Properties Trust
CorpVida
Coty, Inc.
Counsyl
County of Los Angeles
County of San Diego
County of Santa Clara
County of Sonoma
Cove Financial Group
Coventry Development Corporation
Cowen Group
Cowan & Tout
Coyle & Company
Cozen O'Connor
CP Group
Crain Caton & James P.C.
Crain Communications
Cravath, Swaine & Moore LLP
Creative Artists Agency
Creative Wood Products, Inc.
Credit Suisse
Crescent Communities
Crescent Real Estate Equities Limited Partnership
Crestwood Midstream Partners LP
Crimson Real Estate Advisors, LP
Crocker Plaza Company
Crocs, Inc.
Crossroads Trading Company
Crowe Horwath
Crowell & Moring
CRP/Cypress Market Street, LLC
Cruzan
Crystal Cruises
CS Technology
CSC
CSE
CSX Properties Group
CT Realty Investors
Culver Studios
Cumberland
Cunningham Ventures
Cushman & Wakefield
CyberCoders a subsidiary of OnAssignment
Cydcor
CyrusOne

Numbers of countries,
to date, where Gensler
has worked. With 46
locations, we deliver
projects for our clients
in every region.

114

D
The D Hotel & Casino
D'Decor Home Fabrics Pvt. Ltd.
Dahua Group Co., Ltd.
Daiichi Properties & Development, Inc.
Daimaru Matsuzakaya Department Stores Co., Ltd.
Dalh-Burleson, LLC
Dalian Dewei Real Estate Investment
Dalian Oceanwide Real Estate Co., Ltd.
Dalian Yingfang Real Estate Co., Ltd.
Dallas County Community College District
Daltille International
Danaher Corporation
Danker & Donohue Garage Corp.
Danmarks Tekniske Universitet
Danos
Data Foundry, Inc.
DataBank
Datesweiser
Datong Zhongjian Weiye Real Estate Development Co., Ltd.
David Edward
Davidson Kempner Capital Management LLC
The Davis Companies
Davis Polk & Wardwell LLP
DB Realty Limited
DC2024
DCI
DCP Midstream
DDR
DE Shaw & Co., L.P.
Debevoise & Plimpton LLP
Del Frisco's Restaurant Group
Del Monte Foods
Delaware North Companies, Inc.
Delegation of the European Union to the United States of America
Dell
Deloitte
Delta Air Lines, Inc.
Delta Career Education Corporation
Delta Hotels and Resorts
Demandware, Inc.
Denbury Resources, Inc.
Dendreon Corporation
Denham Capital
Dennis Webb
Dentons
Denver International Airport
DePelchin Children's Center
The Depository Trust & Clearing Corporation
Desarrollos Weisleder Lipszyc
Desjardins Group
Detroit Lions
Deutsche Bank AG
Devon Energy Corporation

Dew Seven LLC
DFS Group
Diageo
DiamondRock Hospitality Company
Dickinson College
Dickstein Shapiro
Diesel
Diesel Dragon (Shanghai) Trading Co., Ltd.
Digital Domain
Digital Realty
Digitas
Dignity Health
Dilworth Paxson LLP
Dimensional Fund Advisors
DINapoli Capital Partners
DIRECTV
Discover Financial Services
DivcoWest
Dividend Capital Diversified Property Fund
Dixon Hughes Goodman LLP
DJM Capital Partners, Inc.
DLA Piper
DLB Associates Consulting Engineers
DMS Foods, Inc.
Dodge & Cox
Dolby Laboratories
Dongguan Conran Real Estate Development Co., Ltd.
Dorsey
DoubleTree by Hilton
Dougherty & Company LLC
Douglas Emmett
Dow Jones & Company
DP Fox Ventures/Fox Motors
DPR Construction
Dream Properties
DreamWorks Animation
Dresser-Rand Company
Driehaus Capital Management
DSM
Dubin & Company
Duff & Phelps
The Duke Endowment
Duke Energy
Duke University
dunnhumby
dunnhumbyUSA
The Durst Organization
Dwight-Englewood School
Dylan's Candy Bar
Dynergy, Inc.
Dyson

E
E.&J. Gallo Winery
e.l.f. Cosmetics
Earls Kitchen + Bar
East West Partners
Edelman

40

of the 50 top-ranked
Fortune 500 companies
are Gensler clients.

EDG2
EdgeCore Real Estate Group
Edmunds.com
Educational and Cultural Trust Fund of
the Electrical Industry
Edward J. Minskoff Equities, Inc.
Edwards & Zuck
EFI
Ehrenkranz & Ehrenkranz LLP
The Eiden Project
Eiseman Jewels
Ejaba Real Estate Development Co.
El Palacio de Hierro
Electricity Supply Board, Ireland
Electrolux
Electronic Arts, Inc.
Ellie Mae
Ellis Partners LLC
Elon Homes and Schools for Children
Emaar Properties
Embassy of Canada
Embassy of the Republic of South
Africa
EmblemHealth
EMCORP
Emerson Electric Co.
Emily Carr University of Art + Design
Emirates Integrated
Telecommunications Company PJSC
Emmes Asset Management Company
The EMMES Corporation
Emperor Group
Empire Office
Encana
Encore Capital Group
Endeavor Real Estate Group
EnerVest, Ltd.
eNeura
The Entertainment Investment Group,
LLC
Entrust Capital
Environmental Systems Design, Inc.
EpiCentre Development Associates,
LLC
EpicGenetics
Epicor
Episcopal Diocese of Chicago
Epocrates, Inc.
Equinix
Equinox Fitness
Equity Office Properties Trust
Ericsson
Ernst & Young LLP
Erwin Penland
Essex Commercial Properties
The Estée Lauder Companies
Etihad Airways
Etsy
Evenson Best LLC
The Evergreen Company
EverWest Real Estate Partners
EVOQ Properties, Inc.
Ewing Automotive Group

Exempla Planning and Construction
Expedia, Inc.
Extell Development Company
Exterran
Exxon Mobil Corporation
Eye Street Corporation
EYP Mission Critical Facilities

F

F&T Group
Facebook
Facility Programming and Consulting
Faegre Baker Daniels
Fairmont Hotels & Resorts
Falfurrias Capital Partners
Fallon Worldwide
Family and Medical Counseling Service,
Inc.
The Family Partnership
Fast Retailing Co., Ltd.
The Fay School
Federation of Italian-American
Organizations of Brooklyn, Ltd.
Femhealth, LLC
Ferrari S.p.A.
Fidelity
Fidessa
Fieldwood Energy LLC
Finepoint Capital
Finex Group
FINRA
Finsbury LLC
First Annapolis
First Brothers Co., Ltd.
First Capital Realty Inc.
The First Church of Christ, Scientist, in
Boston, Massachusetts
First Gulf Bank
First New York Partners
First Niagara
First Service Credit Union
First State Investments
Fish & Richardson P.C.
Fisher Brothers
Fisher-Price
Fitness International
Fitzpatrick Realty Group, LLC
Five Point Communities
Flagler Development Group
Flanders House
Fletcher Jones Motorcars
Fluor Corporation
FMC Technologies, Inc.
Foley & Lardner LLP
Follett Higher Education Group
Ford Foundation
Forest City Enterprises, Inc.
Forest City Ratner Companies
Forever Flawless
Fortnum & Mason

Foster Wheeler
Fosun
Foundation Center
Four Corners Properties
Four Seas International House Tourism
Development Co., Ltd.
Four Seasons Hotels & Resorts
Fourth Presbyterian Church, Chicago
Fox News
Foxkiser
Franklin Templeton Investments
The Fratelli Group
Frauenshuh HealthCare Real Estate
Solutions
Freese and Nichols, Inc.
Fresenius Medical Care
Freshfields Bruckhaus Deringer
Fried, Frank, Harris, Shriver & Jacobson
LLP
Friedman Memorial Airport
Frost Bank
Fry Reglet
FTI Consulting
Fu Wah International Group
Fuji Xerox Co., Ltd.
Fujifilm Medical Systems USA, Inc.
Full Throttle Marketing LP
Fuller Realty Partners, LLC
Fundtech
Future Ads

G

G4S Integrated Services
Gables Residential
Gafcon, Inc.
The Gallup Organization
Gannett
Gansu Tianjian Real Estate
Development Group
Gap Inc.
Gardere
Gardiner & Theobald Inc.
Gartner
Gastinger Walker Harden + Bee
Triplett Buck
GE
Geiger
Geller Investment Co. LLC
Gen Re
Genentech, Inc.
General Atomics
General Dynamics Information
Technology
General Glass International
General Motors
GenOn Energy
George Comfort & Sons Inc.
George Mason University
George W. Bush Foundation
The George Washington University
George Weston Limited

The Georgetown Company, LLC
Georgia Institute of Technology
Getty Images
GHT Ltd.
Gianelli & Morris
Giarratana Nashville
Gibson Dunn
Gilbane, Inc.
Gilead Sciences, Inc.
Gilt Groupe
Glamox ASA, BU Luxo Production
Kirkenær
GlaxoSmithKline plc
Glenview Capital Management
Glimcher
Global Engineering Solutions
Global Functional Drinks
GLOBALFOUNDRIES
Glumac
GLY Construction, Inc.
GMC
GNLD International, LLC
Golden Circle Group (Shanghai) Co.,
Ltd.
Golden Gate Hotel
Goldstein Planting Investments
GOLUB
Gonzaga University
Goodwill of Greater Washington
Goodwin Procter
The Goodyear Tire & Rubber Co.
Gordon Arata McCollam Duplantis &
Eagan LLC
Gordon Brothers Group
Goulston & Storrs
Government of Goa
Government of Singapore Investment
Corporation
The Grace Institute
Grace International Pte Ltd.
Graham Capital Management, L.P.
Grande Cheese Company
Granite Properties
Grant Thornton
Great Hearts Academies
Greater Houston Partnership
Greater Jamaica Development
Corporation
Greeley and Hansen LLC
Green LLP
Green Real Estate
Green Street Properties
Greenberg Traurig
Greenebaum & Rose Associates, Inc.
Greenfield Community College
Greenfield Partners
Greenhill & Co., Inc.
Greenland Group
Greenlaw Partners
GreenLeaf
Greenspoon Marder Law
Griffin Capital
Griffith Properties

4

of the top 5 energy
companies in the
Americas are Gensler
clients.

GROHE
Groom Law Group
Grosvenor Capital Management, L.P.
Group 1200 Media
Grupo Aliss
Grupo Hernán Solís
Grupo Impulsor Promueve, S.C.
Grupo Integral de Desarrollo
Inmobiliario, S. de R.L. de C.V.
Grupo VerdeAzul
GS Group
Guangzhou Googol Science Park
Guangzhou Greenland Property
Development Co., Ltd.
Guangzhou Panyu Century Garden
Real Estate Ltd.
Guizhou Eastview Real Estate Co. Ltd.
Gulf Interstate Engineering
Gulf Related
Gulf States Toyota
Gunlocke
Guotai Junan Securities
Guthy-Renker
Guyco, Inc.
GWL Realty Advisors

H

H & R Property Management Ltd.
H. Stern
H.I.G. Capital
Hachette Book Group
Hackman Capital
Haggard Clothing Co.
Halcon
Hall Financial Group
Halliburton
Hallinan & Hallinan, PC
Hamilton Lane
Hampshire Real Estate Companies
HANGAR
Hangzhou Green Building Meilu
Development Co., Ltd.
Hansainvest
Hanwha Q Cells
Harbin Bank
Harbor East
Harbor Group International, LLC
HarbourVest Partners, LLC
Harman International Industries
Hartmann
Harvard Business School
Harvard University
Harvest Properties
Harvey Cleary
Harwood International
Havaianas
Haworth
Haynes and Boone
Hazens Investment, LLC
HBF

HBK Capital Management
HCA
Health Care Service Corporation
Healthline
Hearst
Heartland Alliance
HEBCAC
Hebei Leyi Real Estate Development
Heery International
Height Media
Hempel
Henan Meiyang Property
Henrico County Government
The Henry J. Kaiser Family Foundation
Hensel Phelps
Hensel Phelps/Kiewit Joint Venture
Herald Square Properties
Herbalife
HERE North America, a Nokia
Company
Heritage Equity Partners
Heritage Financial Consultants, LLC
Heritage Hotels & Resorts, Inc.
The Hertz Corporation
Hexagon
Heze Zhongnan Shiji Cheng Real
Estate Development
HGST, a Western Digital company
High Flying Foods
HighBrook
Highgate Holdings, Inc.
Highline Real Estate Group
Highmark, Inc.
Hill Country Texas Galleria, LLC
Hill Holliday
Hillcrest Country Club
Hillwood Development Company, LLC
Hilton Worldwide
Hines
Hirsch and Westheimer, P.C.
HMS
HNI Corporation
Holder Construction
Holland & Knight LLP
Holland America—Princess
HOLLY HUNT
Hollywood Fashion Secrets
Home Box Office, Inc.
The Home Depot, Inc.
Honeywell
Hong Tai Real Estate Co., Ltd.
Hooman Automotive Group
Horace W. Goldsmith Foundation
Horizon Blue Cross Blue Shield of New
Jersey
Houlihan Lokey
Houston Advanced Research Center
Houston Airport System
Houston Ballet
Houston First Corporation
Houston Independent School District
Houston Livestock Show and Rodeo
The Houston Scottish Rite

Houston Texans
Houstonian Development
Howard Building Corporation
The Howard Hughes Corporation
Howard S. Wright
HP
HPT Management Services LP
HQ Raleigh
HSBC
HSN
Huafa Industrial Share Co., Ltd.
Huawei Technologies Co. Ltd.
HUB International
Hubbell & Hudson Management LLC
Hudson Grace
Hudson Pacific Properties
Hughes Hubbard & Reed LLP
Hughes Marino
Hulu
The Humane Society of the United
States
Humanscale
Hunt Consolidated
Hunter Douglas Inc.
Hunter Properties
Hunton & Williams LLP
Hyatt Hotels Corporation
The HYM Investment Group, LLC
Hyundai Capital
Hyundai Motor America
HyundaiCard

i2Systems Inc.
IAC/InterActive Corp.
IBM Corporation
ICO Development, LLC
Icon Aircraft
iconectiv
IDM, LLC
IDS Real Estate Group
IESE Business School
IGT
IHS
illumina, Inc.
IMAX
INCAE Business School
Incheon International Airport
Corporation (IIAC)
India Education Services
Industrial and Commercial Bank of
China
Ingenium
Inova Health System
In-Shape Health Clubs
Instituto Costarricense de Turismo
Instituto de Pesquisas Eldorado
Integral Communities
Integrated Properties

Intel
Intelsat
InterContinental Hotels Group
International Airlines Group
International Autos Group
International Far Eastern Leasing Co.,
Ltd.
Interpublic
InTouch Credit Union
Intuit Inc.
Invesco Ltd.
IPG-Commonwealth
Irell & Manella LLP
IRMI
The Irvine Company
Istituto Marangoni
Itaú
ITC Limited
Itoki Corporation
Ivanhoe Cambridge
Ivanhoe Investors, LLC
IXIA

J

J + J|Invision
J Street Companies
J&J Industries
J. Christopher Capital
J. Hilburn
J.C. Flowers
J.C. Penney Company, Inc.
The Jackie Robinson Foundation
Jackson Hole Airport
Jackson Lewis LLP
Jackson Walker L.L.P.
Jackson-Shaw
Jacobs
James Wood Auto Group
Jamestown
JAMS
Jasper Group
The JBG Companies
JE Dunn Construction Group, Inc.
Jefferson Medical Clinic LLC
Jet Propulsion Laboratory-NASA
JetBlue Airways
Jewish Community Center of Greater
Washington
JF White Properties
JGB
Jiading New City Development
Jiangsu Ansheng Investment
Jiangsu Zhongnan Construction Group
Corporation Co. Ltd.
Jilin Province Renhao Real Estate
Development
Jim Norton Chevrolet
Jingzhong (Tianjin) Investment Co.
JINS
JLL

9

of Interbrand's 10
Best Global Brands are
Gensler clients.

JM Zell
JMB Realty
JMF Development
JMI Realty
JMP Holdings
The John Hardy Group
The John Valentine Co., Inc.
John Wayne Airport, Orange County
Johns Hopkins University
Johnson & Johnson
Johnson Controls, Inc.
The Johnson Development Corp.
Jones Day
Jones Temecula Real Property LLC
Jotun Paints, Inc.
Joyce Ziker Parkinson, PLLC
JPMorgan Chase & Co.
JS P&D Group
JSB Development
Junior Achievement
JVL Ventures, LLC

K

Kairos Real Estate Partners
Kaiser Family Foundation
Kaiser Permanente
KAL Hotel Network Co., Ltd.
Kaleidescape
Kanders & Company
Katten Muchin Rosenman LLP
Kaye Scholer LLP
KB Home
KBS Realty Advisors
KCI Technologies Inc.
kCura
KDC
KDP
Kearny Real Estate Company
Keefe, Bruyette & Woods, Inc.
Keio Plaza Hotel
Keller and Heckman LLP
Ken Okuyama Design
Kenneth Rainin Foundation
Kenyon & Kenyon LLP
KEO International Consultants
Kessler Financial Services
Keurig Green Mountain, Inc.
KeyBank
Khalili Center for Bariatric Care
Khazanah Nasional Berhad
Kilroy Realty Corporation
Kimberly-Clark
Kimley-Horn
Kimpton Hotels & Restaurants
Kinder Morgan
Kingdom of Saudi Arabia
KIPCO
KIPP
Kirkland & Ellis LLP
The Kirsh Family
KITA (Korea International Trade Association)

KKR Funds
Klein and Hoffman
Kohlberg Kravis Roberts & Co. L.P.
Kokuyo Furniture Co., Ltd.
Kongsberg
Korean Air
Korn/Ferry International
Kosmont Companies
KPRS Construction Service, Inc.
Kramer Levin Naftalis & Frankel LLP
Kunming Xin Hai Hui Investment Co., Ltd.
KWG Property Holding Ltd.

L

L&L Holding
L&M Architectural Graphics Inc.
L&R Group of Companies
L.E.K. Consulting
L'Oréal USA
La Cité Development
LA Fitness
LACMA
LaGrange Art Museum
Lake Washington Partners
The Lancaster Hotel
Landry's, Inc.
Landscape Vision Corp.
Langan
Lankford & Associates, Inc.
LargaVista Companies
Lark
Larsen & Toubro Limited
Las Vegas Monorail Company
Las Vegas Sands
Lash Group
Lasher Holzapfel Sperry & Ebberson, PLLC
LASVIT
Latham & Watkins, LLP
Laurence School
Law Firm Vendors Association
Lazard Frères & Co. LLC
LaZerCAD
LBA Realty LLC
Lee, Hong, Degerman, Kang & Waimey
Leeds & Leeds Company, Inc.
Legend International Development Pte. Ltd.
Legg Mason & Co., LLC
Lehman College
LeighFisher
Leland International
Lend Lease
Lenovo
Lettuce Entertain You Enterprises
Leughton Contractors Ltd.
Levine Investments
The Levy Group
Levy Restaurants
Lewis Roca Rothgerber

Lexington Gears, LP
Lexus Stevens Creek
Liberty Property Trust
LIF Pty Ltd
Lijia Industry (Fujian) Group Co., Ltd.
Limited Brands Inc.
Lincoln Harris
Lincoln Property Company
Linenhall Overseas Limited
Lingang Group
LinkedIn
Linowes and Blocher LLP
Linyi Huayang Import & Export Co., Ltd
Lion Capital
Lionsgate
The Lionstone Group
Liskow & Lewis
Lite DePalma Greenberg LLC
Littler Mendelson
LIUNA
Live Nation Entertainment
LMI
Lobster ME
Local Government Super
Locale Advisors
Localytics
Lockheed Martin Corporation
Loews Hotels and Resorts
London Diocesan Fund
Lone Star College System
Loomis, Sayles & Company, L.P.
Loro Piana
Los Angeles County Metropolitan Transit Authority
Los Angeles Jewish Home
Los Angeles Unified School District
Los Angeles World Airports
Louis Berger
Louis Dreyfus Property Group
Louis Vuitton
Lowe Enterprises
Lowe's
Loyola Marymount University
LPL Financial
Lucifer Lighting Company
Lutron Asuka Co., Ltd.
Lutron Electronics Co., Inc.
Luxottica
Lyfe Kitchen
Lynn University

M

M.H. Alshaya Co. W.L.L.
The M/A/R/C Group, Inc.
Mace Como
Macerich
The Macklin Companies
Macklowe Properties
Macquarie
Macy's

Madison Marquette
Madrone Studios
Maersk
Maguire Investments
Magus Estates & Hotels Pvt. Ltd.
Mahan Rykiel Associates, Inc.
Mainstreet Real Estate Services, Inc.
Maintenance Design Group (MDG)
Manchester Financial Group
Manpower Inc.
Manulife
Manulife Financial
Maple Leaf Sports + Entertainment
Maple Securities USA, Inc.
Mapleton Investments
Mar Ventures, Inc.
Marathon Asset Management
Marcus Partners
Marek Brothers Systems, Inc.
Marelli
Maricopa County
Mark Borsuk, Inc.
Mark Lighting
Market Leader
Marlboro College
Marlin Equity Partners, LLC
Marquette Plaza-Base Management
Marquis Property Company
Marriott International, Inc.
Marsh & McLennan Companies
MARTA
Martin Bratrud
Martin/Martin, Inc.
Mary Kay Inc.
Maryland Associates Ltd.
Masimo
Massachusetts Institute of Technology
Massey Knakal
MassHousing
MasterCard
Mata Construction
Matec Engenharia
MathWorks, Inc.
MATRA
Matthew Morris Salon and Skincare
Max Brenner
Mayer Brown LLP
McCann Worldgroup
McCarthy
McCarthy Cook & Co.
McConnell Jones Lanier & Murphy LLP
McCormick
McDermott Will & Emery
McDonald's USA, LLC
McEvoy Ranch
The McGraw YMCA
McGlinchey Stafford PLLC
McGraw Hill Education
McGraw Hill Financial
The McGregor Company
McGuireWoods LLP
McKenney's
McKesson Corporation

MechoShade Systems, Inc
Mediaocean
Medidata
MedImmune
Medini Iskandar Malaysia
MedPeer
Meet Minneapolis
MEIP Philadelphia | Manager, LLC
Meirui Taifu Group
Meister Seelig & Fein LLP
Men's Wearhouse
Meraas Holding
Mercedes-Benz USA
Merck
The Meridian Group
Mermet
Mesirow Financial
Mesoamerica
MetLife
Metro National
Metropolitan Pier and Exposition Authority
Metropolitan Washington Airports Authority
Metzler Realty Advisors Inc.
MFS Investment Management K.K.
MGM Resorts International
Michael Alter
Michael Baker Corporation
Michael Kors (USA), Inc.
Microsoft
Midland Development
Mid-Main Properties GP LLC
Midway Companies
MIG Real Estate
Mikimoto
Milbank
Milender White Construction Co.
Millennium Partners
Miller Motte
Miller Thomson LLP
Miller, Canfield, Paddock & Stone
Milliken
Ministry of Sound
Minneapolis Convention Center
The Minneapolis Foundation
Mischer
Miss Me
Mitsubishi Estate Co., Ltd.
Mitsubishi UFJ Securities (USA), Inc.
Mitsui Fudosan Co., Ltd.
Mobility 21
Moelis & Company
Moffatt & Nichol
Mohawk Group
The Moinian Group
Momentum Research, Inc.
Monday Properties
Mondelez International
Montparnasse 56 USA LLC
Monumental Markets
Moore Capital Management LLC
Moorpark College
Morgan Stanley

Morgan, Lewis & Bockius LLP
Morrison & Foerster
Motorola Mobility LLC
Mount Sinai Health System
Mountain Development Corp.
Mouvement Desjardins
Moxie
MRP Realty
MS Retail K.S.C.
MSD (Shanghai) Pharmaceuticals Consultancy Co., Ltd.
Msheireb Properties
MTU Asia
MUFG Union Bank
MUH-TAY-ZIK | HOF-FER
Mulberrys Garment Care
The Muller Company
Multimedia Games, Inc.
Munich Re
Murphy & McGonigle, PC
mX Sydney
Mylan

N

Nanjing Financial City Construction and Development
Nanjing Zhongshan Yundie Real Estate Co., Ltd.
The National 9/11 Pentagon Memorial
National Bank of Abu Dhabi
National Basketball Association
National Cowboy & Western Heritage Museum
National Industrial Portfolio, LLC
National Jewish Health
National Real Estate Advisors
National Realty & Development Corp.
National Renewable Energy Laboratory
National University
Nations Wright
Natural Resources Defense Council
Nautilus Hyosung
Nava Real Estate Development
Navy Federal Credit Union
Navy Pier, Inc.
NBCUniversal
NC State University
NCR
NECN
Neeca Leitao
N-Effect Productions
The Neighborhood Design Center
Nelman Marcus
Nello Wall Systems
Nespresso
NetApp
Netherland, Sewell & Associates, Inc.
Netjets
Neuberger Berman
New Carrollton JV, LLC
New Community Jewish High School

New England Conservatory of Music
New Giza
The New Home Company
New Museum of Contemporary Art
New Office Promotion Association
New York Life Insurance Co.
New York Public Library
New York School of Interior Design
The New York Times
New York University
New York University Langone Medical Center
Newmark Grubb Knight Frank
The Newmark Schools
News America Marketing Properties LLC
News Corporation
Next Century Associates, LLC
NextSpace
Nexus Development Corporation
NI Bureau
Nienkämper
Nihon Cycle Sports Centre
Nissan North America
Nixon Peabody LLP
Nokia Siemens Networks UK Ltd.
NoMa Business Improvement District
Nomura
Noodles & Company
Norcal Mutual Insurance Company
Nordea
Normandy Real Estate Partners
North American Wellness Center
North Bridge Venture Partners
North Carolina Joint Underwriters Association
Northern Trust
Northstar
Northwestern Medicine Lake Forest Hospital
Northwestern Memorial HealthCare
Northwestern Memorial Hospital
Northwestern University
Northwood Investors
Norton Rose Fulbright LLP
Nossaman LLP
Nova Corp, Inc.
Novak Construction
Novartis
Novawest LLC
NovoNordisk
NP International
NTC Mazzuca Contracting
NVIDIA Corporation

O

O'Connell Robertson
O'Melveny & Myers LLP
O1 Properties
Oakland Athletics
Oasis Realty West, LLC

of the top 25 largest
US law firms are
Gensler clients.

25

Occidental College
Ocean West Capital Partners
Oceanwide Construction Group
Qingdao
Odyssey International
Office Depot, Inc.
Office Furniture Group, Inc.
The Office of James Burnett
Office of Orthopaedic Medicine & Surgery
Office Projects Limited
The Offices of South Coast Plaza
Ogilvy & Mather
Ogletree, Deakins, Nash, Smoak & Stewart, P.C.
Oil tanking
Okamura Corporation
Okland Construction
Old Mutual Share Services
Oliver McMillan
Olympic Tower Associates
Omelet
O'Melveny & Myers
OMRON
OneBeacon Insurance Group
Onex Investment Corp.
Oracle
Oriental DreamWorks
ORIX Real Estate Corporation
Ossur InLiven Clinic
OUE Limited
Ouest Developments
Outsell
Oxford Development Company
Oxford Properties Group

P

P2 Energy Solutions
Pachulski Stang Ziehl & Jones LLP
Pacific Eagle Holdings
Pacific Gas and Electric Company
Pacific Retail Capital Partners
Palmieri, Tyler, Wiener, Wilhelm & Waldron LLP
Pan-American School
PANDORA
Parallel Capital Partners
Paramount Group, Inc.
Pardee Homes
Parker Poe Adams & Bernstein LLP
Parkside Capital
Parkway Properties
Parmenter Realty Partners
Parque Arauco S.A.
Parsons
Partners HealthCare
Pasadena City College
Passion Food Hospitality
Pat Lobb Toyota of McKinney
Patina Restaurant Group
Patrinely Group, LLC

43

of the 50 biggest US
companies by market
value are Gensler clients.

Patterson Belknap Webb & Tyler LLP
Paul Capital Group
Paul Hastings LLP
Paul, Weiss, Rifkind, Wharton & Garrison LLP
Paulson & Co., Inc.
PC Urban
PCL Construction
Pearl Hospitality
Pearson PLC
Pellas Development Group
Pembroke Real Estate
Penzance Properties
Pepper Hamilton LLP
PepsiCo
Perfect World Co., Ltd.
The Performance Companies
Perry Lorenz
Petrobras America Inc.
The Pew Charitable Trusts
The Pew Research Center
Pfizer Inc.
PhaseNext Hospitality
Phelps Dunbar
Philadelphia Eagles
Phillips
Phillip Jeffries, Ltd.
Phillips 66 Company
Phoenix Sky Harbor International Airport
PHS
Piedmont Office Realty Trust, Inc.
Pike Street Investors LLC
Pilgrim School
Pillsbury Winthrop Shaw Pittman LLP
PIMCO
Ping An Real Estate
Pinnacle Entertainment
Pinnacle Foods Inc.
Pinnacol Assurance
Pitney Bowes Inc.
Pivot Interiors
Pizzuti Companies
Plains All American Pipeline, L.P.
Plan B Ventures
Plantronics
Platinum Equity
Playhouse Office LLC
Plaza Tempo
PLBrasil Assessoria Empresarial Ltda.
PM Realty Group
PNC Financial Services Group, Inc.
Pointmarc
Polinger Shannon & Luchs
Poppin
Porsche
The Port Authority of New York and New Jersey
Port of Long Beach
Port of Seattle
Portafolio Inmobiliario S.A.
Porter Hedges LLP
The Portman Ritz-Carlton, Shanghai
POSSIBLE

The Potter's House
Powerlong Group Development Co., Ltd.
PPT Inc.
Practicing Law Institute
The Praedium Group LLC
Premier Exhibitions
Preotle, Lane & Associates
Presbyterian School of Houston
Presidio Group LLC
Prezi
Price Modern LLC
PricewaterhouseCoopers
Primark US Corp.
Primestor
Prince George's Community College
Princeton University
Prismatique Designs Ltd.
Production Resource Group
Progress Energy
Prologis
Prometheus
Promontory Financial Group, LLC
Property Group Partners
Prosirris Capital Management
Proskauer Rose LLP
Proteus Digital Health
Provident Realty Advisors, Inc.
Prudential Financial, Inc.
PSM (Power System Mfg., LLC)
PT Rajawali Corporation
Puaca
Public Company Accounting Oversight Board
PulteGroup
Putnam Investments
Pyramid Hotel Group
Pyramis Global Advisors

Q

Qingdao Ao Li De Sport Culture Development Co., Ltd.
QSR International LDC
Quadrange
Queens Library
Quest Diagnostics
Quest Software
Quiksilver
Quilts Inc.
Quinsigamond Community College
Quintiles
QVC

R

Radarworks
Radio Flyer
Radler Enterprises
Radley & Co
The Raiser Organization

RAND Corporation
Random House, Inc.
Randstad General Partner (US) LLC
The Rape Foundation Stuart House Project, LLC
RAPP
Rauxa
Rayadah Investment Company
Raycom Real Estate Development Co., Ltd.
Raymond Apparel
RBC Wealth Management
RDK Engineers
Read King
Real Property Innovative Solutions, Inc.
Realty Management Group LLC
Red Development
The Redstone Companies
Reed Smith LLP
Regional News Network
Rehabilitation Institute of Chicago
Reilly Pozner LLP
Reit Management & Research Related
REM Global Inc.
Renmin University of China
Rentenbach Construction
Research Now
Resource/Ammirati
Reyes Holdings, LLC
RFR
Richard L. Hoffman & Associates, Inc.
Richemont
Richfield Investment Corp.
Ricondo & Associates
Rio Tinto
Riordan, Lewis & Haden
Rising Realty Partners
Ristorante Tosca
River Oaks Country Club
Riverbed
RiverRock Real Estate Group
The Riverside Company
Riverview Realty Partners
RLJ Development, LLC
Robeco Investment Management
Robert Derefector Associates
Robert Half International, Inc.
Robert W. Baird & Company
Robertson Properties Group
Robin Hood Foundation
Rockefeller Group Development Corporation
RocketSpace
Rockpoint Group
Rogal Projects
Roland Corporation
Room & Board
Ropes & Gray LLP
Rose Law Group
Rosemont Realty
Rosenberg Library
Roth
Round Table Investment Management Company, LP

Rowan Companies, Inc.
Royal Caribbean International
RTC of Southern Nevada
Ruben Companies
Rubenstein Partners
Rubenstein Public Relations, Inc.
Russell Reynolds Associates
Ryan Companies US, Inc.

S

S.K. Hart Bayview, LLC
S.M. Entertainment
Sabal Financial
Saban Brands
Saban Capital
SABIC Americas, Inc.
SAC Capital Advisors LLC
Safeway
Sagcor
Saks Fifth Avenue
Salesforce
Salix Pharmaceuticals, Inc.
Sam Edelman
Samsung
San Diego Convention Center Corporation
San Diego International Airport Authority
San Diego State University
San Diego Symphony
San Francisco AIDS Foundation
San Francisco International Airport
San Jacinto Community College District
San Jose State University
SanDisk Corporation
Sandow Media LLC
Sandoz
Sanofi
Sanrio
Santa Monica College
Santander Bank
SAP America, Inc.
Sapinda
Sargent & Lundy LLC Engineers
Saudi Binladin Group
Savills Studley
sbe
Schiff Hardin LLP
Schlumberger
Schneider Electric
School of the Art Institute of Chicago
Schroders Investment Management Limited
Schuchart
Schwartz, Page & Harding, L.L.P.
Scotia Bank
The Scouler Company
Scripps Networks
Seadrill
Seagate
Seasons-Arts Limited

Seattle University
SEB
Seed Acquisitions, LLC
Sega of America, Inc.
Selfridges
The Seligman Group
Seneca Group
Seneca Investments
Senterra
Sentre Partners, Inc.
Seoul Palace Hotel
Sequoia Capital
Server Farm Realty
The Service VIP LLC
ServiceNow
Serviço Nacional de Aprendizagem Comercial
Seventh Diamond LLC
Seventh Generation
Seward & Kissel LLP
Sewell Automotive Group
SFX Entertainment, Inc.
Shaanxi Culture Industry Investment Holdings (Group) Co., Ltd.
Shaklee Corporation
Shale-Inland Holdings, LLC
Shandong Minglian Real Estate Co., Ltd.
Shanghai Baohe Real Estate
Shanghai Caohejing Developing Zone Co. Ltd.
Shanghai Chenghong Land Company
Shanghai Construction Property Development
Shanghai Harbour City Development Group Co. Ltd.
Shanghai Huiyi Hotel Equipment Lease Co., Ltd.
Shanghai International Trust Co., Ltd.
Shanghai Jinfu Bund Real Estate Co., Ltd.
Shanghai Longshi Investment Management
Shanghai Mingshen Corporation Group
Shanghai New Changning (Group) Co., Ltd.
Shanghai Pudong Development Bank
Shanghai Qinglian Real Estate Development Co. Ltd.
Shanghai Songting Real Estate Development
Shanghai Waigaoqiao Free Trade Zone Development
Shanghai Xiandai Engineering Consultants Co., Ltd.
Shanghai Yanlord Xing Tang Real Estate
Shanghai Yuan Feng Investment Co., Ltd.
Shanghai YuanJing Investment Management

Shanghai Zhicheng Development
Shanghai Zhongfang Binjiang Real Estate
Shanghai Zhuju Property Development Co., Ltd.
Shangri-La Construction
Shanxi Jiasheng Real Estate Development
Sharyland Utilities, L.P.
Shashi Group LLC
Shaw Communications Inc.
Shawmut Design and Construction
Shearman & Sterling
Shell
Shemiran Trade
Shenyang Oceanwide Real Estate Co., Ltd.
Shenzhen Changee Estate
Shenzhen Chuangjianye Real Estate
Shenzhen Great Aim Holding
Shenzhen Hazens Real Estate Group Co., Ltd.
Shenzhen Pengguangda Commercial Development Co., Ltd.
Shenzhen Rolansberg Property Development Co., Ltd.
Sheraton
Sherwood Equities
Shift Communications
Shimao Group
Shire
Shook, Hardy & Bacon
The Shooshan Company
SHOP Companies
Shorenstein Realty Services L.P.
ShoreTel, Inc.
Shui On Development Limited
Shutterfly, Inc.
Sideman & Bancroft LLP
Sidley Austin LLP
Siemens Real Estate, Inc.
Siena
Sierra Air Center - Castle Airport Development
Sierra Norte Land Holdings, LLC
Signature Flight Support Corporation
Signature Salon Studios
Silver Lake
SilverNeedle Hospitality
Silverstein Properties
Sime Darby Property
simplehuman
Simply Interactive Inc.
Simpson Gumpertz & Heger
Simpson Thacher & Bartlett LLP
Sinopec
SITA
SJP Properties
Skanska
SKDKnickerbocker
SKF USA
SKS Investments
Skyline Design

SL Green Realty Corp.
Slalom Consulting
Smashbox Studios
Smith, Murdaugh, Little & Bonham, L.L.P.
Smiths Medical
SNB 412 Main LP
Société Générale
SOFEC, Inc.
Sojitz Corporation
Solasto Corporation
Solve
The Somerset Group
Sony HighRoads LLC
Sony Computer Entertainment America
Sony Pictures Entertainment
Southern Asset Service Corporation
Southern California Edison
Southwestern Community College District
Southwestern Energy Company
Spanx, Inc.
Spartan College of Aeronautics and Technology
Special Olympics Minnesota
Specialized Loan Servicing LLC
Specialty's Café & Bakery, Inc.
Spectra Energy
SPECTRUM
Spectrum Properties
Speed Dome Partners LLC
The Spence School
The Spencer Company
The Spencer Foundation
Spencer Stuart
Spireon
Spitfire Control
Sport Chalet, Inc.
Sportsmen's Lodge
Sprint
SPX Corporation
St. John's University
St. Luke's Episcopal Health System
Staff International
Standard & Poor's Ratings do Brasil Ltd.
Standard Chartered Bank
Staples
Staples Center
Starbucks Coffee Company
Starkey Hearing Technologies
The Starter League
Starwood Capital Group
Starwood Hotels & Resorts
Starwood Retail Partners
State Street Corporation
Steadfast Companies
Steelcase Comércio de Móveis Ltda.
Steinberg and Udoff
Stellar Management
Steptoe & Johnson LLP
Sterling & Francine Clark Art Institute
Sterling Bay

Sterne Kessler Goldstein Fox
Stewart J. Rahr
Stinson Leonard Street
Stone Source
StonebridgeCarras, LLC
Stonington Group
Stovall & Associates
Stradley Ronon
Stradling Yocca Carlson & Rauth
Strategic Group
Stratus Properties Inc.
Straub - Driver
Structure Services Inc.
Structure Tone
Stryker
Stuart Kane LLP
Stylex
Suffolk Construction
Suitsupply USA Inc.
Sumitomo Corporation of America
Summit Partners
Sun Life Financial
SunCoke Energy
Sunoco
Sunshine 100 Real Estate
Sunshine Life Insurance Co., Ltd.
Superior International Inc.
Susan G. Komen
Susman Godfrey LLP
Sutherland Asbill & Brennan LLP
Suzhou Golden Concord Industrial Application Research Institute
Suzhou Industrial Park Jinji Lake Urban Development
Suzhou Industrial Park Urban Renovation & Development
Suzhou Science and Technology City Development Co., Ltd.
Suzhou Tech-City Company
Swanson Rink
Swift Energy Company
The Swig Company
Swinerton Builders
Symantec
Symmetry Property Development, LLC
Synapse Product Development
Syniverse Technologies
Syracuse University
Sysco Corporation
Syska Hennessy Group
Systems Source

T

T. Rowe Price
T.Y. Lin International
T2 Development
TA Associates Realty
Tableau Software
TaherInvest
Tahiti Beachcomber S.A.
TAI Engineering

8

of the top 10 retailers
in the US are Gensler
clients.

4

of the 5 largest
companies in China are
Gensler clients.

Taikang Property (Beijing) Investment Co., Ltd.
Tait & Associates, Inc.
Tait Subler
Takenaka Corporation
Take-Two Interactive Software, Inc.
The Talbots, Inc.
Talenti
Talon Private Capital
Tamkin Development Corporation
The Tampa Club
Tanglewood Property Group
Targa Resources, Inc.
Taylor & Mathis
Taylor Morrison, Inc.
TaylorMade-adidas Golf
TCF Bank
TD Auto Finance
TD Bank Financial Group
TDECU
Teachers Insurance
Teatro El Triciclo
TechHub
Telefónica
Tencent
Tengchong Hengda Real Estate Co., Ltd.
Tennenbaum Capital Partners, LLC
Tennessee Valley Authority
Terra Holdings
TERRANUM
Terumo Corporation
Tesoro Corporation
Tetra Design Group
Tetra Tech
Tetrad Property Group
Texas Instruments Incorporated
Texas Medical Center
TGS-NOPEC Geophysical Company
TheStreet
Theta Holding Company, L.P.
Third Avenue Investments, LLC
Thompson Coe
Thomson Reuters
Thor Equities
Thornton Tomasetti
Thoroughbred Ford
Three Bays Capital
Thule
TIAA-CREF
Tianjin Jinnan New City Real Estate Development Co., Ltd.
Tianjin Modern Group Co., Ltd.
Tianjin Ning Han Real Estate
TiePoint Engineering, PC
TIER REIT
Tiffany & Co.
Tiger Global
Timbuk2
Time Inc.
Time Warner
Time Warner Cable
The Timken Company

Timmons Group
Tishman Construction Corporation
Tishman Hotel & Realty LP
Tishman Speyer
The TJX Companies, Inc.
TM Market Street/Building 11, LLC
TMK-IPSCO
Tocquigny
Toker + Associates
Tokyu Land Corporation
Tongji Architectural Design and Research Institute (Group)
Tooley Investment Company
Top Seed LLC
Topa Management Company
TOTO
Touro College
Tower Realty Partners, Inc.
Towers Watson
Town of Islip, NY
Town of Sandisfield, MA
Toyota Motor Corporation
Toyota of Irving
TRAC Intermodal
Trade Service
Trademark Property Company
Tradeweb
Trammell Crow Company
Transit Employees Federal Credit Union
Transocean Offshore Deepwater Drilling, Inc.
Transwall Office Systems, Inc.
Transwestern
Travelzoo Local, Inc.
Travis Commercial Real Estate Services
Treasuring Christ Church, Raleigh, NC
Treasury Holdings, Ltd.
Trenam Kemker
Triangle J Council of Governments
Tribeca Flashpoint Academy
Tribune Media
Trinity Partners
Trinity Real Estate
Trinity Wall Street
Tri-State Generation & Transmission Assoc., Inc.
Trivergance, LLC
Troutman Sanders LLP
True North Investments
Tulsa Cancer Institute
TUOHY
Turelk
Turnberry Associates
Turner Construction Company
Twin Cities Habitat for Humanity
Tyco International
TynanGroup

U
U.S. Department of Health & Human Services
U.S. Federal Government
U.S. General Services Administration
U.S. Marshals Service
U.S. Properties Group
UBM
UBS
UCB Japan Co., Ltd.
UCLA Health System
ULACIT
Ultrapark
Under Armour, Inc.
Unico
UniCredit
Unilever Management Corporation
Unilever
Union
Union Bank
Union Pacific Corporation
Union Square Business Improvement District
Union Square Plaza Owner
United Airlines
United American Land, LLC
United Properties
United Real Estate Company
United Services Organization, Inc.
United States Golf Association
United Stationers
United Surgical Partners International
United Way
Universal Fibers, Inc.
Universal Music Group
Universidade Presbiteriana Mackenzie
University of California Office of the President
University of California, Berkeley
University of California, Los Angeles
University of California, San Diego
University of California, San Francisco
University of California, Santa Cruz
University of Central Asia
The University of Chicago
University of Colorado at Boulder
University of Hawaii
University of Houston
University of Kansas
University of Maryland
University of Massachusetts Lowell
University of Massachusetts Club
University of Massachusetts Boston
University of Michigan
University of Nebraska-Lincoln
University of Pennsylvania
University of Phoenix
University of San Francisco
University of Southern California

University of St. Thomas
The University of Texas Health Science Center at Houston
University of Texas MD Anderson Cancer Center
The University of Texas System
Unum
Urban Land Institute
UrbanAmerica
Urbanizadora La Laguna
URS Corporation
US Bank
US Development Group, LLC
USAA Real Estate Company
USO Fort Hood

V

Valinor Management LLC
Vanasse Hangen Brustlin, Inc.
Vannoy & Associates
Vantage Property Investors
Vector Capital
Vector Legal
Vedder Price
Veer Health Services Private Limited
Velcro Industries
Venable LLP
Vencore
Ventura College
Ventura Foods
Verint
Verizon
Verizon Terremark
Viacom, Inc.
ViaSat
ViaWest
Video Express
Village of Valley Stream, NY
Vindon Scientific
Vinson & Elkins LLP
Visa
Visiting Nurse Service of New York
Vista Equity Partners
Vistamar School
Visteon Corporation
Vita Coco
VIVA Creative
Vizio
VMware
Vobile
Vocon
Von der Ahe Real Estate Services
Vonage
Vornado Realty Trust
Vornado/Charles E. Smith
VTR
Vulcan Real Estate

W

Wachtell, Lipton, Rosen & Katz
Wacoal America, Inc.
Wafra Real Estate Co.
WageWorks
Walgreens
Wal-Mart Stores, Inc.
Walter P Moore
Waltersmith Petroman Oil Limited
WAMU American University
Wanda Group
Wangfujing Hotel Management Co., Ltd.
Warburg Pincus
Warner Music Group, Inc.
Warner Norcross & Judd LLP
Washington Animal Rescue League
Washington Partners
The Washington Post
Washington Holdings
Washington Real Estate Investment Trust
Waterman Properties LLC
WB Engineers + Consultants
WBCM
WCS Logistics & Winchester Cold Storage
Weatherford International
Weber Gallagher
WeddingWire
Weil, Gotshal & Manges LLP
Weill Cornell Medical College
Weintraub Financial Services, Inc.
Weisbart Springer Hayes LLP
Weitz & Luxenberg P.C.
WelcomHotels Lanka Pvt. Ltd.
Wellington Management
Wells Fargo
Wentworth Property Company
Wenzhou Port Group
West Corporation
West Morgan, LLC
Westate Development Co., Ltd.
Westdale
Western Asset Management Company
Western National Group
Western Technical College
WesternGeco
Westfield Corporation
Wexley School for Girls
Whitelaw Twining Law Corporation
Whiting-Turner
Whole Foods
Wilhelm Builders, Inc.
William Lyon Homes
William Morris Endeavor
Willkie Farr & Gallagher LLP
Willow Valley Retirement Communities
WilmerHale

Wilshire Associates
Windes, Inc.
The Winter Organization
Winthrop Management, LP
Wischermann Partners, Inc.
Wisburn Unified School District
Withers Bergman LLP
Wittek Development, LLC
The Wolff Company
Wolff Urban Development
Wolf-Gordon
Womble Carlyle Sandridge & Rice, LLP
Wood Partners
Woodbine Development Corporation
The Woodlands Development Company
The Woodner Company
Woods Capital
Woodward Inc.
Worcester Polytechnic Institute
World Class Capital Group
Worthe Real Estate Group
WPP
Wrigley
WS Development Co., Ltd.
WSP
WTAS
Wyndham Worldwide

X

XC Networks
Xerox
Xiamen Dingtaihe Financial Center Development Co., Ltd.
Xiamen Urban Planning Bureau
Xiamen Yongrong Estate
Xiamen Zijin Avic Real Estate Co., Ltd.
Xixian New District Development Group
XL Seguros Brasil S.A.

Y

Y.O.U. (Youth Organizations Umbrella)
Yahoo
Yamagiwa
Yamamoto
YCS Investments
Yerba Buena Center for the Arts
Yiwu City Dongshun
Yongsan Development Co., Ltd.
York Capital Management
Young Broadcasting of San Francisco, Inc.
Yuan Sheng Real Estate Co., Ltd.
Yum! Brands, Inc.
Yunnan Dongfang Bofeng Investment Ltd.

10

of the top 10 consumer
products companies are
Gensler clients.

Z

zColo
Zee.Aero
Zeichner Ellman & Krause LLP
Zelle Hofmann
Zeno Group
Zhejiang Jiangong Real Estate Development Group Co., Ltd.
Zhejiang New Industry Investment Group
Zhongda Yuantong Group
Zuhai Aviation Industrial Park Administrative Committee

Zuhai Chief Clothing Co., Ltd.
Zuhai Hengqin Huace Investment Holding
Zuhai Huachuang Economic Trading Co., Ltd.
Zuhai Huafa City Heart Construction Holding
Zuhai Shizimen Business District Development
Ziff Brothers Investments
Zilliant
Zimmerman Advertising
Zipcar, Inc.
Zuckerman Spaeder LLP

Image Credits

All images attributed to Gensler unless otherwise noted

Projects

Assasi Productions: page 56
Dror Baldinger: page 49, bottom
Blackstation: page 72; page 76, top right; page 79, lower right
Andrew Bordwin: page 36
Datesweiser: page 35, second from top right
Casey Dunn: pages 20-21
Joe Fletcher: pages 16-17; page 42
Gensler/Ryan Gobuty: pages 6-7, top; page 22; page 27, page 45; pages 46-47; pages 64-65, bottom; pages 66-67; page 77, bottom
Gensler/Chris Leonard: page 14; page 77, center
Shai Gil: page 78, lower right
Grand Hyatt Incheon: page 70, top
Halcon: page 35, right of center
HBF: page 34, second from top; page 35, left of center and bottom right
Hector Armando Herrera: page 58
Paul Hester: page 13
David Joseph: page 28
Alan Karchmer: page 12
Eric Laignel: page 19

Leland International: page 34, lower right; page 35, top
Luxo ASA: page 34, top
Martin Bratrud: page 34, center
Jim McGuire: page 7, bottom
Nick Merrick/Hedrich Blessing: pages 30-31; page 48, bottom; page 49, top; page 57
Matthew Millman: page 77, top
Milken Institute: page 79, upper right
Nacasa & Partners, Inc.: page 59
Occidental College/Marc Campos: page 78, upper left
Prakash Patel: page 8
Christopher Payne: pages 60-61
David Pino: page 37
Garrett Rowland: pages 32-33; pages 38-39
Jasper Sanidad: page 15; page 18; page 26; pages 50-51; pages 68-69; page 81, lower left
Stylex: page 34, bottom left
Lara Swimmer: page 23, bottom
Bill Timmerman: page 44
Tuohy: page 35

Portraits

All leadership photography credited to Erin Derby unless otherwise noted:

Chowen Photography: page 96, Simon Trude, Eric Ginsburg; page 97, Jon Gambrell
Nick Felkey: page 97, Karen H. Thomas
Jed Gammon Photography: page 96, Brett Hautop, Chad Parker
Gensler: page 96, Tim Etherington, Callum D. MacBean, Kenneth R. Sizemore, Samuel Bermúdez, Christian Wolff, Luca Panhota-Alves, John W. Gauden, Ernest Muñoz, Diana Farmer-Gonzalez,

Michael Resnic, Bert Oliva; page 97, William Hartman, Bill Lyons, Kimberly Graham, J. Kevin Heinly
Gensler/Ryan Gobuty: page 97, Beth Harmon-Vaughan
Jeff Green Photography: Beth Campbell
Helix: page 97, John Waller
Bryan Meltz: page 96, Stephen Swicegood, Colin O'Brien

©2015 Gensler. Produced by Gensler Publications. *Gensler Design Forecast 2015* is printed on 10% post-consumer waste paper with ultralow-VOC (-3 percent) vegetable oil-based ink. Environmental impact estimates were made using the Environmental Paper Network Calculator. For more information visit <http://calculator.environmentalpaper.org>

Savings to our natural resources include:

Million BTUs of net energy	25
Fully grown trees	56
Pounds of solid waste	1,729
Pounds of greenhouse gases	4,762
Gallons of wastewater	25,830

ASIA PACIFIC	EUROPE/MIDDLE EAST	LATIN AMERICA	US NORTHEAST/CANADA	US SOUTHEAST
Regional directors Ray Shick +86 (21) 6135.1900 Daniel W. Winey +86 (21) 6135.1900	Regional director Chris Johnson +44 (0)20 7073 9600	Regional directors Robin Klehr Avia +1 212.492.1400 Joseph Brancato +1 212.492.1400	Regional directors Robin Klehr Avia +1 212.492.1400 Joseph Brancato +1 212.492.1400	Regional directors Diane Hoskins +1 202.721.5200 Kenneth P. Baker +1 202.721.5200
Office directors Bangalore Smita Gupta +91 (80) 67082000 Bangkok Kenneth R. Sizemore +66 (0)2.626.8909 Beijing Jerry Hung +86 (10) 6562.8900 Hong Kong Callum D. MacBean +852 3976 8000 Seoul K Chung +82 2.2189.2500 Shanghai Tim Etherington +86 (21) 6135.1900 Shanghai Xiaomei Lee +86 (21) 6135.1900 Singapore Michael Wiener +65 6692 2500 Sydney Simon Trude +61 2 9009 2700 Tokyo Nachiko Yamamoto +81 (0)3 6863.5300	Office directors Abu Dhabi Tareq Abu-Sukheila +974 (0)2 696 3400 Doha Philip Gillard +974 4405 4911 Dubai Tareq Abu-Sukheila +971 50 122 2554 London Ian Mulcahey +44 (0)20 7073 9600 London Duncan Swinhoe +44 (0)20 7073 9600	Office directors Mexico City Antonio Caliz +52 (55) 5047 1660 San José Samuel Bermúdez +506 2505.3700 San José Christian Wolff +506 2505.3700 São Paulo Maureen Mitchell Boyer +55 (11) 3073.8800 São Paulo Luca Panhota-Alves +55 (11) 3073.8800	Office directors Boston Douglas C. Gensler +1 617.619.5700 Boston Jeanne M. Nutt +1 617.619.5700 Morristown Reid Brockmeier +1 973.290.8500 Morristown Brenda Nyce-Taylor +1 973.290.8500 New York Julia Simet +1 212.492.1400 Pittsburgh Douglas C. Gensler +1 412.454.2180 Toronto Eric Ginsburg +1 416.601.3890	Office directors Atlanta Stephen Swicegood +1 404.507.1000 Atlanta Colin O'Brien +1 404.507.1000 Baltimore James S. Camp +1 410.539.8776 Charlotte John W. Gaudlen +1 704.377.2725 Charlotte Ernest Muñoz +1 704.377.2725 Miami Diana Farmer-Gonzalez +1 305.350.7070 Philadelphia Michael Resnic +1 215.419.7010 Raleigh-Durham Brett Hautop +1 919.239.7828 Raleigh-Durham Chad Parker +1 919.239.7828 Tampa Bert Oliva +1 813.204.9000 Washington, DC Jeff Barber +1 202.721.5200 Washington, DC Jordan Goldstein +1 202.721.5200

US NORTH CENTRAL	US SOUTH CENTRAL	US NORTHWEST	US SOUTHWEST
Regional directors Nila R. Leiserowitz +1 312.456.0123 Lamar A. Johnson +1 312.456.0123	Regional directors Judy Pesek +1 214.273.1500 David J. Calkins +1 713.844.0000	Regional directors Scott Dunlap +1 415.433.3700 Daniel W. Winey +1 415.433.3700	Regional directors Andy Cohen +1 213.327.3600 Rob Jernigan +1 213.327.3600
Office directors Chicago Lamar A. Johnson +1 312.456.0123 Chicago Nila R. Leiserowitz +1 312.456.0123 Detroit William Hartman +1 313.965.1600 Detroit John Waller +1 313.965.1600 La Crosse Nila R. Leiserowitz +1 608.796.4343 Minneapolis Bill Lyons +1 612.333.1113	Office directors Austin Todd Runkle +1 512.867.8100 Dallas Cindy Simpson +1 214.273.1500 Houston Gerald Gehm +1 713.844.0000	Office directors Oakland Matin Zargari +1 510.625.7400 San Francisco Joan Price +1 415.433.3700 San Jose Kevin Schaeffer +1 408.885.8100 Seattle Karen H. Thomas +1 206.654.2100	Office directors Denver Jon Gambrell +1 303.595.8585 Las Vegas Beth Campbell +1 702.893.2800 Los Angeles John Adams +1 213.327.3600 Los Angeles Barbara Bouza +1 213.327.3600 Los Angeles Michael White +1 213.327.3600 Newport Beach Kimberly Graham +1 949.863.9434 Phoenix Beth Harmon-Vaughan +1 602.523.4900 San Diego J. Kevin Heinly +1 619.557.2500

46 GENSLER OFFICES ACROSS THE GLOBE

We have delivered our clients' projects and programs in 114 countries, to date.

Practice Areas

Aviation & Transportation
Brand Design
Commercial Office Building Developers
Consulting
Consumer Products
Corporate Campuses
Defense & Aerospace
Education & Culture
Energy
Entertainment
Financial Services Firms
Government
Health & Wellness
Hospitality
Life Sciences
Media
Mission Critical
Mixed Use
Planning & Urban Design
Product Design
Professional Services Firms
Real Estate Owners & Managers
Retail
Retail Centers
Sports & Recreation
Tall Buildings
Technology

Locations

Abu Dhabi
Atlanta
Austin
Baltimore
Bangalore
Bangkok
Beijing
Boston
Charlotte
Chicago
Dallas
Denver
Detroit
Doha
Dubai
Hong Kong
Houston
La Crosse
Las Vegas
London
Los Angeles
Mexico City
Miami
Minneapolis
Morristown
New York
Newport Beach
Oakland
Philadelphia
Phoenix
Pittsburgh
Raleigh-Durham
San Diego
San Francisco
San Jose
San José
São Paulo
Seattle
Seoul
Shanghai
Singapore
Sydney
Tampa
Tokyo
Toronto
Washington, DC