

SV@Home represents a broad range of interests, from leading employers who drive the Bay Area economy, to labor and service organizations, to local government agencies, to nonprofit and for-profit developers who provide housing and services to those most in need.

SV@Home wants to thank our many partners who worked alongside us this past year, including elected officials who were willing to make the tough decisions and be open to creativity and flexibility, city staff who do the hard work of developing and implementing policy and programs, the development community and nonprofit sector that lend their voices and knowledge, our regional partners who seek to work across city and county lines, and community members who volunteer their time to speak up for housing for all. We also want to highlight our members who support the work of SV@Home. We can't do it without them!

CATALYST MEMBERS

Platinum

The David & Lucile Packard Foundation

Sobrato Family Foundation

Google

EAH Housing

Eden Housing

Housing Trust Silicon Valley

MidPen Housing Corporation

The Core Companies

Union Bank

Gold

First Community Housing

Affirmed Housing

Habitat for Humanity East Bay/
Silicon Valley

LifeSTEPS

Palo Alto Housing

Charities Housing

Silver

PATH

USA Properties Fund

ORGANIZATIONAL MEMBERS

Underwriter

Bank of America
Great Communities Collaborative
Silicon Valley Social Venture (SV2)
Sunlight Foundation
U.S. Bank

Investor

AARP
Comerica Bank
County of Santa Clara
Related California
Republic Urban Properties
Santa Clara County Housing Authority
Technology Credit Union

Builder

Abode Services
Armanino LLP
BBI Construction
Bill Wilson Center
Catholic Charities of Santa Clara County
Century Housing
Chase Bank
Cisco

City National Bank
City of Mountain View
City of Santa Clara
Community Economics
Federal Home Loan Bank of
San Francisco
First Republic Bank
Fortbay
Heritage Bank of Commerce
Hispanic Foundation of Silicon Valley
Jamboree Housing
Metropolitan Transportation Commission
Mithun
Resources for Community Development
ROEM Development Corporation
San Francisco 49ers
Sand Hill Property Company
Santa Clara County Association of
REALTORS
Stanford University
Summerhill Housing Group
Sunnyvale Community Services
The Health Trust
The John Stewart Company
Wells Fargo

Friend

Bank of the West
Bay Area Forward
BIA Bay Area
California Community Reinvestment
Corporation
California Housing Partnership
City of Morgan Hill
Destination: Home
Goldfarb & Lipman LLP
Greenbelt Alliance
Housing Choices Coalition
Housing Industry Foundation
League of Women Voters of Santa Clara
County
League of Women Voters Palo Alto
Livable Sunnyvale
Loaves & Fishes
Monterey Bay Economic Partnership
Northern California Community Loan
Fund
Palo Alto Forward
PATH
PGIM Real Estate
PYATOK architecture +urban design
Rebuilding Together Silicon Valley
Rutan & Tucker LLP
Santa Clara Methodist Retirement
Foundation
Satellite Affordable Housing Associates
Transform
UA Local Union 393
Working Partnerships USA

Movement Partner

CAL-ALHFA
California Housing
Consortium
Cities Association of Santa
Clara County
Council of Community Housing
Organizations
East Bay Housing Organizations
Friends of Caltrain
Housing California
Housing Leadership Council
of San Mateo County

League of Women Voters of
San José/Santa Clara
Non-Profit Housing Association
of Northern California
Silicon Valley Council of
Nonprofits
SPUR

INDIVIDUAL MEMBERS

Robert Aguirre
Felix AuYeung
Pamela Baird
Shiloh Ballard
Ellis Berns
Chris Block
Thomas Bondi
Bob Brownstein
Sheri Burns
Christine Carr
Judith Chamberlin
Cliff and Kara Chambers
Robert Chapman Wood
Kristen Clements
Dean Cohen
Rachel Colton
John Cordes
Thida Cornes
Leslye Corsiglia
Dean Daily
Linda Davis and Serge Rudaz
Peter and Andrea Dolan
Michele Ehlers
Diana Elrod
Michael Fallon
Katie Ferrick
David Fiore
Amie Fishman
William Fleishhacker
Kathy Flood
Brian Francis
David Fung
Marjorie Gammill
Warren Gannon
Elizabeth Gibbons
Ron Gonzales and Guisselle
Nunez
Javier Gonzalez
Poncho Guevara
Jan Guffey
Rose Herrera
Kerri Heusler
Nathan Ho
Jeremy Hoffman
Fiona Hsu
Matt Huerta
Georgie Huff
Thomas Irpan
Barbara Jabba
Geoff Jackson
Cynthia James
Janice Jensen
Michael Kasperzak
Randi Kinman
Larry Klein
Kyle Knutson
Patricia Krackov
Larry Kuechler
Dan Lachman
Cassandra Langer
Gustav Larsson
Gina Lee
Steve Levy

Jan Lindenthal
Dixie Lira-Baus
Sally Logothetti
Pilar Lorenzana
Jennifer Loving
Stefan Luesse
Keri Lung
Tom MacRostie
Nicole Montojo
Dorsey Moore
Melissa Morris
Mary Murtagh
Chris Neale
Jeff Oberdorfer
Teresa O'Neill
Andrea Osgood
Janice Robbins
Vince Rocha
Ron Roman
Janice Rombeck
Susan Russell
Erik Schoennauer
Alex Shoor
Patricia Showalter
Kelly Snider
Leonel Soto
Robert Stromberg
Steve Tate
Kathy Thibodeaux
Jennifer Van Every
Kevin Watts
Carol Weiss
Donna Yobs
AnnMarie Zimmermann
Kevin Zwick

FOUNDING MEMBERS

Corporate Partner

Google
The David & Lucile Packard Foundation
Knight Foundation
Silicon Valley Community Foundation
Sobrato Family Foundation
Enterprise Foundation

Gold

Applied Materials Foundation
LinkedIn
U.S. Bank

Silver

The Core Companies
EAH Housing
Eden Housing
Housing Trust Silicon Valley
MidPen Housing Corporation
Northern California Carpenters
Regional Council
Silicon Valley Bank

Bronze

Anonymous Donors
BRIDGE Housing
Charities Housing
City of San José
Community Housing Developers
First Community Housing
Habitat for Humanity East Bay/
Silicon Valley
John McLemore
LifeSTEPS
Palo Alto Housing

AFFORDABLE SILICON VALLEY
VIBRANT sv@home POLICY
ADVOCACY EQUITABLE
HOMES

May 2018

.....

Housing affordability for all. That was our vision and rallying cry when SV@Home opened its doors three years ago, and it continues to be our guiding principle today. Responding to today's housing challenge requires that partners from all sectors step up, speak up, and act.

Think big. Be bold. Act with purpose.

Roadmap successes

The worsening housing crisis has spurred action this past year with the approval of an historic state bill package, the creation of CASA – a regional effort to identify solutions and act now, the approval of Plan Bay Area 2040 with its vision for better housing, jobs, and transportation in the region, and many actions taken by Santa Clara County and local cities to increase affordable housing opportunities.

Looking back on the past year, we are excited at the progress we’ve made with our many local, regional, and State partners. Some highlights:

Mountain View gains 9,850 new homes

Mountain View leaders unanimously approved 9,850 new homes in North Bayshore, a 650-acre area that is home to Google and other technology firms. Of that total, 2,000 will be affordable, doubling the number of affordable homes in the city.

Cities approve specific plans & general plan updates to increase County’s housing capacity

The Sunnyvale city council approved the “Residential Plus” alternative to the El Camino Real Specific Plan, adding 6,900 new homes along the El Camino Real corridor (for an overall capacity of 8,500 units). Mountain View council members supported an alternative to build up to 9,700 new homes in the East Whisman precise planning area. San José officials approved the Stevens Creek, Santana Row/Valley Fair, and Winchester Urban Village Plans. The Palo Alto city council adopted Our Palo Alto 2030, which includes a preferred scenario of 3,454 to 4,420 new housing units.

San José sets goal for 25,000 homes

San José Mayor Sam Liccardo announced a bold 15-point housing plan with an ambitious goal of 25,000 homes – including 10,000 affordable – in five years.

Palo Alto leaders adopt Housing Strategy

Palo Alto leaders unanimously approved a Housing Work Plan that includes more than a dozen initiatives to spur housing development including zoning changes, increased affordability requirements, and additional density.

Cities adopt inclusionary and linkage fee ordinances

Following the passage of AB 1505, the cities of Mountain View and Santa Clara voted to increase their inclusionary housing requirements on new ownership and rental housing development to 15%, joining Campbell, San José, and Cupertino. The cities of Palo Alto and Santa Clara also voted to adopt new housing impact fees, including commercial linkage fees. San José’s city council included the study and consideration of a commercial linkage fee as one of its 2018 priorities.

County funds first Measure A developments

The County awarded \$44.8 million to six affordable housing projects in Cupertino, Gilroy, Morgan Hill, and San José, adding 352 new affordable units, including a significant number of permanent, supportive homes for the chronically homeless.

Permitting of Accessory Dwelling Units increase

The number of new accessory dwelling units (ADUs) permitted increased by an estimated 70% in a 12-month period as cities like Palo Alto and Sunnyvale approved new reforms to their ADU laws, including reductions in minimum lot size requirements and elimination of parking requirements.

Looking forward

A lot of work is ahead of us, but we are ready! SV@Home will undertake the following priorities in the upcoming year:

Advocate for increased funding and legislative solutions

Work with key partners to achieve voter approval of the **Veterans & Affordable Housing Bond Act** of 2018. Actively support state legislation and regional funding solutions to provide the needed leverage for Measure A and other local funds. Support lawmakers in efforts to craft new legislation that increases density and affordability in key areas, makes ADUs more affordable and easier to build, and strengthens surplus public land laws.

Lead efforts to add housing capacity

Make a big push for housing to offset the County’s poor jobs-housing fit by planning and advocating for more than 10,000 new homes and at least 20% affordability as part of the following plans: East Whisman, El Camino, and Terra Bella in Mountain View; Vallco in Cupertino; Tasman East and El Camino in Santa Clara; Diridon Station, North San José, and Urban Villages in San José; North Ventura and the Stanford Expansion in Palo Alto; Moffett Field in Sunnyvale; and the Milpitas General Plan.

Support efforts to adopt progressive policies

Support and advocate for policies and actions needed to implement the plan for 25,000 new homes in San José. Support actions included in Palo Alto’s Housing Work Plan and work in San José and other cities to gain approval for commercial linkage fees. Help Santa Clara, Milpitas, Los Altos, and other cities develop strong inclusionary zoning ordinances with a minimum 15% affordability requirement and advocate for streamlined development approvals and other policy solutions.

First Community Housing employed modular components to accelerate the building process for the Second Street Studios (shown here under construction). The project is one of the first to receive funding from Measure A and will provide 135 permanent, supportive homes for previously homeless individuals. Photo: Jeffrey Peters

Lead regional conversations

Co-Lead the nine-county regional effort called CASA – the Committee to House the Bay Area – toward a compact agreement that includes a comprehensive regional approach to addressing the region’s chronic housing affordability challenges, focusing on supply, affordability, and preservation/protection/anti-displacement.

Assist in Measure A implementation

Work with the County and Destination: Home on the Housing Ready Communities campaign. Actively support state legislation and regional funding solutions to provide the needed leverage for Measure A funds.

Advocate for innovative solutions for the “Missing Middle”

Encourage cities to adopt missing middle strategies, including accessory dwelling units, micro-units, prefabricated construction, and approvals of townhomes, tri-plexes, and stacked flats in transitional, single-family neighborhoods.

Charities Housing completed the first phase of the Met with 71 family homes (shown here). Construction is nearing completion on the Met South, which will provide an additional 31 affordable studios and one-, two-, and three-bedroom units. Photo: Jeffrey Peters

AHW 2018 Poster designed by Tiffany Lin

SV@HOME ROADMAP STRATEGIES

SV@Home is the voice for affordable housing in Silicon Valley.

We believe that our communities thrive when all families have a place to call home,

and that all people deserve safe, stable and affordable housing

located near transportation, jobs, and services.