


January 24, 2018

The Honorable Scott Wiener
California State Senate
State Capitol, Room 4066
Sacramento, CA 95814

RE: SB 827 (Wiener) ZONING NEAR HIGH-QUALITY TRANSIT -- SUPPORT

Dear Senator Wiener:

We the undersigned California technology leaders wish to voice our support for SB 827, your “Zoning Near High-Quality Transit” bill. The lack of homebuilding in California imperils our ability to hire employees and grow our companies. We recognize that the housing shortage leads to displacement, crushing rent burdens, long commutes, and environmental harm, and we want to be part of the solution.

We hope to grow our businesses in California, but it’s difficult to recruit and retain employees when they could accept jobs in other states and pay a fraction of California’s housing costs. Already, many California-based technology firms have accelerated hiring in other states because housing costs are too high. SB 827 will provide housing opportunities for many Californians while permitting our firms to increase good jobs and improving the fiscal position of the state budget.

The housing shortage places a huge burden on workers, many of whom face punishingly long commutes and pay over half of their income on rent. Caltrain and BART receive significant state funding and are the backbones of our regional transit infrastructure, and yet these systems are not able to realize their full potential because too few people are able to take advantage of them to shorten their commutes. SB 827 would expand housing opportunities for everyone and is vital to ensuring that the Bay Area remains an engine of social mobility, as well as economic growth.

We therefore solidly support SB 827, and urge your colleagues in the Legislature to stand with you. Thank you for your leadership on this critical issue.

Sincerely,

Nat Friedman
California YIMBY, Co-Founder
Xamarin, CEO

Marc Benioff
Salesforce, CEO

Jeremy Stoppelman
Yelp, CEO

Chris Beard
Mozilla, CEO

Dustin Moskovitz
Asana, CEO

Jessica Mah
inDinero, CEO

Alexis Ohanian, Sr.
Reddit, Co-Founder

Zack Rosen
California YIMBY, Co-Founder
Pantheon, CEO

Jack Dorsey
Twitter and Square, CEO

Logan Green
Lyft, CEO

Reid Hoffman
Greylock, Partner

Jared Friedman
Y Combinator, Partner

Patrick Collison
Stripe, CEO

Tracy Young
PlanGrid, CEO

Josh Albrecht
Sourceress, Co-Founder

Denis Anscombe
Index, CEO

Justin Bedecarre
HelloOffice, CEO

Todd Berman
Loom, CEO

Gagan Biyani
Sprig, CEO

Vladimir Blumen
Alto Pharmacy, Co-Founder

Maxwell Brodie
Kaizena, Co-Founder

Carl Carell
GetAccept, Co-Founder

Jason Chen
Slab, CEO

Lawrence Coburn
DoubleDutch, CEO

Cristina Cordova
Stripe, Business Development & Partnerships

Neville Crawley
Kiva, CEO

Adam D'Angelo
Quora, CEO

Andrew Dickson
Acre Designs, CEO

George Favvas
Circle Medical, CEO

David Frankel
Founder Collective, Managing Partner, Co-Founder

Ooshma Garg
Gobble, CEO

David Gobaud
Mobius, CEO

Ranvir Gujral
Chute, CEO

Perna Gupta
HOOKED, CEO

David Hsu
Retool, CEO

Luke Iseman
Boxouse, CEO

Paul Katsen
Blockspring, CEO

Aaron King
Snapdocs, CEO

Jack Altman
Lattice, CEO

Keith Ballinger
Microsoft, Director of Program Management

Henrik Bennetsen
Canvas, Co-Founder

Lukas Biewald
Weights and Balances, CEO

Ethan Block
Digit, CEO

Jason Boehmig
Ironclad, Inc., CEO

Matt Brown
Bonsai, CEO

Dan Carroll
Clever, Co-Founder

Brian Clark
HDP Health, CEO

Ron Conway
SV Angel, Founder, Co-Managing Partner

David Cramer
Sentry, CEO

Felicia Curcuru
Binti, CEO

Waseem Daher
Pilot, CEO

Kurt Ericson
AgileMD, Co-Founder

Donald Fischer
Tidelift, CEO

Taro Fukuyama
Fond, CEO

Adam Gibson
SkyMind, Co-Founder

Anurag Goel
Cove, CEO

Eric Gundersen
Mapbox, CEO

Josh Hannah
Matrix Partners, General Partner

Rob Hunter
HigherMe, CEO

Nabil Kassam
Noble Iron, CEO

Andy Kim
Niles AI, Co-Founder

Kwindla Kramer
Daily, CEO

Matt Krisiloff
Y Combinator, Director, YC Research

Jayant Kulkarni
Quartzly, CEO

Christian Lanng
Tradeshift, CEO

Jeff Lawson
Twilio, CEO

Daniel Levine
Accel Partners, Investor

Zijie Lin
GoLorry, Co-Founder

Alex Lofton
Landed, Co-Founder

Charity Majors
honeycomb, CEO

Ben Marcus
AirMap, CEO

Nick Mehta
Gainsight, CEO

Ann Miura-Ko
Floodgate, Co-Founding Partner

Rosanna Myers
Carbon Robotics, CEO

Maran Nelson
Clara Labs, CEO

Jen O'Neal
Tripping.com, CEO

Ryan Petersen
Flexport, CEO

Keith Rabois
Khosla Ventures, Investment Partner

Guillermo Rauch
Zeit, CEO

Eric Ries
Long Term Stock Exchange, CEO

Alex Rodrigues
Embark Technology, CEO

Can Sar
Value Voting, Co-Founder

Tim Schwartz
motion, CEO

Shawn Simpson
Boutique Air, CEO

Brian Sloss
Disclosures.io, Co-Founder

Katherine Krug
BetterBack, CEO

Amit Kumar
Accel Partners, Investor

Tracy Lawrence
Chewse, CEO

Aaron Levie
Box, CEO

David Lieb
Google, Product Lead, Google Photos

Chris Lindland
Betabrand, CEO

Chris Lotz
Goodcover, CEO

Mike Maples, Jr.
Floodgate, Founding Partner

Scott Maxwell
OpenView, Founder, Managing Partner

Marten Mickos
HackerOne, CEO

William Morgan
Buoyant, CEO

Prayag Narula
LeadGenius, CEO

Vladimir Novakovski
Elliot Technologies, CEO

Tim O'Reilly
O'Reilly Media, CEO

Roy Raanani
Chorus, CEO

Ben Rahnema
Returnbase, CEO

Joseph Reisinger
Facet, CEO

Joanna Riley
Censia, CEO

Arram Sabeti
ZeroCater, CEO

Judd Schoenholtz
Open Listings, CEO

Bhanu Sharma
Maker, CEO

Star Simpson
Corvidair, CEO

Sai Soundararaj
FloydHub, CEO

Alexander Stigsen
Realm, CEO

Ilya Sukhar
Matrix Partners, General Partner

Garry Tan
Initialized Capital, Co-Founder, Managing Partner

Samuel Tia
Correlia Biosystems, Co-Founder

David Ulevitch
OpenDNS, CEO

Joseph Walla
HelloSign, CEO

Kalvin Wang
Nava, Co-Founder

Evan Weaver
FaunaDB, CEO

Doug Wightman
Groq, CEO

Cameron Woodward
Sprinkle Lab, CEO

Tim Zheng
ZenProspect, CEO

Jarrett Streebin
EasyPost, CEO

James Tamplin
Founder Collective, Founder Partner

Yuliya Tarasava
CNote, Co-Founder

Des Traynor
Intercom, Co-Founder

Deena Varshavskaya
Wanelo, CEO

Alexandr Wang
Scale API, CEO

Heather Watkins
Better Impact Marketing, CEO

Richard White
UserVoice, CEO

Andy Wilson
Logikcull, CEO

Hanadie Yousef
Juvena Therapeutics, CEO

CC:

Assemblymember Phil Ting
Senator Nancy Skinner
Senator Toni Atkins
Governor Jerry Brown