

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
RESIDENTIAL PROJECTS							
Pre-Application Discussions							
1	~1900 Broadway*	Seth Hamalian (415) 355-6612	1900 Broadway APN: 008 -0638-005-00	3	<ul style="list-style-type: none"> ■ 294 residential units ■ 11,000 sq.ft commercial	Neil Gray 238-3878	Pre-application filed. Environmental work complete
2	~2270 Broadway*	Lakeshore Partners LLC Tom Peterson (510)444-7191	2270 Broadway APN: 008-0656-002-01	3	<ul style="list-style-type: none"> ■ 223 residential units ■ 6,000 sq. ft.commercial	Peterson Vollmann 238-6167	Pre-application filed
3	~5132 Telegraph Ave	Nautilus Group Jason Laub (510)343-5593	5110-5132 Telegraph Ave APN 014-1226-009-02, 014-1226-013-00	1	<ul style="list-style-type: none"> ■ 216 residential units ■25,000 sq. ft. commercial	Mike Rivera 238-6417	Pre-application filed
4	~459 23rd Street*	AGI-Avant Inc Tom Holt (415) 775-7005	459 23rd Street APN: 008-0658-004-01	3	<ul style="list-style-type: none"> ■ 114 residential rental units ■ 3,000 sq. ft. commercial	Peterson Vollmann 238-6167	Pre-application filed
Application Submitted – Under Review							
5	~495 22nd Street	Maria Poncel 415-828-7061	495 22nd Street APN: 008-0648-011-03	3	<ul style="list-style-type: none"> ■ 81 residential units ■ 6,000 sq.ft. commercial	Aubrey Rose 238-2071	Application filed
6	~459 8th Street	Signature Land Advisors Scott Zengel (510)251-9278	459 8th Street APN :001-0201-015-00	3	<ul style="list-style-type: none"> ■ 50 residential units ■ 4,000 sq.ft. commercial	Peterson Vollmann 238-6167	Application filed
7	~Lake Merritt Boulevard*	Ronnie Turner Urban Core (510) 395-2766	12th Street / 2nd Avenue APN: 019-0027-014-00	2	<ul style="list-style-type: none"> ■247 residential units ■201 parking spaces ■ 5,000 sq.ft retail/community space	Neil Gray 238-3878	Application filed.
8	~Uptown Parcel 4 (Telegraph/19th Street)*	Forest City Residential, Inc. Susan Smartt (415) 836-5980	1911 Broadway APN:008-0716-058	3	<ul style="list-style-type: none"> ■370 residential units	Jens Hillmer 238-3317	City Request For Proposal for sale of property available 10/14/14. Proposals due 12/1/14.
9	~2201 Brush Street	EBALDC Jared Wright (510)287-5353	2201 Brush Street APN: 003-0025-011-00, 003-0025-011-00	3	<ul style="list-style-type: none"> ■ 59 affordable apartment units ■ 130 children YMCA childcare center	Maurice Brenyah-Addow 238-6342	Application filed. NEPA analysis underway
10	~Coliseum Transit Village Phase I	Pyatok Architects Peter Waller (510) 465-7010	71st Ave APN: 041-4166-031-02	7	<ul style="list-style-type: none"> ■ 110 residential units	Peterson Vollmann 238-6167	Application filed.

* 10K PROJECT (project includes residential units located in Downtown)
~Denotes new project, a recent change to the project description, or status.
Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
RESIDENTIAL PROJECTS							
Application Submitted – Under Review							
11	~ Temescal Apartments	Brick Architects, LLP Rob Zirkle & Tai Kwong (510)516-0167 SRM Development Ryan Leong (509) 944-4557	4901-4939 Broadway, 311-313 51st St, 4964-4974 Desmond St APN: 013 -1136-008-04, 013 - 1136-011-00, 013 -1136-012- 00, 013 -1136-009-02, 013 - 1106-005-05, 013 -1136-004- 02	1	<ul style="list-style-type: none"> ■ 130 residential units ■ 8,700 sf. ft. retail	Mike Rivera 238-6417	Application filed
12	~Courthouse Condominiums (formerly 2935 Telegraph Ave.)	Curtis Development Charmaine Curtis (415)609-4996	2935 Telegraph Ave APN: 009-0698-001-00	3	<ul style="list-style-type: none"> ■162 residential units ■4,045 sq.ft retail	Maurice Brenyah- Addow 238-6342	Minor Revision filed 7/14/14 to add 20 additional units. NOP and Initial Study published 10/06/06. DEIR published 03/19/07; Planning Commission certification and approval of FEIR on 08/01/07. Planning Commission approval 04/01/09 for revisions to Conditions of Approval. Applicant withdrew request for revisions 04/20/09. Building Permit #B0901385. Extension granted 10/1/13 until 12/31/14.
13	Felton Acres	Robert Felton (510) 548-4637	Devon Way APN: 048H-7600-007-00	1	<ul style="list-style-type: none"> ■Subdivision into 25 single family lots and two new roads	Lynn Warner 238-6983	Application filed.
14	Emerald Views * (formerly 19th Street Residential Condominiums)	Dave O'Keefe (415) 760-7118	222 19th Street APN: 008-0634-003-00	3	<ul style="list-style-type: none"> ■370 residential units ■933 sq.ft cafe	Heather Klein 238-3659	Application filed. NOP published 11/09/07. Design Review Committee 04/23/08. DEIR published 10/05/11. FEIR preparation underway.

* 10K PROJECT (project includes residential units located in Downtown)
~Denotes new project, a recent change to the project description, or status.
Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
RESIDENTIAL PROJECTS							
Application Approved							
15	~1331 Harrison Project*	Jibu John (925) 940-4850	1331 Harrison Street APN: 002-0065-006-01	2	<ul style="list-style-type: none"> ▪ 169 residential units ▪ 3,600 sq.ft retail	Neil Gray 238-3878	Planning Commission approval 10/15/14.
16	~Wood Street Project: Development Area 4 (Previously approved for 301 units as HFH Apartments)	Molly Maybrun City Ventures (415)271-3669	Block bounded by Wood Street; 14 St., 16th St. and Frontage Road. APN: various	3	<ul style="list-style-type: none"> ▪ 176 residential units ▪ 5,100 sq. ft. commercial	Maurice Brenyah-Addow 238-6342	Planning Commission approval 8/6/14.
17	~377 2nd Street*	John Winder (415) 318-8634	377 2nd Street APN: 001 -0143-008-00 001 -0143-007-00 001-0143-010-00	3	<ul style="list-style-type: none"> ▪ 96 residential units	Aubrey Rose 238-2071	Approved 03/07/14. Appealed 03/14/14. Revised approval 06/30/14.
18	~Merrill Gardens	Chad Lorentz Urbal Architects (206)257-0972. Ryan Leong SRM Development (509) 944-4557	5107-5175 Broadway. APN: 014-1241-009, 008-00, 005-01, 006-01.	1	<ul style="list-style-type: none"> ▪ 127 assisted living units, ▪ 7,800 sq.ft. commercial	Mike Rivera 236-6417	Planning Commission Approval on 06/20/14. Building Permits filed: RB1401555 (residential) on 06/02/14, RB1402855 (demolition) on 09/24/14 B1401138 (commercial) on 09/25/14
19	4311-4317 Macarthur Blvd	Alexis Gevorgian (818) 380-2600	4311- 4317 Macarthur Blvd APN:030 -1982-121-00 030 -1982-122-00	4	<ul style="list-style-type: none"> ▪ 115 senior apartments ▪ 3,446 sq.ft retail ▪ 64 parking spaces	Lynn Warner 238-6983	NOP published 05/18/11. DEIR published in 7/13. Planning Commission approval and certification of FEIR 7/13. Project appealed, denied by City Council 11/19/13.
20	2425 Valdez Street	Jose Coelho (510) 446-2222	2425 Valdez St APN: 008 -0672-007-02	3	<ul style="list-style-type: none"> ▪ 70 Micro Living Quarters ▪ 1 Live Work Space	Michael Bradley 238-6935	Approved 7/31/13.
21	Fruitvale Village Phase II	Unity Council/Signature Properties Patrick Van Ness (925) 463-1122	Block bounded by 35th and 37th Avenues, East 12th Street and BART tracks APN: 033-2197-019 and 033-2177-02	5	<ul style="list-style-type: none"> ▪ Phased multifamily residential development with 275 residential units ▪ Parking garage	Darin Ranelletti 238-3663	NOP published 12/22/08. DEIR published 01/12/10. FEIR published 04/28/10. Planning Commission approval and certification of the FEIR 05/19/10. Extension granted 1/10/14 until 12/31/14.

* 10K PROJECT (project includes residential units located in Downtown)
~Denotes new project, a recent change to the project description, or status.
Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
RESIDENTIAL PROJECTS							
Application Approved							
22	9400 International Blvd	Acts Community Development Colby Northridge (949) 660-7272	9400-9500 International Blvd APN: 046 -5423-022-00, 046 -5423-001-01, 046 -5423- 018-002	7	■ 59 affordable units ■ 3,500 sq.ft commercial	Peterson Vollmann 238-6167	Approved 2/12/12.
23	1431 Jefferson Street*	Menlo Capital Group LLC Bob Hemati (415) 762-8200	1417-1431 Jefferson Street APN: 003 -0071-018-00 003 -0071-017-00	3	■ 54 residential units ■ 3,000 sq.ft commercial	Ulla-Britt Jonsson, 238-3322	Approved 07/09/08. NEPA completed. Building Permit #B1101888. Extension granted on 1/15/13 until 12/31/13.
24	325 7th Street*	Mark McClure (510) 463-6338	325 7th Street APN:001 -0189-005-00 001 -0189-013-00 001 -0189-014-01	2	■ 382 residential units ■ 9,000 sq.ft. commercial	Heather Klein 238-3659	NOP published 12/18/07. DEIR published 10/18/10. FEIR published 06/30/11. Planning Commission approval and certification of the FEIR 07/20/11. Extension granted on 2/24/13 until 12/31/14.
25	2850 Hannah Street	Marc Babsin (415)489-1313	2850 Hannah Street APN: 007 -0589-029-00 007 -0589-023-00	3	■ 90 residential units ■ 2,800 sq.ft commercial	Peterson Vollmann 238-6167	Approved 10/25/2013.
26	Creekside Mixed Use Project	Nautilus Group Jason Laub (510) 345-5593	5132 Telegraph Ave APN: 014 -1226-013-00	1	■ 120 residential units ■ 7,700 sq.ft commercial	Darin Ranelletti 238-3663	NOP published 12/21/07. DEIR published 08/15/08. Planning Commission approval and certification of FEIR 11/19/08. Extension granted 01/6/2014 until 12/31/14.
27	Wattling Street	Phil Lesser (650) 347-6014	3927 Wattling Street APN: 033-2170-003-00	5	■ 18 condominium units ■ 61 townhome units	Heather Klein 238-3659	Planning Commission approval and certification of FEIR on 06/18/08. Revisions submitted 10/20/10. Revisions approved 1/18/11. Extension granted 12/19/13 until 12/31/14.
28	2538 Telegraph Ave*	Rina Davis 2538 Telegraph LLC (510) 390-4408	2538 Telegraph Ave 437 26th St APN: 009 -0683-021-01 009 -0683-024-00	3	■ 97 residential units ■ 9,000 sq.ft. commercial	Catherine Payne, 238-6168	Planning Commission approval 01/04/06. TPM granted 02/19/09. Extension granted 12/31/13 until 12/31/14.

* 10K PROJECT (project includes residential units located in Downtown)
~Denotes new project, a recent change to the project description, or status.
Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
RESIDENTIAL PROJECTS							
Application Approved							
29	4801 Shattuck Ave	Steven Tiffin (510) 550-4200	4801 Shattuck Ave APN: 013-1162-009-01 013-1162-009-02 013-1162-010-00	1	■44 residential units	Peterson Vollmann 238-6167	Planning Commission approval 04/04/07. Appeal denied by City Council 07/17/07. Litigation ruling in favor of project. Extension granted 12/3/13 until 12/31/14.
30	Hollis 34	Kathy Kuhler Dogtown Development (510) 428-1714	3241 Hollis Entire Block of 007-0619	3	■124 live/work units	Peterson Vollmann 238-6167	Planning Commission approval 10/18/06. TPM approval 10/18/06. Extension granted on 12/17/13 until 12/31/14.
31	51st & Telegraph, Civiq	Jason Laub Nautilus Group (510) 345-5593	Area bounded by Telegraph, 51st and Clark Streets APN: Multiple	1	■68 residential units ■Less than 3,000 sq.ft commercial	Darin Ranelletti 238-3663	Planning Commission approval 1/18/06. Appealed to City Council. Appeal withdrawn at City Council 03/21/06. Extension granted 01/14/13 until 12/31/14.
32	2116 Brush Street	Everett Cleveland EBALDC (510) 287-5353	2101-2116 Brush Street; 760 22nd Street APN: 003 -0025-010-00 thru 011-00 003-0035-006-00 thru 005-00 003-0023-007-01 thru 011-02	3	Parcel A ■63 residential units Parcel B ■18 residential units Parcel C ■65 residential units	Heather Klein 238-3659	Planning Commission approval 02/07/07. Extension granted 12/10/13 until 12/31/14.
33	Valdez & 23rd Street Project*	Jens Hillmer City of Oakland (510) 238-3317	Valdez St./Webster/23rd St./24th Streets APN: 008-0668-004-00; 008- 0668-009-07 008-0668-005-00	3	■281 residential units ■500 car parking structure including 250 public spaces ■12,000 sq.ft retail	Heather Klein 238-3659	Planning Commission approval 12/07/05. TPM approval 02/28/06. Extension granted 12/19/13 until 12/31/14.
34	Emerald Parc	Tom Dolan (510) 839-7200	2400 Filbert Street APN: 005-0433-018-04	3	■55 townhomes	Peterson Vollmann 238-6167	Planning Commission approval 11/16/05. Appeal denied by City Council 02/21/06. Extension granted 1/10/14 until 12/31/14.
35	3884 Martin Luther King Jr. Way	Neil Cotter (650) 259-9303	3884 Martin Luther King Jr. Way APN: 012-0968-031-00	1	■40 residential units	Darin Ranelletti 238-3663	Planning Commission approval 9/20/06. Extension granted 1/8/14 until 12/31/14.

* 10K PROJECT (project includes residential units located in Downtown)
 ~Denotes new project, a recent change to the project description, or status.
 Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS

November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
RESIDENTIAL PROJECTS							
Application Approved							
36	Siena Hills	David Eckert (510) 339-4720	14-40 Siena Dr APN: 040A-3848-006 through 040A-3848-026	6	▪22 single-family homes	Heather Klein 238-3659	DEIR published 01/05/05; FEIR published 2/18/05. Planning Commission certification and approval of the FEIR 03/02/05; TTM approval 06/1/05. City Council GHAD approval 12/05/06. Extension granted 12/13/13 until 12/31/14. Application filed 10/13 to GHAD to amend the project to remove the GHAD condition.
Under Construction							
37	~1032 39th Street	Madison Park Financial Bob Huff (510) 452-2944	1032 39th Street APN: 012 -0953-027-00	1	▪25 residential units in Oakland ▪75 residential units in Emeryville	Catherine Payne 238-6168 Miroo Desai Emeryville Senior Planner (510) 596-3785	Oakland Planning Commission 12/3/08. Emeryville City Council approval 01/20/08. Extension granted 10/12/12 until 12/31/14. Emeryville has building permit authority; Building permits issued; Under construction.
38	Ave Vista (formerly 460 Grand Ave)	Bridge Housing Joseph McCarthy (415) 989-1111	460 Grand Ave APN: 010-0779-012-00 010-0779-014-01 010-0779-015-01	3	▪68 Residential units ▪Estimated 16 million dollars project cost	Darin Ranelletti, 238-3663	Design Review Committee 02/22/06. Planning Commission approval 06/07/06. Appeal denied by City Council 07/18/06. Building Permit # B1301912 issued 12/6/2013. Under construction.
39	Monte Vista Villas (formerly Leona Quarry)	Discovery Builders Dana Owyong (925) 682-6419	7100 Mountain Boulevard APN: 037A-3151-001-01	6	▪ 123 residential units	Bill Quesada, Building Services, 238-6345	City Council approval 12/03/02. City Council re-approval 02/17/04. Other Monte Vista Villas projects complete. Multiple Building Permits. Under construction.
40	Red Star	National Affordable Communities David Booker (949) 222-9119	1396 5th Street APN: 004-0069-004-00	3	▪119 affordable senior units ▪3,300 sq.ft. commercial ▪Estimated 15 million dollars project cost	Darin Ranelletti 238-3663	Planning Commission approval 06/17/05. Revised project submitted 04/16/08. Building Permit # B1004649. Under construction. Construction delay due to fire in June 2012.

* 10K PROJECT (project includes residential units located in Downtown)
 ~Denotes new project, a recent change to the project description, or status.
 Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
RESIDENTIAL PROJECTS							
Under Construction							
41	Cathedral Gardens *	AEH Housing Benny Kwong (415)295-8857	2126 M L King Jr Way 616 21st St. 620 21st St. APN:008 -0659-023-00 008 -0647-016-00 008 -0647-017-00	3	<ul style="list-style-type: none"> ▪100 affordable housing units ▪Rehabilitation of the Rectory building ▪ Estimated 19 million dollars project cost	Peterson Vollmann 238-6167	Planning Commission approval 07/20/10. Building permits issued (B1104230, B1104231, B1202305). Under construction.
42	116 E 15th Street	SAHA Cindy Heavens (510)647-0700	116 E 15th Street, 1507 2nd Ave, 1521 2nd Ave APN: 020 -0181-016-00 020 -0181-013-01 020 -0181-005-01	2	<ul style="list-style-type: none"> ▪92 affordable senior units ▪ Estimated 13.5 million dollars project cost	Aubrey Rose 238-2071	Planning Commission approval 04/27/11. Building permit # B1203644 issued 4/29/13. Under construction.

* 10K PROJECT (project includes residential units located in Downtown)
~Denotes new project, a recent change to the project description, or status.
Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS

November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
MIXED-USE PROJECTS							
Pre-Application Discussions							
43	51st & Telegraph, Civiq	5110 Telegraph, LLC Roy Alper (510) 550-7175	5110 Telegraph Ave APN: 014 -1226-009-02	1	<ul style="list-style-type: none"> ▪ Retain previously approved entitlements <i>Option 2</i> ▪ Increase ground floor retail to 19,600 sq.ft. ▪ 100 residential units ▪ 60,000 sq.ft of office	Catherine Payne 238-6168	Pre-application filed.
44	~2315 Valdez*	TDP-Webster LLC Stephanie Hill (415)381-3001	2315 Valdez Street APN: 008-0668-009-07	3	<ul style="list-style-type: none"> ▪ 235 residential units ▪ 15,000 sq. ft. commercial	Peterson Vollmann 238-6167	Pre-application filed
45	~23rd & Valdez Streets*	WP West Acquisitions LLC Brian Pianca (415) 888-8075	2302 Valdez Street APN: 008-0669-009: -010: -012; -013; -014; -015; -016; & -	3	<ul style="list-style-type: none"> ▪ 193 residential units ▪ 29,000 sq. ft. retail	Peterson Vollmann 238-6167	Pre-application filed
Application Submitted - Under Review							
46	~3093 Broadway*	3093 Broadway Holdings LLC Stephen Siri (415)262-5156	3073-3093 Broadway APN: 009-0705-002-02; -002-01; -001-04; & -001-08	3	<ul style="list-style-type: none"> ▪ 423 residential units ▪ 22,000 sq. ft. commercial	Peterson Vollmann 238-6167	Application filed.
47	~Wood Street Development. Area 8 Phase 1	Holliday Development Kevin Brown (510)588-5134	Wood Street Development Area 8 APN: 018-0310-003-08; 018-0310-003-09; 018-0310-003--10; 018-0310-003--11	3	<ul style="list-style-type: none"> ▪ 235 residential units ▪ 18,812 sq.ft. commercial	Maurice Brenyah-Addow 238-6342	Application filed.
48	Oak Knoll Redevelopment Project	SunCal Oak Knoll LLC Pat Kelliher (510)251-0711	167 acre site 8750 Mountain Blvd. APN: Multiple	7	<ul style="list-style-type: none"> ▪ 960 residential units (408 SFD, 248 townhomes, 304 condominiums) ▪ 82,000 sq.ft. commercial	Peterson Vollmann 238-6167	Request for General Plan conformity 05/06. Director's determination of General Plan conformity 05/16/06. Request for amended General Plan conformity 12/06. Director's determination of amended General Plan conformity 12/20/06. NOP and Initial Study for Supplemental EIR issued 02/08/07. Planning Commission denied the Appeal and upheld the General Plan determination 03/07/07. SEIR published 09/06/07. Public hearing for Draft SEIR 10/10/07. SunCal requested no further work Fall 2008. Inactive.

* 10K PROJECT (project includes residential units located in Downtown)

~Denotes new project, a recent change to the project description, or status.

Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS

November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
MIXED-USE PROJECTS							
Application Approved							
49	~Jack London Square Redevelopment	Jack London Square Partners, Dean Rubinson, (415)391-9800	Eight Development areas within Jack London Square bounded by Alice, 2nd, Harrison, and Embarcadero. APN - Multiple	3	<i>Master Plan-</i> <ul style="list-style-type: none"> ▪1.2 million S.F. of mixed-use retail, commercial, and office •Sites A-B,D,E,H, I (1,700 seat movie theater, 250 room hotel, supermarkets, restaurants, and offices) ▪66 Franklin (Haslett Building) ▪ Residential option for 665 units on parcels D and F2	Catherine Payne 238-6168	DEIR published 09/08/03. FEIR published 2/11/04. Planning Commission approval and certification of FEIR 03/17/04. City Council approval 04/04. Application for sites D and F2 and all other sites for removal of office cap and extension of the DA term currently under review. ZUC hearing on 1/15/13. DRC hearing on 12/18/13. Revision to PUD, GPA and associate permits approved 09/23/14.
50	~Brooklyn Basin (formerly Oak to Ninth Mixed Use)	Oakland Harbor Partners, LLC Patrick Van Ness (925) 463-1122	64.2 acre waterfront site bounded by Fallon Street, Embarcadero Road, 10th Ave., and the Oakland Estuary APN: 0430-001-02, 0430-001-04 (por), 0460-003,004,0465-002, 0470-002 (por).	3 & 2	<ul style="list-style-type: none"> ▪General Plan Amendment from ▪Central City East Redevelopment Plan Amendment and Central District Urban Renewal Plan Amendment ▪New Planned Waterfront Zoning District ▪Zoning Map Amendments ▪3,100 residential units ▪200,000 sq.ft. commercial ▪3,950 structured parking spaces ▪29.9 acres public open space ▪2 renovated marinas; 170 boat slips ▪wetlands restoration area	Catherine Payne 238-6168	DEIR published 09/01/05. FEIR published 02/01/06.Planning Commission approval and certification of FEIR 03/15/06. Appeal filed 3/24/06. City Council denial of the appeal and approval of the project, amendments, rezoning 06/20/06 and 07/18/06.Revised EIR published 09/30/08. Revised EIR certified by City Council on 1/20/09. Revision to PDP, FDP for Phase 1 streets & infrastructure, and TDM to Planning Commission 11/05/14.
51	1640 Broadway Mixed Use Project*	Joe Hernon (011) 353-868-394799	1640 Broadway APN: 008-0622-001-02, 008-0622-001-03, 008-0622-001-04, 008-0622-001-05	3	<ul style="list-style-type: none"> ▪177,600 sq.ft. of office ▪4,710 sq.ft. ground floor retail ▪Structured parking ▪Alternative approved for 254 residential units with ground floor retail	Heather Klein 238-3659	Approved 10/00. All residential alternative approved by Planning Commission 10/01. Planning Commission re-approval 05/04/05. Vesting TPM approved 11/21/06. Extension granted 12/20/13 until 12/31/14.

* 10K PROJECT (project includes residential units located in Downtown)
 ~Denotes new project, a recent change to the project description, or status.
 Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
MIXED-USE PROJECTS							
Application Approved							
52	188 11th Street*	EBALDC Ener Chu (510) 287-5353	176 11th Street, 198 11th Street, 1110 Jackson APN: 002 -0081-008-00 002-0081-007-00 002-0081-002-00	2	<ul style="list-style-type: none"> ■99 affordable apartment units ■18,000 sq.ft health clinic and commercial	Peterson Vollmann 238-6167	Approved administratively 11/24/10. Extension granted on 1/14/13 until 12/31/14.
53	Mandela Transit Village	Capital Stone Group Dr. Thomas Casey (510) 689-8094	1357 5th Street APN 018-0390-010-07	3	<ul style="list-style-type: none"> ■120 residential units ■38,500 sq.ft. commercial	Darin Ranelletti 238-3663	Planning Commission approval 8/6/03. Planning Commission re-approval 2/18/09. Extension granted 02/18/10 until 12/31/11.
	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
MIXED-USE PROJECTS							
Projects Under Construction							
54	~Broadway West Grand (formerly known as Negherbon Mixed Use Project)*	Signature Properties Doug Park (925) 463-1122	2345 Broadway APN: 008 -0666-007-00	3	<i>Parcel B</i> <ul style="list-style-type: none"> ■367 residential units ■8,500 sq.ft. retail	Catherine Payne 238-6168	DEIR published 08/26/04. Planning Commission approval and certification of FEIR 10/06/04. TTM approval 06/20/06. Amendments filed for Parcel B. Planning Commission approval 06/04/08.PUD Application for revising Phase II. Application approved on 8/28/13. Project under construction.
55	~Macarthur BART Transit Village	Macarthur Transit Community Partners, LLC Deborah Castles (510) 273-2002	7 acre site located between Telegraph, 40th, and Macarthur and Highway 24	1	<ul style="list-style-type: none"> ■624 residential units ■42,500 sq.ft. retail/commercial ■Estimated 18 million dollars project cost	Catherine Payne 238-6168 Lynn Warner 238-6983	Planning Commission approval and certification of the FEIR 06/04/08. City Council approval of the Rezoning 07/15/08. Owner Participation Agreement and Development Agreement approval by City Council 07/21/09. Stage 1 FDP City Council approval 12/21/10. Stage 2 FDP application filed 12/17/10. Planning Commission approval Stage 2 FDP 04/06/11. City Council approval of Stage 2 FDP 05/17/11. Building permit #B1300446 granted on 9/16/2013. Phase I under construction. Application filed for Phase 2. DRC 11/12/14 pending.

* 10K PROJECT (project includes residential units located in Downtown)
~Denotes new project, a recent change to the project description, or status.
Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
COMMERCIAL, INDUSTRIAL, CIVIC PROJECTS							
Pre-Application Discussions							
56	Spanish Speaking Citizens Foundation	Joe DeCredico (510)883-1521	1470 Fruitvale Ave APN: 033 -2121-023-00	5	■40,000 sq.ft. civic building	Neil Gray 238-3878	Pre-application filed.
Application Submitted - Under Review							
57	~3431 Foothill Blvd	Philips/Perkins Eastman Tania Philips (415) 926-7909	3431 Foothill Blvd APN: 033-2127-015-01	5	■84 assisted living units ■22 memory care units ■31 skilled nursing units ■6 on-site living units for priests	Aubrey Rose 238-2071	Application filed. Planning Commission review 9/15/14, remanded to DRC 10/22/14.
58	~Children's Hospital	Doug Nelson (510) 428-3066	5714 Martin Luther King Jr. Way Bounded by Martin Luther King Jr. Way, 53rd St, and Highway 24. APN: multiple	1	Demolition of 2-residences, trailers, and helipad structure Construction of: ■89,100 sq.ft. out-patient building ■4,900 sq.ft. central plant ■14,500 sq.ft. family residence ■31,300 sq.ft. clinical building ■43,500 sq.ft.link building ■101,000 sq.ft. Acute Care Pavilion ■4 level parking structure with 334 stalls ■Interior renovations	Heather Klein 238-3659	Application filed. NOP published on 7/26/13. DEIR hearings before LPAB 9/8/14, PC 9/17/2014, and BPAC on 9/18/2014. FEIR preparation underway.
59	Head Royce School	Dennis Malone (510) 531-1300	4315 Lincoln Ave. APN: 029A-1367-006-01	4	■Amendments to the PUD	Heather Klein 238-3659	Application filed.
60	1800 San Pablo	Sid Afshar Sunfield Development LLC (510) 452-5555	1800 San Pablo Ave APN: 008 -0642-006-00	3	■120,000 sq.ft. commercial ■309 auto fee parking spaces	Lynn Warner 238-6983	NOP published 10/7/11.DEIR published 7/6/12. FSEIR certified 1/14/12. Project has not been approved.

* 10K PROJECT (project includes residential units located in Downtown)
~Denotes new project, a recent change to the project description, or status.
Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
COMMERCIAL, INDUSTRIAL, CIVIC PROJECTS							
Application Approved							
61	~Skilled Nursing Facility/ Medical Office/ Retail Sales	John Nguyen (510)538-9991	1230 37th Ave APN: 033-2156-023	5	<ul style="list-style-type: none"> ▪136 assisted living beds ▪13,334 sq.ft. medical office ▪3,316 sq.ft. retail	Neil Gray 238-3878	Planning Commission approved 08/06/14.
62	~Safeway (Broadway @ Pleasant Valley)	Project Development Centers Alvin B. Chan, Inc. (925) 738-1400	5050-5100 Broadway APN: 014-1242-002-03, 014-1242-005-07	1	<ul style="list-style-type: none"> ▪Redevelopment of existing shopping center with new 331,000 sq.ft. shopping center	Darin Ranelletti 238-3663	NOP published 06/26/09. DEIR published 01/11/13. Planning Commission approval and certification of FEIR 9/25/13.
63	Oakland Zoo (Master Plan Amendment): Phase II	East Bay Zoological Society Nik Haas-Dejehia (510) 623-9525 x138	9777 Golf Links Rd APN - multiple	7	<ul style="list-style-type: none"> ▪Revisions to the Oakland Zoo Master Plan previously approved in 1998	Darin Ranelletti 238-3663	Approved on 6/21/2011. Phase I (Veterinary Hospital) completed in year 2013. Phase II (California Exhibit) approved.
64	St. John's Episcopal Church Parking and New Sanctuary	St. John's Episcopal Church Jerry Moran (510) 531-0980	5928 Thornhill Dr, & 1707 Gouldin Rd APN: 048F-7390-003-03 & 048F-7390-004-09	4	<ul style="list-style-type: none"> ▪Demolition of house at 5928 Thornhill Drive ▪new access bridge over creek ▪creek rehabilitation/bank stabilization ▪5,500 sq.ft. sanctuary	Caesar Quitevis 238-6343	NOP and Initial Study published 03/06/08. DEIR published 11/17/10. FEIR published 5/23/12. Planning Commission approval and certification of FEIR 6/6/12. Easement proposals between applicant and appellant neighbors filed with City. Pending resolution to revise SCA between appellants and church.
65	City Center T5/T6 (2005)	Shorenstein Realty Investors Nick Loukianoff (415) 772-7062	11th/12th/Clay/Broadway APN: 002-0097-038-00 through 002-0097-040-00	3	<ul style="list-style-type: none"> ▪600,000 sq.ft. office ▪7,500 sq.ft. commercial	Lynn Warner 238-6983	Planning Commission approval of PPUD 4/00. City in the process of renegotiating City Center DDA extending the completion requirements.
66	Replacement of Embarcadero Bridge	City of Oakland Nader Rabahat (510)238-6605	80 Fallon Street, 1 5th Ave APN: 0000-0430-001-04 0000-0430-001-02	3	<ul style="list-style-type: none"> ▪Replacement of the Embarcadero Bridge over Lake Merritt Channel	Michael Bradley 238-6935	Creek Protection Permit approved 01/03/11.
67	1100 Broadway	SKS Investments Steven Wolmark (415)421-8200	1100 Broadway APN:002-0051-006-02	2	<ul style="list-style-type: none"> ▪Rehabilitation of the Key System Building ▪310,285 sq.ft. of office ▪9,810 sq.ft. of retail.	Heather Klein 238-3659	Planning Commission approval and Addendum certification 02/13/08. Extension granted 02/14 until 12/31/14.

* 10K PROJECT (project includes residential units located in Downtown)
~Denotes new project, a recent change to the project description, or status.
Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS

November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
COMMERCIAL, INDUSTRIAL, CIVIC PROJECTS							
Application Approved							
68	Kaiser Center	Tomas Schoenberg The SWIG Company (415)291-1100	300 Lakeside Drive Area bounded by 20th and 21st Streets and Webster and Harrison Streets	3	<ul style="list-style-type: none"> ■ Demolition of 280,000 S.F. ■ 2 new towers: 42-stories with 780,000 S.F. office ■ 34-stories with 565,000 S.F. office and 22,000 S.F. retail	Heather Klein 238-3659	NOP published 05/22/08. Environmental Scoping Session before the LPAB 06/09/08 and Planning Commission 06/18/08. DEIR published 8/23/10. LPAB DEIR hearing 10/4/10. PC DEIR hearing 10/6/10. FEIR published 04/21/11. Planning Commission approval and FEIR certification 05/04/11. Extension granted 04/14 until 12/31/14.
Projects Under Construction							
69	~Shops at Broadway	Lowney Architects Daniel Backman (510)836-5400	3001-3039 Broadway APN: 009 -0705-004-00, 009 -0705-005-00, 009 -0705-007-00	3	<ul style="list-style-type: none"> ■ 39,000 sq.ft. retail ■ Estimated 5.2 million dollar project cost.	Peterson Vollmann 238-6167	NOP published 07/27/12. Project approved and FEIR certified 12/18/2013. Building permit # B1304954 issued. Under construction
70	~Safeway (College Ave)	Ken Lowney (510)836-5400	6310 College Ave APN: 048A-7070-001-01	1	<ul style="list-style-type: none"> ■ New 45,000 sq.ft. grocery store and ground floor retail with additional 9,500 sq.ft. of commercial ■ Estimated project cost 9.8 Million Dollars (\$ 8.6 million cost of the store and \$ 1.2 million of the retail building)	Peterson Vollmann 238-6167	NOP published 10/30/09. DEIR published 07/1/11. FEIR published 7/6/12. Planning Commission approval and certification of FEIR 7/25/12. City Council approved revised project 12/18/12. Building permit # B1301812. Project under construction. Retail building permit # B1304086 issued. Under construction.
71	~2134-2148 Broadway / Kapor Center	Ben Hidalgo / Fougeron Architects (415) 641-5744	2134-2148 Broadway APN:008-0650-001-00	3-Jan	<ul style="list-style-type: none"> ■ 4-story addition that totals a 44,000 sf. ft. of commercial floor area. ■ Estimated 10 million dollars project cost	Mike Rivera 238-6417	Zoning Manager approval 10/25/13. Building permit #B1400472 issued 09/18/14. Under construction.
72	Oakland Army Base	CCIG Prologis; City of Oakland; Doug Cole (510)238-7661	Maritime St. and W. Grand Ave. APN: multiple	3	<ul style="list-style-type: none"> ■ Redevelop 160 acres with approx. 1.5 million sq. ft. of new industrial space. ■ Estimated 500 million dollar project cost	Darin Ranelletti, 510-238-3663; Doug Cole, 238-7661	Master Plan and LDDA approved June 2012. Rezoning approved 7/13. Horizontal infrastructure improvements under construction.

* 10K PROJECT (project includes residential units located in Downtown)
 ~Denotes new project, a recent change to the project description, or status.
 Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS

November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
COMMERCIAL, INDUSTRIAL, CIVIC PROJECTS							
Projects Under Construction							
73	Alta Bates Summit Medical Center- Summit Campus Master Plan	Alta Bates Summit Medical Center Shahrokh Sayadi (415)203-6345	23-acre campus generally between Telegraph and Webster, and between 30th Street and 34th Street APN - Multiple	3	ABSMC Master Plan Phase 2 <ul style="list-style-type: none"> ▪ Longer-term campus-wide improvements, new medical office buildings, classrooms and closure of a portion of Summit St for new campus plaza.	Bill Quesada, Building Services, 238-6345	Application filed. NOP published 01/23/09. DEIR published 12/21/09. FEIR published 5/7/10. Planning Commission approval 05/19/10. Appealed to City Council. Council denial of the appeal and approval of the project 07/06/10. Building permit B#1001826. Phase II under review.
74	City Center T12 (2005)*	Shorenstein Realty Investors Tom Hart (415) 772-7000	11th/12th/MLK/Jefferson APN: 002-0027-007-00	3	<ul style="list-style-type: none"> ▪ Revision in program from 450 residential units to 600,000 S.F. office.	Lynn Warner 238-6983	Revision from residential units to office square footage. Planning Commission approval and Addendum certification 12/05/07. Building permit #B0803952. Project stopped construction.
75	Kaiser Permanente	Kaiser Permanente Judy DeVries (510) 752-2004	Generally the area surrounding the intersection of Broadway and MacArthur Boulevard.	1 and 3	Master Plan for new hospital: <ul style="list-style-type: none"> ▪ 1,216 space parking garage ▪ Hospital building of about 1.06 M sf. ft. ▪ Central Utility Plant	Bill Quesada, Building Services, 238-6345	Planning Commission certification and approval of FEIR 06/07/06. City Council approval of GPA, RPA and re-zoning 6/27/06. Planning Commission approval of the design of Phase I, MOB 11/1/06. Planning Commission approval of Design Review for Phase 2, Hospital 11/19/08. Building permit B#0902127 for the parking garage. Main hospital permit granted under OSHPD. Phase III for new administrative offices to be submitted.
76	Foothill Square Redevelopment Project	Jay-Phares Corp. John Jay (510)562-9500	10700 MacArthur Boulevard APN: 047 -5589-001-00 047 -5589-001-06 047 -5589-001-05 047 -5589-001-04	7	<ul style="list-style-type: none"> ▪ Head Start Center	Aubrey Rose 238-2071	Planning Commission approval 05/04/11. Building permit #B1004457 issued. Project under construction.

* 10K PROJECT (project includes residential units located in Downtown)

~Denotes new project, a recent change to the project description, or status.

Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
SUCCESSFUL COMPLETIONS							
Residential Projects							
1	~California Hotel	EBALDC Natalie Bonnewit (510)287-5353	3501 San Pablo Ave APN: 005 -0479-002-01	3	■Rehabilitation and conversion of the existing studio and affordable units and ground floor commercial into 137 affordable apartments.	Jason Madani 238-4790	Project completed in year 2014.
2	~MacArthur Blvd Senior Apartments	Kristen McLane (909) 624-6222	10920 MacArthur Blvd APN: 047-5583-008-02	7	■33 senior apartment units	Aubrey Rose 238-2071	Project completed in year 2014.
3	~Lion Creek Crossing (formerly Coliseum Gardens)	EBALDC Carlos Castellmos (510) 287-5335	66th Ave. at San Leandro Street APN: Multiple	7	<i>Phase V</i> ■128 rental senior housing units	Catherine Payne 238-6168	Project completed in year 2014.
4	1614 Campbell Street	John Protopappas Madison Park (510) 452-2944	1614 Campbell St APN:007 -0560-001-02	3	■92 live/work conversion	Peterson Vollmann 238-6167	Project completed in year 2014.
5	720 E 11th Street	Robert Stevenson (415)786-6631	720 E 11th Street APN: 019 -0033-010-02	2	■55 affordable units	Moe Hackett 238-3973	Project completed in year 2012.
6	116 6th St*	Affordable Housing Associates Adam Deromedi (510) 649-8500	116 6th Street 609 6th Street APN: 001-0173-009-00	2	■70 senior affordable apartment units	Heather Klein 238-3659	Project completed in year 2012.
7	Arcadia Park	Pulte Homes Andy Cost (925) 249-3200	98th Ave. at San Leandro St., APN - multiple	7	■168 residential units (previously approved for 366 residential units)	Darin Ranelletti 238-3663	Project completed in year 2012.
8	City Walk City Center T10 (2005)*	Alta City Walk, LL (415) 888-8075	13th/14th/MLK/Jefferson APN: 002-0029-001-00	3	■3,000 sq.ft. retail ■252 residential units	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2012.
9	Lion Creek Crossing (formerly Coliseum Gardens)	EBALDC Carlos Castellmos (510) 287-5335	66th Ave. at San Leandro Street APN-Multiple	7	■283 residential units ■7,500 sq.ft of civic and commercial space ■park	Catherine Payne 238-6168	Phase I-IV completed in year 2012. Final Phase V under construction 09/14

* 10K PROJECT (project includes residential units located in Downtown)
~Denotes new project, a recent change to the project description, or status.
Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
SUCCESSFUL COMPLETIONS							
Residential Projects							
10	St Joseph's	BRIDGE Housing Corp Smitha Seshadri (415) 989-1111	2647 International Blvd APN: 025 -0701-004-01	5	<ul style="list-style-type: none"> ▪Rehabilitation of the historic building ▪84 units senior housing ▪15,000 sq.ft office ▪ Estimated 12 million dollar project cost	Robert Merkamp 238-6283	Project completed in year 2011.
11	Altenheim Senior Housing	Citizens Housing Corporation Kaori Tokunhea (415) 421-8605	1720 Macarthur Boulevard APN: 023-0494-001-07	5	<i>Phase II</i> <ul style="list-style-type: none"> ▪ 83 apartments units (new construction)	Robert Merkamp 238-6283	Project completed in year 2010.
12	Ironhorse Apartments at Central Station (formerly 14th Street Apartments -Wood Street)	Bridge Housing Ben Metcalf (415) 989-1111	Portions of APN: 0006-0029-001 and 0000-0315-006.	3	<ul style="list-style-type: none"> ▪99 Affordable housing units	Don Smith, Bldg. Permits 238-4778	Project completed in year 2009.
13	Zephyr Gate -Wood Street	Pulte Homes (925) 249-3268	Wood Street APN: 006-0029-001-00	3	<ul style="list-style-type: none"> ▪130 residential condominium units	Don Smith, Bldg. Permits 238-4778	Project completed in year 2009.
14	3860 Martin Luther King Jr. Way	Neil Cotter (650) 259-9303	3860 & 3880 Martin Luther King Jr. Way APN: 012-0968-030-01 012-0968-031-00	1	<ul style="list-style-type: none"> ▪34 residential units	Darin Ranelletti, 238-3663	Project completed in year 2009.
15	Jackson Courtyard Condominiums*	Gerald Green (415) 377-5286	210 14th Street APN 008 -0627-020-00	3	<ul style="list-style-type: none"> ▪45 condominium units	Heather Klein 238-3659	Project completed in year 2009.
16	630 Thomas Berkley Square Housing *	SUDA/ Alan Dones (510) 715-3491	630 Thomas L. Berkley Way APN: N/A - TPM7541 Parcel 3	3	<ul style="list-style-type: none"> ▪88 residential condominium units ▪3 commercial spaces	Heather Klein 238-3659	Project completed in year 2009.
17	1755 Broadway*	1755 Broadway LLC Andrew Brog (310) 963-7878	1755 Broadway APN:008 -0640-005-00	3	<ul style="list-style-type: none"> ▪Conversion of floors 2-5 of office to 24 live/work condominiums.	Mike Rivera, 238-6417	Project completed in year 2009.
18	Fox Courts	Deni Adaniya (510) 841.4410, ext.19	Uptown Parcel 6 555-19th Street, 550-18th Street APN 008-0642-017	3	<ul style="list-style-type: none"> ▪80 residential units ▪2500 sq.ft. ▪Childcare ▪Art space	Catherine Payne 238-6168	Project completed in year 2009.
19	311 2nd St*	Embarcadero Pacific Michael Reynolds (510) 444-4064	311 2nd Street APN:001 -0149-007-00	3	<ul style="list-style-type: none"> ▪105 residential condominium units	Heather Klein 238-3659	Project completed in year 2009.
20	100 Grand*	Essex Property Trust John Eudy (650) 849-1600	124 Grand Ave and 2264 Webster St. APN: 008-0655-007-00 & 008-0655-009-01	3	<ul style="list-style-type: none"> ▪241 residential units	Darin Ranelletti 238-3663	Project completed in year 2009.

* 10K PROJECT (project includes residential units located in Downtown)
~Denotes new project, a recent change to the project description, or status.
Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS

November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
SUCCESSFUL COMPLETIONS							
Residential Projects							
21	Pacific Cannery Lofts	PCL Associates Cal Inman (510)547-2122	1111-1119 Pine Street APN: 006-0029-002-00	3	<ul style="list-style-type: none"> ■99 condo warehouse lofts ■45 live/work lofts ■15 townhouse lofts ■4 work/live lofts (part Wood Street Development)	Don Smith, Bldg. Permits 238-4778	Project completed in year 2009.
22	Madison Lofts*	Affordable Housing Associates Mark Garrel (510) 649-8500	160 14th St. APN: 008-0628-005-01	3	<ul style="list-style-type: none"> ■Approximately 76 condominium units ■2,666 sq.ft of retail	Neil Gray 238-3878	Project completed in year 2009.
23	Packard Lofts* (formerly 2355 Broadway)	2355 Broadway LLC John Protopoulos (510) 452-2944	2355 Broadway APN: 008-0666-006-00	6	<ul style="list-style-type: none"> ■Adaptive re-use of historic building into 24 condominiums and ground floor retail	Heather Klein, 238-3659	Project completed in year 2008.
24	The Ellington* (formerly 3rd/Broadway Mixed Use)	The Emerald Fund Marc Babsin 415-777-2914	200/210/228 Broadway APN: 001 -0141-002-01 001 -0141-011-00	3	<ul style="list-style-type: none"> ■134 residential units ■11,000 sq.ft. retail	Heather Klein, 238-3659 Don Smith, Bldg. Permits 238-4778	Project completed in year 2008.
25	901 Jefferson*	Pyatok Architects Inc Gary Struthers (510) 465-7010	901& 907 Jefferson Street APN: 002-0025-007-00 through 002-0025-009-00	3	<ul style="list-style-type: none"> ■75 condominium units ■1,030 sq.ft. retail	Darin Ranelletti, 238-3663	Project completed in year 2008.
26	8 Orchids*	BayRock Residential Marilyn Ponte (510) 594-8811	620-636 Broadway APN: 001-0197-002-00	2	<ul style="list-style-type: none"> ■3,600 sq.ft retail ■157 condominium units	Heather Klein 238-3659	Project completed in year 2008.
27	Housewives Market*	A. F. Evans Steve Kuklin (415) 591-2204	8th/9th/Clay and Jefferson 801-807 Clay Street APN: 001-0209-001, 002, 003, 004	3	<i>Phase II</i> <ul style="list-style-type: none"> ■72-86 condominium units ■14,000 sq.ft flexible space	Don Smith, Bldg. Permits 238-4778	Project completed in year 2007.
28	Siena Hills	Hillside Homes Edward Patmont (925) 946-0583	Between Rilea Way and Greenridge Drive on Keller Ave. APN: 04A-3457-033-01	6	<ul style="list-style-type: none"> ■10 single-family homes	Heather Klein 238-3659	Project completed in year 2007.
29	Uptown Project *	Forest City Residential, Inc. Susan Smartt (415) 836-5980	Area bounded by San Pablo, Telegraph, 18th and 20th Streets APN - Multiple	3	<ul style="list-style-type: none"> ■Parcel I ■Parcel II ■Parcel III ■665 residential units	Catherine Payne, 238-6168	Project completed in year 2007.
30	Monte Vista Villas (formerly Leona Quarry)	The DeSilva Group David Chapman (925) 828-7999	7100 Mountain Boulevard APN: 037A-3151-001-01	6	<ul style="list-style-type: none"> ■320 residential units ■3,350 sq.ft community center	Bill Quesada, Building Services, 238-6345	Project completed in year 2007.

* 10K PROJECT (project includes residential units located in Downtown)

~Denotes new project, a recent change to the project description, or status.

Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
SUCCESSFUL COMPLETIONS							
Residential Projects							
31	288 Third Street* (formally 300 Harrison Street)	Signature Properties Chris Weekley (925) 463-1122	300 Harrison Street APN: 001-0153-016	3	■91 condominiums units	Scott Miller 238-2235	Project completed in year 2007.
32	Altenheim Senior Housing (Phase I)	Citizens Housing Corporation Kaori Tokunhea (415) 421-8605	1720 Macarthur Boulevard APN: 023-0494-001-07	5	■93 apartment units ■ Rehabilitation of existing historic buildings	Scott Miller 238-2235	Phase I completed in year 2007.
33	206 Second Street*	MV Jackson Robison Brown (415) 284-1200	206 Second Street APN: 001-0157-003-00	3	■2,380 sq.ft of live/work ■1,310 sq.ft of retail space ■75 condominium units	Heather Klein 238-3659	Project completed in year 2007.
34	1511 Jefferson *	Meritage Homes of California Randall Harris (925) 256-6042	1511 Jefferson Street APN:003-0071-006-00	3	■78 condominium units	Robert Merkamp 238-6283	Project completed in year 2007.
35	Ford Street Lofts	Signature Properties (905) 436-9350	3041, 3061, and 3065 Ford Street APN: 025-0666-002-00	5	■81 condominium residential units	Scott Miller 238-2235	Project completed in year 2007.
36	Housewives Market*	A.F. Evans Steve Kuklin (415) 591-2204	8th/9th/Clay and Jefferson 801-807 Clay Street APN: 001-0209-001, 002, 003, 004	3	<i>Phase I</i> ■Between 102 -111 condominium units ■11,000 sq.ft flexible space ■3,000 sq.ft of retail ■Structured parking	Don Smith, Bldg. Permits 238-4778	Project completed in year 2007.
37	Green City Loft Project	Green City Development Martin Samuels (510) 635-7698	41st and Adeline; land area is in both Oakland and Emeryville. 1007 41st Street APN: 012 -1022-001-00	1	■62 lot units on former office/warehouse site	Don Smith, Bldg. Permits 238-4778	Project completed in year 2007.
38	66th & San Pablo	The Olson Company (925) 242-1050	6549 San Pablo Ave APN: 016-1506-001-02	1	■72 condominium units	Lynn Warner 238-6983	Project completed in year 2006.
39	Wheelink Project*	Jordan Real Estate Wayne Jordan (510) 663-3865	4th and Alice Street; JLS District 428 Alice Street APN 001 -0155-001-00	3	■94 residential units ■9,800 sq.ft office	Scott Miller, 238-2235 Don Smith, Bldg. Permits 238-4778	Project completed in year 2006.
40	Lincoln Court Senior Housing	Domus Development (415) 558-9500	2400 Macarthur Blvd APN: 029 -0993-020-01	4	■82 senior housing apartment units	Robert Merkamp 238-6283	Project completed in year 2006.
41	Aqua Via* (Harbor View or Second Street Lofts)	Urban Developments Marge Cafarelli (415) 512-8118	121-129 2nd Street APN: 001-0165-015-00	3	■100 condominium units ■5,190 sq.ft of commercial / office	Heather Klein 238-3659	Project completed in year 2006.

* 10K PROJECT (project includes residential units located in Downtown)
~Denotes new project, a recent change to the project description, or status.
Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
SUCCESSFUL COMPLETIONS							
Residential Projects							
42	Cotton Mill Studios	Tom Dolan Architects (510) 839-7200	1091 Calcot Place APN: 019-0055-001-04	5	■74 unit live/work conversion	Robert Merkamp 238-6283	Project completed in year 2006.
43	Glascock Residential Project “The Estuary”	Signature Properties Patrick Van Ness (925) 463-1122	2893 Glascock at Derby 4.1 Acres APN: 025-0674-001-00 025-0674-002-00 025-0674-003-00	5	■100 residential units	Scott Miller 238-2235	Project completed in year 2006.
44	Preservation Park III*	Signature Properties (905) 436-9350	11th – 12th and MLK on a vacant parcel 655 12th Street APN: 002-0021-011-01 002-0021-012-00	3	■92 residential townhouses	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2006.
45	City Limits Project (Formerly FABCO)	Pulte Homes Dennis O’Keefe (925)249-3218	1165 and 1249 67th Street west of San Pablo Ave. APN: 049-1507-004-00 016 –1507-008-03 016 –1507-009-02	1	■92 condominium residential units	Scott Miller 238-2235	Project completed in year 2005.
46	Arioso Project*	SNK Development (415) 896-1186	901 Franklin Street APN: 002-0096-004-00	2	■88 condominium units ■6,000 sq.ft commercial structured parking	Don Smith, Bldg. Permits 238-4778	Project completed in year 2005.
47	Palm Villas Residential Project	Em Johnson Interest (510) 839-3057	9001-9321 MacArthur Blvd. APN: 047-5484-006-04, 007- 03, 010-02, 011, 012, 013, 022- 01, 022-02, 023	7	■78 single family homes	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2004.
48	Telegraph Gateway Project *	Tom Dolan Architects Scott Galka (510) 839-7200	Telegraph Ave. and 24th Street 2401 Telegraph Avenue APN: 008-0675-004-00	3	■50 new residential lots ■5,300 sq.ft ground floor retail	Don Smith, Bldg. Permits 238-4778	Project completed in year 2004.
49	Mandela Gateway Townhomes	Bridge Housing Kristy Wang (415) 989-1111	1431 8th Street APN: 004-0067-021-00	3	■14 condominium units	Heather Klein 238-3659	Project completed in year 2003.
50	Ettie Street/Mandela Parkway	David Baker Architects (415) 896-6700	2818 Mandela Parkway APN: 007-0587-002-05	3	■91 live/work units	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2003.
51	Mandela Gateway Gardens (formerly Westwood Gardens)	Oakland Housing Authority and Bridge Housing Pete Nichol (415) 989-1111	1431 7th Street APN: 004-0067-021-00	3	■200 residential units (40 units in replacement of existing Westwood Gardens) 15,000 sq.ft of retail space - combination rental and ownership; Some live/work units.	Heather Klein 238-3659	Project completed in year 2003.

* 10K PROJECT (project includes residential units located in Downtown)
~Denotes new project, a recent change to the project description, or status.
Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
SUCCESSFUL COMPLETIONS							
Residential Projects							
52	Durant Square	Signature Properties (925) 463-1122	International Blvd. And Durant Ave. 10970 International Blvd. APN: 047-5519-043-00	7	<ul style="list-style-type: none"> ■43 new single family ■168 new townhouses ■40 new live/work (60 total) ■Food 4 Less ■Renovated building with continued commercial uses	Heather Klein 238-3659 Bill Quesada, Building Permits, 238-6345	Project completed in year 2003.
53	San Pablo Affordable Senior Housing	Oakland Community Housing Inc. (510) 763-7676	3255 San Pablo Avenue between 32nd and 34th Streets APN: 005-0470-017-01	3	<ul style="list-style-type: none"> ■ 50+ residential units	Don Smith, Bldg. Permits 238-4778	Project completed in year 2003.
54	Bridge Housing – Linden Court	Bridge Housing (415) 989-1111	1089 26th Street. Near McClymonds High School in West Oakland	3	<ul style="list-style-type: none"> ■Low-income housing (approx. 79 units)	Don Smith, Bldg. Permits 238-4778	Project completed in year 2003.
55	Bridge Housing - Chestnut Court	Bridge Housing (415) 989-1111	2240 Chestnut Street, at West Grand APN: 005-0428-001-00	3	<ul style="list-style-type: none"> ■Hope IV project in conjunction with OHA ■58 affordable rental housing units ■6 affordable for sale housing units ■14 loft units, 4,000 sq.ft retail ■4,000 sq.ft supportive services	Don Smith, Bldg. Permits 238-4778	Project completed in year 2003.
56	The Essex - Lake Merritt*	Lakeshore Partners Tom Peterson (510) 444-7191	17th and Lakeshore 108 - 17th Street APN: 008-0633-002-01	2	<ul style="list-style-type: none"> ■270 residential units	Don Smith, Bldg. Permits 238-4778	Project completed in year 2002.
57	Allegro Project*	SNK Development (415) 896-1186	3rd and Jackson Streets 208 Jackson Street APN:001-0159-006-00	3	<ul style="list-style-type: none"> ■312 units ■13,500 sq.ft commercial	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2002.
58	Safeway Building*	Reynolds & Brown Dana Perry (925) 674-8400	4th and Jackson Streets 201 4th Street APN: 001-0155-008-00	3	<ul style="list-style-type: none"> ■Reuse existing warehouse and add new top floor for 46 live/work units ■4,500 sq.ft commercial ■6,500 sq.ft office	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2002.
59	46th Street Lofts (formerly Flecto Project)	Levin, Menzies, Kelly Paul Menzies (925) 937-4111	47th and Adeline; land area is in both Oakland and Emeryville. 119 Linden Street APN: 049-1172-002 013-1172-003 013-1172-004	1	<ul style="list-style-type: none"> ■79 units and 3,000 sq.ft commercial space ■Adaptive reuse of and addition to the former Flecto building.	Catherine Payne 238-6168	Project completed in year 2006.

* 10K PROJECT (project includes residential units located in Downtown)
 ~Denotes new project, a recent change to the project description, or status.
 Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
SUCCESSFUL COMPLETIONS							
Mixed-Use Projects							
60	Seven Directions	Pyatok Architects Inc, Curtis Caton, (510) 465-7010	2946 International Boulevard APN: 025-0716-012-00	5	<ul style="list-style-type: none"> ■38 housing units ■20,115 S.F. clinic space	Robert Merkamp 238-6283	Project completed in year 2008.
61	Broadway West Grand (formerly known as Negherbon Mixed Use Project)*	Signature Properties Doug Park (925) 463-1122	2345 Broadway APN: 008 -0666-007-00	3	<i>Parcel A</i> <ul style="list-style-type: none"> ■132 residential units ■21,300 sq.ft. retail	Catherine Payne 238-6168	Project completed in year 2006.
62	Dreyer's Site Residential Lofts* The Sierra	COD Builders Kava Massih (510) 644-1920	311 Oak Street APN: 001-0163-012-00	3	<ul style="list-style-type: none"> ■220 units ■30,000 sq.ft commercial	Don Smith, Bldg. Permits 238-4778	Project completed in year 2003.
63	Fruitvale Transit Village Phase I	FDC, Evelyn Johnson, (510) 535-6911	Fruitvale BART Station	5	<ul style="list-style-type: none"> ■Masterplan for residential and commercial/civic use and new parking structure	Darin Ranelletti 238-3663	Project completed in year 2003.
Commercial, Industrial, and Civic Projects							
64	~Oakland Zoo (Master Plan Amendment) Phase I	East Bay Zoological Society Nik Haas-Dejehia (510) 623-9525 x138	9777 Golf Links Rd APN - multiple	7	<ul style="list-style-type: none"> ■Revisions to the Oakland Zoo Master Plan previously approved in 1998	Darin Ranelletti 238-3663	Phase I (veterinary hospital) completed in year 2013.
65	~Foothill Square Redevelopment Project	Jay-Phares Corp. John Jay (510)562-9500	10700 MacArthur Boulevard APN: 047 -5589-001-00 047 -5589-001-06	7	<ul style="list-style-type: none"> ■Redevelopment of a commercial shopping center approx. 13.8 acres	Aubrey Rose 238-2071	Project completed in year 2014.
66	~Macarthur BART Transit Village	Macarthur Transit Community Partners, LLC Deborah Castles	7 acre site located between Telegraph, 40th, and Macarthur and Highway 24	1	<ul style="list-style-type: none"> ■Public Parking Garage	Catherine Payne 238-6168 Lynn Warner	Project completed in year 2014.
67	~Kaiser Permanente	Kaiser Permanente Judy DeVries (510) 752-2004	Generally the area surrounding the intersection of Broadway and Macarthur Boulevard.	1 and 3	Master Plan for new hospital: <ul style="list-style-type: none"> ■ 1,216 space parking garage ■ Hospital building of about	Bill Quesada, Building Services, 238-6345	Phase I and II completed in year 2014.
68	~Alta Bates Summit Medical Center- Summit Campus Master Plan	Alta Bates Summit Medical Center Shahrokh Sayadi (415)203-6345	23-acre campus generally between Telegraph and Webster, and between 30th Street and 34th Street APN - Multiple	3	ABSMC Master Plan Phase 1 <ul style="list-style-type: none"> ■Demolition of the Merritt Classroom and other small buildings ■Construction of a 230,000 S.F. (11-story) acute care hospital ■1,090-space (7-story) parking garage.	Bill Quesada, Building Services, 238-6345	Phase 1 Project completed in year 2014.

* 10K PROJECT (project includes residential units located in Downtown)
 ~Denotes new project, a recent change to the project description, or status.
 Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
SUCCESSFUL COMPLETIONS							
Commercial, Industrial, and Civic Projects							
69	Lake Merritt Channel Wetland and Widening Project	City of Oakland	Lake Merritt Channel between Lake Merritt and I-880 APN: 000O-0450-001, 002, 000O-0455-001-01, 001-07, 008-05,012	2	■Widening and tidal restoration improvements along Lake Merritt with the 12th Street Reconstruction Project, 10th Street Bridge Project, and Lake Merritt Channel Improvement Project at the 7th Street Flood Control Station.	Lesley Estes, Watershed Improvement Program Supervisor, 238-7431	Project completed in year 2013.
70	Aspire Public Schools	Charles Robitaille 925-698-1118	1009 66th Ave APN:041-4056-003-00	6	■Demolish vacant industrial building/construct a school with 420 students	Aubrey Rose 238-2071	Project completed in year 2011.
71	Kaiser Permanente	Kaiser Permanente Judy DeVries (510) 752-2004	Generally the area surrounding the intersection of Broadway and Macarthur Boulevard.	1 and 3	<i>Phase I</i> West Broadway Medical Services Building and Garage <i>Phase II</i> Specialty Medical Office Building	Scott Gregory (contract planner) (510) 535-6690	Project completed in year 2011.
72	Jack London Square Redevelopment	Jack London Square Partners, Stuart Richard, (415)391-9800	Eight Development areas within Jack London Square bounded by Alice, 2nd, Harrison, and Embarcadero. APN - Multiple	3	■commercial, office, and parking ■Site C (10 Clay Street/505 Embarcadero West) (Ferry Landing) ■Site F (65 Harrison Street) (Jack London Market)	Catherine Payne 238-6168	Site C, G and F completed in year 2009.
73	Head Royce School	John Malick & Associates John Malick (510)595-8042	4315 Lincoln Ave APN: 029A-1367-004-04	4	■Development of School Masterplan	Heather Klein 238-3659	Project completed in year 2009.
74	Cathedral of Christ the Light	CMA Eileen Ash (415) 597-8414	2121 Harrison Street and Grand Avenue APN:008-0653-024	3	■ 255,000 sq.ft Cathedral	Catherine Payne 238-6168	Project completed in year 2009.

* 10K PROJECT (project includes residential units located in Downtown)
 ~Denotes new project, a recent change to the project description, or status.
 Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS

November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
SUCCESSFUL COMPLETIONS							
Commercial, Industrial, and Civic Projects							
75	Thomas Berkley Square	SUDA/ North County Center for Self Sufficiency Alan Dones (510) 715-3491	San Pablo Ave between MLK Jr. Way, Thomas L. Berkley Way, and 21st Street. 630 20th Street APN: 008-0645-015-01 008-0645-01801 and 02 0080645-019 through 025	3	<ul style="list-style-type: none"> ■ 114,000 sq.ft office for the Alameda County Social Services Division and the North County Self Sufficiency Center ■ 5,000 sq.ft. of retail	Heather Klein 238-3659 Don Smith, Bldg. Permits 238-4778	Project completed in year 2009.
76	Perkins Street Residential Care	A.F. Evans John Rimbach (510) 891-444-7191	468-484 Perkins St. APN: 010-0767-014-00	3	■56 room care facility for elderly residents	Don Smith, Bldg. Permits 238-4778	Project completed in year 2009.
77	Cox Cadillac Mixed Use	Bond Company Robert Bond (312) 853-0070	Intersection of Harrison St., 27th and Bay Place 230 Bay Place APN 010 -0795-027-01	3	<ul style="list-style-type: none"> ■56,000 sq.ft commercial ■Renovation of historic Cadillac Showroom	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2008.
78	66 Franklin Street*	Komorous-Towey Klara Komorous (510)446-2244	66 Franklin Street APN:001-0060-322	3	■Renovation of existing building with approximately 95 sq.ft. of commercial	Robert Merkamp 238-6283	Project completed in year 2008.
79	Center 21	John Sutton Prentiss Properties (510)465-2101	2100 Franklin Street APN:008 -0651-003-01	3	<ul style="list-style-type: none"> ■15,000 sq.ft retail ■218,000 sq.ft office	Catherine Payne 238-6168	Project completed in year 2007.
80	City Center T9 (2000)	Shorenstein Realty Investors Nick Loukianoff (415) 772-7062	11 th /12 th /Clay/Jefferson APN: 002-0033-006-00 through 015-00	3	<ul style="list-style-type: none"> ■450,000 sq.ft. office ■7,500 sq.ft. retail	Don Smith, Bldg. Permits 238-4778	Project completed in year 2001.

* 10K PROJECT (project includes residential units located in Downtown)
 ~Denotes new project, a recent change to the project description, or status.
 Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS
November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
SUCCESSFUL COMPLETIONS							
Commercial, Industrial, and Civic Projects							
81	East Oakland Sports Center	City of Oakland Community and Economic Development Agency Project Delivery Division Lyle Oehler (510) 238-3389	9175 Edes Avenue APN: 044-5053-001-06	7	<ul style="list-style-type: none"> ■ Phased Master Plan for a sports center at Ira Jenkins Park. <i>Phase I</i> ■ 26,000: indoor swimming pool/water slide (natatorium), a dance/exercise room, a multi-purpose room/learning center, and other accessory activities. If funded a fitness/weight room and two outdoor basketball courts <i>Phase II</i> ■ 23,000 square foot facility and outdoor amenities	Lynn Warner 238-6983	Project completed in year 2007.
82	17th Street Parking Garage	California Commercial Investments Phil Tagami (510) 268-8500	16th and 17th Streets and San Pablo Avenue 1630 San Pablo APN: 008 -0620-015-00 008 -0620-014-00 008 -0620-009-01	3	<ul style="list-style-type: none"> ■ +330 -space parking garage	Heather Klein 238-3659 Patrick Lane, Redevelopment, 238-7362	Project completed in year 2006.
83	Lexus Dealership	Lance Gidel (408) 370-0280	Oakport St. at Hassler Way APN: 034-2295-005-04	7	<ul style="list-style-type: none"> ■ 22,000 sq.ft building for auto sales, service, repair of parts ■ Outdoor auto sales lot for 275-	Heather Klein 238-3659	Project completed in year 2006.
84	Infiniti of Oakland	Hendricks Automotive Ron Tye (925) 463-9074	Oakport Road at Hassler Way APN: 034-2295-005-04	7	<ul style="list-style-type: none"> ■ New automotive dealership	Heather Klein 238-3659	Project completed in year 2006.
85	Edgewater Distribution Center	AMB Property Corp.	7200 Edgewater Drive APN: 041 -3902-003-17	7	<ul style="list-style-type: none"> ■ 406,700 sq.ft warehouse/industrial use	Port of Oakland Commercial Real Estate 627-1210	Project completed in year 2004.
86	Best Buy Retail Store	Best Buy – Architects MBH – Sherry Fraiser (510) 865-8663	Yerba Buena and Mandela Parkway (Portion of OTR site) APN: 007-0617-047-00	3	<ul style="list-style-type: none"> ■ 45,000 sq.ft Best Buy retail store proposed	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2003.

* 10K PROJECT (project includes residential units located in Downtown)
~Denotes new project, a recent change to the project description, or status.
Compiled by Planning and Zoning, (510) 238-3941.

CITY OF OAKLAND - ACTIVE MAJOR DEVELOPMENT PROJECTS

November 2014

	PROJECT NAME	APPLICANT CONTACT	LOCATION (ADDRESS AND/OR APN)	COUNCIL DISTRICT	DESCRIPTION	CITY CONTACT	STATUS
SUCCESSFUL COMPLETIONS							
Commercial, Industrial, and Civic Projects							
87	Rainin Instruments	Carl Groch, (415) 592-3950	Edgewater Drive & Hassler Road 7500 Edgewater Drive	7	■180,000 sq.ft office/manufacturing/R&D facility	Don Smith, Bldg. Permits 238-4778	Project completed in year 2002.
88	Oakland Garden Hotel (Courtyard Marriott)	Michael Chan Oakland Garden Hotel (510) 251-6440	9 th and Broadway 900 Broadway APN: 002-0094-002-00	2	■150-room hotel	Don Smith, Bldg. Permits 238-4778	Project completed in year 2002.
89	1111 Jackson Street – Phase I	Peter Wong (510) 628-9060	1111 Jackson Street APN 002-75-002-00	2	■Renovation of existing 111,000 sq.ft State office building	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2002.
90	IKEA Parking Structure	Ikea Property, Inc. Doug Pass (925) 249-0317	Shellmound at I-80 4300 Shellmound Street	3	■Additional 3-level parking structure for 800 cars in portion of existing surface parking lot	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2002.
91	Just Desserts	Just Desserts John Schmiedel (415) 864-6450	550 85th Avenue APN: 042 –4313-001-00	7	■64,525 sq.ft bakery and warehouse	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2001.
92	Extended Stay American Hotel – OTR Site	Extended Stay America Dan Stearns (425) 603-1530	Yerba Buena and Mandela Parkway APN: 007-0617-014-01	3	■149 hotel rooms	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2001.
93	Courtyard by Marriott Hotel	Marriott, Don Celli (916) 369-4050	350 Hegenberger Road APN: 044-5074-009-03	7	■154-room hotel	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2001.
94	Rotunda Building Reuse	Phil Tagami (510) 268-8500	1500 Broadway APN: 008-0619-004-01	3	■Rehabilitation of historic building for office & commercial uses ■187,000 sq.ft office ■50,000 sq.ft retail	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2001.
95	Expo Design Center	Mike Abate (714) 940-5810	1555 40th St APN: 007-0617-016-03, 007- 0617-016-05	3	■KMART vacating present store ■Home Expo Center has assumed lease.	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2001.
96	Zhone Technologies	Joe Ernst (510) 864-5985	66th Avenue and Oakport Street 7195 Oakport APN: 041-3902-022-60	7	■300,000 sq.ft high-tech research and development campus	Don Smith, Bldg. Permits, 238-4778	Project completed in year 2000.

* 10K PROJECT (project includes residential units located in Downtown)

~Denotes new project, a recent change to the project description, or status.

Compiled by Planning and Zoning, (510) 238-3941.