
EAST BAY RENTAL HOUSING ASSOCIATION | FEBRUARY 2019

RentalHousing

PLUS:

RENT CONTROL IN ALAMEDA

Q3 MARKET RECAP & OUTLOOK

PLUS:

RENT CONTROL IN ALAMEDA

Q3 MARKET RECAP & OUTLOOK

Housing
OAKLAND’S MEASURE AA
FAILS, BUT THAT WON’T
STOP THE CITY
Oakland elected officials subvert the will of the voters

2 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

Rental Housing (ISSN 1930-2002-Periodicals Postage Paid at
Oakland, California. POSTMASTER: Send address changes
to RENTAL HOUSING, 3664 Grand Ave., Suite B, Oakland,
CA 94610.

Rental Housing is published monthly for $36 per year by
the East Bay Rental Housing Association (EBRHA), 360 22nd
Street, Suite 240, Oakland, CA 94612.

Rental Housing is not responsible for the return or loss of
submissions or artwork. The magazine does not consider
unsolicited articles. The opinions expressed in any signed
article in Rental Housing are those of the author and do not
necessarily reflect the viewpoint of EBRHA or Rental Housing.
This publication is designed to provide accurate and authorita-
tive information in regard to the subject matter covered. It is
sold with the understanding that the publisher is not engaged
in rendering legal, accounting or other professional services. If
legal service or other expert assistance is required, the servic-
es of a competent person should be sought. Acceptance of an
advertisement by this magazine does not necessarily consti-
tute any endorsement or recommendation by EBRHA, express
or implied, of the advertiser or any goods or services offered.
Published monthly, Rental Housing is distributed to the entire
membership of EBRHA. The contents of this magazine may
not be reproduced without permission. Publisher disclaims any
liability for published articles. Printed by Jostens Printing Co.
Copyright © 2019 by EBRHA. All rights reserved.

Contents FEBRUARY 2019

Events & Directory
28	� COMMUNITY CALENDAR

30	� VENDOR DIRECTORY

34	� MEMBERSHIP INFORMATION

34	� AD INDEX

	6	 �NEWS

Measure W: Vacant Property Tax
		 Measure Y: Removal of Owner-Occupied Exemption from Just Cause
		 Oakland Relocation Fees Challenged in Court

24	 ESQ&A
		 No Parking - How do Rent Control
		 Ordinances put the Brakes on
		 Parking Fees?
		 BY FRED FELLER

Features & Columns

East Bay Rental Housing Association

Volume XVI, Number 2 | FEBRUARY 2019

EBRHA OFFICE

3664 Grand Ave., Suite B, Oakland, CA 94610

tel 510.893.9873 | fax 510.893.2906

www.ebrha.com

EBRHA STAFF

Tina Bocheff | tbocheff@ebrha.com | 510.318.8305

ASSOCIATION EXECUTIVE

Rae Schindler | rschindler@ebrha.com | 510.344.6646

MEMBERSHIP AND EDUCATION SPECIALIST

Sue Larsen | slarsen@ebrha.com | 510.318.8302

ACCOUNTING SPECIALIST

EBRHA OFFICERS

PRESIDENT Wayne C. Rowland

FIRST VICE PRESIDENT Luke Blacklidge

SECOND VICE PRESIDENT Irina Gelfenbeyn

CHAIR, POLITICAL ACTION COMMITTEE Rick Philips

SECRETARY Nathan Durham-Hammer

EBRHA DIRECTORS

Symon Chang, Jacqueline Jacobs, Brent Kernan,

Carmen Madden, Arcola Moore, Fred Morse, Conor

Murphy, Joshua Polston, Jack Schwartz, Judy Shaw,

Carlon Tanner

PUBLISHED BY

East Bay Rental Housing Association

PUBLISHER

Wayne C. Rowland

MANAGING EDITOR Tina Bocheff

ADVERTISING

Tina Bocheff | 510.318.8305

8
Oakland’s
Measure AA
Fails, But That
Won’t Stop the
City
 BY BRENT KERNAN

22
Q3 Market
Recap &
Outlook
BY GRANT CHAPPELL

14
Rent Control
in Alameda
BY MICHAEL ST. JOHN, PH.D.

1.800.447.4926
APPLIANCE PARTS DISTRIBUTOR

Prices subject to change without notice

San Leandro
16200 East 14th St.

510.357.8200

Fremont
37250 Fremont Blvd.

510.490.0600

Dublin
6843 Dublin Blvd.

925.828.5800

www.apdappliance.com

Save BIG on GE Stainless Steel Appliances

We’re Not Just About Parts. We’re Trained Professionals.

Serving The Apartment And Builder Industry Since 1963
Largest Appliance Parts Inventory In NorCal!

GE® 15.8 Cu. Ft.
Top-Freezer Refrigerator

•	 CleanSteel™	Exterior	

•	 Spillproof	Glass	Shelves
•	 Gallon	Door	Storage
•	 NeverClean™	Condenser
•	 Deluxe	Quiet	Design

•	 ENERGY	STAR
•	 64	3/4	in	x	28	in	x	31	in

GE® 18.2 Cu. Ft. Stainless Top-Freezer
Refrigerator

•	 All	Stainless	Steel	exterior
•	 Stainless	steel	door	Handles

•	 Adjustable	Glass	Shelves

•	 Adjustable	Humidity	Crisper

•	 Gallon	Door	Bins

•	 ENERGY	STAR
•	 66	5/8	in	x	29	1/2	in	x	32	1/8	in

GE® Built-In Dishwasher

•	 4-level	PowerScrub™
•	 ENERGY	STAR®	Qualified	

•	 100%	water	filtration
•	 Piranha™	hard	food	disposer

•	 QuietPower™	61	sound	
			package

GE Spacemaker® 1.5 Cu. Ft. Capacity
Over-the-Range Microwave

•	 950	Watts

•	 Convenience	Cooking		
			Controls	

•	 Auto	and	Time	Defrost

GTE16GSHSS

GTE18ISHSS

GSD3360KSS

JVM3162RJSS

General Electric Free Standing Self
Clean Stainless Smoohtop Range

•	 Ceramic	Glass	Top

•	 Adjustable	Time		
			Self-Cleaning	System

•	 Dual	Size	Ribbon	Element

•	 Quick	Set	Oven	Controls

•	 Self	Clean	Oven

JB645RKSS

General Electric Gas Free Standing Self
Clean Stainless Steel Range
•	 4	Sealed	Burners

•	 2	11,000	and	2	9000	btu	Burners

•	 Quick	Set	Oven	Controls

•	 Self	Clean	Oven

•	 Tru	Temp	Oven	Set	System
JGB635REKSS

6

$177900
Package Price

 With GE® 15.8 Cu. Ft.

4 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

contributors

TINA BOCHEFF
Tina is the Association Executive of EBRHA and the
Managing Editor of Rental Housing magazine. She is
responsible for achieving the strategic goals of the
Association, including financial health, member engage-
ment and growth, political advocacy, education and
events. As Managing Editor, she oversees the editorial
calendar, content creation, advertising and production.
Tina joined EBRHA as the Director of Strategic Partner-
ships in 2010.

RAE SCHINDLER
Rae is the Association Membership and Education
Specialist and assists with editing the magazine. She
teaches RPM 101, fields and researches member ques-
tions, creates member resources and is on the educa-
tion and forms committees.

GRANT CHAPPELL
Grant Chappell is the Vice President of NAI Northern
California. Since 2005, Grant has focused on East Bay
apartment opportunities for his clients. Grant also
serves on the Board of CEI, the Center for Elders’ In-
dependence, a local nonprofit providing PACE Care to
seniors in Alameda County. In his free time, Grant enjoys
skiing, golf, biking and traveling.

BRENT KERNAN
Brent Kernan has represented property owners in court
and administrative venues for over 20 years. He is a
graduate of U.C. Berkeley and New College of California
School of Law. He has taught law and served as a Judge
Pro-Tem for the Alameda Superior Court. He writes on
many different legal subjects including Bay Area owner/
tenant law. In addition to his law practice, he is currently
general counsel for Story Rentals, Inc., an Oakland-
based property management company, and a member
of EBRHA’s Board of Directors.

MICHAEL ST. JOHN, PHD
Michael St. John, PhD is a regulatory economist who
has devoted his career to assisting property owners
with rent control in Berkeley and with mobile home rent
control throughout California. Michael is now joined at
St. John & Associates, LLC by Andrew Fisher and Marti
Dion who will carry on the tradition of principled, well-
informed representation during and following Michael’s
gradual retirement.

FRED FELLER
Fred Feller’s practice has focused on premises liability,
landlord/tenant and real estate litigation and appeals.
He has served as a Commissioner on the Berkeley Police
Review Commission and the Berkeley Housing Advisory
Commission and as President of the Berkeley Albany
Bar Association. He has handled over 50 trials and ap-
peals, including over 20 jury trials.

ONLINE

TENANT
SCREENING

EBRHA provides members
with low-cost online resident

screening. Partnered with
Contemporary Information

Corp. (CIC), resident screening
has one objective: to make
sure your leasing decisions
make the greatest possible
contribution to your bottom

line. As of 2019, rental
property owners can collect
a maximum of $49.12 for an

application fee.

TEL 510.893.9873 | FAX 510.893.2906
www.ebrha.com

*Includes TransUnion credit report,
FICO score and eviction history.
Sign-up and inspection required.

Call EBRHA for details.

TENANT SCREENING
PRODUCTS

1. FICO Credit Report*. $15
 (Credit and Eviction)

2. Rent Protect. $18
 (Social Security, Eviction & Criminal)

ADDITIONAL REPORTS:

Bad Check Search. $10

Criminal $10

EBRHA will run the reports for
you for an additional $20:

FICO Credit Report $35

Rent Protect Report. $38

ebrha.com | FEBRUARY 2019 | RENTAL HOUSING 5

6 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

Measure Y: Removal
of Owner-Occupied
Exemption from Just Cause
In November 2018, Oakland voters
passed Measure Y removing protections
for small property owners, subjecting
owner-occupied duplex and triplex own-
ers to just cause eviction controls. Oak-
land’s Financial Services Agency is send-
ing out letters to property owners.

The just cause requirements will apply
to owner-occupied duplexes and triplex
property owners who served notices
before December 21st, 2018 if the tenant
has not vacated the unit or an unlawful
detainer judgment hasn’t been entered.

A link to the entire text of Measure Y,
as approved by the voters, is available
on ebrha.com/election.

Oakland Relocation Fees
Challenged in Court
After much opposition from EBRHA,
the City of Oakland passed the “Uni-
form Relocation Ordinance” in January
of 2017, which affects all rental units,
even units exempt from rent control
such as single-family homes and condos.

Measure W: Vacant Property Tax

IN NOVEMBER 2018, OAKLAND VOTERS PASSED MEASURE W, “THE

VACANT PROPERTY TAX.” This measure will impose a parcel tax
for properties in use less than 50 days during a calendar
year. This property tax will be $6,000 per parcel for resi-
dential homes, $6,000 per non-residential & undeveloped
land, $3,000 per vacant unit per condominium or duplex
and $3,000 per ground floor commercial properties.

Oakland property owners deemed to have “vacant prop-
erties” in 2019 will be billed in the 2020-2021 fiscal year
covering the period of July 1, 2020- June 30, 2021.

Pending board approval, the finance department could
potentially use the property tax database to determine
the owners who don’t occupy their property and contact
them at the end of the year (November or December) to
declare whether their property is “in use” for more than 50
days. The city may request utility or PG&E bills to confirm
whether the property is vacant. Another enforcement tool
may be complaint-driven: If someone sees blight next door
the city could send someone out to inspect it.

If you have any further questions you can email the finance
department: VacantPropertyTaxInquiry@OaklandCA.gov

A link to the entire text of Measure W, as approved by the
voters, is available on ebrha.com/election.

COLUMN news

ebrha.com | FEBRUARY 2019 | RENTAL HOUSING 7

Now, a married military couple is
challenging the legality and constitu-
tionality of this law which requires them
to pay thousands of dollars to move
back into their Oakland home. The cou-
ple was transferred from California in
2015, and then were reassigned back to
California, only to have to pay reloca-
tion fees. The suit is arguing that the city
law conflicts with constitutional rights,
as well as California’s Ellis act, which
lets property owners take their units off
the market.

Oakland’s relocation ordinance is
patterned after other rent-controlled
cities that have enacted similar legisla-
tion. A court victory against relocation
fees in Oakland could have wider rever-
berations, for example, in cities like San
Francisco, Berkeley and Los Angeles.

Save the Date!
Legislative Day: April 2 & 3
Spend the day in Sacramento, learn-
ing about bills and meeting with legis-
lators and their staff, while sharing our
concerns and educating policy makers
on the intricacies and realities of our
industry. On Tuesday, April 2nd, there is
an optional legislative briefing with Cal-
RHA from 10:00 am to 3:00 pm and an
evening reception at 5:00 pm. The main
day of action, scheduled meetings with
legislators, is Wednesday, April 3 from
8:00am to 5:00 pm.

Bus Chartered for Members
For members who want to attend

but do not want to drive, there will be
a bus going to Sacramento the morn-
ing of April 3 and returning that eve-
ning. There will be pick-up and drop-off
locations in Oakland, in front of our
office, and in Berkeley (location TBD).
Advance registration is required; train-
ing provided. Register today at www.
ebrha.com/events. RH

Credit is subject to approval. Rates and programs are subject to change; certain restrictions apply. Terms and conditions subject to
commitment letter. Products and services provided by JPMorgan Chase Bank, N.A. #1 claim based on 2017 FDIC data. ©2018 JPMorgan
Chase & Co. All rights reserved. Chase is a marketing name for certain businesses of JPMorgan Chase & Co. and JPMorgan Chase Bank,
N.A., Member FDIC.. 299330

Closing on
promises every day.

Call me today to see how I can help
you save time and money on your next

big opportunity.

Looking for a multifamily property loan?
You’ll have a team you can depend on at
Chase. The terms and timeline we agree

on are the ones we’ll deliver at closing. So
you can move forward with confi dence.

Ted Levenson
Client Manager
(415) 464-2909
ted.levenson@chase.com

Low Fees | Great Rates | Streamlined Process
Chase Multifamily Lending

8 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

FEATURE

8 RENTAL HOUSING | JANUARY 2019 | ebrha.com

Oakland’s Measure AA Fails

ebrha.com | FEBRUARY 2019 | RENTAL HOUSING 9

But That Won’t Stop The City.
 BY BRENT KERNAN

“Dewey Defeats Truman” rang the famous 1948 headline held by a
beaming Harry Truman. On November 7, 2018, the day after the elec-
tion, homeowners may have thought Oakland’s Measure AA had been

defeated because, as a special tax measure, it failed to get approval by two-
thirds of Oakland voters. The so-called “Children’s Initiative” was set to fund
local educational programs through a 30 year per-parcel tax on housing.

Because its goals were special (earmarked for specific purposes) measure
AA was considered a special tax measure by Oakland City Attorney Barbara
Parker who, in the ballot summary, determined that measure AA required
two-thirds voter approval for passage. However, on December 14, 2018,
Oakland’s city council nonetheless certified the measure to begin collecting
the taxes in 2019. As the East Bay Times editorial board said of the council’s
action, “To change the rules of the game now, after the ballots are counted,
is a deplorable undermining of the election process.”

Why would the city council disregard existing law and its own city
attorney?

TWO-THIRDS OR SIMPLE MAJORITY?

California Constitution Article XIIIC(d). states “No local government
may impose, extend, or increase any special tax unless and until that tax is
submitted to the electorate and approved by a two-thirds vote.” For more than
20 years, since the passage of Proposition 13 in 1978 and Proposition 218
in 1996, the practice of California has been that local initiatives proposing
a “special” tax have required a two-thirds supermajority for passage.
Oakland’s city council has now rejected this practice by certifying measure
AA in reliance on the California Supreme Court’s decision in California
Cannabis Coalition v. City of Upland, 3 Cal.5th 924 (2017).

The California Supreme Court appears now to view voter initiated local
initiatives as exempt from these California constitutional provisions.1 They

P
H

O
TO

 B
Y

 S
E

B
A

S
T

IA
N

 P
IC

H
LE

R
 O

N
 U

N
S

P
LA

S
H

Oakland’s Measure AA Fails

10 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

FEATURE

seem to have interpreted those constitutional provisions as a
requirement that applies only to a local government’s proposed
tax referendum (that is, one placed on the ballot by the city
council for approval by voters). In other words, if the city
council puts a measure on the ballot it requires a two-thirds
supermajority. If the same initiative is put on the ballot through
collection of signatures then it requires only a simple majority.
That is apparently now the position of the Oakland City Council.

As can be readily discerned, this is a game-changer for
proponents of tax initiatives—including Oakland’s city council.
“It’s a very disappointing decision,” said Jon Coupal, president
of the Howard Jarvis Taxpayers Association, in 2017 of the
Cannabis Coalition decision. “We’re wondering now if this will
incentivize collusion by local government and special interest
groups.”

But is that really what the California Supreme Court is
saying? That is what must be determined with a future lawsuit
challenging the Oakland city council’s action certifying the

passage of Measure AA.

THE CANNABIS COALITION CASE

The Cannabis Coalition case is not really about the results
of a special tax initiative like measure AA. The specific issue of
the case was whether a local initiative had to be placed on the
ballot for a general rather than a special election. The California
Supreme Court viewed that question as involving two seemingly
conflicting provisions of California’s constitution—one involving
California’s initiative process and one involving constitutional
limitations on local governments’ ability to impose taxes.

The case is significant because the language interpreted by

The seeming creation of a double
standard is really what matters and
what must be dealt with eventually
by the courts or by a more explicit
constitutional amendment. If one route
requires a significantly lower passage
rate than another why would any special
interest group (or city government
for that matter) bother trying to get a
special tax through the city council ever
again?

Cannabis Coalition is the same as that affecting
proposition AA. “No local government may
impose, extend, or increase any general tax unless
. . .” is identical to the language concerning the
required supermajority for a local special tax
initiative. Thus, if voter-initiated measures are
outside the scope of one, then they are also outside
the scope of the other, and only a simple majority
is required for passage. That is the rationale of
Oakland’s city council in certifying measure AA.

The initiative process was first added to
California’s constitution in 1911. “Its purpose,
in effect, was empowering voters to propose and
adopt provisions that their elected public officials
had refused or declined to adopt.”2 “Since then,
courts have consistently declared it their duty to
jealously guard and liberally construe the right so
that it be not improperly annulled.”

The majority opinion “jealously guards” that
right by applying what is known as a “clear
statement rule” to the interpretation of any limits
to the initiative process. A “clear statement rule”
means that there must be a clear statement in
the law that the drafters of the law knew and

understood that the law applied to the initiative process. Thus,
the California Supreme Court sought to find in the language of
the constitutional provisions a statement that “local government”
includes local voter-initiated ballot initiatives.

It does not find any by making a distinction. “[T]he common
understanding of [‘]local government[‘] does not readily lend
itself to include the electorate, instead generally referring to a
locality’s governing body, public officials, and bureaucracy.” But
that is the sort of legalistic distinction that defies the practical.
When one is taxed by the city of Oakland, it is immaterial to
the taxed how that power is derived. Everything done by the
city of Oakland (or the county of Alameda) is a matter of local
government—as opposed to state or federal government. There
is no separate category of “electorate” government. Moreover,
measure AA was drafted and sponsored by Oakland Mayor
Libby Schaff, who advocated for it in her capacity as mayor. If a
city mayor is not considered within the term “local government,”
then the term begins to lose any meaning.

The Cannabis Coalition decision itself goes to the timing of
elections, which is far less important than the determination
of the applicable passage rate for special tax initiatives like
measure AA. Indeed, the majority opinion is careful to limit its
holding only to the provision of Article XIIIC affecting election
timing and not the one affecting any requirement for a particular
passage rate. It even conceives of the problem of creating a legal
double standard, but it explicitly defers the issue for another
court case—perhaps the one to come.

The seeming creation of a double standard is really what
matters and what must be dealt with eventually by the courts
or by a more explicit constitutional amendment. If one route

ebrha.com | FEBRUARY 2019 | RENTAL HOUSING 11

requires a significantly lower passage
rate than another why would any special
interest group (or city government for that
matter) bother trying to get a special tax
through the city council ever again?

THERE IS A REAL DIFFERENCE BE-
TWEEN OUR SITUATION AND THE
CANNABIS COALITION DECISION

When the act of the Oakland City
Council in certifying measure AA is chal-
lenged in court, it must emphasize the dis-
tinction between the constitutional provi-
sion challenged in Cannabis Coalition and
that relied on by Oakland’s city council.

California voters have twice explicitly
imposed a procedural two-thirds vote
requirement on themselves for special
local tax measures. California voters can
be presumed to have avoided creating
an exception that swallows the rule.
The California Supreme Court has
recognized a “common purpose” to the
set of constitutional provisions involved
in placing limits on local taxation.3 The
Cannabis Coalition case focused on one
in isolation because that was all that was
required to decide the issue.

The requirement for a two-thirds
supermajority on special taxes goes back
to the original language of Proposition 13
affecting property taxes.4 That language is
far less ambiguous in requiring two-thirds
voter approval before a city can impose
a special tax—regardless of who placed
it on the ballot. It does not mention the
words “local government” at all. These
considerations pull in more provisions of
the constitutional tax limitation scheme
than considered by the Cannabis Coalition
case. They will require a reviewing court
to preserve the mandate of Proposition
13 and Proposition 218 by avoiding any
construction that would lead to the defeat
of its intent to require a supermajority for
passage of special local taxes.5 California
courts have long held that related
constitutional provisions must receive
a liberal, practical and common-sense
construction which will meet changed
conditions and the growing needs of the
people.6

Unless noted, all workshops are held at

3664 Grand Avenue • Suite B
Oakland, CA 94610

TO REGISTER, GO TO EBRHA.COM/EVENTS
OR CALL 510-893-9873. REGISTRATION REQUIRED

Lead Paint Safety Certification Class

	DATE & TIME	 THURSDAY, FEBRUARY 21
		 8:00 A.M. - 5:00 P.M.

	 TRAINER	 Benchmark Environmental

	 PRICE	 EBRHA Members $250, Non-Members $350

	 TOPICS	 Lead paint can become a health risk if handled

	 	 improperly. This 8 hour EPA-accredited training

		 course will certify workers as required under law

		 for anyone who disturbs lead-coated surfaces 		

		 during repair or renovation of pre-1978 housing.

TO SEE EBRHA’S FULL CALENDAR OF
EVENTS, TURN TO PAGE 28 OR GO TO
WWW.EBRHA.COM

UPCOMING WORKSHOPS

12 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

FEATURE

Let us hope that when they take up the matter
again, the California Supreme Court will
not miss the reality by focusing on a limited
definition of what a “local government” means

California appellate courts have already confirmed that the supermajority passage
rate affecting local governments applies to voter-initiated local ballot tax initiatives like
measure AA.7 For the California Supreme Court to rule otherwise will require an explicit
reversal of this established case law.

Someone once said raw democracy is two wolves and a lamb voting on what to eat.
What is missing from Cannabis Coalition is any effort to harmonize the clear scheme to
protect taxpayers against the flaws inherent in democracy. Proposition 13 and 218 were
enacted to require more than a mere simple majority for taxes meant for only some of
the people. The will of the people to do so should be strong. A supermajority proves real
consensus to burden some, but not all. Let us hope that when they take up the matter
again, the California Supreme Court will not miss the reality by focusing on a limited
definition of what a “local government” means. RH

Brent Kernan is an EBRHA Board Member and an attorney and general counsel at Story Rentals, Inc.
He can be reached at bkernan@aol.com. To reach EBRHA’s Government Policy Committee, email
news@ebrha.com.

References
1. The similarly worded constitutional provision at issue in Cannabis Coalition is Article XIII C (b)
states, in pertinent part, “[n]o local government may impose, extend, or increase any general tax un-
less and until that tax is submitted to the electorate and approved by a majority vote.... The election
required by this subdivision shall be consolidated with a regularly scheduled general election for
members of the governing body of the local government …..”

2. All otherwise unattributed quotations are from California Cannabis Coalition v. City of Upland, 3
Cal.5th 924 (2017). Interior quotes have been omitted for ease of reading.

3. See City and County of San Francisco v. Farrell , 32 Cal.3d 47 (1982)

4. Article XIIIA (4) states, “Cities, Counties and special districts, by a two-thirds vote of the quali-
fied electors of such district, may impose special taxes on such district, except ad valorem taxes on
real property or a transaction tax or sales tax on the sale of real property within such City, County or
special district.” This phrasing avoids any reference to a distinction between “local government” and
“electors”, and strongly suggests that all such measures require a supermajority.

5. See Rider v. County of San Diego, 1 Cal.4th 1 (1991).

6. See Amador Valley Joint Union High Sch. Dist. v. State Bd. of Equalization 22 Cal.3d 208 (1982), at
245.

7. Altadena Library District v. Bloodgood, 192 Cal. App. 3d 585 (1987)

Expertise and
Representation on

Rent Board
Petitions, Hearings

and Appeals

info@rentboardmatters.com

Liz Hart
510-813-5440

Exit signs and Emergency back-up
fixtures, Emergency calls, Expert
trouble-shooting, Main service
upgrades, Fuse boxes changed

to breakers, GFCI plugs installed,
Plugs grounded, Circuits added,

Security lighting, Ambiance
lighting, Garden/pathway lighting,

Home and office remodels.

COMPLETE
ELECTRIC

Lic. # 966283
Clay Bartley • (510) 325-7462
cmpltelctrc@gmail.com
www.complete-electric.org

ebrha.com | FEBRUARY 2019 | RENTAL HOUSING 13ebrha.com | JANUARY 2019 | RENTAL HOUSING 13

EARTHQUAKE AND STRUCTURES, INC.
 Structural • Civil • Construction Management

Est. 1984
Premier Engineering Services in the

Greater Bay Area
 Soft-story screening and report per

city ordinances

 Seismic strengthening, foundations, and
 retaining walls

 Construction management and oversight

 Over 5,000 City approved construction
 projects.

 Knowledgeable, reliable, and insured

 Over 40 years of experience

Contact

Bishwendu K. Paul, S.E., M. Eng.
UC Berkeley Alumni
Structural Lic. No. S003093

(510) 601-1065
(415) 835-6754

bk@esiengineers.com
www.esiengineers.com

U R BAN
To End the Age of W ast e RE

LEFTOVERS?
Pass Them On.
Or Come Shop.

http://urbanore.com

Tenants
leave
things?
We
receive

900 Murray St nr Ashby/7th, Berkeley
360 days/yr until 7:00PM. Receiving

closes 5:00PM. 510-841-SAVE

discards and sell them for
reuse. No promises before
seeing. We
also pick
up. 3 acres,
well
organized.

14 RENTAL HOUSING | NOVEMBER 2018 | ebrha.com

FEATURE

Rent Control
In Alameda

ebrha.com | JANUARY 2019 | RENTAL HOUSING 15

The City of Alameda’s “Rent Review, Rent Stabilization, and Limita-
tions on Eviction Ordinance”, in place since 2016 and now fully oper-
ational as it moves toward the end of its trial period at the end of 2019,

is unique in several ways. The basic structure of Alameda’s rent control program
includes these elements:

• Rent increases at or below 5% are allowed without automatic review,
although tenants may request review leading to a non-binding decision by
the Rent Review Advisory Committee (RRAC).
• Proposed rent increases above 5% are subject to review by the RRAC.
The RRAC schedules a review meeting, listens to owner and tenant, and
encourages owner and tenant to come to agreement. If owner and tenant
fail to reach agreement, the RRAC – shifting its role from mediator to
adjudicator – questions, deliberates, then renders a decision. A RRAC deci-
sion on an increase above 5% is binding, barring appeal.
• If the owner or tenant disagrees with the RRAC decision, they may file a
petition appealing that decision, whereupon the rent increase will be con-
sidered by a Rent Dispute Hearing Officer. The 2017-2018 Annual Report
says that one case was appealed. The hearing officer upheld the decision
of the RRAC.
• Capital Improvements are handled differently. The property owner files
an application for a Capital Improvement Plan. The plan is reviewed by
the Program Administrator, who determines the appropriate rent increase.
No admissible capital improvement plan was submitted in the 2017-18
time period.

Rent Control
In Alameda

How will Alameda ensure fair returns for
property owners? BY MICHAEL ST. JOHN, PH.D.

P
H

O
TO

 E
U

G
E

N
E

Z
E

LE
N

K
O

 W
IK

IM
D

IA
 C

O
M

M
O

N
S

16 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

THE UNIQUE ELEMENTS IN THE ALAMEDA RENT
CONTROL ORDINANCE INCLUDE:

• Tenant financial hardship is one of the elements the RRAC
may consider in making its decision about a proposed rent
increase. To my knowledge, no other rent control program
anywhere in California explicitly includes tenant hardship
in its decision-making process.
• Evictions without cause are allowed, but the rent cannot
then go up by more than 5% for the subsequent tenancy.
Owners requiring tenants to leave must pay relocation fees
amounting to $1,595 plus one month’s rent for each year of
tenancy, up to 4 months’ rent.
• The ordinance terminates automatically at the end of
2019 unless extended or revised.
• The semi-automatic annual 5% rent increase is in itself
unusual, if not unique.

The emphasis of the Alameda Ordinance is on owner-tenant
communication, facilitated by the RRAC. RRAC members are
volunteers - two tenants, two property owners, and one home
owner - who view their primary role as mediators encourag-
ing owners and tenants to come to voluntary agreements about
rent increases. The reality is more complex. The Ordinance asks
the review committee to balance the financial needs of tenants
against the financial needs of property owners without provid-
ing meaningful guidelines as to how to balance these interests
equitably. Meanwhile, the Alameda Ordinance, other ordinances,
California state law, and applicable case law all say that while
rent control is allowed, property owners may not be denied a
“fair return on investment”.

The conflict between the “fair return” standard and the “finan-
cial hardship” standard is addressed in a 9/25/2017 memo from
the Alameda City Attorney to the RRAC titled “Guidance Con-
cerning Fair Rate of Return and Financial Hardship to a Tenant”.
The memo (available along with other useful information on the
RRAC website), acknowledging that the two principles are set up
for conflict, admits that the RRAC being staffed by volunteers
with varying levels of expertise and limited time, and there being
no clear evidentiary process, makes it difficult for the RRAC to
meaningfully address the fair return question. The memo suggests
in conclusion that the RRAC handle the financial hardship ques-

“Meanwhile, the Alameda Ordinance,
other ordinances, California state law,
and applicable case law all say that while
rent control is allowed, property owners
may not be denied a “fair return on
investment”.

tion, leaving the fair return question to a Rent
Dispute Hearing Officer if the RRAC decision is
appealed. It is noteworthy that the Ordinance,
in outlining the factors that a hearing officer
may consider, does not include tenant financial
hardship. It is also noteworthy that owners (and
not tenants) must appeal (with all the attendant
costs) to have their financial interests meaning-
fully addressed.

The RRAC process encourages tenants to tell
heart-wrenching stories of financial hardship and
to make exaggerated claims of service deficien-
cies. The result is that rent increases that would
be considered reasonable in jurisdictions that
don’t consider tenant hardship are often judged

unreasonable in Alameda, leading to irrational differences in
rents for different apartments, which opens the door to misun-
derstandings, hard feelings, and to litigation.

Some property owners have therefore come to believe that they
should impose a 5% increase every year, even when cost increases
are less than 5%, because they fear that greater than 5% increases
may be disallowed in future years, even when there is good cause.
A fair return on investment, guaranteed by the State Constitution
and by the ordinance itself, can in theory be achieved, but only
after a costly and protracted process involving multiple RRAC
reviews and subsequent hearings before a hearing officer. Many
property owners may therefore opt for the semi-automatic 5%
increase as a relatively straightforward, protective strategy.

The 5% cap serves this purpose so long as inflation is less than
5%, as it has been for many years now. But if inflation were to
reach or exceed 5%, the tables would be turned, and property
owners would be forced to appeal every decision in order to
achieve a fair return. It would be far better if the Ordinance pro-
vided for a variable cap related to inflation.

We expect that 2019 will see considerable discussion about the
Alameda rent program as the sunset date approaches. We worry
that the Ordinance may have inadvertently decreased the likeli-
hood that owners will invest funding adequate to address the
more expensive aspects of long-term building maintenance such
as structural integrity, seismic retrofit, plumbing and electrical
overhaul, especially if inflation increases and rents level off or
decrease (as is the recent trend). We fear that the Ordinance as
currently structured may be serving to exacerbate, not amelio-
rate, tensions between owners and tenants. We hope that owners,
tenants, and City officials will consider carefully the impact the
Ordinance is having and will in the future have on owners, ten-
ants, and the housing stock. We recommend that the City engage
all stakeholders in meaningful discussions on these topics well in
advance of the sunset deadline. RH

The information contained in this article is general in nature. Consult
the advice of an attorney for any specific problem. Michael St. John is
principal consultant at St. John & Associates, LLC, a property management
consulting firm dedicated to assisting property owners with tenant and
regulatory issues arising under restrictive rent and eviction rules. See
stjohnandassociates.net, email us at info@stjohnandassociates.net or call
510-845-8928.

ebrha.com | FEBRUARY 2019 | RENTAL HOUSING 17

FRANK FIALA ROOFING, INC.
All Types of Roofing & Repairs

Title 24 Compliant Roof Systems

15, 20, 25 Year
Manufacturer’s Guarantee

(510) 582-6929
(925) 484-0124

Commercial • Industrial • Residential

Lic. #686707

www.ffialaroofing.com

www.albertnahmanplumbing.com

(510)843-6904
The Plumber Referred by Your Friends!

RESIDENTIAL & COMMERCIAL
*Plumbing Repairs

*Fixtures Installations

*Water Service Replacements

*Sewer Diagnostic Videos

*Trenchless Sewer Replacements

*Automatic Seismic Gas
 Valves Installations

*Drain Cleaning and Diagnostics

*Tankless Hot Water Heaters

Lic. #414359

RSVP TODAY AT EBRHA.COM/EVENTS OR
BY CALLING 510-893-9873

MEMBER NETWORKING MIXER

Mixers provide EBRHA members with an opportunity to learn
and network with other members, staff and board. Join us for
hosted appetizers and a no-host bar.

Date: Thursday, February 28
Location: Aisle 5 - 3320 Grand Ave,
Oakland
Time: 5:00 pm - 7:00 pm

18 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

ASSISTING PROPERTY
OWNERS WITH THEIR LEGAL

NEEDS SINCE 1975.

E	ective. E�cient. Economical.

510-839-2067
TheEvictors.com

ACTIVATE
YOUR VOICE

1. EBRHA On Your Side
Have you experienced a
situation or ruling that you feel
infringed on due process as a
property owner? We constantly
hear about outcomes that
are just plain wrong. EBRHA
collects member experiences
in order to make changes to a
broken and biased system. Tell
us your story today at
www.ebrha.com

2. Grand Jury Complaints
This investigative body looks
at complaints received from
citizens alleging mistreatment
by officials, suspicion of
misconduct, or government
inefficiencies. To file a
complaint, send an email to
grandjury@acgov.org.

3. Attorney Complaints
The Office of Chief Trial
Counsel reviews complaints
of unethical conduct by
attorneys licensed to practice
in California (this includes Rent
Board hearing officers and
tenant attorneys engaged in
suspicious misconduct). To file
a complaint, go to www.calbar.
ca.gov, find the “Quick Links”
on the left side, and then click
on “Attorney Complaints” and
complete the application.

EBRHA IS HERE FOR YOU.
KEEP US INFORMED ON
ANY COMPLAINTS FILED
WITH THESE AGENCIES.

Bay Area
Contract Carpets, Inc.

Fast, Professional, Guaranteed Installation

Additional Discounts for RHA Members

(510) 613-0300

www.bayareacontractcarpets.com

Family Owned and Operated for Over 30 years

Property Management Specialists
100’s of Rolls of Carpet andVinyl in Stock
Licensed, Bonded, and Insured

Free Estimates

Competitive Pricing

15,000 sq foot showroom and warehouse

ebrha.com | FEBRUARY 2019 | RENTAL HOUSING 19

EBRHA Office Closed
	 DATE	 MONDAY, FEBRUARY 18
		 PRESIDENTS DAY

EBRHA Member Meeting
	DATE & TIME	 SATURDAY, FEBRUARY 23; NETWORKING: 9:30 A.M. 		
		 MEETING: 10:00 A.M. - NOON
	 PRICE	 EBRHA Members Only	
	 TOPICS	 • Legal Q&A -- Presented by Michael Shepherd,
		 Shepherd Law Group.
		 • Save Money with Water and Energy Efficiency Rebates -- 		 	
		 Presented by Jeffery Liang, StopWaste.org. 		

Drop-in Clinic
	DATE & TIME	 WEDNESDAY, FEBRUARY 27; 2:00 P.M. - 3:30 P.M.	 	
	 PRICE	 EBRHA Members Only
	 TOPICS 	 Come and get answers to property management questions 		
		 from expert Judy Shaw, EBRHA Board Member.

Member Mixer
	DATE & TIME	 THURSDAY, FEBRUARY 28; 5:00 P.M. - 7:00 P.M.	 	
	 PRICE	 EBRHA Members Only
		 Mixers provide EBRHA members with an opportunity to learn
		 and network with other members, staff and board. Join us for 			 		 		 for hosted appetizers and no-host bar.
 	 LOCATION	 Aisle 5 - 3320 Grand Ave, Oakland

Unless noted, all events are held at:
3664 Grand Avenue • Suite B
Oakland, CA 94610

TO REGISTER, GO TO EBRHA.COM/EVENTS
OR CALL 510-893-9873

UPCOMING EVENTS

Beacon
Properties

East Bay Property Management &
Brokerage Services Since 1990

• We add value to buildings

• Experienced and informed

• Fully computerized

• Integrity and care

Carlon Tanner,
Owner/Broker

466 40th Street
Oakland, CA 94609

Tel 510-428-1864
Fax 510-601-1917

beacprop@pacbell.net

Advertise in Rental
Housing magazine
to reach owners
and managers of

30,000+ rental units.

GO TO
WWW.EBRHA.COM/ADVERTISING

FOR DETAILS

What happens
when you don't

advertise?

NOTHING

20 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

Presented by:

Earning your CAM allows you to demonstrate that you have

the knowledge and ability to manage an apartment community

and achieve owners’ investment goals.

Invest in
your career!

You’ll learn about:

If you’re a community

manager or experienced

assistant manager we

recommend this course!

• Occupancy rates

• Comprehensive marketing plans

• Sales team management and
product readiness

• Equitable treatment of current
and potential residents

• Resident retention and the
maintenance of a positive
company image

• Consistent and ongoing resident
communication

• Positive resident service and
issue resolution

• Enforcement of company policy
in compliance with laws and
regulations

• Property inspections

• Preventive maintenance
programs

• Service request process

• Apartment turnover process

• Contractors and vendors

• Recruitment, hiring, orientation,
and training of high-caliber
employees

• Systematic employee evaluation

• Employment regulations and
record keeping

• Analysis of the property’s
fi nancial operations with
corrective actions for
underperformance

• Monitoring of property
performance to achieve the
owner’s investment goals

• Accounting principles and
practices

• Maximizing net operating income

• Reporting property performance
honestly and accurately

For just $815*, you can earn your
CAM credential on a schedule
that works for you!

For more information, visit

naahq.org/CAM

*Member price

UPDATED
CURRICULUM!

CERTIFIED APARTMENT MANAGER — ONLINE

ebrha.com | FEBRUARY 2019 | RENTAL HOUSING 21

RSVP TODAY AT EBRHA.COM/EVENTS OR
BY CALLING 510-893-9873

Date: Thursday, February 21, 2019
Time: 8:00 a.m. - 5:00 p.m.
Price: EBRHA Members $250, Non-members $350
Trainer: Benchmark Environmental

Lead paint can become a health risk if handled improperly.
This 8-hour EPA-accredited training course will certify
workers as required under law for anyone who disturbs
lead-coated surfaces during repair or renovation of pre-
1978 housing.

LEAD PAINT SAFETY CERTIFICATION: RSVP NOW!

22 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

COLUMN market recap & outlook

“While single family
home values and
commercial rents

are not directly tied
to the scope of this
article’s historical

direction, they
have an impact on

apartment rents and,
ultimately, values.”

Despite turbulence in global markets,
the Bay Area continues to experience
property appreciation due to low inven-
tory of real estate for sale and buoyant
rents for residential and commercial
properties. In reflecting on pre-Propo-
sition 10 Q2 and Q3 data, the market
continued a robust path with all cities
breaking valuation records in the 5+
Unit and 2 - 4 Unit segments. Even with
$2.3 billion of construction projects in
the pipeline in Oakland, the sales data
shows that the city remains a top spot
for companies and investors of all levels.

According to an October rental sur-
vey from Zillow, rents across the Bay
Area showed a bit of cooling off across
the board. Their survey showed less than
1% drop in median rent between Sep-

finally took a neutral position on future
short-term rate increases. Regardless, fur-
ther rate increases are expected in 2019.

Record low unemployment and tame
inflation also factor into the decision. Not
only do higher rates throw off underwrit-
ing and loan dollars for new purchases, it
causes some investors to question what
sort of cap rate/exit sales price they can
achieve down the road on value-add pur-
chases in a much higher interest rate envi-
ronment than today.

To add insult to injury, tariff threats
between The U.S. and China, along with a
recent arrest of a Chinese company execu-
tive, continue to cause swings in the stock
market and tension between the world’s
two largest economies. As of submission
of this article, the three major indexes had
wiped out most of 2018 gains. Further-
more, yields on 2-year short-term bonds
nearly reached parity with the longer
term 10-year bond, which has historically
occurred prior to a recession. Regardless,
lower bond yields (lower borrowing costs)
help boost real estate values.

The defeat of Proposition 10 provided
a needed shot in the arm to get buyers off
the sidelines. In speaking with a local real-
tor, she mentioned that one of her multi-
unit listings in Alameda received several
offers and quickly sold over asking with
all contingencies waived. She concluded
that there are still a lot of buyers for rea-
sonably priced multi-unit properties in the
East Bay, despite the historically slower
holiday season for real estate.

I also spoke to another agent about
what he thought of the market post-Prop
10. He commented, “Buyer demand was
noticeably less with Prop 10 looming, but
now with its defeat, I fully expect market
activity to pick up once again.” While I
agree with him, there still seems to be a bit

of irrational reluctance
to buy in rent-controlled
cities.

Locally, the cities
covered in this article
continue to tinker with
existing rent control and
eviction laws towards
the tenant’s favor. With a
severe, ongoing housing
affordability crisis in the

tember and October, yet it marked the
first month to month drop in seven years.
With rents up 50% throughout the Bay
Area since Zillow started tracking rents
in 2010, any sign of cooling off may ease
pressure on companies trying to hire and
maintain talent in the Bay Area.

For most of the year, the Federal
Reserve kept the foot on
the gas to raise short-term
interest rates. Whether
due to the President’s com-
ments towards Jerome
Powell, the Chair of The
Fed, and/or wild upward
and downward swings
in the stock market in
pre-holiday weeks, The
Federal Reserve System

Local Market
Proves Resilient
What will 2019 bring to the multifamily real estate
sector? BY GRANT CHAPPELL

ebrha.com | FEBRUARY 2019 | RENTAL HOUSING 23

Bay Area, this will not slow down in the
near future. Even the City of Sacramento
is considering a Rent Control and Eviction
Control Ordinance. Furthermore, new tax
increases, including the Oakland City
Council confirming the results of Measure
AA, continue to push up operating costs
for building owners with little recourse to
recover the increased costs.

2 - 4 Units
Oakland retreated in Q3 posting 109

sales at an average price of $860,400,
slightly down from the new record set
in Q2 2018 when 105 deals closed at an
average of $882,250. It is also worth not-
ing that this is the first time we have seen
back to back quarters in excess of 100
transaction since 2015.

Berkeley and Alameda also flirted with
record highs on average sales price, but
were not able to surpass records set in Q2
and Q3 2017. Berkeley posted 25 sales at
an average of $1,397,000, a slight reduc-
tion from the 19 for $1,409,000 in the
prior quarter. Alameda also experienced a
steady decline in both pricing and activity
with nine sale at an average of $1,131,000
down from the ten in the prior quarter for
a $1,161,000 average.

5+ Units
Oakland set a new record for high-

est average sale in the 5+ category with
$85 million in volume at an average of
$3,407,000, beating the previous record
set in Q2 2016. We do see evidence of a
slow down as Oakland has consistently
averaged near $100 million per quarter
in Volume in 2016 and 2017 and now
appears to be trending towards just under
$70 million this year, which is more in line
with historical activity post-recession.

Similar to Oakland, Berkeley also set a
new record in Q3 2018 for highest quar-
terly volume with $31,750,000, surpass-
ing the previous record in Q4 2017 of
$29,412,000. Clearly Proposition 10 wor-
ries played a large role and fears that we
may be at or near the peak of the market.
Our data certainly suggests we are reach-
ing a peak in values in 2018, even though
activity continues to remain strong.

Alameda only reported one sale in Q3
for a total of four sales this year. At submis-

sion of this article, three sales had already
closed in Alameda for Q4. It’s historically
been a sleepier market, but we sense the
failure of Measure K to amend the Alam-
eda Rent Ordinance, along with the threat
of Costa Hawkins Repeal pushed some
owners to sell rather than risk any further
changes in local or state regulations.

As we continue through 2019, ques-
tions remain as to which factors will

weigh more heavily on local investors. The
threat of further rate increases from the
Federal Reserve will likely dampen values
as higher borrowing costs reduce pool of
qualified buyers if asking prices remain
high. With the election of 2018 behind us,
it seems more buyers are back to the table,
for now, and looking for opportunities.

The thousands of new units coming
online could start to cool overall rents,

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

$1,600,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

0

20

40

60

80

100

120

Alameda Berkeley Oakland

Q2 2018

Q3 2018

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

$0

$20,000,000

$40,000,000

$60,000,000

$80,000,000

$100,000,000

$120,000,000

$140,000,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

$0

$50

$100

$150

$200

$250

$300

$350

$400

$450

$500

Alameda Berkeley Oakland

Q3 2017

Q3 2018

transactions (2-4 units)

Source: NAI Northern California

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

$1,600,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

0

20

40

60

80

100

120

Alameda Berkeley Oakland

Q3 2017

Q3 2018

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

$0

$20,000,000

$40,000,000

$60,000,000

$80,000,000

$100,000,000

$120,000,000

$140,000,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

$0

$50

$100

$150

$200

$250

$300

$350

$400

$450

$500

Alameda Berkeley Oakland

Q3 2017

Q3 2018

average sales price (2-4 units)

24 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

COLUMN market recap & outlook

but there are a number of newer projects
fully leased in Oakland and a shortage of
condominiums for sale in San Francisco,
according to a recent Business Times arti-
cle. Commercial rents also remain high
with a number of companies leaving San
Francisco for cheaper rent in the East Bay
and out of state, so it may be too early to
call the peak of the market. Either way,
there is more caution from investors these
days. This will likely continue in the com-
ing year. RH

Grant Chappell is the Senior Vice President of
NAI Northern California. After graduating from
California Polytechnic State University in San
Luis Obispo in 2003 with a degree in Business
Administration and a minor in Spanish, Grant
has worked exclusively in Real Estate. He can
be reached at grant@nainorcal.com or 510-336-
4721.

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

$1,600,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

0

20

40

60

80

100

120

Alameda Berkeley Oakland

Q3 2017

Q3 2018

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

$0

$20,000,000

$40,000,000

$60,000,000

$80,000,000

$100,000,000

$120,000,000

$140,000,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

$0

$50

$100

$150

$200

$250

$300

$350

$400

$450

$500

Alameda Berkeley Oakland

Q3 2017

Q3 2018

total volume (5+ units)

price per sq. foot (5+ units)

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

$1,600,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

0

20

40

60

80

100

120

Alameda Berkeley Oakland

Q3 2017

Q3 2018

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

$0

$20,000,000

$40,000,000

$60,000,000

$80,000,000

$100,000,000

$120,000,000

$140,000,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

$0

$50

$100

$150

$200

$250

$300

$350

$400

$450

$500

Alameda Berkeley Oakland

Q3 2017

Q3 2018

price per unit (5+ units)

Source: NAI Northern California

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

$1,600,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

0

20

40

60

80

100

120

Alameda Berkeley Oakland

Q3 2017

Q3 2018

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

$0

$20,000,000

$40,000,000

$60,000,000

$80,000,000

$100,000,000

$120,000,000

$140,000,000

Alameda Berkeley Oakland

Q3 2017

Q3 2018

$0

$50

$100

$150

$200

$250

$300

$350

$400

$450

$500

Alameda Berkeley Oakland

Q3 2017

Q3 2018

TURN TO
PAGE 28

TO SEE ALL
OF EBRHA’S
UPCOMING

WORKSHOPS
AND

EVENTS

ebrha.com | FEBRUARY 2019 | RENTAL HOUSING 25

Seismic & General Contractors Tel: (510) 271-0950
www.wcpc-inc.com

License No. 797467

 Conform To Soft Story
Apartment Building Seismic Ordinance

San Francisco, Alameda, Oakland & Berkeley

For inquiries, please contact Homy Sikaroudi, PhD, PE

•
apartment buildings in the Bay Area.

•
construction—all under one company.

• Guaranteed approval of engineering and construction in
conformance to Soft Story Ordinance.

• Screening, evaluation, engineering, construction, city sign-o�

20 plus years of experience with over 400 seismic retro�ts completed.
A design-build company.

Successful track record of seismic retro�tting numerous soft-story

•

Serving the East Bay
APPLIED

WATERPROOFING
SYSTEMS

Providing Waterproofing Services Since 1985

Commercial & Residential Buildings

 Balconies Decks
 Walkways Patios
 Garage Coatings Driveways

www.appliedwaterproofing.com

Call Neal Golding

(510) 452-3666
nlgolding@pacbell.net

LIC#552820

Providing Hassle-Free Laundry
Rooms to the Multifamily Housing
Industry Since 1947

 800.421.6897
www.washlaundry.com

Upgrade Your Bathrooms with a New Acrylic Bath or
Shower Enclosure System in One Day*!

26247 Research Rd, Hayward, CA
510-785-2600

Toll free: 888-228-4925
www.AmericanBathind.com

 �One Day installation
 �No grout to trap mold & mildew
 � Integrated soap dish
 � Interlocking leak proof corner seams
 � Reinforced, molded acrylic panels,
3/4” thick, that look like 4” ceramic
tile with simulated grout lines

American Bath Enterprises, Inc., manufactures all of its acrylic products, but is not a licensed contractor. All of the installations work shall be performed by licensed contractors experienced in the
installation of the products of American Bath Enterprises.

*in most cases

CALL FOR A FREE ESTIMATE OR VISIT OUR SHOWROOM
OPEN WEEKDAYS 9-4:30

TUB ENCLOSURE SHOWER ENCLOSURE

COMPLETE INSTALLATION SERVICE AVAILABLE

� Acrylic bath tub enclosure, including
steel/porcelain tub, starts at $1,574

� Acrylic shower enclosure, including
shower pan, starts at $1,714

 Made in USA since 1993

Prices are subject to change without notice

26 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

COLUMN esq. & a

No Parking
How do rent control ordinances put the brakes on

parking fees? BY FRED FELLER

QI have a rent-controlled unit.

 I include the parking within
the rent. What should I know

about increasing my parking fees?

AWhat you should know is that you
can’t increase parking fees if those

fees are included within the rent for a
rent-controlled unit. Your rent increases
are limited to those allowed by the par-
ticular rent ordinance in your jurisdic-
tion. For example, if the rent for the
unit is $1500 per month, and that rent
includes parking, you can only raise
the rent by the amount allowed by the

aside from the rent for the unit, to be paid
for parking, a challenge to an attempt
to increase the parking fee above what is
allowed under the rent control ordinance
would probably be successful. If the park-
ing space is tied to the unit and you don’t
rent one without the other, raising the
parking fee would likely be interpreted as
an illegal attempt to evade the controls on
rent.

This is really no different than if you
drafted a rental agreement to include

a separate amount for the stove and refrig-
erator that come with the apartment. If
you could raise the rent for the stove and
refrigerator without regard for the limita-
tions imposed by the rent ordinance, then
the rent controls would be completely
subverted. The same could be argued for
parking

 QI made a clerical error when fill-
ing out a 60 Day notice. I acci-

dentally wrote down the wrong unit
number. Do I have to start all over
again or can I somehow issue a cor-
rected notice with the original dates?

AUnfortunately, you must start over
again, if you want to be sure that

your 60 Day notice will eventually lead to
an enforceable eviction order.

Our legal system for evictions works
like this. Only the Sheriff can legally carry
out an eviction. The Sheriff will only evict
after the owner has obtained an order for
possession of the rental property. Such an
order will only be issued when the owner
has obtained a judgment in court against
the tenant. The court will only enter a
Judgment against the tenant if all of the
legal requirements have been met to the
letter.

Although it may not seem that
way, evictions (legally
referred to as “unlaw-
ful detainers”) are
actually “expedited proce-
dures” in our judicial sys-
tem. An ordinary civil case
often will not get to trial
until a year or more after it
is first filed. Evictions, by
contrast, get to trial within
a few weeks from filing.

rent ordinance. If that amount is two
percent, you can only raise the rent $30
per month. You cannot impose an addi-
tional increase for the parking.

By the same token, if you take away a
right to parking,
this will be con-
sidered a decrease
in services, which
entitles the tenant
to a reduction in
rent.

Even if your
rental agree-
ment includes a
separate amount,

If the parking space is tied
to the unit and you don’t

rent one without the other,
raising the parking fee

would likely be interpreted
as an illegal attempt to

evade the controls on rent.

ebrha.com | FEBRUARY 2019 | RENTAL HOUSING 27

In exchange for this shortened waiting
period, the law requires that everything be
done exactly right. Every word required
by law must be included in the eviction
notice, every allegation required by law
must be properly made in the unlawful
detainer complaint. Certainly, names and
addresses must be accurate.

Of course, most unlawful detainer
actions do not go all the way to eviction
by the sheriff. The tenant may voluntarily
vacate, make an agreement with the owner
to vacate, or default in the court action. A
faulty 60 Day notice might still convince a
tenant to move out, as might a corrected
notice with the original dates. However,
if you want to be sure that your 60 Day
notice will stand up in court and thereby
lead to an eviction order enforceable by
the Sheriff, that notice must include the
right unit number and must give the ten-
ant 60 days from the date it is served to
comply. RH

The information contained in this article is gen-
eral in nature. Consult the advice of an attorney
for any specific problem. Fred Feller is an attor-
ney with Beckman, Feller and Chang. He can be
reached at ffeller@bfc-legal.com or 510.548.7474.

Maisel Property Management, Inc.
Serving Oakland and Surrounding Areas

 � Level of service and fees tailored to your needs
 � We can locate qualified tenants for your vacancies
 � Experienced with Section 8 tenants
 � Over 65 years of combined experience in
residential property management in Oakland

MPM
5942 MacArthur Blvd, Ste. E

Oakland, CA 94605

Next Door
to

Better Homes Realty

EAST OAKLAND Specialist! 510-568-4444
510-562-8600www.maiselpropertymanagement.com

GO TO

EBRHA.COM/LEGAL-FUND

TO CONTRIBUTE
TO THE LEGAL
FUND TODAY!

ENOUGH IS
ENOUGH!

Protect
Your Rental

Property
Rights!

28 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

 community calendar
EVENTS & CLASSES

No Refunds on no shows; Online advanced registration required! To register and pay, visit ebrha.com/calendar or call (510) 893-9873.
Unless noted, all classes and events are held at the EBRHA Education Center, 3664 Grand Ave., Suite B in Oakland.

marchfebruary

WEDNESDAY, FEBRUARY 6
Rental Property Management (RPM) 103
Presented by Brent Kernan, EBRHA Board Member
Notices, Terminations, Security Deposits & Abandonment.
Free to EBRHA Members, Non-Members $69
2:00 p.m. - 3:30 p.m.

TUESDAY, FEBRUARY 12
Small Property Owner Roundtable
Presented by Wayne Rowland, EBRHA President
The Small Property Owner Roundtable is a casual meeting
to discuss issues, experiences and solutions to common--
or perhaps not so common--problems many of you may be
facing.
EBRHA Members Only
4:00 p.m. - 5:30 p.m.

THURSDAY, FEBRUARY 21
Lead Paint Safety Certification Class
Trainer: Benchmark Environmental
Lead paint can become a health risk if handled improperly.
This 8 hour EPA-accredited training course will certify workers
as required under law for anyone who disturbs lead-coated
surfaces during repair or renovation of pre-1978 housing.
EBRHA Members $250, Non-members $350
8:00 a.m.- 5:00 p.m.

SATURDAY, FEBRUARY 23
EBRHA Member Meeting
Legal Q&A - Presented by Michael Shepherd, Shepherd Law
Group.
Save Money with Water and Energy Efficiency Rebates -
Presented by Jeffery Liang, StopWaste.org
EBRHA Members Only
Networking: 9:30 a.m. | Meeting: 10:00 a.m. - Noon

WEDNESDAY, FEBRUARY 27
Drop-in Clinic
Come get answers to property management questions from
expert Judy Shaw, EBRHA Board Member.
EBRHA Members Only
2:00 p.m. - 3:30 p.m.

THURSDAY, FEBRUARY 28
Member Mixer
Mixers provide EBRHA members with an opportunity to learn
and network with other members, staff and board. Join us for
hosted appetizers and no-host bar.
Location: Aisle 5
EBRHA Members Only
5:00 p.m. - 7:00 p.m.

TUESDAY, MARCH 12
Small Property Owner Roundtable
Presented by Wayne Rowland, EBRHA President
The Small Property Owner Roundtable is a casual meeting
to discuss issues, experiences and solutions to common--
or perhaps not so common--problems many of you may be
facing.
EBRHA Members Only
4:00 p.m. - 5:30 p.m.

SATURDAY, MARCH 16
EBRHA Member Meeting
Legal Q&A - Daniel Bornstein, Bornstein Law
EBRHA Members Only
Networking: 9:30 a.m. | Meeting: 10:00 a.m. - Noon

WEDNESDAY, MARCH 13
Rental Property Management (RPM) 101
Presented by Rae Schindler, Membership and Education
Specialist
Topics: Habitability vs. Substandard Housing, Fair Housing,
Developing Screening Criteria & Marketing to Move-in
Free to EBRHA Members, Non-Members $69
2:00 p.m. - 3:30 p.m.

WEDNESDAY, MARCH 27
Drop-in Clinic
Come get answers to property management questions from
expert Judy Shaw, EBRHA Board Member.
EBRHA Members Only
2:00 p.m. - 3:30 p.m.

THURSDAY MARCH 28
Member Mixer
Mixers provide EBRHA members with an opportunity to learn
and network with other members, staff and board. Join us for
hosted appetizers and no-host bar.
Location: Aisle 5
EBRHA Members Only
5:00 p.m. - 7:00 p.m.

ebrha.com | FEBRUARY 2019 | RENTAL HOUSING 29

Oakland	

PERIOD	 AMOUNT (%)

JULY 1 ‘18 - JUNE 30 ‘19 3.4

JULY 1 ‘17 - JUNE 30 ‘18 2.3

JULY 1 ‘16 - JUNE 30 ‘17 2.0

JULY 1 ‘15 - JUNE 30 ‘16 1.7

JULY 1 ‘14 - JUNE 30 ‘15 1.9

JULY 1 ‘13 - JUNE 30 ‘14 2.1

JULY 1 ‘12 - JUNE 30 ‘13 3.0

JULY 1 ‘11 - JUNE 30 ‘12 2.0

JULY 1 ‘10 - JUNE 30 ‘11 2.7

JULY 1 ‘09 - JUNE 30 ‘10 0.7

JULY 1 ‘08 - JUNE 30 ‘09 3.2

JULY 1 ‘07 - JUNE 30 ‘08 3.3

Visit www.ebrha.com/members to see previous adjustments.

A CPI increase of 3.4% becomes
effective on July 1, 2018. Tenants may
only receive one increase in any
12-month period, and the rent increase
cannot take effect earlier than the ten-
ant’s anniversary date.

In addition, California law requires
that for tenancies receiving greater
than a 10% increase, a 60-day notice
is required; if the increase is 10%
or less, a 30-day notice is required.
Owners can only impose “banked”
rent increases equal to three times the
current annual allowable rent increase
rate. See schedule at right.

FOR FURTHER INFORMATION CONTACT:

Oakland Rent Board
250 Frank H. Ogawa Plaza, Ste. 5313
Oakland, CA, 94612
510.238.3721 | www.oaklandnet.com

Berkeley	

FOR FURTHER INFORMATION CONTACT:

Berkeley Rent Board
2125 Milvia Street
Berkeley, CA 94704
510.981.7368 | www.ci.berkeley.ca.us/rent

PERIOD	 AMOUNT

2018. 2.3%
2017. 1.8%
2016. 1.5%
2015. 2.0%
2014. 1.7%
2013. 1.7%
2012. 1.6%
2011. 0.7%
2010. 0.1%
2009. 2.7%
2008. 2.2%
2007. 2.6%
2006. 0.7%
2005. 0.9%

(1% + $3 IF TENANCY CREATED AFTER JAN. 1999)

*ADDITIONAL ADJUSTMENTS ARE ALLOWED IF AN
OWNER PAID FOR ELECTRICITY OR HEAT.

RENT ADJUSTMENT PROGRAM FEE
Annual fees are $68 per unit and are due
March 1. Owners are allowed to pass
through $34 to tenants.

BUSINESS TAXES & REGISTRATION
Registration fee is $60 and is due March
1. Tax is based on annual gross rental
income at a rate of $13.95 per $1,000
of gross rental income. Tax renewal
declarations are mailed at the beginning
of the year. Online payments accepted at
www.ltss.oaklandnet.com

LANDLORD PETITION FOR EXEMPTIONS
Claims covered include new construction,
substantial rehabilitation, and single-family
homes or condominiums.

CAPITAL IMPROVEMENTS INCREASE
FORMULA

ANNUAL ALLOWABLE RENT INCREASE
2018-19 (3.4%)

ANNUAL ALLOWABLE RENT INCREASE
2019 (2.5%)

RENT STABILIZATION BOARD FEES
Annual fees are $270 per unit and are due
July 1.

RATES OF ANNUAL PAYMENT OF
SECURITY DEPOSIT INTEREST

BERKELEY RATES

DEC. 2018. 0.1%
DEC. 2016. 0.1%
DEC. 2015. 0.1%
DEC. 2014. 0.1%
DEC. 2013. 0.1%
DEC. 2012. 0.2%
DEC. 2011. 0.3%
 FEDERAL RESERVE RATES

DEC. 2014. N/A
DEC. 2013. 0.3%
DEC. 2012. 0.5%
DEC. 2011. 0.4% (CORRECTED 11/3/2011)
DEC. 2010. 0.4%
DEC. 2009. 1.1%
DEC. 2008. 3.4%

PERIOD	 AMOUNT

Beginning in 1998, adjustments are
not allowed for the year following a
tenant’s initial occupancy. To obtain
the maximum amount for a specific
address, please use the “Rent Ceiling
Database” calculator on Berkeley’s
Rent Board website.

Visit www.ebrha.com/members to
see previous adjustments.

(70 % of Improvement Costs ÷ Number of Units)

Useful Life of Improvement*

*REFER TO ORDINANCE FOR NOTICING, QUALIFICATIONS
AND AMORTIZATION PERIODS. SEE USEFUL LIFE CHART
ON CITY OF OAKLAND WEBSITE.

30 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

vendor directory — CONTACTS, PRODUCTS & SERVICES

 ACCOUNTING & TAX

The Lee Accountancy Group, Inc.
Jong H. Lee, CPA | 510-836-7400
jhlee@theleeaccountancy.com

Martin Friedrich, CPA
510-895-8310
www.besttaxcpa.com

 APPLIANCE SALES & PARTS

Appliance Parts Distributor
Mike De Fazio | 510-357-8200
www.apdappliance.com

 APPRAISERS

Access Appraisal: Apartment Specialists
Joe Spallone, MAI | 510-601-1466
www.accessappraisal.com

 ARCHITECTURE

InsideOut Design
Pennell Phillips | 510-655-1198
www.aboutinsideout.com

 ASSOCIATIONS

BOMA Oakland/East Bay
Julie Taylor, CAE | 510-893-8780
www.bomaoeb.org

Oakland/Berkeley Association of Realtors
Davina Lara | 510-836-3000
oaklandberkeleyaor.com

Oakland Chamber of Commerce
Barbara Leslie | 510-874-4808
www.oaklandchamber.com

 ATTORNEYS — EVICTIONS/PROPERTY
 OWNER DEFENSE

Beckman, Feller & Chang P.C.
Fred Feller | 510-548-7474
www.bfc-legal.com

Bornstein Law
Daniel Bornstein | 510-836-0110, x1007
www.bornsteinandbornstein.com

Burnham Brown
Charles Alfonzo | 510-835-6825
www.burnhambrown.com

Dennis Phillips
510-788-5858
www.dapesq.com

Ericksen Arbuthnot
Jason Mauck | 510-832-7770
www.ericksenarbuthnot.com

Fried & Williams LLP
Clifford Fried | 510-625-0100
www.friedwilliams.com

Law Offices of Bill Ford
Bill Ford | 415-306-7840
www.billfordlaw.com

Law Offices of Brent Kernan
Brent Kernan | 510-712-2900
bkernan@aol.com

Law Offices of Elaine Lee
Elaine Lee | 510-848-9528
www.elaineleeattorney.com

Richards Law
John Richards | 925-231-8104
www.richards-legal.com

The Evictors
Alan J. Horwitz | 510-839-2074
wwwalanhorwitzlaw.com

The Shepherd Law Group
Michael Shepherd | 510-531-0129
www.theshepherdlawgroup.com

Zacks, Freedman & Patterson, PC
Lisa Padilla | 415-956-8100
www.zfplaw.com

 ATTORNEYS — LAND USE/CONDO
 CONVERSION

Beckman, Feller & Chang P.C.
Fred Feller | 510-548-7474
www.bfc-legal.com

Law Offices of Bill Ford
Bill Ford | 415-306-7840
www.billfordlaw.com

Law Offices of John Gutierrez
John Gutierrez | 510-647-0600, x2
www.jgutierrezlaw.com

Richards Law
John Richards | 925-231-8104
www.richards-legal.com

Zacks, Freedman & Patterson, PC
Lisa Padilla | 415-956-8100
www.zfplaw.com

 ATTORNEYS — REAL ESTATE/CORP.

Burnham Brown
Charles Alfonzo | 510-835-6825
www.burnhambrown.com

Ericksen Arbuthnot
Jason Mauck | 510-832-7770
www.ericksenarbuthnot.com

Fried & Williams LLP
Clifford Fried | 510-625-0100
www.friedwilliams.com

Jack Schwartz, Attorney at Law
Jack Schwartz | 650-863-5823
jwsjr1220@comcast.net

Law Offices of Bill Ford
Bill Ford | 415-306-7840
www.billfordlaw.com

Law Offices of John Gutierrez
John Gutierrez | 510-647-0600, x2
www.jgutierrezlaw.com

Richards Law
John Richards | 925-231-8104
www.richards-legal.com

Zacks, Freedman & Patterson, PC
Lisa Padilla | 415-956-8100
www.zfplaw.com
 BANKING/LENDING

Bridge Bank
Dale Marie Golden | 510-899-7536
dale.golden@bridgebank.com

Chase Commercial
Josh Milnes | 510-891-4545
josh.milnes@chase.com

Chase Commercial
Ted Levenson | 415-945-5430
ted.levenson@chase.com

Chase Bank
Neil O’Callaghan | 415-315-8901
neil.ocallaghan@chase.net

First Foundation Bank
Michelle Li | 510-250-8133
www.ff-inc.com
Luther Burbank Savings
Gabriel Basso | 510-601-2400
gbasso@lbsavings.com

Pacific Western Bank
Marc Lipsett | 510-332-6964
www.pacificwesternbank.com

 BATHROOM/KITCHEN REMODELING
 & BUILDING SUPPLIES
American Bath Enterprises, Inc.
Larry Arcadi | 510-785-2600
www.americanbathind.com

APT Maintenance, Inc.
Keith Berry | 510-747-9713
www.aptmaintenanceinc.com

Ashby Lumber
Paul Heiser | 510-843-4832
www.ashbylumber.com

D.W. Hamilton Construction, Inc.
D.W. Hamilton | 510-919-0046
www.dwhamiltonconstruction.com

KMK Contracting & Property Services
Kevin Knobles | 925-292-8667
www.kmkcontracting.com

Sincere Home Decor
Hei Chan | 510-835-9988
www.sincerehomedecor.com

Urban Ore
Marylou Van | 510-841-7283
www.urbanore.com

 CONSTRUCTION
A-One Construction
Ginny Graydon | 510-347-5400
www.a-oneconstruction.com

ebrha.com | FEBRUARY 2019 | RENTAL HOUSING 31

ALP Construction & Painting
Adrian Perez | 925-567-4777
www.alpconstructionca.com

APT Maintenance, Inc.
Keith Berry | 510-747-9713
www.aptmaintenanceinc.com

BayPro Property Solutions, Inc.
Sergio Rodriguez | 925-895-7898
sergio@bayprosolutions.com

D.W. Hamilton Construction, Inc.
D.W. Hamilton | 510-919-0046
www.dwhamiltonconstruction.com

KMK Contracting & Property Services
Kevin Knobles | 925-292-8667
www.kmkcontracting.com

SpottCheck Consulting
Susan Spott | 510-816-1452
www.spottcheck.com

W. Charles Perry & Associates
W. Charles Perry | 650-638-9546
www.wcharlesperry.com

West Coast Premier Construction, Inc.
Homy Sikaroudi | 510-271-0950
www.wcpc-inc.com

 CONTRACTORS/RESTORATION

ARC Water Damage
Nina Lauffer
510-223-1279 or 877-437-9225 (toll free)
www.bayareafloodrepair.com

Emergency Services Restoration
Maria Perez | 800-577-7537
www.esr24.com

HARBRO Emergency Services &
Restoration
Malcolm Stanley | 650-670-2364
malcolm.stanley@harbro.com

P.W. Stephens Environmental
Steve MacFarlane | 510-651-9506
www.pwsei.com

Servpro of Lafayette/Moraga/Orinda
Jenny Villena | 925-299-1323
servpro9542@sbcglobal.net

 DOORS & GATES

R & S Overhead Garage Door
Sean Boatright | 510-483-9700, x14
www.rsdoors.com

 ELECTRICIANS

Momentum Electrical Contractors
Tom Grealis | 888-280-0794
www.momentum-electric.com

Thomas Electric Co. (TEC)
Thomas Hurtubise | 510-814-9387
www.tecelectric.net

 ELEVATOR REPAIRS

Paramount Elevator Corp.
Mark Pipoly | 510-835-0770
www.paramountelevator.com

 FINANCIAL PLANNING

Enhance Wealth Advisors
Terry Allen, CFP®, AWMA SM
925-932-8609
info@enhancewa.com

 FIRE PROTECTION

All-Guard Alarm Systems
Sean Cooke | 510-909-7230
www.allguardsystems.com

 FLOOR COVERINGS

Bay Area Contract Carpets, Inc.
Ken Scott | 510-613-0300
www.bayareacontractcarpets.com

 FURNITURE MANUFACTURE

Zuo
Serena Martin | 510-877-4087
www.zuomod.com

 GOVERNMENT AGENCIES

Oakland Housing Authority
Leased Housing | 510-874-1500
www.oakha.org

 HANDYMAN SERVICES

APT Maintenance, Inc.
Keith Berry | 510-747-9713
www.aptmaintenanceinc.com

KMK Contracting & Property Services
Kevin Knobles | 925-292-8667
www.kmkcontracting.com

Start to Finish
Christopher Bailey | 510-727-9128
cpmbailey@sbcglobal.net

 HAULING SERVICES

KMK Contracting & Property Services
Kevin Knobles | 925-292-8667
www.kmkcontracting.com

 HEATING & AIR CONDITIONING

Albert Nahman Plumbing & Heating
Albert Nahman | 510-843-6904
www.albertnahmanplumbing.com

 HOUSING SERVICES

Hamilton Family Center – First Avenues
Mayo Lunt | 510-763-8540
www.hamiltonfamilycenter.org

Abode Services
Audrey Kwon | 510-657-7409 x232
www.abodeservices.org

 HUMAN RESOURCES MANAGEMENT

Avitus Group
Lance Harris | 925-827-0680
www.avitusgroup.com

 INDOOR AIR QUALITY/MOLD & ODOR
 REMOVAL

ECS Group, Inc.
Shawn Rau | 707-732-3370
shawn@ecsgroup.net

East Bay Indoors
Howard Oliver | 510-666-6711
www.ebindoors.com

 INSPECTIONS

ECS Group, Inc.
Shawn Rau | 707-732-3370
shawn@ecsgroup.net

SpottCheck Consulting
Susan Spott | 510-816-1452
www.spottcheck.com

 INSURANCE

AAA - NCNU (Oakland Rockridge)
Sherri Kamaka | 510-350-2060
sherrianne.kamaka@norcal.aaa.com

Bulloch Insurance Brokers, Inc.
Curt Bulloch | 925-640-0485
www.curtbulloch.com

Commercial Coverage Insurance
Paul Tradelius | 415-436-9800
www.comcov.com

Gordon Insurance
Pamela Hutchins | 877-877-7755
www.gordoninsurance.com

The Greenspan Co./Adjusters Int’l.
Rich Hallock | 866-331-4790
www.greenspan-ai.com

PFN Insurance Services
Nicholas Penland | 510-483-6667
www.pfninsurance.com

Jain L. Williams - State Farm Insurance
Jain L. Williams | 510-530-3222
www.jainwilliams.com

Kelly Lux — State Farm Insurance
Kelly Lux | 510-521-1222
Kelly.lux.gjcg@statefarm.com

Pacific Diversified Insurance
Richard Callaway | 925-788-5558
rcallaway@pdins.com

 INTERNET & PHONE SERVICE PROVIDERS

Common Networks
Allan Ng | 510-480-6732
www.commonnetworks.com

Sonic
Leah Gulley | 707-237-2459
www.sonic.com

vendor directory

32 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

 INTERCOMS & ACCESS CONTROLS

R & S Overhead Garage Door
Sean Boatright | 510-483-9700, x14
www.rsdoors.com

 INVESTMENT OPPORTUNITIES

Martinez Real Estate Investment
Jose Martinez | 510-769-0436

LAUNDRY EQUIPMENT

Excalibur Laundries
Richard Lisowski | 510-872-1664
www.excaliburlaundries.com

Innovative Coin
K.P. Forrest | 510-259-1494
www.innovativelaundry.com

PWS, The Laundry Company
Herb McKay | 650-871-0300
www.pwslaundary.com

 LAUNDRY MACHINE PAYMENTS BY
 SMARTPHONE

ShinePay
George Melcer | 732-763-6780
www.getshinepay.com

 LEAD, MOLD & PEST MANAGEMENT

Alameda County Healthy Homes Dept.
Larry Brooks | 510-567-8282
larry.brooks@acgov.org or aclppp.org

 LITIGATION SUPPORT SERVICES

SpottCheck Consulting
Susan Spott | 510-816-1452
www.spottcheck.com

 PACKAGE LOCKERS & DELIVERY
 MANAGEMENT

Smiota Inc
Waheed Rasheed | 408-332-1352
www.smiota.com

 PAINTERS

ALP Construction & Painting
Adrian Perez | 925-567-4777
www.alpconstructionca.com

Majestic Painters
Nick Capurro | 925-336-0526
www.majesticpainters.com

 PEST & VECTOR CONTROL

California American Exterminator
Tami Stuparich | 831-338-4800
www.calamericanext.com

Terminix
Robert Sater | 510-489-8689
www.terminix.com

Western Exterminator Company
Steve McHenry | 510-606-0602
www.westernexterminator.com

 PLUMBING/WATER HEATERS

Albert Nahman Plumbing & Heating
Albert Nahman | 510-843-6904
www.albertnahmanplumbing.com
Fast Water Heater Company
Michael Kirk | 866-465-7442
www.fastwaterheater.com

L. J. Kruse Co.
Beth Baldwin | 510-644-0260
www.ljkruse.com

Roto-Rooter
Martin Alvarez | 510-755-1262
sanactma@aol.com
Water Heaters Only, Inc.
Yana Carpenter | 800-835-5946
www.waterheatersonly.com

 PROPERTY MAINTENANCE

A-One Construction
Eva Morrissey | 510-347-5400
www.a-oneconstruction.com

ALP Construction & Painting
Adrian Perez | 925-567-4777
www.alpconstructionca.com

APT Maintenance, Inc.
Keith Berry | 510-747-9713
www.aptmaintenanceinc.com

KMK Contracting & Property Services
Kevin Knobles | 925-292-8667
www.kmkcontracting.com

 PROPERTY MAINTENANCE
 SOFTWARE

SYNCrew
John Cranston | 415-968-1593
www.syncrew.com

 PROPERTY MANAGEMENT

Bay Property Group
Daniel Bornstein | 510-836-0110
www.baypropertygroup.com

Beacon Properties
Carlon Tanner | 510-428-1864
www.beaconprop.com

Canyon Pacific Management
Tom Scripps | 415-495-4739
www.canyonpacific.com

Cedar Properties
Jonathan Weldon | 510-834-0782
www.cedarproperties.com

4Crane Management
Kit Crane | 510-918-2306
www.cranemanagment.net

The Enterprise Company
William McLetchie | 510-444-0876
www.theenterpriseco.com

ERI Property Management
Terrence Sims | 510-883-7070
www.erirentals.com

Kasa Properties
Tania Kapoor Mirchandani | 415-377-9452
tania@kasaproperties.com

Lapham Company
Jon M. Shahoian | 510-594-7600
www.laphamcompany.com

Marquardt Property Management
Karen or Judi Marquardt | 510-530-2050
www.mpmoakland.com

Mynd
Stacy Winship | 510-455-2667
www.mynd.co

OMM Inc./Mason Management
Janice Mason | 510-522-8074
www.ommhomes.com

Seville Real Estate and Management
Maya Clark | 510-610-7699
www.homesbyseville.com

Shaw Properties
Judy Shaw | 510-665-4350
www.shawprop.com

Sphinx Property Management
Jon Goree | 510-798-9299
www.sphinxpm.com

Vision Property Management
Frank Thomas | 510-926-4104
www.vpmpropertymanagement.com

Wellington Property Company
Jillian Loh | 510-338-0588
www.wellingtonpropertyco.com

Woodminster Property Management
Nicholas Drobocky | 510-336-0202
www.woodminstermanagement.com

REAL ESTATE BROKERS & AGENTS

ARA Newmark
Ryan Denman | 415-430-1031
www.aranewmark.com/norcal

ARA Pacific
Mike Colhoun | 415-273-2177
www.arausa.com

Better Homes and Gardens Real Estate
Serenity Thompson | 415-846-6957
serenity.thompson@bhghome.com

Better Homes Realty
Rene Mendieta | 510-388-4092
rmendieta@att.net

Caldecott Properties
Andy Read | 510-594-2400
www.caldecott.com

CBRE
Keith Manson | 510-874-1919
www.cbre.com

vendor directory

ebrha.com | FEBRUARY 2019 | RENTAL HOUSING 33

Coldwell Banker — Apartment Specialist
John Caronna | 925-253-4648
www.eastbayIREA.com

Coldwell Banker Commercial
Henry Ohlmeyer | 925-831-3390
www.coldwellbanker.com

Keller Williams Commercial Real Estate
Michael Lopus | 925-683-6143
mlopus@kw.com

Lapham Company
Tsegab Assefa | 510-594-0643
www.laphamcompany.com

Litton/Fuller Group
Luke Blacklidge | 510-548-4801, x130
www.littonfullergroup.com

Marcus & Millichap
Eli Davidson | 510-379-1280
eli.davidson@marcusmillichap.com

Marcus & Millichap
David Wolfe | 510-379-1200
www.marcusmillichap.com

NAI Northern California
Grant Chappell | 510-336-4721
www.nainorcal.com

NAI Northern California
Timothy Norkol | 510-336-4724
tnorkol@nainorcal.com

The Pinza Group
Steven Pinza | 510-725-4775
www.pinzagroup.com
Property Counselors Link Corkery, Inc.

Nadine Corkery | link@linkcorkery.com
www.pclclink.com

Red Oak Realty
Vanessa Bergmark | 510-292-2000
vanessa@redoakrealty.com

Seville Real Estate and Management
Maya Clark | 510-610-7699
www.homesbyseville.com

Sharon Medairy, Realtor®
Real Estate Source, Inc. | 510-517-9969
www.medairy.net5

Six Degrees Realty
Stephanie Christmas | 510-461-4663
www.stephaniechristmas.com

Woodminster Real Estate Co Inc.
Nicholas Drobocky | 510-336-0202
www.woodminsterrealty.com

 RECYCLING/REUSE

Urban Ore
Marylou Van | 510-841-7283
www.urbanore.com

 RENT & MARKET RESEARCH

Rentometer
Michael Lapsley | 781-405-2978
www.rentometer.com

 RENT CONTROL CONSULTANTS

Bay Property Group
Cristian Villarreal | 510-474-7404
cristian@baypropertygroup.com
Rent Board Matters
Liz Hart | 510-813-5440
liz.hart1801@gmail.com

St. John & Associates
Michael St. John | 510-845-8928
www.stjohnandassociates.net

 RENTAL SERVICES

Hamilton Properties Bay Area
Delesha Hamilton | 404-606-2141
www.hamiltonpropertiesbayarea.com
Caldecott Properties
Julie Keys | 510-225-9244
www.caldecott.com

 ROOFERS

A-One Construction
Eva Morrissey | 510-347-5400
www.a-oneconstruction.com

Fidelity Roof Company
Doug Kellor | 510-547-6330
www.fidelityroof.com

Frank Fiala Roofing
Frank Fiala | 510-582-6929
www.ffialaroofing.com

General Roofing Company
Michael Wakerling | 510-536-3356
www.generalroof.com

 SECURITY/SURVEILLANCE

Bastion Security
David Raske | 800-783-5700
draske@bastionsecurity.com

R & S Overhead Garage Door
Sean Boatright | 510-483-9700, x14
www.rsdoors.com

Stealth Monitoring
Alex Godwin-Austen | 925-200-0823
aausten@stealthmonitoring.com

 SEISMIC
 CONSTRUCTION

B.A.S.S. Seismic Retrofit
D.W. Hamilton | 510-919-0046
www.bassseismicretrofit.com

West Coast Premier Construction, Inc.
Homy Sikaroudi | 510-271-0950
www.wcpc-inc.com

vendor directory

 SEISMIC ENGINEERING

Earthquake & Structures, Inc.
B.K. Paul | 510-601-1065
www.esiengineers.com

W. Charles Perry & Associates
W. Charles Perry | 650-638-9546
www.wcharlesperry.com

West Coast Premier Construction, Inc.
Homy Sikaroudi | 510-271-0950
www.wcpc-inc.com

 SUSTAINABLE ENERGY

Center for Sustainable Energy
Alexandra Patey | 858-244-1192
www.energycenter.org/smp

 TENANT SCREENING SERVICE

Contemporary Information Corp. (CIC)
Dan Firestone | 888-232-3822
www.continfo.com

 TOWING SERVICE

Ken Betts Towing Service
Ayub Azam | 510-532-5000
www.kenbettscompany.com

PPI Towing
Stephanie Gipson | 510-533-9600
www.ppitowwing.net

 TREE SERVICE

Coastal Tree Service
Hans Waller | 510-693-4631
www.coastaltreeservice.com

 WASTE & COMPOST COLLECTION

Waste Management Company
Karen Stern | 510-430-8509
www.wastemanagement.com

 WASTE & RECYCLING MAINTENANCE

Bay Area Bin Support
Nancy Fiame | 888-920-BINS
www.bayareabinsupport.com

Clean Waste Revolution LLC
Trivia Flowers | 510-565-4282
www.cleanwasterev.com

Copia Resources, Inc.
Stephanie Layman | 925-453-9495
www.copiaresources.com

Trashlogic, LLC
Lainika Johnson | 888-384-3131
www.trashlogic.com

 WINDOWS

Urban Ore
Marylou Van | 510-841-7283
www.urbanore.com

34 RENTAL HOUSING | FEBRUARY 2019 | ebrha.com

3664 Grand Avenue • Suite B
Oakland, CA 94610

Local Knowledge, Local Advocacy,
Local Support When You Need It

JOIN TODAY! CALL 510-893-9873 OR
GO TO WWW.EBRHA.COM/JOIN

APPLIANCE PARTS & SALES

Appliance Parts Distributor. 3

ATTORNEYS

The Evictors. 18

Fried & Williams LLP. 21

The Shepherd Law Group 13

BATH AND SHOWER ENCLOSURES

American Bath. 25

BUILDING MATERIALS/HARDWARE

Urban Ore. 13

CARPETING & FLOORING

Bay Area Contract Carpets, Inc.. 18

CONSTRUCTION

West Coast Premier Construction. 25

ELECTRICAL SERVICES

Complete Electric . 12

ENGINEERS

Earthquake and Structures, Inc.. 13

West Coast Premier Construction. 25

LAUNDRY

Wash Multi-Family. 25

LENDERS

JPMorgan Chase Bank. 7

PLUMBING

Albert Nahman Plumbing 17

PROPERTY MANAGEMENT

Maisel. 27

PROPERTY MANAGEMENT & SALES

Beacon Properties. 19

RENT CONTROL CONSULTANTS

Liz Hart . 12

ROOFING SERVICES

Frank Fiala Roofing. 17

General Roofing Co. 13

WASTE AND RECYCLING MAINTENANCE

Bay Area Bin Support. 5

WATERPROOFING

Applied Waterproofing Systems 25

ad index
PRODUCTS & SERVICES

Acceptance of an advertisement by this magazine
does not necessarily constitute any endorsement or
recommendation by EBRHA, express or implied,
of the advertiser or any goods or services offered.

SLARSEN@EBRHA.COM OR 510-318-8302

Need help selecting accounting
software, setting up your books, or
running reports for your rental housing
business?

EBRHA’s Accounting Specialist and
QuickBooks ProAdvisor Sue Larsen is
available for bookkeeping consultations.
To get started, contact Sue Larsen for
fees and availability.

NEW! EBRHA Bookkeeping Consulting Service

OPTIMIZE
YOUR
BOOKKEEPING

SLARSEN@EBRHA.COM OR 510-318-8302

Need help selecting accounting
software, setting up your books, or
running reports for your rental housing
business?

EBRHA’s Accounting Specialist and
QuickBooks ProAdvisor Sue Larsen is
available for bookkeeping consultations.
To get started, contact Sue Larsen for
fees and availability.

NEW! EBRHA Bookkeeping Consulting Service

OPTIMIZE
YOUR
BOOKKEEPING

SPEND THE DAY IN SACRAMENTO learning

about bills and meeting with legislators and

their staff, while sharing our concerns and

educating policy makers on the intricacies and

realities of our industry. Meet other EBRHA

members and CalRHA affiliate members and

learn about issues in the state. Advance

registration required; training provided.

HAVE YOUR VOICE
HEARD IN SACRAMENTO

TUESDAY, APRIL 2 (OPTIONAL):
CalRHA Meetings & Legislative Reception

WEDNESDAY, APRIL 3:
Meetings with Legislators - 8:00 am to 5:00 pm

LEGISLATIVE DAY EVENTS

REGISTER AT EBRHA.COM/LEGISLATIVE-DAY
OR CALL 510-893-9873

SPEND THE DAY IN SACRAMENTO learning
about bills and meeting with legislators and their
staff, while sharing our concerns and educating
policy makers on the intricacies and realities of
our industry. Meet other EBRHA members and
CalRHA affiliate members. Advance registration
required; training provided.

EBRHA has chartered a bus for members who
would like to attend April 3, but do not want to
drive. See registration for details www.ebrha.
com/events.

SPEND THE DAY IN SACRAMENTO learning

about bills and meeting with legislators and

their staff, while sharing our concerns and

educating policy makers on the intricacies and

realities of our industry. Meet other EBRHA

members and CalRHA affiliate members and

learn about issues in the state. Advance

registration required; training provided.

HAVE YOUR VOICE
HEARD IN SACRAMENTO

TUESDAY, APRIL 2 (OPTIONAL)
Legislative Day Briefing: 10:00 am - 3:00 pm
Networking Reception: 5:00 pm - 7:00 pm

WEDNESDAY, APRIL 3
Meetings with Legislators - 8:00 am - 5:00 pm

LEGISLATIVE DAY EVENTS

RSVP AT EBRHA.COM/LEGISLATIVE-DAY
OR CALL 510-893-9873

SPEND THE DAY IN SACRAMENTO learning

about bills and meeting with legislators and

their staff, while sharing our concerns and

educating policy makers on the intricacies and

realities of our industry. Meet other EBRHA

members and CalRHA affiliate members and

learn about issues in the state. Advance

registration required; training provided.

HAVE YOUR VOICE
HEARD IN SACRAMENTO

TUESDAY, APRIL 2 (OPTIONAL):
CalRHA Meetings & Legislative Reception

WEDNESDAY, APRIL 3:
Meetings with Legislators - 8:00 am to 5:00 pm

LEGISLATIVE DAY EVENTS

REGISTER AT EBRHA.COM/LEGISLATIVE-DAY
OR CALL 510-893-9873

REGISTER AT EBRHA.COM/EVENTS
OR CALL 510-893-9873

