
City and County of San Francisco Residential Rent Stabilization
and Arbitration Board

 Printed on 100% post-consumer recycled paper

25 Van Ness Avenue #320 www.sfrb.org Phone 415.252.4602
San Francisco, CA 94102-6033 FAX 415.252.4699

NOTICE OF THE REGULAR MEETING OF

THE SAN FRANCISCO RESIDENTIAL RENT
STABILIZATION & ARBITRATION BOARD

Tuesday, July 12, 2016

at 6:00 p.m.
25 Van Ness Avenue, Suite 70, Lower Level

I. Call to Order

II. Roll Call

III. Approval of the Minutes

IV. Remarks from the Public

NOTE: Pursuant to Section 2.13(e) of the Rules and Regulations, members of the public shall be limited to
comments of no more than 3 minutes’ duration.

V. Consideration of Appeals

A. 1743 Golden Gate Avenue #7 AT160078

One tenant appeals for relief from an operating and maintenance expense increase due
to financial hardship.

B. 1008 Larkin Street #312 and #425A AT160076, AT160077

Two tenants appeal for relief from an operating and maintenance expense increase due
to financial hardship.

C. 825 Post Street #123 AT160073

One tenant appeals for relief from an operating and maintenance expense increase due
to financial hardship.

D. 970 Chestnut Street #13 AL160069

The master tenant appeals the decision granting the subtenant’s claim of a
disproportional share of rent.

DAVID GRUBER
 PRESIDENT

CALVIN ABE
DAVE CROW
SHOBA DANDILLAYA
RICHARD HUNG
POLLY MARSHALL
CATHY MOSBRUCKER
NEVEO MOSSER
KENT QIAN
DAVID WASSERMAN

Edwin M. Lee
Mayor

Robert A. Collins

Acting Executive Director

Page 2 of the Agenda of July 12, 2016

 Printed on 100% post-consumer recycled paper

25 Van Ness Avenue #320 www.sfrb.org Phone 415.252.4602
San Francisco, CA 94102-6033 FAX 415.252.4699

E. 748 Page Street #9 AL160079

The master tenant appeals the decision granting the subtenant’s claim of a
disproportional share of rent.

F. 1432 Visitacion Avenue AL160071

The landlord appeals the decision granting the tenants’ claim of unlawful rent increase
and partially granting the tenants’ claim of decreased housing services.

G. 237 Font Boulevard AT160039
 (continued from 6/14/16)

The tenant appeals the decision denying the tenant’s petition of unlawful rent increase
under the Costa-Hawkins Rental Housing Act.

H. 146 Gough Street #46 AT160070

The tenant appeals the decision denying his claim of unlawful rent increase under the
Costa-Hawkins Rental Housing Act.

I. 163 Clipper Street AT160074

The tenants appeal the decision granting their claim of decreased housing services.

J. 914 Wisconsin Street #1 AT160067

The tenants in one unit appeal the decision granting the landlord’s petition for an
operating and maintenance expense increase.

K. 35 Russia Avenue AT160072

One tenant appeals the decision determining that all of the units at the subject property
are exempt from the Rent Ordinance.

L. 2525 Judah Street #202 AT160068

The tenant appeals the decision granting the landlord’s petition for an unlimited rent
increase under Rules and Regulations Section 1.21.

M. 714 Natoma Street #A AL160075

The landlord appeals the decision certifying capital improvement costs.

Page 3 of the Agenda of July 12, 2016

 Printed on 100% post-consumer recycled paper

25 Van Ness Avenue #320 www.sfrb.org Phone 415.252.4602
San Francisco, CA 94102-6033 FAX 415.252.4699

VI. Public Hearing

7:00 p.m. Proposed new Rules and Regulations Section 10.15 and proposed amendments

to Rules and Regulations Sections 4.14 and 6.16.

VII. Communications

VIII. Director’s Report

IX. Old Business

IV. Remarks from the Public (cont.)

NOTE: Pursuant to Section 2.13(e) of the Rules and Regulations, members of the public shall be limited to
comments of no more than 3 minutes’ duration.

X. New Business

XI. Calendar Items

XII. Adjournment

NOTE: If any materials related to an item on this agenda have been distributed to the Commission after
distribution of the agenda packet, those materials are available for public inspection at the office of the
Rent Board during normal office hours.

City and County of San Francisco Residential Rent Stabilization
and Arbitration Board

976 Accessible Meeting Policy 9/14 Printed on 100% post-consumer recycled paper

25 Van Ness Avenue #320 www.sfrb.org Phone 415.252.4602
San Francisco, CA 94102-6033 FAX 415.252.4699

ACCESSIBLE MEETING POLICY

For questions about the meeting, please contact 415-252-4628. The ringing of and use of cell phones, pagers and similar
sound-producing electronic devices are prohibited at this meeting. Please be advised that the Chair may order the removal
from the meeting room of any person(s) responsible for the ringing or use of a cell phone, pager, or other similar sound-
producing electronic devices.

KNOW YOUR RIGHTS UNDER THE SUNSHINE ORDINANCE

Government’s duty is to serve the public, reaching its decisions in full view of the public. Commissions, boards, councils,
and other agencies of the City and County exist to conduct the people’s business. This ordinance assures that
deliberations are conducted before the people and that City operations are open to the people’s review. For information on
your rights under the Sunshine Ordinance (Chapters 67 of the San Francisco Administrative Code) or to report a violation
of the ordinance, please contact:

Sunshine Ordinance Task Force Administrator
City Hall – Room 244 1 Dr. Carlton B. Goodlett Place

San Francisco, CA 94102-4683
415-554-7724 (Office); 415-554-7854 (Fax)

E-mail: SOTF@sfgov.org

Copies of the Sunshine Ordinance can be obtained from the Clerk of the Sunshine Task Force, the San Francisco Public
Library and on the City’s website at www.sfgov.org. Copies of explanatory documents are available to the public online at
http://www.sfbos.org/sunshine.

LANGUAGE ACCESS

Per the Language Access Ordinance (Chapter 91 of the San Francisco Administrative Code), Chinese, Spanish and or
Filipino (Tagalog) interpreters will be available upon request. Meeting Minutes may be translated, if requested, after they
have been adopted by the Commission. Assistance in additional languages may be honored whenever possible. To
request assistance with these services, please contact the Deputy Director, Robert Collins, at 415-252-4628 at least 48
hours in advance of the hearing. Late requests will be honored if possible.

DISABILITY ACCESS

Rent Board Commission meetings are held at 25 Van Ness Avenue, Suite 70, lower level, and are wheelchair accessible.
The closest accessible BART station is located at Civic Center. All MUNI Metro lines at Van Ness and Market Street are
accessible. For other accessible MUNI lines serving this location and information about MUNI accessible services, call 3-1-
1 from San Francisco or (415) 701-2311 from other areas. There is accessible parking available on adjacent streets (Oak
Street and Hickory). Metered street parking is also available.

Assistive listening devices, American Sign Language interpreters, readers, large print agendas or other accommodations
are available upon request. Please make your requests for accommodations to the Deputy Director, Robert Collins, at 415-
252-4628. Requesting accommodations at least 72 hours prior to the meeting will help to ensure availability.

LOBBYIST ORDINANCE

Individuals and entities that influence or attempt to influence local legislative or administrative action may be required by
the San Francisco Lobbyist Ordinance [SF Campaign & Governmental Conduct Code 2.100] to register and report
lobbying activity. For more information about the Lobbyist Ordinance, please contact the San Francisco Ethics
Commission at 25 Van Ness Avenue, Suite 220, San Francisco, CA 94102, (415) 252-3100, FAX (415) 252-3112,
website: sfgov.org/ethics.

Page 5 of the Agenda of July 12, 2016

976 Accessible Meeting Policy 9/14 Printed on 100% post-consumer recycled paper

25 Van Ness Avenue #320 www.sfrb.org Phone 415.252.4602
San Francisco, CA 94102-6033 FAX 415.252.4699

無障礙輔助會議政策

租務委員會在方案或活動的許可及使用方面，不會對身心障礙者有任何差別待遇。Robert Collins 已被指派為協調
者，負責確保本機構遵循《美國身心障礙人士法》(ADA) 第二條款不得歧視身心障礙者的規定。有關 ADA 規定的
資訊以及根據該法案所提供的權利，皆可向 ADA 協調者索取。 租務委員會的聽障專線 (TTY) 為 554-9845。

本會議備有助聽器、美國手語口譯員、朗讀裝置、放大字體的議程及其他協助工具，若有需要，請提出要求。請致

電 415-252-4628 向委員會秘書 Robert Collins 申請協助工具。請至少在會議前 72 小時提出申請，如此有助於確保
順利提供相關工具。

了解你在陽光政策下的權益

政府的職責是為公眾服務，並在具透明度的情況下作出決策。市及縣政府的委員會，市參事會，議會和其他機構的

存在是為處理民眾的事務。本政策保證一切政務討論都在民眾面前進行，而市政府的運作也公開讓民眾審�。如果

你需要知道你在陽光政策 (San Fr anci sco Admi ni s t r at i ve Code Chapt er 67) 下擁有的權利，或是需要舉報違反
本條例的情況，請聯絡：

陽光政策 專責小組行政官
地址：Ci t y Hal l – Room 244 1 Dr . Car l t on B. Goodl et t Pl ace

San Fr anci sco, CA 94102- 4683
電話號碼: 415- 554- 7724 ; 傳真號碼415- 554- 5163

電子郵箱: SOTF@sf gov. or g

陽光政策的文件可以通過陽光政策專責小組秘書、三藩市公共圖書館、以及市政府網頁www. s f gov. or g等途徑索
取。民眾也可以到網頁ht t p: / / www. s f bos . or g/ sunshi ne�覽有關的解釋文件，或根據以上提供的地址和電話向委
員會秘書索取。

語言服務

根據語言服務條例(三藩市行政法典第91章)，中文、西班牙語和/或菲律賓語（泰加洛語）傳譯人員在收到要求後
將會提供傳譯服務。翻譯版本的會議記錄可在委員會通過後透過要求而提供。其他語言協助在可能的情況下也將可

提供。上述的要求，請於會議前最少48小時致電415- 252- 4628委員會秘書Rober t Col l i ns提出。逾期提出的請求，
若可能的話，亦會被考慮接納。

殘障通路

房屋管理處委員會會議在Van Ness Avenue 25號70室舉行，位於建築物下層，方便輪椅出入。可供傷殘人士使用

的最就近BART車站位於市政中心 (Civic Center)。位於Van Ness及Market Street的所有MUNI Metro路線都

方便傷殘人士使用。附近的街道（Oak Street及Hickory）並設有傷殘人士專用車位。街上也有咪表停車位。

遊�者法令

依據「三藩市遊�者法令」 （SF Campai gn & Gover nment al Conduct Code 2. 100） 能影響或欲影響本地立法或
行政的人士或團體可能需要註冊，並報告其遊�行為。如需更多有關遊�者法令的資訊，請聯絡位於 Van Ness 街
25號 220室的三藩市道德委員會，電話號碼: 415- 252- 3100， 傳真號碼 415- 252- 3112， 網址:
s f gov. or g/ et hi cs。

Page 6 of the Agenda of July 12, 2016

976 Accessible Meeting Policy 9/14 Printed on 100% post-consumer recycled paper

25 Van Ness Avenue #320 www.sfrb.org Phone 415.252.4602
San Francisco, CA 94102-6033 FAX 415.252.4699

POLÍTICA DE REUNIÓN ACCESIBLE

La Junta del Control de Rentas no discrimina sobre la base de discapacidad en la admisión y el acceso a sus programas o
actividades. Robert Collins ha sido designado para coordinar el cumplimiento de este organismo con el requisito de no
discriminación estipulado en el Título II de la Ley de Estadounidenses con Discapacidades (ADA, por sus siglas en inglés).
Puede solicitarle información sobre las disposiciones de la ADA y los derechos que surgen de esta al Coordinador de ADA. El
número TTY de la Junta del Control de Rentas es 554-9845.

Puede solicitar dispositivos de asistencia auditiva, intérpretes del Lenguaje Americano de Señas, lectores, programas con
letra grande y otras adaptaciones. Solicite las adaptaciones que necesite al subdirector, Robert Collins, al 415-252-4628.
Solicitar adaptaciones por lo menos 72 horas antes de la reunión ayudará a garantizar su disponibilidad.

CONOZCA SUS DERECHOS BAJO LA ORDENANZA SUNSHINE

El deber del Gobierno es servir al público, alcanzando sus decisiones a completa vista del público. Comisiones, juntas,
concilios, y otras agencias de la Ciudad y Condado, existen para conducir negocios de la gente. Esta ordenanza asegura que
las deliberaciones se lleven a cabo ante la gente y que las operaciones de la ciudad estén abiertas para revisión de la gente.
Para obtener información sobre sus derechos bajo la Ordenanza Sunshine (capitulo 67 del Código Administrativo de San
Francisco) o para reportar una violación de la ordenanza, por favor póngase en contacto con:

Administrador del Grupo de Trabajo de la Ordenanza Sunshine (Sunshine Ordinance Task Force Administrator)
City Hall – Room 244 1 Dr. Carlton B. Goodlett Place

San Francisco, CA 94102-4683
415-554-7724 (Oficina); 415-554-5163 (Fax);

Correo electrónico: SOTF@sfgov.org

Copias de la Ordenanza Sunshine pueden ser obtenidas del Secretario del grupo de Trabajo de la Ordenanza Sunshine, la
Biblioteca Pública de San Francisco y en la página web del internet de la ciudad en www.sfgov.org. Copias de documentos
explicativos están disponibles al público por Internet en http://www.sfbos.org/sunshine; o, pidiéndolas al Secretario de la
Comisión en la dirección o número telefónico mencionados arriba.

ACCESO A IDIOMAS

De acuerdo con la Ordenanza de Acceso a Idiomas “Language Access Ordinance” (Capítulo 91 del Código Administrativo de
San Francisco “Chapter 91 of the San Francisco Administrative Code”) intérpretes de chino, español y/o filipino (tagalo)
estarán disponibles de ser requeridos. Las minutas podrán ser traducidas, de ser requeridas, luego de ser aprobadas por la
Comisión. La asistencia en idiomas adicionales se tomará en cuenta siempre que sea posible. Para solicitar asistencia con
estos servicios favor comunicarse con el subdirector Roberto Collins al 415-252-4628 por lo menos 48 horas antes de la
reunión. Las solicitudes tardías serán consideradas de ser posible.

ACCESO DE DISCAPACITADOS

Las reuniones de la Comisión de La Junta del Control de Renta, se llevan a cabo en el 25 Van Ness Avenue, Suite 70, en la
planta baja y tienen acceso para sillas de ruedas. La estación accesible de BART más cercana está localizada en el Civic
Center. Todas las líneas del MUNI METRO de las calles Van Ness y Market, son accesibles. Existe estacionamiento accesible
en las calles, (Oak Street y Hickory). También puede estacionarse en las calles con parquímetros.

ORDENANZA DE CABILDEO

Individuos y entidades que influencian o intentan influenciar legislación local o acciones administrativas podrían ser requeridos
por la Ordenanza de Cabildeo de San Francisco (SF Campaign & Governmental Conduct Code 2.100) a registrarse y a
reportar actividades de cabildeo. Para más información acerca de la Ordenanza de Cabildeo, por favor contactar la Comisión
de Ética: 25 de la avenida Van Ness , Suite 220, San Francisco, CA 94102, 415-252-3100, FAX 415-252-3112, sitio web:
sfgov.org/ethics.

Page 7 of the Agenda of July 12, 2016

976 Accessible Meeting Policy 9/14 Printed on 100% post-consumer recycled paper

25 Van Ness Avenue #320 www.sfrb.org Phone 415.252.4602
San Francisco, CA 94102-6033 FAX 415.252.4699

MADALING MAKUHANG POLISIYA NANG PULONG-PULONG

Hindi nag didiskrimina ang Lupon ng Upa na pinagbabasehan ang kapansanan sa pagtanggap at pagpasok sa mga aktibidad
at mga programa nito. Si Robert Collins ay naitalaga ng ahensyang ito na magkoordinong magpatupad sa walang
diskriminasyon na kailangan sa Titulo II na Akto nang mga Amerikanong may Kapansanan (ADA). Ang inpormasyon hinggil sa
mga probisyon ng ADA at ang mga naibigay na karapatan sa ilalim ng Akto ay makukuha sa ADA Koordinator. Ang TTY na
numero ng Lupon ng Upa ay 554-9845.

Ang mga kagamitang pandinig na tumutulong, mga tagasalin ng Lengwaheng Senyales ng Amerikano, mga tagabasa, mga
adyendang malalaki ang printa o mga ibang akomodasyon ay makukuha ayon sa kahilingan. Paki gawa ang iyong mga
kahilingan para sa mga akomodasyon sa Diputadong Direktor, Robert Collins, sa 415-252-4628. Ang paghiling ng mga
akomodasyon na hindi liliit sa 72 na mga oras bago ang pulong-pulong ay makakatulong para seguradong magkakaroon.

ALAMIN ANG INYONG MGA KARAPATAN SA ILALIM NG SUNSHINE ORDINANCE

Tungkulin ng Pamahalaan na paglinkuran ang publiko, maabot ito sa patas at medaling maunawaan na paraan. Ang mga
komisyon, board, kapulungan at iba pang mga ahensya ng Lungsod at County ay mananatili upang maglingkod sa
pamayanan.Tinitiyak ng ordinansa na ang desisyon o pagpapasya ay ginagawa kasama ng mamamayan at ang mga gawaing
panglungsod na napagkaisahan ay bukas sa pagsusuri ng publiko. Para sa impormasyon ukol sa inyong karapatan sa ilalim
ng Sunshine Ordinance (Kapitulo 67 sa San Francisco Administrative Code) o para mag report sa paglabag sa ordinansa,
mangyaring tumawag sa Administrador ng Sunshine Ordinance Task Force .

City Hall – Room 244 1 Dr. Carlton B. Goodlett Place
San Francisco, CA 94102-4683

415-554-7724 (Opisina); 415-554-7854 (Fax)
E-mail: SOTF@sfgov.org

Ang mga kopya ng Sunshine Ordinance ay makukuha sa Clerk ng Sunshine Task Force, sa pampublikong aklatan ng San
Francisco at sa website ng Lungsod sa www.sfgov.org. Mga kopya at mga dokumentong na nagpapaliwanag sa Ordinance ay
makukuha online sa http://www.sfbos.org/sunshine o sa kahilingan sa Commission Secretary, sa address sa itaas o sa
numero ng telepono.

PAG-ACCESS SA WIKA

Ayon sa Language Access Ordinance (Chapter 91 ng San Francisco Administrative Code), maaaring mag-request ng mga
tagapagsalin sa wikang Tsino, Espanyol, at/o Filipino (Tagalog). Kapag hiniling, ang mga kaganapan ng miting ay maaring
isalin sa ibang wika matapos ito ay aprobahan ng komisyon. Maari din magkaroon ng tulong sa ibang wika. Sa mga ganitong
uri ng kahilingan, mangyaring tumawag sa Deputy Director Robert Collins sa 415-252-4628 sa hindi bababa sa 48 oras bago
mag miting. Kung maari, ang mga late na hiling ay posibleng pagbibigyan.

ACCESS PARA SA MAY KAPANSANAN

Ang mga pulong-pulong sa Komisyon ng Renta ng Lupa ay isinasagawa sa 25 Van Ness Avenue, Suite 70, ibabang palapag,
at madadaanan ng upuang de gulong. Ang pinakamalapit na mapupuntahang BART na estasyon ay nasa Civic Center. Lahat
ng linya ng MUNI Metro sa Van Ness at Market Street ay madadaanan. Mayroong mapupuntahang paradahan sa magkalapit
na mga kalye (Oak Street at Hickory). Mayroon ding de metrong paradahan sa kalye.

LOBBYIST ORDINANCE

Ayon sa San Francisco Lobbyist Ordinance [SF Campaign & Governmental Conduct Code 2.100], ang mga indibidwal o mga
entity na nag iimpluensiya o sumusubok na mag impluensiya sa mga lokal na pambatasan o administrative na aksyon ay
maaring kailangan mag register o mag report ng aktibidad ng lobbying. Para sa karagdagan na impormasyon tungkol sa
Lobbyist Ordinance, mangyaring tumawag sa San Francisco Ethics Commission at 25 Van Ness Avenue, Suite 220, San
Francisco, CA 94102, (415) 252-3100, FAX (415) 252-3112, website: sfgov.org/ethics.
bos.org/sunshine.

