

Etta Armstrong <etta.armstrong@lacity.org>

The proposed home sharing ordinance goes too far.

1 message

Erin Buckley <erin.c.buckley@gmail.com>

Tue, Jun 14, 2016 at 4:57 PM

To: etta.armstrong@lacity.org

Dear Etta Armstrong, LA City Clerk Office,

While I support fair regulations for home sharing in Los Angeles, the draft ordinance goes too far. As a responsible host, I believe the following:

-- A 90 day cap is overly restrictive and arbitrary. If the City is trying to limit impacts on housing then the cap should be based on actual data. For example, a recent study found that a full unit would need to be rented on a short-term basis over 177 days in order to financially break even with its use as a long term rental.

-- I should have the flexibility to rent out a single bedroom, my entire home, or guest house on my property. My home is unique and being able to adjust my listing to my needs is one of the most important features of home sharing.

-- I don't feel comfortable knowing that information about how often and how much income I earn from home sharing could be available to anyone who asks. I want to comply with the law, but I need to be reassured that this personal information remains confidential or I won't feel comfortable sharing my home.

-- Any registration or permitting process needs to be simple, online, and efficient.

Please take these points into consideration when drafting laws that will affect me and my family.

Thank you

Sincerely,

Erin Buckley

Etta Armstrong <etta.armstrong@lacity.org>

The proposed home sharing ordinance goes too far.

1 message

Rhonda Pitman <Rhonda.pitman@gmail.com>

Tue, Jun 14, 2016 at 3:34 PM

To: etta.armstrong@lacity.org

Dear Etta Armstrong, LA City Clerk Office,

While I support fair regulations for home sharing in Los Angeles, the draft ordinance goes too far. As a responsible host, I believe the following:

-- A 90 day cap is overly restrictive and arbitrary. If the City is trying to limit impacts on housing then the cap should be based on actual data. For example, a recent study found that a full unit would need to be rented on a short-term basis over 177 days in order to financially break even with its use as a long term rental.

-- I should have the flexibility to rent out a single bedroom, my entire home, or guest house on my property. My home is unique and being able to adjust my listing to my needs is one of the most important features of home sharing.

-- I don't feel comfortable knowing that information about how often and how much income I earn from home sharing could be available to anyone who asks. I want to comply with the law, but I need to be reassured that this personal information remains confidential or I won't feel comfortable sharing my home.

-- Any registration or permitting process needs to be simple, online, and efficient.

Please take these points into consideration when drafting laws that will affect me and my family.

Thank you

Sincerely,

Rhonda Pitman

Etta Armstrong <etta.armstrong@lacity.org>

The proposed home sharing ordinance goes too far.

1 message

Adriana Gustavson <Adrianagustavson@gmail.com>

Tue, Jun 14, 2016 at 3:28 PM

To: etta.armstrong@lacity.org

Dear Etta Armstrong, LA City Clerk Office,

While I support fair regulations for home sharing in Los Angeles, the draft ordinance goes too far. As a responsible host, I believe the following:

-- A 90 day cap is overly restrictive and arbitrary. If the City is trying to limit impacts on housing then the cap should be based on actual data. For example, a recent study found that a full unit would need to be rented on a short-term basis over 177 days in order to financially break even with its use as a long term rental.

-- I should have the flexibility to rent out a single bedroom, my entire home, or guest house on my property. My home is unique and being able to adjust my listing to my needs is one of the most important features of home sharing.

-- I don't feel comfortable knowing that information about how often and how much income I earn from home sharing could be available to anyone who asks. I want to comply with the law, but I need to be reassured that this personal information remains confidential or I won't feel comfortable sharing my home.

-- Any registration or permitting process needs to be simple, online, and efficient.

Please take these points into consideration when drafting laws that will affect me and my family.

Thank you

Sincerely,

Adriana Gustavson

Etta Armstrong <etta.armstrong@lacity.org>

The proposed home sharing ordinance goes too far.

1 message

Dru Shadkam <Drusilla.shadkamian@gmail.com>

Tue, Jun 14, 2016 at 1:44 PM

To: etta.armstrong@lacity.org

Dear Etta Armstrong, LA City Clerk Office,

While I support fair regulations for home sharing in Los Angeles, the draft ordinance goes too far. As a responsible host, I believe the following:

- A 90 day cap is overly restrictive and arbitrary. If the City is trying to limit impacts on housing then the cap should be based on actual data. For example, a recent study found that a full unit would need to be rented on a short-term basis over 177 days in order to financially break even with its use as a long term rental.
- I should have the flexibility to rent out a single bedroom, my entire home, or guest house on my property. My home is unique and being able to adjust my listing to my needs is one of the most important features of home sharing.
- I don't feel comfortable knowing that information about how often and how much income I earn from home sharing could be available to anyone who asks. I want to comply with the law, but I need to be reassured that this personal information remains confidential or I won't feel comfortable sharing my home.
- Any registration or permitting process needs to be simple, online, and efficient.

Please take these points into consideration when drafting laws that will affect me and my family.

Thank you

Sincerely,

Dru Shadkam

Etta Armstrong <etta.armstrong@lacity.org>

The proposed home sharing ordinance goes too far.

1 message

Dan Bradley <dan@memphiscafe.com>

Tue, Jun 14, 2016 at 11:44 AM

To: etta.armstrong@lacity.org

Dear Etta Armstrong, LA City Clerk Office,

While I support fair regulations for home sharing in Los Angeles, the draft ordinance goes too far. As a responsible host, I believe the following:

- A 90 day cap is overly restrictive and arbitrary. If the City is trying to limit impacts on housing then the cap should be based on actual data. For example, a recent study found that a full unit would need to be rented on a short-term basis over 177 days in order to financially break even with its use as a long term rental.
- I should have the flexibility to rent out a single bedroom, my entire home, or guest house on my property. My home is unique and being able to adjust my listing to my needs is one of the most important features of home sharing.
- I don't feel comfortable knowing that information about how often and how much income I earn from home sharing could be available to anyone who asks. I want to comply with the law, but I need to be reassured that this personal information remains confidential or I won't feel comfortable sharing my home.
- Any registration or permitting process needs to be simple, online, and efficient.

Please take these points into consideration when drafting laws that will affect me and my family.

Thank you
Sincerely
Dan Bradley

Sincerely,

Dan Bradley

label:misc

Mail

Remove label

More

COMPOSE

The proposed home sharing ordinance goes too far.

Keep x Misc x

Inbox (532)

- Starred
- Important
- Sent Mail

Drafts (17)

Ambassador Managem..

Blue Slips (17)

Cultural Heritage Co...

E PLUM Motions

Follow up

Important Emails To K...

INVALID_LABEL

Keep (536)

Misc (11)

Priority

Proposed Home Sha...

Richard's Jobs

Sign Ordinance 08-20...

SouthBay

Quick Links

- [unread](#) x
- [starred](#) x

Add Quick Link

Google Calendar

Ben Cooper ben@lv7music.com [via](#) bounce.bluestate Jun 14 (3 days ago) ☆
to me

Dear Etta Armstrong, LA City Clerk Office,

While I support fair regulations for home sharing in Los Angeles, the draft ordinance goes too far. As a responsible host, I believe the following:

-- A 90 day cap is overly restrictive and arbitrary. If the City is trying to limit impacts on housing, then the cap should be based on actual data. For example, a recent study found that a home would need to be rented on a short-term basis over 177 days in order to financially break even with its use as a long term rental.

-- I should have the flexibility to rent out a single bedroom, my entire home, or guest house on my property. My home is unique and being able to adjust my listing to my needs is one of the most important features of home sharing.

-- I don't feel comfortable knowing that information about how often and how much income I earn from home sharing could be available to anyone who asks. I want to comply with the ordinance but I need to be reassured that this personal information remains confidential or I won't feel comfortable sharing my home.

-- Any registration or permitting process needs to be simple, online, and efficient.

Please take these points into consideration when drafting laws that will affect me and my family.

Thank you

Sincerely,

Ben Cooper

Click here to [Reply](#) or [Forward](#)

label:misc

Mail

Remove label

More

COMPOSE

The proposed home sharing ordinance goes too far.

Keep x Misc x

Inbox (532)

Starred

Important

Sent Mail

Drafts (17)

Ambassador Managem..

Blue Slips (17)

Cultural Heritage Co...

E PLUM Motions

Follow up

Important Emails To K...

INVALID_LABEL

Keep (535)

Misc (10)

Priority

Proposed Home Sha...

Richard's Jobs

Sign Ordinance 08-20...

SouthBay

Quick Links

[unread](#) x

[starred](#) x

[Add Quick Link](#)

Google Calendar

Hannelore Mahjoub Tradekcanada@gmail.com via b... Jun 14 (3 days ago) ☆

to me

Dear Etta Armstrong, LA City Clerk Office,

While I support fair regulations for home sharing in Los Angeles, the draft ordinance goes too far. As a responsible host, I believe the following:

-- A 90 day cap is overly restrictive and arbitrary. If the City is trying to limit impacts on housing, then the cap should be based on actual data. For example, a recent study found that a home would need to be rented on a short-term basis over 177 days in order to financially break even with its use as a long term rental.

-- I should have the flexibility to rent out a single bedroom, my entire home, or guest house on my property. My home is unique and being able to adjust my listing to my needs is one of the most important features of home sharing.

-- I don't feel comfortable knowing that information about how often and how much income I earn from home sharing could be available to anyone who asks. I want to comply with the ordinance but I need to be reassured that this personal information remains confidential or I won't feel comfortable sharing my home.

-- Any registration or permitting process needs to be simple, online, and efficient.

Please take these points into consideration when drafting laws that will affect me and my family.

Thank you
Hannelore

Sincerely,

Hannelore Mahjoub

[Click here to Reply or Forward](#)