

Sharon Dickinson <sharon.dickinson@lacity.org>

CF-14-1635-S2

Jill Silton <jsilton@ioa.ucla.edu>

Sun, Jun 11, 2017 at 7:59 PM

To: "Sharon.Dickinson@lacity.org" <Sharon.Dickinson@lacity.org>

Subject:**Home Sharing Ordinance; CF 14-1635-S2**

It is well documented that short-term rentals have many adverse impacts on residential neighborhoods. Many other cities ban or severely limit short-term rentals.

Any permissive Ordinance in Los Angeles should contain the following:

- 1. Maximum of 60 days in a year**
- 2. Host must be on the premises during any short-term rental; in other words, no entire house rental by absentee host.**
- 3. Enforcement requires a private right of action by impacted neighbors, with the prevailing party recovering attorneys fees**
- 4. Limit on number of guests to two adults per bedroom plus children under 16 in same family**

**Yours respectfully,
Jill Silton**

Sharon Dickinson <sharon.dickinson@lacity.org>

Petition asking that the City of LA doesn't limit the allowed days for short term rentals (Council File No:14-1635-S2)

Frank Breakwell <frankb@la-stra.org>
To: councilmember.huizar@lacity.org
Bcc: sharon.dickinson@lacity.org

Sun, Jun 11, 2017 at 9:31 AM

Councilmember Huizar,

Attached is our petition of over 1000 signatures asking that you please do not limit the allowed days of short term rentals in the City of Los Angeles.

--
Best Regards,
Frank Breakwell
Communications Manager

Los Angeles
Short Term Rental
Alliance

www.la-stra.org

Mobile (213) 291-6971
Fax (310) 507-7821

106 1/2 Judge Aiso St.

Suite 500

Los Angeles, CA. 90012

213-608-6372
www.la-stra.org

DON'T LIMIT THE NUMBER OF DAYS ALLOWED FOR SHORT TERM RENTALS IN LOS ANGELES.pdf
124K

Don't limit the number of days allowed for short term rentals in Los Angeles

Short Term Rentals have been an integral part of our community for decades. Short term rental hosts and guests are an integral component of the tourism sector's revenue in the greater Los Angeles area.

Families using short term rentals are not only making memories together, they are also allowing our local communities are prosper through their spending. For every \$100 a traveler spends on lodging, they will spend 50-75% more in their hosting neighborhood on food and dining out, local ground transportation, recreation, and retail shopping.

The significant economic gains this produces allows for more local employment and local business opportunities within our communities. The tourism industry accounts for one out of every ten jobs in the Los Angeles area.

Short term rentals are projected to generate over \$30 million a year in transient occupancy tax revenue in the City of Los Angeles alone. This 14% tax that is placed on all STR's could astronomically help the city. We at the Los Angeles Short Term Rental Alliance propose that this revenue be allocated towards building the affordable housing that is so desperately needed. From the astounding homeless population to the working class being pushed out of their neighborhoods due to rising rent costs, focused utilization of TOT from short term rentals can make a significant impact on a desperately underfunded affordable housing trust fund.

The City of Los Angeles' proposed homesharing ordinance's restricting the number of days that a short term rental may operate to 180 days would have severe negative repercussions for the city and not provide a single tangible benefit to our communities. Limiting the number of days reduces TOT revenue, as well as sales tax revenue. It hurts local businesses with less opportunity to capture visitor dollars. It will put people from housekeepers to local professionals serving short term rentals out of work. It could kill innovative start up cottage industries that have come to be because of short term rentals. People can't work half a year. Most businesses can't operate half the year.

By signing this petition I request the Los Angeles City Council **does not limit the number of allowed days for short term rentals** as it will have negative effects on the local economy and make the City of Angels less progressive, innovative and inviting.

Total signatures: 1002

	Name	State	Comment
1.	Harold McCarthy	CA	Limiting short term rentals days isn't going to help bring back Broadway....
2.	Thomas Salinas	CA	
3.	jennifer vince	IL	
4.	Frank Breakwell	CA	
5.	Bradley den Dulk	CA	
6.	Riley Schmidt	CA	
7.	Francesca Watson McFeely	FL	Francesca Watson McFeely
8.	Connie Cartiste	AL	
9.	Lisa Riding	CA	
10.	pete slaga	CA	
11.	Wes Walker	CA	
12.	Kathy Kelly		
13.	Lauren Frazier	WA	
14.	Rick Lee	HI	
15.	Brandon Calley	CA	
16.	Jesse Nelson	OH	

	Name	State	Comment
17.	Robert StGenis	CA	
18.	Bruce Bennett		
19.	Pam Marton	CA	
20.	William North	CA	
21.	Ken Johnson	CA	
22.	Shauna Ruby	FL	Shauna Ruby
23.	Nancy Kramer	CA	This is a property rights issue and being a property owner, I seriously object to anyone telling me to whom or how long I can rent MY property. There is no difference between my short term rentals and my long term rentals. They are all rentals and it's MY property!
24.	Timothy McDaniel	CA	DO NOT LIMIT # of days for STR's. I will have to fire 5 people who work for me as a result.
25.	Ann Marie laser	CA	
26.	Scott Crawford	CA	
27.	lisa klein	CA	
28.	Sarah Mckee		
29.	Kevin Lefeuvre	CA	
30.	Helena Delu	CA	
31.	Mollie Harstad	CA	My company, DwellWell, certifies STRs for safety. Balanced legislation is essential to hundreds of small businesses that have grown from the sharing community. There are ways to satisfy both sides - I'm happy to speak with anyone concerned about safety and responsible STRs.
32.	Randy Jensen	CA	
33.	Justin Deitchman	CA	
34.	Aaron Ely	CA	Aaron Ely
35.	john diguiseppa	CA	
36.	Elizabeth Cullen	CA	
37.	Dianne Craik		
38.	Sandeman Craik		
39.	Amy Rose Craik		
40.	Hellen Kim	CA	
41.	Shandi Dollman	CA	
42.	Carolyn Clark	CA	Carolyn A Clark
43.	Danielle Williams	CA	
44.	Jimmy Evangelatos	CA	
45.	Cathy Goutierrez	LA	
46.	james gutierrez	Veneto	
47.	Lino Wiehen	CA	
48.	Brandon Rud	CA	
49.	Kimberly Jackson	MN	Kimberly Jackson
50.	Rory Revier	CA	
51.	scott zimmerman	CA	
52.	Lyndall Hobbs		

	Name	State	Comment
53.	Hamid Hannani	CA	
54.	Leslie Hope	BW	Leslie Hope
55.	mindy abair	CA	
56.	Vicki Caraway	Île-de-France	Vicki Caraway
57.	Manolito Mendavia	CA	
58.	Victoria Judah	CA	Victoria Judah
59.	Amelia Pitti		
60.	Erica Satchwell	CA	
61.	Zoey Parr	PA	
62.	David Dolce	CA	
63.	Jill Part		
64.	Mary Milbrand	CA	
65.	Margarita Salinas	CA	
66.	Vanessa Rud	CA	
67.	Kim Peterson		
68.	Cara brown	CA	
69.	Robert Radosta	CA	
70.	Thomas Turley	CA	
71.	Jeffrey Schneider	CA	
72.	Manrique Brenes		
73.	Erich Berry	CA	
	Nunzio		
74.	Donato Ciaraulo	CA	
75.	Robert Oxford	CA	
76.	Andrew Poitras	CA	
77.	Kate Sancer	CA	
78.	Camilo jose Alarcón	CA	
79.	Cindy Parisotto	CA	
80.	Baron Bruno	CA	
81.	Olivia Parr- Rud		
82.	Claudia Carlotti		
83.	Stephen Wolf	NY	
84.	Lynette Vartanian	CA	
85.	Monaca Brown	CA	
86.	Gloria Tallini		
87.	James Clifford	CA	
88.	Leslie Crumley	CA	
89.	Lisa Revelins	CA	

	Name	State	Comment
90.	Grace Huang	CA	Grace Huang
91.	Norma Roat	CA	
92.	Juan-Carlos Castano	CA	
93.	Robert Greene	CA	Robert Greene
94.	Cliff Crumley	CA	
95.	Avni Doshi		
96.	Katie Cross	CA	
97.	Josephine Mendavia	CA	
98.	Cicely Prescod	CA	
99.	brian Bosson	CA	Brian Bosson
100.	Kate Balatbat	CA	
101.	Brian Fitzgerald	GA	
102.	Stephanie Davidson	CO	
103.	Tracy Spencer	AZ	
104.	Pam Wolny	CA	Restricting the # of days to rent decreases TOTs and also gives less flexibility to owners & managers to choose high quality guests to stay at their properties. Robust rules and effective enforcement, along with security deposits ties to following the rules is a more effective way to keep the neighborhood peace than arbitrary caps.
105.	Matthew Davidson		Please also focus on the removal of the ordinance's primary residency restriction, which will only serve to drive down property values for all Los Angeles homeowners and will do nothing to increase the availability of AFFORDABLE housing in the area.
106.	Ryan Anderson	CA	
107.	Gregg Brown	CA	
108.	julie roback	CA	
109.	Yvonne Bernard	CA	Yvonne Bernard
110.	Kaitlyn Ryan	CA	
111.	Paige Marton	CA	
112.	Freida Walker	CA	Freida Walker
113.	Miriam Janousek	CA	Miriam Janousek
114.	Jay Luong	CA	
115.	Thomas Luong	CA	
116.	Wendy Crimp	CA	
117.	Barbara Kramar	CA	
118.	Silvia Kratzer	CA	Silvia Kratzer
119.	Lior Sadgan	CA	
120.	Mark Zoeller	CA	
121.	Dustin Fuselier		
122.	Sam Golfeiz	CA	
123.	Jann Landess	CA	I already receive your emails and messages.
124.	Jeanne Mount	CA	Jeanne Mount
125.	Jason May	CA	
126.	Jody A		

	Name	State	Comment
127.	Peter Silvester	CA	There is never enough space for all the professionals, artists, students, interns, executives, investors who come to Los Angeles all year round. They will never be looking for hotels nor one year leases. AIRBNB is the best and only solution for them. While they are here, they buy cars, eat out, going to private schools, invest in properties, look for employment, tour around on their days off. Mostly they are extremely busy and are happy to have a safe home to go to at night where there is someone at the home to look after them and their belongings.
128.	Alan Bynder	CA	Alan Bynder
129.	Brian James		
130.	Joseph Ahdoot	CA	
131.	Christina Hutchence	CA	
132.	David Saghian		
133.	Sean Sadgan	CA	
134.	Susan Luong	CA	
135.	Pete Henry		
136.	Dale Herd	CA	Why not limit the number of short term stays hotels can allow? Don't you represent the little guy?
137.	Ray Pages	CA	
138.	Jennifer Blatz		
139.	Stan Leiken		
140.	Alice Burston		Short term rentals add to the city not detract. Tax revenue and jobs are a plus both here rated by short term rentals.
141.	kathy neal	CA	kathy neal
142.	joseph stone		joseph stone
143.	Alain Bali	CA	
144.	Charles Martin	CA	
145.	Melissa Bodin	CA	Melissa Moore
146.	Eugene Ridenour	CA	
147.	Adam Henninger	CA	Adam Henninger
148.	Nancy Luong	CA	
149.	Josh Matsunaga	CA	Josh Matsunaga
150.	Cedric Berry	CA	
151.	James Walls	CA	I support being able to stay in beautiful short-term rentals that are a home away from home. I don't think it is American to restrict my rights on where to stay - being the alternative would only be a motel or hotel.
152.	Ilish Perez	CA	
153.	Kathleen Kanan		
154.	Jody Myers	CA	

	Name	State	Comment
			The people who use Airbnb are NOT the same people that would stay in a hotel. They are typically young, 20-somethings who live in countries that are accustomed to traveling more frequently than we are. They save and save and save to come here and need cheap accommodations, but then spend in the retail stores and restaurants. I've even seen that family and friends send money with them to buy goods to bring back home for them. If there were no Airbnb, they wouldn't be forced to stay in hotels they WOULD NOT COME. That means MILLIONS in lost revenue to retail stores, restaurants, entertainment centers, etc. I have met so many nice young people from abroad. Sometimes they are not from abroad but are young friends getting away from college here in the states or are coming to take dance lessons. I have once hosted grandparents from the Midwest who have a large family - thus are not wealthy people who can afford expensive accommodations - and were here to meet their grandchild for the first time. These are the people that you will be driving away with the policies that you make. Additionally, as a single person, it really helps me as a host to not be lonely all the time and depressed. It has helped my mental state a TON to have people around. Don't discount that aspect to this situation! It has also allowed me to have extra income to go to a gym to try to get stronger and help my fibromyalgia. Consider that your policies will impair both my mental and physical health!
155.	Rebekah Paul	CA	
156.	Janine Hamberger	RP	We are a young couple going on a roadtrip on the westcoast for our honeymoon. We couldn't pay all of it if we had to go to a hotel where we have to spend 80 \$ per night or even more.
157.	Samir Salameh	CA	
158.	Keller Hopkins	CA	
159.	Monaca Brown		
160.	Jonatan Cáceres		
161.	Marcelina Cardona	CA	
162.	Marla Sarris	IL	
163.	jenn pualino		
164.	Shanit Cohen	CA	
165.	Scott Hale	CA	Scott Hale
166.	Mike Lipscombe		
167.		CA	
168.	Laura Weissman	CA	Laura Weissman
169.	Tim Snowber	VA	All sorts of people use STR's for all sorts of reasons. The hotel industry is going strong in LA and doesn't need protection. We are providing a service that benefits the community, the city and the travelers from all over. We support sensible regulation. Please allow us to keep this important asset to our city thriving by not putting a 180 night limit on our home sharing.
170.	Jonathan Elihu	CA	
171.	Jasmin Saghizadeh		
172.	Sholom Fine	CA	no term limits
173.	Ann Keniston		
174.	Barbara Leiken	CA	
175.	Andrew Griggs	CA	No cap, no cap on # of groups. No to the prohibition against any other home based business in a shared home, Allow people to home share in RSO units. Owners and renters of RSO units should be able to home share their primary residence! That clause hurts the poorest home owners and renters in the city.
176.	Lisa Carey	CA	
177.	Elena Arnold	CA	
178.	Sherry Kennedy	CA	
179.	Robin Wallace	CA	ROBIN WALLACE

	Name	State	Comment
180.	Oliver Dark	CA	
181.	Oliver Dark	CA	
182.	Kari Turner		
183.	Sandra Dugan	CA	
184.	Mark Donnelly	CA	
185.	Carole Antouri	CA	
186.	K C		
187.	Elise Lanr	CA	
188.	Christiane Burnap	ID	Christiane Burnap
189.	Marilee Burton	CA	
190.	Max Matteo		
191.	Mitch Florez	CO	Having just returned from L.A. for a funeral. My wife and I just experienced a pleasant and convenient stay at a short term rental in the area where the funeral proceedings were held. As the financial studies showed, we spent many dollars on rental car, and food in addition to lodging. We have intentions on returning to L.A. for a pleasure visit and would, hope that short term rentals via Airbnb are available. Please vote in favor of continuing and extending days that an Airbnb private rental can be available for consumers like us.
192.	richard shilling	CA	
193.	rachel naples	CA	
194.	Nazanin Nazar	CA	
195.	Arthur Kurkjian	CA	
196.	Linda Luong	CA	
197.	janis florez	CO	
198.	Cathy Landen		
199.	Sumayyah Ibrahim	England	
200.	Ginny Crosby	GA	
201.	Ca Cell Phone	CA	
202.	Jeanette Iskat		
203.	Nancy Highlands	CA	nancy highlands
204.	Jean-Baptiste Ros	CA	
205.	Shekinah Johns		
206.	Lisa Moretti	CA	This is a move by big business. We live in a free and entrepreneurial country, in fact it is what built our country. Additionally, the home stay experience is what breaks down barriers and releases our frayed social fabric. This measure needs to be rejected.
207.	Caren Rago	GA	
208.	Xered Villanueva		
209.	Chris Smith	CA	
210.	Michael Rizzolo	CA	
211.	Diane Ramirez		Regulation is fine, taxation is fine, but please don't limit rental days.
212.	Claire Kurkjian		
213.	Shirin Shojaipour		

	Name	State	Comment
214.	Brian Garbellini		
215.	Anne Herlihy	CA	
216.	Adrian Tylim	CA	
217.	Bonnie Blustein	CA	No cap, no cap on # of groups. No to the prohibition against any other home based business in a shared home, Allow people to home share in RSO units. Owners and renters of RSO units should be able to home share their primary residence! That clause hurts the poorest home owners and renters in the city
218.	Gary Boatner	CA	
219.	Oliver Dark	CA	
220.	Patricia Viton		Patricia Landen
221.	debora Landen		I stay at an airbnb house in Woodland Hills, which is perfect: close to my family to whom I visit every year, more comfortable and bigger than an hotel's suite, more convenient because the owner can help me during my stay in a personal way, Besides all that, There are not hotels in the area.
222.	Patricia Mulligan	CA	
223.	Sylvia Contreras	CA	
224.	Lewis Stewart	CA	
225.	Property Services	CA	
226.	John StGenis	GA	
227.	Bonnie StGenis	GA	
228.	Darcy Halsey	CA	Darcy L Halsey
229.	Mia McGlynn	CA	Thank you for all you do!!
230.	J.P. Samson	CA	
231.	Justin Deitchman	CA	
232.	Claudia Parducci	CA	Please focus your efforts on people who abuse short term rentals by buying up multiple units for that purpose. The great majority of us are not abusing the short term rental system and it has proven to be a successful model. For home owners these rentals help pay the mortgage, cover unexpected medical costs, and pay for kids to attend school. For renters they offer a unique and cost effective way to experience our city, and for the city they are a source of tax revenue. There are abuses, to be sure, but they are the exceptions. Please don't punish the rest of us for the behavior of a few.
233.	Toshiana Flanary	CA	Toshiana Flanary
234.	Jennifer Zeiter	CA	Jennifer W Zeiter
235.	Cathy Tylim		
236.	Aaron Ely	CA	
237.	Josh Ohanian		
238.	Robert Elzer	CA	
239.	Bryan Bonelli	CA	Bryan Bonelli
240.	Dana Smith	CA	
241.	Ash Pathi	CA	
242.	Ryan Ginja	CA	
243.	Blaine Smith	CA	I support short term rentals!
244.	Barbara Velasquez	IA	
245.	Brett Williams	CA	
246.	Jill Schott	CA	
247.	Ruth Bustamante	CA	As students, we depend on short term rentals for internships housing and project start-ups. We can't go into long contracts when the market isn't providing us with fair wages.

	Name	State	Comment
248.	Michelle Aarons	CA	michelle aarons
249.	Andrew Baker		Andrew D Baker
250.	Christopher Crutchfield	CA	
251.	Brandon Kuschill		
252.	Debbie Milani	CA	I support the right of Owners to make their properties available for Short-Term rentals. The TOT collected benefits the communities where the property is located, as does the money spent by guests.
253.	Dane McCleary	CA	
254.	Chelsea Graue	CA	
255.	Ryan Bradley	CA	
256.	leslie strickland		
257.	Carol Dickson	CA	The local economy benefits from short term rentals . Quit making this into a thing, this it's not a thing, find something productive to do and leave these rentals alone!
258.	Isaiah Walter	CA	
259.	Annee Martin	CA	Annee Martin
260.	jason Vogel	CA	jason Vogel
261.	Tino Ferrulli	CA	
262.	Adam Hamoui	CA	
263.	Suzanne McCombs	CA	
264.	Richard Matthews	CA	
265.	Jim Morris	NV	
266.	Jeffrey Smith	CA	
267.	William Rousseau	CA	
268.	Steven Jones	CA	
269.	Ashley Colvin	CA	
270.	Bruce Britton	CA	
271.	Sharon Gavin	CA	
272.	Chad Cress		
273.	chris wagner	CA	
274.	Kerry Wolny	CA	
275.	J. Young	CA	
276.	Jeremy Saville		
277.	Stu Roberson	CA	
278.	James Pfeiffer		
279.	Jan Leasure	CA	
280.	Lori Jakubowski	CA	
281.	Alexina Navarro		
282.	sheila gale	CA	
283.	Dennis Hibbs	CA	
284.	Steve Fields	CA	
285.	Sheila Dundon	CA	Sheila Dundon

	Name	State	Comment
286.	Alison Jefferson	CA	Vacation Rentals in homes are the only way I travel with my family - we can't afford to rent multiple hotel rooms and would rather vacation in a location that allows STRs. If the number of nights is limited home owners will raise their rates due to the obvious influence of supply in demand.
287.	Tracy Jenkins	CA	
288.	Lotte Marcus	CA	Short term rentals have become a way of life - it is not housing but taking guests into your home. it does not have the anonymity of hotels.....
289.	Teresa Ramis	CA	
290.	Elizabeth Murphy	IA	
291.	Albena Trandeva		
292.	Doug Neilson	CA	
293.	Cindy Thatcher	CA	Cindy Thatcher
294.	Brock Harris	CA	
295.	Ted Raabe	CA	
296.	William Ballinger	CA	
297.	Colleen Marquez	CA	
298.	Austin Hong		
299.	Maryin Knupi Nick	CA	STRs provide an affordable alternative
300.	Rheinwald- Jones		
301.	Isaac Medeiros		
302.	Paul Bedington	NC	
303.	Paul O'Mara	CA	
304.	Sean Ward Alexis		
305.	Rheinwald- Jones	CA	Alexis Rheinwald-Jones
306.	Zach Barnea	CA	
307.	ahmad salameh	CA	
308.	Denisse Aguilar		
309.	Sarah Ballinger	CA	
310.	Allison McGuirk	CA	
311.	Michelle Kassens	WA	We enjoy using unconventional housing when traveling. It helps local economies.
312.	Richard Furch	CA	
313.	Jessica Yoder	CA	
314.	Cheryll Daniel	CA	
315.	Gil Mink	NV	
316.	richard wangoe	CA	I have used STRs since I was a small child in Scandinavia where they have ALWAYS been a part of life and never been an issue. please be sensible and allow STRs with as few restrictions as possible.
317.	reid vannoate		
318.	Paula Samuel		
319.	Greg Linder	CA	

	Name	State	Comment
320.	David Loughnot	CA	David Loughnot
321.	Donella Franks	CA	
322.	Kerry Hirschberg	CA	
323.	Farley Ziegler	CA	Farley Ziegler
324.	Greg Dina	CA	I support home sharing in Los Angeles! Fair regulations. Do not limit home sharing days.
325.	Laura Kinney	CA	Laura Kinney
326.	Linda Harrington	CA	
327.	Ashley valdespino	CA	
328.	Jacob Mejia	KS	
329.	Helen Walker	CA	
330.	Lydia Bell	CA	
331.	Jonah Mechanic	CA	
332.	James Payne	CA	
333.	Joshua Mechanic	CA	
334.	Michael Mclean	CA	
335.	Stephen Gardner	CA	
336.	Mina Mechanic	CA	
337.	Phil Lynch	CA	
338.	Shevy Akason	CA	
339.	Cynthia Carol	CA	
340.	sarah bernhardt	CA	mark rochin, coastal pacific llc
341.	Lewis Stewart	CA	Lewis Stewart
342.	Carrie Gibson	CA	
343.	Prakash Chandran	CA	
344.	Tm Desgard	CA	
345.	Chantal Trejos	CA	
346.	Michael Capkanis	CA	
347.	Samuel Chao	CA	
348.	James Woodson	CA	
349.	Deborah Glassman	CA	
350.	Britta Wagner	CA	
351.	James Ulmer	CA	
352.	Araceli Hogan	CA	
353.	Cara Brown	CA	People all over the world are embracing a new (and time tested) mode of travel. Shared economy ideals are changing g the world. This progress should not be impeded by fear-
354.	Anne Herlihy	CA	
355.	Susan Beningfield	CA	
356.	Ashton Ramsey	CA	Please don't limit home owners on number of days.

	Name	State	Comment
357.	Michael Flannery	CA	Trying to limit house sharing is like trying to tell people they can take Uber. They're going to do it anyway only underground with no ability for the government to regulate.
358.	Steven Barbarich	CA	
359.	Lara Burnap	CA	
360.	Lawrence Gordon	CA	
361.	Maura Crisologo	CA	
362.	Kathryn Morea		
363.	Emily Shagley	CA	
364.	Thomas Fjallstam	CA	
365.	Michael Braden	CA	Private residences should not be limited on the number of nights we can rent out our unit
366.	Joey Dashut	CA	
367.	Ninon Aprea	CA	Please don't limit the days we are allowed.
368.	Heidi Glauser Signla		
369.	Buddy Dennington		
370.	Maggie Szabo	CA	
371.	Eve Reynolds	CA	Homesharing should be encouraged without limits.
372.	Neil Clendenin		
373.	Pamela Tinsley	CA	
374.	Sandra Kelly	OH	
375.	Deborah Blum		
376.	Janine Johnston	CA	Janine nmn Johnston
377.	Michael Kofman	CA	
378.	Mia McGlynn	CA	Keep up the great work! Sincere thanks!!
379.	Keith Offel	CA	
380.		CA	
381.	Daria Lightner	CA	
382.	Jeanine Carter	VA	
383.	Elizabeth Ray	CA	
384.	Ed Oxford	CA	
385.	Leslie Rhodes	CA	
386.	Alyssa Hendrie	CA	
387.	Gerard lester	OR	gerard lester
388.	Nancy J Fugleberg	WA	
389.	Fred ross	CA	
390.		IL	
391.	Cindy Ficek	IL	
392.	Mary D'Avila	CA	Maria D'Avila
393.	Robert Martinez	CA	

	Name	State	Comment
394.	Elizabeth Perracchio	AZ	My family has stayed in STR in the L.A. area more than a dozen times during this past decade. As a working family, we can no longer stay in STR due to the 30 day restriction minimum. This has really hurt us, since staying in hotels is much more expensive for a family of 7. I'm sure this has hurt the local economy, as well. My family is vacationing now in other cities without restrictions, since we can only take week long vacations. Currently, the L.A. city council is considering limiting the number of allowed days for STR. This is going to hurt the local economy even more than it already has. Please reconsider these regressive laws.
395.	Dan Snipes	CA	
396.	Jennifer Waddill		Fair Regulation is what is needed, not everyone against each other.
397.	Greg Ross	CA	
398.	Jane Carpenter	CA	
399.	Paul Flick	CA	Paul Joseph Flick
400.	Edwin Wright	CA	
401.	Yuri & Ivanka Simonenko	CA	
402.	Henry & Lisa Talbot	CA	
403.	Ana and Tommy Phelps	CA	
404.	Gerard Pommier	CA	
405.	Victor and Anna Cantor	CA	
406.	lynette la mere	CA	
407.	Christine Knight	CA	
408.	Susan English	CA	
409.	Mike Reinman	CA	
410.	Elizabeth Dodder		
411.	Patrick Ward	CA	Patrick Ward
412.	Jerry Wiener	CA	Please do not limit the days for short term rentals
413.	Adam Vaughn	AR	
414.	Theodore Theilmann	CA	
415.	Lisabette Brinkman	CA	
416.	Dorothy Lawson		
417.	Brian Dell	CA	
418.	Todd Shays	CA	
419.	Mark Itskowitch	CA	short term rentals help me survive and stay in my home as well as giving me the company of people from all over the world. It adds so much to my life!
420.	Lynee Gonsalves	CA	Lynee Gonsalves
421.	Jon Molin	CA	
422.	Bob Lawrence	CA	
423.	Mark Galanty	CA	
424.	Mary Alice	IL	
425.	Tom Holevas	FL	
426.	Donna Haim	CA	
427.	Bran Tarr		

	Name	State	Comment
428.	Dennis Jones	LA	No limits please
429.	Chita Caimi		
430.	Wayne James		
431.	Eric Bay	LA	
432.	Erin Caimi	LA	
433.	Ellen Reid	CA	
434.	Jerome Hannan	CA	Jerome Hannan
435.	Alan Barker	CA	
436.	Greg Christman	CA	Greg Christman
437.	Lingling Martin	CA	
438.	Emily Benkert	CA	Emily Benkert
439.	bader howar	CA	
440.	Pete Henry	CA	
441.	Kevin Strassberg		
442.	Lisa Davis	CA	
	Sorry, my		
443.	name is Boyd Plowman	CA	
444.	Murray Schneider	CA	
445.	Howard Stevens	CA	
446.	Ed Colman	CA	
447.	Bruce Britton	CA	
448.	Mary Krska	IL	
449.	Madeleine Talbot	CA	
450.	Alexander Butler	CA	Alexander James Butler
451.	Ron Balatbat	CA	
452.	Paul Becker	CA	
453.	Raul Balatbat	NV	
454.	Barbara Balatbat	NV	
455.	Debbie Melnyk	CA	
456.	Debra Crownover	CA	
457.	Eda Hallinan	CA	
458.	Steven Jirucha	CA	Steven Jirucha
459.	Kevin Nuckels	CA	
460.	Valerie Bon		
461.	Kathryn Levassiur	CA	Reward responsible hosting.
462.	Michael Nugent	LA	
463.	Jay Harbison	CA	
464.	Jesse Rocco	CA	
465.	Patricia Pratt	IL	
466.	Donna Goebel	LA	

	Name	State	Comment
467.	Tina Walter	CA	Not only do short term renters spend money in the community but home/building owners pay TOT taxes to the City. It's a win win for all.
468.	Peter Gordon	CA	
469.	Brent Bartsch	AZ	
470.	Donna Benton	CA	Donna R Benton
471.	Nancy Kramer	CA	
472.	Barry Pratt	IL	
473.	Sam Makaryan	WA	
474.	Matt Bare	SC	
475.	Darren Pettyjohn	MT	Vacations rentals are good for the economy, good for travelers, good for the owners, and good for the community.
476.	Jeff Heggem	MT	
477.	Shannon Prunkl	MD	
478.	Jordan Jarosky		
479.	Rudy Zagar	MT	Short term rentals can work!
480.	Ian Smtih		
481.	Ashley Price	MT	
482.	Donald Anderson	MT	
483.	Angie Wanger	MD	
484.	Madison Perry	TX	On behalf of NoiseAware!
485.	David Cantor	CA	
486.	Irina Simonenko	CA	
487.	Abe Judah	IN	
488.	joseph newhouse		
489.	Stephen Birdsong	CA	
490.	Jim Shankln	CA	Home sharing provides a way to connect to my community. Don't limit the days I can share my home with others. This is my right.
491.	alicia burke	CA	
492.	Jackie Garzo	CA	Jackie Garzo
493.	Rommel Balatbat	NV	
494.	Bradley Bennett	CA	Bradley Bennett
495.	Sara Aboulhosn	CA	Sara Aboulhosn
496.	Jenia Gomes	CA	
497.	Danielle Pratt	IL	
498.	Andrea Senn	AK	
499.	Arno Lippert	PM	Arno Lippert We are an elderly couple on a fixed income. Our son , daughter-law and grandson live in LA . Without these rentals - which include cooking facilities visiting our family would not be affordable. We count on them. Our ability to visit family and friends in Los Angeles requires that we can find and stay at geographically convenient and affordable accommodations. Most hotel rates are out of our league. Please do not eliminate the one of the few option that we, and many other visitors to LA can afford.
500.	Rita Wohlfarth	NY	
501.	Pinchas Berger	NY	
502.	Christine Borden	OR	Christine Borden

	Name	State	Comment
503.	Sharon Dunn	MA	Short term rentals make possible stays visiting family members that would be prohibitive in cost if one had to stay in a hotel...please keep short term rentals!!
504.	Mark Burgess	CA	
505.	Dustin Chen		
506.	Rachel Hares	TX	
507.	Emily Chen	CA	
508.	John Clayton	MA	John Clayton
509.		IN	
510.	Dirk Schmidt		
511.	Lisa Laursen		
512.	Ruth Sharnee		
513.	Judith Albert	NY	
514.	Kevin OBrien	NY	
515.	Susan Sawyer	LA	
516.	Barbara Bohn	PA	
517.	barbara kaspar		
518.	Jeffrey Bohn	Aquitaine-Limousin-Poitou-Charentes	
519.	Naomi Gibson	CA	
520.	Karen Brown		
521.	Rachel Lundgren	WA	
522.	Jessabella Bedortha	LA	
523.	Susie Green	CA	
524.	Lynda Gluck		
525.	Donna Chazanov	CA	
526.	Vincent DeVille	CA	
527.	Diane Duarte	CA	We are in retirement and this supplements our income. : Please don't limit the allowed days of short term rentals in Los Angeles
528.	Daniel Saxlid		
529.	Aaron Turkel	CA	
530.	Len Guida	CA	Please don't limit the number of days on short term rentals.
531.	Andrea Marshall	CA	I appreciate and enjoy the option to rent vacation properties when I travel, particularly those properties where the host/owner lives on-site. It's more comfortable than a hotel, offers personal connection to the community, and the rentals are generally much more quiet and pleasant than hotels. Please consider finding a reasonable solution to maintaining this wonderful resource.
532.	Deirdre Higgins	CA	
533.	Sean Ward	CA	I support short term rentals it's the way I can live in LA and survive it supports most of my income!!! Short term rentals are similar to taking in lodgers. A family who otherwise could not afford to live in their home takes in renters to be able to stay put. A STR with a property owner on the premises is VERY different from an absentee developer who has evicted apartment renters in order to maximize profits. Please do not mix these up. We have had STR's on our property for many years, always with owner on the premises. Our guests have never disrupted our neighborhood.
534.	Simone Wallace	CA	
535.	Thomas Huang	CA	
536.	Steve Re	CA	

	Name	State	Comment
537.	adriana van de pol	CA	<p>A cottage business that is allowed 50% of the time should be allowed 100% of the time. It makes no sense to lay down laws for people to only generate income 6 months of the year. Its a logistic nightmare for host. HOW do you know what booking to refuse and which one to take and when!?? Has the city lost its mind? We all need extra income and our guest spend it all in LA and so do the hosts. The City misses out on so much TOT tax and people will start claiming benefits too ,you wonder why we need to even think about it. Yes there are people who abuse STR, police and ticket them! That will generate income for LA! But policing homeowners who own their own home for hosting great guests ,who spend all their money in the city, is insanity.! The City will close a tap of income for everyone and chase people out of town because they can't afford to live in their homes and you rob them of the pleasure to home-share/STR, a purposeful new (side) career that can take us into retirement. We protect our homes from being torn down to build Mac-mansions and apartment blocks that are a far cry from affordable housing. To maintain, clean, pay taxes, insurances, mortgage and update is a small fortune each year, I live alone and my business alone can't pay the bills. Because of STR I am able to live in my casita and maintain everything while preserving my 1923 build spanish gem. My guests love the experience of living in LA as supposed to being a hotel guest they spend thousands in local restaurants and businesses and the community welcomes them with open arms. It is 2017 !!!! people want variety the worlds travel landscape has changed, millions more travel each year, why limit good experiences and punish people for making extra income in America? I pay property tax, TOT tax , state tax and federal income tax and employment a lot of local services to keep my home running smoothly. Responsible STR benefits everyone and keeps entrepreneurship alive in the US, Los Angeles needs to encourage us not restrict us. We are just citizens making ends meet we most of us would not do STR if we did not have to. But having my home empty for 6 months of the year will NOT create affordable housing only empty available housing that can NOT be rented and visitors can NOT stay and income will NOT be generated and I can NOT pay any TOT tax to the city and me and my guests will NOT spend my income in LA. We all loose. Homeowners are also,perhaps unknowingly, preserving the character of the streets that gives LA so much appeal to visitors and tourists, we are mostly home-proud people on a mission to serve in a fresh hospitality industry that the world can not do without, STR is here to stay we all love it and we all need it ! Don't we all like to stay in a cosy home in a far-away place or home-share when we travel alone? If you disagree thats ok but don't take this pleasure away from us, equally we ,the hosts/guests, are not protesting to close hotels or stagnate the development of ever more hotels in Los Angeles because I believe there is " room for everyone " (even tough hotels are obstructing views and bad for the envoirement they fulfill needs and jobs) The city will make a catastrophic mistake to police us, it will cost them more then the income that is now generated from combined TOT tax as well as guest and host spending in LA and for 6 months of the year guests who can not afford hotels or simply don't like them ,will stay away. We will kill a need in the market and house prices may tumble ,the developers and hotel giants will love it, now they can build more monstrosities and ruin Los Angeles character even more. This of course will appeal to the roque and corrupt individuals in our City hall, more money for them. This has become a battle between average people versus the corporate giants. Do the right thing and let us have a piece of the cake , the hotel business will always make money as tourism and travel world wide grows exponentially each year, but for us home owners there is often only 1 option if we lack the extra income from STR, sell and move far away from our City while closing the door 365 days of the year to the most forward thinking , green and authentic way to travel in the 21 century.</p>
538.	Alka Owens	CA	Alka Owens
539.	Kevin Gallagher	CA	.
540.	Thomas Jacobi		Please don't do this! We are coming 3-4 times a year to LA, always renting a short term rental - and spending a lot of money in the city. If you take that away from us, we wouldn't visit anymore.
541.	William Holm	CA	Interested in being a part of program
542.	Nina Detrow		
543.	Josh Edwards	SC	Josh Edwards
544.	Anne Perrone	IL	Anne Perrone
545.	David Pratt	MS	
546.	Margaret Pratt	CA	
547.	Pam Neilan		
548.	mandi riggi	CA	
549.	joel pashby	CA	

	Name	State	Comment
550.	Raphael Kräutler		
551.	Kate Donayre	CA	
552.	Michael Grimland	LI	
553.	Nava Plotsky	CA	
554.	Tessa Hendrie	CA	
555.	nicole tatenaghi	CA	
556.	Jacqueline Tate-Naghi	CA	
557.	Andrew Schulz	TX	
558.	Nuritsa Ksachikyan	CA	
559.	Michael Goulden		
560.	Jackie Winkel	CA	Jaelyn Winkel
561.	Eric Besner	NY	
562.	Ilan Wisnia	CA	
563.	Maria Strong	TX	
564.	Elizabeth Rose	FL	
565.	Andrew Baker	NSW	
566.	Adam Osborn	CA	Please don't limit the short term rentals!!! We love visiting LA and hotels are overpriced!! We would reconsider visiting if not able to use home sharing!!
567.	Keith Robinson	CA	
568.	Leland Gershell	NY	
569.	David Krauss	TX	I support reasonable, data driven, compliance oriented legislation. I do not support limiting nights per year that a private home can be rented. It is not an enforceable way to legislate short term rentals.
570.	Christina Horn	CA	
571.	Jennifer Sucher	IL	My son moved to LA to attend USC in 2010. Since that time my family has used short term rentals at least twice a year. Each time we stay for about a week and we get to have our son stay with us for a few nights. We often bring a grandparent or another one of our sons. We would not be able to have these quality family vacations if we could not rent a short term rental house or an apartment. Renting multiple hotel rooms for a family of 4 or 5 would not be possible. We usually book through Airbnb or vrbo. We have met wonderful caring homeowners and have always respected the homes and the neighborhoods we stayed in. Please do not take this option away from us. I have stayed in 4 Airbnbs in Santa Monica. It is a way I could afford to stay and still spend money in the local businesses! We visit family and can tell you the hosts are wonderful. It makes me want to travel to Santa Monica more. I visited 4 times last year and can say I spent way more money in your restaurants in the LA area than I would have if I had been in a hotel. Please do not put more regulation on these people that are welcoming those from afar to your area. They are helping your economy!
572.	Ellen Lane	VT	
573.	Everett Hall	OH	Don't limit
574.	Yongsun Choy	CA	
575.	Kyle Pratt	IA	
576.	Natalie Souza	MA	
577.	Renea Berryhill	CA	
578.	Qiana Byrd	CA	

	Name	State	Comment
579.	Luke Morris		
580.	Alison Carter-Goulden	England	
581.	Lynn Prejean	GA	I would hope residents of los angeles would do the same for New Orleans. Actually we would be happy with 180 days. We are limited to 90 days
582.	Angelica Medeiros	CA	
583.	Joel Rasmussen		
584.	Kevin Burns	TX	
585.	Cynthia Reynolds	TX	
586.	Michelle Acquavella		
587.	Richard Walsh	County Kildare	
588.	Ky Luong		
589.	Jay Wolff	CA	
590.	Ahmad Zaatari		
591.	Suzanne Pike	TX	
592.	Verna Robertson	WA	
593.	Chandra Purnell-Bond	AZ	I personally use these short term rentals for myself and artists that I mentor who are recording in Los Angeles, but don't want to move there. This does not make any sense for me to stay 4 weeks + in a hotel with exorbitant fees, where I can't cook or enjoy the comforts of home.
594.	Scott Henderson		Please don't impose this limit. As a traveller, we were able to get an experience of the REAL California, and it's so much better than anything any hotel could provide. California should be promoting authentic experiences of your culture, not limiting them.
595.	rachel nation	TX	Please see results in Austin, Texas, hundreds of rentals driven underground. Lost taxes across the board. Ridiculous.
596.	Greg Cribbs	TX	
597.	Deborah Davis	CA	
598.	Amanda Keith Cribbs		
599.	James Mast		
600.	Pete Gilcrease		
601.	Laura Levilly-Deola	TX	
602.	Alejandro Puyana	TX	ALEJANDRO PUYANA ~I like to travel for sometimes months at a time during summer and have had to relocate several times for work or school. Sometimes it takes quite a while to find the right place. When I came to Los Angeles it literally took me 4 months to find my permanent place here in Burbank because I had to visit different areas and Los Angeles has changed so much in the past 15 years. Limiting vacation rentals only makes it harder making it so you have to move your stuff around a million times and its exhausting.
603.	Tiffany Donald	CA	
604.	Eugenie Long		
605.	Kate Kniejski	TX	
606.	Sandeep Nanda		
607.	Alex Papavasiliou	TX	
608.	Tommy Phelps	CA	

	Name	State	Comment
609.	Todd Callahan		
610.	Pauline Wong		
611.	Danna Kittell	OR	I wholeheartedly agree with this petition. This proposed ordinance will do absolutely nothing to improve the affordable housing situation.
612.	Peach Reynolds	TX	
613.	William Ott	WA	
614.	Ben Woolverton		
615.	Julia Taylor		
616.	Barbara Visser	TX	
617.	Holly Sloan	CA	
618.	Brooke Middendorf		
619.	Jessica Gonzalez	CA	
620.	Erin McGann	TX	
621.	Chereen Fisher		
622.	Bryan Lares	TX	
623.	Travis Somerville	TX	Support these small, cottage business owners and leave STR alone. Remember the American dream, stop pandering to hotel lobbyist influence, and accommodate your city visitors in this new way without burdening the nice people that are trying to provide an STR service.
624.	Monta Kennady	TX	
625.	Dan Driscoll	DC	
626.	Lianna Mills	TX	
627.	Polly Hardie		
628.	Donald Gehman	CA	Please do not limit STR rental to only primary residences. Income for our second home is the only way we can afford to keep the home we will retire to in a few years. Thx
629.	James Kwon	CA	
630.	bob easter	TX	Oh, so citizens of Los Angeles can travel around the world and stay in Vacation Rentals for short terms or book for months at a time, but the Los Angeles leaders want to limit who can come to their city. What a double standard.
631.	Oded Distel		
632.	Blake Mackenzie	BC	
633.	Alyssa Byrne		
634.	Janette Roch	BC	
635.	Shannon Roach		
636.	Jennifer Aruiza	CA	
637.	Sonja Nagy		
638.	Christine Leon	CA	
639.	Kellyn Van Popering	CA	Kellyn Van Popering
640.	Paul Arnold	CA	
641.	Kari Osselton	BC	
642.	Jeff Kirk	TX	
643.	Carl Lawrence	CA	
644.	Donna Rosalia	Auvergne-Rhône-Alpes	Donna ROSALIA

	Name	State	Comment
645.	Maureen Regan	ME	
646.	Jennifer Frankenstein	FL	Jennifer Frankenstein
647.	Nancy DiRienzo		
648.	Denis Hanks	FL	
649.	ian roberts	CA	
650.	Suzanne Larsen	CA	
651.	Alice Horn	FL	Alice Horn
652.	Michael Hannah		
653.	Paul Hayes	FL	
654.	Rembert Vonk	FL	Rembert Vonk
655.	David Leather	FL	
656.	Laura Puckett	FL	LAURA Puckett
657.	Adam Costner	FL	
658.	Niurka DeVeronica	FL	
659.	Sharon Harley	FL	
660.	Ravioli Arts		
661.	Dalton Dismukes	CA	Home sharing platforms ARE part of LA's fabric. Don't limit the number of days because the hotel industry and nosy people with too much time want to make it less accessible and affordable too travel to LA.
662.	R Zimmerman		
663.	Carla Lejade		
664.	William Lynch	NY	Without short term rentals my family would not have been able to afford to visit our son for his 50th birthday this past year. We had a wonderful time in LA.
665.	Aman Chaudhary	CA	
666.	Stuart Warren	CA	
667.	Laura Marks	IN	The first time I used Air BnB was in the Los Angeles area. It was the most affordable option for my family and we had a wonderful Southern California vacation with regard to our stay- even though it was only 3 nights. I would not hesitate to repeat the experience and have referred many friends and colleagues to this type of accommodations in the LA area as a result of my experience. PLEASE DO NOT LIMIT the number of days for short-term rentals. It believe it would detract from tthe number of affordable and unique lodging options that would allow tourists to really experience all LA and Southern California has to offer.
668.	Margaret Bluck	BC	
669.	Sylvia Contreras	CA	
670.	Kevin Polin	IL	We would not limit the number of days a South American migrant would work here in LA so why would we limit the number of days an Host can work with AirBnb. PLEASE, don't impose this limit on owner-occupied residences (people renting rooms out of homes they LIVE in, and own). San Francisco, Santa Monica, Sacramento, NYC, and other places have had the sense to include this "owner-occupied" exclusion in their ordinances. There aren't enough of us in this circumstance to be making a significant dent in housing stock. Further, as homeowners, we should have more rights than this. We are not taking entire units off the market, or turning apartment buildings into hotels. Not all of us want full time roommates, and should be entitled this flexibility to make some income while also having our extra rooms for other things, such as family visitors, etc.. I've lost count of the number of people who have told me they wouldn't be able to visit my neighborhood without my AirBnB room. The average hotel room here is \$240 a night. These visitors are contributing to our local economy by spending money at local businesses. Limiting me to 180 days a year would for me to take it off the market all-together, and find a full time roommate.
671.	Randy Matthews	CA	
672.	Trace Palmer	CA	

	Name	State	Comment
673.	Maria Cecilia Antonio	CA	
674.	Janice robinson	CA	
675.	Zachary Zarate	CA	Zachary Zarate
676.	Melissa Mendavia	CA	
677.	joe litehiser	CA	
678.	Dawn Yeskulsy	CA	
679.	Richard Urrea	CA	
680.	Shaun Bennett	CA	
681.	Michael Lioy		
682.	Erika Akason	CA	
683.	Brandon Bailey	CA	
684.	Alain Bali	CA	
685.	Jean Bonthous	CA	
686.	heidi mylo	CA	As a single mother who is trying to survive LA and keep my daughter in school, short term rental has been the only tool to enable me to stay in my home. Short-term rentals help all sorts of families who need houses to stay in while traveling, when their damaged house or apartment has to be fixed, or when they're waiting to move into their new house or apartment. Hotels don't really work for families for more than a day or two, since they're impractical and expensive when trying to run daily life. Short-term rentals really make a difference to families since they allow a fairly normal family life to continue in unusual circumstances. This really helps children.
687.	Loretta Seyer	CA	
688.	Mike Lin	GA	
689.	Juliette Vigneaux	CA	
690.	Joshua Friedrich	CA	
691.	Alicia Ziff	CA	
692.	Lauren Atkinson	TX	Lauren Atkinson
693.	Chris Monkaitis	FL	
694.	Julie Pond	FL	Julie Pond
695.	Anna Poe		
696.	Lisa Huynh	TX	
697.	Conner Keele		
698.	Amy Hueske	TX	
699.	Shanda Sage	CA	Shanda Sage
700.	Whitney Elenbaas	CO	
701.	Jeff Jenkins	TX	
702.	Molly Rupprecht		
703.	cheri woods	CA	
704.	Sarina Crumley		
705.	Katey Ferenzi	TX	Kathleen Long Ferenzi
706.	Brian Megless		Brian Megless
707.	Rob Phillips	TX	Rob Phillips

	Name	State	Comment
708.	Melissa Meron		
709.	Amanda Ferguson	FL	Amanda Ferguson
710.	Ahmed Al Bayati	TX	
711.	Susie Lee	TX	
712.	Doug Squires	TX	Douglas Squires
713.	Cindee Schirmer	SC	
714.	Devin Finlay	TX	
715.	Liz Cantu	TX	
716.	Aidan Povedano		
717.	Chris Lopez		
718.	Ulises Gonzalez	TX	These laws will reduce the amount of business the LA market experiences, and adversely affect the income of many small neighborhoods as well as small businesses. People buy property and have a right to how they use it.
719.	Howard Story		Please allow STRs. Many jobs depend on it. It is also private property.
720.	Gilfe Braux	TX	I for one travel a lot with my family and hotel accommodations leave you with pennies to play with outside of a hotel rental. Having short term-long term rentals helps me afford a better stay and vacation time with my family.
721.	Brian Butler	OR	
722.	Kenneth Bahl		
723.	Robert Leff	CA	
724.	Helene Gaglioti	NC	
725.	Billie Adamick	CA	
726.	Courtney Marino		Courtney Marino
727.	George Snarberg	CA	Our constitutional private property rights should not be infringed upon because of a few abusers. Please do not take this home-saving option away from us.
728.	D'Artagnan Bebel	TX	
729.	Olivia Copeland	TX	
730.	Peter Hunter	CO	Peter Hunter
731.	Bobby Bruecken	TN	Bobby Bruecken
732.	Ashley Hickman	AL	
733.	Kenneth Wilson		
734.	Jonathan Satterfield	TX	
735.	Andrea Locke	FL	
736.	Lori Carey	TX	
737.	Carla Hemmings	MA	Carla M Hemmings
738.	Tracie Vincent	MA	Tracie Vincent
739.	Katrina Reddell		
740.	Shaked Berenson		
741.	Aaron Domenicali	TX	

	Name	State	Comment
742.	Brad Adkins	OR	
743.	Danielle Kyle	ME	
744.	Jessica Walkoski	FL	
745.	Jessica Carter		
746.	Jon Sween		
747.	Hayden Schrimpf		
748.	Shirley Blake	PA	
749.	Tyler Herschap		
750.	Devesa Sarria	CA	Devesa Sarria
751.	Julie Overton	TX	
752.	Lauren Frazier		
753.	Lyndsay Varner	PA	
754.	Sebastian de Kleer	CA	Sebastian de Kleer
755.	Lorenzo Mendoza	TX	
756.	Robert Gomez		
757.	Ran Boytner	CA	
758.	Brian Steele		
759.	Benjamin Jones	TX	Benjamin F Jones
760.	Chris Sandoval	Île-de-France	
761.	Eric Andersen	NV	
762.	Jessica Davis	KS	
763.	Tim Troublefield	CA	Tim M. Troublefield
764.	Josh Wesselius		
765.	beth mahon	FL	YES!
766.	Inara Rosolen-Laucas	UT	
767.	Sara Wenberg		
768.	Ashley Kraft	TN	
769.	Toure Muid		
770.	Shane Carbonneau	TX	
771.	Jessica Gray	CA	
772.	Erik Skinner	CO	
773.	Kelley Rankins		
774.	Krystal Belk		
775.	Nadia Pandolfo	CA	Nadia Pandolfo
776.	Brandy Boswell	TX	
777.	Jocelyn Vazquez	CA	
778.	Molly O'Keeffe	CA	

	Name	State	Comment
779.	Karo Pei tsai	CA	
780.	Scott Crawford		
781.	Tatiana Gebing	ID	
782.	Robert Thompson	CA	
783.	Cyndy Crocker	TX	
784.	Kenneth Johnson	TN	Kenneth Johnson Jr.
785.	Ali Kabir		
786.	Elizabeth Aloe		
787.	Mallory Wyatt	TX	Mallory Wyatt
788.	Benny Cooper	CA	Benny Cooper
789.	Cynthia Gates	CA	DON'T LIMIT THE NUMBER OF DAYS ALLOWED FOR SHORT TERM RENTALS IN LOS ANGELES
790.	Kyler England	CA	
791.	Keith Amaker	TX	Keith Amaker
792.	tracy palin	FL	tracy palin
793.	David Sun	CA	
794.	Raynica Mcfarlane	TX	
795.	gregg selleck	CA	
796.	Allen Marr	CA	
797.	alex parlar	CA	Thank you
798.	Doug Kamenstein		Please do not limit homesharing days. Homesharing keeps local businesses busy and encourages economic expansion. Limiting this would be un-american!
799.	Harry Linet	TX	
800.	Louie Tran	CA	
801.	Theresa Russell		
802.	Marco Vincenti	CA	
803.	Jacqueline Ouellette	FL	Jacqueline Ouellette
804.	Sarah Clayton		
805.	Dary Rees	CA	
806.	Jill Veneracion	CA	
807.	Alan Becker	CA	
808.	Michele Sabin	CA	
809.	Jill Park	CA	
810.	Gregory Falatek	CA	
811.	Daniel Norris	CA	
812.	Lee Sailors	FL	
813.	Chelsee Gatchel		
814.	Therese Hughes	NV	
815.	Kate Kricensky		
816.	John Jensen	CA	John Jensen
817.	Joshua Ewing	CA	Joshua Ewing
818.	Sandra Eddy	CA	

	Name	State	Comment
819.	Brianna Kackstetter	CA	
820.	Jake Surface	CO	
821.	Kate Boerma		
822.	David Tucker		
823.	Mallory Harpel	TX	
824.	Spencer Andrews	CA	
825.	Darron Dahle	CA	Darron A Dahle
826.	Candice Walter		
827.	cynthia satterfield		cynthia satterfield
828.	Victor Salcedo	CA	We need to attract more tourists to the city of Los Angeles. Short term rentals will facilitate and expand the tourist industry in our city.
829.	Glenn Schoeneck	CA	
830.	Claudia Crocker		
831.	Ashley Lorenz	TX	
832.	John Paoli	MT	John Paoli
833.	Lauren Ormsbee	TX	Lauren C Ormsbee
834.	Rick Crocker	CA	
835.	Maureen Mottley	CA	
836.	James Lin		
837.	Emily Yuan		
838.	Holly Lee		
839.	jesse lunsford		
840.	Josh Caswell	CA	Josh Caswell
841.	Kristen Holly	CA	
842.	Christopher Gunn		
843.	Carol Hurwitz	CA	
844.	Vanessa Ruane	CA	
845.	emilie holly	CA	
846.	Rick Holly	CA	bad idea and an income burden
847.	Ann Terrell	CA	
848.	Michael Quinn	CA	
849.	Erin White		
850.	Lida Baker	CA	
851.	Linda Ottobre		
852.	Barry Rosenblatt	CA	
853.	kim bergman	CA	kim bergman
854.	Michelle Wolf	CA	
855.	Paul Nisenbaum	CA	
856.	David Greenfield	CA	
857.	Allison Elliott	FL	
858.	Deborah Schmidt	CA	

	Name	State	Comment
859.	Rachel Richards		Keep short term rentals!!!
860.	Kathy Rosenblatt	CA	Home owners need money to keep their homes, don't restrict their ability to earn income, help visitors to LA find places to stay where they want to stay and meet the people of LA.
861.	D Dektor	CA	
862.	Bud Williams	CA	Bud Williams
863.	Jennifer Enani	CA	
864.	Will Stankiewicz	NC	
865.	Hugh Terrell	CA	
866.	Hilda Cohen	CA	
867.	Martin Busker		
868.	Briley Curry		
869.	Julie Drucker		
870.	Jon Drucker	CA	
871.	jackie winawer		
872.	Sam Glikzman		
873.	Derek Heffernan		
874.	Jennifer Gallardo		
875.	Michelle Son	CA	
876.	Amanda Vega	TX	
877.	Mathew Oakes	TX	
878.	Lisa Riding	CA	Lisa Riding
879.	Cassie Hendrickson		
880.	Stefan Hollands		
881.	Gustavo Junqueira		
882.	karen Holly	CA	Karen Holly
883.	Brian lane		
884.	Penny Randolph		
885.	Alfonse Rocco	MA	Alfonse Rocco
886.	Ruth Ko		
887.	Jason Joseph	CA	Jason Joseph
888.	Morgan DeVine	CA	
889.	Elliot Martin	CA	Please do not limit the number of days we can rent our property.

	Name	State	Comment
890.	Pam Absher	CA	Some of my fondest memories are of staying in a cabin in Crestline, California every month during the summer. We walk to the lake to rent paddle boards and pedal boats. We use the water slide and play in the lake. On our way back to the cabin we stop at the local grocery store to buy Coconut Cream pie. We shop in the antique stores, and visit the dime store where we buy candy. I find it had to believe cities throughout the United States are trying to homogenize our vacations by eliminating lodging options. My girl scout troop rented a 5,000 square foot home in the Wisconsin Dells. They would not have had the same experience if they had stayed at a Residence Inn. Our family has been to all 50 states, and the majority of the time we use alternative lodging choices. One year we stayed on a pot bellied pig farm. These are trips we will always remember. The alternative housing options are typically less expensive than major hotels, which means we have more money to spend dining out and enjoying the area's attractions. I ask that you allow our children and grandchildren to enjoy some of the same experiences we have all had in staying in mountain cabins, ski condos, bed and breakfasts, and homestays, by not placing limitations on Short Term Rentals.
891.	Thomas O'Keeffe		
892.	lisa cole	CA	Lisa Cole
893.	Kawohiokalani Aspelund		
894.	Richard R Sylvester	CA	Each member of the Los Angeles City Council should carefully read the book "The King Takes Your Castle," a treatise on short-term rentals prepared for the Federal Trade Commission and the U.S. Senate. In summary, the proposed restrictions clearly violate the U.S. Constitution, as taking of a property right without full compensation. Any city ordinance which is repugnant to the U.S. Constitution is void ab initio (from the start), Los Angeles v. Patel, 135 S.Ct 243 (2015). The proposed restrictions would cause substantial economic damage to each host, and to the city. Clearly, the proposed restrictions would cause a major loss of tax revenue to the city .
895.	Rocky Nash	CA	I am producing a social media VR Livestream with other Home Share supporters and will add a custom link to gather signatures. We have more than 60k followers combined. Follow @Rocky_Nash & @JamieNoelBiz #ProtectHomeSharing Tag your local coucil member. SHARE: bit.ly/ProtectHomeSharing
896.	Ricky Martinez		
897.	Jenna Jowers	CA	
898.	Lawrence Schott	CA	
899.	Betty Clain	CA	
900.	Andres Alcocer	CA	
901.	Henry Garcia	CA	Please consider my petition. Thank you.
902.	Kelsey Brewer	TX	
903.	Tony Kerr	CA	
904.	Steve Pearson	CA	
905.	Harian Spector	CA	
906.	Britney White	CA	
907.	Samantha Anderson	CA	
908.	danny palm		because we don't need to limit the number of days
909.	Josh Matthews	CA	
910.	Hilary Palner		
911.	Christina Palou	CA	
912.	Erin Jean	CA	
913.	Matt Brodley	CA	
914.	ethan prochnik		

	Name	State	Comment
915.	Tod Celestial	CA	
916.	Liz Pearson	CA	
917.	Natasha Celestial	CA	
918.	Raed Saade		
919.	Eduardo Lopez	CA	
920.	Matt Harris	CA	
921.	Malek Hanna	CA	
922.	Natasha Emenac	CA	
923.	Ally Nize	CA	
924.	Sarah Paxton	CA	
925.	Susan Munro	ON	
926.	Daniel Price	CA	
927.	Vlad Yuri	CA	
928.	Kai Florian Furch		
929.	Janice Dutton	CA	
930.	Susanne Furch		
931.	Marco Alati		
932.		DE	
933.	Janette Carpenter	CA	
934.	Cesar Morea	CA	
935.	nina corbett	CA	
936.	Luly Trueba		
937.	Mathias Fain		
938.	Rick Silva		
939.	Manolito Mendavia	CA	
940.	Richard Furch		
941.	Jennifer Walton	CA	Jennifer Walton
942.	Zac Baumer	CA	
943.	Bob Wexler	CA	
944.	Tara Robinson	CA	
945.	Lynn Scott		
946.	Faye Xu		
947.	Valerie Sacks	CA	Please don't punish the many homeowners who depend on short term rental income based upon a few bad apples who abuse the system. There is a big need for short term rentals among visitors to the City -- needs not currently met by traditional hotels.
948.	Jörn Kamps		
949.	Linda Kipsey	CA	
950.	John Carnochan	CA	
951.	Jeff Boniwell		
952.	Marisol Casariego		
953.	Jared Kovacs		
954.	Maxine Brooks		This is a great & intimate way to experience a destination as well as support the locals!

	Name	State	Comment
955.	Ann Thornycroft		
956.	Angela Ross		
957.	Anthony Parker		
958.	Jenny Laper		
959.	Steve Davidson	CA	Steven Davidson
960.	Penny Hawks	CA	
961.	Antonio Chavez		;))
962.	Melissa Celikovic	CA	
963.	Barbara Novello	CA	Barbara Novello
964.	Mario Cerna	CA	
965.	Dana Seagars	CA	
966.	Raque! Nash	NV	
967.	Angela Wales Kirgo	CA	Currently I need to spend a good deal of the year in Australia, taking care of my aging mother. It's important to me to be able to rent out my LA condo while I am away, so that my costs are covered and I don't have to dip into my capital to pay them.
968.	Paul Brooks	CA	
969.	Steve Wilner	CA	Allow Airbnb and people to operate
970.	Jamie Noel	CA	
971.		CA	
972.	Justin DiCosola	CA	
973.		AZ	
974.	No	AB	
975.	Roberto magana	CA	
976.	Lucero Cordoba	CA	
977.	Gladys Ayvar		Gladys Ayvar
978.	Sofia Handelman	CA	
979.	Paul Guzman	CA	
980.	Sarah Stewart		
981.	Jesus More		
982.	Lucia Ruiz de la Peña		
983.	Andres Orozco	CA	
984.	Allen is my name	CA	
985.	Stop	CA	
986.	Julian Pabel		
987.	Dacelle Waters	IL	
988.	Brian S Davis	FL	
989.	Pauline Clark		
990.	Deborah Pope	NY	Without the option of Airbnb my family would not be able to travel to the L.A. area. We are representative of a great many people who bring tourist dollars to your city. Please don't force us away by limiting the activity of L.A.'s Airbnb providers.
991.	Diana Guth	CA	

	Name	State	Comment
992.	Douglas Olivas	CO	
993.	Kelly Fabros		
994.	Linda Jacobson	CA	
995.	Zachary Postil	CA	Zack
996.	Nancy Richier	CA	
997.	Miriam Goodwin		
998.	Susan Ratliff	CA	Susan Ratliff
999.	Joachim Bornemann		
1000.	Tanisha Raymond	TX	
1001.	kristine Ng	CA	Kristine Ng
1002.	Tracy Samson		