

Draft Docktown Plan

November 14, 2016

TABLE OF CONTENTS

	Page
INTRODUCTION.....	1
Definition of Terms Used in the Draft Docktown Plan.....	3
Intent of the Draft Docktown Plan.....	6
Limitations of the Draft Docktown Plan.....	6
Draft Docktown Plan Development Process.....	7
Use of This Draft Docktown Plan.....	8
Comment, Review, Approval and Updates of this Draft Docktown Plan.....	8
SECTION 1: EXISTING CONDITIONS	10
Geography.....	10
Characteristics of Persons and Dwellings	11
Population and Housing Tenure	11
Age and Needs of Households	11
Income.....	12
Dwellings	12
SECTION 2: IMPACT ANALYSIS	13
Persons Impacted.....	13
Dwellings Impacted	13
SECTION 3: REPLACEMENT HOUSING RESOURCES	14
Survey Process and Results.....	14
Marina Opportunities in Redwood City	16
SECTION 4: RELOCATION ASSISTANCE PROGRAM.....	16
Draft Docktown Plan Review and Approval of the Final Docktown Plan.....	16
Closure Process	17
Relocation Assistance Eligibility	17
Relocation Advisory Procedures:.....	19
Relocation Advisory Assistance:.....	20
1. Relocation Assistance Specialist Contact:.....	20
2. Docktown Closure Notice:.....	20
3. Replacement Housing Referrals:	21

TABLE OF CONTENTS

(continued)

	Page
Relocation Financial Assistance:.....	22
Live Aboard Tenant	22
1. Actual and Reasonable Moving Costs of Dwelling:	22
2. Actual and Reasonable Moving Costs of Household Goods:	23
3. Offer to Purchase of Non-Moveable Dwelling:	23
4. Cost of Sale Reimbursement:	24
5. Incentive Payments:.....	24
6. Replacement Housing Payments (Move to Land Based Housing):.....	25
7. Replacement Marina Berth Rent (Move to Another Marina):	25
Tenant With a Sub-tenant.....	25
1. Actual and Reasonable Moving Costs of Dwelling:	25
2. Offer to Purchase Non-moveable Dwelling:	26
3. Cost of Sale Reimbursement:	26
4. Incentive Payments:.....	27
5. Replacement Marina Berth Rent (Move to Another Marina):	27
Sub-tenant	28
1. Actual and Reasonable Moving Costs of Household Goods:	28
2. Incentive Payments:.....	28
3. Replacement Housing Payments (Move to Land Based Housing):.....	29
Payment of Relocation Benefits (Claims Process)	31
SECTION 5: CLOSURE TIMELINE.....	31
SECTION 6: FURTHER DOCKTOWN INFORMATION AND FEEDBACK	32

INTRODUCTION

Docktown Marina ("Docktown" or the "Marina") located in the City of Redwood City (the "City") has provided both live aboard and non-live aboard marina occupancy opportunities for many years. Redwood City acquired its interest in the portion of Redwood Creek that is now Docktown Marina from the State of California in 1945. In 1964, the City leased the waterway for use as a marina and it has been operated as such since that time. Up until March of 2013, Docktown Marina was operated by a private party, Docktown Marina, Inc., who had a lease agreement with the land side owners and a revocable permit to operate the marina with the City. The owner of that business, Fred Earnhardt, Jr., advised the City in December of 2012 that he was terminating his lease and his revocable permit, and shortly thereafter, the City took over the operations and management of Docktown.

The City serves as a trustee for the State lands on which the Marina is located. In that role, the City must ensure that use of these lands is in accordance with the statutes which granted the land to the City, State Lands Commission policies, and the public trust doctrine. The statutes granting the subject property allow for limited use of these public trust lands for the establishment, improvement and conduct of a harbor and for the construction, maintenance and operation of wharves, docks, piers, slips, quays and other utilities, structures, facilities, etc. necessary or for the promotion, accommodation, and operation of flood control projects. The State's intent is for all California residents to have access to public trust lands, and the State has indicated that private residential use is inconsistent with such public access. The State Lands Commission and the California Attorney General have declared that continued leasing of slips at Docktown for residential use violates the granting statutes and the common law public trust doctrine.

Relocation of Households from Docktown is thus necessary for the City to meet its legal obligation under the public trust doctrine. Recognizing that this transition will be challenging for people currently living at Docktown and consistent with the City's goals of equity and providing affordable housing assistance, the City is working to develop an assistance program to address individual needs and to provide individuals with a

reasonable time to relocate. While the City is not obligated to provide any specific relocation benefits by law, the City is committed to developing a customized program to address potential relocation hardships that individuals currently residing at Docktown may face.

The City retained the services of Overland, Pacific and Cutler, Inc. ("OPC") to prepare the Draft Docktown Plan and advise the City on a reasonable relocation assistance process, and to provide potential relocation advisory services and financial assistance options for Households who may be impacted by closure of Docktown.

Definition of Terms Used in the Draft Docktown Plan

The following definitions apply to terms used throughout this Draft Docktown Plan:

"Barge-Based Dwelling" means a structure emplaced on a floating barge used as a Primary Residence (greater than 50% of the 2016 calendar year) under a Lease or Sub-Tenant Agreement. Barge-Based Dwellings used for commercial uses including short-term occupancy similar to that of a hotel are not considered Barge-Based Dwellings. The term primarily describes and differentiates this type of Dwelling from a Boat.

"Boat Dwelling" means, in the context of the Draft Docktown Plan, a vessel of every kind used solely as a Primary Residence (greater than 50% of the 2016 calendar year) under a Lease or Sub-Tenant Agreement. Boat Dwellings used for commercial uses including short-term occupancy similar to that of a hotel are not considered Boat Dwellings. For purposes of the Draft Docktown Plan, a Boat Dwelling may or may not be seaworthy and/or operational.

"Disability" means a physical or mental disability, as those terms are defined under California Government Code section 12926.1 and/or the Americans with Disabilities Act of 1990, which include, without limitation, chronic or episodic conditions such as HIV/AIDS, hepatitis, epilepsy, seizure disorder, diabetes, clinical depression, bipolar disorder, multiple sclerosis, and heart disease.

"Disabled Person" means any individual with a physical or mental impairment that substantially limits one or more of the major life activities of such individual; a record of such impairment; or being regarded as having such impairment.

"Docktown Marina," "Docktown," or the **"Marina"** mean that certain marina located in Redwood City, California which exists primarily atop certain lands (including submerged lands) granted to the City as trustee by the California State Lands Commission in 1945 in Chapter 1359, Statutes of 1945, as amended. Docktown's approximate location is 1548 Maple Street in Redwood City, San Mateo County, California, east of US Highway 101 on Redwood Creek.

"Dwelling" means either a Boat Dwelling or Barge-Based Dwelling unit located at Docktown.

"Good Standing" means that the Tenant is in compliance with their Lease including not being delinquent in rent or in violation of other material terms of the Lease.

"Household" means one or more persons using or occupying a Boat Dwelling or Barge-Based Dwelling at Docktown as their Primary Residence under a valid Lease or Subtenant Agreement, as verified by documentation requested by OPC. Members of a Household may include persons related and/or unrelated to each other.

"Household Goods" means goods, clothing, furniture, appliances, and other personal effects other than a Dwelling, owned by a Tenant or Sub-tenant, and located in or on a Dwelling.

"Lease" means a written live aboard rental agreement between a Tenant and the City of Redwood City for the Tenant to reside in his or her Dwelling at a berth (or berths) at Docktown.

"Live Aboard" means a person or persons lawfully living aboard a Dwelling as their Primary Residence pursuant to a valid Lease or Subtenant Agreement.

"Low Income" or **"Low Income Household"** means a category of Household that earns eighty percent (80%) or less of the area median income adjusted for family size in the County of San Mateo as established by the State of California Department of Housing and Community Development. A Low Income Household may include persons who are classified as Seniors, Disabled Persons, and/or have status as a Veteran. Current limits can be found at <http://www.hcd.ca.gov/housing-policy-development/housing-resource-center/reports/state/inc2k16.pdf>

"Non-Live Aboard Berth" means a lawful use of a berth (or berths) at Docktown for other than a Live Aboard use.

"OPC" means Overland, Pacific and Cutler, Inc.

"Owner" or **"Ownership"** mean a party with a valid Lease with the City who can demonstrate, through proof of registration and title, that he or she is the verifiable legal owner of a Dwelling berthed at Docktown Marina.

"Primary Residence" means a location where a person or Household has living quarters that they sleep at more than 50% of the 2016 calendar year.

"Relocation Assistance Program" means the plans and services described in this Docktown Plan.

"Senior" means any person who is 62 years of age or older as of December 31, 2016.

"Tenant" means an Owner having a written Lease with the City of Redwood City to live aboard the Tenant's Dwelling at a berth (or berths) at Docktown.

"Tenant with Subtenant" means an Owner that allows a Subtenant to reside on their Dwelling through a valid Subtenant Agreement.

"Sub-tenant" means a person or household who holds a valid Subtenant Agreement.

"Subtenant Agreement" means a written agreement between a Tenant and Sub-tenant for the Sub-tenant to utilize the Tenant's Dwelling as the Sub-tenant's Primary Residence.

"Veteran" means any person who served honorably on active duty in the United States Armed Forces as documented on a Department of Defense Form 214 (a/k/a DD-214).

Intent of the Draft Docktown Plan

This Draft Docktown Plan is intended to provide the City and persons impacted by relocation of Households at Docktown with a reasonable closure process and schedule, relocation advisory assistance, and a benefits program to *eligible* Tenants and Sub-tenants.

There is no specific law or statute in the State of California that applies to the closure, cessation of use, or the change of use of marinas. The relocation of the types of Households discussed in the Draft Docktown Plan does not fall under or trigger any requirements under the California Relocation Assistance Law, California Relocation Assistance and Real Property Acquisition Guidelines, or California Floating Home Residency Law.

Despite no legal requirement to provide any relocation benefits, the City is focused on ensuring a smooth transition for Docktown community members. Thus, the City Council directed the development of this Relocation Assistance Program (“Program”) which includes both advisory and financial assistance benefits for all Tenants and Sub-tenants. The Program is designed to assist in relocating Dwellings to a new marina slip or locating a new land-based residence, including financial assistance. In addition, the Program provides enhanced benefits to those who qualify as Seniors, Disabled Persons, Veterans or Low-Income Households. While relocation benefits are not required under state law, the City believes that identifying a process for evaluating the needs of Docktown Households and the potential provision of relocation assistance is consistent with the City’s goals of equity and providing affordable housing assistance.

Limitations of the Draft Docktown Plan

The assistance described in the Draft Docktown Plan is limited to those persons who meet the definitions of a Tenant, Tenant With Sub-tenant, or Sub-tenant.

Draft Docktown Plan Development Process

OPC has developed the Draft Docktown Plan by drawing on its experience assisting numerous local public agencies in California and other entities to plan and execute relocation assistance programs under circumstances where no state or federal relocation requirements apply. OPC has provided such services since 1984.

In order to assess the potential relocation needs of persons impacted and advise the City Council on a reasonable Relocation Assistance Program, OPC first assessed the existing conditions at Docktown including Households living at the Marina as well as the various types of Dwellings used for residential purposes berthed and emplaced at the Marina. In order to collect data on existing conditions OPC first obtained current information from the City and then conducted its own “windshield” survey of the Marina. This process permitted OPC to develop an appropriate interview form to be used to obtain information directly from Households. A sample of this form is provided in Appendix 1 of this Draft Docktown Plan.

Between August and October 2016, OPC made at least three attempts to meet with all current Tenants and Sub-tenants to conduct an interview to discuss their current use of their Dwelling, their Household composition, income, and any special needs, and details regarding their Dwelling, including its size, age, and condition. OPC staff utilized in person/on-site attempts, telephone, email, and written notice distributions as means to reach out to the Households for this process. Table 1 below shows the results of OPC’s interview process to date.

Table 1: Residential Household Survey Completions *

Total Interviews Completed	12	18%
Total Unwilling to Conduct Interview	13	20%
Total Unresponsive to Date	40	62%
Interview Outcomes Accounted For	65	100%

**Based on completions through November 1, 2016. Data subject to change.*

As shown in Table 1, the participation level in the interview process intended to collect primary information from Households was low. OPC received a range of responses to its efforts, ranging from no response despite multiple requests to being advised that the Household would communicate only through legal counsel. Neither OPC nor the City have been contacted by legal counsel representing any Docktown Households.

Use of This Draft Docktown Plan

In any relocation process, a written plan is an important document for communication and management of the process. The Draft Docktown Plan is expected to be used in two ways: 1) as the formal document used by the City to communicate the Relocation Assistance Program to those impacted; and 2) as a communications and relocation assistance management tool for interactions between OPC and Households during the relocation phase. The Draft Docktown Plan both describes the Relocation Assistance Program and what those impacted by the Plan can expect from it.

Each section of the Draft Docktown Plan builds on the next; accordingly, it should be read in its entirety to understand the importance of each section individually and as part of the entire document.

Comment, Review, Approval and Updates of this Draft Docktown Plan

The City encourages comments regarding the Draft Docktown Plan. To ensure that all comments can be timely considered by Staff and the City Council, written comments should be sent via email to docktownplan@redwoodcity.org no later than November 30,

2016. Please include “Draft Docktown Plan Comment” in the subject line of the email. Verbal comments may be provided to OPC at a meeting for Docktown Community members on November 17 at 7 p.m. in the Community Room of the Main Library, 1044 Middlefield Road in Redwood City.

This Draft Docktown Plan will be publicly available to Households for comment as later described. Once the review process is completed, comments will be addressed and necessary revisions will be made prior to submitting the Draft Docktown Plan to the City Council for their consideration at their meeting on December 12, 2016. The City Council at its discretion may elect to approve the Draft Docktown Plan as presented or make revisions to the Plan. The City Council is obligated to adopt a Docktown Plan before December 31, 2016

All written comments received will be included in Appendix 4.

SECTION 1: EXISTING CONDITIONS

The purpose of this section is to describe the people and property that would be impacted by relocation from Docktown. When the City evaluated Docktown's characteristics, it determined that certain Dwelling and individuals, such as Seniors, Disabled Persons, Veterans, and Low Income Households, were more likely to face a greater impact from the proposed closure of Docktown. As a result, the City determined to offer enhanced benefits to those who fall into one or more of these categories.

Geography

Docktown Marina (see Figure 1 below) is located at 1548 Maple Street in Redwood City east of US Highway 101 on Redwood Creek, which is an inlet to the southern portion of the San Francisco Bay.

Figure 1: Docktown Location

There are an estimated 95 occupied berths at Docktown, of which an estimated 65 have Tenants and Sub-tenants; the remaining are non-live aboard Berths, vacant berths, and those berths used by persons for commercial purposes, which are not eligible for relocation assistance under this Draft Docktown Plan.

Characteristics of Persons and Dwellings

In developing this Draft Docktown Plan, it was important for OPC to attempt to learn about the persons impacted, particularly Low-Income individuals, Seniors, Disabled Persons, and Veterans. Such individuals are widely considered to be among the most vulnerable in a community and may need an enhanced level of services and financial assistance in connection with a relocation process.

Population and Housing Tenure

Because of the low response to interview requests, OPC was not able to gather the data necessary through its interview process to estimate the total Tenant population at Docktown and whether they owned or rented their Dwelling. It was noted through the data collection process that there are long-term Tenants who reside at Docktown as their Primary Residence; however, there are also Tenants who lease boats to other persons as a source of income. No Tenants at Docktown enjoy long-term possessory interests in their berths under an existing long-term Lease with the City; all Leases may be terminated with 60-days' notice to the Tenants. OPC estimates that there are 60 Owner-occupancies and five Sub-tenant occupancies of Dwelling at Docktown.

Age and Needs of Households

OPC was not able to gather the data necessary through its interview process to determine the range of ages, median age, and number of Seniors, Disabled Persons, Veterans, and other special needs populations. However, it was noted through the data collection process that Docktown Households include individuals who are members of these populations.

Income

OPC was not able to gather the data necessary through its interview process to determine the stated household incomes of Docktown Households. Through the data collection process it is noted that some Households stated they are Low Income. Table 2 below provides the current income limits adjusted for Household size to be used in determining a Household’s status as Low-Income.

Table 2: San Mateo County Income Limits *

County	Income Category	Number of Persons in Household							
		1	2	3	4	5	6	7	8
San Mateo County 4-Person Area Median Income: \$107,700	Extremely Low	25850	29550	33250	36900	39900	42850	45800	48750
	Very Low Income	43050	49200	55350	61500	66450	71350	76300	81200
	Low Income	68950	78800	88650	98500	106400	114300	122150	130050
	Median Income	75400	86150	96950	107700	116300	124950	133550	142150
	Moderate Income	90500	103400	116350	129250	139600	149950	160250	170600

Source: State of California Housing and Community Development Department. Effective date May 24, 2016. Income limits subject to change based upon applicable updates/revisions by the State of California.
<http://www.hcd.ca.gov/housing-policy-development/housing-resource-center/reports/state/inc2k16.pdf>

Dwellings

Dwellings currently berthed at the marina include Boat Dwellings and Barge-Based Dwelling units. Table 3 below displays data on the categories of Dwellings impacted by the closure of Docktown. Note that table 3 excludes Boats believed to be used for reasons other than as a Primary Residence.

Table 3: Dwelling Types *

<u>Dwelling Categorization</u>	<u># Of</u>
Barge Based Dwellings	25
Boat Dwellings	40
Total Live Aboard	65

**Based on visual survey August 22, 2016. Data subject to change.*

SECTION 2: IMPACT ANALYSIS

This section of the Draft Docketown Plan describes the persons and property impacted by the relocation of Docketown Households as discovered through the Existing Conditions Analysis described in Section 1.

Persons Impacted

Approximately 65 Households will need to relocate and take residence elsewhere as a result of the closure of the Docketown Marina.

The total number of Households or individuals who qualify as Low-Income Seniors, Disabled Persons, and Veterans are unknown at this time due to the low participation in OPC's interview process. OPC is aware that there are at least some Households and individuals that are likely to qualify to receive the enhanced benefits offered to these populations. OPC will continue to meet with those who are willing to complete the interview process and assist them in the relocation process.

Dwellings Impacted

Some Dwellings likely will not be able to be relocated to other marinas due to age, condition, and/or lack of available space. Table 4 provides OPC's estimate of the number of properties that are either moveable or non-moveable. Based on this expectation, the Draft Docketown Plan includes provisions for potential acquisition of non-moveable Dwellings.

Table 4: Preliminary Dwelling Condition Assessments*

<u>Dwelling Moveability Summary</u>	<u># Of</u>
Estimated Moveable Boats	13
Estimated Non-moveable Boats	27
Estimated Moveable Barge-Based Dwellings	0
Estimated Non-moveable Barge-Based Dwellings	25
Total	65

**Data based on preliminary visual inspection of Dwellings. Data is subject to change based upon inspection of each Dwelling and re-assessment of its condition.*

SECTION 3: REPLACEMENT HOUSING RESOURCES

A resource survey was conducted in October 2016 to identify potential replacement marinas and land-based rental housing options. This survey is intended to provide a preliminary assessment of market availability and depth; it should not be construed as a full and final assessment of all potential housing resources in the San Francisco Bay Area or other locations that may be suitable or desirable for specific households.

Survey Process and Results

OPC utilized the following parameters to conduct the survey.

1. Contacted marinas located in San Mateo, San Francisco, Marin, Alameda, Contra Costa, Solano, Sacramento, and San Joaquin Counties. The survey identified the number of berths available for residential uses at the time of the survey, rent for those berths, and available waitlist opportunities.

2. Contacted market rate multi-family properties in Redwood City to inquire about vacancies and rents. No search was conducted outside of Redwood City. Such searches would be conducted on an as-requested basis in the future should a Household have such an interest.

3. Contacted affordable housing properties in Redwood City, Greater San Mateo County, Northern Santa Clara County (San Jose excluded), and Alameda County (excluding Oakland) to ascertain unit availability and waitlist information. Such searches would be conducted on an as-requested basis in the future should a Household have such an interest.

The results of the survey are provided in Table 5 below. A full listing of the data pertaining to these resources is shown in Appendix 2. Specific referrals will be based upon the choices indicated by Households to OPC.

Table 5: Affordable Housing Availability Survey Results*

Properties Surveyed	Survey Responses					
	Total Surveyed	Units Available	Accepting Application	Waiting list Open	Waitlist Closed/No Availability	No Response
Redwood City	26	2	1	1	5	17
Greater San Mateo County	87	4	4	6	7	66
Northern Santa Clara County (Excludes San Jose)	8	0	0	1	7	0
East Bay Cities in Alameda County (Excludes Oakland)	70	1	3	11	48	7
Total Properties in Survey	191	7	8	19	67	90

*Data as of 11/9/16. Subject to change without notice.

Marina Opportunities in Redwood City

In addition to contacting existing marinas in the City of Redwood City which allow Live Aboard uses, City of Redwood City and Port of Redwood City staff are actively discussing the possibility of allowing Live Aboard uses at the Municipal Marina, which is operated by the Port of Redwood City. Allowing Live Aboard uses at the Municipal Marina would require approval by the San Francisco Bay Conservation and Development Commission (BCDC) and modification of marina use policies by the Port Commission. It is anticipated that up to 19 Boats could ultimately be allowed to lease space at the Municipal Marina. Capital improvements would be required at the Municipal Marina in order to support Live Aboard uses, including increased sewer pump out capacity, upgraded electrical equipment, new utility meters and pedestals, and enhancements to the dock closest to the existing shower and laundry facilities. The cost and funding source for these improvements and the potential timeline for allowing Live Aboard uses at the Municipal Marina is currently being assessed.

SECTION 4: RELOCATION ASSISTANCE PROGRAM

This section of the Draft Docktown Plan describes the process for the review and approval of this Draft Docktown Plan, the Docktown relocation process, and the proposed relocation advisory and financial assistance to be provided.

Draft Docktown Plan Review and Approval of the Final Docktown Plan

The City, through OPC, will ensure that all Households receive the following:

1. Full and timely access to documents relevant to the Relocation Assistance Program;
2. Provision of technical assistance necessary to interpret elements of this Draft Docktown Plan and other pertinent materials;
3. Provision of electronic copies of this Draft Docktown Plan for review a minimum of fifteen (15) days prior to consideration by the City Council. OPC

will receive comments from Households and other interested persons regarding this Draft Docketown Plan;

4. Provision of a general notice of this Draft Docketown Plan's availability for review to *all* Households. Additionally, the Draft Docketown Plan shall be made available to the Public;
5. The opportunity to submit written, or oral comments and objections regarding the Draft Docketown Plan and to have these comments attached to the Draft Docketown Plan when it is forwarded to the City Council for consideration;
6. Consideration of all public comments received; and,
7. Presentation of the Draft Docketown Plan to the City Council at a noticed public meeting on December 12, 2016.

Closure Process

All Households will be provided with the opportunity to equally participate in the relocation process and receive assistance they may be eligible for under the City's Relocation Assistance Program. The closure process and the relocation assistance services that will be provided will ensure that the process does not result in disparate treatment of Households based on race, nationality, color, religion, national origin, sex, marital status, familial status, disability, any other basis protected by the federal Fair Housing Amendments Act, the Americans with Disabilities Act, Title VI of the Civil Rights Act of 1964, Title VII of the Civil Rights Act of 1964, Title VIII of the Civil Rights Act of 1968, the California Fair Employment & Housing Act, and the Unruh Act, or any otherwise unlawful discriminatory basis.

Relocation Assistance Eligibility

OPC shall make all best efforts to meet with each potentially eligible Household to determine their relocation assistance eligibility. OPC will request that they provide all

pertinent information pertaining to their potential eligibility. Each Household will be provided with a documents request letter in advance of their eligibility meeting with OPC. Information and documents ("Eligibility Documents") requested by OPC must be returned to OPC within 30 days. Upon receipt of Eligibility Documents within the requisite 30 day period, OPC will review the Household's eligibility. All documents retained by OPC will remain confidential unless disclosure is required by law.

All Households having met the eligibility requirements will be issued a Notice of Eligibility detailing the level of assistance they will receive. Any Household that is not issued a Notice of Eligibility is not eligible to receive assistance under the Relocation Assistance Program.

In order to become and remain eligible for relocation assistance, the person must also be deemed in Good Standing.

Classifications of Persons Eligible for Relocation Assistance: The Relocation Assistance Program contemplates three classifications of persons who may be eligible to receive assistance. Specific types of assistance are described for each classification later in this Section of the Draft Docketown Plan. Table 6 at the end of this Section provides a matrix of the types of assistance available to each classification.

1. **Live Aboard Tenant:** A Tenant who is the Owner of their Dwelling and lives aboard the Dwelling as their Primary Residence.
2. **Tenant With a Sub-tenant:** A Tenant who is the Owner of their Dwelling, but does not use that Dwelling as their Primary Residence, and instead has a Sub-tenant who uses the Tenant's Dwelling for the Sub-tenant's Primary Residence.
3. **Sub-tenant:** A Sub-tenant who lives aboard a Tenant's Dwelling for the purpose of the Sub-tenant's Primary Residence.

Households who do not meet the definitions and criteria of one of these three classifications are not eligible to receive any relocation assistance, such as

persons with Non-Live Aboard Berthing License Agreements and Tenants who may have a Lease who are permitting the Dwelling to be used for short-term residential occupancy similar to that of a hotel.

Forms of Assistance: The Relocation Assistance Program consists of two components that parties falling into the classifications above may be eligible for: Relocation Advisory Services and Relocation Financial Assistance.

Relocation Advisory Services: All Live Aboard Tenants, Tenants With a Sub-Tenant, and Sub-tenants are eligible for Relocation Advisory Services offered by the City through OPC.

Relocation Advisory Procedures:

1. Determine the eligibility of each Household for relocation assistance within the parameters of the approved Relocation Assistance Program;
2. Fully inform eligible Households of the nature of relocation assistance and benefits, and procedures for obtaining relocation assistance and benefits;
3. Provide housing referrals to assist the Household with relocation to another marina or land-based housing;
4. Provide current information concerning housing opportunities for the six month period under the Docktown Closure Notice as described later in the Draft Docktown Plan. This information will be updated twice each month during the 6-month period;
5. Connect Households with special assistance needs by providing referrals to governmental and social service agencies, if needed.
6. Provide assistance that does not result in disparate treatment of Households based on race, nationality, color, religion, national origin, sex, marital status, familial status, disability, any other basis protected by the federal Fair Housing Amendments Act, the Americans with Disabilities Act,

Title VI of the Civil Rights Act of 1964, Title VII of the Civil Rights Act of 1964, Title VIII of the Civil Rights Act of 1968, the California Fair Employment & Housing Act, and the Unruh Act, or any otherwise unlawful discrimination; and

7. To assist each eligible person with completion of claims for relocation payments; and
8. Supply information concerning federal and state housing programs and other governmental programs that may provide additional assistance to the Household.

Relocation Advisory Assistance:

1. Relocation Assistance Specialist Contact:

A relocation representative from OPC will be available to assist any Household having questions in regard to relocation and/or assistance in relocating. Specific staff will be identified and provided to the Households at a later date.

Staff may be contacted by calling, **Toll Free: 1.800.400.7356**, during the hours of 9:00 a.m. to 6:00 p.m., Monday through Friday. Off hours will be arranged to meet the needs and time constraints of the Household.

The relocation offices are located at unless further notified:

**Overland, Pacific & Cutler, Inc.
7901 Oakport Street, Suite 4800
Oakland, CA 94621-2089**

2. Docktown Closure Notice:

Docktown Households will be notified of the Docktown closure and the time within which the Household must relocate the Dwelling in writing through a Docktown Closure Notice (the "Closure Notice"). Closure Notices will be served at least 180 days prior to the date they must relocate their Household Goods and/or Dwelling from Docktown.

Live Aboard Tenant / Tenant With a Sub-tenant will receive one hundred eighty (180) days' notice. Tenants who actively attempt to sell their Dwelling by publicly listing or offering their Dwelling for sale to a party who will relocate the Dwelling from Docketown may be provided up to one six-month extension of the notice at the City's discretion. Examples of such actions include providing listing agreements and advertisements showing the dates and means/methods of listing. In no event will a Live Aboard Tenant or Tenant with a Sub-tenant be provided any greater than one year to vacate Docketown under this Notice and Plan.

Sub-tenants will receive one hundred eighty (180) days' notice.

3. Replacement Housing Referrals:

Referrals will be provided based on the criteria provided below for each classification. Referrals will be limited to locations in California where OPC has a local office within fifty (50) miles. OPC's California office locations are in Oakland, Sacramento, Bakersfield, Long Beach, Irvine, San Diego, and Riverside. All Households who relocate will be encouraged to actively participate in their own search and seek other services they may require to further assist with a successful relocation.

Live Aboard Tenant: Will be provided with referrals to available alternative marina berth sites and/or land-based replacement housing options based on their desire to pursue relocation of their Dwelling. OPC will provide two lists of referrals for the Tenant's use for a period of six (6) months. OPC will consider location and their financial limitations in the search.

Tenant With a Sub-tenant: Will be provided with referrals to available alternative marina berth sites based on their desire to pursue relocation of their Dwelling. OPC will provide two lists of referrals for the Tenant's use for a period of six (6) months. OPC will consider location and their financial limitations in the search.

Sub-tenant: Will be provided with referrals to available land-based replacement housing options based on their desire to pursue relocation. OPC will provide two

lists of referrals for their use for a period of six (6) months. OPC will consider location and their financial limitations in the search.

Relocation Financial Assistance:

Despite no legal requirement to provide any Relocation Benefits, the City Council has decided to offer Relocation Financial Assistance for Tenants and Sub-tenants to help them to relocate their Dwelling, find a new marina slip for their Dwelling, move their Household Goods, and/or move to a new land-based Primary Residence. In order to receive Relocation Financial Assistance, a Household must have resided at Docktown for the 90-day period prior to December 31, 2016 under a valid Lease or Subtenant Agreement. Potential types of Relocation Financial Assistance that could be available depending on each Household's classification are set forth by classification and summarized in Table 5 below.

Each Household eligible to receive Relocation Financial Assistance shall be issued a Notice of Eligibility that will detail the benefits they will receive. Those Households not issued a Notice of Eligibility will not receive Relocation Financial Assistance.

Below are the types of Relocation Financial Assistance that will be made available for each classification.

Live Aboard Tenant

1. *Actual and Reasonable Moving Costs of Dwelling:*

In cases where the Dwelling can be moved to another marina, the City would pay the actual and reasonable cost to move the Dwelling. OPC would require the Owner of the Dwelling to submit at least two bids for review and approval. The City will reimburse or directly pay up to the low bid amount established by OPC. Costs to be considered in the move include the cost to disconnect utilities, secure internal and external features and attachments for the move, transportation, storage (no greater than twelve (12) months), sales taxes, moving insurance, handling, and

utility reconnection fees required to move the Dwelling. The distance paid for is limited to the cost to move fifty (50) miles from Docktown.

In lieu of reimbursement of the actual documented cost, the Live Aboard Tenant could elect to receive a one-time fixed payment of three thousand dollars (\$3,000) to cover all costs associated with moving their Dwelling.

2. *Actual and Reasonable Moving Costs of Household Goods:*

The City would pay the actual and reasonable costs to move Household Goods stored on the Live Aboard Tenant's Dwelling or elsewhere at Docktown. OPC would require the Live Aboard Tenant to submit at least two bids for review and approval. The City will reimburse or directly pay up to the low bid amount established by OPC. Costs to be considered in the move include the cost to dismantle, pack, transport, and store Household Goods (no greater than twelve (12) months), sales taxes, insurance, handling, and consumer utility reconnection fees required in the move. The distance paid for is limited to the actual cost to move fifty (50) miles from Docktown.

In lieu of reimbursement of the actual documented cost, the Live Aboard Tenant could elect to receive a one-time fixed payment of one thousand five hundred dollars (\$1,500) to cover all costs associated with moving Household Goods.

3. *Offer to Purchase of Non-Moveable Dwelling:*

In cases where the Dwelling cannot be moved to another location due to its condition or lack of availability of a replacement berth, the City would present an offer to the Owner of the Dwelling to purchase the Dwelling. The City's offer will be based on an independent appraiser's determination of the fair market value for the Dwelling structure or the most probable price at which the Dwelling will sell in its present state. Such offer would be prepared by OPC on the City's behalf. The appraisal process and team is described in Appendix 3. Appraisals would be conducted at the City's cost.

Offer of payment would be made available to all Owners of Dwellings regardless of income, age, disability status, or any other potentially discriminatory reason prohibited by law.

Live Aboard Tenants meeting the definition of Senior, Low-Income, Veteran, or Disabled as defined in this draft Plan are eligible to receive an offer to purchase their Dwelling if the Dwelling cannot be moved, in addition to the enhanced benefits described in paragraphs 6 and 7, below.

4. Cost of Sale Reimbursement:

Live Aboard Tenants who make unsuccessful attempts to actively sell their Dwelling by publicly listing or offering their Dwelling for sale to a party who will relocate the Dwelling from Docketown, and who incur costs associated with listing their Dwelling for sale may be reimbursed up to one thousand dollars (\$1,000) for such documented costs.

5. Incentive Payments:

In addition to all other benefits for which they qualify, Live Aboard Tenants who agree to expedited relocations of their Household Goods and Dwellings and enter into an Agreement to Relocate with the City within the timeframes provided below are eligible to receive the following incentive payment:

<u>Qualifying Event for Incentive Payment</u>	<u>Incentive Payment Amount</u>
Execution of Agreement to Relocate Within 60 Days After Service of Closure Notice	\$10,000
Execution of Agreement to Relocate Within 60-90 Days After Service of Closure Notice	\$7,500
Execution of Agreement to Relocate Within 90-120 Days After Service of Closure Notice	\$5,000
Failure to Execute Agreement to Relocate within 120 Days After Service of Closure Notice Will Result in No Incentive Payment	\$0

***Enhanced Benefits Only for Senior, Low-Income,
Veteran, and Disabled Live Aboard Tenants***

Live Aboard Tenants meeting the definition of Senior, Low-Income, Veteran or Disabled as defined in this draft Plan are eligible for one of two additional types of assistance, replacement housing payments or replacement berth rent.

6. *Replacement Housing Payments (Move to Land Based Housing):*

The City would provide a Replacement Housing Payment equal to three (3) months of the average one bedroom apartment rent in Redwood City as established via a replacement housing rent survey conducted by OPC. This benefit will be offered to eligible Households who are either (1) unable to move their Dwelling to another marina or (2) elect not to move to another marina and move their Primary Residence from Docketown to land-based housing.

7. *Replacement Marina Berth Rent (Move to Another Marina):*

The City would provide a payment based on the difference between the Live Aboard Tenant's actual replacement berth rent and their current berth rent at Docketown. The total payment would equal to three (3) months of the differential. This payment will only be available to Senior, Low-Income, Veteran, or Disabled Live Aboard Tenants who move their Dwelling to another marina.

Tenant With a Sub-tenant

1. *Actual and Reasonable Moving Costs of Dwelling:*

In cases where a Dwelling can be moved to another marina, the City would pay the actual and reasonable cost to move the Dwelling. OPC would require the Owner of the Dwelling to submit at least two bids for moving services for review and approval. The City will reimburse or directly pay up to the low bid amount established by OPC. Costs to be considered in the move include the cost to disconnect utilities, secure internal and external features and attachments for the move, transportation, storage (no greater than twelve (12) months), sales taxes,

moving insurance, handling, and utility reconnection fees required to move the property. The distance paid for is limited to the actual cost to move fifty (50) miles from Docketown.

In lieu of reimbursement of the actual documented cost, the Tenant could elect to receive a one-time fixed payment of three thousand dollars (\$3,000) to cover all costs associated with moving their Dwelling.

2. Offer to Purchase Non-moveable Dwelling:

In cases where a Dwelling cannot be moved to another location due to its condition or lack of availability of a replacement berth, the City would present an offer to the Owner of the Dwelling to purchase the Dwelling based on its fair market value according to an independent appraisal prepared for the Dwelling and compensation as approved by the City. The appraisal process and team is described in Appendix 3. Appraisals would be conducted at the City's cost.

Offer of payment would be made available to all Owners of Dwellings regardless of income, age, disability status, or any other potentially discriminatory reason prohibited by law.

Tenants with a Sub-tenant meeting the definition of Senior, Low-Income, Veteran, or Disabled as defined in this draft Plan are eligible to receive an offer to purchase their Dwelling if the Dwelling cannot be moved, in addition to the enhanced benefits described in paragraph 5, below.

3. Cost of Sale Reimbursement:

Owners of Dwellings who make unsuccessful attempts to actively sell their Dwelling by publicly listing or offering their Dwelling for sale to a party who will relocate the Dwelling from Docketown, and who incur costs associated with listing their Dwelling for sale, may be reimbursed up to one thousand dollars (\$1,000) for such costs.

4. Incentive Payments:

In addition to all other benefits for which they qualify, Tenants with a Sub-tenant who agree to expedited relocations of their Dwellings and enter into an Agreement to Relocate with the City within the timeframes provided below are eligible to receive the following incentive payment:

Qualifying Event for Incentive Payment	Incentive Payment Amount
Execution of Agreement to Relocate Within 60 Days After Service of Closure Notice	\$10,000
Execution of Agreement to Relocate Within 60-90 Days After Service of Closure Notice	\$7,500
Execution of Agreement to Relocate Within 90-120 Days After Service of Closure Notice	\$5,000
Failure to Execute Agreement to Relocate within 120 Days After Service of Closure Notice Will Result in No Incentive Payment	\$0

Enhanced Benefits Only for Senior, Low-Income, Veteran, and Disabled Live Aboard Tenants

Tenants with a Sub-tenant meeting the definition of Senior, Low-Income, Veteran or Disabled as defined in this draft Plan are eligible for one additional type of assistance, replacement berth rent.

5. Replacement Marina Berth Rent (Move to Another Marina):

The City would provide a payment based on the difference between the Tenant with a Subtenant's actual replacement berth rent and their current berth rent at Docktown. The total payment would equal to three (3) months of the differential. This payment will only be available to Senior, Low-Income, Veteran, and Disabled Tenants with a Subtenant who move their Dwelling to another marina.

Sub-tenant

1. Actual and Reasonable Moving Costs of Household Goods:

The City would pay the actual and reasonable cost to move a Sub-tenant’s Household Goods stored on a Tenant’s Dwelling or elsewhere at Docktown. OPC would require the Sub-tenant to submit at least two bids for moving services for review and approval. The City will reimburse or directly pay up to the low bid amount established by OPC. Costs to be considered in the move include the cost to dismantle, pack, transport, store (no greater than twelve (12) months), sales taxes, insurance, handling, and consumer utility reconnection fees required in the move. The distance paid for is limited to the actual cost to move fifty (50) miles from Docktown.

In lieu of reimbursement of the actual documented cost, the Sub-tenant could elect to receive a one-time fixed payment of one thousand five hundred dollars (\$1,500) to cover all costs associated with moving the Sub-tenant’s Household Goods.

2. Incentive Payments:

In addition to all other benefits for which they qualify, Sub-tenants who agree to expedited relocations of their Household Goods and enter into an Agreement to Relocate with the City within the timeframes provided below are eligible to receive the following incentive payment:

<u>Qualifying Event for Incentive Payment</u>	<u>Incentive Payment Amount</u>
Execution of Agreement to Relocate Within 60 Days After Service of Closure Notice	\$5,000
Execution of Agreement to Relocate Within 60-90 Days After Service of Closure Notice	\$2,500
Execution of Agreement to Relocate Within 90-120 Days After Service of Closure Notice	\$1,000
Failure to Execute Agreement to Relocate within 120 Days After Service of Closure Notice Will Result in No Incentive Payment	\$0

***Enhanced Benefits Only for Senior, Low-Income,
Veteran, and Disabled Live Aboard Tenants***

Sub-tenants meeting the definition of Senior, Low-Income, Veteran or Disabled as defined in this draft Plan are eligible for one additional type of assistance, replacement housing payments.

3. *Replacement Housing Payments (Move to Land Based Housing):*

The City would provide a Replacement Housing Payment equal to three (3) months' rent of the average one bedroom apartment in Redwood City as established via a replacement housing rent survey conducted by OPC, only for Low-Income, Senior, Disabled, or Veteran Sub-tenants who move to land-based housing.

Table 6: Relocation Assistance Matrix

Household Classification	Type of Assistance Eligible to Receive*						
	Relocation Advisory Services Only	Referrals to Replacement Marina to Berth Dwelling	Referrals to Replacement Land Based Housing	Moving Assistance for Dwelling	Moving Assistance for Household Goods and Other Property Stored at Docktown	Enhanced Payments for Low-Income, Senior, Disabled, and Veterans: Three Month Replacement Berth Payment	Enhanced Payments for Low-Income, Senior, Disabled, and Veterans: Three Month Replacement Housing Payment
Live Aboard Tenant	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Tenant With a Sub-tenant	Yes	Yes	No	Yes	No	Yes	No
Sub-tenant	Yes	No	Yes	No	Yes	No	Yes

** All forms of assistance subject to City Council Approval of a Final Docktown Plan*

Payment of Relocation Benefits (Claims Process)

Claims and supporting documentation for relocation assistance payments must be filed with OPC by a Tenant or Sub-tenant (a “Claimant”) within ninety (90) days from the date they move from Docketown.

The procedure for the preparation and filing of claims and the processing and delivery of payments will be set forth in the Notice of Eligibility.

SECTION 5: CLOSURE TIMELINE

This schedule is subject to change. All impacted Households will receive advance notification of the progress of the activities required. All dates shown below are subject to change.

- November 15-30, 2016: Public Comment Period of Draft Docketown Plan
- November 17, 2016: Meeting with Docketown Community Members to discuss Draft Docketown Plan (7 p.m. in the Community Room of the Redwood City Main Library, 1044 Middlefield Road)
- December 12, 2016: City Council Consideration of Draft Docketown Plan and Approval of Final Docketown Plan
- January 3 – March 1, 2017: Conduct Relocation Assistance Eligibility Interviews and Provide Eligibility Notices
- March 1, 2017 – February 22, 2018: Conduct Relocations and Provide Benefits Following Docketown Closure Notice

SECTION 6: FURTHER DOCKTOWN INFORMATION AND FEEDBACK

For additional information on the Draft Docktown Plan or to provide information and input to the City, please email [**docktownplan@redwoodcity.org**](mailto:docktownplan@redwoodcity.org) or attend a meeting November 17, at 7 p.m. in the Community Room of the Redwood City Main Library, 1044 Middlefield Road.

Persons reviewing this document who wish to make written comment to it that will be included in the Draft Docktown Plan submitted to the City Council for review are also encouraged to email [**docktownplan@redwoodcity.org**](mailto:docktownplan@redwoodcity.org). Please include “Draft Docktown Plan Comment” in the subject line of the email.

TABLE OF APPENDICIES

APPENDIX 1: SAMPLE FORMS	34
APPENDIX 2: HOUSING RESOURCES SURVEY	38
APPENDIX 3: APPRAISAL PROCESS AND TEAM	55
APPENDIX 4: COMMENTS	59

APPENDIX 1: SAMPLE FORMS

INTERVIEW FORM

Tenant Name:

Phone Number:

Berth #:

Registration #:

Other Identification #:

Resident/Age/Primary Language (Record Additional Persons on Separate Page:

- 1.
- 2.
- 3.
- 4.

Household Composition Questions:

1. How long have you resided at Docktown?
2. What is the address of your primary home?
3. What is your annual gross household income (include all members below by name with income)?
Member 1:
Member 2:
Additional:
4. Do all persons occupying the property reside at Docktown year round?
5. Do you or anybody in your household have any disabilities?
6. Do you or anybody in your Household attend school? If yes, where?
7. What is your primary method of transportation?

Property Information:

1. Would you describe the property as a vessel?
2. When did you purchase the property?
3. How much did you purchase the property for?

4. When was the last date the property was moved?
5. Do you believe the property can be moved?
6. Is your registration current?
7. Do you have clear title to the property and may we have a copy of title?
8. What improvements have you made to the property?
9. How are utilities (electricity, water...) connected to the property?

Relocation Draft Docktown Planning Questions:

1. Would you want to move your property to another marina or to land based housing?
2. Would you possibly elect to sell your property versus move it?
3. Where you would like to relocate to?
4. Is this property and vacation or a recreational property, or primary residence?
5. Do you have any friends, family, or case works that assist you manage your affairs?
6. What challenges would you have in relocating?

General:

Do you have any comments or concerns?

I acknowledge the information provided above is accurate and factual to my knowledge.

Head of Household Signature:

Relocation Agent:

Name:

Date:

Name:

Date:

NOTES AND ADDITIONAL INFORMATION

Household Composition:

Property:

Relocation:

APPENDIX 2: HOUSING RESOURCE SURVEY DATA

Marinas (Data As of 11/1/2016)

<u>#</u>	Marina Name	Location	Availability
<u>1</u>	Fortman Marina	Alameda	None, Wait List Closed
<u>2</u>	Alameda Marina	Alameda	None, No Waiting List
<u>3</u>	Emery Cove Yacht Harbor	Emeryville	None, No Waiting List
<u>4</u>	Pillar Point Harbor	Half Moon Bay	None, No Waiting List
<u>5</u>	Westpoint Harbor	Redwood City	None, No Waiting List
<u>6</u>	Bair Island	Redwood City	None, No Waiting List
<u>7</u>	South Beach Harbor	San Francisco	None, No Waiting List
<u>8</u>	Coyote Point Marina	San Mateo	None, No Waiting List
<u>9</u>	Bethel Harbor	Bethel Island	None, No Waiting List
<u>10</u>	Suisun City Marina	Suisun City	None, No Waiting List
<u>11</u>	Oyster Point Marina	South San Francisco	No House Boats, 10 Year Waiting List
<u>12</u>	Grand Marina	Alameda	No House Boats, 10 Year Waiting List
<u>13</u>	Marina Bay Yacht Harbor	Richmond	No House Boats, Waiting List
<u>14</u>	Martinez Marina	Martinez	Live Aboard Accepted, Waiting List
<u>15</u>	Russo's Marina	Bethel Island	No Response
<u>16</u>	Sugar Barge Rv & Marina	Bethel Island	No Response
<u>17</u>	Antioch City Marina	Antioch	Available Space, Strict Vessel Requirements
<u>18</u>	Lloyds Holliday Harbor	Antioch	Available Space, Size Restriction
<u>19</u>	Port Of Redwood City	Redwood City	19 Potential Berths For Boats, No Barges

Market Rate One Bedroom Apartments (Data As of 10/27/16)

Property Name and Address (All in Redwood City)	Highest Monthly Rent	Contact Phone #	Current Vacancies
Indigo Apt Homes 500 Jefferson Ave	\$2,349	650-290-5142	Yes
Riva Terra Apts 850 Davit Ln	\$2,779	(866) 915-7421	Yes
Franklin Street Apartment Homes 1 553 El Camino Real	\$2,910	(855) 980-0628	Yes
Locale 488 Winslow St	\$2,950	(650) 216-9142	Yes
Township Apartments 333 Main St	\$3,001	(855) 809-8627	Yes
707 Leahy Apartments 707 Leahy St	\$2,523	(650) 241-1641	Yes
Velocity At Clinton 910 Clinton St	\$2,498	(855) 348-1819	Yes
Velocity At Sequoia Station 1331 Jefferson Ave	\$2,423	(866) 490-6270	Yes
The Marston by Windsor 825 Marshall St	\$3,206	(844) 804-3178	Yes
Avenue Two 1107 2nd Ave	\$2,240	(650) 366-0555	Yes
201 Marshall Apartment 201 Marshall St	\$2,808	(844) 579-5564	Yes
Sequoia Redwood City 1212 Whipple Ave	\$2,528	(650) 381-9788	Yes
Blu Harbor 1 Blu Harbor Blvd	Opens Late 2016	(877) 716-0911	Waiting list Forming

Affordable Housing (Data As of 11/9/16)

<u>Property Name</u>	<u>Address</u>	<u>City</u>	<u>County</u>	<u>Contact #</u>	<u>Availability</u>
Park Alameda	2428 Central Avenue	Alameda	Alameda	(510) 864-1864	Application period opening soon. Not specified.
Stargell Commons	2700 Bette Street	Alameda	Alameda	(510) 841-4410	Rental Pre-applications available Nov. 11
Belmont Vista Senior	900 Sixth Avenue	Alameda	Alameda	650-591-8008	1BR and Studio available
North Rd Group Home	901 North Road	Alameda	Alameda	650-593-2669	No availability
Belmont Apts	800 F St	Alameda	Alameda	650-637-1183	No response to date
Crestview Group Home	503 Crestview Avenue	Alameda	Alameda	650-595-7398	No response to date
Horizons Apartments	825 Old County Road	Alameda	Alameda	650-802-8153	No response to date
The Lariat	1428 El Camino Real	Alameda	Alameda		No response to date
Waltermire Apartments	631 Waltermire Street	Alameda	Alameda	650-591-5249	No response to date
Lesley Terrace	2400 Carlmont Drive	Alameda	Alameda	650-593-1818	Waiting list closed
Lorin Station Plaza	3253 Adeline Street	Berkeley	Alameda	(510) 540-0382	Waiting list closed
Rosewood Manor Apartments	1615 and 1617 Russell Street	Berkeley	Alameda	(510) 540-0382	Waiting list closed
Strobridge Apartments	21000 Wilbeam Avenue	Castro Valley	Alameda	510-728-9181	No response to date

<u>Property Name</u>	<u>Address</u>	<u>City</u>	<u>County</u>	<u>Contact #</u>	<u>Availability</u>
Grove Way	2576/90 Grove Way	Castro Valley	Alameda	510-537-3170	Waiting list closed
Valor Crossing	7500 Saint Patrick Way	Dublin	Alameda	(510) 499-2491	Accepting applications. Opens Feb. 2017.
Carlow Court Apartments at Emerald Vista	6880 Mariposa Circle	Dublin	Alameda	925-361-0733	Waiting list closed
Camellia Place	5450 DeMarcus Blvd.	Dublin	Alameda	(925) 829-4900	Waiting list closed
Ambassador	3610 Peralta Street	Emeryville	Alameda	510-420-1140	No response to date
Emeryvilla	4320 San Pablo Avenue	Emeryville	Alameda	510-601-8235	Waiting list closed
Cottonwood Place	3701 Peralta Boulevard	Fremont	Alameda	510-790-4004	Waiting list closed
Pickering Place	20 W. Pickering Avenue	Fremont	Alameda	510-739-0931	Waiting list closed
Eden Baywood Apartments	4275 Bay Street	Fremont	Alameda	510-651-1075	Waiting list closed
Laguna Commons	41152 Fremont Boulevard	Fremont	Alameda	(510) 306-1222	Waiting list closed
Main Street Village	3615 Main Street	Fremont	Alameda	510-230-2369	Waiting list closed
Pacific Grove	41247 Roberts Avenue	Fremont	Alameda	510-668-1159	Waiting list closed
Redwood Lodge	40767 Fremont Blvd.	Fremont	Alameda	510-657-6231	Waiting list closed
Rotary Bridgeway	4145 Bay Street	Fremont	Alameda	510-226-7155	Waiting list closed

<u>Property Name</u>	<u>Address</u>	<u>City</u>	<u>County</u>	<u>Contact #</u>	<u>Availability</u>
Sequoia Manor	40789 Fremont Blvd.	Fremont	Alameda	510-770-1378	Waiting list closed
Avelina	221 Bryant Commons	Fremont	Alameda	510-353-1510	Waiting list closed
Oroysom Village	43280 Bryant Terrace,	Fremont	Alameda	510-770-8551	Waiting list closed
Century Village	41299 Paseo Parkway	Fremont	Alameda	510-651-1040	Waiting list closed
742 Harris	742 Harris Court	Hayward	Alameda	510-887-1543	Waiting list Closed
Tennyson Gardens	981 Tennyson Gardens	Hayward	Alameda	510-887-1323	Waiting list open
Montgomery Plaza	21659 Montgomery Avenue	Hayward	Alameda	510-538-6016	Waiting list closed
Olive Tree Plaza	671 West A Street	Hayward	Alameda	510-784-0866	Waiting list closed
Sparks Way Commons	2750 Sparks Way	Hayward	Alameda	510-537-3170	Waiting list closed
Sycamore Square	22650 Alice Street/363 Valle Vista	Hayward	Alameda	510-733-6285	Waiting list closed
Villa Springs	22328/22330 South Garden	Hayward	Alameda	510-783-8970	Waiting list closed
Weinreb Place	22605 Grand Street	Hayward	Alameda	510-881-0115	Waiting list closed
Hayward Senior	568 C Street	Hayward	Alameda	510-247-0833	Waiting list open
Alta Mira Senior and Family Apartments	28901 Mission Blvd	Hayward	Alameda	510-499-2491	Waiting list Closed
Eden Issei Terrace	200 Fagundes Court	Hayward	Alameda	510-785-2296	Waiting list closed

<u>Property Name</u>	<u>Address</u>	<u>City</u>	<u>County</u>	<u>Contact #</u>	<u>Availability</u>
Glen Berry	625 Berry Avenue	Hayward	Alameda	510-247-3199	Waiting list closed
Harris Court	734 - 751 Harris Court	Hayward	Alameda	510-887-1543	Waiting list closed
Huntwood Commons	27901 Huntwood Avenue	Hayward	Alameda	510-887-1543	Waiting list closed
Leidig Court Apartments	27751 Leidig Court	Hayward	Alameda		Waiting list closed
Sara Conner Court	32540 Pulaski Drive	Hayward	Alameda	510-487-1680	Waiting list closed
Cypress Glen	25100 Cypress Ave	Hayward	Alameda	510-887-4406	Waiting list open
Tennyson Gardens	981 Tennyson Road	Hayward	Alameda	510-887-1323	Waiting list open
Josephine Lum Lodge	2747 Oliver Drive	Hayward	Alameda	510-782-2311	Waiting list closed
Walker Landing	1433 North Lane	Hayward	Alameda	510-780-9127	Waiting list closed
EC Magnolia	22880 Watkins Street	Hayward	Alameda	510-886-7331	Waiting list closed
Vineyard Village	3700 Pacific Avenue	Livermore	Alameda	925-443-9270	Waiting list open
Pleasanton Gardens	251 Kottinger Drive	Pleasanton	Alameda	925-846-3050	Waiting list closed
Parkview	100 Valley Avenue	Pleasanton	Alameda	(925) 461-3042	Waiting list Open
Ridgeview Commons	5200 Case Avenue	Pleasanton	Alameda	925-484-5131	Waiting list open
Broadmoor Plaza	232 E. 14th Street	San Leandro	Alameda	(510) 553-9250	Waiting list is open
Estabrook Place	2103 East 14th Street	San Leandro	Alameda	510-347.5800	Waiting list open

<u>Property Name</u>	<u>Address</u>	<u>City</u>	<u>County</u>	<u>Contact #</u>	<u>Availability</u>
Fuller Lodge	2141 Bancroft Avenue	San Leandro	Alameda	510-618-1680	Waiting list open
Fuller Gardens	2390 East 14th Street	San Leandro	Alameda	510-618-1680	Waiting list open
Ashland Village Apartments	1300 Kentwood Lane	San Leandro	Alameda	510-481-2556	Waiting list Closed
Eden Lodge	400 Springlake Drive	San Leandro	Alameda	510-352-7008	Waiting list closed
Las Palmas	15370 Tropic Court	San Leandro	Alameda	510-357-6397	Waiting list closed
The Surf	15370 Tropic Court	San Leandro	Alameda	510-357-6397	Waiting list closed
Los Robles	32300 Almaden Blvd.	Union City	Alameda	(510) 471-6001	Waiting list closed
Rosewood Terrace	33935 Alvarado-Niles Road	Union City	Alameda	510-675-9282	Waiting list closed
Station Center	34888 11th Street	Union City	Alameda	(510) 240-5006	Waiting list closed
Wisteria Place	33821 Alvarado-Niles Road	Union City	Alameda	510-429-7360	Waiting list closed
10th & D Street	33407/09 10th Street	Union City	Alameda	510-537-3170	Waiting list Closed
Mission Gateway	33155 Mission Boulevard	Union City	Alameda	(510)411-0408	Waiting list closed
Visitacion Garden Apt.	8 Visitation Ave. V-7	Brisbane	San Mateo	415-989-1111	No response to date
Burlingame Apartments	11 Burlingame Avenue	Burlingame	San Mateo	650-368-3345	No response to date

<u>Property Name</u>	<u>Address</u>	<u>City</u>	<u>County</u>	<u>Contact #</u>	<u>Availability</u>
Neighborhood Housing	904 Bayswater Ave	Burlingame	San Mateo	408-279-2600	No response to date
Neighborhood Housing	1226 El Camino Real	Burlingame	San Mateo	408-279-2600	No response to date
Neighborhood Housing	1321 El Camino Real	Burlingame	San Mateo	408-279-2600	No response to date
Neighborhood Housing	1512-1516 Floribunda	Burlingame	San Mateo	408-279-2600	No response to date
Palm Ave Group Home	1400 Palm Avenue	Burlingame	San Mateo	650-697-7237	No response to date
La Terrazza	El Camino & Nevin Wy	Colma	San Mateo	650-992-3500	1-2BR Available
El Camino Village	7620 El Camino Real	Colma	San Mateo	650-802-3300	No response to date
Colma Ridge	85 Reiner Street	Colma	San Mateo	650-755-3591	No availability, waiting list is 3-5yrs
Trestle Glen	370 F Street	Colma	San Mateo	415-989-1111	No response to date
San Pedro Commons	101A Street	Colma	San Mateo	650-755-3591	Waiting list closed
Serramonte Ridge	862 Campus Drive	Daly City	San Mateo	650-997-0400	1 and 2 BR available
St. Andrew Community	2070 Sullivan Avenue	Daly City	San Mateo	650-755-7358	No availability
Hillcrest Senior	35 Hillcrest Drive	Daly City	San Mateo	650-991-8809	No response to date
Hillside Terrace	1293 Hillside Boulevard	Daly City	San Mateo	650-802-3319	No response to date

<u>Property Name</u>	<u>Address</u>	<u>City</u>	<u>County</u>	<u>Contact #</u>	<u>Availability</u>
Midway Village	47 Midway Drive	Daly City	San Mateo	650-802-3300	No response to date
Peninsula Del Rey	165 Pierce	Daly City	San Mateo	650-731-8524	No response to date
School House Station	99 School Street	Daly City	San Mateo	650-991-1638	No response to date
Tehanan II	20-Third Avenue	Daly City	San Mateo	650-578-8691	No response to date
Vista Grande Apts	6730 Mission Street	Daly City	San Mateo	650-997-0670	No response to date
	111 Santa Barbara	Daly City	San Mateo	650-578-8691	No response to date
Villa Fontana	50 East Market Street	Daly City	San Mateo	650-994-8010	Waiting list open
Bay Oaks	2400 Gloria Way East	East Palo Alto	San Mateo	650-324-2525	No response to date
Clarke Avenue	2377,2387,2397 Clarke Avenue	East Palo Alto	San Mateo	650-473-9838	No response to date
Courtyard at Bay Road	1730 Bay Road East	East Palo Alto	San Mateo	650-329-7879	No response to date
Light Tree Apartments	1805 East Bayshore	East Palo Alto	San Mateo	650-328-4700	No response to date
Nugent Square	2369 University Avenue	East Palo Alto	San Mateo	650-322-2061	No response to date
Peninsula Park Apartments`	1977 Tate Street	East Palo Alto	San Mateo	415-989-1111	No response to date
The Woodlands	1767 Woodland	East Palo Alto	San Mateo	650-299-8000	No response to date

<u>Property Name</u>	<u>Address</u>	<u>City</u>	<u>County</u>	<u>Contact #</u>	<u>Availability</u>
Woodlands/Newell	1767 Woodland Ave	East Palo Alto	San Mateo	650-324-2525	No response to date
Runnymede Gardens	2301 Cooley Avenue	East Palo Alto	San Mateo	650-323-1106	Waiting list closed
Foster's Landing	700 Bounty Drive	Foster City	San Mateo	650-574-3060	1br available
Waverly	88 Triton Park Ln	Foster City	San Mateo	415-381-3001	Accepting applications
Triton Pointe	1125 E. Hillsdale Blvd	Foster City	San Mateo	415-381-3001	Accepting applications/waitlist forming
Foster Square	710 Foster City Blvd	Foster City	San Mateo	650-356-2910	No response to date
Marlin Cove	1000 Foster Blvd.	Foster City	San Mateo	650-349-3200	No response to date
Metro Center Senior	100 Village Lane	Foster City	San Mateo	415-989-1111	No response to date
Miramar Apartments	1288 East Hillsdale	Foster City	San Mateo	650-287-4389	No response to date
The Plaza	One Plaza View Lane	Foster City	San Mateo	877-506-2678	Units available
HIP Housing Mgmt	Gull Avenue	Foster City	San Mateo	650-348-6820	Waiting list closed
Irvington Terrace	4109 Broadmoor Common	Foster City	San Mateo	(510) 979-1159	No response to date
Serquoia Belle Haven - Senior Housing	1221 Willow Road	Menlo Park	San Mateo	1-855-APTS-NOW (to add to "interest list")	"Interest list" open

<u>Property Name</u>	<u>Address</u>	<u>City</u>	<u>County</u>	<u>Contact #</u>	<u>Availability</u>
Gateway Apartments	1345 Willow Road	Menlo Park	San Mateo	650-323-5615	No response to date
Oakley St. Group Home	Address Not Provided	Menlo Park	San Mateo	650-494-0550	No response to date
Partridge Kennedy	817 Partridge Avenue	Menlo Park	San Mateo	650-324-3160	No response to date
Willow Court	1105, 1141 Willow	Menlo Park	San Mateo	650-323-5615	No response to date
Willow Road	1157-1161 Willow	Menlo Park	San Mateo	650-348-6820	No response to date
Willow Terrace	1115 - 1143 Willow	Menlo Park	San Mateo	(650) 323-5615	No response to date
Crane Place	1331 Crane Street	Menlo Park	San Mateo	650-325-2442	Waiting list closed
Dolores Lia Apartments	1275 El Camino Real	Millbrae	San Mateo	(650) 589-1247	No response to date
Pinedera	120 S. El Camino Real	Millbrae	San Mateo	edwinlaw@pwdgi.com	Waiting list 1-2 years
Oceana Terrace	903 Oceana Blvd	Pacifica	San Mateo	650-359-6161	Accepting applications
Casa Pacifica	1060 Terra Nova	Pacifica	San Mateo	650-359-6127	No response to date
Oceanview	555 Crespi Drive	Pacifica	San Mateo	650-359-2114	No response to date
Pacific Oaks	750 Oddstad Blvd.	Pacifica	San Mateo	650-359-7559	No response to date
Pacific Pines	2590 Francisco Blvd	Pacifica	San Mateo	650-557-9101	No response to date

<u>Property Name</u>	<u>Address</u>	<u>City</u>	<u>County</u>	<u>Contact #</u>	<u>Availability</u>
Hilton House	606 Hilton Street	Redwood City	San Mateo	(650) 348-6660	Units available
Pine/Middlefield	508 Pine Street	Redwood City	San Mateo	(650) 348-6660	Closed waiting list
Redwood City	875 Walnut Street	Redwood City	San Mateo	(650) 367-8176	Closed waiting list
Pescadero Apartments	950 Redwood Shores	Redwood City	San Mateo	(650) 591-6666	Waiting list 5 years
Casa de Redwood	1280 Veterans Blvd	Redwood City	San Mateo	650-369-4819	No response to date
Kainos A & B House	3631 Jefferson Avenue	Redwood City	San Mateo	(650) 363-2423	No response to date
Kainos Group Home	3631 Jefferson Avenue	Redwood City	San Mateo	(650) 363-2423	No response to date
Kainos La Vista	3631 Jefferson Avenue	Redwood City	San Mateo	(650) 363-2423	No response to date
Kainos Triplex	1209 Chantal Way	Redwood City	San Mateo	(650) 363-2423	No response to date
Oxford Street Apts	1505-1509 Oxford	Redwood City	San Mateo	(650) 348-6820	No response to date
Radius Apartments	640 Veterans Blvd	Redwood City	San Mateo	(866) 351-8638	No response to date
Redwood Court	635 Spruce Street	Redwood City	San Mateo	(650) 363-2119	No response to date
Redwood Oaks	330-340 Redwood Ave.	Redwood City	San Mateo	(650) 802-3319	No response to date
Rolison Road	3272 Rolison Road	Redwood City	San Mateo	(650) 364-4664	No response to date

<u>Property Name</u>	<u>Address</u>	<u>City</u>	<u>County</u>	<u>Contact #</u>	<u>Availability</u>
Wy's House	2033 Jefferson Avenue	Redwood City	San Mateo	(650) 363-2423	No response to date
The Lane	2580 El Camino Real	Redwood City	San Mateo	(650) 366.4043	No availability
Hope House IV	9264 4th Avenue	Redwood City	San Mateo	(650) 364-4664	No availability
Berkshire Avenue	40 Berkshire Avenue	Redwood City	San Mateo	(650) 403-0403	No response to date
Cassia St. Group Home	420 Cassia Street	Redwood City	San Mateo	(650) 363-8125	No response to date
Cedar Street Apts	104 Cedar Street	Redwood City	San Mateo	(650) 368-3345	No response to date
Franklin Street	1553 El Camino Real	Redwood City	San Mateo	(650) 216-6886	No response to date
Hallmark Apartments	531 Woodside Road	Redwood City	San Mateo	(949) 719-1818	No response to date
Hope House V	96 Buckingham Avenue	Redwood City	San Mateo	(650) 364-4664	No response to date
YAIL	37 Clinton Street	Redwood City	San Mateo	(650) 367-9610	No response to date
City Center Plaza	950 Main Street	Redwood City	San Mateo	(650) 261-1750	Units available
St. Clare Apartments	2683 Marlborough Ave	Redwood City	San Mateo	(650) 365-7829	Waiting list closed
Avalone San Bruno	1099 Admiral Court	San Bruno	San Mateo	(650) 589-9100	No response to date
Village at the Crossing	1101 National Ave	San Bruno	San Mateo	(650) 588-8036	No response to date

<u>Property Name</u>	<u>Address</u>	<u>City</u>	<u>County</u>	<u>Contact #</u>	<u>Availability</u>
	817 Walnut St S	San Carlos	San Mateo	(650) 348-6820	No response to date
Robbins Nest	717 Cedar Street	San Carlos	San Mateo	(650) 348-6660	Waiting list 5-8 years
Laurel Theatre Apts	1500 Laurel St	San Carlos	San Mateo	(650) 279-3780	Waiting list closed
Belmont Building	220 East Third Avenue	San Mateo	San Mateo	(650) 292-0991	No response to date
Darcy Building	205 S. Ellsworth Street	San Mateo	San Mateo	(650) 678-3781	No response to date
Edgewater Isle	1510 Marina Vista	San Mateo	San Mateo	(650) 802-3319	No response to date
Humboldt House	232 S Humboldt St	San Mateo	San Mateo	(650) 344-5009	No response to date
Palm Residences	1705 Palm Avenue	San Mateo	San Mateo	(415) 753-5567	No response to date
Pilgrim Plaza	120 North San Mateo Ave.	San Mateo	San Mateo	(650) 342-2051	No response to date
Santa Inez Apartments	24 East Santa Inez Ave	San Mateo	San Mateo	(650) 347-2008	No response to date
	106 North El Dorado St	San Mateo	San Mateo	(650) 348-6820	No response to date
Fountainglen at	4000 S. El Camino	San Mateo	San Mateo	(650) 212-4400	No response to date
St. Matthew	215 East 2nd Avenue	San Mateo	San Mateo	(650) 342-7211	Waiting list available
Park Towers	700 Laurel Avenue	San Mateo	San Mateo	(650) 342-2051	Waiting list closed

<u>Property Name</u>	<u>Address</u>	<u>City</u>	<u>County</u>	<u>Contact #</u>	<u>Availability</u>
Verano	1365 Mission Road	South San Francisco	San Mateo	650-755-0610	No response to date
Commercial Avenue	317 & 321 Commercial	South San Francisco	San Mateo	(650) 348-6820	No response to date
Greenridge	1565 El Camino Real	South San Francisco	San Mateo	(650) 616-4570	No response to date
Sundial	215 4th Lane	South San Francisco	San Mateo	(650) 616-4570	No response to date
None	636 El Camino Real S	South San Francisco	San Mateo	(650) 827-4000	No response to date
Fairway Apartments	77 Westborough Blvd	South San Francisco	San Mateo	(650) 588-4005	Waiting list closed
Coastside Senior Housing	925 Main Street	Half Moon Bay	San Mateo	650-276-4819	No response to date
Half Moon Village	801 Arnold Way	Half Moon Bay	San Mateo	650-802-3300	No response to date
Moonridge I and II	2001 Miramontes Point	Half Moon Bay	San Mateo	650-560-4872	No response to date
Ocean View Plaza	1001 Main Street	Half Moon Bay	San Mateo	650-726-5863	No response to date
Main Street Park I	1101 Main Street	Half Moon Bay	San Mateo	650-712-1350	Waiting list 5-8 years
Main Street Park II	1101 Main Street	Half Moon Bay	San Mateo	650-712-1350	Waiting list 5-8 years
Wavecrest Plaza	2456 S. Cabrillo Hwy	Half Moon Bay	San Mateo	650-560-0055	Waiting list closed
Lesley Gardens	701 Arnold Way	Half Moon Bay	San Mateo	650-726-4888	Waiting list closed

<u>Property Name</u>	<u>Address</u>	<u>City</u>	<u>County</u>	<u>Contact #</u>	<u>Availability</u>
Studio 819 Apartments	819 N. Rengstorff Avenue	Mountain View	Santa Clara	(650) 600-8889	Waiting list closed
Life's Garden	450 Old San Francisco Road	Sunnyvale	Santa Clara	(408) 245-5433	Waiting list closed
Life's Garden	450 Old San Francisco Road	Sunnyvale	Santa Clara	(408) 245-5433	Waiting list closed
Borregas Court	101 West Weddell Drive	Sunnyvale	Santa Clara	(408)745-7450	Waiting list open for studios
801 Alma Family Apartments	801 Alma Street	Palo Alto	Santa Clara	(650)600-8885	Waiting list closed
Gateway Santa Clara	1000 El Camino Real	Santa Clara	Santa Clara	(408) 260-2900	Waiting list closed
Presido El Camino	1450 El Camino Real	Santa Clara	Santa Clara	408-246-4900	Waiting list closed
Peacock Commons	3661 Peacock Court	Santa Clara	Santa Clara	(408) 850-6144	Waiting list closed

APPENDIX 3: APPRAISAL PROCESS AND TEAM

Overview of Appraisal Process for Docktown Marina Residents

The draft Docktown plan being released in mid-November will include a proposed relocation assistance program aimed at ensuring a smooth transition for all residents. The City of Redwood City is working with an experienced relocation expert – Overland, Pacific & Cutler (OPC) – and a critical part of what they're doing is providing an independent appraisal of all properties berthed at Docktown.

Below is more information about the overall appraisal process.

Why is an appraisal needed?

Each independent appraisal will determine the current fair market value of a property, information the City will use if it is determined that moving a vessel to a new location is unfeasible.

How does the appraisal process start?

All Docktown tenants were contacted in writing by OPC in September 2016 about setting up a time and date that works best for an appraisal meeting. If you do not recall receiving this letter, or still need to set up your appraisal appointment, please contact Jose Garcia at 510.924.3014 or by email at jgarcia@opcservices.com at your earliest convenience.

What should you expect during the appraisal?

In order to prepare an accurate appraisal and provide a reasonable opinion of value, the appraiser requires permission to board your property. S/he will inspect the exterior and interior spaces.

How is a property's value assessed?

Following an appraisal, a "fair market value" for a berthed property or the most probable price at which the property will sell in its present state will be determined by the appraiser.

How is fair market value determined?

There are three main techniques that can be used in determining the fair market value for berthed properties:

1. *Cost to acquire.* Includes research, closing costs and other necessary expenditures.
2. *Sale value in marketplace.* The property is compared to recently sold comparable properties.
3. *Expected future income.* Determines the amount of income that a property can potentially generate.

The following factors are also taken into consideration when determining a property's fair market value:

- Type of vessel/structure
- Size
- Age
- Quality
- Condition

What are the qualifications of the appraisers?

Two appraisers will determine the fair market value of your property: 1) an equipment appraiser; and 2) a marine appraiser. The qualifications for each are as follows:

MARCUS R. PIGROM, ASA SENIOR MANAGER, TANGIBLE ASSETS
Mr. Pigrom joined appraising firm Desmond, Marcello & Amster in 2005 as a personal property and fixtures and equipment appraiser and became senior manager, tangible assets in 2009. He has successfully completed hundreds of appraisal assignments and his appraisal experience includes a wide variety of personal property and business types in the manufacturing, retail and service sectors. Representative projects include the appraisal of mobile homes and other livable personal property, industrial machinery and equipment, medical facilities and service stations. His experience includes coordinating appraisal activities with real estate appraisers identify commercial and residential improvements for purposes of compensation.

Mr. Pigrom has prepared fixture and equipment appraisals for numerous agencies across California including Caltrans, Los Angeles Metropolitan Transportation Authority, City of Hayward, City of Santa Ana Public Works, and Santa Clara Valley Transportation Authority.

Professional Affiliations

Mr. Pigrom is an Accredited Senior Appraiser (ASA) of the American Society of Appraisers in the Machinery and Technical Specialties discipline.

JEFF KEISER PRINCIPAL MARINE SURVEYOR

Mr. Keiser has worked in the marine industry for more than 21 years. He has captained research vessels and numerous pleasure charters in the Caribbean, Puget Sound and San Francisco. In Southern Florida, he restored classic yachts and graduated from Chapman School of Seamanship's Surveyor program.

Mr. Keiser draws upon extensive and diverse experience in the marine industry to thoroughly evaluate and value vessels. In addition to survey reports, he offers consultation services that include damage assessment and sailing lessons for coastal and offshore cruising.

Professional Affiliations

Mr. Keiser is an Accredited Marine Surveyor member of SAMS®, the Society of Accredited Marine Surveyors.

More Information

Should you have additional questions about the appraisal process, please contact Jose Garcia at 510.924.3014 or by email at jgarcia@opcservices.com.

**APPENDIX 4: RELOCATION DRAFT DOCKTOWN PLAN COMMENTS AND
RESPONSES**

Individual comments received from tenants and other interested parties during the comment period will be included in the Draft Docktown Plan presented to the City Council on December 12, 2016. OPC will prepare a response to each comment written received in numerical order of when it was received by OPC as shown on the Index of Comments provided below. The Index of Comments is followed by the actual comment received.

SAMPLE INDEX OF COMMENTS

COMMENTOR	DATE RECEIVED BY OPC	METHOD OF DELIVERY	RESPONSE TO COMMENT

COMMENTS AND RESPONSES

[TO BE ADDED TO FINAL DRAFT DOCKTOWN PLAN IF RECEIVED]