
Main Office
32605 Temecula Parkway, Suite 100

Temecula, CA 92592
Toll free: 800.676.7516 Fax: 951.296.1998

Regional Office
870 Market Street, Suite 1223

San Francisco, CA 94102
Toll free: 800.434.8349 Fax: 415.391.8439

City of Emeryville

Citywide Property and Business Improvement District

Engineer’s Report

June 2015

TABLE OF CONTENTS

1. ENGINEER’S LETTER 1-1

2. INTRODUCTION 2-1
2.1. Background of District .. 2-1
2.2. Reason for the Assessment ... 2-1
2.3. Process for Establishing the Assessment .. 2-1

3. PLANS AND SPECIFICATIONS 3-1
3.1. Description of the Boundaries of the District .. 3-1
3.2. Description of the Improvements, Maintenance, and Activities 3-1
3.3. Emery Go-Round Routes and Stops.. 3-2
3.4. Emery Go-Round Service Area.. 3-3

4. ESTIMATE OF COSTS 4-1
4.1. Cost Estimate Budget .. 4-1

5. SPECIAL AND GENERAL BENEFIT 5-1
5.1. Introduction .. 5-1
5.2. Special Benefits Identified .. 5-1
5.3. General Benefits Identified ... 5-2
5.4. Apportioning of Special Benefit .. 5-2
5.5. Quantification of Benefit ... 5-6

6. METHOD OF ASSESSMENT 6-1
6.1. Assessment Budget ... 6-1
6.2. Assessment Rate per Special Benefit Point ... 6-1
6.3. Method of Assessment Spread .. 6-2
6.4. Cost of Living Inflator ... 6-2

7. ASSESSMENT DIAGRAM 7-1

8. ASSESSMENT ROLL 8-1

9. REFERENCES 9-1

Citywide Property and Business Improvement District – City Emeryville 1-1
Prepared by NBS – June 2015

1. ENGINEER’S LETTER

Pursuant to the Property and Business Improvement District Law of 1994 (the “1994 Act”), as
augmented by Title 3, Chapter 9, Article 1 of the City of Emeryville Municipal Code, it is proposed that
the Citywide Property and Business Improvement District (the “District”) be established. If
established, assessments would be collected for up to 15 years (July 1, 2015 – June 30, 2030).
Expenditure of those collected assessments can continue for up to six months after the end of the
assessment collection period (December 31, 2030), at which point the District would then be
terminated, if not renewed.

This Engineer’s Report presents the plans and specifications describing the improvements,
maintenance, and activities, an estimate of the costs of the improvements, maintenance, and
activities for the District for the 2015/16 Fiscal Year. The Engineer’s Report also includes an
assessment diagram showing the area and properties to be assessed, and an assessment of the
estimated costs of the improvements, maintenance, and activities, assessing the net amount upon all
assessable lots and/or parcels within the District in proportion to the special benefit received.

The following assessment is authorized in order to pay the estimated costs of the District
improvements, maintenance and activities to be paid by the assessable real property within the
boundaries of the District in proportion to the special benefit received. The following table summarizes
the District assessment:

Description Amount
2015/16 Operating Costs:
Operations Costs $2,971,593.33
Capital – Vehicle Costs 465,582.27
ETMA Operating Reserve 269,343.50

Total Operating Costs $3,706,519.10

Less: Contributions for General Benefit (12.29% of Total Operating Costs) 1 ($455,531.20)

2015/16 Assessment District Related Costs:
County Collection Fee $54,381.55
Legal Services 5,000.00
Audit Services 2,500.00
City Administrative Costs 17,000.00
Assessment District Engineering, Assessment Balloting and Administration 80,000.00

Total Assessment District Related Costs $158,881.55

Total 2015/16 Maximum District Assessment: $3,409,869.45

Total District Special Benefit Points 2 19,880.18

2015/16 Maximum Allowable Assessment per Special Benefit Point $171.52
1 Refer to Section 5 of this Engineer’s Report for an explanation of General Benefit. The General Benefit

Percentage only applies to the Total Operating Costs, and not the Total Assessment District Related Costs.
2 Refer to Section 5 of this Engineer’s Report for an explanation of Total District Special Benefit Points.

Citywide Property and Business Improvement District – City Emeryville 2-1
Prepared by NBS – June 2015

2. INTRODUCTION

2.1. Background of District

In 2001, property owners established a citywide property and business improvement district for a five
year operational term. The original citywide property and business improvement district was renewed
in 2006 for a ten year operational term. Based on the success of the prior districts, property owners,
stakeholders, merchants and residents have shown support to establish the district with adjustments
to the assessment methodology.

As part of the assessment district formation process, this Engineer’s Report has been prepared to
support the establishment proceedings for the Citywide Property and Business Improvement District
(the “District”).

2.2. Reason for the Assessment

Approval of the assessment covered by this Engineer’s Report will generate the annual assessment
revenue necessary to provide for the provision of the Emery Go-Round shuttle service more fully
described in Section 3.2. The District improvements, maintenance, and activities include all
necessary services, operations and administration required to keep the District improvements in an
operational and satisfactory condition as well as provide for the ongoing maintenance and activities.
The implementation and operations of the District improvements, maintenance, and activities shall
also include material, vehicle, equipment, capital improvements, and administrative costs associated
with the annual administration and operation of the District.

2.3. Process for Establishing the Assessment

The City of Emeryville (the “City”) cannot form the District and establish assessments without
complying with the procedures specified in California Constitution Article XIIID (part of Proposition
218). In November 1996, the voters in the State of California passed Proposition 218 which added
Article XIIID to the California Constitution imposing, among other requirements, the necessity for the
City to conduct an assessment ballot procedure to enable the owners of each property on which
assessments are proposed to be imposed, the opportunity to express their support for, or opposition
to, the proposed assessment. The basic steps of the assessment ballot procedure are outlined below.

The City must prepare a Notice of Public Hearing (the “Notice”), which describes, along with other
mandated information, the reason for the proposed assessments and provide a date, time and
location of a public hearing to be held on the matter. The City must also prepare an assessment
ballot, which clearly gives the property owner the ability to sign and execute their assessment ballot
either in favor of, or in opposition to, the proposed assessment. The Notice and assessment ballot are
mailed to each affected property owner within the District a minimum of 45 days prior to the public
hearing date as shown in the Notice. The City may also hold community meetings with the property
owners to discuss the issues facing the District and to answer property owner questions directly.

After the Notice and assessment ballot are mailed, property owners are given until the close of the
public hearing, as stated in the Notice, to return their signed and executed assessment ballot. During
the public hearing, property owners are given the opportunity to address the City Council and ask
questions or voice their concerns. After the public hearing, the returned assessment ballots received
prior to the close of the public hearing are tabulated, weighted by the proposed assessment amount
on each property and the results are announced by the City Council.

Citywide Property and Business Improvement District – City Emeryville 2-2
Prepared by NBS – June 2015

Article XIIID provides that if, as a result of the assessment ballot proceeding, a majority protest is
found to exist, the City Council shall not have the authority to enact the assessments as proposed. A
majority protest exists if the assessments represented by weighted ballots submitted in opposition
exceed those weighted ballots submitted in favor of the assessment. All returned ballots are tabulated
and weighted according to the financial obligation of each particular parcel, in relation to the total
proposed assessments. If there is no majority protest as described above, the City Council may
approve the District formation and levy the assessments.

Citywide Property and Business Improvement District – City Emeryville 3-1
Prepared by NBS – June 2015

3. PLANS AND SPECIFICATIONS

The District will provide for the ongoing provision of the Emery Go-Round shuttle service, and
management activities all located within the boundaries of the Emery Go-Round service area.

3.1. Description of the Boundaries of the District

The boundaries of the District include the entire City. All parcels within the City that are also within a
one-quarter mile walking distance to an Emery Go-Round shuttle stop are subject to the initial
assessment.

Section 8 of this Engineer’s Report provides an assessment diagram that more fully provides a
description of the District’s boundaries.

3.2. Description of the Improvements, Maintenance, and Activities

The installation, implementation and maintenance of the improvements, maintenance, and activities
are provided throughout the Emery Go-Round service area only, and are of direct and special benefit
to the parcels within the Emery Go-Round service area.

Shuttle Service

The Emery Go-Round shuttle is a fare-free, private transportation service, open to all City residents,
shoppers, visitors and employees of City businesses.i It has three lines that run five days a week, and
one line that runs seven days a week with more-limited service on weekends. The Emery Go-Round
provides access to major shopping areas, businesses, schools, and residences around the City, with
over 1.5 million annual boardings of the shuttle service.ii It is the stated goal of the City to support the
expansion of the Emery Go-Round to accommodate workers, residents, and visitors.iii

The shuttle service is just one of several transit options that serve the City, including the 72 Rapid
Bus on San Pablo Avenue, along with several other local bus service routes provided by Alameda-
Contra Costa Transit District, and numerous commuter trains at the Amtrak station.

The following table shows the days of operation, hours of operation, and frequency for each of the
Emery Go-Round routes, as of March 2015:

Route
Days of

Operation Hours of Operation
Peak

Frequency
Off-Peak

Frequency

Shellmound/Powell 7 Days/Week
M-F: 5:45am to 10:35pm
Sat: 8:20am to 10:37pm

Sun: 9:00 to 7:35pm
10-15 min. 15-20 min.

Hollis Mon-Fri 5:45am to 10:35pm 10 min. 20 min.

Hollis South Mon-Fri 6:40am to 9:56am &
3:30pm to 7:06pm 25-30 min. None

Watergate Express Mon-Fri 7:10am to 10:03am &
3:15pm to 7:11pm 15 min. None

Source: www.emerygoround.com

Citywide Property and Business Improvement District – City Emeryville 3-2
Prepared by NBS – June 2015

Management and Operations

The Emeryville Transportation Management Association’s (the “TMA”) effectiveness in forming and
maintaining relationships with the community is a vital component to the success of the District. A
strong community relations effort emphasizes the importance of positive relationships within the
Emery Go-Round service area and encourages maximum community involvement. Active TMA
management will also afford the opportunity to garner other material, grants, and financial support for
the shuttle service.

Regular activities, initiatives, resources that support this task include:
 A dedicated staff who will serve as a focal point and advocate for the District
 Office expenses including accounting, rent, utilities, office supplies, insurance, legal, and

other professional services related to District activities

3.3. Emery Go-Round Routes and Stops

The following map shows the current Route Map for the Emery Go-Round, as of May 2015:

Source: www.emerygoround.com

Citywide Property and Business Improvement District – City Emeryville 3-3
Prepared by NBS – June 2015

All services will be funded via the District, with the exception of the Berkeley Bowl service at 9th
Street and Anthony Street, in the City of Berkeley, which will be funded via the Berkeley Gateway
Transportation Management Authority, and other revenue sources. As such, the cost of servicing this
stop—and any benefits to the surrounding parcels derived from the Emery Go-Round service—have
not been included in the cost estimate for the District.

3.4. Emery Go-Round Service Area

In creating the Emery Go-Round service area, it is assumed that the distance people will walk to get
to a bus stop is one-quarter mile.iv This distance was used because it is the single most commonly
cited standard walking distance for travelling to a bus stop.v Therefore, all parcels within a walking
distance of one-quarter mile of an Emery Go-Round stop will benefit from access to the shuttle
service to be funded by the District.

Since, the Emery Go-Round service area consists of those parcels within a one-quarter mile walking
distance of an Emery Go-Round stop, GIS was used to plot each stop (not including the Berkeley
Bowl stop), and road network analysis was applied to extract all parcels within a one-quarter mile
walking distance of an Emery Go-Round stop. The following map shows the location of each Emery
Go-Round stop, and the parcels within a one-quarter mile walking distance of such stops:

* Does not show stop at Berkeley Bowl, per Section 3.3.

Citywide Property and Business Improvement District – City Emeryville 4-1
Prepared by NBS – June 2015

4. ESTIMATE OF COSTS

The estimated costs of installation, implementation and maintenance of the District improvements,
maintenance, and activities as described in Section 3 are outlined below. Each year, as part of the
District assessment levy calculation process, the costs and expenses are reviewed and the annual
costs are projected for the following fiscal year.

4.1. Cost Estimate Budget

The Fiscal Year 2015/16 estimated cost budget, from July 1, 2015 through June 30, 2016 for the
installation, implementation and maintenance of the District improvements, maintenance, and
activities is as follows:

Description Amount
Operations Costs 1 $2,971,593.33
Capital – Vehicle Costs 1 465,582.27
ETMA Operating Reserve 1 269,343.50
County Collection Fees 54,381.55
Legal Services 5,000.00
Audit Services 2,500.00
City Administrative Costs 17,000.00
Assessment District Engineering, Assessment Balloting and Administration 80,000.00
Total 2015/16 Cost Estimate Budget $3,865,400.65

1 According to the Emeryville Transportation Management Authority, the Berkeley Bowl stop represents
approximately 2.06% of the total Emery Go-Round operating budget; as such, those costs have been
removed from the estimate of assessable costs.

The Fiscal Year 2015/16 estimated cost budget will be funded as follows:

Description of Revenue Source
2015/16

Revenue Amount
Assessment Revenue $3,409,869.45
Contributions for General Benefit (12.29% of Total Operating Costs) 1 455,531.20
Total 2015/16 Annual Revenue $3,865,400.65

1 Comprised of additional funds generated from sources such as contributions from the City’s General Fund,
grants, donations, fees for service contracts for unassessable property within the Emery Go-Round service
area, and in-kind donations. Refer to Section 5 of this Engineer’s Report for an explanation of General
Benefit. The General Benefit Percentage only applies to the Total Operating Costs, and not the Total
Assessment District Related Costs, as noted in Section 1 of this Engineer’s Report.

Citywide Property and Business Improvement District – City Emeryville 5-1
Prepared by NBS – June 2015

5. SPECIAL AND GENERAL BENEFIT

5.1. Introduction

Pursuant to Article XIIID, all parcels that receive a special benefit conferred upon them as a result of
the installation, implementation and maintenance of the improvements, maintenance, and activities
shall be identified, and the proportionate special benefit derived by each identified parcel shall be
determined in relationship to the entire costs of the installation, implementation and maintenance of
the improvements, maintenance, and activities.

Article XIIID, Section 4(a) of the California Constitution limits the amount of any assessment to the
proportional special benefit conferred on the property. Proposition 218 requires that the City separate
the general benefit from special benefit, so that only special benefit may be assessed to properties
within the District. Furthermore, Article XIIID also provides that publicly owned properties must be
assessed unless there is clear and convincing evidence that those properties receive no special
benefit from the assessment.

5.2. Special Benefits Identified

Section 2 of Article XIIID of the California Constitution defines special benefit to mean “a particular
and distinct benefit over and above general benefits conferred on real property located in the district
or to the public at large.” The special benefits associated with the Emery Go-Round services are
identified below:

Improved Access and Mobility

The primary purpose of the Emery Go-Round is to increase access and mobility to, from and within
the City through operation of the shuttle program.vi

The Emery Go-Round can expand the pool of available workers and provide a fallback option for
commuters who normally drive when their vehicles are for any reason unavailable.vii Access to public
transportation gives people transportation options to get to work, go to school, visit friends, or go to a
doctor’s office, etc.viii

The shuttle also serves as a solution to the so-called “last mile problem,” which is the difficulty in
getting people from a transport hub, such as the MacArthur BART station or Amtrak station, to their
final destination, such as their employers within the Emery Go-Round service area. This benefits
businesses within the Emery Go-Round service area by allowing them to draw on skilled employees
living anywhere in the San Francisco Bay area or the greater Sacramento Metropolitan area.
Similarly, it also provides the option for residents within the Emery Go-Round service area to
commute essentially anywhere in the San Francisco Bay area or along the I-80 corridor up to
Sacramento by virtue of the MacArthur BART station and Amtrak station, providing a solution to the
so-called “first mile problem,” wherein users have difficulty getting from their starting location to a
transport hub. In addition, both businesses and residents benefit from the Emery Go-Round because
it provides a commuting option for people who both live and work within the Emery Go-Round service
area.

The Emery Go-Round can also support tourism by providing mobility for visitors who arrive without a
car, by reducing the economic and aesthetic costs of providing visitor parking.ix

Citywide Property and Business Improvement District – City Emeryville 5-2
Prepared by NBS – June 2015

Increased Economic Development

As a result of the improved access and mobility provided by the Emery Go-Round shuttle service, a
secondary—and related—benefit of increased economic development exists within the Emery Go-
Round service area. The shuttle increases economic development by reducing government and
business costs, improving access to jobs, and supporting various economic development efforts such
as urban redevelopment and tourism.x It reduces parking costs and allows higher densities and more
design flexibility than would occur if visitors all arrived by car.xi The shuttle service also reinforces the
economics and ambiance of the Emery Go-Round service area’s retail environment by reducing
automobile traffic and parking problems, and bringing a critical mass of customers into a walkable
commercial area.xii Additionally, the Emery Go-Round provides a transportation option for people
living within, and beyond, the boundaries of the Emery Go-Round service area to patronize the local
businesses within the Emery Go-Round service area, contributing to the local economy.

5.3. General Benefits Identified

Section 4 of Article XIIID of the California Constitution provides that once a local agency which
proposes to impose assessments on property has identified those parcels that will have special
benefits conferred upon them and upon which an assessment will be imposed, the local agency must
next “separate the general benefits from the special benefits conferred,” and only the special benefits
can be included in the amount of the assessments imposed.

General benefit is an overall and similar benefit to the public at large resulting from the installation,
implementation and maintenance of District improvements, maintenance, and activities to be provided
by the assessments levied. The installation, implementation and maintenance of assessment funded
District improvements, maintenance, and activities provided by the District will be located within the
Emery Go-Round service area only. There will be no installation, implementation and maintenance of
assessment funded District improvements, maintenance, and activities located outside of the Emery
Go-Round service area boundaries. The general benefits associated with the Emery Go-Round
services are identified below:

Benefit to Unassessable Property Within the Emery Go-Round Service Area

The Emery Go-Round will provide a level of benefit to parcels outside of the City, but within the
Emery Go-Round service area. Being within a one-quarter mile walking distance to these stops,
people are able to take advantage of the Emery Go-Round shuttle service, in order to access the
MacArthur BART station or Amtrak train station, access their places of employment within the Emery
Go-Round service area, or partake in consumer activities at local businesses within the Emery Go-
Round service area. Since these are unassessable properties outside of the City, this is considered to
be a general benefit.

Benefit to Public at Large

It is recognized that there may be people that do not reside, work, visit their friends, or patronize local
businesses within the Emery Go-Round service area who utilize the Emery Go-Round shuttle service
solely as a connector to another local transportation service, such as the MacArthur BART or West
Berkeley shuttle service.

5.4. Apportioning of Special Benefit

As outlined above, each of the parcels within the proposed Assessment District receives a special
benefit from the Emery Go-Round services. Each parcel that has a special benefit conferred upon it
as a result of the services is identified and the proportionate special benefit derived by each identified
parcel is determined in relationship to the entire costs of the services.

Citywide Property and Business Improvement District – City Emeryville 5-3
Prepared by NBS – June 2015

The total costs of services, less the amount of general benefit identified, will be assessed to the
parcels within the Assessment District based on the estimated Special Benefit Points assigned to
each parcel. To assess special benefits appropriately, it is necessary to relate parcels of different land
uses and development status to each other. The basis of all property type relations is the Single-
Family Residential parcel, which is assigned a Base Land Use Factor of 1.00 per dwelling unit. The
following shows how each parcel’s Special Benefit Points have been determined.

Special Benefit Points

Special Benefit Points are assigned based upon a property’s proximity to an Emery Go-Round stop--
whether it be a stop along a route that runs five-days a week or a route that runs seven days a week--
as well as the property’s existing land use classification and property characteristics. The method of
apportioning the benefit to the parcels within the Emery Go-Round service area reflects the
proportional special benefit assigned to each property from the Emery Go-Round service, based upon
the various property characteristics for each parcel, as compared to other properties within the Emery
Go-Round service area.

Land Use Factors

As part of the special benefit analysis, various property characteristics were analyzed including the
number of dwelling units, berths, movie screens, building square footage, acreage, land use
classification, and vehicle trip generation. Since, the special benefits provided by the Emery Go-
Round service focus primarily on access and mobility, it is appropriate to apportion the benefit based
upon an industry established standard of reference that measures land use-based transportation
loads such as the estimated number of vehicle trips generated by each property type. Data from the
Institute of Transportation Engineers Trip Generation Manualxiii was used to derive land use factors,
which are directly related to the average number of weekday vehicle trips generated by each property
type. This methodology recognizes that certain property types benefit more, or less, than others from
the shuttle service, e.g., office buildings generate more vehicle trips than residential and industrial
parcels, and retail/shopping centers generate more vehicle trips than office buildings, etc.

Citywide Property and Business Improvement District – City Emeryville 5-4
Prepared by NBS – June 2015

The following table describes the assignment of Base Land Use Factors for each Land Use
Classification within the Emery Go-Round service area, based upon the property characteristics
described above:

Land Use
Classification

Base Land
Use Factor 1 Multiplier 2

Single-Family Residential 1.00 per Dwelling Unit
Athletic Club 2.88 per 1,000 Building Square Feet
Bank 7.77 per 1,000 Building Square Feet
Boat Slip 0.31 per Berth
Church/Lodge/Club 0.96 per 1,000 Building Square Feet
Fast-Food Restaurant 13.36 per 1,000 Building Square Feet
Furniture Store 0.53 per 1,000 Building Square Feet
General Office 1.16 per 1,000 Building Square Feet
General Retail/Shopping Center 3 4.49 per 1,000 Building Square Feet
Government Office Complex 2.93 per 1,000 Building Square Feet
Heavy Industrial 0.16 per 1,000 Building Square Feet
Home Furnishing Superstore 2.10 per 1,000 Building Square Feet
Hotel 0.86 per Room
Light Industrial 0.73 per 1,000 Building Square Feet
Marina 2.20 per Acre
Mixed n/a Case-by-Case
Medical-Dental Office 3.80 per 1,000 Building Square Feet
Movie Theater 6.14 per Screen
Multi-Family Residential 4 0.65 per Dwelling Unit
Office Supply Store 3.57 per 1,000 Building Square Feet
Pharmacy/Drugstore 9.46 per 1,000 Building Square Feet
Post Office 11.23 per 1,000 Building Square Feet
Rail Station 4.16 per 1,000 Building Square Feet
Restaurant 9.45 per 1,000 Building Square Feet
Retirement Home 0.25 per Dwelling Unit
School 1.62 per 1,000 Building Square Feet
Utilities 0.82 per 1,000 Building Square Feet
Warehouse 0.37 per 1,000 Building Square Feet

1 Vehicle trips for each category from the Institute of Transportation Engineers Trip Generation Manual,
converted to Base Land Use Factors in relation to Single-Family Residential property.

2 Per the Institute of Transportation Engineers Trip Generation Manual.
3 Some of the vehicle trip data from the Institute of Transportation Engineers Trip Generation Manual for this

land use classification includes shopping centers containing non-merchandising facilities, such as office
buildings, movie theaters, restaurants, post offices, banks, health clubs and recreational facilities.

4 Includes condominiums, townhouses, apartments, duplexes, or similar property types.
* If there are new developments with Land Use Classifications not shown in the table above, the Institute of

Transportation Engineers Trip Generation Manual will be used to determine any new Land Use Classifications
and applicable Base Land Use Factor.

Citywide Property and Business Improvement District – City Emeryville 5-5
Prepared by NBS – June 2015

Service Days Factors

In addition to the assigned Base Land Use Factors, a separate Service Days Factor will be assigned
to each property within the Emery Go-Round service area, based upon each property’s proximity to a
route that runs either seven days a week or five days a week.

Service Days Category
Service Days

Factor
Parcels within ¼ mile of a seven day route 1.000
Parcels within ¼ mile of a five day route 1 0.714

1 Equals five-sevenths of the seven day route factor.

The following map shows the general areas of the City within a one-quarter mile walking distance to a
stop along a route that runs seven days a week:

Property within or touching the areas noted above will be assigned a Service Days Factor of 1.000.
All other property within the Emery Go-Round service area will be assigned a Service Days Factor of
0.714. Property within a one-quarter mile proximity to a stop along a route that runs both five days a
week and seven days a week will be assigned a Service Days Factor of 1.000.

Citywide Property and Business Improvement District – City Emeryville 5-6
Prepared by NBS – June 2015

Special Benefit Points Calculation

The total Special Benefit Points assigned to each property within the Emery Go-Round service area is
the product of each property’s calculated Base Land Use Factor and Service Days Factor:

Parcel’s Special
Benefit Points = Base Land Use

Factor x Service Days
Factor

Common areas, roads and easements, parking lots and parking garages, gas stations, and auto
repair shops are deemed to receive no benefit from the Emery Go-Round service, because they
serve either as connectors for other properties, or they exist solely to provide automobile related
services, and do not benefit from the shuttle service. Also, unimproved property is not assessed;
however, if at any time in the future an unimproved property develops, it will become subject to the
assessment.

Data Considerations, Route Changes, and Parcel Changes

The use of the latest Assessor’s Secured Roll information has been and shall be used in the future as
the basis in determining each parcel’s land use category, dwelling units, acreage and building square
footage, unless better data is available to the City. In addition, if any parcel within the Assessment
District is identified by the Alameda County Auditor/Controller to be an invalid parcel number, the land
use category, dwelling units, acreage and building square footage of the subsequent valid parcels
shall serve as the basis in determining the Base Land Use Factor to derive Special Benefit Points.
Similarly, if the land use category of an existing parcel changes from the previous fiscal year due to
new development or any other reason, the Base Land Use Factor assigned to such parcel will be
adjusted accordingly.

Similarly, if the Emery Go-Round routes, stops, or service days change, or access to a stop changes,
for example, due to a new pedestrian bridge, the Emery Go-Round service area, as well as the
Special Benefit Points assigned to each parcel in the revised Emery Go-Round service area, will be
reviewed and adjusted accordingly pursuant to the method described in Sections 3.4 and 5.4 of this
Engineer’s Report, and the Management District Plan.

The changes noted above may cause the overall assessment on a parcel to increase or decrease;
however, the maximum assessment rate per Special Benefit Point is limited to increases of five
percent annually over the previous years’ maximum assessment rate per Special Benefit Point, per
Section 6 of this Engineer’s Report.

Mixed-use property will be examined on a case-by-case basis, as identified, in an effort to determine
the appropriate proportion of land use classification assignments on the mixed-use property.

Total Special Benefit Points

The total Special Benefit Points in the Emery Go-Round service area, at the initial assessment, are
22,536.43.

5.5. Quantification of Benefit

The amount of general benefit that is conferred from the provision of the shuttle service cannot be
funded via assessments. In order to separate only that portion of the Emery Go-Round budget which
is related to special benefits conferred by its shuttle service, thereby excluding those costs which are
related to general benefits related to the shuttle services, proximate property data has been analyzed.

Citywide Property and Business Improvement District – City Emeryville 5-7
Prepared by NBS – June 2015

Benefit to Unassessable Property Within the Emery Go-Round Service Area Separated

The general benefit identified above as Benefit to Unassessable Property Within the Emery Go-
Round Service Area is separated from the special benefits by quantifying the share of Special Benefit
Points assigned to property which is within the Emery Go-Round service area, but outside of the City.

The following table shows the number of Special Benefit Points assigned to parcels within the City
and the number of Special Benefit Points assigned to parcels outside of the City:

Area Special Benefit Points Percentage
City of Emeryville 19,880.18 88.21%
Cities of Oakland and Berkeley 2,656.25 11.79%
Totals 22,536.43 100.00%

Property within a walking distance of one-quarter mile of an Emery Go-Round stop benefits because
people are able to use the Emeryville Go-Round shuttle for purposes described above, even if they
are located outside of the City. Therefore, the portion of general benefit identified as Benefit to
Unassessable Property Within the Emery Go-Round Service Area is 11.79%.

Benefit to Public at Large Separated

A recent ridership survey of the Emery Go-Round shuttle service found that five percent (5%) of
boardings were so-called “pass-through trips”, described as trips that neither have an origin nor
destination within the City.xiv However, since the Emery Go-Round service area extends into the cities
of Oakland and Berkeley, including the stop at the MacArthur BART station, and there is another stop
at Berkeley Bowl in the City of Berkeley (funded via other sources and not considered for this
analysis, as described in Section 3.3), these trips are likely related to property within the service area
and accounted for in the Benefit to Unassessable Property Within the Emery Go-Round Service Area.
Nevertheless, we have conservatively assigned a general benefit for this purpose at 0.50%.

Sum of General Benefits

The sum of the calculated general benefits is the total general benefit related to Benefit to
Unassessable Property Within the Emery Go-Round Service Area, and Benefit to Public at Large,
which is calculated as follows:

Benefit to Unassessable Property Within the Emery Go-Round Service Area 11.79%
Benefit to Public at Large 0.50%
Total General Benefit 12.29%

The special benefit percentage is, therefore, 87.71%.

The contribution for General Benefit is 12.29% of the Total Operating Costs (not including the costs of
operating the two stops discussed in Section 3.3 of this Engineer’s Report), and does not apply to the
Total Assessment District Related Costs, as noted in Section 1 of this Engineer’s Report.
Contributions for General Benefit may be funded from the City’s General Fund or any source other
than assessments, such as grants, donations, fees for service contracts for unassessable property
within the Emery Go-Round service area, and in-kind donations.

Citywide Property and Business Improvement District – City Emeryville 6-1
Prepared by NBS – June 2015

6. METHOD OF ASSESSMENT

6.1. Assessment Budget

In order to assess the parcels within the District for the special benefits received from the ongoing
District improvements, maintenance, and activities, the general and special benefits must be
separated. As previously quantified in Section 5.5 of this Engineer’s Report, the general benefit
received from the District improvements, maintenance, and activities is 12.29%. Accordingly, 87.71%
of the benefits from the District improvements, maintenance, and activities are considered to provide
special benefits to the properties within the District and thus could be subject to assessment therein.

Description Amount
District Improvements, Maintenance and Activities Cost Estimate $3,865,400.65
Less: Contributions for General Benefit (12.29% of Total Operating Costs) 1 (455,531.20)
Total Cost Estimate to be levied in 2015/16 $3,409,869.45

1 The General Benefit Percentage only applies to the Total Operating Costs, and not the Total Assessment
District Related Costs, as noted in Section 1 of this Engineer’s Report.

6.2. Assessment Rate per Special Benefit Point

The Assessment Rate per Special Benefit Point is calculated by dividing the total cost estimate to be
levied in 2015/16 by the Total District Special Benefit Points assigned. The following formula provides
the Assessment Rate per Special Benefit Point calculation:

Total Cost Estimate to be levied in 2015/16 / Total District Special Benefit Points =
Assessment Rate per Special Benefit Point

$3,409,869.45 / 19,880.18 1 = $171.52

1 Represents the 19,880.18 Total District Special Benefit Points within the City of Emeryville, i.e., the District,
only.

If the Total District Special Benefit Points change in future years, the maximum allowable annual
Assessment Rate per Special Benefit Point will not be recalculated. The maximum allowable annual
Assessment Rate per Special Benefit Point, multiplied by the annual cost of living inflator, will remain
fixed. The actual total annual assessment amount levied will be calculated by multiplying the fiscal
year’s Total District Special Benefit Points by the fiscal year’s approved maximum annual
Assessment Rate per Special Benefit Point.

The individual assessments are shown on the assessment roll in Section 8 of this Engineer’s Report.

Citywide Property and Business Improvement District – City Emeryville 6-2
Prepared by NBS – June 2015

6.3. Method of Assessment Spread

The method of assessment is based upon a formula that assigns special benefit to each parcel, with
Special Benefit Points related to the various property characteristics of each parcel. The formula
below provides a summary of the annual assessment calculation for each parcel in the District.

Parcel’s 2015/16
Maximum

Assessment
= Rate per Special

Benefit Point x
Parcel’s Total

Special Benefit
Points

6.4. Cost of Living Inflator

Each fiscal year beginning Fiscal Year 2016/17, the maximum allowable Assessment Rate per
Special Benefit Point is subject to an increase of five percent (5%) annually over the maximum
allowable Assessment Rate per Special Benefit Point for the previous fiscal year. In any case, the
annual assessment cannot exceed the actual costs to operate the District in any given year.

Citywide Property and Business Improvement District – City Emeryville 7-1
Prepared by NBS – June 2015

7. ASSESSMENT DIAGRAM

An Assessment Diagram for the District is shown on the following pages. The lines and dimensions of
each lot or parcel within the District are those lines and dimensions shown on the maps of the
Assessor, at the time this report was prepared, and are incorporated by reference herein and made
part of this Engineer’s Report.

Citywide Property and Business Improvement District – City Emeryville 8-1
Prepared by NBS – June 2015

8. ASSESSMENT ROLL

The assessment roll is a listing of the assessment apportioned to each lot or parcel, as shown on the
last equalized roll of the Assessor. The following table summarizes the assessments for the District:

Land Use Classification
Total Special

Benefit Points
Total Proposed

Assessment
Single-Family Residential 92.83 $15,922.99
Athletic Club 21.60 3,704.85
Bank 73.53 12,611.52
Boat Slip 133.30 22,863.76
Church/Lodge/Club 26.77 4,592.15
Fast Food Restaurant 37.09 6,361.26
Furniture Store 7.98 1,369.32
General Office 5,455.69 935,764.96
General Retail/Shopping Center 5,077.34 870,870.26
Government Office Complex 245.02 42,025.30
Heavy Industrial 11.78 2,021.20
Home Furnishing Superstore 562.39 96,461.46
Hotel 844.52 144,852.97
Light Industrial 637.76 109,389.53
Marina 57.76 9,906.47
Medical-Dental Office Building 257.28 44,129.73
Movie Theater 98.24 16,850.23
Multi-Family Residential 4,087.02 701,009.34
Office Supply Store 25.85 4,433.88
Pharmacy/Drugstore 188.59 32,346.32
Post Office 224.60 38,523.63
Rail Station 28.26 4,846.99
Restaurant 671.45 115,168.59
School 421.92 72,368.17
Utilities 202.04 34,654.76
Warehouse 389.57 66,819.81

Totals 19,880.18 $3,409,869.45

Citywide Property and Business Improvement District – City Emeryville 8-2
Prepared by NBS – June 2015

The following table shows the assessment for each Land Use Classification, per the applicable
multiplier for each Land Use Classification, for property assigned a Service Days Factor of 1.000:

Land Use Classification
Proposed

Assessment Per
Single-Family Residential $171.52 Dwelling Unit
Athletic Club 493.98 1,000 Building Sq Ft
Bank 1,332.72 1,000 Building Sq Ft
Boat Slip 53.17 Slip
Church/Lodge/Club 164.66 1,000 Building Sq Ft
Fast Food Restaurant 2,291.52 1,000 Building Sq Ft
Furniture Store 90.91 1,000 Building Sq Ft
General Office 198.96 1,000 Building Sq Ft
General Retail/Shopping Center 770.13 1,000 Building Sq Ft
Government Office Complex 502.56 1,000 Building Sq Ft
Heavy Industrial 27.44 1,000 Building Sq Ft
Home Furnishing Superstore 360.19 1,000 Building Sq Ft
Hotel 147.51 Room
Light Industrial 125.21 1,000 Building Sq Ft
Marina 377.35 Acre
Medical-Dental Office Building 651.78 1,000 Building Sq Ft
Movie Theater 1,053.14 Screen
Multi-Family Residential 111.49 Dwelling Unit
Office Supply Store 612.33 1,000 Building Sq Ft
Pharmacy/Drugstore 1,622.59 1,000 Building Sq Ft
Post Office 1,926.18 1,000 Building Sq Ft
Rail Station 713.53 1,000 Building Sq Ft
Restaurant 1,620.87 1,000 Building Sq Ft
School 277.86 1,000 Building Sq Ft
Utilities 140.65 1,000 Building Sq Ft
Warehouse 63.46 1,000 Building Sq Ft

Citywide Property and Business Improvement District – City Emeryville 8-3
Prepared by NBS – June 2015

The following table shows the assessment for each Land Use Classification, per the applicable
multiplier for each Land Use Classification, for property assigned a Service Days Factor of 0.714:

Land Use Classification
Proposed

Assessment Per
Single-Family Residential $122.47 Dwelling Unit
Athletic Club 352.70 1,000 Building Sq Ft
Bank 951.56 1,000 Building Sq Ft
Boat Slip 37.96 Slip
Church/Lodge/Club 117.57 1,000 Building Sq Ft
Fast Food Restaurant 1,636.15 1,000 Building Sq Ft
Furniture Store 64.91 1,000 Building Sq Ft
General Office 142.06 1,000 Building Sq Ft
General Retail/Shopping Center 549.87 1,000 Building Sq Ft
Government Office Complex 358.83 1,000 Building Sq Ft
Heavy Industrial 19.59 1,000 Building Sq Ft
Home Furnishing Superstore 257.18 1,000 Building Sq Ft
Hotel 105.32 Room
Light Industrial 89.40 1,000 Building Sq Ft
Marina 269.43 Acre
Medical-Dental Office Building 465.37 1,000 Building Sq Ft
Movie Theater 751.94 Screen
Multi-Family Residential 79.60 Dwelling Unit
Office Supply Store 437.20 1,000 Building Sq Ft
Pharmacy/Drugstore 1,158.53 1,000 Building Sq Ft
Post Office 1,375.29 1,000 Building Sq Ft
Rail Station 509.46 1,000 Building Sq Ft
Restaurant 1,157.30 1,000 Building Sq Ft
School 198.39 1,000 Building Sq Ft
Utilities 100.42 1,000 Building Sq Ft
Warehouse 45.31 1,000 Building Sq Ft

The assessment roll for year one of the District is listed on the following pages.

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
007 -0617-019-02 REDEVELOPMENT AGENCY OF THE CITY OF EMERYVILLE HOLLIS ST #12 None - - - 7-Day 1.00 - -
007 -0617-022-00 TRU 2005 RE I LLC 3938 HORTON ST General Retail/Shopping Center 44,281 - 198.82 7-Day 1.00 198.82 $34,102.11
007 -0617-023-01 EAST BAY BRIDGE RETAIL LLC 40TH ST General Retail/Shopping Center 24,052 - 107.99 7-Day 1.00 107.99 18,523.16
012 -0952-024-00 BANKER WILLIAM H TR & CSP PROPERTIES LLC ETAL 1030 APGAR ST #202 None - - - 7-Day 1.00 - -
012 -0952-026-00 KOBAYASHI SHIGETO 1047 39TH ST None - - - 7-Day 1.00 - -
012 -0953-029-00 ARREGUIN EVERARDO JR & LETICIA TRS & ARREGUIN ETAL 1035 YERBA BUENA AVE Warehouse - - - 7-Day 1.00 - -
012 -0953-032-00 3900 ADELINE LLC ETAL 1043 YERBA BUENA AVE None - - - 7-Day 1.00 - -
012 -0953-033-00 3900 ADELINE LLC ETAL 3908 ADELINE ST Multi-Family Residential - - - 7-Day 1.00 - -
012 -0953-034-00 3900 ADELINE LLC ETAL 3906 ADELINE ST Multi-Family Residential - 60 39.00 7-Day 1.00 39.00 6,689.32
012 -0954-013-00 1075 40TH STREET LLC ETAL YERBA BUENA AVE Single-Family Residential - - - 7-Day 1.00 - -
012 -0954-015-00 RIVERO FRANCISCO J & ROBERTSON MARY A 1084 YERBA BUENA AVE None - - - 7-Day 1.00 - -
012 -1022-008-00 LOW GAK B & CHAN SUI F 1007 41ST ST #208 Multi-Family Residential 936 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-009-00 CHEW CHRISTOPHER 1007 41ST ST #112 Multi-Family Residential 668 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-010-00 ERIN RESIDENTIAL ENTERPRISES LLC 1007 41ST ST Multi-Family Residential 969 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-011-00 BARRAGAN JESSICA 1007 41ST ST #114 Multi-Family Residential 668 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-012-00 NICHOLASLEE JOSON V 1007 41ST ST #115 Multi-Family Residential 834 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-013-00 LOW GAK B & CHAN SUI F 1007 41ST ST #208 Multi-Family Residential 818 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-014-00 ADAMS CASSANDRA S 1007 41ST ST #122 Multi-Family Residential 818 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-015-00 FEDERAL HOME LOAN MORTGAGE CORPORATION 1007 41ST ST #1516 Multi-Family Residential 1,249 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-016-00 BAO WEIQUN 1007 41ST ST #163 Multi-Family Residential 1,281 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-017-00 HERTZ FREDERICK TR & LANGENBACH RANDOLPH TR 1007 41ST ST Multi-Family Residential 784 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-018-00 MENDIOLAFLORES LISA & FLORES JOSEPH 1007 41ST ST #132 Multi-Family Residential 1,206 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-019-00 LEBEN WILLIAM R TR 1007 41ST ST #133 Multi-Family Residential 1,132 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-020-00 LITACHEVSKY DAVID 1007 41ST ST #211 Multi-Family Residential 936 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-021-00 CHANG ELSA 1007 41ST ST #212 Multi-Family Residential 668 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-022-00 MCCONNELL COLIN G 1007 41ST ST #213 Multi-Family Residential 969 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-023-00 SMITH RUSSELL E 1007 41ST ST #214 Multi-Family Residential 767 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-024-00 BERTORELLI MICHAEL 1007 41ST ST #221 Multi-Family Residential 818 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-025-00 MINETS JULIANA 1007 41ST ST #222 Multi-Family Residential 818 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-026-00 CME INVESTMENTS LLC 1007 41ST ST Multi-Family Residential 818 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-027-00 FLORES JENNY C & VALLE ANTHONY C 1007 41ST ST #224 Multi-Family Residential 939 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-028-00 MORRISS GARRETT R 1007 41ST ST #231 Multi-Family Residential 784 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-029-00 BABYPIKA LLC 1007 41ST ST #232 Multi-Family Residential 1,206 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-030-00 VINCENT PAUL & NANCY M 1007 41ST ST #233 Multi-Family Residential 1,132 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-031-00 CURTISBAUER M B 1007 41ST ST #511 Multi-Family Residential 576 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-032-00 SHERRON THOMAS 1007 41ST ST #512 Multi-Family Residential 534 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-033-00 BLOCH JENNIFER 1007 41ST ST Multi-Family Residential 635 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-034-00 CARPENTER CYNTHIA M & JOHN 1007 41ST ST #521 Multi-Family Residential 1,231 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-035-00 RHODES MONIQUE 1007 41ST ST #522 Multi-Family Residential 442 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-036-00 ERIN RESIDENTIAL ENTERPRISES LLC 1007 41ST ST Multi-Family Residential 818 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-037-00 WHEELER SCOTT R 1007 41ST ST #532 Multi-Family Residential 818 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-038-00 HABIBULLAH ASHRAF 1007 41ST ST Multi-Family Residential 1,391 1 0.65 7-Day 1.00 0.65 111.49
012 -1022-039-00 GREENCITY LOFTS LLC 1007 41ST ST #207 None - - - 7-Day 1.00 - -
013 -1182-005-03 EMERY UNIFIED SCHOOL DISTRICT 53RD ST None - - - 5-Day 0.71 - -
013 -1182-008-04 EMERY UNIFIED SCHOOL DISTRICT 53RD ST None - - - 5-Day 0.71 - -
013 -1182-023-04 EMERY UNIFIED SCHOOL DISTRICT 53RD ST None - - - 5-Day 0.71 - -
016 -1514-009-00 LBA RIV CO XII LLC 6711 SAN PABLO AVE None - - - 5-Day 0.71 - -
016 -1528-113-00 LIN CHUNG C & YI CHENG T Multi-Family Residential 1,521 1 0.65 5-Day 0.71 0.46 79.60
016 -1528-114-00 LIN ELLEN Multi-Family Residential 1,623 1 0.65 5-Day 0.71 0.46 79.60
016 -1528-115-00 FANG XINYING Multi-Family Residential 1,623 1 0.65 5-Day 0.71 0.46 79.60
016 -1528-116-00 LABRIE JALILAH Multi-Family Residential 1,521 1 0.65 5-Day 0.71 0.46 79.60
016 -1528-117-00 ABRAHA HANA Multi-Family Residential 1,528 1 0.65 5-Day 0.71 0.46 79.60
016 -1528-118-00 MENDEZ PEDRO & MAYORGA GRACY Multi-Family Residential 1,630 1 0.65 5-Day 0.71 0.46 79.60
016 -1528-119-00 OLSON 737 EMERYVILLE 1 LLC None - - - 5-Day 0.71 - -
049 -0480-001-00 DAN & VIC DIVERSIFIED LLC 3645 SAN PABLO AVE Restaurant 3,900 - 36.86 7-Day 1.00 36.86 6,321.41
049 -0480-002-01 RUSH DARYL M & DEBBIE L 3637 SAN PABLO AVE Warehouse 5,857 - 2.17 7-Day 1.00 2.17 371.70
049 -0480-005-02 NICKELSON CASSIE M 3629 SAN PABLO AVE Restaurant/Multi-Family Residential 3,611 - 18.36 7-Day 1.00 18.36 3,149.47
049 -0480-007-00 OCONNOR JAMES H TR & DESIN MICHAEL S TR 3617 SAN PABLO AVE Multi-Family Residential 10,072 5 3.25 7-Day 1.00 3.25 557.44
049 -0480-011-00 THOMPSON ROBERT M 3610 ADELINE ST Single-Family Residential 659 1 1.00 7-Day 1.00 1.00 171.52
049 -0480-012-00 THOMPSON ROBERT 3612 ADELINE ST Single-Family Residential 750 1 1.00 7-Day 1.00 1.00 171.52
049 -0480-018-00 ANDREWS T A TR 3614 ADELINE ST Multi-Family Residential 673 1 0.65 7-Day 1.00 0.65 111.49
049 -0480-019-00 ANDREWS T A TR 3622 ADELINE ST Multi-Family Residential 673 1 0.65 7-Day 1.00 0.65 111.49
049 -0480-020-00 ANDREWS T A TR None - - - 7-Day 1.00 - -
049 -0481-005-00 HOWARD MARK A & KRUGER GLORIA C ETAL 3629 ADELINE ST Single-Family Residential 1,127 1 1.00 7-Day 1.00 1.00 171.52
049 -0481-006-00 HEWITT DAVID E & VALERIE L ETAL 3625 ADELINE ST Multi-Family Residential 2,066 2 1.30 7-Day 1.00 1.30 222.98
049 -0481-009-00 CHERRY OTIS L & ARKADELPHIA TRS 3609 ADELINE ST Single-Family Residential 1,036 1 1.00 7-Day 1.00 1.00 171.52
049 -0481-013-00 SKAAR STEVE M & SOWELL VICKIE J 3616 PERALTA ST Single-Family Residential 828 1 1.00 7-Day 1.00 1.00 171.52
049 -0481-014-00 SKAAR STEVE M & SOWELL VICKIE J 3618 PERALTA ST Multi-Family Residential 1,192 2 1.30 7-Day 1.00 1.30 222.98
049 -0481-015-00 BOWERS STANLEY J JR 3637 ADELINE ST Light Industrial 5,749 - 4.20 7-Day 1.00 4.20 719.83
049 -0481-022-00 AMBASSADOR L P 3621 ADELINE ST Multi-Family Residential 75,046 52 33.80 7-Day 1.00 33.80 5,797.41
049 -0613-001-00 STATE OF CALIFORNIA WATTS ST None - - - 7-Day 1.00 - -
049 -0614-001-00 SAWLE DAVID R 3601 PERALTA ST None - - - 7-Day 1.00 - -
049 -0617-001-07 STATE OF CALIFORNIA 4200 EASTSHORE HWY None - - - 7-Day 1.00 - -
049 -0617-001-09 REDEVELOPMENT AGENCY OF THE CITY OF EMERYVILLE SHELLMOUND ST #12 None - - - 7-Day 1.00 - -
049 -0617-001-10 IKEA PROPERTY INC 4400 SHELLMOUND ST Home Furnishing Superstore 267,804 - 562.39 7-Day 1.00 562.39 96,461.46
049 -0617-002-06 STATE OF CALIFORNIA 4300 EASTSHORE HWY None - - - 7-Day 1.00 - -
049 -0617-002-08 REDEVELOPMENT AGENCY OF THE CITY OF EMERYVILLE EASTSHORE FWY #12 None - - - 7-Day 1.00 - -
049 -0617-002-09 REDEVELOPMENT AGENCY OF THE CITY OF EMERYVILLE EASTSHORE FWY #12 None - - - 7-Day 1.00 - -
049 -0617-002-10 REDEVELOPMENT AGENCY OF THE CITY OF EMERYVILLE EASTSHORE FWY #12 None - - - 7-Day 1.00 - -
049 -0617-002-11 REDEVELOPMENT AGENCY OF THE CITY OF EMERYVILLE SHELLMOUND ST #12 None - - - 7-Day 1.00 - -
049 -0617-002-12 IKEA PROPERTY INC 4400 SHELLMOUND ST None - - - 7-Day 1.00 - -
049 -0617-003-00 PARK AVENUE PROPERTIES 1559 PARK AVE Warehouse 8,028 - 2.97 7-Day 1.00 2.97 509.48
049 -0617-004-00 PARK AVENUE PROPERTIES 4099 HALLECK ST Warehouse 4,754 - 1.76 7-Day 1.00 1.76 301.70
049 -0617-005-05 COMMERCIAL & INDUSTRIAL SUPPLY CO 4060 HALLECK ST Warehouse 2,380 - 0.88 7-Day 1.00 0.88 151.04
049 -0617-005-06 CHAPPELL LLC & HAGAN LLC 1545 PARK AVE Warehouse 25,250 - 9.34 7-Day 1.00 9.34 1,602.44
049 -0617-005-07 BUTTNER PROPERTIES INC 1501 PARK AVE Light Industrial 10,183 - 7.43 7-Day 1.00 7.43 1,275.02
049 -0617-007-01 PARK AVENUE BUILDING LLC 1485 PARK AVE #341 General Office 10,949 - 12.70 7-Day 1.00 12.70 2,178.46
049 -0617-008-01 BASHLAND 1461 PARK AVE Warehouse 16,625 - 6.15 7-Day 1.00 6.15 1,055.07
049 -0617-009-00 BON MOTIF COMPANY INC 4045 HORTON ST Warehouse 36,186 - 13.39 7-Day 1.00 13.39 2,296.46
049 -0617-010-00 BON MOTIF COMPANY INC 4056 HUBBARD ST Warehouse 19,285 - 7.14 7-Day 1.00 7.14 1,223.88
049 -0617-011-00 WOOLHOUSE DONALD M TR 4070 HUBBARD ST Warehouse 8,202 - 3.03 7-Day 1.00 3.03 520.52
049 -0617-013-00 TMV VIII LLC & DAVIES R G & SHIRLENE TRS 1447 PARK AVE Warehouse 12,500 - 4.63 7-Day 1.00 4.63 793.28
049 -0617-014-01 1421 PARK AVENUE LLC 1421 PARK AVE #101 General Office 20,366 - 23.62 7-Day 1.00 23.62 4,052.11
049 -0617-015-01 EMERYVILLE HOMES LLC 1401 PARK AVE #150 Multi-Family Residential 86,265 54 35.10 7-Day 1.00 35.10 6,020.39
049 -0617-016-02 AGESONG EMERYVILLE OWNER LLC 4050 HORTON ST Multi-Family Residential 116,366 125 81.25 7-Day 1.00 81.25 13,936.09
049 -0617-017-02 GEORGE LANDING L P 4065 HOLLIS ST Light Industrial - - - 7-Day 1.00 - -
049 -0617-018-00 BASHLAND II LLC 4090 HOLDEN ST Athletic Club 7,500 - 21.60 7-Day 1.00 21.60 3,704.85

Page 1 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -0617-019-00 JORDAN MICHAEL E & SUSAN L 1355 PARK AVE Automobile Care Center 7,146 - - 7-Day 1.00 - -
049 -0617-020-00 EUBY INC 4081 HOLLIS ST Restaurant 2,163 - 20.44 7-Day 1.00 20.44 3,505.95
049 -0617-022-02 GEORGE LANDING L P 4065 HOLLIS ST Light Industrial 57,238 - 41.78 7-Day 1.00 41.78 7,166.79
049 -0617-023-00 GEORGE LANDING L P 4041 HOLLIS ST Light Industrial 9,372 - 6.84 7-Day 1.00 6.84 1,173.47
049 -0617-024-00 GEORGE LANDING L P 4065 HOLLIS ST Light Industrial 7,164 - 5.23 7-Day 1.00 5.23 897.01
049 -0618-001-00 CITY OF EMERYVILLE 1333 PARK AVE Government Office Complex 10,000 - 29.30 7-Day 1.00 29.30 5,025.57
049 -0618-002-01 CITY OF EMERYVILLE 1301 PARK AVE #12 Government Office Complex 35,073 - 102.76 7-Day 1.00 102.76 17,626.17
049 -0618-002-02 CITY OF EMERYVILLE 4053 HAVEN ST None - - - 7-Day 1.00 - -
049 -0618-003-00 BESLER BUILDING OWNERS ASSOCIATION 4053 HARLAN ST #201 None - - - 7-Day 1.00 - -
049 -0618-004-00 CITY OF EMERYVILLE 4062 HOLLIS ST Government Office Complex 29,450 - 86.29 7-Day 1.00 86.29 14,800.30
049 -0618-005-00 EMERYVILLE PROPERTIES II 1255 PARK AVE General Office 59,400 - 68.90 7-Day 1.00 68.90 11,818.49
049 -0618-007-01 FOLKMANIS FAMILY PARTNERSHIP LTD 1219 PARK AVE General Office 30,000 - 34.80 7-Day 1.00 34.80 5,968.93
049 -0618-007-02 LANDSTRA WILLIAM D JR & SUZANNE E ETAL 4060 HARLAN ST Warehouse 8,000 - 2.96 7-Day 1.00 2.96 507.70
049 -0618-008-00 SILVERMAN & LIGHT INVESTMENTS 1201 PARK AVE General Office 15,952 - 18.50 7-Day 1.00 18.50 3,173.88
049 -0618-009-00 NOVACORP LLC 4051 WATTS ST Warehouse 7,000 - 2.59 7-Day 1.00 2.59 444.24
049 -0618-010-00 SCHMIER ERIC S TR & SCHMIER KENNETH J TR 4067 WATTS ST #201 Warehouse 26,335 - 9.74 7-Day 1.00 9.74 1,671.29
049 -0618-018-02 TIBBETTS JOHN C & MARY D TRS & TIBBETTS KATHL ETAL 4089 SAN PABLO AVE Church/Lodge/Club 20,563 - 19.74 7-Day 1.00 19.74 3,385.91
049 -0618-019-00 OAKS CORNER 4073 SAN PABLO AVE None - - - 7-Day 1.00 - -
049 -0618-020-00 OAKS CORNER INC 4069 SAN PABLO AVE None - - - 7-Day 1.00 - -
049 -0618-021-00 CORNER OAKS 4067 SAN PABLO AVE None - - - 7-Day 1.00 - -
049 -0618-022-00 PAVLATOS J A & CATHERINE TRS & TSAKOPOULOS A K 4053 SAN PABLO AVE General Retail/Shopping Center 4,736 - 21.26 7-Day 1.00 21.26 3,647.33
049 -0618-024-02 TIBBETTS JOHN C 4062 EMERY ST None - - - 7-Day 1.00 - -
049 -0618-029-00 CITY OF EMERYVILLE HAVEN ST None - - - 7-Day 1.00 - -
049 -0618-032-00 TRENERY BRUCE K & CAROLYN P 1145 PARK AVE Warehouse 11,457 - 4.24 7-Day 1.00 4.24 727.09
049 -0618-033-00 TIBBETTS FAMILY LLC 1145 PARK AVE None - - - 7-Day 1.00 - -
049 -0618-034-00 GRIFFITH JAMES D & ELLEN E TRS 1195 PARK AVE General Office 1,893 - 2.20 7-Day 1.00 2.20 376.64
049 -0618-035-00 MURPHY JOHN D & KEY PAULA L TRS 1195 PARK AVE General Office 4,200 - 4.87 7-Day 1.00 4.87 835.65
049 -0618-036-00 SWAYNE CRAIG F TR & DIAMOND JENNY W TR SURVIV ETAL 1195 PARK AVE General Office 2,502 - 2.90 7-Day 1.00 2.90 497.81
049 -0618-037-00 SWAYNE CRAIG F TR 1195 PARK AVE General Office 2,338 - 2.71 7-Day 1.00 2.71 465.18
049 -0618-038-00 BRAASCH WILLIAM M & LOUIEBRAASCH VERA L 1195 WATTS ST #206 General Office 2,706 - 3.14 7-Day 1.00 3.14 538.40
049 -0618-039-00 GELLNER ARROL A 1195 PARK AVE #202 General Office 2,009 - 2.33 7-Day 1.00 2.33 399.72
049 -0618-040-00 UEJO CURTIS & DIANE 1195 PARK AVE #101 General Office 2,000 - 2.32 7-Day 1.00 2.32 397.93
049 -0618-041-00 MALICK JOHN D & SUSAN L TRS 1195 PARK AVE Warehouse 6,377 - 2.36 7-Day 1.00 2.36 404.70
049 -0618-042-00 DIAMOND JENNY W TR SURVIVORS TRUST & DIAMOND ETAL 1175 PARK AVE Warehouse 4,942 - 1.83 7-Day 1.00 1.83 313.63
049 -0618-043-00 GP PROPERTY DEVELOPMENT LLC 1165 PARK AVE Warehouse 5,802 - 2.15 7-Day 1.00 2.15 368.21
049 -0618-044-00 BIASE KAREN A 1155 PARK AVE Light Industrial 5,394 - 3.94 7-Day 1.00 3.94 675.38
049 -0618-045-00 NORCAL ENTERPRISES LLC 4089 EMERY ST Warehouse 5,341 - 1.98 7-Day 1.00 1.98 338.95
049 -0618-046-00 BIASE KAREN A 4083 EMERY ST Warehouse 6,704 - 2.48 7-Day 1.00 2.48 425.45
049 -0618-047-00 CHAN SIU Y TR ETAL 4077 EMERY ST Warehouse 6,296 - 2.33 7-Day 1.00 2.33 399.56
049 -0618-048-00 WILSON SERGE D 4071 EMERY ST #A Warehouse 2,552 - 0.94 7-Day 1.00 0.94 161.96
049 -0618-049-00 WONG EVA F & WADE H 4071 EMERY ST Warehouse 3,978 - 1.47 7-Day 1.00 1.47 252.45
049 -0618-050-00 BUTRADEE ART 4065 EMERY ST #3 Light Industrial 5,361 - 3.91 7-Day 1.00 3.91 671.25
049 -0618-051-00 MALLARD LYNN M 4059 EMERY ST Warehouse 5,330 - 1.97 7-Day 1.00 1.97 338.26
049 -0618-052-00 TRENERY BRUCE K & CAROLYN P 4053 EMERY ST Warehouse 5,035 - 1.86 7-Day 1.00 1.86 319.54
049 -0618-053-00 MCGOEY JAMES E & WAAS DIANE N 4052 WATTS ST Warehouse 12,196 - 4.51 7-Day 1.00 4.51 773.99
049 -0618-054-00 NORTHBAY NETWORKS INC 4062 WATTS ST Warehouse 12,090 - 4.47 7-Day 1.00 4.47 767.27
049 -0618-055-00 FAIRLEY ANA M CSTDN FOR ANGELINA M FAIRLEY ETAL 4072 WATTS ST Warehouse 7,228 - 2.67 7-Day 1.00 2.67 458.71
049 -0618-056-00 E & P MEXICO LLC 4080 WATTS ST Warehouse 3,612 - 1.34 7-Day 1.00 1.34 229.23
049 -0618-057-00 COMMON AREA PM 5484 34 THRU 56 PARK AVE #201 None - - - 7-Day 1.00 - -
049 -0618-058-00 JOHNSON DAVID 4053 HARLAN ST #101 Multi-Family Residential 1,304 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-059-00 GELLNER ARROL A 4053 HARLAN ST #202 Multi-Family Residential 1,667 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-060-00 NOVOTNY JAMES 4053 HARLAN ST #103 Multi-Family Residential 1,230 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-061-00 KIBBEY JASON T & ANDREW 4053 HARLAN ST Multi-Family Residential 976 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-062-00 EASON SUSAN E 4053 HARLAN ST Multi-Family Residential 965 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-063-00 WU ANNE E TR & TRENT FLORENCE E TR 4053 HARLAN ST Multi-Family Residential 986 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-064-00 MARCUS FELICIA 4053 HARLAN ST #108 Multi-Family Residential 986 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-065-00 GREEN CHARLENE C TR 4053 HARLAN ST #109 Multi-Family Residential 1,370 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-066-00 MOON THOMAS E & REBECCA F TRS 4053 HARLAN ST #20 Multi-Family Residential 1,650 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-067-00 CHU KEITH & BUENVIAJE RENSISE 4053 HARLAN ST #112 Multi-Family Residential 1,434 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-068-00 THRUSH JANE E & HUKILL WARREN J TRS 4053 HARLAN ST Multi-Family Residential 1,375 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-069-00 ROBERTS CLIFF & STONE KATREECE 4053 HARLAN ST Multi-Family Residential 1,114 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-070-00 REIMERS RONALD R 4053 HARLAN ST #115 Multi-Family Residential 1,057 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-071-00 ERDMANN HEIDI 4053 HARLAN ST Multi-Family Residential 1,114 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-072-00 BELLIS CAROLYN K TR 4053 HARLAN ST #117 Multi-Family Residential 1,068 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-073-00 MOH AUDREY 4053 HARLAN ST #118 Multi-Family Residential 1,120 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-074-00 KIM YOUNG R & SUNG M 4053 HARLAN ST Multi-Family Residential 1,644 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-075-00 POTTER DENNIS W 4053 HARLAN ST #120 Multi-Family Residential 788 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-076-00 EASON SUSAN E 4053 HARLAN ST #122 Multi-Family Residential 804 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-077-00 FOSTER RICHARD TR 4053 HARLAN ST #201 Multi-Family Residential 1,278 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-078-00 NAKKACH SILVIA 4053 HARLAN ST #202 Multi-Family Residential 1,742 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-079-00 SHOEMAKER TREVOR 4053 HARLAN ST #D Multi-Family Residential 1,271 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-080-00 WINANS PAUL & GAETJENS MARY 4053 HARLAN ST Multi-Family Residential 989 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-081-00 FRAENKEL BERNARD G 4053 HARLAN ST #205 Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-082-00 SHIPMAN TY L & KRISTINE A 4053 HARLAN ST Multi-Family Residential 1,015 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-083-00 SONG ERIC & WU JANET 4053 HARLAN ST #207 Multi-Family Residential 1,256 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-084-00 NETHERY STANTON K 3RD & MALMQUIST KIRSTEN M 4053 HARLAN ST #539 Multi-Family Residential 1,145 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-085-00 NETHERY STANTON K 3RD & MALMQUIST KIRSTEN 4053 HARLAN ST #539 Multi-Family Residential 933 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-086-00 HSIAO DORI 4053 HARLAN ST #211 Multi-Family Residential 1,015 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-087-00 HAMILTON COLLEEN A 4053 HARLAN ST #212 Multi-Family Residential 1,190 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-088-00 CHANG AUDREY 4053 HARLAN ST #213 Multi-Family Residential 989 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-089-00 PINKAS YONATAN M TR & PINKAS CATHERINE I TR 4053 HARLAN ST #214 Multi-Family Residential 1,213 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-090-00 TROLL KATHREN 4053 HARLAN ST Multi-Family Residential 1,030 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-091-00 WALTON JAMES T & NANISE 4053 HARLAN ST Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-092-00 RANDALL DONALD M & DEANNA 4053 HARLAN ST #217 Multi-Family Residential 1,171 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-093-00 BENOIT LYNDA T & PETER 4053 HARLAN ST #301 Multi-Family Residential 1,084 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-094-00 LANG JASON & KAYLIN 4053 HARLAN ST #302 Multi-Family Residential 965 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-095-00 IZU DAVID & LEE EVELYN C TRS 4053 HARLAN ST Multi-Family Residential 1,243 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-096-00 PRENTICE WILLIAM H 4053 HARLAN ST #304 Multi-Family Residential 1,059 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-097-00 BLOM LAURA 4053 HARLAN ST #305 Multi-Family Residential 1,213 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-098-00 AZARM BEN F 4053 HARLAN ST #306 Multi-Family Residential 1,002 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-099-00 CARROLL DORION & MULLER MICHELE 4053 HARLAN ST #307 Multi-Family Residential 1,212 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-100-00 JAEGER ERICH B 4053 HARLAN ST Multi-Family Residential 1,112 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-101-00 HELLER PAUL G & GOLDMSITH HELEN R TRS 4053 HARLAN ST #805 Multi-Family Residential 991 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-102-00 KOSHKIN SANDY & LEVIN BARBARA H TRS 4053 HARLAN ST Multi-Family Residential 967 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-103-00 GERALDI RICHARD L & RITA A 4053 HARLAN ST Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-104-00 CROMPTON WILLIAM P & SPENCERCROMPTON ROBYN 4053 HARLAN ST Multi-Family Residential 996 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-105-00 OFMAN JACOB 4053 HARLAN ST #314 Multi-Family Residential 1,166 1 0.65 7-Day 1.00 0.65 111.49

Page 2 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -0618-106-00 HITLIN JOAN A 4053 HARLAN ST #315 Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-107-00 MA KENNETH K & WINNIE W TRS 4053 HARLAN ST Multi-Family Residential 1,197 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-108-00 MA KENNETH K & WINNIE W TRS 4053 HARLAN ST Multi-Family Residential 1,218 1 0.65 7-Day 1.00 0.65 111.49
049 -0618-109-00 COMMON AREA OF PM 5628 58 THRU 108 HARLAN ST #201 None - - - 7-Day 1.00 - -
049 -0618-110-00 BESLER BUILDING OWNERS ASSOCIATION INC HAVEN ST None - - - 7-Day 1.00 - -
049 -0618-111-01 CITY OF EMERYVILLE HAVEN ST #12 None - - - 7-Day 1.00 - -
049 -0618-111-02 CITY OF EMERYVILLE HAVEN ST #12 None - - - 7-Day 1.00 - -
049 -0619-001-00 CATELLUS RESIDENTIAL GROUP INC HOLLIS ST Multi-Family Residential 107,464 220 143.00 7-Day 1.00 143.00 24,527.51
049 -0619-002-00 EAST BAY BRIDGE RETAIL LLC 3838 HOLLIS ST General Retail/Shopping Center 102,190 - 458.83 7-Day 1.00 458.83 78,699.54
049 -0619-004-00 CATELLUS RESIDENTIAL GROUP INC EMERY ST Multi-Family Residential 105,994 109 70.85 7-Day 1.00 70.85 12,152.27
049 -0619-005-00 EAST BAY BRIDGE RETAIL LLC 3839 EMERY ST General Retail/Shopping Center 99,445 - 446.51 7-Day 1.00 446.51 76,585.53
049 -0619-006-00 EAST BAY BRIDGE RETAIL LLC 3889 SAN PABLO AVE General Retail/Shopping Center 71,145 - 319.44 7-Day 1.00 319.44 54,790.87
049 -0950-001-00 KARIM ADLAI 3620 SAN PABLO AVE Warehouse 6,041 - 2.24 7-Day 1.00 2.24 383.38
049 -0951-004-02 CITY OF EMERYVILLE 3706 SAN PABLO AVE None - - - 7-Day 1.00 - -
049 -0951-006-01 CITY OF EMERYVILLE 1072 37TH ST None - - - 7-Day 1.00 - -
049 -0951-007-00 CITY OF EMERYVILLE 1025 W MACARTHUR BLVD None - - - 7-Day 1.00 - -
049 -0952-007-00 FCM PROPERTIES SAN PABLO AVENUE LLC & CSP PRO ETAL 3800 SAN PABLO AVE #202 Automobile Care Center 24,242 - - 7-Day 1.00 - -
049 -0954-001-00 TSO F C & CONNIE Y TRS & MORRIS C & CAMELIA C 3998 ADELINE ST Single-Family Residential 1,424 1 1.00 7-Day 1.00 1.00 171.52
049 -0954-003-00 WINFIELD & MAFFEI LIVING TRUST & NICHOLS GREG ETAL 1096 YERBA BUENA AVE Warehouse 2,144 - 0.79 7-Day 1.00 0.79 136.06
049 -0954-004-03 TSO FRANCIS C TR 3992 ADELINE ST Restaurant/Multi-Family Residential 7,250 - 7.50 7-Day 1.00 7.50 1,286.84
049 -0954-008-00 RIVERO FRANCISCO J & ROBERTSON MARY A 1094 YERBA BUENA AVE General Office 4,480 - 5.20 7-Day 1.00 5.20 891.36
049 -0954-011-00 1075 40TH STREET LLC ETAL 1094 YERBA BUENA AVE None - - - 7-Day 1.00 - -
049 -0954-014-00 3960 ADELINE LLC 3960 ADELINE ST General Office 1,023 - 1.19 7-Day 1.00 1.19 203.54
049 -0954-015-00 3960 ADELINE LLC 3960 ADELINE ST General Office 693 - 0.80 7-Day 1.00 0.80 137.88
049 -0954-016-00 JOSH PROPERTIES LLC 3960 ADELINE ST General Office 993 - 1.15 7-Day 1.00 1.15 197.57
049 -0954-017-00 3960 ADELINE LLC 3960 ADELINE ST Multi-Family Residential 1,285 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-018-00 3960 ADELINE LLC 3960 ADELINE ST Multi-Family Residential 1,172 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-019-00 3960 ADELINE LLC 3960 ADELINE ST Multi-Family Residential 1,172 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-020-00 3960 ADELINE LLC 3960 ADELINE ST Multi-Family Residential 981 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-021-00 HUBER MATTHIAS 3960 ADELINE ST #105 Multi-Family Residential 1,069 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-022-00 DONOHUE GEORGE L & ANDREANA 3960 ADELINE ST Multi-Family Residential 909 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-023-00 JACKSON MONICA & CANEPA BRIANNE 3960 ADELINE ST #107 Multi-Family Residential 895 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-024-00 3960 ADELINE LLC 3960 ADELINE ST Multi-Family Residential 1,251 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-025-00 TURNER NEIL E 3960 ADELINE ST #3207 Multi-Family Residential 1,018 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-026-00 OSUNA HECTOR J & BLY C 3960 ADELINE ST #110 Multi-Family Residential 926 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-027-00 3960 ADELINE LLC 3960 ADELINE ST Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-028-00 3960 ADELINE LLC 3960 ADELINE ST Multi-Family Residential 1,494 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-029-00 3960 ADELINE LLC 3960 ADELINE ST Multi-Family Residential 1,407 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-030-00 3960 ADELINE LLC 3960 ADELINE ST Multi-Family Residential 1,408 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-031-00 WONG CHUN T 3960 ADELINE ST #304 Multi-Family Residential 1,112 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-032-00 FLORES EMILIO A 3960 ADELINE ST #305 Multi-Family Residential 1,533 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-033-00 3960 ADELINE LLC 3960 ADELINE ST Multi-Family Residential 1,065 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-034-00 3960 ADELINE LLC 3960 ADELINE ST Multi-Family Residential 1,042 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-035-00 SANTOSCORDERO MINERBA & TURNER JACQUELINE M 3960 ADELINE ST #308 Multi-Family Residential 1,343 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-036-00 3960 ADELINE LLC 3960 ADELINE ST Multi-Family Residential 1,083 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-037-00 3960 ADELINE LLC 3960 ADELINE ST Multi-Family Residential 1,086 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-038-00 3960 ADELINE LLC 3960 ADELINE ST Multi-Family Residential 1,084 1 0.65 7-Day 1.00 0.65 111.49
049 -0954-039-00 3960 ADELINE LLC 3960 ADELINE ST None - - - 7-Day 1.00 - -
049 -1022-004-00 CITY STORAGE THREE LP 4000 ADELINE ST Light Industrial 25,722 - 18.78 7-Day 1.00 18.78 3,220.66
049 -1023-001-00 YOUSUF MOHAMMAD D & NASREEN B & SULEMAN AHMED 1087 42ND ST Multi-Family Residential 1,562 2 1.30 7-Day 1.00 1.30 222.98
049 -1023-005-02 1001 42ND STREET LLC 1001 42ND ST #100 Light Industrial 6,600 - 4.82 7-Day 1.00 4.82 826.39
049 -1023-006-00 NEEDHAM ARTA L & SHACK PLEZENA Y 4102 ADELINE ST Multi-Family Residential 961 2 1.30 7-Day 1.00 1.30 222.98
049 -1023-007-00 GUERRA SANDRA 4106 ADELINE ST Single-Family Residential 1,252 1 1.00 7-Day 1.00 1.00 171.52
049 -1023-008-00 FARRELL LAWRENCE P 4112 ADELINE ST Single-Family Residential 1,335 1 1.00 7-Day 1.00 1.00 171.52
049 -1023-010-00 BOGNI DANIELLE L 4114 ADELINE ST Multi-Family Residential 1,378 1 0.65 7-Day 1.00 0.65 111.49
049 -1023-011-00 MICHAEL WILLIAM S TR BYPASS TRUST & MICHAEL W ETAL 4116 ADELINE ST Multi-Family Residential 1,378 1 0.65 7-Day 1.00 0.65 111.49
049 -1023-012-00 CURRAN HEATHER M 4118 ADELINE ST Multi-Family Residential 1,378 1 0.65 7-Day 1.00 0.65 111.49
049 -1023-013-00 BACKUS KARL A 4120 ADELINE ST Multi-Family Residential 1,378 1 0.65 7-Day 1.00 0.65 111.49
049 -1023-014-00 COMMON AREA OF PM 7389 10 THRU 13 ADELINE ST None - - - 7-Day 1.00 - -
049 -1024-004-00 NIKITARAS ANDREW TR 3900 SAN PABLO AVE Restaurant 3,934 - 37.18 7-Day 1.00 37.18 6,376.52
049 -1024-005-01 ALAMEDA CONTRA COSTA TRANSIT DISTRICT ADELINE ST None - - - 7-Day 1.00 - -
049 -1024-005-02 ALAMEDA CONTRA COSTA TRANSIT DISTRICT ADELINE ST None - - - 7-Day 1.00 - -
049 -1024-007-00 AVALON SENIOR HOUSING LP ADELINE ST #200 Multi-Family Residential - - - 7-Day 1.00 - -
049 -1024-008-00 AVALON SENIOR HOUSING LP ADELINE ST #200 Multi-Family Residential 4,428 1 0.65 7-Day 1.00 0.65 111.49
049 -1024-009-00 AVALON SENIOR HOUSING LP SAN PABLO AVE Multi-Family Residential 38,619 66 42.90 7-Day 1.00 42.90 7,358.25
049 -1024-010-00 AVALON COMMERCIAL LLC SAN PABLO AVE #200 General Retail/Shopping Center 8,701 - 39.07 7-Day 1.00 39.07 6,700.90
049 -1026-002-00 CURRAN MARY K TR & CURRAN THOMAS F TR 1091 43RD ST Multi-Family Residential 1,952 2 1.30 7-Day 1.00 1.30 222.98
049 -1026-003-00 CURRAN THOMAS F TR & CURRAN MARY K TR 1085 43RD ST Multi-Family Residential 2,040 4 2.60 7-Day 1.00 2.60 445.95
049 -1026-004-00 VONICH ELLEN TR 1083 43RD ST Multi-Family Residential 2,170 2 1.30 7-Day 1.00 1.30 222.98
049 -1026-005-00 BONACINI LUIGI & DELLA F TRS 1077 43RD ST Multi-Family Residential 2,934 3 1.95 7-Day 1.00 1.95 334.47
049 -1026-008-00 DIAZ ROSEMARY V 1039 43RD ST #501 Single-Family Residential 1,297 1 1.00 7-Day 1.00 1.00 171.52
049 -1026-009-00 ELSNER FREDRICK W & LAN T TRS 1037 43RD ST Single-Family Residential 1,443 1 1.00 7-Day 1.00 1.00 171.52
049 -1026-010-00 KAUFMAN VERA TR 1035 43RD ST Single-Family Residential 1,147 1 1.00 7-Day 1.00 1.00 171.52
049 -1026-011-00 KAUFMAN VERA TR 1033 43RD ST Multi-Family Residential 2,961 2 1.30 7-Day 1.00 1.30 222.98
049 -1026-012-00 ABEYTA JUNE B TR 1031 43RD ST Single-Family Residential 1,236 1 1.00 7-Day 1.00 1.00 171.52
049 -1026-013-00 UPPAL GURBAX S & NAVNEET K ETAL 4119 ADELINE ST Multi-Family Residential 1,786 2 1.30 7-Day 1.00 1.30 222.98
049 -1026-014-00 CARVER BRIAN W & ASHER JACQUELINE C 4115 ADELINE ST Single-Family Residential 1,147 1 1.00 7-Day 1.00 1.00 171.52
049 -1026-015-03 CROSS BRIAN 4111 ADELINE ST Multi-Family Residential 2,234 2 1.30 7-Day 1.00 1.30 222.98
049 -1026-015-04 INCH BARBARA A & PATZ CHRISTIAN R 4107 ADELINE ST Single-Family Residential 1,250 1 1.00 7-Day 1.00 1.00 171.52
049 -1026-017-02 EMERY UNIFIED SCHOOL DISTRICT 1070 41ST ST School 25,000 - 40.50 7-Day 1.00 40.50 6,946.60
049 -1026-019-00 EMERY UNIFIED SCHOOL DISTRICT 41ST ST School 16,175 - 26.20 7-Day 1.00 26.20 4,494.45
049 -1026-021-00 KULKA RICHARD H & ALICE H 1086 41ST ST Multi-Family Residential 7,376 11 7.15 7-Day 1.00 7.15 1,226.38
049 -1026-022-00 OAKS CORNER 4100 SAN PABLO AVE None - - - 7-Day 1.00 - -
049 -1026-023-00 OAKS CORNER 4100 SAN PABLO AVE None - - - 7-Day 1.00 - -
049 -1026-024-00 OAKS CORNER 4112 SAN PABLO AVE None - - - 7-Day 1.00 - -
049 -1026-026-02 BANK OF AMERICA NATIONAL TRUST & SAVINGS ASSN 4130 SAN PABLO AVE Bank 9,463 - 73.53 7-Day 1.00 73.53 12,611.52
049 -1026-028-00 BURKHALTER GLENNIS 1055 43RD ST Single-Family Residential 1,412 1 1.00 7-Day 1.00 1.00 171.52
049 -1026-029-00 FRICKE JOHN R & CRISWELL LINDSEY A 1057 43RD ST Single-Family Residential 1,874 1 1.00 7-Day 1.00 1.00 171.52
049 -1026-031-00 SINGH HARDEV & MEENU 1041 43RD ST Multi-Family Residential 1,152 1 0.65 5-Day 0.71 0.46 79.60
049 -1026-032-00 BALA RAJNI & DHINGRA PARMINDER P 1043 43RD ST Multi-Family Residential 1,260 1 0.65 5-Day 0.71 0.46 79.60
049 -1026-033-00 JOHAL KANWALJIT K TR 1045 43RD ST Multi-Family Residential 1,152 1 0.65 7-Day 1.00 0.65 111.49
049 -1026-034-00 SOHAL BEANT S & KASHMIR K TRS 1047 43RD ST Single-Family Residential - - - 7-Day 1.00 - -
049 -1026-035-00 SOHAL BEANT S & KASHMIR K TRS 1049 43RD ST Multi-Family Residential 7,218 12 7.80 7-Day 1.00 7.80 1,337.86
049 -1027-037-01 CITY EMERYVILLE EMERY ST None - - - 7-Day 1.00 - -
049 -1027-037-02 PIXAR EMERY ST None - - - 7-Day 1.00 - -
049 -1027-038-00 PAUL HERSH LLC 4101 SAN PABLO AVE #825 General Retail/Shopping Center 8,965 - 40.25 7-Day 1.00 40.25 6,904.21
049 -1027-039-00 LONGS DRUG STORES CALIFORNIA INC SAN PABLO AVE Pharmacy/Drugstore 19,935 - 188.59 7-Day 1.00 188.59 32,346.32

Page 3 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1032-003-01 BASHLAND 4221 HOLLIS ST Warehouse 22,650 - 8.38 7-Day 1.00 8.38 1,437.43
049 -1032-004-00 BASHLAND 4213 HOLLIS ST Light Industrial 9,310 - 6.80 7-Day 1.00 6.80 1,165.71
049 -1032-005-00 LEDUC JAMES E & PAULA F TRS 1350 PARK AVE Warehouse 7,232 - 2.68 7-Day 1.00 2.68 458.96
049 -1032-006-00 YEE BENJAMIN P TR 1364 PARK AVE Multi-Family Residential 4,702 2 1.30 7-Day 1.00 1.30 222.98
049 -1032-007-01 SHAOLIAN SOLEYMAN & NAHID 1368 PARK AVE Warehouse 12,200 - 4.51 7-Day 1.00 4.51 774.25
049 -1032-008-03 VARINSKY HOWARD J & GOULD LESLIE W TRS 1392 PARK AVE None - - - 7-Day 1.00 - -
049 -1032-008-04 VARINSKY HOWARD J & GOULD LESLIE W TRS 1396 PARK AVE General Office 4,984 - 5.78 7-Day 1.00 5.78 991.64
049 -1032-009-00 SANTNER DEAN K TR 4210 HOLDEN ST Light Industrial 2,575 - 1.88 7-Day 1.00 1.88 322.42
049 -1032-010-00 BASHLAND 4214 HOLDEN ST None - - - 7-Day 1.00 - -
049 -1032-011-00 BASHLAND 4216 HOLDEN ST None - - - 7-Day 1.00 - -
049 -1032-012-00 BISCHOFF ADELIE L 4224 HOLDEN ST Light Industrial 5,080 - 3.71 7-Day 1.00 3.71 636.07
049 -1032-013-00 P G & E CO 135-1-2A-1 4227 HOLLIS ST Utilities 30,000 - 24.60 7-Day 1.00 24.60 4,219.42
049 -1032-014-00 P G & E CO 135-1-2-3 4245 HOLLIS ST Utilities 15,000 - 12.30 7-Day 1.00 12.30 2,109.71
049 -1033-002-00 EMERYVILLE PROPERTIES LLC 1400 PARK AVE Light Industrial 71,200 - 51.98 7-Day 1.00 51.98 8,914.98
049 -1033-004-00 45TH STREET ARTISTS COOPERATIVE INC 4250 HORTON ST Multi-Family Residential 25,414 16 10.40 7-Day 1.00 10.40 1,783.82
049 -1033-005-00 JOHNSON CAROL R 4300 HORTON ST #1 Multi-Family Residential 1,598 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-006-00 JACOBS BERT SAMUEL TR & WILLISJACOBS WILLA E 4300 HORTON ST #2 Multi-Family Residential 1,598 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-007-00 BARNES JEFFREY & AMY 4300 HORTON ST #3 Multi-Family Residential 1,598 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-008-00 VOLTMER F A ETAL 4300 HORTON ST #4 Multi-Family Residential 1,598 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-009-00 LEW GARY A & JENNIFER N 4300 HORTON ST Multi-Family Residential 1,649 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-010-00 SOUZA GWEN F 4300 HORTON ST #6 Multi-Family Residential 1,433 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-011-00 CASH KELLY Q 4300 HORTON ST #7 Multi-Family Residential 1,414 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-012-00 CLARK MARIANNE E 4300 HORTON ST #8 Multi-Family Residential 1,414 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-013-00 TINDALL BRIAN D 4300 HORTON ST Multi-Family Residential 1,414 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-014-00 WRIGHT KENT R TR 4300 HORTON ST #10 Multi-Family Residential 1,414 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-015-00 LOREA LISA D 4300 HORTON ST #11 Multi-Family Residential 1,414 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-016-00 DENNIS JAMES 4300 HORTON ST #12 Multi-Family Residential 1,414 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-017-00 BRADLEY JAMES A 4300 HORTON ST Multi-Family Residential 1,414 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-018-00 JEONG KEVIN F 4300 HORTON ST #14 Multi-Family Residential 1,414 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-019-00 GIZMO GIRLS 4300 HORTON ST #15 Multi-Family Residential 1,418 1 0.65 7-Day 1.00 0.65 111.49
049 -1033-020-00 COMMON AREA OF PM 6051 5 THRU 19 4300 HORTON ST #207 None - - - 7-Day 1.00 - -
049 -1034-001-03 P & H ASSOCIATES 4220 HUBBARD ST #202 Warehouse 72,618 - 26.87 7-Day 1.00 26.87 4,608.54
049 -1034-001-04 P & H ASSOCIATES 1451 SHERWIN ST #202 Warehouse 29,526 - 10.92 7-Day 1.00 10.92 1,873.80
049 -1035-007-00 EMERYVILLE WAREHOUSE LOFTS ASSOCIATION HALLECK ST #100 None - - - 7-Day 1.00 - -
049 -1035-008-00 CLAUSNITZER EVELYN 1500 PARK AVE #101 Multi-Family Residential 893 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-009-00 WOLF JOHN D 1500 PARK AVE #102 Multi-Family Residential 1,222 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-010-00 LIM JENNIFER K 1500 PARK AVE #103 Multi-Family Residential 1,094 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-011-00 MACHADO JOE J 1500 PARK AVE Multi-Family Residential 1,078 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-012-00 GILL JOHN F 1500 PARK AVE #105 Multi-Family Residential 1,307 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-013-00 SEARS NANCY B TR 1500 PARK AVE #106 Multi-Family Residential 1,224 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-014-00 EARNEST GILLIAN E 1500 PARK AVE #107 Multi-Family Residential 1,151 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-015-00 HUGHES RUSSEL 1500 PARK AVE #108 Multi-Family Residential 1,339 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-016-00 SILVERSTEIN BRUCE & ANNE 1500 PARK AVE Multi-Family Residential 1,456 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-017-00 KANGARLOU AFSANEH N 1500 PARK AVE #110 Multi-Family Residential 963 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-018-00 HARVIE LISA 1500 PARK AVE #111 Multi-Family Residential 1,086 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-019-00 BRISKIN RALPH & DONNA TRS 1500 PARK AVE #112 Multi-Family Residential 1,853 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-020-00 ESPINOZA JOHN F 1500 PARK AVE #113 Multi-Family Residential 959 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-021-00 TARANTINO GAIL M & DEVIN JOEL S 1500 PARK AVE #114 Multi-Family Residential 1,088 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-022-00 ABASTA CAROLINE 1500 PARK AVE #115 Multi-Family Residential 983 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-023-00 RUSSELL STUART & SHEFLOTT LOY TRS 1500 PARK AVE #116 Multi-Family Residential 1,207 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-024-00 RUSSELL STUART & SHELFOTT LOY TRS 1500 PARK AVE #116 Multi-Family Residential 1,471 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-025-00 STEINBACHER KIMBERLY A 1500 PARK AVE #118 Multi-Family Residential 1,149 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-026-00 EMERYVILLE REAL ESTATE 119 LLC 1500 PARK AVE Multi-Family Residential 1,151 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-027-00 FLEETON MARK P 1500 PARK AVE Multi-Family Residential 972 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-028-00 SONG MINA 1500 PARK AVE #121 Multi-Family Residential 935 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-029-00 NADDAF KAMON D 1500 PARK AVE #6 Multi-Family Residential 1,153 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-030-00 BOYLE PATRICIA K & PATRICIA K 1500 PARK AVE #123 Multi-Family Residential 1,105 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-031-00 LEUNG KENNETH C & KWOK ANGELA 1500 PARK AVE #124 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-032-00 PATEL BIMALKANT TR 1500 PARK AVE Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-033-00 CADUA CYNTHIA 1500 PARK AVE #126 Multi-Family Residential 471 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-034-00 GOLPEO PETER 1500 PARK AVE #127 Multi-Family Residential 592 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-035-00 LAU SEIK Y TR 1500 PARK AVE Multi-Family Residential 1,080 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-036-00 CHEN ANDREW C & SHEN LAURA J TRS 1500 PARK AVE General Office 2,393 - 2.78 7-Day 1.00 2.78 476.12
049 -1035-037-00 WILCOCK KEVIN K & FLEMING LESLIE C TRS 1500 PARK AVE Multi-Family Residential 818 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-038-00 BERGTRAUN ALEXANDER E & SEGREBERGTRAUN MICHELLE 1500 PARK AVE Multi-Family Residential 631 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-039-00 PARK HUBBARD LLC 1500 PARK AVE #151 General Office 1,307 - 1.52 7-Day 1.00 1.52 260.05
049 -1035-040-00 PARK HUBBARD LLC 1500 PARK AVE #151 General Office 1,206 - 1.40 7-Day 1.00 1.40 239.95
049 -1035-041-00 HOLLIDAY DEVELOPMENT LLC 1500 PARK AVE #15 Multi-Family Residential 180 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-042-00 TERESHKOW BARRY TR 1500 PARK AVE #201 Multi-Family Residential 893 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-043-00 COLE PETER W & SHARLEEN M 1500 PARK AVE Multi-Family Residential 1,222 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-044-00 TUZHLOVA ANNA V TR 1500 PARK AVE #418 Multi-Family Residential 1,094 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-045-00 BALLART ANDREW 1500 PARK AVE #204 Multi-Family Residential 1,078 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-046-00 RAMIREZ PURIFICACION S TR & PRUSINSKI THOMAS D 1500 PARK AVE Multi-Family Residential 1,307 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-047-00 SPENCER TRINA M 1500 PARK AVE #206 Multi-Family Residential 1,224 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-048-00 RASHIDI HAMID 1500 PARK AVE #207 Multi-Family Residential 1,151 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-049-00 CHU REX & CHU SHUNGYANG F & HUEYLING C TRS ETAL 1500 PARK AVE Multi-Family Residential 1,339 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-050-00 GHIZZONI JOHN F JR 1500 PARK AVE #209 Multi-Family Residential 1,456 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-051-00 LINDEROTH LYNN TR 1500 PARK AVE #210 Multi-Family Residential 963 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-052-00 MCGOEY JAMES E 1500 PARK AVE #211 Multi-Family Residential 1,086 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-053-00 WARE TIMOTHY E & KIMBERLY S TRS 1500 PARK AVE #212 Multi-Family Residential 1,853 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-054-00 MOORE ERIK H & LATISHA N TRS 1500 PARK AVE Multi-Family Residential 959 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-055-00 HONG CRAIG K 1500 PARK AVE #214 Multi-Family Residential 1,088 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-056-00 ADKINS RICO 1500 PARK AVE #215 Multi-Family Residential 983 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-057-00 PERRIER ERIC & TAKAHASHI YUKI 1500 PARK AVE #216 Multi-Family Residential 1,207 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-058-00 ROCHBERG FRANCESCA TR 1500 PARK AVE #217 Multi-Family Residential 1,528 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-059-00 FRENCH DANIEL J 1500 PARK AVE #218 Multi-Family Residential 1,149 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-060-00 CHU ANNETTE L 1500 PARK AVE #219 Multi-Family Residential 1,151 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-061-00 LUDDINGTON DIERDRE 1500 PARK AVE #220 Multi-Family Residential 972 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-062-00 NEUMANN JON R & SHIPLEY LAURA S 1500 PARK AVE #221 Multi-Family Residential 935 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-063-00 MITCHELL ADAM F & MELODY A 1500 PARK AVE #222 Multi-Family Residential 1,153 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-064-00 HESSINI SYLVIE A 1500 PARK AVE #223 Multi-Family Residential 1,105 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-065-00 TWOMEY KEVIN P & HORIGUCHI TAMAO TRS 1500 PARK AVE #224 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-066-00 LOOBKOFF ALEXANDER B 1500 PARK AVE #1 Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-067-00 WISSER NICOLE A 1500 PARK AVE #226 Multi-Family Residential 713 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-068-00 TSUI JENNY C 1500 PARK AVE #227 Multi-Family Residential 601 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-069-00 SWAIN ROBERT C & REBECCA 1500 PARK AVE #228 Multi-Family Residential 972 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-070-00 SPALDING SALLY 1500 PARK AVE #220 Multi-Family Residential 918 1 0.65 7-Day 1.00 0.65 111.49

Page 4 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1035-071-00 FONG ANTHONY E 1500 PARK AVE Multi-Family Residential 989 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-072-00 VILLEGASWILSON IMEE 1500 PARK AVE #231 Multi-Family Residential 802 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-073-00 SALAS SCOTT 1500 PARK AVE #232 Multi-Family Residential 631 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-074-00 PARK HUBBARD LLC 1500 PARK AVE #151 General Office 1,307 - 1.52 7-Day 1.00 1.52 260.05
049 -1035-075-00 PARK HUBBARD LLC 1500 PARK AVE #151 General Office 1,224 - 1.42 7-Day 1.00 1.42 243.53
049 -1035-076-00 MAINS MARILYN A TR 1500 PARK AVE #7109 Multi-Family Residential 889 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-077-00 REIER ALICE 1500 PARK AVE #302 Multi-Family Residential 1,213 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-078-00 SIMON VALERIE M & MICHAEL L 1500 PARK AVE #303 Multi-Family Residential 1,103 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-079-00 SUS MICHAEL J 1500 PARK AVE #304 Multi-Family Residential 1,088 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-080-00 LONG DAVID 1500 PARK AVE #305 Multi-Family Residential 1,308 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-081-00 LAW CHOONG H 1500 PARK AVE #306 Multi-Family Residential 1,224 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-082-00 ZARAGOZA DARRIN J 1500 PARK AVE #307 Multi-Family Residential 1,164 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-083-00 CHANG PHILIP & KITTY S 1500 PARK AVE #313 Multi-Family Residential 1,329 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-084-00 HO HERMAN 1500 PARK AVE Multi-Family Residential 1,444 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-085-00 JEFFERY PATRICIA 1500 PARK AVE Multi-Family Residential 982 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-086-00 BUIDA AKSANA 1500 PARK AVE #311 Multi-Family Residential 1,081 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-087-00 GREER ROBERT B & JEANENE A 1500 PARK AVE #312 Multi-Family Residential 1,858 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-088-00 YU WING Y & LAU KAM M TRS & YU WALTER W 1500 PARK AVE Multi-Family Residential 961 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-089-00 CHRIST PETER S 1500 PARK AVE #314 Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-090-00 PIERCE JORDAN R 1500 PARK AVE #315 Multi-Family Residential 983 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-091-00 RUTTER ELLEN K & HORD BRYAN 1500 PARK AVE Multi-Family Residential 1,207 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-092-00 REA JOSEPH A 1500 PARK AVE #317 Multi-Family Residential 1,534 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-093-00 MCCONNELL MICHAEL A & MARILYN L TRS 1500 PARK AVE #PH1 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-094-00 COSTANTINI LANA & CASTLE EVERETT 1500 PARK AVE Multi-Family Residential 1,151 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-095-00 MARKHAM JEREMY & REBQUAH C 1500 PARK AVE #320 Multi-Family Residential 974 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-096-00 GARCIA GEOFFREY J 1500 PARK AVE #321 Multi-Family Residential 1,027 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-097-00 ARIAS ROBERT JR 1500 PARK AVE #322 Multi-Family Residential 1,134 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-098-00 HARNESS ROSEMARIE H TR 1500 PARK AVE #323 Multi-Family Residential 1,106 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-099-00 RUTHRAUFF NED 1500 PARK AVE #324 Multi-Family Residential 1,106 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-100-00 KELLY JOSEPH & GRUVER NANCY 1500 PARK AVE #325 Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-101-00 CHOI AMY L 1500 PARK AVE #326 Multi-Family Residential 748 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-102-00 ERVITI MANUEL 1500 PARK AVE #327 Multi-Family Residential 594 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-103-00 TERADA NOREEN 1500 PARK AVE #328 Multi-Family Residential 972 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-104-00 FAULKNER MARY 1500 PARK AVE #329 Multi-Family Residential 918 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-105-00 GINN TONG N 1500 PARK AVE #330 Multi-Family Residential 989 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-106-00 JOHNSON JANE F 1500 PARK AVE #331 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-107-00 MOON KATHY K TR 1500 PARK AVE #332 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-108-00 PARK-HUBBARD LLC 1500 PARK AVE #151 General Office 1,382 - 1.60 7-Day 1.00 1.60 274.97
049 -1035-109-00 PARK-HUBBARD LLC 1500 PARK AVE #151 General Office 1,260 - 1.46 7-Day 1.00 1.46 250.70
049 -1035-110-00 GREEN SPENCER W 1500 PARK AVE Multi-Family Residential 897 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-111-00 ECHAURI CARMEN D TR 1500 PARK AVE #401 Multi-Family Residential 889 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-112-00 MILLER THOMAS J 1500 PARK AVE Multi-Family Residential 1,209 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-113-00 MCCONNELL MARILYN L & MICHAEL A 1500 PARK AVE #PH 1 Multi-Family Residential 1,857 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-114-00 MIRANDA NANNETTE & ROBERTS STEPHEN P 1500 PARK AVE #404 Multi-Family Residential 1,736 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-115-00 LUEDEKE KATHIE 1500 PARK AVE #405 Multi-Family Residential 1,882 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-116-00 HAMPTON JACQUELINE R TR 1500 PARK AVE #406 Multi-Family Residential 1,173 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-117-00 WENDLING WILLIAM 1500 PARK AVE #421 Multi-Family Residential 1,029 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-118-00 REEDER TRAVIS 1500 PARK AVE #422 Multi-Family Residential 1,833 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-119-00 LARIMORE PHYLLIS H 1500 PARK AVE #423 Multi-Family Residential 1,708 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-120-00 MCNEVIN DANIEL E TR 1500 PARK AVE #424 Multi-Family Residential 1,800 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-121-00 JOHNSON KRISTIN L 1500 PARK AVE Multi-Family Residential 1,054 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-122-00 MAYNARD JOHN T JR & BOERSCH MARTHA A TRS 1500 PARK AVE #434 Multi-Family Residential 1,335 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-123-00 SHER GAIL 1500 PARK AVE #435 Multi-Family Residential 932 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-124-00 KRITCHEVER JAMES & CAROL 1500 PARK AVE #501 Multi-Family Residential 1,128 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-125-00 EYMAN ISABELLE V 1500 PARK AVE #502 Multi-Family Residential 1,128 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-126-00 MCCONNELL MICHAEL A & MARYILYN L TRS 1500 PARK AVE #503 Multi-Family Residential 2,284 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-127-00 COMMON AREA OF TR 6991 8 THRU 126 1500 PARK AVE #100 None - - - 7-Day 1.00 - -
049 -1035-128-00 LEFKOVITS STEPHEN E & ANN E TRS 1512 PARK AVE Multi-Family Residential 980 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-129-00 HOLLIDAY RICHARD M & NANCY L TRS 1510 PARK AVE #151 Multi-Family Residential 1,016 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-130-00 BAKER VILAR ARCHITECTS 1510 PARK AVE Multi-Family Residential 1,016 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-131-00 TIPPING STEVEN B & ZENIADA L TRS 1510 PARK AVE Multi-Family Residential 1,016 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-132-00 NAKAHARA AARON H & EMIKO TRS 1510 PARK AVE Multi-Family Residential 1,016 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-133-00 LUND JOHN W 1522 PARK AVE Multi-Family Residential 1,016 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-134-00 PERRY GEORGE T JR 1524 PARK AVE #333 Multi-Family Residential 1,598 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-135-00 LI ALEX C 1510 PARK AVE #301A Multi-Family Residential 731 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-136-00 LEKSICH NICHOLAS S & JIM ETAL 1510 PARK AVE #B Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-137-00 JESSANI NADIM 1510 PARK AVE #C Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-138-00 JONES COLLIN H & NATHOO AMYN M 1510 PARK AVE #D Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-139-00 CHAU LOI N & HE WEI C 1510 PARK AVE #305 Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-140-00 NGUYEN DANIELLINH H TR 1510 PARK AVE Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-141-00 PHAM TAM N 1510 PARK AVE #G Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-142-00 SPAETH GEORGE ETAL 1510 PARK AVE #H Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-143-00 BUITRAGO MARY & MARTIN TRS 1510 PARK AVE #I Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-144-00 EYMAN ISABELLE V 1510 PARK AVE #502 Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-145-00 DENNIS MICHAEL J TR 1510 PARK AVE Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-146-00 BRONSON FREDERICK S JR & TAN TRACY 1510 PARK AVE #L Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-147-00 VASQUEZ THOMAS C 1510 PARK AVE #313 Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-148-00 LU STEPHEN C & JANE C ETAL 1510 PARK AVE Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-149-00 YOUTSEY GEORGE & BUFFONIYOUTSEY ELIZABETH 1510 PARK AVE Multi-Family Residential 1,028 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-150-00 COMMON AREA OF TR 6991 128 THRU 149 PARK AVE #100 None - - - 7-Day 1.00 - -
049 -1035-152-00 HORD BRYAN D & RUTTER ELLEN K 4230 HALLECK ST Multi-Family Residential 1,865 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-153-00 EVANS COLLEEN B & DIAL MARTHA R 4232 HALLECK ST Multi-Family Residential 1,360 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-154-00 CHAN JAIE S & LI WENDY Y 4234 HALLECK ST Multi-Family Residential 1,336 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-155-00 SCHWARTZ ANDREW C TR 4236 HALLECK ST Multi-Family Residential 1,336 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-156-00 TOLOSA VANESSA M & LYSTER ERIC M 4238 HALLECK ST Multi-Family Residential 1,470 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-157-00 FRAY JENNIFER & SOTTILARO MARK 4240 HALLECK ST Multi-Family Residential 1,822 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-158-00 YAMOTO DAVID 4242 HALLECK ST Multi-Family Residential 1,391 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-159-00 RUBIO CARLOS G & SALAZARRUBIO CYNTHIA B 4244 HALLECK ST Multi-Family Residential 1,391 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-160-00 CHANG JOHN K & JACLYN M 4246 HALLECK ST Multi-Family Residential 1,411 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-161-00 KANSY CHRISTOPHER A 4248 HALLECK ST Multi-Family Residential 1,470 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-162-00 SAM VANESSA & LEE CHRISTIAN Y 4250 HALLECK ST Multi-Family Residential 1,865 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-163-00 BLUE STAR CORNER LLC 4252 HALLECK ST #151 Multi-Family Residential 1,035 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-164-00 BLUE STAR CORNER LLC 4254 HALLECK ST #151 Multi-Family Residential 1,350 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-165-00 MURPHY BREEN C & SHIFLET ANDREW 4256 HALLECK ST Multi-Family Residential 1,336 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-166-00 BLUE STAR CORNER LLC 4258 HALLECK ST Multi-Family Residential 1,558 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-167-00 BLUE STAR CORNER LLC 4260 HALLECK ST #151 Multi-Family Residential 1,892 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-168-00 BLUE STAR CORNER LLC 4262 HALLECK ST Multi-Family Residential 1,298 1 0.65 7-Day 1.00 0.65 111.49

Page 5 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1035-169-00 PALMISANO PETER J TR 4264 HALLECK ST Multi-Family Residential 1,336 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-170-00 BLUE STAR CORNER LLC 4266 HALLECK ST #151 Multi-Family Residential 1,170 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-171-00 TIPPING STEVEN B & ZENIADA L TRS 4268 HALLECK ST Multi-Family Residential 1,515 1 0.65 7-Day 1.00 0.65 111.49
049 -1035-172-00 COMMON AREA OF PM 8042 4230 HALLECK ST #200 None - - - 7-Day 1.00 - -
049 -1036-003-00 APEX REFRIGERATION CORPORATION 1550 PARK AVE Light Industrial 16,950 - 12.37 7-Day 1.00 12.37 2,122.32
049 -1038-005-00 S P CO 872-1-9-POR 1 BAY ST None - - - 7-Day 1.00 - -
049 -1038-009-00 MADISON MANHATTAN VILLAGE LLC 5666 BAY ST General Retail/Shopping Center 45,000 - 202.05 7-Day 1.00 202.05 34,655.83
049 -1038-010-00 WINDSOR METROPOLITAN LP 5684 BAY ST Multi-Family Residential 397,378 284 184.60 7-Day 1.00 184.60 31,662.79
049 -1038-013-00 MADISON MANHATTAN VILLAGE LLC 5663 BAY ST General Retail/Shopping Center 36,551 - 164.11 7-Day 1.00 164.11 28,149.01
049 -1038-015-00 MADISON MANHATTAN VILLAGE LLC 5697 BAY ST General Retail/Shopping Center 45,000 - 202.05 7-Day 1.00 202.05 34,655.83
049 -1038-017-00 MADISON MANHATTAN VILLAGE LLC 5700 BAY ST #400 General Retail/Shopping Center 45,000 - 202.05 7-Day 1.00 202.05 34,655.83
049 -1038-018-00 MADISON MANHATTAN VILLAGE LLC 5701 BAY ST General Retail/Shopping Center 45,000 - 202.05 7-Day 1.00 202.05 34,655.83
049 -1039-001-00 S P CO 872-1-6D POR 11 5610 BAY ST None - - - 7-Day 1.00 - -
049 -1039-002-00 IKEA PROPERTY INC SHELLMOUND ST None - - - 7-Day 1.00 - -
049 -1039-003-00 MADISON MANHATTAN VILLAGE LLC 5614 BAY ST General Retail/Shopping Center 176,727 - 793.50 7-Day 1.00 793.50 136,102.69
049 -1039-007-00 MADISON MANHATTAN VILLAGE LLC 5603 BAY ST None - - - 7-Day 1.00 - -
049 -1039-008-00 MADISON MANHATTAN VILLAGE LLC 5621 BAY ST General Retail/Shopping Center 45,000 - 202.05 7-Day 1.00 202.05 34,655.83
049 -1041-011-04 BTE EQUIPMENT LLC 5000 HOLLIS ST Utilities 118,200 - 96.92 5-Day 0.71 69.20 11,869.90
049 -1041-012-02 HFR PROPERTIES LP ETAL 4512 HOLLIS ST Warehouse 29,520 - 10.92 5-Day 0.71 7.80 1,337.62
049 -1041-013-00 HOLLIS 45TH STREET PROPERTY LLC 1280 45TH ST Warehouse 29,400 - 10.88 7-Day 1.00 10.88 1,865.81
049 -1041-014-00 EMERY PJ & CM LLC 1335 STANFORD AVE General Office 15,644 - 18.15 5-Day 0.71 12.96 2,222.40
049 -1041-017-03 H F H LTD 1397 55TH ST Warehouse - - - 5-Day 0.71 - -
049 -1041-018-01 H F H LTD 1250 53RD ST General Office 65,554 - 76.04 5-Day 0.71 54.29 9,312.64
049 -1041-019-00 5400 HOLLIS STREET LLC 5400 HOLLIS ST #1000 General Office 70,840 - 82.17 5-Day 0.71 58.67 10,063.57
049 -1041-020-00 HOLLIS STREET LLC 5650 HOLLIS ST #480 General Office 65,076 - 75.49 5-Day 0.71 53.90 9,244.74
049 -1041-022-00 EMERYVILLE BUSINESS CENTRE 1250 45TH ST #101 None - - - 5-Day 0.71 - -
049 -1041-023-02 EMERYVILLE BUSINESS CENTRE 1250 45TH ST #101 General Office 82,156 - 95.30 5-Day 0.71 68.04 11,671.13
049 -1041-026-12 CITY OF EMERYVILLE SHERMAN DR None - - - 5-Day 0.71 - -
049 -1041-026-15 SWACE LLC 1450 SHERWIN ST General Office 69,000 - 80.04 7-Day 1.00 80.04 13,728.55
049 -1041-026-16 CITY OF EMERYVILLE SHERMAN DR None - - - 5-Day 0.71 - -
049 -1041-026-17 S P TRANSPORTATION CO 872-1-7N-POR35 SHERMAN DR None - - - 7-Day 1.00 - -
049 -1041-029-01 NOVARTIS VACCINES & DIAGNOSTICS INC HOLLIS ST None - - - 5-Day 0.71 - -
049 -1041-029-02 P G & E CO 135-1-2E-1 4525 HOLLIS ST Utilities 117,000 - 95.94 7-Day 1.00 95.94 16,455.73
049 -1041-032-01 EMERYVILLE BUSINESS CENTRE DOYLE ST #101 None - - - 5-Day 0.71 - -
049 -1041-037-06 CITY OF EMERYVILLE HOLLIS ST None - - - 5-Day 0.71 - -
049 -1041-037-09 SP CO 872-1-17E-19 HOLLIS ST None - - - 5-Day 0.71 - -
049 -1041-037-10 CITY OF EMERYVILLE HOLLIS ST None - - - 5-Day 0.71 - -
049 -1041-038-02 SP CO 872-1-17E-20 HOLLIS ST None - - - 5-Day 0.71 - -
049 -1041-046-02 S P TRANSPORTATION CO 872-1-7N-POR35 53RD ST None - - - 5-Day 0.71 - -
049 -1041-046-04 CITY OF EMERYVILLE 53RD ST None - - - 5-Day 0.71 - -
049 -1041-047-05 S P TRANSPORTATION CO 872-1-7M-POR33 53RD ST None - - - 5-Day 0.71 - -
049 -1041-047-07 CITY OF EMERYVILLE 53RD ST None - - - 5-Day 0.71 - -
049 -1041-048-03 G C DIAGNOSTICS CORP 1403 STANFORD AVE General Office 118,233 - 137.15 5-Day 0.71 97.93 16,796.25
049 -1041-049-00 NOVARTIS VACCINES & DIAGNOSTICS INC 1400 53RD ST General Office 52,501 - 60.90 5-Day 0.71 43.48 7,458.32
049 -1041-050-01 G C DIAGNOSTICS CORP 4560 HORTON ST General Office 95,510 - 110.79 5-Day 0.71 79.11 13,568.21
049 -1041-051-00 G C DIAGNOSTICS CORP 4540 HORTON ST None - - - 5-Day 0.71 - -
049 -1041-053-00 JENSEN CHRISTEN E TR ETAL 5521 DOYLE ST #101 School 7,015 - 11.36 5-Day 0.71 8.11 1,391.74
049 -1041-054-00 FORDHAM PROPERTIES INC 5515 DOYLE ST #101 Light Industrial/Restaurant/General Office 33,076 - 48.09 5-Day 0.71 34.33 5,888.93
049 -1041-055-00 G C DIAGNOSTICS CORP 4510 HORTON ST Light Industrial 29,500 - 21.54 5-Day 0.71 15.38 2,637.31
049 -1041-056-00 CITY OF EMERYVILLE 1420 45TH ST Multi-Family Residential 45,000 32 20.80 7-Day 1.00 20.80 3,567.64
049 -1041-057-01 CITY OF EMERYVILLE STANFORD AVE #12 None - - - 5-Day 0.71 - -
049 -1041-058-01 REDEVELOPMENT AGENCY OF THE CITY OF EMERYVILLE STANFORD AVE #12 None - - - 5-Day 0.71 - -
049 -1041-059-01 ERPM INC HOLLIS ST None - - - 5-Day 0.71 - -
049 -1041-061-00 G C DIAGNOSTICS CORP HOLLIS ST None - - - 5-Day 0.71 - -
049 -1041-062-00 S P CO 872-1-7E-12 HOLDEN ST None - - - 7-Day 1.00 - -
049 -1041-065-02 REDEVELOPMENT AGENCY OF THE CITY OF EMERYVILLE STANFORD AVE #12 None - - - 5-Day 0.71 - -
049 -1041-066-00 EMERY PJ & CM LLC STANFORD AVE None - - - 5-Day 0.71 - -
049 -1041-067-00 EMERY PJ & CM LLC STANFORD AVE None - - - 5-Day 0.71 - -
049 -1041-068-00 CITY OF EMERYVILLE STANFORD AVE #12 None - - - 5-Day 0.71 - -
049 -1041-069-00 H F H LTD HOLLIS ST None - - - 5-Day 0.71 - -
049 -1041-070-02 NOVARTIS VACCINES & DIAGNOSTICS INC HOLLIS ST None - - - 5-Day 0.71 - -
049 -1041-071-02 NOVARTIS VACCINES & DIAGNOSTICS INC 5300 CHIRON WAY General Office 285,800 - 331.53 5-Day 0.71 236.71 40,600.92
049 -1041-072-00 H F H LTD HOLLIS ST None - - - 5-Day 0.71 - -
049 -1041-073-00 EMERYVILLE BUSINESS CENTRE 45TH ST #101 None - - - 5-Day 0.71 - -
049 -1041-074-00 EMERY BAY VILLAGE HOMEOWNER ASSOCIATION DOYLE ST #200 None - - - 5-Day 0.71 - -
049 -1041-075-00 EMERYVILLE BUSINESS CENTRE DOYLE ST #101 None - - - 5-Day 0.71 - -
049 -1079-001-00 PISANI ROBERT TR 1099 45TH ST #121 General Retail/Shopping Center/Multi-Family Residential 5,639 - 9.94 5-Day 0.71 7.10 1,217.78
049 -1079-002-00 GASCOYNE ERIC & BOSUWAN KRONGTHIP 1095 45TH ST Multi-Family Residential 2,988 3 1.95 5-Day 0.71 1.39 238.81
049 -1079-003-00 GASCOYNE ERIC & BOSUWAN KRONGTHIP 1089 45TH ST Multi-Family Residential 633 2 1.30 5-Day 0.71 0.93 159.21
049 -1079-004-00 HOLIMAN MAILI C & BLACKWELL CAMERON V 1087 45TH ST Single-Family Residential 916 1 1.00 5-Day 0.71 0.71 122.47
049 -1079-005-02 ROSE VENTURES LLC 1085 45TH ST Multi-Family Residential 2,492 4 2.60 5-Day 0.71 1.86 318.41
049 -1079-005-03 JEFFERSON JANICE C 4337 SALEM ST Single-Family Residential 1,066 1 1.00 5-Day 0.71 0.71 122.47
049 -1079-007-00 DANIELS ANNA M TR 4329 SALEM ST Single-Family Residential 928 1 1.00 5-Day 0.71 0.71 122.47
049 -1079-008-02 HEINLE DONNA TR 4327 SALEM ST Multi-Family Residential 2,966 3 1.95 5-Day 0.71 1.39 238.81
049 -1079-009-00 CITY OF EMERYVILLE 4321 SALEM ST #12 None - - - 7-Day 1.00 - -
049 -1079-010-01 ROE LAWRENCE H & CELIA H 4315 SALEM ST Multi-Family Residential 1,743 3 1.95 7-Day 1.00 1.95 334.47
049 -1079-010-02 TSCHETTER ROBIN & RAMIREZ ANTONIO T 4317 SALEM ST Single-Family Residential 1,592 1 1.00 7-Day 1.00 1.00 171.52
049 -1079-011-02 PETERSON TARIK & ROE CELIA H 1084 43RD ST Multi-Family Residential 2,510 4 2.60 7-Day 1.00 2.60 445.95
049 -1079-011-03 PETERSON TARIK & ROE CELIA H 1086 43RD ST Multi-Family Residential 2,289 4 2.60 7-Day 1.00 2.60 445.95
049 -1079-011-04 DUNN MARILYN Y & CHARLES B JR 1074 43RD ST Multi-Family Residential 2,569 2 1.30 7-Day 1.00 1.30 222.98
049 -1079-011-05 WONG FELIX 1078 43RD ST #200 Multi-Family Residential 2,506 2 1.30 7-Day 1.00 1.30 222.98
049 -1079-012-00 BEMNET PETROS TR 1090 43RD ST Single-Family Residential 2,862 1 1.00 7-Day 1.00 1.00 171.52
049 -1079-013-00 FAJARDO STEVEN J & NUBIA E 1092 43RD ST #C Multi-Family Residential 2,010 3 1.95 7-Day 1.00 1.95 334.47
049 -1079-014-01 CITY OF EMERYVILLE 4300 SAN PABLO AVE Government Office Complex 4,550 - 13.33 7-Day 1.00 13.33 2,286.63
049 -1079-017-01 CITY OF EMERYVILLE 4310 SAN PABLO AVE Government Office Complex 4,550 - 13.33 7-Day 1.00 13.33 2,286.63
049 -1079-019-04 CITY OF EMERYVILLE 4320 SAN PABLO AVE Multi-Family Residential 37,161 50 32.50 7-Day 1.00 32.50 5,574.43
049 -1079-022-00 PISANI ROBERT TR 4340 SAN PABLO AVE General Retail/Shopping Center 1,920 - 8.62 7-Day 1.00 8.62 1,478.65
049 -1079-023-00 SINGH AVTAR & RANI MEERA 4332 SAN PABLO AVE General Retail/Shopping Center/Multi-Family Residential 6,430 - 14.46 7-Day 1.00 14.46 2,479.46
049 -1079-024-00 NATHAN RANDALL & WEINSTEIN SIDNEY 4343 SALEM ST Multi-Family Residential 702 1 0.65 5-Day 0.71 0.46 79.60
049 -1079-025-00 NATHAN RANDALL & WEINSTEIN SIDNEY SALEM ST Multi-Family Residential 702 1 0.65 5-Day 0.71 0.46 79.60
049 -1079-026-00 NATHAN RANDALL & WEINSTEIN SIDNEY SALEM ST Multi-Family Residential 702 1 0.65 5-Day 0.71 0.46 79.60
049 -1079-027-00 COMMON AREA OF PM 7801 24 25 & 26 SALEM ST None - - - 5-Day 0.71 - -
049 -1079-029-00 FLORES PAULA J & QUEZADA MARCOS E ETAL 4333 SALEM ST #1 Multi-Family Residential 1,568 1 0.65 5-Day 0.71 0.46 79.60
049 -1079-030-00 BYARS JACK B & PAMELA J TRS 4333 SALEM ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1079-031-00 BYARS JACK B & PAMELA J TRS 4333 SALEM ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1079-032-00 SALEM MANOR LLC 4333 SALEM ST #22ND None - - - 5-Day 0.71 - -
049 -1080-001-00 FERAIOS ANDREW J & HILL MISAKO E 1075 45TH ST Single-Family Residential 2,146 1 1.00 5-Day 0.71 0.71 122.47

Page 6 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1080-002-00 RESOURCES FOR COMMUNITY DEVELOPMENT 1065 45TH ST Multi-Family Residential 14,856 20 13.00 5-Day 0.71 9.28 1,592.06
049 -1080-003-00 POWELL WILLIAM & VICTORIA 4343 ESSEX ST Multi-Family Residential 5,597 7 4.55 5-Day 0.71 3.25 557.22
049 -1080-004-00 KALMAN KENNETH M & BERNSTEIN ROBIN L 4327 ESSEX ST Multi-Family Residential 2,362 5 3.25 5-Day 0.71 2.32 398.01
049 -1080-005-00 OLDENBURG APRIL G 4323 ESSEX ST Single-Family Residential 963 1 1.00 5-Day 0.71 0.71 122.47
049 -1080-006-02 DONALDSON SUSAN & ELY SCHEFFER A 4321 ESSEX ST Multi-Family Residential 1,956 2 1.30 5-Day 0.71 0.93 159.21
049 -1080-007-00 WILLIAMS ALEX J 4315 ESSEX ST #1305 Single-Family Residential 1,175 1 1.00 5-Day 0.71 0.71 122.47
049 -1080-008-00 TREUTING EDWARD R TR 4313 ESSEX ST Single-Family Residential 1,303 1 1.00 5-Day 0.71 0.71 122.47
049 -1080-009-00 ROTHSCHILD JASON B TR 4311 ESSEX ST Single-Family Residential 1,175 1 1.00 5-Day 0.71 0.71 122.47
049 -1080-010-00 CONNELL DAVID W & KATHRYN M TRS 4309 ESSEX ST Single-Family Residential 1,305 1 1.00 5-Day 0.71 0.71 122.47
049 -1080-011-00 BADHIA DEBORAH L & RUBENSTEIN ESTELLE F 1052 43RD ST Multi-Family Residential 2,447 3 1.95 5-Day 0.71 1.39 238.81
049 -1080-012-00 ANDREGG SASHEEN & DAVIS PHILIP 1054 43RD ST Single-Family Residential 1,173 1 1.00 5-Day 0.71 0.71 122.47
049 -1080-013-00 PERDOMO OSCAR F & JUANITA TRS 1056 43RD ST Single-Family Residential 1,325 1 1.00 5-Day 0.71 0.71 122.47
049 -1080-014-00 LEE DELLA R 1058 43RD ST Single-Family Residential 1,173 1 1.00 7-Day 1.00 1.00 171.52
049 -1080-015-00 BLACK COREY L & KOHN ALYSON P 1060 43RD ST Single-Family Residential 1,175 1 1.00 7-Day 1.00 1.00 171.52
049 -1080-016-00 ALMONDS WILFRED R 1062 43RD ST Single-Family Residential 1,173 1 1.00 7-Day 1.00 1.00 171.52
049 -1080-017-00 FRANCIS ADLEAN 1064 43RD ST Single-Family Residential 1,686 1 1.00 7-Day 1.00 1.00 171.52
049 -1080-018-00 CURRAN YVONNE M 4308 SALEM ST Single-Family Residential 1,404 1 1.00 7-Day 1.00 1.00 171.52
049 -1080-019-00 CURRAN MARY K TR 4314 SALEM ST Multi-Family Residential 1,326 2 1.30 5-Day 0.71 0.93 159.21
049 -1080-020-00 CURRAN MARY K TR 4316 SALEM ST Multi-Family Residential 3,912 4 2.60 5-Day 0.71 1.86 318.41
049 -1080-021-00 EASON SUSAN E 4320 SALEM ST Multi-Family Residential 2,242 4 2.60 5-Day 0.71 1.86 318.41
049 -1080-022-01 CURRAN KATHERINE M TR & CURRAN MARY K TR ETAL 4322 SALEM ST Multi-Family Residential 4,468 5 3.25 5-Day 0.71 2.32 398.01
049 -1080-023-00 HENDERLITE PETER & OBERLY JACQUELINE TRS 4328 SALEM ST Multi-Family Residential 2,088 3 1.95 5-Day 0.71 1.39 238.81
049 -1080-024-00 BONACINI LUIGI & DELLA F SALEM ST Single-Family Residential - - - 5-Day 0.71 - -
049 -1080-025-00 LIANG SHAO H 4336 SALEM ST Multi-Family Residential 2,712 2 1.30 5-Day 0.71 0.93 159.21
049 -1081-014-00 PARKER LOUISE E TR 4359 ADELINE ST Multi-Family Residential 5,344 10 6.50 5-Day 0.71 4.64 796.03
049 -1081-015-00 BATH DARSHAN S & HARWINDER K 4339 ADELINE ST Multi-Family Residential 2,672 3 1.95 5-Day 0.71 1.39 238.81
049 -1081-016-00 CHUMBER BALBIR S 4333 ADELINE ST Multi-Family Residential 3,255 4 2.60 5-Day 0.71 1.86 318.41
049 -1081-017-01 CHUMBER BALBIR S 4315 ADELINE ST Multi-Family Residential 1,493 2 1.30 5-Day 0.71 0.93 159.21
049 -1081-018-01 CHUMBER BALBIR S 4311 ADELINE ST Single-Family Residential 1,148 1 1.00 5-Day 0.71 0.71 122.47
049 -1081-019-00 HOWELL MARIETTE M & NEAL JULIA M TR 4305 ADELINE ST Multi-Family Residential 4,714 6 3.90 5-Day 0.71 2.78 477.62
049 -1081-020-00 GAMBRELL ELVIA TR 1048 43RD ST Single-Family Residential 1,253 1 1.00 5-Day 0.71 0.71 122.47
049 -1081-021-00 WONG SEK G & BURNETT 1050 43RD ST Single-Family Residential 1,954 1 1.00 5-Day 0.71 0.71 122.47
049 -1081-022-00 STANLEY JUDY L TR 4308 ESSEX ST Multi-Family Residential 2,938 3 1.95 5-Day 0.71 1.39 238.81
049 -1081-023-00 LEUNG SIU C 4312 ESSEX ST Multi-Family Residential 2,646 3 1.95 5-Day 0.71 1.39 238.81
049 -1081-024-00 CHENG TRUST 4316 ESSEX ST Multi-Family Residential 1,388 2 1.30 5-Day 0.71 0.93 159.21
049 -1081-025-00 JAI MAA PROPERTIES LLC 4320 ESSEX ST Multi-Family Residential 2,796 4 2.60 5-Day 0.71 1.86 318.41
049 -1081-026-00 MCGAFFIE BRENDA J TR 4322 ESSEX ST Multi-Family Residential 2,068 3 1.95 5-Day 0.71 1.39 238.81
049 -1081-027-00 QUINN LEVINIA TR 4324 ESSEX ST Single-Family Residential 1,162 1 1.00 5-Day 0.71 0.71 122.47
049 -1081-028-00 MAHIN MARY M TR 4326 ESSEX ST Multi-Family Residential 4,682 7 4.55 5-Day 0.71 3.25 557.22
049 -1083-001-00 BAL HARBIR S & HARBIR 4300 ADELINE ST Single-Family Residential 1,183 1 1.00 5-Day 0.71 0.71 122.47
049 -1084-004-00 1000 42ND STREET LLC 4330 ADELINE ST None - - - 5-Day 0.71 - -
049 -1084-005-00 BAL SUKHCHAIN S & JASBIR KAUR 4210 ADELINE ST Single-Family Residential 1,172 1 1.00 7-Day 1.00 1.00 171.52
049 -1084-006-00 DUNHAM SARAH 4220 ADELINE ST Single-Family Residential 1,064 1 1.00 7-Day 1.00 1.00 171.52
049 -1084-007-00 JONES LINDA 4230 ADELINE ST Single-Family Residential 1,064 1 1.00 7-Day 1.00 1.00 171.52
049 -1084-008-00 GILBERT ALAN E & YUMEI Z 4240 ADELINE ST Single-Family Residential 1,172 1 1.00 7-Day 1.00 1.00 171.52
049 -1084-009-00 SHARMA SUBHASH C & ASHA K 4250 ADELINE ST Single-Family Residential 1,172 1 1.00 7-Day 1.00 1.00 171.52
049 -1084-010-00 BUI JENNIFER 4260 ADELINE ST Single-Family Residential 1,064 1 1.00 5-Day 0.71 0.71 122.47
049 -1084-011-00 BONNEY DONALD R & SHARON J 4270 ADELINE ST Single-Family Residential 1,064 1 1.00 5-Day 0.71 0.71 122.47
049 -1084-012-00 POSEY DEVIN L 4280 ADELINE ST Single-Family Residential 1,172 1 1.00 5-Day 0.71 0.71 122.47
049 -1174-022-00 CONTIER CATHERINE F & LARRY TRS 1064 45TH ST Multi-Family Residential 5,049 4 2.60 5-Day 0.71 1.86 318.41
049 -1174-023-00 CONTIER CATHERINE & LARRY TRS 1068 45TH ST Multi-Family Residential 8,339 10 6.50 5-Day 0.71 4.64 796.03
049 -1174-024-03 TANN JOHN W & KAIREE N 45TH ST #A Multi-Family Residential 3,066 3 1.95 5-Day 0.71 1.39 238.81
049 -1174-026-01 EBI CAMPUS LLC 1082 45TH ST Multi-Family Residential - - - 5-Day 0.71 - -
049 -1174-027-00 EBI CAMPUS LLC 4500 SAN PABLO AVE Multi-Family Residential - - - 5-Day 0.71 - -
049 -1174-028-00 EBI CAMPUS LLC 4506 SAN PABLO AVE Multi-Family Residential - - - 5-Day 0.71 - -
049 -1174-029-00 EBI CAMPUS LLC 4508 SAN PABLO AVE Multi-Family Residential - - - 5-Day 0.71 - -
049 -1174-030-00 EBI CAMPUS LLC 4512 SAN PABLO AVE Multi-Family Residential - - - 5-Day 0.71 - -
049 -1174-031-02 EBI CAMPUS LLC 1099 47TH ST None - - - 5-Day 0.71 - -
049 -1174-031-03 EBI CAMPUS LLC 4550 SAN PABLO AVE General Office 27,542 - 31.95 5-Day 0.71 22.81 3,912.63
049 -1177-007-01 R & J INVESTMENTS LLC 4700 SAN PABLO AVE Light Industrial 22,000 - 16.06 5-Day 0.71 11.47 1,966.80
049 -1178-003-00 ALAMEDA CONTRA COSTA TRANSIT DISTRICT 47TH ST None - - - 5-Day 0.71 - -
049 -1178-004-00 HARMAN KFC INVESTMENT 4501 SAN PABLO AVE Fast-Food Restaurant 2,776 - 37.09 7-Day 1.00 37.09 6,361.26
049 -1178-005-00 ARMSTRONG PREMIER PROPERTY LLC 4545 SAN PABLO AVE Warehouse 23,606 - 8.73 5-Day 0.71 6.24 1,069.65
049 -1179-001-00 ALAMEDA CONTRA COSTA TRANSIT DISTRICT 47TH ST None - - - 5-Day 0.71 - -
049 -1180-001-00 ALAMEDA CONTRA COSTA TRANSIT DISTRICT 4301 DOYLE ST General Office 146,085 - 169.46 5-Day 0.71 120.99 20,752.92
049 -1180-002-00 S P CO 872-1-8A-4 45TH ST None - - - 5-Day 0.71 - -
049 -1181-001-00 EMERY UNIFIED SCHOOL DISTRICT SAN PABLO AVE None - - - 5-Day 0.71 - -
049 -1182-015-08 EMERY UNIFIED SCHOOL DISTRICT 47TH ST None - - - 5-Day 0.71 - -
049 -1183-010-00 JEONG MARGARET K & TED C 1224 53RD ST Multi-Family Residential 1,992 2 1.30 5-Day 0.71 0.93 159.21
049 -1183-012-00 ANSTRAND SUSAN D TR & MAGNUSEN NORA 1232 53RD ST Single-Family Residential 1,660 1 1.00 5-Day 0.71 0.71 122.47
049 -1183-013-00 JACKSON BRENDA 1236 53RD ST Multi-Family Residential 2,192 2 1.30 5-Day 0.71 0.93 159.21
049 -1183-015-00 CALHOUN AUDROSE & MAEZOLA TRS 1245 54TH ST Multi-Family Residential 3,234 2 1.30 5-Day 0.71 0.93 159.21
049 -1183-016-00 CALHOUN AUDROSE & MAEZOLA TRS 1239 54TH ST Multi-Family Residential 1,760 4 2.60 5-Day 0.71 1.86 318.41
049 -1183-017-00 IVAN G MANOV & MICHAEL M DINEV TRUST 1233 54TH ST Multi-Family Residential 2,335 3 1.95 5-Day 0.71 1.39 238.81
049 -1183-018-00 WHITE BETTIE J ETAL 1229 54TH ST Multi-Family Residential 2,552 2 1.30 5-Day 0.71 0.93 159.21
049 -1183-019-00 GORDON KIM TR 1219 54TH ST Multi-Family Residential 1,760 2 1.30 5-Day 0.71 0.93 159.21
049 -1183-020-00 BAUM MARC H TR 1215 54TH ST Multi-Family Residential 1,760 2 1.30 5-Day 0.71 0.93 159.21
049 -1183-021-00 HAMNER ROBERT M & CLAIR F 1207 54TH ST Multi-Family Residential 3,524 4 2.60 5-Day 0.71 1.86 318.41
049 -1183-022-00 GARNIER RENAUD & GRIBOMONTGARNIER LAURA 53RD ST Single-Family Residential - - - 5-Day 0.71 - -
049 -1183-024-00 CARTER DANIEL 1203 54TH ST Multi-Family Residential 1,760 2 1.30 5-Day 0.71 0.93 159.21
049 -1183-028-00 CITY OF EMERYVILLE 1198 53RD ST None - - - 5-Day 0.71 - -
049 -1183-030-00 MAGUIRE OWEN S & ALFIE N 1228 53RD ST Multi-Family Residential 1,182 1 0.65 5-Day 0.71 0.46 79.60
049 -1183-031-00 DOAN KARENA L 1226 53RD ST Multi-Family Residential 995 1 0.65 5-Day 0.71 0.46 79.60
049 -1183-032-00 SNYDER CINDY L 1230 53RD ST Multi-Family Residential 983 1 0.65 5-Day 0.71 0.46 79.60
049 -1183-033-00 COMMON AREA FOR PARCEL MAP 8845 1228 53RD ST #A None - - - 5-Day 0.71 - -
049 -1184-002-01 MARTIN ENTERPRISES LLC 1202 54TH ST Multi-Family Residential 1,760 2 1.30 5-Day 0.71 0.93 159.21
049 -1315-001-00 WATERTOWER ASSOCIATES LLC 1255 POWELL ST General Office 10,012 - 11.61 5-Day 0.71 8.29 1,422.31
049 -1317-001-01 ARCHSTONE EMERYVILLE RESIDENTIAL LLC 5780 HOLLIS ST Multi-Family Residential 79,882 176 114.40 5-Day 0.71 81.68 14,010.11
049 -1318-001-02 SCHMIER KENNETH J TR & SCHMIER ERIC S TR ETAL 5772 PELADEAU ST Restaurant 3,750 - 35.44 7-Day 1.00 35.44 6,078.28
049 -1318-002-02 SCHMIER KENNETH J TR & SCHMIER ERIC S TR ETAL 1407 POWELL ST Warehouse 1,500 - 0.56 5-Day 0.71 0.40 67.97
049 -1318-003-02 5701 HOLLIS STREET LLC 5701 HOLLIS ST General Office 6,926 - 8.03 5-Day 0.71 5.74 983.91
049 -1318-007-04 1407 POWELL STREET ASSOCIATES LLC & SCHMIER K ETAL 5768 PELADEAU ST #201 Church/Lodge/Club 10,260 - 9.85 5-Day 0.71 7.03 1,206.24
049 -1318-007-05 SCHMIER ERIC S TR & SCHMIER KENNETH J TR ETAL 5764 PELADEAU ST #201 None - - - 7-Day 1.00 - -
049 -1318-008-00 CITY OF EMERYVILLE HOLLIS ST None - - - 5-Day 0.71 - -
049 -1318-009-02 5701 HOLLIS STREET LLC HOLLIS ST None - - - 5-Day 0.71 - -
049 -1318-009-03 5701 HOLLIS STREET LLC HOLLIS ST None - - - 5-Day 0.71 - -
049 -1318-009-04 CITY OF EMERYVILLE 5701 HOLLIS ST None - - - 5-Day 0.71 - -

Page 7 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1318-010-00 5701 HOLLIS STREET LLC 5701 HOLLIS ST Warehouse - - - 5-Day 0.71 - -
049 -1319-001-06 FOUR STUDIOS LIMITED PARTNERSHIP 5675 LANDREGAN ST Warehouse 7,950 - 2.94 5-Day 0.71 2.10 360.23
049 -1319-001-11 5677 HORTON STREET LLC 5677 HORTON ST Warehouse 6,840 - 2.53 5-Day 0.71 1.81 309.94
049 -1319-001-15 SCHMIER ERIC S TR & SCHMIER KENNETH J TR ETAL 1475 POWELL ST #201 General Office 9,316 - 10.81 7-Day 1.00 10.81 1,853.55
049 -1319-001-20 FOUR STUDIOS LIMITED PARTNERSHIP ETAL 5679 LANDREGAN ST None - - - 5-Day 0.71 - -
049 -1319-002-02 SCHMIER ERIC S TR & SCHMIER KENNETH J TR ETAL 5745 PELADEAU ST #201 Warehouse 63,400 - 23.46 7-Day 1.00 23.46 4,023.54
049 -1320-001-00 WILSON ANTHONY G 1519 POWELL ST Light Industrial 21,200 - 15.48 7-Day 1.00 15.48 2,654.46
049 -1320-003-00 ZENTNER ROBERT P & JENNIFER D 5755 LANDREGAN ST Warehouse 35,383 - 13.09 7-Day 1.00 13.09 2,245.50
049 -1320-004-00 SCHMIER ERIC S TR & SCHMIER KENNETH J TR 5749 LANDREGAN ST #201 Light Industrial 20,871 - 15.24 7-Day 1.00 15.24 2,613.27
049 -1321-001-02 CITY OF EMERYVILLE 1535 POWELL ST None - - - 7-Day 1.00 - -
049 -1321-001-04 CITY OF EMERYVILLE 5770 SHELLMOUND ST None - - - 7-Day 1.00 - -
049 -1321-003-02 CITY OF EMERYVILLE 1525 POWELL ST None - - - 7-Day 1.00 - -
049 -1321-004-03 CITY OF EMERYVILLE SHELLMOUND ST #12 None - - - 7-Day 1.00 - -
049 -1321-004-04 CITY OF EMERYVILLE 5760 SHELLMOUND ST None - - - 7-Day 1.00 - -
049 -1321-005-00 CITY OF EMERYVILLE SHELLMOUND ST None - - - 7-Day 1.00 - -
049 -1321-006-00 S P CO 872-1-9-POR 1 1521 POWELL ST None - - - 7-Day 1.00 - -
049 -1325-001-02 WAREHAM DEVELOPMENT CORPORATION 5885 LANDREGAN ST #400 Rail Station 9,514 - 39.58 5-Day 0.71 28.26 4,846.99
049 -1325-001-05 REDEVELOPMENT AGENCY OF THE CITY OF EMERYVILLE POWELL ST #12 None - - - 7-Day 1.00 - -
049 -1325-002-00 CITY OF EMERYVILLE LANDREGAN ST None - - - 5-Day 0.71 - -
049 -1325-004-00 EMERY STATION OFFICE II LLC POWELL ST #400 None - - - 7-Day 1.00 - -
049 -1325-006-00 CRANDALL L D & SHARON C TRS 5855 HORTON ST Multi-Family Residential 956 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-007-00 ANN APARTMENTS INC 5855 HORTON ST #402 Multi-Family Residential 1,226 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-008-00 LENEHAN ERIC M 5855 HORTON ST #15 Multi-Family Residential 957 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-009-00 MARCOTTE RANDY & HENTSCHEL CHRIS 5855 HORTON ST #404 Multi-Family Residential 1,226 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-010-00 KHANNA AMIT 5855 HORTON ST #405 Multi-Family Residential 611 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-011-00 STADLER MARYLEE & CABRERA EDUARDO 5855 HORTON ST #406 Multi-Family Residential 1,095 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-012-00 RILEY KENNETH E & HARRISON ERICK P 5855 HORTON ST #407 Multi-Family Residential 1,001 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-013-00 WONG CHRISTINA 5855 HORTON ST #143 Multi-Family Residential 1,217 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-014-00 DISKEN WILLIAM L 5855 HORTON ST #409 Multi-Family Residential 611 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-015-00 DENNIS DONNA N 5855 HORTON ST #410 Multi-Family Residential 587 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-016-00 GALARPE ALFONSO G 5855 HORTON ST #160 Multi-Family Residential 611 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-017-00 CHOI HONG S & KIM JIYOUNG 5855 HORTON ST Multi-Family Residential 1,226 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-018-00 CHAVEZ SERGIO 5855 HORTON ST #413 Multi-Family Residential 957 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-019-00 YIN DANNY & ANITA 5855 HORTON ST Multi-Family Residential 1,226 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-020-00 YU RUDY Y 5855 HORTON ST #415 Multi-Family Residential 956 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-021-00 ROQUE MARIA E 5855 HORTON ST #501 Multi-Family Residential 1,277 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-022-00 XU XIAOYUAN & YANG TONG 5855 HORTON ST #502 Multi-Family Residential 1,531 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-023-00 LEIWANG ANNIE & WANG GORDON 5855 HORTON ST Multi-Family Residential 1,226 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-024-00 GOBERT CAROLYN M 5855 HORTON ST #504 Multi-Family Residential 957 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-025-00 YIN DANNY & ANITA 5855 HORTON ST #505 Multi-Family Residential 1,226 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-026-00 LIM KENNETH F 5855 HORTON ST Multi-Family Residential 1,068 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-027-00 MONROYMILLER MAXIMILLIAN 5855 HORTON ST #507 Multi-Family Residential 749 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-028-00 CHI DAVID & BACH NANCY 5855 HORTON ST #508 Multi-Family Residential 1,068 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-029-00 BRIGGS DORAS M TR 5855 HORTON ST #509 Multi-Family Residential 1,217 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-030-00 ZHAO QI & WANG LISHENG 5855 HORTON ST Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-031-00 WANG SINDY X 5855 HORTON ST #511 Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-032-00 KUO RICHARD 5855 HORTON ST #1509 Multi-Family Residential 1,760 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-033-00 JOU HENRY 5855 HORTON ST #513 Multi-Family Residential 1,512 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-034-00 TSAI JASON 5855 HORTON ST #514 Multi-Family Residential 1,512 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-035-00 KODAMA BOKU Y & DONNA 5855 HORTON ST #515 Multi-Family Residential 1,760 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-036-00 LEE HENRY H 5855 HORTON ST #516 Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-037-00 STIEBER THOMAS C & FISCHBEIN DAVID 5855 HORTON ST #517 Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-038-00 JOORABCHI SEPAND 5855 HORTON ST #518 Multi-Family Residential 1,217 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-039-00 LIEN STEPHEN & VIADO PATRICIA 5855 HORTON ST #519 Multi-Family Residential 1,068 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-040-00 YOUNG CARLOS A JR & CARROLL JUANITA A 5855 HORTON ST #520 Multi-Family Residential 749 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-041-00 WINSOR CRAIG A & BANNISTER JERRY L 5855 HORTON ST #521 Multi-Family Residential 1,068 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-042-00 CHEN YUNING 5855 HORTON ST #522 Multi-Family Residential 1,226 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-043-00 CHEUNG MARISA M 5855 HORTON ST #523 Multi-Family Residential 957 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-044-00 MITCHELL RICHARD H & ALISON 5855 HORTON ST #524 Multi-Family Residential 1,226 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-045-00 KAUFMAN KATIE TR 5855 HORTON ST #525 Multi-Family Residential 1,531 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-046-00 DELANGE VINCENT P 5855 HORTON ST Multi-Family Residential 1,234 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-047-00 KHU ALEXANDER L 5855 HORTON ST #527 Multi-Family Residential 633 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-048-00 VOORHIES JULIA A TR 5855 HORTON ST #528 Multi-Family Residential 1,823 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-049-00 JENSEN TRUST 5855 HORTON ST #529 Multi-Family Residential 1,823 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-050-00 ALLEN DEBRA 5855 HORTON ST #530 Multi-Family Residential 633 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-051-00 YIN DANNY S & ANITA Y 5855 HORTON ST Multi-Family Residential 1,080 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-052-00 KWONG WILLIAM K & IVY Y TRS 5855 HORTON ST Multi-Family Residential 1,080 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-053-00 CUMMINS DOUGLAS G 5855 HORTON ST #603 Multi-Family Residential 749 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-054-00 KITAGAWA TERUTAKA 5855 HORTON ST #604 Multi-Family Residential 1,217 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-055-00 POON STEPHEN 5855 HORTON ST #605 Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-056-00 THREE OAKS PARTNERSHIP 5855 HORTON ST Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-057-00 RIVERA JOSE P 5855 HORTON ST #607 Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-058-00 NGUYEN HOANG J & LEE SUSAN T TRS 5855 HORTON ST Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-059-00 SEARS GEOFFREY B & JANICE L TRS 5855 HORTON ST Multi-Family Residential 1,217 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-060-00 TAY ANTHONY C & MARGARET P 5855 HORTON ST Multi-Family Residential 749 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-061-00 LIM BOON 5855 HORTON ST #611 Multi-Family Residential 1,080 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-062-00 ALWARID OMAR & BEDDAWI YARAH 5855 HORTON ST #6 Multi-Family Residential 1,080 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-063-00 SHINJO KIMBERLY 5855 HORTON ST #613 Multi-Family Residential 633 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-064-00 DOLAN DINH V 5855 HORTON ST #614 Multi-Family Residential 633 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-065-00 HO LOUIS W 5855 HORTON ST #701 Multi-Family Residential 1,277 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-066-00 MUSANTE JOHN A & MARILYN A TRS 5855 HORTON ST Multi-Family Residential 1,531 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-067-00 GOLDBERG VIVIAN E 5855 HORTON ST #703 Multi-Family Residential 1,080 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-068-00 DOROUGH DANIEL A 5855 HORTON ST Multi-Family Residential 1,080 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-069-00 SHIBABAW TIYOBESTIA 5855 HORTON ST Multi-Family Residential 1,068 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-070-00 GREGORY DONALD TR 5855 HORTON ST #706 Multi-Family Residential 749 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-071-00 TO YVONNE 5855 HORTON ST #707 Multi-Family Residential 1,068 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-072-00 COCHRAN GARY TR 5855 HORTON ST #708 Multi-Family Residential 1,217 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-073-00 HIRAI PATRICIA C & CHRISTINE 5855 HORTON ST #709 Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-074-00 MA VINCCI W 5855 HORTON ST Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-075-00 COOK JANELL & TRUELOVE CYNTHIA 5855 HORTON ST #711 Multi-Family Residential 1,512 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-076-00 RUET STEPHANE F & WARNER LORIE C 5855 HORTON ST #712 Multi-Family Residential 1,512 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-077-00 GHADESSI MARYAM TR 5855 HORTON ST #713 Multi-Family Residential 1,512 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-078-00 LAI ELBERT 5855 HORTON ST #714 Multi-Family Residential 1,512 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-079-00 1559 WILLARD STREET LLC 5855 HORTON ST Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-080-00 LEE AMY K 5855 HORTON ST #716 Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-081-00 CAMP SIMONA C & MARQUES JOSE J TR ETAL 5855 HORTON ST Multi-Family Residential 1,217 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-082-00 GREGOIRE DANIEL 5855 HORTON ST Multi-Family Residential 1,068 1 0.65 5-Day 0.71 0.46 79.60

Page 8 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1325-083-00 HAGGERTY DAVID J 5855 HORTON ST #719 Multi-Family Residential 749 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-084-00 ANTHONY CARMEN E 5855 HORTON ST Multi-Family Residential 1,068 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-085-00 SANCLEMENTE MICHAEL & TSAI PEI S 5855 HORTON ST Multi-Family Residential 1,080 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-086-00 LIN YAWEN & SHIM SEUNG H 5855 HORTON ST #722 Multi-Family Residential 1,080 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-087-00 TSUI PAULINE 5855 HORTON ST #723 Multi-Family Residential 1,531 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-088-00 GRAY DONOVAN 5855 HORTON ST Multi-Family Residential 1,234 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-089-00 FOK ON Y 5855 HORTON ST #725 Multi-Family Residential 633 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-090-00 MADANI AMIR M & MOHAMMED A 5855 HORTON ST Multi-Family Residential 1,823 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-091-00 YIN DANNY & ANITA 5855 HORTON ST Multi-Family Residential 1,823 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-092-00 MARTINELLI ERIC 5855 HORTON ST #728 Multi-Family Residential 633 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-093-00 BURRI BETTY J & ANNWEILER KURT R 5855 HORTON ST #801 Multi-Family Residential 823 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-094-00 CHEE LESTER L 5855 HORTON ST #802 Multi-Family Residential 823 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-095-00 KASPICK LAURA M 5855 HORTON ST #105 Multi-Family Residential 749 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-096-00 CRISTOBAL AUDREY B & AUDREY B 5855 HORTON ST #804 Multi-Family Residential 1,217 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-097-00 WONG NORMAN 5855 HORTON ST #805 Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-098-00 TALLARICO LORRAINE M TR 5855 HORTON ST Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-099-00 SELLERS JO A 5855 HORTON ST #807 Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-100-00 HO ALLEN 5855 HORTON ST #704 Multi-Family Residential 861 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-101-00 PEYMANI PARISSA 5855 HORTON ST #809 Multi-Family Residential 1,217 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-102-00 WISNIEWSKI TIM 5855 HORTON ST #810 Multi-Family Residential 749 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-103-00 SEPEHRBAND ALI TR 5855 HORTON ST Multi-Family Residential 823 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-104-00 LEW YUNG S & MICHELLE 5855 HORTON ST #812 Multi-Family Residential 823 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-105-00 BOWDEN JAY 5855 HORTON ST #813 Multi-Family Residential 633 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-106-00 FERNANDEZ ROBERTO V 5855 HORTON ST #814 Multi-Family Residential 633 1 0.65 5-Day 0.71 0.46 79.60
049 -1325-107-00 COMMON AREA OF TR 7353 6 THRU 106 5855 HORTON ST #400 None - - - 5-Day 0.71 - -
049 -1327-001-08 CITY OF EMERYVILLE REDEVELOPMENT AGENCY HOLLIS ST #12 None - - - 5-Day 0.71 - -
049 -1327-001-11 RAVAN NAJMEDDIN 1400 POWELL ST General Retail/Shopping Center 6,046 - 27.15 7-Day 1.00 27.15 4,656.20
049 -1327-001-14 ES EAST LLC 5885 HOLLIS ST #400 General Office 238,118 - 276.22 5-Day 0.71 197.22 33,827.19
049 -1328-001-02 EMERYSTATION TRIANGLE LLC 5850 HOLLIS ST #400 Light Industrial 39,933 - 29.15 5-Day 0.71 20.81 3,570.02
049 -1328-003-02 EMERYSTATION TRIANGLE II LLC 5812 HOLLIS ST #400 Medical-Dental Office Building 89,877 - 341.53 5-Day 0.71 243.85 41,826.14
049 -1328-005-00 CITY OF EMERYVILLE POWELL ST None - - - 5-Day 0.71 - -
049 -1329-002-00 THIRTEEN HUNDRED ONE 59TH STREET GROUP 1301 59TH ST #101 Light Industrial/General Office/Muli-Family Residential 51,400 - 42.74 5-Day 0.71 30.52 5,234.39
049 -1329-005-02 H S P 872-1-28K-22 59TH ST None - - - 5-Day 0.71 - -
049 -1329-005-03 H S P 872-1-28K-20A 59TH ST None - - - 5-Day 0.71 - -
049 -1329-005-04 H S P 59TH ST None - - - 5-Day 0.71 - -
049 -1329-005-05 H S P 1301 59TH ST None - - - 5-Day 0.71 - -
049 -1330-001-00 SIEGEL & STRAIN 1295 59TH ST General Office 2,000 - 2.32 5-Day 0.71 1.66 284.12
049 -1330-002-00 GETCHELL LYNETTE 5899 BEAUDRY ST Multi-Family Residential 1,472 2 1.30 5-Day 0.71 0.93 159.21
049 -1330-003-00 MAYELL NORMAN & JULY JUDY 5889 BEAUDRY ST Single-Family Residential 1,746 1 1.00 5-Day 0.71 0.71 122.47
049 -1330-004-01 CHEE MELODY M & DAVID ETAL 5887 BEAUDRY ST Multi-Family Residential 3,152 3 1.95 5-Day 0.71 1.39 238.81
049 -1330-004-02 ALLEN BILLIE L TR 5885 BEAUDRY ST Multi-Family Residential 1,447 2 1.30 5-Day 0.71 0.93 159.21
049 -1330-005-00 ALLEN BILLIE L TR 5881 BEAUDRY ST Multi-Family Residential 2,082 2 1.30 5-Day 0.71 0.93 159.21
049 -1330-006-00 EVERSOLE BARBARA & BOB TRS 5877 BEAUDRY ST Multi-Family Residential 2,478 3 1.95 5-Day 0.71 1.39 238.81
049 -1330-007-00 BLOCK STEPHEN E & DALE F ETAL 5873 BEAUDRY ST #C None - - - 5-Day 0.71 - -
049 -1330-008-01 BLOCK STEPHEN E & DALE F ETAL 5856 DOYLE ST #C General Office 20,348 - 23.60 5-Day 0.71 16.85 2,890.65
049 -1330-008-02 HAMAR NATHAN & NANCI 1260 POWELL ST Warehouse 30,000 - 11.10 5-Day 0.71 7.93 1,359.37
049 -1330-009-00 MCMANUS ADELAIDE TR 5862 DOYLE ST Restaurant 5,000 - 47.25 5-Day 0.71 33.74 5,786.52
049 -1330-010-00 MCMANUS ADELAIDE TR 5872 DOYLE ST Light Industrial 765 - 0.56 5-Day 0.71 0.40 68.39
049 -1330-011-00 MCMANUS ADELAIDE TR 5874 DOYLE ST General Office 1,132 - 1.31 5-Day 0.71 0.94 160.81
049 -1330-012-00 SCHMIER KENNETH J & ERIC S 5876 DOYLE ST #201 Multi-Family Residential 3,023 3 1.95 5-Day 0.71 1.39 238.81
049 -1330-013-00 SCHMIER KENNETH J TR & SCHMIER ERIC S TR 5880 DOYLE ST #201 Single-Family Residential 1,401 1 1.00 5-Day 0.71 0.71 122.47
049 -1331-001-00 CHIN LOLA L TR 5898 BEAUDRY ST Multi-Family Residential 1,085 3 1.95 5-Day 0.71 1.39 238.81
049 -1331-002-00 ALVAREZ MARY J TR 5899 VALLEJO ST #B Multi-Family Residential 3,950 5 3.25 5-Day 0.71 2.32 398.01
049 -1331-004-00 PILLOW MARGARET TR 5887 VALLEJO ST Single-Family Residential 907 1 1.00 5-Day 0.71 0.71 122.47
049 -1331-005-00 JARICH AMY W & PETER N 5881 VALLEJO ST Single-Family Residential 1,960 1 1.00 5-Day 0.71 0.71 122.47
049 -1331-006-01 VICARS JON A & NOBUKO TRS & VICARS RICHARD A ETAL 5871 VALLEJO ST Single-Family Residential 886 1 1.00 5-Day 0.71 0.71 122.47
049 -1331-006-02 MARTIN LAURA J TR & MARTIN PARNELL TR 5859 VALLEJO ST Multi-Family Residential 1,971 2 1.30 5-Day 0.71 0.93 159.21
049 -1331-006-03 LORENC DANIEL & COUNTERMAN ELIZABETH 5855 VALLEJO ST Single-Family Residential 1,110 1 1.00 5-Day 0.71 0.71 122.47
049 -1331-006-04 5095 CR CONCORD LLC 5851 VALLEJO ST Multi-Family Residential 4,551 5 3.25 5-Day 0.71 2.32 398.01
049 -1331-007-00 ARNOLD ROBERT C 5843 VALLEJO ST Single-Family Residential 1,324 1 1.00 5-Day 0.71 0.71 122.47
049 -1331-013-00 POWELL WILLIAM & VICTORIA 5860 BEAUDRY ST Multi-Family Residential 3,400 6 3.90 5-Day 0.71 2.78 477.62
049 -1331-014-00 SZPAKOWSKI JEANLUC & POLANSKI EVA G TRS 5864 BEAUDRY ST Multi-Family Residential 1,879 2 1.30 5-Day 0.71 0.93 159.21
049 -1331-015-00 MARTINEZ SOCORRO TR 5868 BEAUDRY ST Multi-Family Residential 2,479 2 1.30 5-Day 0.71 0.93 159.21
049 -1331-016-00 HALL WANNETTA 5872 BEAUDRY ST Single-Family Residential 1,076 1 1.00 5-Day 0.71 0.71 122.47
049 -1331-017-00 HOKAMURA AARON T 5876 BEAUDRY ST Multi-Family Residential 1,983 2 1.30 5-Day 0.71 0.93 159.21
049 -1331-018-03 SIDHU AMRITPAL S & POOJA K 5878 BEAUDRY ST Multi-Family Residential 2,159 2 1.30 5-Day 0.71 0.93 159.21
049 -1331-019-03 MORGAN NICHOLAS I & SLOANE S 5890 BEAUDRY ST Multi-Family Residential 2,492 2 1.30 5-Day 0.71 0.93 159.21
049 -1331-020-00 ESTEVES DELVINA & CROSS DIANA 5892 BEAUDRY ST Multi-Family Residential 1,651 2 1.30 5-Day 0.71 0.93 159.21
049 -1331-021-00 CHIN LOLA L TR 5894 BEAUDRY ST Multi-Family Residential 974 2 1.30 5-Day 0.71 0.93 159.21
049 -1331-022-00 CHIN GARY & CYNTHIA J TRS 5896 BEAUDRY ST Single-Family Residential 1,682 1 1.00 5-Day 0.71 0.71 122.47
049 -1331-023-00 BLANTON WYNDHAM B 5893 VALLEJO ST Multi-Family Residential 1,292 1 0.65 5-Day 0.71 0.46 79.60
049 -1331-024-00 LIN ROGER E 5893 VALLEJO ST Single-Family Residential 1,308 1 1.00 5-Day 0.71 0.71 122.47
049 -1331-025-00 KRAUSEN R A & BRIDTGET & HARPER G L & SATTIZAHN E 5893 VALLEJO ST None - - - 5-Day 0.71 - -
049 -1469-001-00 SHAMSZAD CONSTRUCTION & DEVELOPMENT INC 1276 OCEAN AVE Light Industrial - - - 5-Day 0.71 - -
049 -1469-002-00 SHAMSZAD CONSTRUCTION & DEVELOPMENT INC 1276 OCEAN AVE Light Industrial - - - 5-Day 0.71 - -
049 -1469-003-00 CITY OF EMERYVILLE VALLEJO ST #12 None - - - 5-Day 0.71 - -
049 -1469-004-00 STEINMETZ LEE E & KUEMMERLE VANESSA 1250 OCEAN AVE Single-Family Residential 1,262 1 1.00 5-Day 0.71 0.71 122.47
049 -1469-005-00 LATHAM KENNETH J JR 1254 OCEAN AVE Single-Family Residential 1,105 1 1.00 5-Day 0.71 0.71 122.47
049 -1469-006-00 ESLAMI A A 1258 OCEAN AVE Single-Family Residential 1,209 1 1.00 5-Day 0.71 0.71 122.47
049 -1469-007-00 BROJENI FARSHID V & VAHEDIAN FIROOZEH D 1262 OCEAN AVE Single-Family Residential 931 1 1.00 5-Day 0.71 0.71 122.47
049 -1469-008-00 CARPIAUX ANDRE 1264 OCEAN AVE Single-Family Residential 880 1 1.00 5-Day 0.71 0.71 122.47
049 -1469-009-00 NAHEL NARINDER K & GURMAIL S 1269 PEABODY LN Multi-Family Residential 3,030 2 1.30 5-Day 0.71 0.93 159.21
049 -1469-010-00 VAHEDIANBROJENI FARSHID & VAHEDIAN FIROOZEH 1270 OCEAN AVE Single-Family Residential 811 1 1.00 5-Day 0.71 0.71 122.47
049 -1469-011-00 WALKER DAVID E TR 1274 OCEAN AVE #D436 Multi-Family Residential 1,474 2 1.30 5-Day 0.71 0.93 159.21
049 -1469-012-00 SHAMSZAD CONSTRUCTION & DEVELOPMENT INC 1276 OCEAN AVE Multi-Family Residential - - - 5-Day 0.71 - -
049 -1469-013-00 SHAMSZAD CONSTRUCTION & DEVELOPMENT INC OCEAN AVE Single-Family Residential - - - 5-Day 0.71 - -
049 -1469-014-00 P G & E CO 117-1-1-8 OCEAN AVE None - - - 5-Day 0.71 - -
049 -1469-015-01 COLLINS FRANCIS D & CATHERINE M 872-1-29L-28 OCEAN AVE #10TH None - - - 5-Day 0.71 - -
049 -1469-015-02 COLLINS FRANCIS & CATHERINE TRS OCEAN AVE Single-Family Residential - - - 5-Day 0.71 - -
049 -1469-016-00 S P TRANSPORTATION CO DOYLE ST None - - - 5-Day 0.71 - -
049 -1469-017-00 SP CO 872-1-29N-30 DOYLE ST None - - - 5-Day 0.71 - -
049 -1470-001-00 BARTELS DWAYNE A 1251 OCEAN AVE Single-Family Residential 1,166 1 1.00 5-Day 0.71 0.71 122.47
049 -1470-002-00 LEO TUCK S & HEUNG MAY C 1252 64TH ST Multi-Family Residential 1,581 2 1.30 5-Day 0.71 0.93 159.21
049 -1470-003-00 GRANTHAM MARTIN A 1254 64TH ST Single-Family Residential 1,490 1 1.00 5-Day 0.71 0.71 122.47
049 -1470-004-01 SAVAGE ROBERT L & THERESA TRS 1256 64TH ST Multi-Family Residential 2,350 2 1.30 5-Day 0.71 0.93 159.21
049 -1470-008-04 MACQUIDDY BARBARA 1264 64TH ST Multi-Family Residential 1,608 2 1.30 5-Day 0.71 0.93 159.21
049 -1470-010-03 BALDERREE LAURA B 1270 64TH ST Multi-Family Residential 1,504 2 1.30 5-Day 0.71 0.93 159.21

Page 9 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1470-011-00 GARABEDIAN SARA E TR 1272 64TH ST Single-Family Residential 891 1 1.00 5-Day 0.71 0.71 122.47
049 -1470-013-00 GOODWIN JANE A & MODIC THOMAS M 1276 64TH ST Multi-Family Residential 1,456 2 1.30 5-Day 0.71 0.93 159.21
049 -1470-014-00 BEHROOZI BAHRAM & ANNE TRS 1284 64TH ST Multi-Family Residential 1,968 3 1.95 5-Day 0.71 1.39 238.81
049 -1470-015-00 DERR TRIGVIE OCEAN AVE Single-Family Residential - - - 5-Day 0.71 - -
049 -1470-016-02 KAUFMANN BRIANA TR 1274 64TH ST Single-Family Residential 992 1 1.00 5-Day 0.71 0.71 122.47
049 -1470-016-03 DERR TRIGVIE J 1277 OCEAN AVE Single-Family Residential 1,370 1 1.00 5-Day 0.71 0.71 122.47
049 -1470-017-00 HANDY HENRY & CORA M TRS 1275 OCEAN AVE Single-Family Residential 1,044 1 1.00 5-Day 0.71 0.71 122.47
049 -1470-018-01 ESPINOZA MARGARET A 1271 OCEAN AVE Multi-Family Residential 1,862 2 1.30 5-Day 0.71 0.93 159.21
049 -1470-018-04 HOUSING AUTHORITY OF THE COUNTY OF ALAMEDA 1265 OCEAN AVE Multi-Family Residential 3,893 4 2.60 5-Day 0.71 1.86 318.41
049 -1470-018-05 HOUSING AUTHORITY OF THE COUNTY OF ALAMEDA 1269 OCEAN AVE Multi-Family Residential 1,686 2 1.30 5-Day 0.71 0.93 159.21
049 -1470-019-00 KLUGMAN SIMONE TR 1259 OCEAN AVE Multi-Family Residential 1,661 3 1.95 5-Day 0.71 1.39 238.81
049 -1470-020-00 SILVERGATE INVESTMENT GROUP 1255 OCEAN AVE Multi-Family Residential 2,016 2 1.30 5-Day 0.71 0.93 159.21
049 -1470-021-00 S P TRANSPORTATION CO DOYLE ST None - - - 5-Day 0.71 - -
049 -1470-022-00 MARTIN JAMES A 1268 64TH ST #A Multi-Family Residential 1,052 1 0.65 5-Day 0.71 0.46 79.60
049 -1470-023-00 HEILEMAN SUSAN A TR 1268 64TH ST #B Multi-Family Residential 1,275 1 0.65 5-Day 0.71 0.46 79.60
049 -1470-024-00 COMMON AREA OF PM 7390 22 & 23 1268 64TH ST #1200 None - - - 5-Day 0.71 - -
049 -1470-025-00 PERKINS LYNN C & ODUKOGBE ADESOJI 1258 64TH ST #A Multi-Family Residential 1,366 1 0.65 5-Day 0.71 0.46 79.60
049 -1470-026-00 WOLPMAN MONICA I & BALDZIKOWSKI STEPHEN R 1258 64TH ST #B Multi-Family Residential 1,123 1 0.65 5-Day 0.71 0.46 79.60
049 -1470-027-00 CURRY CATHERINE 1258 64TH ST Multi-Family Residential 1,395 1 0.65 5-Day 0.71 0.46 79.60
049 -1470-028-00 COMMON AREA OF PM 7391 25 THRU 27 1258 64TH ST #12 None - - - 5-Day 0.71 - -
049 -1470-029-00 ASHE MICHAEL B & KENT JOY M 1262 64TH ST Single-Family Residential 1,440 1 1.00 5-Day 0.71 0.71 122.47
049 -1470-030-00 BOSCANA GABRIEL L & BEATTY KATHY ETAL 1262 64TH ST #A Multi-Family Residential 1,112 2 1.30 5-Day 0.71 0.93 159.21
049 -1471-001-00 BEHROOZI BAHRAM & ANNE TRS 1251 64TH ST Multi-Family Residential 1,726 2 1.30 5-Day 0.71 0.93 159.21
049 -1471-002-01 BEHROOZI BAHRAM & ANNE TRS 6315 VALLEJO ST Single-Family Residential 840 1 1.00 5-Day 0.71 0.71 122.47
049 -1471-002-03 MCGILL WILLIE M 1250 63RD ST Single-Family Residential 1,453 1 1.00 5-Day 0.71 0.71 122.47
049 -1471-002-04 WILLIAMS JAMES A 1252 63RD ST Multi-Family Residential 2,323 3 1.95 5-Day 0.71 1.39 238.81
049 -1471-003-01 FRITZ BRUCE A & PONTE VALERIA A TRS 1270 63RD ST Multi-Family Residential 2,943 3 1.95 5-Day 0.71 1.39 238.81
049 -1471-003-02 SILVIA M T TR 1260 63RD ST #3 Multi-Family Residential 1,846 3 1.95 5-Day 0.71 1.39 238.81
049 -1471-004-00 WEBB CHERYL L 1272 63RD ST Single-Family Residential 903 1 1.00 5-Day 0.71 0.71 122.47
049 -1471-005-00 ALEXANDER FLORENCE L TR & ALEXANDER PRENTICE D TR 1274 63RD ST Multi-Family Residential 4,996 7 4.55 5-Day 0.71 3.25 557.22
049 -1471-006-00 PRINCE GREGORY ETAL 1286 63RD ST Multi-Family Residential 1,462 2 1.30 5-Day 0.71 0.93 159.21
049 -1471-008-00 BIDGOLI FAE TR 1298 63RD ST #205 Multi-Family Residential 4,470 6 3.90 5-Day 0.71 2.78 477.62
049 -1471-009-01 ALLEN CHRISTOPHER & EASTER L 6312 DOYLE ST Single-Family Residential 1,479 1 1.00 5-Day 0.71 0.71 122.47
049 -1471-011-00 MCCOY AMANDA & MURPHY JULIA A 1281 64TH ST Single-Family Residential 968 1 1.00 5-Day 0.71 0.71 122.47
049 -1471-012-00 WILSON RUTH R TR 1279 64TH ST Single-Family Residential - - - 5-Day 0.71 - -
049 -1471-013-00 GRANGER KIMBERLY & GUTIERREZ JAMES M 1277 64TH ST Single-Family Residential 965 1 1.00 5-Day 0.71 0.71 122.47
049 -1471-014-00 KARDEL KAJ E ETAL 1275 64TH ST Multi-Family Residential 2,018 2 1.30 5-Day 0.71 0.93 159.21
049 -1471-015-00 ALEXANDER CAROLYN M 1271 64TH ST Multi-Family Residential 3,486 4 2.60 5-Day 0.71 1.86 318.41
049 -1471-016-00 BROWN ALTHEIA & HAROLD 1269 64TH ST Single-Family Residential 811 1 1.00 5-Day 0.71 0.71 122.47
049 -1471-017-00 ROBINSON JEFFREY D 1267 64TH ST Single-Family Residential 1,012 1 1.00 5-Day 0.71 0.71 122.47
049 -1471-018-00 KIRSCH JOSHUA T & JENNIFER K TRS 1265 64TH ST Single-Family Residential 1,127 1 1.00 5-Day 0.71 0.71 122.47
049 -1471-019-01 VITATOE MARVIN L & VITATOECLAYTON DONNA M TRS 1261 64TH ST Multi-Family Residential 3,524 4 2.60 5-Day 0.71 1.86 318.41
049 -1471-019-02 VITATOE MARVIN L & VITATOECLAYTON DONNA M TRS 1263 64TH ST Multi-Family Residential 2,892 3 1.95 5-Day 0.71 1.39 238.81
049 -1471-020-00 KRAUSEN ROLAND A TR 1285 64TH ST Single-Family Residential 1,035 1 1.00 5-Day 0.71 0.71 122.47
049 -1471-021-00 KRAUSEN ROLAND A TR 1285 64TH ST Single-Family Residential 1,035 1 1.00 5-Day 0.71 0.71 122.47
049 -1471-022-00 KRAUSEN ROLAND A TR 1285 64TH ST Single-Family Residential 1,035 1 1.00 5-Day 0.71 0.71 122.47
049 -1471-023-00 KRAUSEN ROLAND A TR 1285 64TH ST Single-Family Residential 1,035 1 1.00 5-Day 0.71 0.71 122.47
049 -1471-024-00 KRAUSEN ROLAND A TR 1285 64TH ST Single-Family Residential 1,060 1 1.00 5-Day 0.71 0.71 122.47
049 -1471-025-00 KRAUSEN ROLAND A TR 1285 64TH ST Single-Family Residential - - - 5-Day 0.71 - -
049 -1471-026-00 FAIRCLOTH SHIRLEY TR 1292 63RD ST Multi-Family Residential 970 1 0.65 5-Day 0.71 0.46 79.60
049 -1471-027-00 AMIRI ROHYA & KOHGADAI MOHAMMED L 1292 63RD ST #B Multi-Family Residential 1,534 1 0.65 5-Day 0.71 0.46 79.60
049 -1471-028-00 JENKINS JUANITA & MAPP SIDONIA 1294 63RD ST #B Multi-Family Residential 970 1 0.65 5-Day 0.71 0.46 79.60
049 -1471-029-00 JENKINS TIANA L 1294 63RD ST #A Multi-Family Residential 1,534 1 0.65 5-Day 0.71 0.46 79.60
049 -1471-030-00 EMERYVILLE REDEVELOPMENT AGENCY 1292 63RD ST #12 None - - - 5-Day 0.71 - -
049 -1471-031-00 S P TRANSPORTATION CO DOYLE ST None - - - 5-Day 0.71 - -
049 -1472-001-00 HAKAM ALAEDDIN 1251 63RD ST Multi-Family Residential 2,645 4 2.60 5-Day 0.71 1.86 318.41
049 -1472-003-00 VALLEJO PROPERTIES 1250 62ND ST Multi-Family Residential 3,204 3 1.95 5-Day 0.71 1.39 238.81
049 -1472-004-00 VALLEJO PROPERTIES 1262 62ND ST Multi-Family Residential 6,211 6 3.90 5-Day 0.71 2.78 477.62
049 -1472-006-02 FREDOTOVICH JOHN TR 1270 62ND ST Single-Family Residential 1,407 1 1.00 5-Day 0.71 0.71 122.47
049 -1472-007-00 JONES EUNICE L TR 1274 62ND ST Single-Family Residential 1,060 1 1.00 5-Day 0.71 0.71 122.47
049 -1472-008-05 HOUSING AUTHORITY OF THE COUNTY OF ALAMEDA 1280 62ND ST Multi-Family Residential 5,508 6 3.90 5-Day 0.71 2.78 477.62
049 -1472-008-06 HOUSING AUTHORITY OF THE COUNTY OF ALAMEDA 1291 63RD ST Multi-Family Residential 3,332 4 2.60 5-Day 0.71 1.86 318.41
049 -1472-009-00 HOUSING AUTHORITY OF THE COUNTY OF ALAMEDA 1253 63RD ST None - - - 5-Day 0.71 - -
049 -1472-010-00 S P TRANSPORTATION CO DOYLE ST None - - - 5-Day 0.71 - -
049 -1472-011-00 DAVIS RONALD L 6291 VALLEJO ST #1 Multi-Family Residential 1,332 1 0.65 5-Day 0.71 0.46 79.60
049 -1472-012-00 RILEY JULIANNA M & RICHARD O JR 6291 VALLEJO ST #2 Single-Family Residential 1,904 1 1.00 5-Day 0.71 0.71 122.47
049 -1472-013-00 COMMON AREA PM 7784 11 & 12 VALLEJO ST None - - - 5-Day 0.71 - -
049 -1472-015-00 MARTINEZ JOSE L 1266 62ND ST #A Multi-Family Residential 642 1 0.65 5-Day 0.71 0.46 79.60
049 -1472-016-00 SMITH DAVID L & MCFEE KAREN T TRS 1266 62ND ST Multi-Family Residential 642 1 0.65 5-Day 0.71 0.46 79.60
049 -1472-017-00 MCANDER MICHAEL P TR 1266 62ND ST Multi-Family Residential 642 1 0.65 5-Day 0.71 0.46 79.60
049 -1472-018-00 ENTRUST ADMINISTRATION 1266 62ND ST #1250 Multi-Family Residential 642 1 0.65 5-Day 0.71 0.46 79.60
049 -1472-019-00 REZNICK MIKHAIL R & REZNICK GREGORY A TR 1266 62ND ST Multi-Family Residential 1,461 1 0.65 5-Day 0.71 0.46 79.60
049 -1472-020-00 REZNICK JUSTIN N & REZNICK GREGORY A TR 1266 62ND ST Multi-Family Residential 814 1 0.65 5-Day 0.71 0.46 79.60
049 -1472-021-00 COMMON AREA OF PARCEL MAP 8861 1266 62ND ST #B-1 None - - - 5-Day 0.71 - -
049 -1473-001-02 JASSO JUAN J ETAL 1255 62ND ST Single-Family Residential 728 1 1.00 5-Day 0.71 0.71 122.47
049 -1473-001-03 BRINKMAN KURT 1261 62ND ST Single-Family Residential 1,040 1 1.00 5-Day 0.71 0.71 122.47
049 -1473-001-04 YANG SHENGTIAN & SARAH H 1263 62ND ST Single-Family Residential 916 1 1.00 5-Day 0.71 0.71 122.47
049 -1473-003-00 DOYLE RENATA M & RENATA M 1266 61ST ST Multi-Family Residential 2,870 2 1.30 5-Day 0.71 0.93 159.21
049 -1473-004-00 SONET GILBERT P 1270 61ST ST Multi-Family Residential 3,456 4 2.60 5-Day 0.71 1.86 318.41
049 -1473-005-02 PECKA MARY K 1274 61ST ST Single-Family Residential 1,202 1 1.00 5-Day 0.71 0.71 122.47
049 -1473-005-04 GRANT MURLENE 1265 62ND ST Single-Family Residential 1,047 1 1.00 5-Day 0.71 0.71 122.47
049 -1473-005-05 RAFFERTY JOHN 1276 61ST ST Single-Family Residential 808 1 1.00 5-Day 0.71 0.71 122.47
049 -1473-005-06 SPERBER DAVID P & MARY M 1278 61ST ST Single-Family Residential 1,119 1 1.00 5-Day 0.71 0.71 122.47
049 -1473-005-07 SILVERMAN CAROL J 1271 62ND ST Single-Family Residential 975 1 1.00 5-Day 0.71 0.71 122.47
049 -1473-007-00 HUANG LILLIAN 1282 61ST ST Single-Family Residential 674 1 1.00 5-Day 0.71 0.71 122.47
049 -1473-008-00 WELLS WILLIAM S & ALLISON LINDA 1284 61ST ST Multi-Family Residential 1,582 2 1.30 5-Day 0.71 0.93 159.21
049 -1473-010-00 CITY OF EMERYVILLE 1292 61ST ST #12 None - - - 5-Day 0.71 - -
049 -1473-011-00 JOHNSON JEFFREY A & ESLINGER BONNIE TRS 1275 62ND ST Single-Family Residential 802 1 1.00 5-Day 0.71 0.71 122.47
049 -1473-012-00 WONG LISA W & LISA W 1280 61ST ST Single-Family Residential 1,884 1 1.00 5-Day 0.71 0.71 122.47
049 -1473-013-00 ENOMOTO SHIRLEY TR 1285 62ND ST Single-Family Residential 700 1 1.00 5-Day 0.71 0.71 122.47
049 -1473-014-00 TEJADAFLORES GABRIEL R & DONALDSON GAIL TRS 1286 61ST ST Single-Family Residential 1,704 1 1.00 5-Day 0.71 0.71 122.47
049 -1473-015-00 S P TRANSPORTATION CO DOYLE ST None - - - 5-Day 0.71 - -
049 -1473-016-00 S P TRANSPORTATION CO DOYLE ST None - - - 5-Day 0.71 - -
049 -1475-001-02 EMERY UNIFIED SCHOOL DISTRICT 1277 61ST ST School 18,375 - 29.77 5-Day 0.71 21.25 3,645.51
049 -1475-004-00 LEVIAS DELOIS 1261 61ST ST Multi-Family Residential 1,404 2 1.30 5-Day 0.71 0.93 159.21
049 -1475-006-00 WEBERSHAPIRO DAVID E & DIANE G TRS 5939 VALLEJO ST Multi-Family Residential 3,026 4 2.60 5-Day 0.71 1.86 318.41
049 -1475-007-00 FINCH ARBELLA TR 5935 VALLEJO ST Single-Family Residential 788 1 1.00 5-Day 0.71 0.71 122.47

Page 10 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1475-008-00 SCHRAMM WILLIAM R & KARDEL QUINTANA 5931 VALLEJO ST Single-Family Residential 1,149 1 1.00 5-Day 0.71 0.71 122.47
049 -1475-009-00 ATKIN RUTH & TOBACMAN JANET R 5929 VALLEJO ST Single-Family Residential 1,252 1 1.00 5-Day 0.71 0.71 122.47
049 -1475-010-01 CARPENTER BONNIE L BEAUDRY ST Single-Family Residential - - - 5-Day 0.71 - -
049 -1475-010-02 CARPENTER BONNIE L & JEZOWSKI JERRY 5921 VALLEJO ST Multi-Family Residential 2,390 2 1.30 5-Day 0.71 0.93 159.21
049 -1475-011-00 FETHERSTON PAUL 5915 VALLEJO ST Single-Family Residential 1,546 1 1.00 5-Day 0.71 0.71 122.47
049 -1475-012-00 GUTIERREZ JORGE A JR TR 5913 VALLEJO ST Single-Family Residential 744 1 1.00 5-Day 0.71 0.71 122.47
049 -1475-014-00 SEKHON KULWANT & BHAGWANT ETAL 5901 VALLEJO ST Multi-Family Residential 3,126 4 2.60 5-Day 0.71 1.86 318.41
049 -1475-015-00 MCGEE PHILLIP JR & GLORIA TRS 1260 59TH ST Multi-Family Residential 7,827 15 9.75 5-Day 0.71 6.96 1,194.04
049 -1475-016-00 DOHERTY PATRICIA T 5928 BEAUDRY ST Multi-Family Residential 3,198 4 2.60 5-Day 0.71 1.86 318.41
049 -1475-017-00 EMERY UNIFIED SCHOOL DISTRICT 5930 BEAUDRY ST School 3,000 - 4.86 5-Day 0.71 3.47 595.18
049 -1475-018-00 CITY OF EMERYVILLE BEAUDRY ST None - - - 5-Day 0.71 - -
049 -1475-019-00 COTTA AMANDA R & QUAST SANDI 5907 VALLEJO ST Multi-Family Residential 1,192 1 0.65 5-Day 0.71 0.46 79.60
049 -1475-020-00 COTTA JOE A & SHERRY 5907 VALLEJO ST Multi-Family Residential 1,192 1 0.65 5-Day 0.71 0.46 79.60
049 -1476-001-00 CITY OF EMERYVILLE DOYLE ST School 13,500 - 21.87 5-Day 0.71 15.62 2,678.33
049 -1476-002-00 DOLLAR STUDIOS LLC 5950 DOYLE ST #101 Multi-Family Residential 24,484 20 13.00 5-Day 0.71 9.28 1,592.06
049 -1476-005-00 59TH & DOYLE LLC 5947 BEAUDRY ST None - - - 5-Day 0.71 - -
049 -1476-006-00 59TH & DOYLE LLC 1290 59TH ST General Office 24,534 - 28.46 5-Day 0.71 20.32 3,485.31
049 -1476-007-00 59TH & DOYLE LLC 5949 BEAUDRY ST None - - - 5-Day 0.71 - -
049 -1477-001-01 H S P LTD 5900 HOLLIS ST Multi-Family Residential 117,360 32 20.80 5-Day 0.71 14.85 2,547.29
049 -1477-007-00 H S P LTD 5900 HOLLIS ST None - - - 5-Day 0.71 - -
049 -1477-008-00 CITY OF EMERYVILLE DOYLE ST None - - - 5-Day 0.71 - -
049 -1477-009-00 S P TRANSPORTATION CO DOYLE ST None - - - 5-Day 0.71 - -
049 -1480-001-00 CITY OF EMERYVILLE 1379 62ND ST None - - - 5-Day 0.71 - -
049 -1480-002-01 CITY OF EMERYVILLE 1379 62ND ST None - - - 5-Day 0.71 - -
049 -1481-001-02 ROBINSON JEANNE C TR & ROBINSON SCOTT C & CHR ETAL 1334 62ND ST Warehouse 15,000 - 5.55 5-Day 0.71 3.96 679.69
049 -1481-001-03 METROPOLITAN PROPERTIES LLC 1311 63RD ST Light Industrial 48,128 - 35.13 5-Day 0.71 25.09 4,302.65
049 -1481-001-04 RAVEN CLIFF ENTERPRISES LLC 6201 DOYLE ST General Office 25,800 - 29.93 5-Day 0.71 21.37 3,665.16
049 -1481-002-00 CERF ROBERT C TR & SCHMIDT JOHN F TR 6262 HOLLIS ST Light Industrial 6,608 - 4.82 5-Day 0.71 3.44 590.76
049 -1482-001-01 KLINKNERVILLE COURT LLC 1310 63RD ST Warehouse 73,403 - 27.16 5-Day 0.71 19.39 3,326.07
049 -1482-003-00 F L T & BROS LLC 1448 63RD ST Warehouse 7,500 - 2.78 5-Day 0.71 1.98 339.84
049 -1482-004-00 F L T & BROS LLC 1452 63RD ST General Office 1,056 - 1.22 5-Day 0.71 0.87 150.02
049 -1482-005-00 F L T & BROS LLC 1450 63RD ST None - - - 5-Day 0.71 - -
049 -1482-006-00 KLINKNERVILLE COURT LLC 1456 63RD ST Warehouse 8,400 - 3.11 5-Day 0.71 2.22 380.62
049 -1483-001-03 HFH LTD 1355 OCEAN AVE General Office 8,000 - 9.28 5-Day 0.71 6.63 1,136.48
049 -1483-001-05 RALSTON DOUGLAS L & SHIRLEY D TRS 1300 64TH ST Warehouse 25,038 - 9.26 5-Day 0.71 6.61 1,134.53
049 -1483-005-00 HFH LTD 6450 HOLLIS ST General Office 39,633 - 45.97 5-Day 0.71 32.83 5,630.29
049 -1484-004-01 HFH LTD 1350 OCEAN AVE Medical-Dental Office Building 4,950 - 18.81 5-Day 0.71 13.43 2,303.59
049 -1484-007-00 HOLLIS TECHNOLOGY SQUARE LLC OCEAN AVE None - - - 5-Day 0.71 - -
049 -1484-008-02 HOLLIS TECHNOLOGY SQUARE LLC 6460 HOLLIS ST Light Industrial 15,697 - 11.46 7-Day 1.00 11.46 1,965.43
049 -1484-009-00 PHILLIPS MATT TR 1370 OCEAN AVE Multi-Family Residential 1,719 1 0.65 5-Day 0.71 0.46 79.60
049 -1484-010-00 TORCASSI JOHN M & RAFF NANCY E TRS 1372 OCEAN AVE Multi-Family Residential 1,434 1 0.65 5-Day 0.71 0.46 79.60
049 -1484-011-00 SMYSLOWSKI PETER 1374 OCEAN AVE Multi-Family Residential 1,581 1 0.65 5-Day 0.71 0.46 79.60
049 -1484-012-00 CIAPPONI LAURA I 1376 OCEAN AVE Multi-Family Residential 1,581 1 0.65 5-Day 0.71 0.46 79.60
049 -1484-013-00 CHEE DAVID S & NG CARMEN S 1378 OCEAN AVE Multi-Family Residential 1,581 1 0.65 5-Day 0.71 0.46 79.60
049 -1484-014-00 KRAFT RICHARD & TAMMY B 1380 OCEAN AVE Multi-Family Residential 1,612 1 0.65 5-Day 0.71 0.46 79.60
049 -1484-015-00 COMMON AREA OF PM 7426 9 THRU 14 1372 OCEAN AVE None - - - 5-Day 0.71 - -
049 -1487-001-01 ROBINSON JEANNE C TR 6355 HOLLIS ST Light Industrial 15,900 - 11.61 5-Day 0.71 8.29 1,421.46
049 -1487-002-02 CITY OF EMERYVILLE HOLLIS ST General Office 15,000 - 17.40 5-Day 0.71 12.42 2,130.91
049 -1487-005-03 1600 63RD STREET LLC 1600 63RD ST #400 Warehouse 37,500 - 13.88 5-Day 0.71 9.91 1,699.22
049 -1487-010-03 HORN SUSAN 1455 64TH ST Warehouse 5,300 - 1.96 5-Day 0.71 1.40 240.16
049 -1488-001-00 ROBBINS RICHARD K 6261 HOLLIS ST Light Industrial/Restaurant/Multi-Family Residential 157,050 - 119.79 5-Day 0.71 85.53 14,670.22
049 -1489-009-02 HOLLIS R & D ASSOCIATES 5915 HOLLIS ST General Office 15,100 - 17.52 5-Day 0.71 12.51 2,145.12
049 -1489-010-03 UNITED STATES POSTAL SERVICE 1505 62ND ST #448 Post Office 20,000 - 224.60 7-Day 1.00 224.60 38,523.63
049 -1489-013-03 HOLLIS R & D ASSOCIATES 6121 HOLLIS ST General Office 76,700 - 88.97 5-Day 0.71 63.53 10,896.05
049 -1489-014-00 EMERY STATION JOINT VENTURE LLC 5858 HORTON ST #400 General Office 264,115 - 306.37 7-Day 1.00 306.37 52,549.49
049 -1489-015-00 WESTINGHOUSE ELEC CORP LANDREGAN ST None - - - 7-Day 1.00 - -
049 -1489-016-00 WESTINGHOUSE ELEC CORP LANDREGAN ST None - - - 7-Day 1.00 - -
049 -1489-017-00 EMERY STATION OFFICE II LLC 5980 HORTON ST #400 General Office 175,680 - 203.79 5-Day 0.71 145.51 24,957.21
049 -1490-001-00 GRIFFIN CAPITAL (SHELLMOUND) INVESTORS LLC ETAL 6603 BAY ST School 32,400 - 52.49 7-Day 1.00 52.49 9,002.80
049 -1490-002-00 NADY JOHN TR 6707 BAY ST Light Industrial 65,738 - 47.99 7-Day 1.00 47.99 8,231.08
049 -1490-003-00 GRIFFIN CAPITAL (SHELLMOUND) INVESTORS LLC ETAL 6601 BAY ST School 29,700 - 48.11 7-Day 1.00 48.11 8,252.56
049 -1490-004-00 GRIFFIN CAPITAL ATRIUM INVESTOR 1 LLC & GRIFF ETAL 1690 65TH ST School 127,260 - 206.16 7-Day 1.00 206.16 35,360.99
049 -1490-005-00 PUBLIC STORAGE INSTITUTIONAL FUND II 6501 BAY ST Warehouse 69,226 - 25.61 7-Day 1.00 25.61 4,393.28
049 -1491-006-00 S P CO 872-1-9-POR 5 64TH ST None - - - 7-Day 1.00 - -
049 -1491-007-00 BAY CENTER INVESTOR LLC 6425 CHRISTIE AVE #550 General Office 126,087 - 146.26 7-Day 1.00 146.26 25,086.83
049 -1491-008-00 BAY CENTER INVESTOR LLC 6455 CHRISTIE AVE #550 General Office 80,247 - 93.09 7-Day 1.00 93.09 15,966.30
049 -1491-011-00 BAY CENTER INVESTOR LLC 6475 CHRISTIE AVE #550 General Office 126,087 - 146.26 7-Day 1.00 146.26 25,086.83
049 -1491-013-00 ASN EMERYVILLE LLC 64TH ST Multi-Family Residential 107,186 262 170.30 7-Day 1.00 170.30 29,210.04
049 -1491-014-00 CREVIN LARRY J & NANCY G TRS ETAL 6400 BAY ST #132 None - - - 7-Day 1.00 - -
049 -1492-001-00 CLAUSEN W B JR & MURIEL C TRS 1719 64TH ST General Office 16,023 - 18.59 7-Day 1.00 18.59 3,188.01
049 -1492-009-00 S P CO 872-1-9-POR 5 64TH ST None - - - 7-Day 1.00 - -
049 -1492-012-00 S P TRANSPORTATION CO BAY ST None - - - 7-Day 1.00 - -
049 -1492-013-00 BRE PROPERTIES INC 6399 CHRISTIE AVE Multi-Family Residential 27,224 224 145.60 7-Day 1.00 145.60 24,973.47
049 -1493-001-00 CITY OF EMERYVILLE 6202 CHRISTIE AVE None - - - 7-Day 1.00 - -
049 -1493-002-03 BRE PROPERTIES INC 5811 SHELLMOUND ST General Office 14,740 - 17.10 7-Day 1.00 17.10 2,932.74
049 -1493-003-00 CITY OF EMERYVILLE 6150 CHRISTIE AVE None - - - 7-Day 1.00 - -
049 -1493-004-00 CITY OF EMERYVILLE 5900 CHRISTIE AVE General Office 14,416 - 16.72 7-Day 1.00 16.72 2,868.27
049 -1493-005-00 CITY OF EMERYVILLE 5890 CHRISTIE AVE Warehouse 16,304 - 6.03 7-Day 1.00 6.03 1,034.70
049 -1493-006-00 SHELLMOUND CHRISTIE CORP 5850 SHELLMOUND ST General Office 61,590 - 71.44 7-Day 1.00 71.44 12,254.22
049 -1493-007-04 CHRISTIE AVE LLC 5800 CHRISTIE AVE Furniture Store 15,063 - 7.98 7-Day 1.00 7.98 1,369.32
049 -1493-008-00 S P CO 872-1-9-3 1522 POWELL ST None - - - 7-Day 1.00 - -
049 -1493-010-04 CITY OF EMERYVILLE REDEVELOPMENT AGENCY 6100 SHELLMOUND ST None - - - 7-Day 1.00 - -
049 -1493-011-00 RLJ HYH EMERYVILLE LP 5800 SHELLMOUND ST #1000 Hotel 188,685 237 203.82 7-Day 1.00 203.82 34,959.42
049 -1493-012-00 S P TRANSPORTATION CO 872-1-9K-25 6050 BAY ST None - - - 7-Day 1.00 - -
049 -1493-015-00 REDEVELOPMENT AGENCY OF THE CITY OF EMERYVILLE 5950 BAY ST #12 None - - - 7-Day 1.00 - -
049 -1493-016-00 RLJ HYH EMERYVILLE LP 5800 BAY ST #1000 Hotel - - - 7-Day 1.00 - -
049 -1494-001-04 PACIFIC PARK PLAZA HOMEOWNERS ASSOCIATION INC 6363 CHRISTIE AVE None - - - 7-Day 1.00 - -
049 -1494-001-05 MORRISSEY ANN C TR 6101 CHRISTIE AVE General Office 15,290 - 17.74 7-Day 1.00 17.74 3,042.17
049 -1494-002-02 B & B ORCHARDS 6003 CHRISTIE AVE Office Supply Store 7,241 - 25.85 7-Day 1.00 25.85 4,433.88
049 -1494-003-02 BRE PROPERTIES INC 5851 CHRISTIE AVE General Office 44,032 - 51.08 7-Day 1.00 51.08 8,760.80
049 -1494-004-07 DENNYS REALTY INC 1776 POWELL ST Restaurant 3,220 - 30.43 7-Day 1.00 30.43 5,219.21
049 -1494-004-08 BRE PROPERTIES INC 5801 CHRISTIE AVE #100 General Office 87,410 - 101.40 7-Day 1.00 101.40 17,391.48
049 -1494-004-10 DELTA FAIR 1700 POWELL ST Gasoline/Service Station with Convenience Market 1,590 - - 7-Day 1.00 - -
049 -1494-006-00 THAMKUL MARK & PENNY 5901 CHRISTIE AVE #PL3 General Office 46,075 - 53.45 7-Day 1.00 53.45 9,167.29
049 -1494-008-00 EAST BAY PARK COMPANY 5909 CHRISTIE AVE #680 General Office 30,000 - 34.80 7-Day 1.00 34.80 5,968.93
049 -1494-010-01 STATE OF CALIFORNIA CHRISTIE AVE None - - - 5-Day 0.71 - -
049 -1494-011-01 STATE OF CALIFORNIA CHRISTIE AVE None - - - 5-Day 0.71 - -

Page 11 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1494-012-00 COMMON AREA TRACT 4673 CHRISTIE AVE None - - - 7-Day 1.00 - -
049 -1494-013-00 LUK ANTHONY & CHAN CONNIE 6005 CHRISTIE AVE Multi-Family Residential 1,597 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-014-00 CHEN CHENYIN 6009 CHRISTIE AVE #313 Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-015-00 LEE SEONG H 6013 CHRISTIE AVE Multi-Family Residential 1,432 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-016-00 KEATING KYLE L & KODAMA ERIN Y 6017 CHRISTIE AVE Multi-Family Residential 1,557 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-017-00 ARDOUREL CURTIS 6021 CHRISTIE AVE Multi-Family Residential 1,542 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-018-00 MAGHSOUDI MATIN 6025 CHRISTIE AVE Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-019-00 TRAN MINH T 6029 CHRISTIE AVE Multi-Family Residential 1,542 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-020-00 LIM SHERMAN & WONG CHUN P 6033 CHRISTIE AVE Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-021-00 LIM SHERMAN & WONG CHUN 6037 CHRISTIE AVE Multi-Family Residential 1,542 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-022-00 LEE DORIN 6041 CHRISTIE AVE Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-023-00 GRIMASON WILLIAM & CLAIRE 6045 CHRISTIE AVE Multi-Family Residential 1,675 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-024-00 LEUNG WAI H & LEE HOVEY 6049 CHRISTIE AVE #18 Multi-Family Residential 1,647 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-025-00 LEE LUCY 6043 CHRISTIE AVE Multi-Family Residential 1,519 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-026-00 LIM SHERMAN & WONG CHUN 6039 CHRISTIE AVE Multi-Family Residential 1,514 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-027-00 CHIN MIRANDA 6035 CHRISTIE AVE Multi-Family Residential 1,482 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-028-00 KODAMA BOKU & DONNA 6031 CHRISTIE AVE Multi-Family Residential 1,514 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-029-00 JOHNSON DALE E & ALICE W TRS 6027 CHRISTIE AVE Multi-Family Residential 1,482 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-030-00 WHITMORE TINA 6023 CHRISTIE AVE Multi-Family Residential 1,514 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-031-00 HENMI RODNEY & FINDLEY LISA 6019 CHRISTIE AVE Multi-Family Residential 1,492 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-032-00 ROUNDTREE DEBORAH TR 6015 CHRISTIE AVE Multi-Family Residential 1,406 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-033-00 WONG RICK K & LINDA H 6011 CHRISTIE AVE Multi-Family Residential 1,482 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-034-00 RODRIGUES ISABEL M 6007 CHRISTIE AVE Multi-Family Residential 1,568 1 0.65 7-Day 1.00 0.65 111.49
049 -1494-035-00 COMMON AREA OF 13 THRU 34 6005 CHRISTIE AVE None - - - 7-Day 1.00 - -
049 -1495-001-12 AU ENERGY LLC 1800 POWELL ST None - - - 7-Day 1.00 - -
049 -1495-001-18 STATE OF CALIFORNIA POWELL ST None - - - 7-Day 1.00 - -
049 -1495-001-20 STATE OF CALIFORNIA POWELL ST None - - - 7-Day 1.00 - -
049 -1495-001-26 RLJ HGN EMERYVILLE LP 1800 POWELL ST #1000 Hotel 151,825 281 241.66 7-Day 1.00 241.66 41,449.78
049 -1495-001-27 LEE KING B & FOON C TRS FRONTAGE RD None - - - 5-Day 0.71 - -
049 -1495-001-28 STATE OF CALIFORNIA FRONTAGE RD None - - - 5-Day 0.71 - -
049 -1495-002-11 CITY OF EMERYVILLE FRONTAGE RD None - - - 7-Day 1.00 - -
049 -1495-002-12 STATE OF CALIFORNIA POWELL ST None - - - 7-Day 1.00 - -
049 -1495-002-13 RLJ HGN EMERYVILLE LP 1800 POWELL ST #1000 Hotel - - - 7-Day 1.00 - -
049 -1495-003-01 STATE OF CALIFORNIA POWELL ST None - - - 5-Day 0.71 - -
049 -1495-003-02 EMERYVILLE OFFICE LLC POWELL ST None - - - 5-Day 0.71 - -
049 -1495-006-01 STATE OF CALIFORNIA 5901 FRONTAGE RD None - - - 5-Day 0.71 - -
049 -1495-006-02 STATE OF CALIFORNIA FRONTAGE RD None - - - 5-Day 0.71 - -
049 -1495-007-01 STATE OF CALIFORNIA POWELL ST None - - - 5-Day 0.71 - -
049 -1495-008-00 EMERYVILLE OFFICE LLC 1900 POWELL ST General Office 226,800 - 263.09 7-Day 1.00 263.09 45,125.13
049 -1495-009-00 HINES REIT WATERGATE LP 2100 POWELL ST #125 General Office 354,263 - 410.95 7-Day 1.00 410.95 70,485.74
049 -1495-010-00 HINES REIT WATERGATE LP POWELL ST #125 None - - - 5-Day 0.71 - -
049 -1495-011-00 LEE KING B & FOON C TRS 1890 POWELL ST Restaurant 11,667 - 110.25 5-Day 0.71 78.72 13,502.27
049 -1500-001-01 HOLLIS STREET INVESTORS II LLC 6401 HOLLIS ST General Office 137,203 - 159.16 7-Day 1.00 159.16 27,298.52
049 -1500-003-00 HOLLIS STREET INVESTORS II LLC 1410 64TH ST Warehouse - - - 7-Day 1.00 - -
049 -1500-006-00 HOLLIS STREET INVESTORS II LLC 1490 64TH ST General Office 90,594 - 105.09 7-Day 1.00 105.09 18,024.98
049 -1503-002-00 CREVIN LARRY J & NANCY G TRS ETAL 6440 BAY ST #132 Warehouse 11,158 - 4.13 7-Day 1.00 4.13 708.12
049 -1503-003-00 S P CO 872-1-9-POR 5 65TH ST None - - - 7-Day 1.00 - -
049 -1504-002-00 SHAMSZAD CONSTRUCTION & DEVELOPMENT INC 1265 65TH ST Warehouse 14,700 - 5.44 5-Day 0.71 3.88 666.09
049 -1504-007-02 CITY OF EMERYVILLE 65TH ST None - - - 5-Day 0.71 - -
049 -1504-008-00 EDGEWATER JMDT HOLDINGS LLC 65TH ST None - - - 5-Day 0.71 - -
049 -1504-009-00 1259 65TH STREET LLC 1259 65TH ST #260 None - - - 5-Day 0.71 - -
049 -1504-010-00 COMMON AREA OF TR 7688 GLASHAUS LOOP #5TH None - - - 5-Day 0.71 - -
049 -1504-011-00 COMMON AREA OF TR 7688 GLASHAUS LOOP #5TH None - - - 5-Day 0.71 - -
049 -1504-012-00 COMMON AREA OF TR 7688 GLASHAUS LOOP #5TH None - - - 5-Day 0.71 - -
049 -1504-013-00 COMMON AREA OF PM 7688 GLASHAUS LOOP #5TH None - - - 5-Day 0.71 - -
049 -1504-014-00 GLASHAUS OWNERS ASSOCIATION HOLLIS ST #5TH None - - - 7-Day 1.00 - -
049 -1504-015-00 COMMON AREA OF TR 7688 HOLLIS ST #5TH None - - - 7-Day 1.00 - -
049 -1504-016-00 COMMON AREA OF TR 7688 HOLLIS ST #5TH None - - - 7-Day 1.00 - -
049 -1504-017-00 COMMON AREA OF TR 7688 HOLLIS ST #5TH None - - - 7-Day 1.00 - -
049 -1504-018-00 COMMON AREA OF TR 7688 HOLLIS ST #5TH None - - - 7-Day 1.00 - -
049 -1504-019-00 COMMON AREA OF TR 7688 HOLLIS ST #5TH None - - - 7-Day 1.00 - -
049 -1504-020-00 PULTE HOME CORPORATION HOLLIS ST #5TH None - - - 7-Day 1.00 - -
049 -1504-033-00 CHIANG YUCHI & YEECHIAM 1299 65TH ST Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-034-00 TAI FANG H & SHUI P ETAL 1297 65TH ST Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-035-00 CAO NATHAN 1295 65TH ST Multi-Family Residential 1,304 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-036-00 PEREA CORIEMAE C 1293 65TH ST Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-037-00 FUNG VINCE S ETAL 1291 65TH ST Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-038-00 JOHNSON FRANCHELLE 1289 65TH ST Multi-Family Residential 1,304 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-039-00 GULATI SAMEER 1287 65TH ST Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-040-00 GECK DOROTHEA 1285 65TH ST Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-041-00 SHUM CAROL & SAKILAYAN EFRENE 1283 65TH ST Multi-Family Residential 1,304 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-042-00 COMMON AREA OF TRACT 7688 GLASHAUS LOOP #5TH None - - - 7-Day 1.00 - -
049 -1504-043-00 MASSALLO ISRAEL 111 GLASHAUS LOOP Multi-Family Residential 1,069 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-044-00 COMMON AREA FOR TRACT 7688 GLASHAUS LOOP #5TH None - - - 7-Day 1.00 - -
049 -1504-045-00 DEOLIVEIRA ISAIAS R 112 GLASHAUS LOOP Multi-Family Residential 1,254 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-046-00 RENALDI & LIE NITA S 113 GLASHAUS LOOP #8308 Multi-Family Residential 1,254 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-047-00 ZHANG DOUGLAS TR 114 GLASHAUS LOOP Multi-Family Residential 1,254 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-048-00 JONES JOHN B & AIDA 115 GLASHAUS LOOP Multi-Family Residential 1,254 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-049-00 CHAU VU A & TAM MARY 116 GLASHAUS LOOP Multi-Family Residential 1,254 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-050-00 HSU JACK Y & CHANG MING H 117 GLASHAUS LOOP Multi-Family Residential 1,254 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-051-00 COMMON AREA OF TRACT 7688 HOLLIS ST #5TH None - - - 7-Day 1.00 - -
049 -1504-052-00 SALITURO ERIC J & SUSAN L 101 GLASHAUS LOOP Multi-Family Residential 1,254 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-053-00 LEONG CHRISTOPHER 102 GLASHAUS LOOP Multi-Family Residential 1,254 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-054-00 COMMON AREA OF TRACT 7688 GLASHAUS LOOP #5TH None - - - 7-Day 1.00 - -
049 -1504-055-00 MOFFETT RYAN S & BREANA N 38 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-056-00 DWIN MIGUEL 37 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-057-00 KIM DAE H 36 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-058-00 CHANG CRYSTAL W 35 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-059-00 HUYNH RICKY 34 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-060-00 WONG GORDON 33 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-061-00 YIM SOKHAN C 32 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-062-00 CHUNG JONATHAN S 31 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-063-00 COMMON AREA OF TRACT 7688 GLASHAUS LOOP #5TH None - - - 7-Day 1.00 - -
049 -1504-064-00 TU BEVERLY C & JOANNE C 66 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-065-00 KURAHARA KYLE H TR 65 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-066-00 AMBROSIO CHRISTINE C 64 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-067-00 SANABRIA ALVARO & GUZMAN SANDRA Y TRS 63 GLASHAUS LOOP #31 Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49

Page 12 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1504-068-00 CHENG MANDY 62 GLASHAUS LOOP Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-069-00 SAGHA AMIR & ALI 61 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-070-00 COMMON AREA OF TRACT 7688 GLASHAUS LOOP #5TH None - - - 7-Day 1.00 - -
049 -1504-071-00 LIAO PHILIP & LO ANGELA 91 GLASHAUS LOOP Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-072-00 SO WILSON F & SUSAN M TRS 92 GLASHAUS LOOP Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-073-00 LE LY M TR 93 GLASHAUS LOOP Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-074-00 COMMON AREA OF TRACT 7688 GLASHAUS LOOP #5TH None - - - 7-Day 1.00 - -
049 -1504-075-00 MORALES CHRISTINA Q & RAMIREZ JULIO C 81 GLASHAUS LOOP Multi-Family Residential 1,113 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-076-00 FUNG EDWIN 82 GLASHAUS LOOP Multi-Family Residential 1,113 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-077-00 SARIO JAMES & LUCIA C 83 GLASHAUS LOOP Multi-Family Residential 1,113 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-078-00 LEE LAWRENCE D 84 GLASHAUS LOOP Multi-Family Residential 1,113 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-079-00 DEJESUS JESSICA S & DICK KEN J A 85 GLASHAUS LOOP Multi-Family Residential 1,113 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-080-00 MCGOWAN KEVAN C 86 GLASHAUS LOOP Multi-Family Residential 1,113 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-081-00 COMMON AREA OF TRACT 7688 GLASHAUS LOOP #5TH None - - - 7-Day 1.00 - -
049 -1504-082-00 LI ALBERT H 71 GLASHAUS LOOP Multi-Family Residential 1,113 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-083-00 MO RICHARD Y & WEYMER KATHERINE M 72 GLASHAUS LOOP Multi-Family Residential 1,113 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-084-00 GREGET RYAN & DAVIES SHEILA 73 GLASHAUS LOOP Multi-Family Residential 1,113 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-085-00 ALLAIN MARIE A 74 GLASHAUS LOOP Multi-Family Residential 1,113 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-086-00 NOVOTNY GREGORY A 75 GLASHAUS LOOP Multi-Family Residential 1,113 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-087-00 JOHNSON MARIE E 76 GLASHAUS LOOP Multi-Family Residential 1,113 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-088-00 LIU XUN 77 GLASHAUS LOOP Multi-Family Residential 1,113 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-089-00 FONG EDWARD 78 GLASHAUS LOOP Multi-Family Residential 1,113 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-090-00 COMMON AREA OF TRACT 7688 GLASHAUS LOOP #5TH None - - - 7-Day 1.00 - -
049 -1504-091-00 COLEMAN WILLIAM Q 51 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-092-00 VANASWEGEN CONETHA 52 GLASHAUS LOOP Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-093-00 SILBERSTEIN LAURA H TR 53 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-094-00 LEE YENTAI & LIJEN C ETAL 54 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-095-00 JUDY JONATHAN A 55 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-096-00 SETIAWAN ARVIN 56 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-097-00 DAVIS WINSTON C 57 GLASHAUS LOOP Multi-Family Residential 1,020 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-098-00 YANG BINGLAIN J 58 GLASHAUS LOOP Multi-Family Residential 1,020 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-099-00 COMMON AREA OF TRACT 7688 GLASHAUS LOOP #5TH None - - - 7-Day 1.00 - -
049 -1504-100-00 LEONG CHRISTOPHER S & KAORI H 41 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-101-00 LIN TAMMY Y 42 GLASHAUS LOOP Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-102-00 DOSHI SEJAL R 43 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-103-00 KOCH DARREN J 44 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-104-00 PIERCE ANDREA D 45 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-105-00 WANG RICHARD & LI TONG 46 GLASHAUS LOOP Multi-Family Residential 1,121 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-106-00 IWANAKA LANCE T & MINDY K 47 GLASHAUS LOOP Multi-Family Residential 1,020 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-107-00 CHANG ROBERT 48 GLASHAUS LOOP Multi-Family Residential 1,020 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-108-00 COMMON AREA OF TRACT 7688 GLASHAUS LOOP #5TH None - - - 7-Day 1.00 - -
049 -1504-109-00 CHENG LISA 1303 65TH ST Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-110-00 MA MELISSA C 1305 65TH ST Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-111-00 STAENBERG BARRIE 1307 65TH ST Multi-Family Residential 1,304 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-112-00 LOW ROLY 1309 65TH ST Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-113-00 AZIMI JASON 1311 65TH ST Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-114-00 CHEN DIANA B 1313 65TH ST Multi-Family Residential 1,304 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-115-00 WONG LINDA K 1315 65TH ST Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-116-00 KIM DONG U & KANG HEEJIN C 1317 65TH ST Multi-Family Residential 1,303 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-117-00 COMMON AREA OF TRACT 7688 65TH ST #5TH None - - - 7-Day 1.00 - -
049 -1504-118-00 KIM YOUNG K & SEUNG A 6466 HOLLIS ST General Office 1,110 - 1.29 7-Day 1.00 1.29 220.85
049 -1504-119-00 TRIPATHI MANOJ & SADHANA 6466 HOLLIS ST General Office 1,728 - 2.00 7-Day 1.00 2.00 343.81
049 -1504-120-00 TURNER EVAMARIE 6466 HOLLIS ST Multi-Family Residential 1,363 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-121-00 VILLAVERT MARYANN L 6466 HOLLIS ST Multi-Family Residential 1,363 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-122-00 KUMASHIRO KEVIN K 6470 HOLLIS ST Multi-Family Residential 1,363 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-123-00 STEINBERG STEVEN I & ELIZABETH TRS 1319 65TH ST #177 Multi-Family Residential 1,284 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-124-00 MITCHELL MAURICE 6466 HOLLIS ST Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-125-00 TAO HUIJEN 6466 HOLLIS ST Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-126-00 WOLDEGIORGIS KASAYE G 6466 HOLLIS ST Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-127-00 JIN JINHEE 6466 HOLLIS ST Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-128-00 HONG JAMIE C 6466 HOLLIS ST Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-129-00 CHAN JUSTIN & SHAO JENNIFER 6466 HOLLIS ST Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-130-00 KAGUYUTAN MAGDALENA G & WONG FELIX 6466 HOLLIS ST #200 Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-131-00 SURANA ALOK 6466 HOLLIS ST #201 Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-132-00 EPSTEIN PHILIP J & KREYEPSTEIN WHITNEY B 6466 HOLLIS ST #202 Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-133-00 CHAU JOHNNY & TABETHA O 6466 HOLLIS ST #203 Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-134-00 BIGGERSTAFF WILLIAM B 6466 HOLLIS ST #204 Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-135-00 BROWN MICHAEL D 6466 HOLLIS ST #205 Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-136-00 MCBRAYER RYAN P & NICOLE 6466 HOLLIS ST #206 Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-137-00 BAINBRIDGE STACI A & GRUBER GREGORY A 6466 HOLLIS ST #207 Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-138-00 VASSEGHI DAR 6466 HOLLIS ST #208 Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-139-00 ADACHI LAURI S 6466 HOLLIS ST #209 Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-140-00 KIM JEANNIE 6466 HOLLIS ST Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-141-00 GALACHYAN VAHAN & SAFARYAN LILIT 6466 HOLLIS ST #211 Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-142-00 TOMA SATOKO 6466 HOLLIS ST #212 Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-143-00 SEEFELD KURT P 6466 HOLLIS ST #213 Multi-Family Residential 1,547 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-144-00 CUNHA CHAD 6466 HOLLIS ST #312 Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-145-00 TAYLOR ANNETTE M 6466 HOLLIS ST #221 Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-146-00 TOOKHI MEENA 6466 HOLLIS ST #222 Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-147-00 CHANG SSUMIN & LIU YI 6466 HOLLIS ST Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-148-00 ALBERT ARLENE F 6466 HOLLIS ST Multi-Family Residential 736 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-149-00 NAVAL JENNIFER 6466 HOLLIS ST #225 Multi-Family Residential 738 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-150-00 KUI HOWARD T 6466 HOLLIS ST #226 Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-151-00 WILSON ESTEL J & REBECCA A 6466 HOLLIS ST #227 Multi-Family Residential 1,541 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-152-00 SUNG SAMMY TR & WANG XIAO Y TR 6466 HOLLIS ST Multi-Family Residential 1,541 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-153-00 PUSIC AYA D & CHIYOKO ETAL 6466 HOLLIS ST Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-154-00 BALCH JENNIFER D 6466 HOLLIS ST #231 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-155-00 CHEN BENJAMIN 6466 HOLLIS ST #232 Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-156-00 OLLILA KIRA P 6466 HOLLIS ST #233 Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-157-00 SKINNER MITCHELL 6466 HOLLIS ST #234 Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-158-00 CHANG AMANDA E 6466 HOLLIS ST #235 Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-159-00 KHERADMAND MAHASTI 6466 HOLLIS ST #236 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-160-00 LOW MICHAEL B & SHERWIN C ETAL 6466 HOLLIS ST #237 Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-161-00 NEUMANN KIERSTEN A 6466 HOLLIS ST #240 Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-162-00 TOY KATHERINE K 6466 HOLLIS ST #241 Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-163-00 METTET ANYA K 6466 HOLLIS ST #242 Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-164-00 GUO CHUN L 6466 HOLLIS ST #243 Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49

Page 13 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1504-165-00 BODEMAN WILLIAM R & MARIA M TRS 6466 HOLLIS ST Multi-Family Residential 1,541 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-166-00 JOHN MADHU J TR 6466 HOLLIS ST Multi-Family Residential 1,541 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-167-00 STOUT ADELIA D 6466 HOLLIS ST #246 Multi-Family Residential 738 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-168-00 AU ANDREW C 6466 HOLLIS ST Multi-Family Residential 738 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-169-00 MORITA NATALIA TR 6466 HOLLIS ST #248 Multi-Family Residential 736 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-170-00 KOO PAUL B 6466 HOLLIS ST #320 Multi-Family Residential 1,454 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-171-00 ANGULO VIRGIL A & DAMATAN VIVIENNE R 6466 HOLLIS ST #321 Multi-Family Residential 1,458 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-172-00 SCHNEIDER MICHAEL H & PENNEY KIMBERLY H 6466 HOLLIS ST #322 Multi-Family Residential 1,458 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-173-00 CHEEMA MUBASHER & TEHNIAT T 6466 HOLLIS ST #323 Multi-Family Residential 1,360 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-174-00 CHONGCHAIKIT ROSALYNN 6466 HOLLIS ST #324 Multi-Family Residential 1,360 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-175-00 ZHU ANNA A 6466 HOLLIS ST #325 Multi-Family Residential 1,476 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-176-00 WEN PETER C 6466 HOLLIS ST #326 Multi-Family Residential 1,489 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-177-00 FELDMAN ELISABETH R 6466 HOLLIS ST #330 Multi-Family Residential 1,472 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-178-00 RAFFEL ALICIA K 6466 HOLLIS ST #331 Multi-Family Residential 1,130 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-179-00 LEE THOMAS C & YU CAROL 6466 HOLLIS ST #332 Multi-Family Residential 1,458 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-180-00 YANAGIHARA TATSUYA & GU XIAOYU 6466 HOLLIS ST Multi-Family Residential 1,360 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-181-00 LIU GARY & CHEN YING TRS 6466 HOLLIS ST Multi-Family Residential 1,360 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-182-00 STIPOVICH VICTORIA TR 6466 HOLLIS ST #335 Multi-Family Residential 1,458 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-183-00 LAU ALLEN 6466 HOLLIS ST #336 Multi-Family Residential 1,130 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-184-00 SMITH MARK A 6466 HOLLIS ST #337 Multi-Family Residential 1,360 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-185-00 HIRAMOTO KELLY & SPACCAROTELLI DOMONIC 6466 HOLLIS ST #340 Multi-Family Residential 1,360 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-186-00 YEO JONATHAN & MYOUNG H 6466 HOLLIS ST #341 Multi-Family Residential 1,458 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-187-00 ZIMMERMAN SARI 6466 HOLLIS ST Multi-Family Residential 1,458 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-188-00 BUNNAG SUTHASINEE & SURAK 6466 HOLLIS ST #343 Multi-Family Residential 1,472 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-189-00 MUN ROBERT 6466 HOLLIS ST #346 Multi-Family Residential 1,489 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-190-00 MOURRA DAVID A 6466 HOLLIS ST #347 Multi-Family Residential 1,476 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-191-00 ROSSWOOD MATHEW 6466 HOLLIS ST #348 Multi-Family Residential 1,360 1 0.65 7-Day 1.00 0.65 111.49
049 -1504-192-00 COMMON AREA OF TRACT 7688 HOLLIS ST #5TH None - - - 7-Day 1.00 - -
049 -1505-007-00 SUMRLN LLC 1195 65TH ST General Office 6,080 - 7.05 5-Day 0.71 5.04 863.73
049 -1505-009-00 SUMRLN LLC 6476 VALLEJO ST Single-Family Residential 890 1 1.00 5-Day 0.71 0.71 122.47
049 -1505-011-01 BAILEY GALE 6470 VALLEJO ST Single-Family Residential 1,143 1 1.00 5-Day 0.71 0.71 122.47
049 -1505-013-00 KONIETZNY MARTINA & VOORHEES LESLIE M 6466 VALLEJO ST Single-Family Residential 2,445 1 1.00 5-Day 0.71 0.71 122.47
049 -1506-006-00 65TH STREET DEVELOPMENT COMPANY LLC 1150 65TH ST #260 Light Industrial 16,223 - 11.84 5-Day 0.71 8.46 1,450.34
049 -1508-002-00 MTSB INVESTORS LLC 1266 66TH ST General Office 14,253 - 16.53 5-Day 0.71 11.80 2,024.79
049 -1508-006-00 GARRETT TONI TR ETAL 1315 67TH ST Warehouse 35,112 - 12.99 5-Day 0.71 9.28 1,591.01
049 -1508-007-00 GARRETT TONI TR ETAL 1321 67TH ST Warehouse 49,918 - 18.47 5-Day 0.71 13.19 2,261.91
049 -1508-010-02 CALVEST ASSOCIATES 1289 67TH ST Warehouse 41,628 - 15.40 5-Day 0.71 11.00 1,886.27
049 -1508-011-00 BALCO PROPERTIES LTD LLC 1265 67TH ST #115 Warehouse 7,750 - 2.87 5-Day 0.71 2.05 351.17
049 -1508-012-00 MERRILL D MARTIN & LILLIAN Z MARTIN FMLY LTD PTNS 1255 67TH ST Heavy Industrial 33,123 - 5.30 5-Day 0.71 3.78 649.03
049 -1510-002-02 MACH I 66TH STREET LLC 1501 66TH ST #800 Light Industrial 1,670 - 1.22 7-Day 1.00 1.22 209.10
049 -1510-003-01 MACH I EMERY TECH LLC 6529 HOLLIS ST #800 General Office 224,160 - 260.03 7-Day 1.00 260.03 44,599.87
049 -1510-004-00 S P CO 872-1-9F-18 65TH ST None - - - 7-Day 1.00 - -
049 -1511-001-00 MCG INVESTMENTS LLC & ETAL 6655 HOLLIS ST General Office 4,168 - 4.83 5-Day 0.71 3.45 592.11
049 -1511-002-01 GEARY PLAZA ASSOCIATES 6647 HOLLIS ST Light Industrial 24,700 - 18.03 5-Day 0.71 12.87 2,208.19
049 -1511-003-02 6613 HOLLIS STREET LLC 6613 HOLLIS ST Light Industrial 3,105 - 2.27 7-Day 1.00 2.27 388.78
049 -1511-004-00 CORERIS JOHN M JR & SHARON E OCONNOR TRS 1462 66TH ST Light Industrial 6,177 - 4.51 7-Day 1.00 4.51 773.42
049 -1511-005-00 MI FAMILIA LLC 1466 66TH ST General Office 6,650 - 7.71 7-Day 1.00 7.71 1,323.11
049 -1511-006-00 CORDER FAMILY EMERYVILLE PROPERTIES 1468 66TH ST Light Industrial 15,500 - 11.32 7-Day 1.00 11.32 1,940.76
049 -1511-007-00 CORDER FAMILY EMERYVILLE PROPERTIES 1472 66TH ST Light Industrial 15,500 - 11.32 7-Day 1.00 11.32 1,940.76
049 -1511-008-00 CORDER FAMILY EMERYVILLE PROPERTIES 1476 66TH ST Light Industrial 15,500 - 11.32 7-Day 1.00 11.32 1,940.76
049 -1511-009-01 CORDER FAMILY EMERYVILLE PROPERTIES 1480 66TH ST Light Industrial 15,500 - 11.32 7-Day 1.00 11.32 1,940.76
049 -1511-009-02 CORDER FAMILY EMERYVILLE PROPERTIES 1490 66TH ST Light Industrial 15,500 - 11.32 7-Day 1.00 11.32 1,940.76
049 -1511-012-01 CORDER FAMILY EMERYVILLE PROPERTIES 1483 67TH ST Light Industrial 14,280 - 10.42 7-Day 1.00 10.42 1,788.00
049 -1511-013-01 CORDER FAMILY EMERYVILLE PROPERTIES 1475 67TH ST Light Industrial 15,500 - 11.32 7-Day 1.00 11.32 1,940.76
049 -1511-014-00 MCG INVESTMENTS LLC & ETAL 6655 HOLLIS ST Light Industrial 15,500 - 11.32 5-Day 0.71 8.08 1,385.70
049 -1511-015-04 CORDER FAMILY EMERYVILLE PROPERTIES 1499 67TH ST Light Industrial 33,774 - 24.66 7-Day 1.00 24.66 4,228.86
049 -1511-015-05 CORDER FAMILY EMERYVILLE PROPERTIES 1487 67TH ST Light Industrial 15,500 - 11.32 7-Day 1.00 11.32 1,940.76
049 -1511-016-00 S P CO 872-1-9F-20 66TH ST None - - - 7-Day 1.00 - -
049 -1512-001-02 MARTIN GEO M COMPANY 1318 67TH ST None - - - 5-Day 0.71 - -
049 -1512-002-02 SCHOENWALD MATTHEW & VICTORIA TRS 1320 67TH ST Warehouse 2,736 - 1.01 5-Day 0.71 0.72 123.97
049 -1512-003-03 ILLINOIS AVENUE LLC 6701 HOLLIS ST Light Industrial 13,500 - 9.86 5-Day 0.71 7.04 1,206.90
049 -1512-005-00 GIAMPOLINI GROUP LLC 1472 67TH ST Light Industrial - - - 5-Day 0.71 - -
049 -1512-006-02 GIAMPOLINI GROUP LLC 1482 67TH ST Light Industrial 19,800 - 14.45 7-Day 1.00 14.45 2,479.17
049 -1512-007-02 6598 HOLLIS LLC 1488 67TH ST Light Industrial 4,000 - 2.92 7-Day 1.00 2.92 500.84
049 -1512-008-02 6598 HOLLIS LLC 1494 67TH ST Heavy Industrial 50,000 - 8.00 7-Day 1.00 8.00 1,372.17
049 -1512-010-00 S P CO 872-1-9-8 67TH ST None - - - 7-Day 1.00 - -
049 -1513-004-01 LBA RIV CO XII LLC 1284 67TH ST General Office 1,000 - 1.16 5-Day 0.71 0.83 142.06
049 -1513-006-00 LBA RIV CO XII LLC 1302 67TH ST None - - - 5-Day 0.71 - -
049 -1513-007-00 GEO M MARTIN COMPANY 1308 67TH ST Light Industrial 14,400 - 10.51 5-Day 0.71 7.51 1,287.36
049 -1513-008-02 MARTIN MERRILL D & LILLIAN Z FAM LTD PARTNERSHIP 1310 67TH ST None - - - 5-Day 0.71 - -
049 -1513-009-00 MARTIN GEO M COMPANY 1316 67TH ST Warehouse 14,000 - 5.18 5-Day 0.71 3.70 634.37
049 -1515-001-02 STATE OF CALIFORNIA POWELL ST None - - - 7-Day 1.00 - -
049 -1515-001-06 REGENCY CENTERS LP 1661 POWELL ST General Retail/Shopping Center 26,308 - 118.12 7-Day 1.00 118.12 20,260.57
049 -1515-007-05 EMERYVILLE HOTEL DEVELOPMENT VENTURE II LP 1603 POWELL ST #200 Hotel 71,874 154 132.44 7-Day 1.00 132.44 22,716.25
049 -1515-007-07 REGENCY CENTERS LP 5795 CHRISTIE AVE None - - - 7-Day 1.00 - -
049 -1515-008-01 REGENCY CENTERS LP 5701 CHRISTIE AVE None - - - 7-Day 1.00 - -
049 -1515-008-02 EMERYVILLE HOTEL DEVELOPMENT VENTURE II LP 5710 CHRISTIE AVE #200 None - - - 7-Day 1.00 - -
049 -1515-009-00 REGENCY CENTERS LP 5715 CHRISTIE AVE None - - - 7-Day 1.00 - -
049 -1515-010-01 EMERYVILLE HOTEL DEVELOPMENT VENTURE II LP 5760 CHRISTIE AVE #200 Hotel - - - 7-Day 1.00 - -
049 -1515-010-11 REGENCY CENTERS LP 5793 CHRISTIE AVE None - - - 7-Day 1.00 - -
049 -1515-011-02 EMERYVILLE HOTEL DEVELOPMENT VENTURE II LP 5750 CHRISTIE AVE #200 Restaurant 5,183 - 48.98 7-Day 1.00 48.98 8,400.99
049 -1515-011-07 REGENCY CENTERS LP 5701 CHRISTIE AVE General Retail/Shopping Center 3,430 - 15.40 7-Day 1.00 15.40 2,641.54
049 -1515-011-14 REGENCY CENTERS LP 5791 CHRISTIE AVE General Retail/Shopping Center 38,809 - 174.25 7-Day 1.00 174.25 29,887.96
049 -1515-012-04 REGENCY CENTERS LP EASTSHORE FWY None - - - 5-Day 0.71 - -
049 -1515-012-05 REGENCY CENTERS LP 5713 CHRISTIE AVE General Retail/Shopping Center 98,938 - 444.23 7-Day 1.00 444.23 76,195.08
049 -1516-002-02 ALAMEDA COUNTY FLOOD CONTROL SHELLMOUND ST None - - - 7-Day 1.00 - -
049 -1516-003-07 EAST BAY REGIONAL PARK DISTRICT POWELL ST None - - - 7-Day 1.00 - -
049 -1516-007-07 STATE OF CALIFORNIA 4200 EASTSHORE HWY None - - - 7-Day 1.00 - -
049 -1516-008-00 CITY OF EMERYVILLE SHELLMOUND ST None - - - 7-Day 1.00 - -
049 -1516-009-00 CITY OF EMERYVILLE SHELLMOUND ST None - - - 7-Day 1.00 - -
049 -1516-010-00 CITY OF EMERYVILLE SHELLMOUND ST None - - - 7-Day 1.00 - -
049 -1516-011-00 CITY OF EMERYVILLE SHELLMOUND ST None - - - 7-Day 1.00 - -
049 -1516-012-00 HPTMI PROPERTIES TRUST 5555 SHELLMOUND ST Hotel 176,937 310 266.60 7-Day 1.00 266.60 45,727.51
049 -1516-013-00 CITY OF EMERYVILLE 2 SHELLMOUND ST None - - - 7-Day 1.00 - -
049 -1518-003-04 EAST BAY REGIONAL PARK DISTRICT EASTSHORE FWY None - - - 5-Day 0.71 - -
049 -1520-002-00 EAST BAY REGIONAL PARK DISTRICT POWELL ST None - - - 7-Day 1.00 - -
049 -1520-004-01 SCHERMAN JOSEPH P ETAL 9 ANCHOR DR Restaurant 11,006 - 104.01 7-Day 1.00 104.01 17,839.34

Page 14 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1520-008-00 CITY OF EMERYVILLE ANCHOR DR #12 None - - - 7-Day 1.00 - -
049 -1521-003-01 EAST BAY REGIONAL PARK DISTRICT POWELL ST None - - - 7-Day 1.00 - -
049 -1521-003-02 CITY OF EMERYVILLE POWELL ST General Office 12,746 - 14.79 7-Day 1.00 14.79 2,536.00
049 -1521-005-00 WATERGATE SHOPPING CENTER LLC & RASB CO 2320 POWELL ST #275 General Retail/Shopping Center 21,379 - 95.99 7-Day 1.00 95.99 16,464.60
049 -1521-006-00 EMERYVILLE OFFICE LLC 2200 POWELL ST General Office 250,152 - 290.18 7-Day 1.00 290.18 49,771.35
049 -1521-007-00 EMERYVILLE OFFICE LLC 2000 POWELL ST General Office 370,806 - 430.13 7-Day 1.00 430.13 73,777.20
049 -1525-002-01 CITY OF EMERYVILLE 3199 POWELL ST #12 Restaurant 15,400 - 145.53 7-Day 1.00 145.53 24,961.46
049 -1525-003-00 CITY OF EMERYVILLE POWELL ST #12 Marina - 26.253 57.76 7-Day 1.00 57.76 9,906.47
049 -1525-004-00 CITY OF EMERYVILLE POWELL ST #12 None - - - 7-Day 1.00 - -
049 -1526-001-00 CITY OF EMERYVILLE POWELL ST #12 None - - - 7-Day 1.00 - -
049 -1526-002-00 CITY OF EMERYVILLE POWELL ST #12 None - - - 7-Day 1.00 - -
049 -1526-003-00 CITY OF EMERYVILLE POWELL ST #12 None - - - 7-Day 1.00 - -
049 -1526-004-00 CITY OF EMERYVILLE 3320 POWELL ST #12 General Office 3,116 - 3.61 7-Day 1.00 3.61 619.97
049 -1527-007-00 COMMON AREA TRACT 4142 LOT G POWELL ST None - - - 7-Day 1.00 - -
049 -1527-008-00 COMMON AREA TRACT 4142 LOT E POWELL ST None - - - 7-Day 1.00 - -
049 -1527-009-00 COMMON AREA TRACT 4142 LOT D POWELL ST None - - - 7-Day 1.00 - -
049 -1527-010-00 COMMON AREA TRACT 4142 LOT C POWELL ST None - - - 7-Day 1.00 - -
049 -1527-011-00 COMMON AREA TRACT 4142 LOT A POWELL ST None - - - 7-Day 1.00 - -
049 -1527-012-00 COMMON AREA TRACT 4142 LOT F POWELL ST None - - - 7-Day 1.00 - -
049 -1527-013-00 COMMON AREA TRACT 4142 LOT B POWELL ST None - - - 7-Day 1.00 - -
049 -1528-001-00 LEGGETT HOWARD M 3RD 4 CAPTAIN DR #E201 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-002-00 RUGGERI FRANCESCO N 4 CAPTAIN DR #E202 Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-003-00 KIM MYUNG H 4 CAPTAIN DR Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-004-00 SARSHAR ALBERT & MEHRNAZ E TRS 4 CAPTAIN DR Multi-Family Residential 837 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-005-00 RORSTAD MICHAEL 4 CAPTAIN DR Multi-Family Residential 629 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-006-00 JAY MICHAEL J 4 CAPTAIN DR #E-20 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-007-00 MORSE STEPHEN C & ZOFIA 4 CAPTAIN DR #207E Multi-Family Residential 824 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-008-00 KNOPOFF GERALD 4 CAPTAIN DR Multi-Family Residential 570 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-009-00 PEDEN SAMUEL D 4 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-010-00 SUNG DAVID 4 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-011-00 CORDOVA LINDA 4 CAPTAIN DR #E211 Multi-Family Residential 633 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-012-00 PETERSON CATHERINE J & CATHERINE J 4 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-013-00 GRIEB GARY A & PYONG S 4 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-014-00 YADEGAR JAHANDAR TR 4 CAPTAIN DR #1600 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-015-00 MCCARTHY NANCY P 4 CAPTAIN DR #E215 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-016-00 DEHESH KATAYOON & HOUTAN 4 CAPTAIN DR Multi-Family Residential 500 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-017-00 ESTES BEVERLY A TR 4 CAPTAIN DR #217 Multi-Family Residential 918 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-018-00 WONG STEWART W & CHEUNG JANET Y 6 CAPTAIN DR Multi-Family Residential 467 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-019-00 SABARATNAM NALINI & NICOLAS 6 CAPTAIN DR Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-020-00 CHIEN YUFEN 6 CAPTAIN DR #E228 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-021-00 SIGNER GAIL S & RENE 6 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-022-00 PIERCE ROBERT N 6 CAPTAIN DR #230E Multi-Family Residential 592 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-023-00 LAVOIE SUZANNE 6 CAPTAIN DR #E231 Multi-Family Residential 701 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-024-00 SAMSON DAVID T & RIZEL D TRS 6 CAPTAIN DR #E232 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-025-00 WINET SUSAN 6 CAPTAIN DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-026-00 SOLTANI HOSSEIN & ALAVI EGHBAL 6 CAPTAIN DR Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-027-00 PERDICHIZZI LUCY TR 6 CAPTAIN DR #235 Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-028-00 JIANG DUGUI & YU SUCHENG TRS & JIANG CHERIE W ETAL 6 CAPTAIN DR Multi-Family Residential 887 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-029-00 ALWARID OMAR & BEDDAWI YARAH 6 CAPTAIN DR #6 Multi-Family Residential 1,051 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-030-00 SAN JOSEPHINE M 6 CAPTAIN DR #238E Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-031-00 CRAWFORD GEORGE TR 6 CAPTAIN DR #4634 Multi-Family Residential 852 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-032-00 GIEFER DAVID L 6 CAPTAIN DR Multi-Family Residential 584 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-033-00 LIU JOSEPHINE 6 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-034-00 SCHMIERER CARON TR 6 CAPTAIN DR #320 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-035-00 GOLDENBERG MERYL J 6 CAPTAIN DR Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-036-00 LABINS MICHAEL P & JUJU W 6 CAPTAIN DR #E244 Multi-Family Residential 864 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-037-00 LOESER KAREN 6 CAPTAIN DR #E245 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-038-00 FONG GARETH M & GRACE Y 6 CAPTAIN DR Multi-Family Residential 890 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-039-00 GRIMES LINDA C TR 6 CAPTAIN DR Multi-Family Residential 746 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-040-00 GITLIS ANN K TR 8 CAPTAIN DR #251 Multi-Family Residential 1,044 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-041-00 JACKSON JAMES E & FERN S TRS 8 CAPTAIN DR #E252 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-042-00 BABIN MARC A TR 8 CAPTAIN DR #211 Multi-Family Residential 687 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-043-00 GARCIA MARY C 8 CAPTAIN DR #E254 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-044-00 LEUNG DANIEL C & HELEN S 8 CAPTAIN DR Multi-Family Residential 687 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-045-00 LADAS HOMER & MARIA CRISTINA 8 CAPTAIN DR #E256 Multi-Family Residential 687 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-046-00 GLICKSTEIN ROBERT J TR 8 CAPTAIN DR Multi-Family Residential 731 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-047-00 KURWA HUSAIN 8 CAPTAIN DR #E258 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-048-00 GAYE CAROLYN 8 CAPTAIN DR #E259 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-049-00 REGAN KEVIN P TR (RESID EXEMPT) 8 CAPTAIN DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-050-00 CUY TERESITA R TR 8 CAPTAIN DR #E261 Multi-Family Residential 879 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-051-00 THOMSEN MADS 4 CAPTAIN DR #3603 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-052-00 YEE PATRICE 4 CAPTAIN DR #224 Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-053-00 PRICE DANIEL I 4 CAPTAIN DR #E303 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-054-00 LOUAZIL MICHELLE & GRABER ALEX 4 CAPTAIN DR Multi-Family Residential 837 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-055-00 JOSEPH CLYDE A 4 CAPTAIN DR #305 Multi-Family Residential 570 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-056-00 SHAHAM EREZ 4 CAPTAIN DR #F433 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-057-00 BERGHOLM JOHN P JR 4 CAPTAIN DR #E307 Multi-Family Residential 800 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-058-00 WONG SHERMAN A 4 CAPTAIN DR #308E Multi-Family Residential 642 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-059-00 SANDERS LONNIE 3RD 4 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-060-00 BAATZ STUART N & ANN M TRS 4 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-061-00 DINATALE JANICE TR 4 CAPTAIN DR #E311 Multi-Family Residential 633 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-062-00 THOMSEN ERIK 4 CAPTAIN DR #3603 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-063-00 BLISS ELSAJENNIE 4 CAPTAIN DR #E313 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-064-00 CLINT WOODROW T TR 4 CAPTAIN DR #E314 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-065-00 DAVIS LORRAINE TR 4 CAPTAIN DR #E315 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-066-00 CRAIG GUY T TR 4 CAPTAIN DR Multi-Family Residential 500 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-067-00 COLARUSSO GIANINE C & MATOS ALEX 4 CAPTAIN DR #E317 Multi-Family Residential 918 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-068-00 THOMSEN ERIK J 6 CAPTAIN DR #3603 Multi-Family Residential 467 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-069-00 KING E T 6 CAPTAIN DR #E327 Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-070-00 REMMER MARA ETAL 6 CAPTAIN DR #278 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-071-00 SARIDAKIS JANICE E & REMMER MARA 6 CAPTAIN DR #278 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-072-00 FIKE THOMAS L & SARAH E TRS 6 CAPTAIN DR Multi-Family Residential 592 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-073-00 MARZLAK BONNIE 6 CAPTAIN DR Multi-Family Residential 701 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-074-00 BARBOSA ALBERT J & JUNE A TRS 6 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-075-00 LI WEI 6 CAPTAIN DR #122 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-076-00 HSIAO KATHARINE H TR 6 CAPTAIN DR Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-077-00 MAGHSOODNIA GHASSEM & KHAJAVI MANIJEH 6 CAPTAIN DR #335 Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49

Page 15 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1528-078-00 KUNAKEMAKORN PRAVIT & TIPLADA TRS 6 CAPTAIN DR Multi-Family Residential 887 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-079-00 HUNTER STEPHANIE A TR 6 CAPTAIN DR #337E Multi-Family Residential 1,051 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-080-00 LI XIN B & WONG KIN H 6 CAPTAIN DR Multi-Family Residential 913 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-081-00 GUTMANN BENNETT J & LEGUTMANN JOANNA L TRS 6 CAPTAIN DR Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-082-00 HUBBARD WEILEI 6 CAPTAIN DR #B310 Multi-Family Residential 584 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-083-00 SELLERS JOAN L TR 6 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-084-00 CAPATOSTO NANCY & JULIANA 6 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-085-00 CREWS JESSE M & OWEN SARAH C 6 CAPTAIN DR #B387 Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-086-00 KREIT LEONARD H & LENORE E 6 CAPTAIN DR Multi-Family Residential 864 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-087-00 MOHR MARY C 6 CAPTAIN DR #345 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-088-00 CALLANAN EILEEN T 6 CAPTAIN DR #E346 Multi-Family Residential 890 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-089-00 WAN SINDY 6 CAPTAIN DR #E347 Multi-Family Residential 746 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-090-00 LATHER FREDERICK D & JANET L TRS 8 CAPTAIN DR #351 Multi-Family Residential 1,044 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-091-00 RITCHEY DIANE K & BARBARA 8 CAPTAIN DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-092-00 YANG WINNIE W 8 CAPTAIN DR Multi-Family Residential 687 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-093-00 BARTMASSER PHILIP TR 8 CAPTAIN DR #202 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-094-00 WEINTRAUB MAX 8 CAPTAIN DR #E355 Multi-Family Residential 687 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-095-00 DANDREA MARIE 8 CAPTAIN DR #E356 Multi-Family Residential 687 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-096-00 WONG MONA C 8 CAPTAIN DR Multi-Family Residential 731 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-097-00 HORN SUSAN T 8 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-098-00 THOMSEN ERIK J TR 8 CAPTAIN DR #3603 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-099-00 REYNOLDS PHILIP L & ELIZABETH P TRS 8 CAPTAIN DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-100-00 SANDERS LONNIE III 8 CAPTAIN DR Multi-Family Residential 879 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-101-00 AHMADZADEH ALI 8 CAPTAIN DR #362 Multi-Family Residential 728 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-102-00 VILLA SYLVIA 8 CAPTAIN DR #317 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-103-00 SHEYBANI ROYA & TABIANI MAHMOUD & TABESHIAN S ETAL 8 CAPTAIN DR #E364 Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-104-00 LEONG VIVIEN W 4 CAPTAIN DR #401 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-105-00 KASSABIAN HAIG J 4 CAPTAIN DR #E402 Multi-Family Residential 926 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-106-00 RINEHART HELEN L TR 4 CAPTAIN DR #403 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-107-00 KNIGHT THOMAS A & GALASSI DONNA E TRS 4 CAPTAIN DR #E404 Multi-Family Residential 837 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-108-00 SALUD ANGELICA H 4 CAPTAIN DR #405 Multi-Family Residential 570 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-109-00 DAVID NARSAI M TR & DANIEL 4 CAPTAIN DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-110-00 GREENSPAN EHUD & ZVIA TRS 4 CAPTAIN DR #407 Multi-Family Residential 800 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-111-00 AGUILAR ANN M TR 4 CAPTAIN DR Multi-Family Residential 570 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-112-00 BRISTOL CAROL TR 4 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-113-00 BHATIA SHREY & WONG SHEUNG L TRS 4 CAPTAIN DR #E410 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-114-00 LIN YINLING 4 CAPTAIN DR #A229 Multi-Family Residential 552 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-115-00 MAHMOODI MANOOCHEHR & HAJARIAN MEHRI 4 CAPTAIN DR #E412 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-116-00 ZANOFF BENJAMIN W TR 4 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-117-00 CRAFT CHARLES N & REBECCA B TRS 4 CAPTAIN DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-118-00 COLMAN RICHARD S 4 CAPTAIN DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-119-00 PADILLA MARIA V & FULMORE GEORGE TRS 4 CAPTAIN DR Multi-Family Residential 500 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-120-00 NELSON BUTLER JR TR & NELSON BUTLER JR 4 CAPTAIN DR #203 Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-121-00 YUAN LIJUN 6 CAPTAIN DR #E439 Multi-Family Residential 467 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-122-00 VIDRIO JOSE & HEREDIA 6 CAPTAIN DR #427E Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-123-00 SILVA EVELYN J TR 6 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-124-00 ABBOTT ROBERT R TR 6 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-125-00 PUTAPITUCKUL KALAYA & SUCHINDA 6 CAPTAIN DR Multi-Family Residential 592 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-126-00 SIU ANDREANA 6 CAPTAIN DR Multi-Family Residential 701 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-127-00 KNOPOFF GERALD L ETAL 6 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-128-00 THOMSEN ERIK J TR 6 CAPTAIN DR #3603 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-129-00 BAYER HEALTHCARE LLC 6 CAPTAIN DR Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-130-00 BRUCKMAN STEVEN & SOREL REBECCA TRS 6 CAPTAIN DR Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-131-00 ARMITAGE MARSHA & CORTNEY 6 CAPTAIN DR #E436 Multi-Family Residential 887 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-132-00 JENSEN JUANITA J & BREWER CHRISTINE 6 CAPTAIN DR Multi-Family Residential 1,051 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-133-00 MONTEROLA RUFINO K 3RD & YEE PATRICE J 6 CAPTAIN DR #A224 Multi-Family Residential 913 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-134-00 VANDENBERG EDWARD & YUAN LIJUN 6 CAPTAIN DR #439 Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-135-00 WEISS ESTHER 6 CAPTAIN DR #440E Multi-Family Residential 584 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-136-00 MIDDLETON MICHAEL 6 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-137-00 LIU PETER T & LEE MINGSAN 6 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-138-00 JORDAN FREDERICK E 6 CAPTAIN DR Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-139-00 KEEN ANN E 6 CAPTAIN DR #E444 Multi-Family Residential 864 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-140-00 TOLENTINO HILDA O 6 CAPTAIN DR Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-141-00 FREUND RONALD & LILY 6 CAPTAIN DR #446E Multi-Family Residential 890 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-142-00 YANDELL WADE A 6 CAPTAIN DR Multi-Family Residential 746 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-143-00 WALKER IRINA & BIRUKOVA LIDIA 8 CAPTAIN DR #451 Multi-Family Residential 1,044 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-144-00 CHEN ROBERT H 8 CAPTAIN DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-145-00 TAI TIMOTHY K 8 CAPTAIN DR #J205 Multi-Family Residential 687 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-146-00 MCNEILL VIRGINIA 8 CAPTAIN DR #B356 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-147-00 QUOCK SALLY & GONG T Q & LAUGONG S J TRS ETAL 8 CAPTAIN DR Multi-Family Residential 687 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-148-00 SMITH KATHLEEN L 8 CAPTAIN DR #456 Multi-Family Residential 687 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-149-00 SHINNICK CAROLDEAN L 8 CAPTAIN DR Multi-Family Residential 701 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-150-00 MORRISON PAULA L 8 CAPTAIN DR #F462 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-151-00 KHACHATOURIAN HENRICK 8 CAPTAIN DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-152-00 SAGAN MARY TR 8 CAPTAIN DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-153-00 SAAVEDRA REGINALD 8 CAPTAIN DR #E461 Multi-Family Residential 879 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-154-00 LANDSBERG NORMAN S & PATRICIA M TRS 8 CAPTAIN DR Multi-Family Residential 728 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-155-00 MORI MITSURU 8 CAPTAIN DR #E463 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-156-00 ZAND ARIANE H 8 CAPTAIN DR #C452 Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-157-00 TSOI JOHN M & VIRGINIA Y TRS 8 CAPTAIN DR Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-158-00 DEMIRJIAN VARTAN 8 CAPTAIN DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-159-00 LIAO ALFRED C & LING S 8 CAPTAIN DR #C435 Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-160-00 STRAUS NEIL A & LESLIE S 9 COMMODORE DR #A101 Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-161-00 DIXON RITA M 9 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-162-00 CHAN MARCUS W & LILY C 9 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-163-00 KAPLAN SELIG N & GLORIA G 9 COMMODORE DR Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-164-00 SOMMESE JULIAN J JR 9 COMMODORE DR #382 Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-165-00 CHENG KATIE Y 9 COMMODORE DR #831 Multi-Family Residential 696 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-166-00 CHOI BRIAN & YOUNG H 9 COMMODORE DR #2501 Multi-Family Residential 1,009 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-167-00 BAYER HEALTHCARE LLC 9 COMMODORE DR Multi-Family Residential 1,050 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-168-00 HORTON H M 9 COMMODORE DR #A310 Multi-Family Residential 1,018 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-169-00 MORRISON HELEN TR 8 ADMIRAL DR #121 Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-170-00 HACKER BARRY M & DONNA M TRS 8 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-171-00 CHIAPPETTA FRANCES M 8 ADMIRAL DR #A123 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-172-00 WILENSKY IRWIN D 8 ADMIRAL DR #124 Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-173-00 HIGGINS ELISE G 8 ADMIRAL DR #A125 Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-174-00 MILLER BRUCE J 8 ADMIRAL DR #A126 Multi-Family Residential 696 1 0.65 7-Day 1.00 0.65 111.49

Page 16 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1528-175-00 CLEVENGER JACK D & LARSENCLEVENGER BARBARA A TRS 8 ADMIRAL DR #127 Multi-Family Residential 1,004 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-176-00 PENNER MAURICE & SUSAN TRS 8 ADMIRAL DR #A128 Multi-Family Residential 1,050 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-177-00 BAXTER RONALD L 8 ADMIRAL DR #A-12 Multi-Family Residential 791 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-178-00 1559 WILLARD STREET LLC 8 ADMIRAL DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-179-00 KARDEL QUINTANA B 8 ADMIRAL DR Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-180-00 KRISTY A S C ING 9 COMMODORE DR Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-181-00 MCKNIGHT H R 9 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-182-00 LALWANI JULIE & RAMCHANDANI RAJEEV 9 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-183-00 WONG SAM & MERRITTWONG GWENDOLYN A 9 COMMODORE DR Multi-Family Residential 655 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-184-00 HIGGINBOTHAM ROBERT G & UMLAND MARCIA M TRS 9 COMMODORE DR Multi-Family Residential 612 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-185-00 SMALL LAWRENCE W & FLORENCE K 9 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-186-00 HAYAMA STEVE S & MARI 9 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-187-00 BANKS SAMUEL H & NANCY L 9 COMMODORE DR Multi-Family Residential 600 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-188-00 KUBEY JOAN W TR 9 COMMODORE DR #A209 Multi-Family Residential 1,060 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-189-00 MISRA BRIJ TR 9 COMMODORE DR Multi-Family Residential 1,050 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-190-00 DAHL PER F & ELEANOR C TRS 9 COMMODORE DR #A211 Multi-Family Residential 1,009 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-191-00 MILLER JEFFREY H & KIM A 9 COMMODORE DR Multi-Family Residential 696 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-192-00 BRIEM GUNNLAUGUR S & LOURDES Z TRS 9 COMMODORE DR Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-193-00 GROSSMAN DAVID 9 COMMODORE DR #214 Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-194-00 BAYER HEALTHCARE LLC 9 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-195-00 POON HIN S & LAU KAREN 9 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-196-00 MUELLER JOSEPH A & HEATHER A 9 COMMODORE DR #5-30 Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-197-00 PERILLO JOSEPH A TR 8 ADMIRAL DR Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-198-00 LUNDING JORGEN V TR 8 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-199-00 WOO WALLACE S TR 8 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-200-00 MONTEROLA RUFINO K 3RD & YEE PATRICE J 8 ADMIRAL DR #224 Multi-Family Residential 1,003 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-201-00 LENNON JAMES E & AGNESTELL C TRS 8 ADMIRAL DR #A225 Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-202-00 WHITEHEAD JOHN B 8 ADMIRAL DR #226 Multi-Family Residential 696 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-203-00 WANG STEPHEN C 8 ADMIRAL DR Multi-Family Residential 1,004 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-204-00 REIGHLEY M D & LYNN Y TRS 8 ADMIRAL DR Multi-Family Residential 1,050 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-205-00 ANSARI MOHSEN 8 ADMIRAL DR #A229 Multi-Family Residential 1,016 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-206-00 SEKHON SANT S & SUZANNE F 8 ADMIRAL DR #A320 Multi-Family Residential 835 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-207-00 BAYER HEALTHCARE LLC 8 ADMIRAL DR Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-208-00 SHIN SOOIL & MYUNG H 8 ADMIRAL DR Multi-Family Residential 688 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-209-00 PLESSAS MARY B 8 ADMIRAL DR #203 Multi-Family Residential 688 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-210-00 SUTYAK GREGORY G & KHALVATI TARANEH 8 ADMIRAL DR Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-211-00 AUDAY PAUL 8 ADMIRAL DR #A235 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-212-00 MA BETTY C & HENRY 8 ADMIRAL DR #A236 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-213-00 NORTON FRANCES M TR 8 ADMIRAL DR #256C Multi-Family Residential 697 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-214-00 LEE SEUNGEUN & SALDATE MICHAEL 8 ADMIRAL DR #5 Multi-Family Residential 688 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-215-00 SUNG DAVID H 8 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-216-00 SWANSON WILLIE J 8 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-217-00 SHAPIRO LEE J TR 8 ADMIRAL DR #A241 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-218-00 BYRNE HUGH D & ANNE TRS 8 ADMIRAL DR #426 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-219-00 CHINN RICHARD A 8 ADMIRAL DR #A-24 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-220-00 BINGHAM PATRICIA P TR 7 COMMODORE DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-221-00 DIMEGLIO LOUIS J & JOANNE K 7 COMMODORE DR #252 Multi-Family Residential 837 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-222-00 MCCREADY JOHN E 7 COMMODORE DR #A253 Multi-Family Residential 567 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-223-00 TOPLINE HOMES LLC 7 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-224-00 ALBRECHT JOHN A 7 COMMODORE DR #A255 Multi-Family Residential 824 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-225-00 HAAGEN ELAINE & PAUL R ETAL 7 COMMODORE DR #A256 Multi-Family Residential 717 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-226-00 DREIMAN ALAN M TR 7 COMMODORE DR #A257 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-227-00 CHUNG TORI 7 COMMODORE DR Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-228-00 MIAO FREDERICK J & JENNY G 7 COMMODORE DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-229-00 KNOPOFF GERALD L 7 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-230-00 MORALES RYAN 7 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-231-00 SHIMEK ROY E & MERRITT COREY A 7 COMMODORE DR #100 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-232-00 SUCCAR FARIDE 7 COMMODORE DR #263 Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-233-00 MILLER JEFFREY H & KIM A 7 COMMODORE DR Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-234-00 TSUI EUGENE & MONTGOMERY ELISABETH P TRS 6 ADMIRAL DR #A271 Multi-Family Residential 874 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-235-00 TSUI EUGENE & MONTGOMERY ELISABETH P TRS & Y T 6 ADMIRAL DR #272 Multi-Family Residential 877 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-236-00 MUELLER JOSEPH A & HEATHER A 6 ADMIRAL DR #5-30 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-237-00 WATABE KEIKO 6 ADMIRAL DR #A274 Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-238-00 KASER KATHLEEN P 6 ADMIRAL DR #275 Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-239-00 COMMUNITY FUND LLC 6 ADMIRAL DR #A276 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-240-00 ELSILYN MILLER LIVING TRUST 6 ADMIRAL DR #277 Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-241-00 THAV LLC 6 ADMIRAL DR #A278 Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-242-00 ALBRIGHT DEBORAH J & FISH JAMES L 3RD 6 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-243-00 CAVENECIA FRANK & MERRILEE 6 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-244-00 DEUTSCH PERLE & SHADPOUR FARZIN 6 ADMIRAL DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-245-00 SCHMIDT BRETT K 6 ADMIRAL DR #A282 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-246-00 BROWN THOMAS E JR & NUSHAFARIN S 6 ADMIRAL DR Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-247-00 KANG WOO J 6 ADMIRAL DR #A284 Multi-Family Residential 584 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-248-00 DIGIORNO JERETE TR 6 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-249-00 HOFFER JACOB F 6 ADMIRAL DR #286 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-250-00 ALLEYNE ANITA M 6 ADMIRAL DR #287 Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-251-00 HENDERSON FRANCES M & FRANCES M 6 ADMIRAL DR #288 Multi-Family Residential 864 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-252-00 LAM HELEN 6 ADMIRAL DR Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-253-00 CLINT WOODY 6 ADMIRAL DR #371 Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-254-00 KLEIN MERYL & RANDI S 6 ADMIRAL DR #735 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-255-00 BLITT RITA TR 9 COMMODORE DR Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-256-00 CHAN ALBERT & ALEXANDRIA TRS 9 COMMODORE DR Multi-Family Residential 470 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-257-00 SIGNER GAIL S & RENE 9 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-258-00 WOO JOSEPH W & FONG AMY M TRS 9 COMMODORE DR Multi-Family Residential 655 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-259-00 DESSAI RUSTOM J & JAMSHEED ETAL 9 COMMODORE DR #A305 Multi-Family Residential 612 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-260-00 LEE MENGHSIN 9 COMMODORE DR #A306 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-261-00 MUNIST OCTAVIO N 9 COMMODORE DR #A307 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-262-00 ROSTAMI ALI & ASHTI AFSOON TRS 9 COMMODORE DR Multi-Family Residential 660 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-263-00 SAPINKOPF LISA 9 COMMODORE DR #A309 Multi-Family Residential 1,060 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-264-00 SANKUR HALUK O & VEGA D TRS 9 COMMODORE DR Multi-Family Residential 1,050 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-265-00 ANOKHIN SERGEY & ANOKHINA LIUDMILA 9 COMMODORE DR #311 Multi-Family Residential 1,009 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-266-00 BLITT RITA TR 9 COMMODORE DR Multi-Family Residential 696 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-267-00 BLITT RITA TR 9 COMMODORE DR Multi-Family Residential 1,168 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-268-00 STULL DORIAN 9 COMMODORE DR #1 Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-269-00 WHITT GLORIA F TR & WHITT TERRY M ETAL 9 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-270-00 SUTHERLAND STEPHEN G 9 COMMODORE DR #230 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-271-00 MULLER ALEXANDER G 9 COMMODORE DR #A317 Multi-Family Residential 843 1 0.65 7-Day 1.00 0.65 111.49

Page 17 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1528-272-00 FILLMAN DONALD L & SYLVIA E ETAL 8 ADMIRAL DR Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-273-00 LIN JOSEPH TR 8 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-274-00 BAILEY SUSAN G TR 8 ADMIRAL DR #323 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-275-00 ALAFI CAPITAL COMPANY LLC 8 ADMIRAL DR Multi-Family Residential 2,906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-276-00 DEPETRIS STEPHEN S & MARIANNE G TRS 8 ADMIRAL DR Multi-Family Residential 877 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-277-00 FAIRLEY ANA M CUSTDN FOR ANGELINA M FAIRLEY 8 ADMIRAL DR Multi-Family Residential 1,050 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-278-00 DORST STEVEN J & LUCERODORST MARY C 8 ADMIRAL DR Multi-Family Residential 1,016 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-279-00 MORI MITSURU 8 ADMIRAL DR #E463 Multi-Family Residential 851 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-280-00 HEPLER LAVELLE TR 8 ADMIRAL DR #A331 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-281-00 LORD CHARLES E III TR 8 ADMIRAL DR #332 Multi-Family Residential 688 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-282-00 SOLOMON STEPHEN A 8 ADMIRAL DR #A333 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-283-00 SO ADRIAN K & POON ESTHER Y ETAL 8 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-284-00 WILLIAMS ALAN E & ERIN 8 ADMIRAL DR Multi-Family Residential 688 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-285-00 CHIN DORIS S 8 ADMIRAL DR #A336 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-286-00 WELLS BENJAMIN E TR 8 ADMIRAL DR #337 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-287-00 KABAHIT JOEL P 8 ADMIRAL DR #120 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-288-00 TKACH EMMA 8 ADMIRAL DR #A339 Multi-Family Residential 697 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-289-00 CEBRIAIN ALBERT S 8 ADMIRAL DR Multi-Family Residential 688 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-290-00 ATIENZA ARNEL 8 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-291-00 ABRIAM EDWARD C 8 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-292-00 ZABLEN LESLIE M 8 ADMIRAL DR #A343 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-293-00 BYRNE HUGH D & ANNE TRS 8 ADMIRAL DR #426 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-294-00 COHN TED TR 8 ADMIRAL DR #345 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-295-00 WILLIAMS NICULIA & CARL 7 COMMODORE DR #A-35 Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-296-00 BRADBY DENISE S 7 COMMODORE DR #352 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-297-00 SAAVEDRA REGINALD 7 COMMODORE DR Multi-Family Residential 837 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-298-00 BARD JOAN A TR 7 COMMODORE DR #A354 Multi-Family Residential 567 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-299-00 BERGER STUART & LEARY TIMOTHY J 7 COMMODORE DR #376 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-300-00 MONTELL JUDITH M TR 7 COMMODORE DR #356 Multi-Family Residential 800 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-301-00 CRAWFORD JOANNE C & GARCIA TAMARA ETAL 7 COMMODORE DR #A357 Multi-Family Residential 744 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-302-00 CHU MINCHUN TR 7 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-303-00 PUMBA LLC 7 COMMODORE DR Multi-Family Residential 678 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-304-00 ABE HARUO 7 COMMODORE DR #A360 Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-305-00 WU HAO W 7 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-306-00 MORTENSON DENISE E 7 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-307-00 STEIERT MATTHIAS & AFAF 7 COMMODORE DR #A363 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-308-00 RUJIVACHARAKUL VIMALIN 7 COMMODORE DR #318 Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-309-00 COOLEY ROBERT J & BARBARA G TRS 7 COMMODORE DR Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-310-00 ALANKO JAMES M 7 COMMODORE DR #1025 Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-311-00 SAMSON DAVID T & RIZEL D TRS 6 ADMIRAL DR #A371 Multi-Family Residential 876 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-312-00 CHOI BRIAN & YOUNG H 6 ADMIRAL DR #2501 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-313-00 KUSPER JOHN J JR & SANDRA K TRS 6 ADMIRAL DR #A373 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-314-00 STANLEY JUDITH M TR 6 ADMIRAL DR #374 Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-315-00 LIU JOHN D 6 ADMIRAL DR #59 Multi-Family Residential 717 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-316-00 BAUER ANNE M 6 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-317-00 KARP DAVID B TR 6 ADMIRAL DR #A377 Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-318-00 LEE TIFFANY 6 ADMIRAL DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-319-00 TANG ROBERT S & ALICE S TRS 6 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-320-00 WONG JEFFREY A TR 6 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-321-00 BURGESS JACQUELINE Y 6 ADMIRAL DR #27 Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-322-00 ARMSTEAD JOSEPH R & BURKE KATHLEEN A 6 ADMIRAL DR #A382 Multi-Family Residential 913 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-323-00 JOHNSON ROBERT TR 6 ADMIRAL DR Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-324-00 KWONG LEO H & LEE DIANA H 6 ADMIRAL DR #A384 Multi-Family Residential 584 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-325-00 PATRICK MELANIE E 6 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-326-00 YANG ANNIE Y TR 6 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-327-00 WARDLAW JOEL R 6 ADMIRAL DR #A387 Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-328-00 LAUREN IRENE D 6 ADMIRAL DR #A Multi-Family Residential 864 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-329-00 YOSHIDA NORIKO 6 ADMIRAL DR Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-330-00 WATMAN WALTER A TR 6 ADMIRAL DR #390 Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-331-00 LENGNER LAURENCE E & INDIRA TRS 6 ADMIRAL DR Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-332-00 ABBOTT ROBERT R TR 9 COMMODORE DR Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-333-00 SIEGEL GERALD B & EGEE TRS 9 COMMODORE DR #329 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-334-00 BAKER JANIS C TR 9 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-335-00 MCCARTHY BARBARA E 9 COMMODORE DR #A404 Multi-Family Residential 655 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-336-00 ALAFI CAPITAL COMPANY 9 COMMODORE DR Multi-Family Residential 1,450 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-337-00 KANE MARY K TR 8 ADMIRAL DR #421 Multi-Family Residential 1,488 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-338-00 YAO CAROLINE L ETAL 8 ADMIRAL DR Multi-Family Residential 688 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-339-00 PATTERSON ANDREW 8 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-340-00 INOUYE WAYNE T & LUCY C TRS 8 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-341-00 SUM JENNIFER 8 ADMIRAL DR Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-342-00 BYRNE HUGH D & ANNE TRS 8 ADMIRAL DR #426 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-343-00 BYRNE HUGH D & ANNE TRS 8 ADMIRAL DR #426 Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-344-00 SANTOS ROWENA G 7 COMMODORE DR #A451 Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-345-00 THOMAS RENE K 7 COMMODORE DR #A452 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-346-00 BROWN LOIS J TR 7 COMMODORE DR #453 Multi-Family Residential 837 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-347-00 MITRA LATIFI TRUST 7 COMMODORE DR #1825 Multi-Family Residential 633 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-348-00 SHIRASAWA TAKEO H TR 7 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-349-00 MAZER ELAINE R TR 7 COMMODORE DR Multi-Family Residential 800 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-350-00 HA HUONG K 7 COMMODORE DR #A457 Multi-Family Residential 744 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-351-00 LEAHY CONSTANCE A 7 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-352-00 FOGARTY DEIRDRE H & HARRIS LESLIE G 7 COMMODORE DR #253 Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-353-00 B & C CABINETS & MILL WORK INC 7 COMMODORE DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-354-00 DAVIS CARROLL C & CHARLES D 7 COMMODORE DR #A461 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-355-00 VALLERO RANDELL P 7 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-356-00 LESLIE CARMEN C TR 7 COMMODORE DR #104 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-357-00 LYMAN JOHN T & MARLEY 7 COMMODORE DR Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-358-00 FROSCH COURTNEY 7 COMMODORE DR #A465 Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-359-00 WANG CHAOWEN 6 COMMODORE DR Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-360-00 LIN JOSEPH TR 6 ADMIRAL DR Multi-Family Residential 874 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-361-00 SILVESTRI CRAIG M & BRACKLEY HELEN E TRS 6 ADMIRAL DR Multi-Family Residential 877 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-362-00 KOMLENIC PATRICIA G 6 ADMIRAL DR #A473 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-363-00 CHING KEVIN T & WANG XIAOYAN 6 ADMIRAL DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-364-00 EPSTEIN SADYE K TR 6 ADMIRAL DR Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-365-00 ZIMMERMAN MARK D & MCDONALD LENORE K TRS 6 ADMIRAL DR #C433 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-366-00 OSER JUDI 6 ADMIRAL DR #A477 Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-367-00 TIEDT IRIS M TR 6 ADMIRAL DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-368-00 CROSS KATHLEEN B 6 ADMIRAL DR #A479 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49

Page 18 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1528-369-00 AGUILAR MARGARITA 6 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-370-00 COX ELWOOD L JR 6 ADMIRAL DR #A481 Multi-Family Residential 688 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-371-00 BERZON NORM & HINZE JANET TRS 6 ADMIRAL DR #482 Multi-Family Residential 1,401 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-372-00 JENNINGS ROGER P & VICTORIA Y 6 ADMIRAL DR #A483 Multi-Family Residential 1,401 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-373-00 FONG LO 6 ADMIRAL DR #A484 Multi-Family Residential 688 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-374-00 DIXON RITA G 6 ADMIRAL DR #A485 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-375-00 JIANG JILI 6 ADMIRAL DR #A486 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-376-00 HOSSEINI ROYA 6 ADMIRAL DR #487 Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-377-00 BIER RONALD G & MELODY R 6 ADMIRAL DR #A488 Multi-Family Residential 913 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-378-00 FROSS SUSAN D 6 ADMIRAL DR #A489 Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-379-00 MIYASAKI MABEL T 6 ADMIRAL DR #490 Multi-Family Residential 584 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-380-00 ELARDO JEFFREY & LOCICERO DAVID 6 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-381-00 GRUBB JAMES F 6 ADMIRAL DR #105 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-382-00 CESARELLO MONICA TR 6 ADMIRAL DR #A493 Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-383-00 MCCLURE DONALD E 6 ADMIRAL DR #A Multi-Family Residential 864 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-384-00 GARY GLEN R & CAUSEVIC AMIRA 6 ADMIRAL DR #A495 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-385-00 DUONG MICHAEL L & KRISTINA B 6 ADMIRAL DR Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-386-00 JACOB JEAN P TR 6 ADMIRAL DR #A497 Multi-Family Residential 854 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-387-00 GIROUARD NANCY M 7 COMMODORE DR #A551 Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-388-00 FONG GARETH M TR 7 COMMODORE DR #C529 Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-389-00 ODION ZENAIDA 3 COMMODORE DR Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-390-00 SWAN DAVID A & DIMODICA NANCY A 3 COMMODORE DR #B152 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-391-00 LATHURAS CAROL A 3 COMMODORE DR #B153 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-392-00 MCCULLOUGH JO A & THOMAS 3 COMMODORE DR #B154 Multi-Family Residential 431 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-393-00 DELGRECO DANIEL A 3 COMMODORE DR #155 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-394-00 BAYER HEALTHCARE LLC 3 COMMODORE DR Multi-Family Residential 1,051 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-395-00 RYAN BARBARA 3 COMMODORE DR #157 Multi-Family Residential 918 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-396-00 ERIKSSON ERIK S & CRUZ FLORENCE 3 COMMODORE DR #B158 Multi-Family Residential 1,004 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-397-00 TANOVITZ EDWARD S TR 3 COMMODORE DR #159 Multi-Family Residential 1,050 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-398-00 LIU SIZHE 3 COMMODORE DR #B160 Multi-Family Residential 863 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-399-00 HEAD HARLAN N & MARILYN M 2 ADMIRAL DR Multi-Family Residential 714 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-400-00 MATTAL BRIAN & CHEUNG IRIS P TRS 2 ADMIRAL DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-401-00 BAATZ STUART N & ANN M TRS 2 ADMIRAL DR Multi-Family Residential 8,901 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-402-00 THORSTENSON BERNICE I TRUST 2 ADMIRAL DR Multi-Family Residential 1,052 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-403-00 ON ROGER & TERESA TRS 2 ADMIRAL DR Multi-Family Residential 1,018 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-404-00 JONES STUART E 2 ADMIRAL DR #B176 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-405-00 UBELL SABINA TR 2 ADMIRAL DR #B177 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-406-00 GAZULIS GEORGE D TR 5 COMMODORE DR #2C Multi-Family Residential 874 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-407-00 LIGHTSEY LYNN A TR 5 COMMODORE DR Multi-Family Residential 949 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-408-00 KISCH ALICE D TR 5 COMMODORE DR #B323 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-409-00 SHAFFER LEN 5 COMMODORE DR #204 Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-410-00 STEWART THOMAS W 5 COMMODORE DR Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-411-00 FOWLER STEPHEN M TR 5 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-412-00 SHI YUNXI S 5 COMMODORE DR #B207 Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-413-00 ZADOK YUVAL 5 COMMODORE DR #B208 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-414-00 LABAT LOUIS E 5 COMMODORE DR #B209 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-415-00 HOO LEE TR 5 COMMODORE DR #219 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-416-00 ROSS THOMAS L 5 COMMODORE DR #B211 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-417-00 BURROWS CELESTE M 5 COMMODORE DR #B212 Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-418-00 NENOV IVO 5 COMMODORE DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-419-00 QIU JIANPING 4 ADMIRAL DR #B221 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-420-00 FU YU & ZHAO RUI 4 ADMIRAL DR #B222 Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-421-00 TSAI BENJAMIN & WU LILY 4 ADMIRAL DR Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-422-00 MCKINNON JUDITH TR 4 ADMIRAL DR #B224 Multi-Family Residential 899 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-423-00 BOWMAN BRIAN E 4 ADMIRAL DR #B225 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-424-00 MANN MEI H TR 4 ADMIRAL DR Multi-Family Residential 791 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-425-00 THIEMANN KELLY M 4 ADMIRAL DR #B227 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-426-00 YU YIHSUAN J & CAPATOSTO RICHARD 4 ADMIRAL DR Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-427-00 LORENTE HECTOR FERNANDO & ROMILDA F TRS 4 ADMIRAL DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-428-00 ZWERDLING MICHAEL & LISBETH A TRS 4 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-429-00 BALASHOV VYACHESLAV & PETROSOVA ANASTASIJA 4 ADMIRAL DR Multi-Family Residential 710 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-430-00 ABILDSKOV MARY H & J A TRS 4 ADMIRAL DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-431-00 MALTZER OLGA J TR 4 ADMIRAL DR Multi-Family Residential 744 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-432-00 CAVALLINI CHRISTINE 4 ADMIRAL DR #B234 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-433-00 COBB MELISSA TR 4 ADMIRAL DR Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-434-00 DUONG KRISTINA B 4 ADMIRAL DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-435-00 HUANG VAN & FEHMERHUANG GERTRUD 4 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-436-00 BAUER MICHAEL 4 ADMIRAL DR #5 Multi-Family Residential 877 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-437-00 DESMARAIS MICHAEL G 4 ADMIRAL DR Multi-Family Residential 874 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-438-00 NAMBOODIRI PARAMESWARAN K & VAYKAKKARA SARITA 3 COMMODORE DR Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-439-00 MILLMAN MICHAEL S 3 COMMODORE DR #3007 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-440-00 CHANG WENHAN & TU CHIALING 3 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-441-00 SIYAVOSHNIA GITI 3 COMMODORE DR #B254 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-442-00 SCHUBERT ROBERT C & PATRICIA L TRS & SCHUBERT ETAL 3 COMMODORE DR #210 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-443-00 NORTHWEST CASCADE INC 3 COMMODORE DR Multi-Family Residential 1,051 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-444-00 ROBERTS QING Z & JOHN Z 3 COMMODORE DR Multi-Family Residential 918 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-445-00 FULRATH MARILYN M 3 COMMODORE DR #B258 Multi-Family Residential 1,004 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-446-00 THISSEN ANDREA S 3 COMMODORE DR Multi-Family Residential 1,050 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-447-00 GHAZIANI BAHMAN 3 COMMODORE DR #B260 Multi-Family Residential 1,016 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-448-00 KERTESZ EVA M TR 3 COMMODORE DR #B261 Multi-Family Residential 1,056 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-449-00 WEISSENBERG ULRICH W TR 3 COMMODORE DR #B262 Multi-Family Residential 1,057 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-450-00 LAVIN JOSEPH E & JILL J 3 COMMODORE DR Multi-Family Residential 707 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-451-00 CAPATOSTO DONALD F & RICHARD 3 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-452-00 MOON JANELL 3 COMMODORE DR #B265 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-453-00 DUONG DAVID & HUYNH PHUONG L 3 COMMODORE DR Multi-Family Residential 1,103 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-454-00 DUNCAN EDWARD C & HAMMERL CHRISTIAN 2 ADMIRAL DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-455-00 ISOLA CHARLES H & LUCILLE M TRS 2 ADMIRAL DR Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-456-00 KELLER MARIE E TR 2 ADMIRAL DR #B273 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-457-00 LEE LINDA R 2 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-458-00 HEMBREE CHARLES B 2 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-459-00 HULL ROBERT A & LEAH T 2 ADMIRAL DR #B276 Multi-Family Residential 773 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-460-00 MAYER JACK & ADELA G TRS 2 ADMIRAL DR #B277 Multi-Family Residential 1,056 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-461-00 AZAD MANOUCHEHR 2 ADMIRAL DR Multi-Family Residential 1,056 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-462-00 HARRIS PAUL E & JACQUELINE G TRS & BOND PORTI ETAL 2 ADMIRAL DR Multi-Family Residential 754 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-463-00 CHU MINJEAN 2 ADMIRAL DR #B280 Multi-Family Residential 754 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-464-00 MAX DAVID 2 ADMIRAL DR #281 Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-465-00 MCNEILL VIRGINIA 2 ADMIRAL DR #B356 Multi-Family Residential 819 1 0.65 7-Day 1.00 0.65 111.49

Page 19 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1528-466-00 LEGGETT ALLEN P TR 2 ADMIRAL DR #B283 Multi-Family Residential 1,060 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-467-00 RODGERS ONA M TR 2 ADMIRAL DR #B284 Multi-Family Residential 1,052 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-468-00 ANCTIL REGINA & BORNEMAN MICHAEL E 2 ADMIRAL DR Multi-Family Residential 898 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-469-00 CHAN MAGGIE M 2 ADMIRAL DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-470-00 HRUBY KATHRYN P TR 2 ADMIRAL DR #B287 Multi-Family Residential 714 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-471-00 PONTELL ANNETTE 5 COMMODORE DR #B301 Multi-Family Residential 874 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-472-00 SIEGERT MARIZA 5 COMMODORE DR #1 Multi-Family Residential 877 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-473-00 WU RUI J 5 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-474-00 TAN PETER C 5 COMMODORE DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-475-00 FORTNER KRYSTAL D 5 COMMODORE DR Multi-Family Residential 717 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-476-00 ETEMADIEH FARNAZ 5 COMMODORE DR #B306 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-477-00 ROSTAMI A & ASHTI A TRS & ROSTAMI FARIBORZ 5 COMMODORE DR Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-478-00 CHOW DELLA 5 COMMODORE DR Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-479-00 RAHIMIAN SOROUSH 5 COMMODORE DR #B309 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-480-00 SIMMONS CHARLINE B TR 5 COMMODORE DR #310 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-481-00 SINCLAIR TRUDIE 5 COMMODORE DR #B311 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-482-00 PHILLIPS MACWAIN 5 COMMODORE DR #B312 Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-483-00 CRAWFORD STEVE K & LEECRAWFORD AH H 5 COMMODORE DR #B44 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-484-00 WONG DAVID W & LO GEORGINA TRS & LO FUK T 4 ADMIRAL DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-485-00 LEWIS CONSTANCE & RONALD 4 ADMIRAL DR Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-486-00 KISCH ALICE D TRS 4 ADMIRAL DR #B323 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-487-00 KAPLAN SAMUEL & FAY ETAL 4 ADMIRAL DR #B324 Multi-Family Residential 899 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-488-00 BUTLER HERMAN 4 ADMIRAL DR #B325 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-489-00 STORVICK MICHAEL A 4 ADMIRAL DR #B326 Multi-Family Residential 1,016 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-490-00 OLIVER MICHAEL & MCCRAVEN SALLY 4 ADMIRAL DR Multi-Family Residential 835 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-491-00 MOK LEE C 4 ADMIRAL DR Multi-Family Residential 899 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-492-00 SO MUSETTA 4 ADMIRAL DR #B329 Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-493-00 LAPEYRE COLETTE 4 ADMIRAL DR #B330 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-494-00 TONE JANICE 4 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-495-00 CHOI HYUNGON J 4 ADMIRAL DR #B332 Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-496-00 OLSEN NORA D TR 4 ADMIRAL DR #333 Multi-Family Residential 744 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-497-00 KAMLARZ PHILIP H & SCOTTKAMLARZ CAROL A TRS 4 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-498-00 HOWARD LANETTE S TR 4 ADMIRAL DR Multi-Family Residential 717 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-499-00 DRANNIKOVA LYUDMILA 4 ADMIRAL DR #B336 Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-500-00 HILL GARETH S & RUTH C TRS 4 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-501-00 ISHIZAWA MIHO 4 ADMIRAL DR #338 Multi-Family Residential 877 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-502-00 HEIDARPOUR FAMILY LP 4 ADMIRAL DR Multi-Family Residential 874 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-503-00 YU YIHSUAN J & CAPATOSTO RICHARD 3 COMMODORE DR Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-504-00 WEISS BONNIE 3 COMMODORE DR #352 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-505-00 WANG FENG C & WANGYEE ANNE 3 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-506-00 PATTERSON ANDREW 3 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-507-00 YIP PIT K & FOO ANNABELLA S TRS 3 COMMODORE DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-508-00 MCNEILL VIRGINIA 3 COMMODORE DR #B356 Multi-Family Residential 1,051 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-509-00 SHECTER LOUIS C & CHAN LOIS P 3 COMMODORE DR #B357 Multi-Family Residential 918 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-510-00 DOKTOROVICH IGOR TR 3 COMMODORE DR #B358 Multi-Family Residential 1,004 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-511-00 ELDAOUR SALAH & MOUDARRES SOUHEILA TRS ETAL 3 COMMODORE DR Multi-Family Residential 1,050 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-512-00 KHASSANOVA SURIYA 3 COMMODORE DR #B176 Multi-Family Residential 1,016 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-513-00 MASHHOON ERICKA A & MOHAMMAD A 3 COMMODORE DR Multi-Family Residential 1,056 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-514-00 WILLIS LYNN W & LEMPERT MARCIA J TRS 3 COMMODORE DR #362 Multi-Family Residential 1,057 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-515-00 DAVID NARSAI M TR 3 COMMODORE DR Multi-Family Residential 707 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-516-00 MACDONALD ELIZABETH D 3 COMMODORE DR #364 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-517-00 RAFIE MOHAMMAD & MOHAMMAD ALI 3 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-518-00 VINCENT WILMA R 3 COMMODORE DR #366 Multi-Family Residential 1,060 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-519-00 CHIN RICARDO N & HELEN L ETAL 3 COMMODORE DR Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-520-00 CLIFTON WILMA S 3 COMMODORE DR #B368 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-521-00 MOHAJERI FARIDEH & ILKHANI REZA 3 COMMODORE DR #B369 Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-522-00 VERMA SURINDER P & SARAL K TRS 2 ADMIRAL DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-523-00 CAROLINA VASQUEZDEFAGO CAROLINA TRUST 9/25/2013 2 ADMIRAL DR #B372 Multi-Family Residential 899 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-524-00 MILLER DONALD H & BERTHA T 2 ADMIRAL DR Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-525-00 SINGH NAINA 2 ADMIRAL DR #F353 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-526-00 LIU KIMMIE D & EDWIN 2 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-527-00 WARTHIN CATLIN K TR 2 ADMIRAL DR Multi-Family Residential 773 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-528-00 SINGH NAINA 2 ADMIRAL DR #F353 Multi-Family Residential 1,023 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-529-00 LABUNSKY GRIGORY & OLGA 2 ADMIRAL DR #378 Multi-Family Residential 1,056 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-530-00 YUEN HERBERT S & MARILYN M 2 ADMIRAL DR Multi-Family Residential 754 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-531-00 BERND HEIDEROSE M TR 2 ADMIRAL DR #380 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-532-00 MARKOWITZ BARBARA 2 ADMIRAL DR #B381 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-533-00 SHERIDON BARRIE M & NANCY L TRS 2 ADMIRAL DR #B382 Multi-Family Residential 798 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-534-00 SIU WILLIAM J & DEJO GRACIELA M 2 ADMIRAL DR #B383 Multi-Family Residential 851 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-535-00 KOCHIOVELOS BARBARA K 2 ADMIRAL DR #384 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-536-00 ROSTAMI ALI & FARIBORZ 2 ADMIRAL DR Multi-Family Residential 1,060 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-537-00 SHAHAM SHOSHANA TR 2 ADMIRAL DR Multi-Family Residential 1,052 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-538-00 CREWS JESSE & OWEN SARAH C 2 ADMIRAL DR #B387 Multi-Family Residential 898 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-539-00 KLINE GEOFFREY C & MARVERA E TRS 2 ADMIRAL DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-540-00 GREENE PATRICK J 2 ADMIRAL DR #B389 Multi-Family Residential 714 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-541-00 PACKARD PHILIP C TR 5 COMMODORE DR #454 Multi-Family Residential 874 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-542-00 BARKIN MARILYN S 5 COMMODORE DR #402B Multi-Family Residential 877 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-543-00 VONDOYEN UTE L 5 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-544-00 PARK GARY C 5 COMMODORE DR #B404 Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-545-00 CHUNG ROBERT M & CHANG EUN J 5 COMMODORE DR Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-546-00 WALLING HELENE D TR 5 COMMODORE DR #B406 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-547-00 OKAI DORA A 5 COMMODORE DR #203 Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-548-00 EDINGTON HENRY L & JUDY A 5 COMMODORE DR #B408 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-549-00 YEE ANNE C & RUSSELL TRS 5 COMMODORE DR Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-550-00 THOMPSON HELEN E TR 5 COMMODORE DR Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-551-00 KERSHON JEAN & MIELE ROBERT E 5 COMMODORE DR #B411 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-552-00 FRIEDMAN BARRY R & LESLIE R TRS 5 COMMODORE DR Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-553-00 CHAPMAN CAROL R 5 COMMODORE DR #B413 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-554-00 JACOBSON JOYCE B TR 4 ADMIRAL DR #B421 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-555-00 PATLAND HENRY & OLGA TRS 4 ADMIRAL DR Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-556-00 HOWARD JACQULYN K & BRUCE R 4 ADMIRAL DR #406 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-557-00 COTTON JON 4 ADMIRAL DR #424 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-558-00 TSENG ROBERT & JAMIE 4 ADMIRAL DR #425 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-559-00 SALINAS ANA M 4 ADMIRAL DR #B426 Multi-Family Residential 1,016 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-560-00 SOLOMON MAHEDERE 4 ADMIRAL DR #B427 Multi-Family Residential 835 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-561-00 SHECTER LOUIS C & CHAN LOIS P 4 ADMIRAL DR #B357 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-562-00 DRISDALE DAVID 4 ADMIRAL DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49

Page 20 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1528-563-00 MIDDLETON MICHAEL 4 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-564-00 HAN YUMEI 4 ADMIRAL DR #B431 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-565-00 CHIN JANNA A 4 ADMIRAL DR #432 Multi-Family Residential 746 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-566-00 REPOLA ALBERT 4 ADMIRAL DR #B433 Multi-Family Residential 1,422 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-567-00 SARRAFI SHIRIN 4 ADMIRAL DR Multi-Family Residential 1,422 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-568-00 BERMAN MAX 4 ADMIRAL DR Multi-Family Residential 740 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-569-00 WHITEHAND LINDA C 4 ADMIRAL DR #410 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-570-00 OTIS EMILY P 4 ADMIRAL DR #B437 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-571-00 RODRIGUEZ VIVIAN L 4 ADMIRAL DR Multi-Family Residential 874 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-572-00 RAPICAVOLI EMANUELE & RUTH A 4 ADMIRAL DR Multi-Family Residential 744 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-573-00 WHOLEY JACK & JANET L 4 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-574-00 BERMUDEZ GABRIELA M 4 ADMIRAL DR Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-575-00 LOYA PAUL M 4 ADMIRAL DR #B442 Multi-Family Residential 874 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-576-00 HARRIS PAUL E & JACQUELINE G TRS & BOND PORTI ETAL 4 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-577-00 SHAFFNER DAVID H & MARIAN M TRS 4 ADMIRAL DR #B444 Multi-Family Residential 877 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-578-00 LEE JENNY 4 ADMIRAL DR #B445 Multi-Family Residential 874 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-579-00 BARNETT BONNIE 3 COMMODORE DR Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-580-00 KIM JAMES D & NAKASHIMA AMY J 3 COMMODORE DR #B452 Multi-Family Residential 707 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-581-00 LYNCH JOHN J & PEGGY J TRS 3 COMMODORE DR #D1 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-582-00 HASSETT EWA 3 COMMODORE DR #218 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-583-00 GAZULIS GEORGE D TR 3 COMMODORE DR #2C Multi-Family Residential 1,064 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-584-00 CHEN CONNIE L 3 COMMODORE DR #B456 Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-585-00 LIN KE L & FONG WENDY TRS 3 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-586-00 MOORE ROBERTINE B TR 3 COMMODORE DR Multi-Family Residential 964 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-587-00 MCCREADY JOHN E 2 ADMIRAL DR #B471 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-588-00 FOUSHEE SAM L & SCHNEIDER LA R 2 ADMIRAL DR #472 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-589-00 WETZEL NORA E 2 ADMIRAL DR #B473 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-590-00 MIDDLETON MICHAEL 2 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-591-00 LARKIN JOHN J 2 ADMIRAL DR #B475 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-592-00 ALARCON BIRGITTA G TR 2 ADMIRAL DR #B476 Multi-Family Residential 740 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-593-00 COCHRANE CHARLOTTE A TR 2 ADMIRAL DR #B477 Multi-Family Residential 1,506 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-594-00 CARIOTA JAMES & MAYUMI 3 COMMODORE DR #B551 Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-595-00 CASE FRANCOISE 3 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1528-596-00 KHAN QAISER U & SAMINA 3 COMMODORE DR #B553 Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-001-00 CHANEY JAMES T 7 CAPTAIN DR #C201 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-002-00 WANG GREG E 7 CAPTAIN DR #C202 Multi-Family Residential 837 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-003-00 LOUIE ROBERT S 7 CAPTAIN DR #C203 Multi-Family Residential 574 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-004-00 GILMORE RUTH J 7 CAPTAIN DR #C204 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-005-00 MACEPURA MARGARITA TR 7 CAPTAIN DR #205C Multi-Family Residential 824 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-006-00 BERKOWITZ IRA H & WONG CHAI M 7 CAPTAIN DR #206C Multi-Family Residential 570 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-007-00 SAMIS KIRK D & MICHELLE D TRS 7 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-008-00 NORVELL MARY H TR 7 CAPTAIN DR #208 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-009-00 NGUYEN MICHELLE & MONIQUE 7 CAPTAIN DR #264 Multi-Family Residential 552 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-010-00 LIN YINLING 7 CAPTAIN DR #411 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-011-00 IRONS DAVANN & LIM DALINE 7 CAPTAIN DR Multi-Family Residential 470 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-012-00 KENERY VIRGINIA TR 7 CAPTAIN DR #C212 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-013-00 WILLIAMS SUSAN E TR 7 CAPTAIN DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-014-00 WILLIAMS SUSAN E TR 7 CAPTAIN DR Multi-Family Residential 500 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-015-00 KASIR AFAF E TR 7 CAPTAIN DR #C215 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-016-00 STEWART HEIDI M 7 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-017-00 SHENG STEPHANIE & STEVEN N ETAL 6 COMMODORE DR #C226 Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-018-00 MEJIA CHRISTINE K 6 COMMODORE DR #227 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-019-00 ALAIE MARYAM 6 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-020-00 ASHCROFT DAVID 6 COMMODORE DR #C229 Multi-Family Residential 592 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-021-00 TRENDA THOMAS 6 COMMODORE DR Multi-Family Residential 701 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-022-00 NELSON RANDALL & CHRISTINE T 6 COMMODORE DR #C231 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-023-00 RAGEH ASHRAF 6 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-024-00 AGAH HALEH & HARANDI HOSSEIN 6 COMMODORE DR Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-025-00 YANOW ANNE & DANIEL 6 COMMODORE DR Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-026-00 LEGGETT HOWARD M III 6 COMMODORE DR #E201 Multi-Family Residential 887 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-027-00 BLAKE MARY L TR ETAL 6 COMMODORE DR Multi-Family Residential 1,051 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-028-00 HOARD CARL E 2ND 6 COMMODORE DR #C237 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-029-00 DEANE GEORGE I 3RD 6 COMMODORE DR Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-030-00 ROSSIN THOMAS E JR & DAWN W 6 COMMODORE DR #C239 Multi-Family Residential 584 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-031-00 HAZEMOTO JEANNE H ETAL 6 COMMODORE DR #C240 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-032-00 LEUNG DANIEL C & HELEN S TRS 6 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-033-00 CHENG CHUNG L & SU C 6 COMMODORE DR Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-034-00 BLAIN ROBERT C 6 COMMODORE DR #C-24 Multi-Family Residential 1,129 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-035-00 CHUNG TORI 6 COMMODORE DR Multi-Family Residential 1,211 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-036-00 OPAPONGPANDMARTIN WARINTORN & MARTIN KEVIN T 8 COMMODORE DR #C251 Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-037-00 INGRAM ALEX TR 8 COMMODORE DR #252 Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-038-00 BOND PORTIA R & STEPHEN E 4TH 8 COMMODORE DR Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-039-00 CHAN HELEN 8 COMMODORE DR #C254 Multi-Family Residential 500 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-040-00 WILLSON ROBERT I & FRANCES G TRS 8 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-041-00 NORTON FRANCES M TR 8 COMMODORE DR #C256 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-042-00 BENEDICT VYE M 8 COMMODORE DR #444 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-043-00 WELLS FARGO BANK TR 8 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-044-00 EISENBERG REGINA 8 COMMODORE DR #C259 Multi-Family Residential 731 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-045-00 MOORE MILDRED 8 COMMODORE DR #260 Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-046-00 HOCKING MIKA S & IAN D 8 COMMODORE DR Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-047-00 WHELAN JOHN P 8 COMMODORE DR #C262 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-048-00 BRESLOW JACK W 8 COMMODORE DR #C263 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-049-00 NGUYEN MONIQUE Q 8 COMMODORE DR #C264 Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-050-00 MARTZ C T TR 7 CAPTAIN DR Multi-Family Residential 890 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-051-00 GALL DARLENE E 7 CAPTAIN DR #C302 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-052-00 FEDERAL NATIONAL MORTGAGE ASSOCIATION 7 CAPTAIN DR Multi-Family Residential 530 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-053-00 DINIO ADELAIDA S 7 CAPTAIN DR Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-054-00 WOOTEN FANNE V 7 CAPTAIN DR #C305 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-055-00 BOND PORTIA R & STEPHEN E 4TH 7 CAPTAIN DR Multi-Family Residential 837 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-056-00 CAPACHI GEORGE J & YIN C 7 CAPTAIN DR Multi-Family Residential 570 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-057-00 WIJSEN MARCELLA 7 CAPTAIN DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-058-00 HARGUS MARK M 7 CAPTAIN DR Multi-Family Residential 800 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-059-00 DOLAN JOHN L TR 7 CAPTAIN DR #C310 Multi-Family Residential 570 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-060-00 THOMAS NANCY L 7 CAPTAIN DR #C311 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-061-00 DAVID NARSAI M TR & DANIEL TRUST 7 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-062-00 DAVID NARSAI M TR & DANIEL TRUST 7 CAPTAIN DR Multi-Family Residential 552 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-063-00 CHEY YOUNCHA S & PILDONG TRS 7 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49

Page 21 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1529-064-00 ARON JAMES W & ERICKSON K P 7 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-065-00 DANIEL HOWARD D JR & SALLY A TRS 7 CAPTAIN DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-066-00 BELLER EDEL 7 CAPTAIN DR #C317 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-067-00 GOLABI KAMAL TR 7 CAPTAIN DR Multi-Family Residential 500 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-068-00 YU IDA K 7 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-069-00 BOND PORTIA R & STEPHEN E 4TH 7 CAPTAIN DR Multi-Family Residential 475 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-070-00 SANVICENTE ROLANDO Q 6 COMMODORE DR #C326 Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-071-00 DENNIS GERALYN A 6 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-072-00 DEAVILA ALFREDO & SHIN YOUNG H TRS 6 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-073-00 DONALDSON SUSAN K & FLETCHER PAUL R & DONALDSONFTR 6 COMMODORE DR Multi-Family Residential 592 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-074-00 MICHAEL JUDITH K & RICHARD A 6 COMMODORE DR Multi-Family Residential 701 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-075-00 DAVIS MARIETTA T 6 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-076-00 CHAU YUK B & LORETTA Y 6 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-077-00 FREGULIA VALERIE 6 COMMODORE DR Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-078-00 HAGERTY MICHAEL R 6 COMMODORE DR Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-079-00 STIEFVATER WAYNE E 6 COMMODORE DR Multi-Family Residential 887 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-080-00 KLEIN CYNTHIA T 6 COMMODORE DR #C336 Multi-Family Residential 1,051 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-081-00 AUYEUNG ANITA 6 COMMODORE DR Multi-Family Residential 913 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-082-00 MUELLER JOSEPH A & HEATHER A 6 COMMODORE DR #5-30 Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-083-00 ALLRED ROLAND 6 COMMODORE DR Multi-Family Residential 584 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-084-00 MULLER LINDA L 6 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-085-00 SILBERMAN WENDY TR 6 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-086-00 SVITOVA TATIANA F 6 COMMODORE DR #C342 Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-087-00 NAKAMURA NOBORU & MASAYE TRS 6 COMMODORE DR Multi-Family Residential 1,129 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-088-00 TANTAROS MERRY M TR & TUCKER GARY 6 COMMODORE DR #C344 Multi-Family Residential 1,211 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-089-00 MALBOUBI SAEED 6 COMMODORE DR #C353 Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-090-00 JACKSON GENEE D TR 6 COMMODORE DR #C346 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-091-00 GRIFFIN MARIAN R 6 COMMODORE DR #C347 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-092-00 STEIN CLEMENT J TR 6 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-093-00 ROBBINS FINLEY M 6 COMMODORE DR #C350 Multi-Family Residential 964 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-094-00 TEMPLES RODNEY E & MARYBETH R 8 COMMODORE DR #C351 Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-095-00 TETZLAFF WILLIAM H & LINDA 8 COMMODORE DR Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-096-00 LIAU CHAWSHING & HENRY Y 8 COMMODORE DR Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-097-00 VONGELDERN ERIC 8 COMMODORE DR #C354 Multi-Family Residential 500 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-098-00 OBERNOLTE RENA TR 8 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-099-00 DESSAI FRENY J & JAMSHEED R ETAL 8 COMMODORE DR #C356 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-100-00 WALIA HARDIP S TR 8 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-101-00 NOEIMI HISHAM & LANA 8 COMMODORE DR #C358 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-102-00 TABBAKH NOUREDDINE 8 COMMODORE DR #359 Multi-Family Residential 731 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-103-00 STAROSKYMILLS MONIKA 8 COMMODORE DR #C360 Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-104-00 WILDER SCOTT J & DELILLO LISA TRS 8 COMMODORE DR Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-105-00 VU KIM P 8 COMMODORE DR #C362 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-106-00 DAN MEI 8 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-107-00 WILLIAMS NIVES M TR 8 COMMODORE DR #364 Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-108-00 SILBERMAN SEYMOUR & MAGDA TRS 7 CAPTAIN DR Multi-Family Residential 890 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-109-00 MRAZEK LUBOR 7 CAPTAIN DR #C452 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-110-00 FOLGER ENID TR 7 CAPTAIN DR #C403 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-111-00 MIDDLETON MICHAEL 7 CAPTAIN DR Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-112-00 GEORGE LORYE F TR 7 CAPTAIN DR #503 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-113-00 AHMAD AFTAB & AYESHA & IMRAN 7 CAPTAIN DR Multi-Family Residential 837 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-114-00 ROBERTS CHARLES J 7 CAPTAIN DR #C407 Multi-Family Residential 570 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-115-00 ZAND ARIANE 7 CAPTAIN DR #452 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-116-00 GARCIA JORGE M & AURA N 7 CAPTAIN DR #C409 Multi-Family Residential 570 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-117-00 JIBELIAN GOMIDAS M TR 7 CAPTAIN DR Multi-Family Residential 570 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-118-00 BARTMASSER PHILIP & MURIEL TRS 7 CAPTAIN DR #202 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-119-00 COHN TED TR 7 CAPTAIN DR #345 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-120-00 LEE CHUN C 7 CAPTAIN DR #C413 Multi-Family Residential 552 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-121-00 SEGALE JEANNE M TR 7 CAPTAIN DR #414 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-122-00 SIGNER RENE & GAIL S TRS 7 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-123-00 EMERSON DANA & KATHLEEN A TRS 7 CAPTAIN DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-124-00 LINDSAY JAMES S 7 CAPTAIN DR #417 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-125-00 LEUNG KIT M 7 CAPTAIN DR #C418 Multi-Family Residential 500 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-126-00 DACHSLAGER HOWARD & RYLE MARSHA 7 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-127-00 LI PUOWEN & MEIHUI TRS 7 CAPTAIN DR Multi-Family Residential 475 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-128-00 MARTIS BERNARD E & GRACIAS ANGELA M TRS 6 COMMODORE DR Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-129-00 ZUBER STEPHEN J & CLAUDINE J TRS 6 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-130-00 HUANG SHIRLEY H 6 COMMODORE DR #C428 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-131-00 RESTITUTO PAM S 6 COMMODORE DR Multi-Family Residential 592 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-132-00 TANG JULIE 6 COMMODORE DR #C430 Multi-Family Residential 701 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-133-00 YIM DAVID C 6 COMMODORE DR #C431 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-134-00 CHEUNG DANIEL K & MYONG ALICE S TRS 6 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-135-00 ZIMMERMAN MARK D & MCDONALD LENORE K TRS 6 COMMODORE DR #C433 Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-136-00 RYLE MARSHA J TR 6 COMMODORE DR #434 Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-137-00 LIAU HENRY Y & CHAWSHING W TRS 6 COMMODORE DR Multi-Family Residential 887 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-138-00 IVAN G MANOV & MICHAEL M DINEV TRUST 6 COMMODORE DR Multi-Family Residential 1,051 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-139-00 WEST MARY A 6 COMMODORE DR #C437 Multi-Family Residential 913 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-140-00 ZIMMERMAN MARK D & MCDONALD LENORE K TRS 6 COMMODORE DR #C433 Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-141-00 THOMSEN ERIK J & NINA TRS 6 COMMODORE DR #3603 Multi-Family Residential 584 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-142-00 SCHAFFER JAMES C 6 COMMODORE DR #C440 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-143-00 LYNN NANCY TR 6 COMMODORE DR #C441 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-144-00 LEVY ALBERT L & RISLEY CLAIRE 6 COMMODORE DR #C442 Multi-Family Residential 603 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-145-00 STINSON BRUCE R 6 COMMODORE DR #443 Multi-Family Residential 1,129 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-146-00 BENEDICT VYE M 6 COMMODORE DR #C444 Multi-Family Residential 1,211 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-147-00 SWANSON DORA N 6 COMMODORE DR #203 Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-148-00 FIROOZBAKHT HOSSEIN 6 COMMODORE DR #C446 Multi-Family Residential 530 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-149-00 KUNAKEMAKORN PRAVIT & TIPLADA TRS 6 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-150-00 GAZULIS GEORGE D TR 6 COMMODORE DR #A364 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-151-00 GURALNIK NINA 6 COMMODORE DR Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-152-00 MRAZEK LUBOR 8 COMMODORE DR #C452 Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-153-00 ZAND ARIANE H & MRAZEK LUBOR E 8 COMMODORE DR #C452 Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-154-00 EMERSON DANA & KATHLEEN A TRS 8 COMMODORE DR Multi-Family Residential 1,063 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-155-00 FRANCO SAM TR 8 COMMODORE DR #C454 Multi-Family Residential 500 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-156-00 THORSTENSON BERNICE I TRUST 8 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-157-00 GILBERT PAUL A & MURPHY RODNEY D 8 COMMODORE DR #C456 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-158-00 LEE JEFFREY 8 COMMODORE DR #C457 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-159-00 FLEMING STEPHEN E 8 COMMODORE DR #C458 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-160-00 CHOU YU C 8 COMMODORE DR Multi-Family Residential 731 1 0.65 7-Day 1.00 0.65 111.49

Page 22 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1529-161-00 DOMINGO AGAPITO & AURORA ETAL 8 COMMODORE DR #C460 Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-162-00 KIMBERGER YOUNG S 8 COMMODORE DR #C461 Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-163-00 CHEUNG OI Y 8 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-164-00 LUGER EIJA 8 COMMODORE DR #C463 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-165-00 PENG CHENG & ZHAO YAN 8 COMMODORE DR Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-166-00 AKI SHONIE 7 CAPTAIN DR Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-167-00 LI WEI 7 CAPTAIN DR #122 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-168-00 WONG JOHN & WONG SO C TR 7 CAPTAIN DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-169-00 CRAWFORD ANJALI 7 CAPTAIN DR #C504 Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-170-00 GWYNN ROBERT E 6 COMMODORE DR #C526 Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-171-00 CHU TERRY C & MARY M TRS 6 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-172-00 SAN JOSEPHINE M 6 COMMODORE DR #C528 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-173-00 KASHI LILI 6 COMMODORE DR #530 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-174-00 TKACH JACQUELINE & ELLA ETAL 6 COMMODORE DR Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-175-00 MUKHERJEA ARNAB & P K 1 CAPTAIN DR #D151 Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-176-00 WATSON JANINE D 1 CAPTAIN DR #603 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-177-00 CHARALAMBOUS DARYL 1 CAPTAIN DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-178-00 HUNT INGRID B 1 CAPTAIN DR #D154 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-179-00 LEWIS JEFFREY A 1 CAPTAIN DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-180-00 KASARDA JASON T 1 CAPTAIN DR #156D Multi-Family Residential 1,051 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-181-00 RHEIN MARIE R TR 1 CAPTAIN DR #157 Multi-Family Residential 918 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-182-00 WRIGHT CHARLES L 1 CAPTAIN DR #D158 Multi-Family Residential 1,004 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-183-00 PERLES HARRIS L & PAUL MARJORIE C 1 CAPTAIN DR #D159 Multi-Family Residential 1,050 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-184-00 STJOHN GAYLE TR 1 CAPTAIN DR #D160 Multi-Family Residential 791 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-185-00 KNOPOFF GERALD 2 COMMODORE DR Multi-Family Residential 714 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-186-00 LAU JOANNE & YUNG PATRICK 2 COMMODORE DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-187-00 QUITTEL FRANCES R 2 COMMODORE DR Multi-Family Residential 898 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-188-00 BROVEDANI UMBERTO D & DIANA L 2 COMMODORE DR #1402 Multi-Family Residential 1,052 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-189-00 REUTER WILLIAM & MAJOR R S TRS 2 COMMODORE DR #175 Multi-Family Residential 1,018 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-190-00 BOONE LYNN 2 COMMODORE DR #D176 Multi-Family Residential 899 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-191-00 GHIDONI FRANCIS W & SUSANNE K 2 COMMODORE DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-192-00 KLEIN M D 3 CAPTAIN DR Multi-Family Residential 874 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-193-00 THAMKUL MARK & PENNY TRS 3 CAPTAIN DR #501 Multi-Family Residential 877 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-194-00 HUANG MENCHEN V & FEHMERHUANG GERTRUD 3 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-195-00 CRUZE HAROLD C & RANDI B TRS 3 CAPTAIN DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-196-00 AMADORHERNANDEZ MARISCELA 3 CAPTAIN DR #D205 Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-197-00 HERBERT & JUANITA G PERMILLION 2013 REV LIV TRUST 3 CAPTAIN DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-198-00 COX SANDRA 3 CAPTAIN DR #D207 Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-199-00 BOBB GERALDINE L TR 3 CAPTAIN DR #208 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-200-00 SAFA YOUSEF 3 CAPTAIN DR #203 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-201-00 DEVRIES THOMAS R & STUART BARBARA T TRS 3 CAPTAIN DR Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-202-00 DICKSON JUDITH L TR 3 CAPTAIN DR #D211 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-203-00 MARTIN ALBERT G TR 3 CAPTAIN DR Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-204-00 CHIN VINCENT J 3 CAPTAIN DR #D213 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-205-00 ODONNELL MARY 4 COMMODORE DR #D221 Multi-Family Residential 1,211 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-206-00 WINET SUSAN 4 COMMODORE DR Multi-Family Residential 1,189 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-207-00 KNAPP EDWIN H TR 4 COMMODORE DR #223 Multi-Family Residential 1,052 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-208-00 FLETCHER SANDRA 4 COMMODORE DR #D224 Multi-Family Residential 791 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-209-00 COFFEY COLIN & MILA N TRS 4 COMMODORE DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-210-00 BAUM BARBARA L TR 4 COMMODORE DR Multi-Family Residential 899 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-211-00 BUTT WILLIAM C 4 COMMODORE DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-212-00 WALLACE STEPHEN E & DUREAUWALLACE ODILE 4 COMMODORE DR #D228 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-213-00 HILL RUTH C & ANTHONY B ETAL 4 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-214-00 LUKITO THOMAS & INGE 4 COMMODORE DR #D230 Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-215-00 HOLLAND NINA T TR 4 COMMODORE DR #D231 Multi-Family Residential 744 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-216-00 MACDONALD PAUL 4 COMMODORE DR #232 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-217-00 FEDERAL NATIONAL MORTGAGE ASSOCIATION 4 COMMODORE DR Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-218-00 ZHANG ERIC H 4 COMMODORE DR Multi-Family Residential 710 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-219-00 SATIR PETER G & BIRGIT H 4 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-220-00 BARABI NASSRIN & BUSHEHRI SHYON ETAL 4 COMMODORE DR Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-221-00 GRANADA PATTON 4 COMMODORE DR #D237 Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-222-00 GRINDALL OLNEY & KANTOR ABBE TRS 1 CAPTAIN DR Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-223-00 EWERS PHYLLIS A 1 CAPTAIN DR #D252 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-224-00 BROOKS WILSON 1 CAPTAIN DR #253 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-225-00 MA THOMAS & HELEN S TRS 1 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-226-00 GOLOGORSKY J C & HASKINGOLOGORSKY LINDA ETAL 1 CAPTAIN DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-227-00 AGUILAR CARLOS A & MARITZA 1 CAPTAIN DR Multi-Family Residential 1,051 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-228-00 KRIZELMAN SUSAN J TR 1 CAPTAIN DR Multi-Family Residential 918 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-229-00 MONHEIMER GERALDINE B TR 1 CAPTAIN DR #D258 Multi-Family Residential 1,004 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-230-00 LIVSEY CLARA G & SOPHIA J TRS 1 CAPTAIN DR Multi-Family Residential 1,050 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-231-00 GOTO ALBERT J & YI JENNIFER C 1 CAPTAIN DR #260D Multi-Family Residential 1,016 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-232-00 CHEANG TOMMY Y 1 CAPTAIN DR #261D Multi-Family Residential 1,056 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-233-00 GEE IRENE W & JIMS 1 CAPTAIN DR Multi-Family Residential 1,057 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-234-00 WONG STEWART W & JANET Y TRS 1 CAPTAIN DR Multi-Family Residential 707 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-235-00 ATKINS JOANNA P & PANGANIBAN JOSEPH H TR 1 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-236-00 WEIL ELI & CROCE J 1 CAPTAIN DR #7 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-237-00 JONG RICKY V 1 CAPTAIN DR Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-238-00 HOFFMAN LAUREEN L TR 1 CAPTAIN DR #267 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-239-00 ELLIS FERONDUS W 1 CAPTAIN DR #D268 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-240-00 BUTY LOUISE J & KATHLEEN B TRS 2 COMMODORE DR Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-241-00 TODA JAMES F 2 COMMODORE DR #D272 Multi-Family Residential 470 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-242-00 REEMELIN WALLY & MARION I TRS 2 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-243-00 HUANG WEI C & HE ZHI M ETAL 2 COMMODORE DR #D274 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-244-00 HILL GARETH S & RUTH C TRS 2 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-245-00 GALVIN JAMES E 2 COMMODORE DR Multi-Family Residential 773 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-246-00 MOHSENI HOSSEIN 2 COMMODORE DR #D277 Multi-Family Residential 1,056 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-247-00 CAO LAN & MU QIANG 2 COMMODORE DR #B329 Multi-Family Residential 1,103 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-248-00 DEUTSCH PERLE & SHADPOUR FARZIN 2 COMMODORE DR Multi-Family Residential 754 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-249-00 JUDGE CHRISTOPHER E 2 COMMODORE DR Multi-Family Residential 754 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-250-00 LEE VALERIA 2 COMMODORE DR #D281 Multi-Family Residential 835 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-251-00 MILLARD JUDITH G TR 2 COMMODORE DR #3 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-252-00 PEKAREV ALEKSANDR & IRINA 2 COMMODORE DR #D283 Multi-Family Residential 1,060 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-253-00 EARLY PHILIP W & MARINA L 2 COMMODORE DR Multi-Family Residential 1,052 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-254-00 KOBAYASHI KIMBERLEE S & THOMAS K 2 COMMODORE DR Multi-Family Residential 898 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-255-00 VALLEY JAMES F TR 2 COMMODORE DR #286 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-256-00 CHENWU CANDY R 2 COMMODORE DR #D287 Multi-Family Residential 749 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-257-00 KWOK LOUISE 3 CAPTAIN DR Multi-Family Residential 874 1 0.65 7-Day 1.00 0.65 111.49

Page 23 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1529-258-00 STEVENS KEITH H & TSANG MARINA 3 CAPTAIN DR #D302 Multi-Family Residential 877 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-259-00 KAMALIAN NEUBAR TR & KAMALIAN MARGARET B TR ETAL 3 CAPTAIN DR #303 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-260-00 CALONE CHARISE R TR 3 CAPTAIN DR #D304 Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-261-00 LILLINGTON BRENDA & ESPINOZA EDMUNDO U 3 CAPTAIN DR #D305 Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-262-00 MCFARLAND ELLEN TR 3 CAPTAIN DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-263-00 BOCK DELIA C & MARGARET L 3 CAPTAIN DR Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-264-00 HAWKINS JOAN R TR 3 CAPTAIN DR #D308 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-265-00 WELLS FARGO BANK TR ETAL 3 CAPTAIN DR #51 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-266-00 BOLT CHRISTOPHER A TR 3 CAPTAIN DR #D310 Multi-Family Residential 960 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-267-00 DUBOIS MARY L 3 CAPTAIN DR #311 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-268-00 DESEDAS DEANNA 3 CAPTAIN DR #D312 Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-269-00 BROWN LOIS TR 3 CAPTAIN DR #D313 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-270-00 HUNT JEAN E 4 COMMODORE DR #15C Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-271-00 BARIN KATAYOUN K & KHIABANI KAYVAN 4 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-272-00 JANG CRAIG 4 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-273-00 DOKLADOL JIRI G 4 COMMODORE DR #D324 Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-274-00 MARTINENKO LORA TR 4 COMMODORE DR #D357 Multi-Family Residential 1,211 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-275-00 NGATUVAI SOANA A 4 COMMODORE DR #D326 Multi-Family Residential 1,189 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-276-00 BRILNETIS VERA & NETIS SOLOMON I 4 COMMODORE DR #D327 Multi-Family Residential 1,052 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-277-00 WEINSTEIN EUGENE D 4 COMMODORE DR #D328 Multi-Family Residential 1,017 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-278-00 WESTERGARD RAY K 4 COMMODORE DR #D329 Multi-Family Residential 835 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-279-00 WESTERGARD RAY 4 COMMODORE DR #330 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-280-00 SCHIEBER VALERIE J 4 COMMODORE DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-281-00 SATTARI HAROON 4 COMMODORE DR #D332 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-282-00 OMSKI ROBERT & JOLANTA E TRS 4 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-283-00 MICHAEL DAVID M 4 COMMODORE DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-284-00 MITCHELL ELAINE T 4 COMMODORE DR #D335 Multi-Family Residential 744 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-285-00 STRONG ELIZABETH E 4 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-286-00 SMITH SUSAN L 4 COMMODORE DR #D337 Multi-Family Residential 717 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-287-00 POBLETEMONZON MARIA A 4 COMMODORE DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-288-00 MIZUHARA DIANA 4 COMMODORE DR #D339 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-289-00 DEFFTERIOS GEORGE A & LEESA B TRS 4 COMMODORE DR Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-290-00 TEMKIN VADIM M 4 COMMODORE DR #D341 Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-291-00 COHEN MARVIN L TR 1 CAPTAIN DR Multi-Family Residential 817 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-292-00 YEE FULTON S & PEGGY P TRS ETAL 1 CAPTAIN DR #D352 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-293-00 CARTER SHAWN F & VILA SONIA E 1 CAPTAIN DR #D353 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-294-00 GOLDMAN MARGO 1 CAPTAIN DR #D354 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-295-00 HUANG FANGZE 1 CAPTAIN DR #D355 Multi-Family Residential 830 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-296-00 MITCHELL WARREN E & CAROLE J TRS 1 CAPTAIN DR #D356 Multi-Family Residential 1,051 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-297-00 MARTINENKO LORA TR 1 CAPTAIN DR #D357 Multi-Family Residential 918 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-298-00 LITRAS MARIKA F 1 CAPTAIN DR #D358 Multi-Family Residential 1,004 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-299-00 WILLIAMS CONNIE M & MARK J 1 CAPTAIN DR #D359 Multi-Family Residential 1,050 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-300-00 DORFMAN ZINOVY 1 CAPTAIN DR #360 Multi-Family Residential 1,016 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-301-00 HUNTER CLAUDINE E TR 1 CAPTAIN DR #361 Multi-Family Residential 1,128 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-302-00 LAU ALDEN 1 CAPTAIN DR #D362 Multi-Family Residential 1,057 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-303-00 PERILLO JOSEPH A TR 1 CAPTAIN DR Multi-Family Residential 759 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-304-00 SHAH KETKI C TR 1 CAPTAIN DR #321 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-305-00 CHRIS BERINGER LLC 1 CAPTAIN DR #2902 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-306-00 WONG DICK & NANCY 1 CAPTAIN DR Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-307-00 BROWN ALCUS J JR 1 CAPTAIN DR #D367 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-308-00 RIFKIN LAURA 1 CAPTAIN DR #D368 Multi-Family Residential 830 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-309-00 FARMER MARY H TR 2 COMMODORE DR #371 Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-310-00 DREW WINSTON H F 2 COMMODORE DR #D372 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-311-00 LIPPMAN WAYNE B 2 COMMODORE DR #350 Multi-Family Residential 530 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-312-00 CHANG CHINGJU & PAULINE TRS 2 COMMODORE DR #9 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-313-00 BARRA ANGELA M & BATE SYLVIA J 2 COMMODORE DR Multi-Family Residential 470 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-314-00 BERNATT SPENCER W & DAGANZO JENIFER 2 COMMODORE DR Multi-Family Residential 773 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-315-00 INTCHOVSKI PAVLIN & INTCHOVSKA NELI 2 COMMODORE DR #D377 Multi-Family Residential 1,023 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-316-00 DUGGER DEBRA L & ROONEY KEVIN L 2 COMMODORE DR #D378 Multi-Family Residential 1,056 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-317-00 GRACIAS CARMO M & ANTUSIA A TRS 2 COMMODORE DR Multi-Family Residential 754 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-318-00 KIMMEL ELLA C 2 COMMODORE DR #380 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-319-00 ERDMANN KAI & HEIDI 2 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-320-00 SOMMESE JULIAN J JR 2 COMMODORE DR #105 Multi-Family Residential 754 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-321-00 MASADA KAZUYO TR 2 COMMODORE DR #D383 Multi-Family Residential 835 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-322-00 PETERSON DEIRDRELLEN & KARIN E TRS 2 COMMODORE DR Multi-Family Residential 899 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-323-00 REDDY SAMITHA 2 COMMODORE DR #D385 Multi-Family Residential 1,060 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-324-00 BARTL LEE A & JACKIE S 2 COMMODORE DR Multi-Family Residential 1,103 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-325-00 YU STEPHEN 2 COMMODORE DR #D387 Multi-Family Residential 898 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-326-00 MAHONY THOMAS H III & JANIS M 2 COMMODORE DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-327-00 ASCENCIO SHARON A 2 COMMODORE DR #D389 Multi-Family Residential 714 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-328-00 STEVENS KEITH H & TSANG MARINA Y 3 CAPTAIN DR #D302 Multi-Family Residential 874 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-329-00 CHEN LI F TR 3 CAPTAIN DR #D402 Multi-Family Residential 877 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-330-00 MUELLER JOSEPH A & HEATHER A 3 CAPTAIN DR #5-30 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-331-00 WONG ANDREW 3 CAPTAIN DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-332-00 GANGESHAN PRABAKARAN 3 CAPTAIN DR #D405 Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-333-00 BIEDERWOLF ROBERT C & DEBORAH A 3 CAPTAIN DR Multi-Family Residential 710 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-334-00 WINNETT THOMAS & LUCILLE L TRS 3 CAPTAIN DR Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-335-00 URISMAN ISRAEL & TKACH HANA TRS 3 CAPTAIN DR #408 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-336-00 ZIMMERMAN PATRICIA M TR 3 CAPTAIN DR Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-337-00 DHAESELEER PATRIK & KOOPAL CARLA 3 CAPTAIN DR #D410 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-338-00 TOM THOMAS G 3 CAPTAIN DR Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-339-00 LEE NAM Y & ZACK 3 CAPTAIN DR #G102 Multi-Family Residential 883 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-340-00 WILLIAMS ALTON R 3 CAPTAIN DR #D413 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-341-00 VILLANUEVA ANTHONY P 4 COMMODORE DR #D421 Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-342-00 GAZULIS GEORGE D TR 4 COMMODORE DR #D422 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-343-00 HWEI VICTOR 4 COMMODORE DR #D423 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-344-00 RAHIMI LAYLA M & KHIABANI MOBARAK T ETAL 4 COMMODORE DR #424 Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-345-00 CHEN CHI & WANG NANCY X TRS 4 COMMODORE DR #425 Multi-Family Residential 1,211 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-346-00 MUZICHENKO EDUARD & TKACH ELLA 4 COMMODORE DR Multi-Family Residential 1,189 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-347-00 CARTMELL MICHAEL B 4 COMMODORE DR #3C Multi-Family Residential 1,052 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-348-00 STAMPS ROBERT L & MANALO WILFREDO R 4 COMMODORE DR #428 Multi-Family Residential 1,016 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-349-00 LIN SHUHUAN 4 COMMODORE DR #D429 Multi-Family Residential 835 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-350-00 ANSARI MEHDI M 4 COMMODORE DR #D430 Multi-Family Residential 889 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-351-00 LIM GERALDINE Y TR 4 COMMODORE DR #431 Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-352-00 GARCIA DANIEL J 4 COMMODORE DR #D432 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-353-00 FAIRLEY ANA M CUSTDN FOR ANGELINA M FAIRLEY 4 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-354-00 ZIMMERMAN MARK D & MCDONALD LENORE K TRS 4 COMMODORE DR #C433 Multi-Family Residential 740 1 0.65 7-Day 1.00 0.65 111.49

Page 24 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1529-355-00 DUGAR KIRTI & FANNING MADONNA 4 COMMODORE DR #D435 Multi-Family Residential 1,422 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-356-00 BLOODWALKER BARBARA TR 4 COMMODORE DR #D436 Multi-Family Residential 1,422 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-357-00 FUCHS JAN 4 COMMODORE DR Multi-Family Residential 740 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-358-00 ROBERTS MITCHELL A 4 COMMODORE DR #D438 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-359-00 MIE LUK M 4 COMMODORE DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-360-00 NAKASO ANDRE M 4 COMMODORE DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-361-00 PASSALACQUA LUIGI 4 COMMODORE DR #D441 Multi-Family Residential 744 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-362-00 URISMAN ISRAEL & TKACH HANA TRS 4 COMMODORE DR #408 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-363-00 DENNIS CECILIA L 4 COMMODORE DR #126 Multi-Family Residential 764 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-364-00 SUN YIHSHYONG & CHENHSUEN 4 COMMODORE DR Multi-Family Residential 645 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-365-00 AKELEY JEFF 4 COMMODORE DR #D445 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-366-00 CHEUNG CARMEN 4 COMMODORE DR Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-367-00 BUCHANAN BELINDA TR 4 COMMODORE DR Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-368-00 DELTOSO DOLORES TR 1 CAPTAIN DR #D451 Multi-Family Residential 1,506 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-369-00 NG YUE F & TSANG VERONICA S TRS 1 CAPTAIN DR Multi-Family Residential 707 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-370-00 KITEAS CHRIS 1 CAPTAIN DR #D453 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-371-00 LAWRENCE STEVEN E TR 1 CAPTAIN DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-372-00 TSUI FLORENCE F TR 1 CAPTAIN DR #B272 Multi-Family Residential 1,049 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-373-00 ENGEL LOUISE TR 1 CAPTAIN DR #456 Multi-Family Residential 906 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-374-00 GAMEL DONNA M TR 1 CAPTAIN DR #457 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-375-00 MARAGHEH MARYAM A & MASHHOON KAYHAN 2 COMMODORE DR #226 Multi-Family Residential 653 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-376-00 ARMSTRONG JANIE L 2 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-377-00 BOYD CHRISTOPHER 2 COMMODORE DR #423 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-378-00 POPE MICHAEL S 2 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-379-00 TARCZYHORNOCH KATALIN & PETER ETAL 2 COMMODORE DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-380-00 LU CHUN 2 COMMODORE DR #D476 Multi-Family Residential 815 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-381-00 DOWNING COLLEEN C ETAL 2 COMMODORE DR #D477 Multi-Family Residential 1,506 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-382-00 MORRIS NEVENKA H TR 4 COMMODORE DR #D521 Multi-Family Residential 916 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-383-00 BAUTISTA LISA A 4 COMMODORE DR #D522 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-384-00 NAZARI KENNETH K TR 4 COMMODORE DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-385-00 REIGHTER RONALD K 4 COMMODORE DR Multi-Family Residential 649 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-386-00 CRAIG CORA E TR 5 ADMIRAL DR Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-387-00 JAFARI ABBAS 5 ADMIRAL DR #F202 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-388-00 TCHIKH ALEX TR 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-389-00 CHANG CHINGJU & PAULINE TRS 5 ADMIRAL DR #9 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-390-00 SARMIENTO ALDE M 5 ADMIRAL DR #F205 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-391-00 HAMMOND STEVEN L & STEVEN L II 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-392-00 GAZULIS GEORGE D TR 5 ADMIRAL DR #2C Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-393-00 LEE FREDDY 5 ADMIRAL DR #915 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-394-00 GHIRON JAMES E 5 ADMIRAL DR #F209 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-395-00 OLSON RONALD B 5 ADMIRAL DR #F210 Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-396-00 TSAI THOMAS 5 ADMIRAL DR #F211 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-397-00 PRENTER MICHAEL D & BETTY C TRS 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-398-00 CONNER CAROLYN S TR 5 ADMIRAL DR #213 Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-399-00 SIMPSON JOHN V & ROBERTA J 5 ADMIRAL DR Multi-Family Residential 656 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-400-00 MASHAYEKH YEGANEH 5 ADMIRAL DR #5B Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-401-00 PICKENS ROBERT E & RADCLIFFE DOROTHY J TRS 5 ADMIRAL DR #F216 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-402-00 LONG TERRI 5 ADMIRAL DR #F217 Multi-Family Residential 674 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-403-00 HASSETT EWA A TR 5 ADMIRAL DR #218 Multi-Family Residential 615 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-404-00 ARMSTRONG KATHERINE L TRUST 5 ADMIRAL DR #219 Multi-Family Residential 749 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-405-00 QUISITO LISA A TR 4 ANCHOR DR #F221 Multi-Family Residential 788 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-406-00 GETZ NICOLAUS G & NICOLAUS G 4 ANCHOR DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-407-00 PICKENS ROBERT E & RADCLIFFE DOROTHY J TRS 4 ANCHOR DR #223 Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-408-00 GILES LOLITA 4 ANCHOR DR #F224 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-409-00 CAMPBELL DIANA L 4 ANCHOR DR #F225 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-410-00 MASHHOON KAYHAN & MARAGHEH MARYAM A 4 ANCHOR DR #F226 Multi-Family Residential 507 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-411-00 FUNG STEPHEN Y & ROSALINE L TRS 4 ANCHOR DR Multi-Family Residential 724 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-412-00 JOHNSTON GAILE A TR 4 ANCHOR DR Multi-Family Residential 851 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-413-00 SCHIEBER VALERIE 4 ANCHOR DR #282 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-414-00 MOLL JASON 4 ANCHOR DR #230 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-415-00 TARASOFF ALEX 4 ANCHOR DR Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-416-00 NAJAFI MADJID A 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-417-00 STJOHN GAYLE TR 4 ANCHOR DR #D160 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-418-00 FUKUDA WILLIAM M 4 ANCHOR DR Multi-Family Residential 663 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-419-00 SAINTEN JOAN J 4 ANCHOR DR #F235 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-420-00 BOUSSINA TOURAJ & KATHY R 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-421-00 RAFF ERIC M 4 ANCHOR DR # F Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-422-00 SAGHA ALI 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-423-00 GRAHAM SYLVIA D 4 ANCHOR DR #F239 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-424-00 RAFF ERIC M 4 ANCHOR DR #431 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-425-00 MASHHOON ERICKA A & MOHAMMAD A 4 ANCHOR DR Multi-Family Residential 660 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-426-00 ASENA TUMAY 4 ANCHOR DR #208A Multi-Family Residential 793 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-427-00 BLANK NANCY H 4 ANCHOR DR Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-428-00 BRYELS REGINA 3 ADMIRAL DR #251 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-429-00 SIGNER RENE & GAIL S TRS 3 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-430-00 SIGNER RENE & GAIL S TRS 3 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-431-00 FIFE DAVID J TR 3 ADMIRAL DR #209 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-432-00 SHERMAN DAVID G 3 ADMIRAL DR #255F Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-433-00 MOHRMANN MARK 3 ADMIRAL DR #F256 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-434-00 RADFORD MICHELE A 3 ADMIRAL DR #F257 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-435-00 MATEO JULIO JR 3 ADMIRAL DR #F258 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-436-00 KNOPOFF GERALD 3 ADMIRAL DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-437-00 CARLSON STEVEN G & PATRICIA A 3 ADMIRAL DR Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-438-00 CABOT CAROL H & JEFFREY H 3 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-439-00 ASHTON WILLIAM B & DOROTHY W TRS 3 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-440-00 LIN CHIEN K & MING M TRS 3 ADMIRAL DR #263 Multi-Family Residential 507 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-441-00 MONAHAN CECILY TR 3 ADMIRAL DR Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-442-00 LARGETEAU BENOIT M 3 ADMIRAL DR #F265 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-443-00 PENSCO TRUST CO CUSTDN DEBORAH L ZIMMERMAN & ETAL 3 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-444-00 COVARRUBIAS MARTIN 3 ADMIRAL DR Multi-Family Residential 714 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-445-00 LEUNG ALEXANDER 3 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-446-00 YAZDI ALI O 3 ADMIRAL DR #F269 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-447-00 RAJAN RANJEET & MAMATHA M TRS 3 ADMIRAL DR Multi-Family Residential 636 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-448-00 SOHEILY MAHBOBEH M 3 ADMIRAL DR Multi-Family Residential 793 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-449-00 WILKINS QUINCY L 3 ADMIRAL DR Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-450-00 ARBEIT WENDY & MICHELLE ETAL 2 ANCHOR DR #F276 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-451-00 ROJESKI JEROME S ETAL 2 ANCHOR DR Multi-Family Residential 793 1 0.65 7-Day 1.00 0.65 111.49

Page 25 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1529-452-00 FUNG STEPHEN Y & ROSALINE L TRS 2 ANCHOR DR Multi-Family Residential 660 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-453-00 HSIANG KENNETH S 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-454-00 BAKER STEVEN J & DENISE D 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-455-00 GHIDONI FRANCIS W & SUSANNE K 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-456-00 ROBERTS SARA A 2 ANCHOR DR Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-457-00 CAPATOSTO RICHARD 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-458-00 CAPATOSTO RICHARD 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-459-00 ZHOU YI W & TSAI ANNA E 2 ANCHOR DR Multi-Family Residential 663 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-460-00 MUELLER JOSEPH A & HEATHER A 2 ANCHOR DR #5-30 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-461-00 GERAGHTY CONSTANCE TR 2 ANCHOR DR #201 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-462-00 HILL GARETH S & RUTH C TRS 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-463-00 DONTO DEVELOPMENT COMPANY INC 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-464-00 HICKS MICHAEL D & PHILOMENA 2 ANCHOR DR Multi-Family Residential 724 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-465-00 NAKKACH SILVIA 2 ANCHOR DR #202 Multi-Family Residential 804 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-466-00 RUCKER RANDI G 2 ANCHOR DR #F292 Multi-Family Residential 656 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-467-00 FIKE THOMAS L & SARAH E TRS 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-468-00 MICOR CLAUDIO TR 2 ANCHOR DR #902 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-469-00 GOREN BETTY TR 2 ANCHOR DR #306 Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-470-00 GOREN BETTY TR 2 ANCHOR DR #306 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-471-00 KANG JEUNG H & LEE JOON S ETAL 2 ANCHOR DR #F297 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-472-00 SHAW STEPHEN M & HEINMILLER SASIPIN 5 ADMIRAL DR #F301 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-473-00 ERAZO EMERSON E SR & SYLVIA M 5 ADMIRAL DR Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-474-00 GRIEB GARY A SR & PYONG S 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-475-00 GREEN HELEN G 5 ADMIRAL DR #F304 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-476-00 GUTHRIE WILLIAM V 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-477-00 ELSON HENRY M TR 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-478-00 FISCH MELANIE & TIBBALS TRACY L TRS 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-479-00 YOSHIMURA YUKINORI 5 ADMIRAL DR #403 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-480-00 FERNANDES FELIX M & GRACIASFERNANDES M L TRS 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-481-00 ASHRAF FATEMEH 5 ADMIRAL DR #310 Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-482-00 LEUNG DANIEL C & HELEN S TRS 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-483-00 SHAW JESSE D & GAIL L TRS 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-484-00 MEJIA CARLOS 5 ADMIRAL DR #313 Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-485-00 EISEMAN ALONZO W & LEINEKE ROBIN D 5 ADMIRAL DR #F314 Multi-Family Residential 707 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-486-00 FARRELL MARY E 5 ADMIRAL DR #315 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-487-00 MRAZEK LUBOR 5 ADMIRAL DR #C452 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-488-00 NOTHAFT MARK W 5 ADMIRAL DR Multi-Family Residential 674 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-489-00 HANDY J L TR 5 ADMIRAL DR Multi-Family Residential 615 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-490-00 SOOD SURENDRA & SHASHI 5 ADMIRAL DR Multi-Family Residential 706 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-491-00 HSIEH CHANG T & PEARLYNN M 4 ANCHOR DR #F321 Multi-Family Residential 792 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-492-00 CHAN SUCHENG TR & JUERGENSMEYER MARK K TR 4 ANCHOR DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-493-00 PAULS FRANCES V 4 ANCHOR DR #418 Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-494-00 GHIDONI FRANCIS W & SUSANNE K 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-495-00 MCCORMICK NANCY A TR 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-496-00 CHU MINCHUN TR 4 ANCHOR DR Multi-Family Residential 551 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-497-00 SHENTON KIMBERLY A 4 ANCHOR DR Multi-Family Residential 801 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-498-00 MILLER KENNETH R & LEE KIT W TRS 4 ANCHOR DR Multi-Family Residential 804 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-499-00 COSTAMAGNA MIGUEL A 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-500-00 LENGNER LAURENCE E & INDIRA TRS 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-501-00 HAACK WILLIAM T 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-502-00 HAZEMOTO JUNE 4 ANCHOR DR #F-33 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-503-00 HASTYKUEHLMANN ANGELA P & KUEHLMANN ANDREAS 4 ANCHOR DR Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-504-00 RAPICAVOLI EMANUELE & RUTH A 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-505-00 EQUITY TRUST CO CUSTDN FBO WELLS YOLANDA 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-506-00 CHUN WALTER L & GRACE J 4 ANCHOR DR #F336 Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-507-00 VESPUCCI GAETANO P & GABRIELLA M TRS 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-508-00 MICOR CLAUDIO TR 4 ANCHOR DR #902 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-509-00 SAAVEDRA REGINALD 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-510-00 FONG GARETH M TR 4 ANCHOR DR #529 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-511-00 CHEN MING 4 ANCHOR DR #106 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-512-00 BRADLEY OSCAR G 4 ANCHOR DR #F342 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-513-00 SKOLNIKOFF IVAN 4 ANCHOR DR #F343 Multi-Family Residential 660 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-514-00 REYNOLDS AMY 4 ANCHOR DR #F344 Multi-Family Residential 793 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-515-00 LIVINGSTON HARVEY L II & JUNE R 4 ANCHOR DR #F345 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-516-00 MOTTA ALEXANDER P 3 ADMIRAL DR #351 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-517-00 FARGO JONATHAN D 3 ADMIRAL DR #F352 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-518-00 SHERMAN DAVID & SINGH NAINA 3 ADMIRAL DR #F255 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-519-00 ARASTU ALAMDAR H & SALMA A TRS 3 ADMIRAL DR #F354 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-520-00 TOM JOHN & LANA 3 ADMIRAL DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-521-00 DENNIS GERALYN 3 ADMIRAL DR Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-522-00 LAWRENCE STEVEN E 3 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-523-00 TABRIZI KAMBIZ & MAUDE 3 ADMIRAL DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-524-00 QUOCK SALLY 3 ADMIRAL DR Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-525-00 PARK CHONG M 3 ADMIRAL DR #360 Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-526-00 PAN KATHLEEN Y TR 3 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-527-00 CURTIS JOAN F TR 3 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-528-00 MCKENNA MARK R & READE CAROL 3 ADMIRAL DR #363 Multi-Family Residential 507 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-529-00 HUNTER RENEE 3 ADMIRAL DR #F364 Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-530-00 CUNNINGHAM THOMAS G 3 ADMIRAL DR #F365 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-531-00 TEE LILIAN L 3 ADMIRAL DR #F366 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-532-00 SEGELER KOBRA TR 3 ADMIRAL DR #F367 Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-533-00 HAYAKAWA TAKAKO 3 ADMIRAL DR #368 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-534-00 SPENCER A T & CHANDLER STEVAN S TR 3 ADMIRAL DR Multi-Family Residential 470 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-535-00 CAMINOS ALEJANDRO H & KIRAH J 3 ADMIRAL DR Multi-Family Residential 636 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-536-00 ZELECHOSKI MAYUMI & DOUGHERTY BRIAN 3 ADMIRAL DR #F371 Multi-Family Residential 793 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-537-00 ZADOK YUVAL 3 ADMIRAL DR #B208 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-538-00 ALTURA CHRISTINA & GIOVANNINI ROBERTO ETAL 2 ANCHOR DR #1431 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-539-00 CHAN SUCHENG TR & JUERGENSMEYER MARK K TR 2 ANCHOR DR Multi-Family Residential 793 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-540-00 GERARD GARY 2 ANCHOR DR #F378 Multi-Family Residential 660 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-541-00 GETLINE EDWARD & IMFELD IRENE TRS 2 ANCHOR DR Multi-Family Residential 470 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-542-00 SEDGWICK BRIAN 2 ANCHOR DR #301 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-543-00 TAM EDWARD W & IRENE C TRS 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-544-00 WILSON EDWARD E 2 ANCHOR DR Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-545-00 DELAPAZ MICHELLE J 2 ANCHOR DR #F383 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-546-00 COLEMAN RANDY 2 ANCHOR DR #F384 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-547-00 GURTOVNIK YELENA 2 ANCHOR DR #385 Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-548-00 EVANS DAVID J 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49

Page 26 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1529-549-00 FREDEKIND RICHARD E & BROWN LINN C TRS 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-550-00 REMMER MARA ETAL 2 ANCHOR DR #404 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-551-00 FRIEZ ERNEST G JR & VIVIAN S TRS 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-552-00 ROBERTS MITCHELL A 2 ANCHOR DR #D438 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-553-00 FISHMAN JONATHAN TR 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-554-00 BROWN DEE D TR 2 ANCHOR DR #392 Multi-Family Residential 801 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-555-00 DEMPSTER RONALD E & MARIA L TRS 2 ANCHOR DR #F393 Multi-Family Residential 804 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-556-00 ROSENBAUM ROBERT L 2 ANCHOR DR Multi-Family Residential 656 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-557-00 DONTO DEVELOPMENT CO INC 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-558-00 PAN SABINA L 2 ANCHOR DR #F396 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-559-00 REAVES SHIRLEY A TR 2 ANCHOR DR #397 Multi-Family Residential 663 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-560-00 WONG CHUCK Y & NANCY T TRS & WONG GARLAND K ETAL 2 ANCHOR DR #F398 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-561-00 KEARNEY DEBORAH D 2 ANCHOR DR #F399 Multi-Family Residential 866 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-562-00 MATTESON SALLY M TR 5 ADMIRAL DR #401F Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-563-00 CHUCK HARRY J TR 5 ADMIRAL DR Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-564-00 LUI FOR S & YU YOK K TRS 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-565-00 CHARI VENU & RADHA TRS 5 ADMIRAL DR #F404 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-566-00 CHU TERRY C & MARY M TRS 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-567-00 VANRHEENEN DEREK M 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-568-00 HIRAGA JANA 5 ADMIRAL DR #F407 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-569-00 HILL GARETH S & RUTH C TRS 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-570-00 RUNGIS AUTRIS & RENEE 5 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-571-00 GARNERO MARJORIE J TR 5 ADMIRAL DR #A Multi-Family Residential 663 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-572-00 SIMSONS ALDIS J & ANNA E 5 ADMIRAL DR #F411 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-573-00 EXETER FIDUCIARY SERVICES LLC TR 5 ADMIRAL DR #400 Multi-Family Residential 470 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-574-00 PARSINEJAD FARZAN & PASSONE SARA 5 ADMIRAL DR Multi-Family Residential 663 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-575-00 CARICATO MARIA A TR 5 ADMIRAL DR #F414 Multi-Family Residential 656 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-576-00 WILLIAMS MARK J 5 ADMIRAL DR #359 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-577-00 SIMSONS ALDIS J 5 ADMIRAL DR #416 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-578-00 MONTY ELIZABETH S 5 ADMIRAL DR #F417 Multi-Family Residential 674 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-579-00 LEE ALAN C & TORNG K 5 ADMIRAL DR Multi-Family Residential 670 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-580-00 SHEPARD JANET 5 ADMIRAL DR #419 Multi-Family Residential 704 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-581-00 MULLER LINDA L 4 ANCHOR DR #F421 Multi-Family Residential 788 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-582-00 SEBASTIAN NICHOLAS H JR 4 ANCHOR DR #F422 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-583-00 FAGERLUND JOANNE TR 4 ANCHOR DR #423 Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-584-00 NATALE CLAUDIA 4 ANCHOR DR #F424 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-585-00 LEVY ALBERT & RISLEY CLAIRE 4 ANCHOR DR #C442 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-586-00 WILLIAMS MARK J 4 ANCHOR DR #359 Multi-Family Residential 507 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-587-00 BARTON ROBERT R 4 ANCHOR DR Multi-Family Residential 801 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-588-00 LUTZ JOSEPH 4 ANCHOR DR #428 Multi-Family Residential 804 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-589-00 AKATSU MASAHIKO & HISAMI 4 ANCHOR DR #205- Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-590-00 MIDDLETON MICHAEL 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-591-00 SIMSONS ALDIS J 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-592-00 SUNG DAVID H 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-593-00 SHAHAM EITAN & TOMER 4 ANCHOR DR #F433 Multi-Family Residential 716 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-594-00 RHEENEN DEREK V 7 BRIAN V 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-595-00 MARTINELLI ADOLPH V & CHARLOTTE T TRS 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-596-00 FANNING CAROLE 4 ANCHOR DR #F436 Multi-Family Residential 663 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-597-00 WEBER RICHARD M & SHIRLEY N TRS 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-598-00 KHOSHBAKHTI AKRAM 4 ANCHOR DR #F438 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-599-00 YEE PATRICE J 4 ANCHOR DR #224 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-600-00 VANRHEENEN DEREK 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-601-00 BIKAI PIERRE M & PATRICIA M TRS 4 ANCHOR DR #441 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-602-00 MISH MARY E TR 4 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-603-00 ANCHOR HOLDINGS LLC 4 ANCHOR DR Multi-Family Residential 660 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-604-00 BLANK MURIEL T, AUSMAN D B & KELLY M B TRS ETAL 4 ANCHOR DR #406 Multi-Family Residential 793 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-605-00 BLANK MURIEL T AUSMAN D B & KELLY M B TRS ETAL 4 ANCHOR DR #406 Multi-Family Residential 729 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-606-00 BINGHAM PETER K & DARLING JANET E TRS 3 ADMIRAL DR #313 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-607-00 DUQUE DINO D 3 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-608-00 ROSENBERG MARVIN E & ARLENE M & GEOFFREY B 3 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-609-00 FISHMAN JEROME TR 3 ADMIRAL DR #454 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-610-00 SHIRAZI SCOTT S & RASTEGAR SCOTT S 3 ADMIRAL DR #F455 Multi-Family Residential 610 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-611-00 SHAKERIN SOODABEH 3 ADMIRAL DR #F456 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-612-00 AOYAGI KAZUKO 3 ADMIRAL DR Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-613-00 COOLEY ELIZABETH A 3 ADMIRAL DR #F458 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-614-00 BIRCH MARTHA A 3 ADMIRAL DR #F459 Multi-Family Residential 489 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-615-00 BOTTOMS DEBRA E TR 3 ADMIRAL DR Multi-Family Residential 663 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-616-00 KEITH RICHARD E & JUDITH A 3 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-617-00 ADESS NANCY F 3 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-618-00 YOUSSEFI PAIOM 3 ADMIRAL DR #F463 Multi-Family Residential 507 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-619-00 SUBRAYAN MOGAN & SHANMUGAN S P 3 ADMIRAL DR Multi-Family Residential 663 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-620-00 THOMSEN ERIK J & NINA TRS 3 ADMIRAL DR #3603 Multi-Family Residential 470 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-621-00 ZIMMERMAN MARK D & MCDONALD LENORE K TRS 3 ADMIRAL DR #C433 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-622-00 HAKIMI HALEH 3 ADMIRAL DR #F467 Multi-Family Residential 663 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-623-00 SIGNER RENE & GAIL S TRS 3 ADMIRAL DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-624-00 HOLCOMBE KATHERINE E 3 ADMIRAL DR #F469 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-625-00 CHIOINO JILL & CHOE JOHN 3 ADMIRAL DR Multi-Family Residential 636 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-626-00 BRECKLER DONNA D 3 ADMIRAL DR Multi-Family Residential 793 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-627-00 SCHMIDL MARY K 3 ADMIRAL DR Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-628-00 FARREN LAWRENCE G & RENSHAW BARBARA C TRS 2 ANCHOR DR #104 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-629-00 ROBERTS DENNIS S 2 ANCHOR DR #477 Multi-Family Residential 793 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-630-00 SUE ELEANOR Y TR 2 ANCHOR DR Multi-Family Residential 660 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-631-00 HESKEL JOSEPH H TR 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-632-00 YOKOTA MARJORIE O 2 ANCHOR DR #331 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-633-00 ODELL MICHAEL & NANCY 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-634-00 MILAN CHRISTIAN 2 ANCHOR DR #F482 Multi-Family Residential 628 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-635-00 LOUIE OSCAR T & FLORENCE C TRS ETAL 2 ANCHOR DR #402 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-636-00 YIM WAICHING A 2 ANCHOR DR #F484 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-637-00 ZIMMERMAN MARK D & MCDONALD LENORE K TRS 2 ANCHOR DR #C433 Multi-Family Residential 663 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-638-00 FIERRO CHRISTINE M 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-639-00 NAJAFI MADJID A TR 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-640-00 DABEK CARLOS A & GRETCHEN I TRS 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-641-00 LEUNG DANIEL C & HELEN S TRS 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-642-00 KRISTOS YOSEF G 2 ANCHOR DR #F490 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-643-00 SELLERS JOAN L TR 2 ANCHOR DR Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-644-00 BUTLER SANDRA 2 ANCHOR DR #492 Multi-Family Residential 801 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-645-00 FLOCK DOUGLAS TR 2 ANCHOR DR #F493 Multi-Family Residential 804 1 0.65 7-Day 1.00 0.65 111.49

Page 27 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1529-646-00 RAMCHANDANI RAJEEV V & LALWANI JULIE D 2 ANCHOR DR Multi-Family Residential 656 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-647-00 PRUITT DEBORAH J TR 2 ANCHOR DR #476 Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-648-00 MANN SURJIT K & NAGRA RAVINDER K 2 ANCHOR DR #A Multi-Family Residential 432 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-649-00 GLICKSMAN MARJORIE TR 2 ANCHOR DR Multi-Family Residential 663 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-650-00 HARDIN MATTHEW & JUDY 2 ANCHOR DR #F498 Multi-Family Residential 782 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-651-00 G C K EVANS CO 2 ANCHOR DR Multi-Family Residential 771 1 0.65 7-Day 1.00 0.65 111.49
049 -1529-652-00 STEIN CLEMENT J III 10 COMMODORE DR #405 General Office 2,378 - 2.76 7-Day 1.00 2.76 473.14
049 -1529-653-00 STEIN CLEMENT J III 10 COMMODORE DR #405 Single-Family Residential 638 1 1.00 7-Day 1.00 1.00 171.52
049 -1530-001-00 LEWIS KERMIT M 2 EMERY BAY DR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-002-00 BLOCK SHARON D 4 EMERY BAY DR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-003-00 YEH CHIHHUNG E & TSO FLORA C 6 EMERY BAY DR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-004-00 KENNER WILLIAM L & CARTER ELIZABETH O 8 EMERY BAY DR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-005-00 LU SANDRA V 10 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-006-00 AOKI DEBRA T 12 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-007-00 YALE JANICE K 14 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-008-00 HUANG MICHAEL W & SHIH H 16 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-009-00 SPITZE TERRIL C TR 18 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-010-00 HOPKINS CAROL R 20 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-011-00 TEJERO CRISPINIANO M & MERCEDES S TRS 22 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-012-00 SERPANCHY SUSAN A 24 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-013-00 FELDMAN RACHELLE A 26 EMERY BAY DR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-014-00 COUGHLIN MARGARET 28 EMERY BAY DR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-015-00 GIBSON ELIZABETH P & CONSTANCE E 30 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-016-00 HALLER ARNOLD F & JENNIFER F TRS 32 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-017-00 KAPLER JERRY N TR ETAL 34 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-018-00 ERDMANN MARKUS & JOSEPHY TATIANA 36 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-019-00 DEVLIEGER DOUG G 38 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-020-00 IRWIN GARY E & CAROL S TRS & AUKA JOHN E & SH ETAL 40 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-021-00 YAMADA KIYOKO TR 42 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-022-00 NORRIS SANDRA 44 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-023-00 JULIANELLI TERESA R 46 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-024-00 BALDWIN SUZANNE G 48 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-025-00 HAMILTON SPENCER G 50 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-026-00 ORDEN A R 52 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-027-00 LEGREE RACHEL N 54 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-028-00 SCHUMAN CHARLES W 56 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-029-00 AZIMI SHAHRAM TR 58 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-030-00 CHOW LAURIE J TR 60 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-031-00 EYZEROVICH BORIS & POLUR MILLA 62 EMERY BAY DR Multi-Family Residential 1,390 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-032-00 CHEVALIER ROBERT & DESHAIES CHRISTIAN 64 EMERY BAY DR Multi-Family Residential 1,390 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-033-00 ABBAS PAULA P & DENISE B 81 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-034-00 ANDREWS DELLA A 83 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-035-00 SULLIVAN BRIAN A & GERALIDINE A TRS 85 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-036-00 VELASQUEZ OSCAR 87 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-037-00 TOWNS JOHN H & SUZANNE P TRS & TOWNS SUZANNE P TR 89 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-038-00 BARBOUR STEPHANIE L 91 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-039-00 MAURER JOHN H & JEAN R 93 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-040-00 MARTIN GERALD S 95 EMERY BAY CIR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-041-00 FRANKLIN ZANNER 101 TEMESCAL CIR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-042-00 LIECTY DEREK TR 103 TEMESCAL CIR #3 Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-043-00 CENTANNE STEVE A TR 105 TEMESCAL CIR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-044-00 JUNGTANAVONG PHADET 107 TEMESCAL CIR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-045-00 ENGLANDER MARTHA TR 109 TEMESCAL CIR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-046-00 CARTER THEODORE R & JUDY 111 TEMESCAL CIR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-047-00 LEE JENNIFER A & OLINDA C 113 TEMESCAL CIR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-048-00 CONVERY SILE H 115 TEMESCAL CIR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-049-00 GRIFFIN KATHY M 117 TEMESCAL CIR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-050-00 MILLS ROGER & LIU PATRICIA 119 TEMESCAL CIR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-051-00 WEI JUNRONG & LIN YUSHEN 121 TEMESCAL CIR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-052-00 PAREDES FRIDA E 123 TEMESCAL CIR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-053-00 MOBLEY PRITTIES P & RUBY D 125 TEMESCAL CIR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-054-00 CRINER ROBIN 127 TEMESCAL CIR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-055-00 SUNG JAE H 129 TEMESCAL CIR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-056-00 SMITH STEPHANIE L 131 TEMESCAL CIR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-057-00 BARTHOLOMEW MULAN 133 TEMESCAL CIR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-058-00 DUBOIS MARCIA TR 135 TEMESCAL CIR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-059-00 KWONG JEFFREY H 137 TEMESCAL CIR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-060-00 SEAGRAVES L D TR & SEAGRAVES BEATRICE A HEIRS ETAL 139 TEMESCAL CIR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-061-00 SIEGEL MICHELLE A 141 TEMESCAL CIR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-062-00 FLORES WILLIAM G & JANET S TRS 143 TEMESCAL CIR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-063-00 CHANG EDWIN 145 TEMESCAL CIR Multi-Family Residential 1,390 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-064-00 BALL MICHAEL R & LAMBALL TOVE TRS 147 TEMESCAL CIR Multi-Family Residential 1,390 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-065-00 CHENAULT PRESTON G 149 TEMESCAL CIR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-066-00 LAI PHOEBE Z 151 TEMESCAL CIR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-067-00 STILAN ERIC T 153 TEMESCAL CIR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-068-00 CHIN ANDREW P 155 TEMESCAL CIR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-069-00 SPADAFORA RYAN 157 TEMESCAL CIR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-070-00 WILLIAMS LAURA 159 TEMESCAL CIR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-071-00 MCNEAL LINDA 120 TEMESCAL CIR #305 Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-072-00 ADLER SUE L 118 TEMESCAL CIR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-073-00 GONZALES JERRICK & BANTANG CHRISTINA 116 TEMESCAL CIR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-074-00 GEE CHRISTOPHER & PATRICIA J TRS & LEE RUSSELL 114 TEMESCAL CIR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-075-00 SEGAWA SUMIKO TR 110 TEMESCAL CIR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-076-00 GHASSAI SOHRAB 112 TEMESCAL CIR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-077-00 BERNARD JESSICA B TR 106 TEMESCAL CIR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-078-00 GRANT DELLA & RALSTON 108 TEMESCAL CIR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-079-00 SCOTT JEFF & NOMURA MAMI 104 TEMESCAL CIR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-080-00 ALGARMI MUNIR ETAL 102 TEMESCAL CIR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-081-00 GOODMAN GARY 100 EMERY BAY DR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-082-00 STRASSER JOAN E TR 98 EMERY BAY DR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-083-00 GROVER JOHN J 96 EMERY BAY DR #B Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-084-00 GEE HUGH P TR 94 EMERY BAY DR #345 Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-085-00 PASTORIZA ALIDA 92 EMERY BAY DR #10B Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-086-00 DOSSA FAIZA & VIPUL VISHAL ETAL 90 EMERY BAY DR #220 Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-087-00 PRED ERIK J 88 EMERY BAY DR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-088-00 HSIAO JONATHAN H 86 EMERY BAY DR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-089-00 ENLOE JACK L 84 EMERY BAY DR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49

Page 28 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1530-090-00 STRASBURGER SUSAN TR 82 EMERY BAY DR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-091-00 BAKER ALLYSON 78 EMERY BAY DR #6 Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-092-00 MOK NATHAN P TR 80 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-093-00 TORIGOE ERNEST W & HO KAREN S ETAL 74 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-094-00 JOHNSON MATTHEW 76 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-095-00 MONTGOMERY JOHN B JR & ELIZABETH 70 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-096-00 MARTIN JILL D TR 72 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-097-00 BEESON JOHN K & ANITA C TRS 66 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-098-00 INGRAM BENJAMIN 68 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-099-00 LU CHRISTINA 63 EMERY BAY DR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-100-00 SIMON JOSHUA M & RUTH L TRS 61 EMERY BAY DR #415 Multi-Family Residential 1,370 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-101-00 LIU MEILING & CHAN KEVIN ETAL 59 EMERY BAY DR Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-102-00 INOUYE ROBERT A 57 EMERY BAY DR #102 Multi-Family Residential 1,198 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-103-00 MACWILLIAMS DANIEL M & KURATA KIM K 55 EMERY BAY DR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-104-00 BLACKWELLYERIAN KAREN & YEARIAN OLE E 53 EMERY BAY DR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-105-00 BELCHER GILLIAN L TR 51 EMERY BAY DR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-106-00 TAN JERRY TR 49 EMERY BAY DR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-107-00 NAGHAVI ABBAS H & ELLEN P 47 EMERY BAY DR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-108-00 WOLFRUM ADAM T & JONATHAN G 45 EMERY BAY DR Multi-Family Residential 1,176 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-109-00 KUBITZ WILLIAM & MARIA TRS 41 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-110-00 MICHAELS STANLEY A 43 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-111-00 OTANI ARLENE E 37 EMERY BAY DR Multi-Family Residential 813 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-112-00 TURNER LYNNE 39 EMERY BAY DR Multi-Family Residential 828 1 0.65 7-Day 1.00 0.65 111.49
049 -1530-113-00 COMMUNITY DEVELOPMENT ASSOCIATES EMERY BAY DR None - - - 7-Day 1.00 - -
049 -1530-114-00 COMMUNITY DEVELOPMENT ASSOCIATES 160 EMERY BAY DR #150 None - - - 7-Day 1.00 - -
049 -1531-001-00 PACIFIC PARK PLAZA HOMEOWNERS ASSOCIATION 6363 CHRISTIE AVE None - - - 7-Day 1.00 - -
049 -1531-002-00 AYYAD FUAD & NUNA I 6363 CHRISTIE AVE General Office 4,903 - 5.69 7-Day 1.00 5.69 975.52
049 -1531-003-00 COHEN JOSEPH 6363 CHRISTIE AVE #212 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-004-00 PAK JAYOUNG L 6363 CHRISTIE AVE #213 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-005-00 CHEN CHENYIN & MEIYIN 6363 CHRISTIE AVE #313 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-006-00 NGAN PETER & KAONGAN ELIZABETH C 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-007-00 CHEN CHENYIN 6363 CHRISTIE AVE #313 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-008-00 YIN JAY C 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-009-00 SPERRY ZEL W & CINDY 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-010-00 CHANG RITA 6363 CHRISTIE AVE #2303 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-011-00 PANGILINAN DAPHNE A TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-012-00 COXHEAD STONE D TR 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-013-00 HSIEH SU P & HSYANG G ETAL 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-014-00 LEWIS MUNA L 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-015-00 WINTER MICHAEL A & KUWANA ATSUKO 6363 CHRISTIE AVE #601 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-016-00 WINTERS EILEEN P 6363 CHRISTIE AVE #301 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-017-00 MORIMOTO JOE T & ANN K TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-018-00 COXHEAD STONE D TR 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-019-00 CHEN HENRY H & DONNA W 6363 CHRISTIE AVE #322 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-020-00 COXHEAD STONE D TR 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-021-00 OLOUMI MAHMOUD & SOGHRA K TRS 6363 CHRISTIE AVE #16 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-022-00 STOKES HELEN TR 6363 CHRISTIE AVE #307 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-023-00 HSU TIFFANY R 6363 CHRISTIE AVE #311 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-024-00 LEE LINGRU TRUST 6363 CHRISTIE AVE #312 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-025-00 CHEN CHENYIN & MEIYIN 6363 CHRISTIE AVE #313 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-026-00 CHEN MEIYIN & CHENYIN 6363 CHRISTIE AVE #313 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-027-00 CARDER DONALD A & TRICIA 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-028-00 MCDONALD JOHN 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-029-00 GRAEBE ELLEN C ETAL 6363 CHRISTIE AVE #317 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-030-00 RICHMOND PAMELA J 6363 CHRISTIE AVE #321 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-031-00 CHANG WEN K 6363 CHRISTIE AVE #322 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-032-00 JONES ELAINE TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-033-00 YU DAVID R & PHILANA C TRS 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-034-00 HAMRICK KRIS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-035-00 KAPOOR TANIA & RAINA VIJAY 6363 CHRISTIE AVE #2ND Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-036-00 TINNEY MARY L TR 6363 CHRISTIE AVE #327 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-037-00 DRAKE JONATHAN P 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-038-00 WONG POLLY A & YAU WAI F 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-039-00 PRICE BORDEN B 6363 CHRISTIE AVE #403 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-040-00 CORVIN COMMERICAL CONDOMINIUMS LLC 6363 CHRISTIE AVE #1 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-041-00 KAPOOR DEEPA 6363 CHRISTIE AVE #405 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-042-00 THOMAS LELAND W 6363 CHRISTIE AVE #406 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-043-00 KWONG WILLIAM K & IVY Y TRS 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-044-00 KWOK PETER N & SHIRLEY Y TRS 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-045-00 KASSAM GEETHA 6363 CHRISTIE AVE #412 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-046-00 KANSZETO SANDY W & SZETO YUEN W 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-047-00 BRAND JOEL D 6363 CHRISTIE AVE #414 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-048-00 SARRAF NILOUFAR 6363 CHRISTIE AVE #415 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-049-00 CHANG CHARLES Y & MICHELLE Y 6363 CHRISTIE AVE #416 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-050-00 LIPNOSKY R L & RUTANA E L & NASON C T TRS ETAL 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-051-00 EBRAHIMI MARYAM 6363 CHRISTIE AVE #421 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-052-00 PATEL KETANKUMAR B & DAIVEE 6363 CHRISTIE AVE #422 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-053-00 WINGATE DAVID & BEANE JEFFREY A 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-054-00 EFRAT AVIV & WILNAI ANAT 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-055-00 AMET DANIELLE & SMITH CAROLINE L 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-056-00 RAHBAR JILLA A 6363 CHRISTIE AVE #426 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-057-00 FENTON JACQUELINE M TR 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-058-00 ZHUANG GUORONG 6363 CHRISTIE AVE #211 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-059-00 BRANDON KIMBERLY K TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-060-00 TANG RICHARD 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-061-00 TAJBAKHSH ZOHREH 6363 CHRISTIE AVE #504 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-062-00 GRANADOS ROLANDO G & WILHELMINA O TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-063-00 WILLIAMS BETTYE J 6363 CHRISTIE AVE #506 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-064-00 KIM VICTOR Y 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-065-00 CHAN FREDDIE C & LORRAINE Y 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-066-00 CHI SANG H & KIM JUYOUNG 6363 CHRISTIE AVE #28 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-067-00 KWOK LEA & JANET M & MARY A & GRAVES STEPHEN C 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-068-00 CHAN VIVIAN 6363 CHRISTIE AVE #2506 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-069-00 BROWN CHRISTOPHER & LORENA 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-070-00 SHEN ALEXANDER M 6363 CHRISTIE AVE #516 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-071-00 EDWARDS CLARK S TR 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-072-00 LENG JOYCE S TRUST 6363 CHRISTIE AVE #725 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49

Page 29 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1531-073-00 BELANGER SEBASTIEN 6363 CHRISTIE AVE #522 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-074-00 LI KAM W 6363 CHRISTIE AVE #523 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-075-00 WILLIAMS JONAS A 6363 CHRISTIE AVE #524 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-076-00 YUN JIYON C 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-077-00 MUTYALA VIJAY 6363 CHRISTIE AVE #526 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-078-00 FLORES RENEE C TR 6363 CHRISTIE AVE #527 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-079-00 WONG HILLARY H 6363 CHRISTIE AVE #601 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-080-00 LUISTRO ADAM F 6363 CHRISTIE AVE #602 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-081-00 YI ELLIE M & KAPLAN ROSS D 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-082-00 CHAPMAN WILLIAM W & NANCY C & CHENG DAVID D 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-083-00 TSANG SHU S & BETTY C 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-084-00 CHO YONG K & SOON O 6363 CHRISTIE AVE #606 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-085-00 VISESKUL KANOKNUJ TR 6363 CHRISTIE AVE #607 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-086-00 LIM CHINGHWAY & CHAN JIAEN 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-087-00 CHAN GARRETTS & JOMAY C ETAL 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-088-00 ARJMAND MANDANA M & HOMAYOUN M 6363 CHRISTIE AVE #613 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-089-00 SZE VINCENT & DAVID 6363 CHRISTIE AVE #3025 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-090-00 RADIANTO ARIANA 6363 CHRISTIE AVE #324 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-091-00 MORAN RACHEL F & MORAN RACHEL F TR ETAL 6363 CHRISTIE AVE #313 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-092-00 BELLARD RODNEY W 6363 CHRISTIE AVE #617 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-093-00 BOMBRIA WILLIAM D TR 6363 CHRISTIE AVE #160 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-094-00 LEE CHRISTOPHER M 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-095-00 LEE MONA J & BERG BRUCE 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-096-00 ANVARY FREDOON 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-097-00 CHAN HILARY K & MARIE L TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-098-00 WANG SHIH K & HONG Y TRS 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-099-00 NELSON ALAN O & ALEXANDER SHARON J TRS 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-100-00 SANUI KANAME & BETSIE T TRS 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-101-00 ROSS ALAN ETAL 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-102-00 ERVIN GRETA TR 6363 CHRISTIE AVE #703 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-103-00 JEONG GERALD D 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-104-00 SINGH RAJNESH & PATEL SHIRALI 6363 CHRISTIE AVE #705 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-105-00 TANG EMMA H 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-106-00 THOMPSON JUNE E & TOBY PATRICIA A TRS 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-107-00 BROWN BENTE TR 6363 CHRISTIE AVE #1407 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-108-00 DRYBRAE ALBERT L & KATHRYN C TRS 6363 CHRISTIE AVE #712 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-109-00 BOWIE EDDIE 6363 CHRISTIE AVE #713 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-110-00 KREITZER LORIN M 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-111-00 MEHTA RAHUL B & RESHMA B 6363 CHRISTIE AVE #715 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-112-00 BROWN RICHARD E TR 6363 CHRISTIE AVE #716 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-113-00 BARRETT KATHLEEN K 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-114-00 KWONG SUSAN TR 6363 CHRISTIE AVE #2627 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-115-00 YING GAYE S TR 6363 CHRISTIE AVE #722 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-116-00 PARIS MARIA L 6363 CHRISTIE AVE #3403 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-117-00 CALKINS RITA J & DOBBERPUHL DAN 6363 CHRISTIE AVE #724 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-118-00 LENG JOYCE S TR 6363 CHRISTIE AVE #725 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-119-00 GRANLUND MARVIN L 6363 CHRISTIE AVE #726 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-120-00 RAMOS RONALD & RHODES TINA M 6363 CHRISTIE AVE #727 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-121-00 TUNG WING KWOK & WONG WINNIE W 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-122-00 SIUCHONG JENNIFER 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-123-00 HARRISON EVALEE TR 6363 CHRISTIE AVE #803 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-124-00 ALMOJUELA CHRISTINE N & MANUEL M ETAL 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-125-00 CHEUNG MAGGIE 6363 CHRISTIE AVE #805 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-126-00 PAYVAR VIDA 6363 CHRISTIE AVE #503 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-127-00 JENKINS VIVIAN H TR 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-128-00 WEAVER RAELENE S TR 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-129-00 ROANE GRIGGS 6363 CHRISTIE AVE #812 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-130-00 SAGA DONALD 6363 CHRISTIE AVE #813 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-131-00 ESLAMI ALI 6363 CHRISTIE AVE #814 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-132-00 CHAN EDMOND T 6363 CHRISTIE AVE #324 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-133-00 LAI FU L & JINGI W 6363 CHRISTIE AVE #816 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-134-00 LAU DEBORAH 6363 CHRISTIE AVE #817 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-135-00 REYES JEAN B & RENO C 6363 CHRISTIE AVE #821 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-136-00 WU CHING P TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-137-00 YANG NORMAN 6363 CHRISTIE AVE #823 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-138-00 WOLSKY KARI J 6363 CHRISTIE AVE #824 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-139-00 KONISHI CHAD Y 6363 CHRISTIE AVE #H Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-140-00 HO ANNIE Z 6363 CHRISTIE AVE #826 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-141-00 HO JUDITH 6363 CHRISTIE AVE #827 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-142-00 RANGCHI ARMAGHAN 6363 CHRISTIE AVE #901 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-143-00 FAIRLEY ANA M CUSTDN FOR ANGELINA M FAIRLEY 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-144-00 CHANCE JOSEPH D & CHUNG DEBI W 6363 CHRISTIE AVE #903 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-145-00 CHUN MICHELLE E 6363 CHRISTIE AVE #904 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-146-00 TSENG JESSE K & PEGGY Y & SABRINA 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-147-00 CHENG BILLY Y ETAL 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-148-00 STOKES SHERRI A TR 6363 CHRISTIE AVE #907 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-149-00 KHABIRI FARZAD & MANSOUR ASIEH TRS 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-150-00 BLOCKSAENZ IRMA TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-151-00 COHEN S RANYA TR 6363 CHRISTIE AVE #913 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-152-00 NEGRIN SHERYL D TR 6363 CHRISTIE AVE #914 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-153-00 HIDE HOUSE PROPERTIES LP 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-154-00 OYOUNG MIGNON 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-155-00 CIVIDINO FRANK & DORA G TRS 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-156-00 BEAUCHESNE LAURA R 6363 CHRISTIE AVE #921 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-157-00 SHUM VICTOR T & CHU ELAINE TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-158-00 HAMMOND PAUL G & RADMILA 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-159-00 HIDE HOUSE PROPERTIES LP 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-160-00 GROSS BRIAN A 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-161-00 CHEN HUNG L & LINGCHING C & CHIH Y 6363 CHRISTIE AVE #926 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-162-00 LEE TONY E & SHAW K TRS 6363 CHRISTIE AVE #204 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-163-00 CHAVEZ JOSE A & DEVARELA EDITH A 6363 CHRISTIE AVE #1001 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-164-00 CHIANG SIU M & ERIC 6363 CHRISTIE AVE #1002 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-165-00 ZHU DEREK 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-166-00 HAUGHN MARIA F TR 6363 CHRISTIE AVE #2607 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-167-00 PARK PETER C & OKYOUNG H TRS 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-168-00 KRAW GEORGE M 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-169-00 AKHAVAN SIAMAK & ALAGHBAND SHAMSI 6363 CHRISTIE AVE #1007 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49

Page 30 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1531-170-00 IACAMPO PHYLLIS F TRUST 6363 CHRISTIE AVE #3724 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-171-00 TZVETIN IVAN D & ELLEN Y TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-172-00 LEE CINDY H 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-173-00 WANG LICHEN 6363 CHRISTIE AVE #1014 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-174-00 WERNER ROGER 6363 CHRISTIE AVE #1015 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-175-00 DAVIDSON WARREN S TR 6363 CHRISTIE AVE #1016 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-176-00 GOODMAN JOHN E & SANDRA N TRS 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-177-00 GAO YUYING 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-178-00 LARSEN ROGER E & ELIZABETH E TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-179-00 CHAU CYNTHIA S TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-180-00 FRAENKEL JEAN M 6363 CHRISTIE AVE #1024 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-181-00 TZVETIN IVAN D & ELLEN Y TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-182-00 KASHANI AHMAD 6363 CHRISTIE AVE #2426 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-183-00 JOHNSON DALE E & ALICE W 6363 CHRISTIE AVE #1027 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-185-00 LOUIE GRACE 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-186-01 SOLORZANO SALV & ILSE 6363 CHRISTIE AVE #1103 Multi-Family Residential 1,402 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-187-00 CLEAVINGER NANCY C TR & DAVID 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-188-00 DEMARTINI ROBERT L & JUDITH E TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-189-00 LO KAM S & LILY C TRS 6363 CHRISTIE AVE #A Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-190-00 CHEN PATRICK P 6363 CHRISTIE AVE #200 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-191-00 MEEKS MARK E 6363 CHRISTIE AVE #1111 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-192-00 SUN CATHY 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-193-00 MODABBER AHAD & ARBABI MAHNAZ TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-194-00 HSU YAMON 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-195-00 LIT WILLIAM K & CHOU TING H 6363 CHRISTIE AVE #1115 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-196-00 CHEN HENRY A 6363 CHRISTIE AVE #1116 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-197-00 CHARLES M TR 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-198-00 MORIMOTO JOE T & ANN K TRS 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-199-00 HERBERT ROBERT W JR TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-200-00 LAM HANNAH S TR 6363 CHRISTIE AVE #1123 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-201-00 MA IVAN 6363 CHRISTIE AVE #1124 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-202-00 LIM RON A & FONG DAISY K 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-203-00 YAN DORIS J & XIAO Y 6363 CHRISTIE AVE #2G Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-204-00 WONG SIMON W & WAIKEN H TRS 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-205-00 FONG PHILIP K 6363 CHRISTIE AVE #2122 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-206-00 KYPROS GEORGE P ETAL 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-207-00 WANG GUANG T 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-208-00 SAM PAUL & ANNE H ETAL 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-209-00 KURTZER BARRY J TR 6363 CHRISTIE AVE #1205 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-210-00 HIGHBERG IVAR E & RODRICKHIGHBERG GAIL 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-211-00 SRIVASTAVA MANISHA TR 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-212-00 SCOTT CHRISTOPHER A 6363 CHRISTIE AVE #1211 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-213-00 DONALDSON LESLIE 6363 CHRISTIE AVE #1212 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-214-00 MCGRATH TERENCE W 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-215-00 TAVALES SABY 6363 CHRISTIE AVE #1214 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-216-00 HSU KANG JR & MARIA C TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-217-00 KUNAKEMAKORN PRAVIT & TIPLADA TRS 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-218-00 MELTZ DEAN & OXMAN CORI TRS 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-219-00 JANSEN PATRICIA L TR 6363 CHRISTIE AVE #1221 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-220-00 YEUNG RUBY 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-221-00 FAIRLEY ANA M CUSTDN FOR ANGELINA M FAIRLEY 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-222-00 PALMA JULIA 6363 CHRISTIE AVE #1224 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-223-00 KOPEL JERRY H TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-224-00 WONG EVELINA L ETAL 6363 CHRISTIE AVE #1226 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-225-00 MENDELSOHN PAMELA TR 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-226-00 LEAN JAY F TR 6363 CHRISTIE AVE #1301 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-227-00 TONG DIANE K 6363 CHRISTIE AVE #1622 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-228-00 DAQUIPA ANTONIO S & NENITA B TRUST 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-229-00 YAO JAMES D & MARIAN C TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-230-00 GU ZHENG & SHIQIANG ETAL 6363 CHRISTIE AVE #1305 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-231-00 EHTESHAMI ALAN R & HAMID SHAYA 6363 CHRISTIE AVE #1306 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-232-00 BURKE MICHAEL K TR & MENDEZ JOSE A TR 6363 CHRISTIE AVE #1307 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-233-00 MANGRAVITE DONALD N & CAROL A RS 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-234-00 JIANG BENJAMIN H 6363 CHRISTIE AVE #1312 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-235-00 CHEN SPENCER H & MEI M TRS 6363 CHRISTIE AVE #323 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-236-00 LAU ELIZABETH 6363 CHRISTIE AVE #1314 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-237-00 CHEN CHRISTINE N 6363 CHRISTIE AVE #1315 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-238-00 SHEEN DONG S 6363 CHRISTIE AVE #1316 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-239-00 SCIUTTO ROBERT J 6363 CHRISTIE AVE #300 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-240-00 WONG DOUGLAS G & TRACY 6363 CHRISTIE AVE #1321 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-241-00 PROWSE ROBERT J & BEVERLY J TRS 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-242-00 MOORE BARRY A & MARGARET M TRS 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-243-00 GHAFURI GITA 6363 CHRISTIE AVE #1807 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-244-00 T & Y LEE FAMILY INVESTMENTS LLC 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-245-00 ZWOYER EUGENE TR 6363 CHRISTIE AVE #155 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-246-00 CHANG GWO S & PAI H 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-247-00 CHU THERESA 6363 CHRISTIE AVE #1401 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-248-00 KILGOUR WINNIE K 6363 CHRISTIE AVE #1402 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-249-00 CHANG KRISTINE TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-250-00 RA EUN K 6363 CHRISTIE AVE #1404 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-251-00 HICKS DAVID K 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-252-00 FITZGERALD LARRY 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-253-00 BROWN BENTE TR 6363 CHRISTIE AVE #1407 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-254-00 KRIDLER CHARLES C & BARBARA R TRS 6363 CHRISTIE AVE #8 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-255-00 PARER JULIAN T & ROBIN M 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-256-00 CLEAVINGER NANCY C TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-257-00 WU CORTNEY Y ETAL 6363 CHRISTIE AVE #1414 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-258-00 YOUNG JOSEPH M & JUNE H TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-259-00 HIKEL MICHAEL G & SUSAN F 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-260-00 LIN ANGIE C & CANDICE C 6363 CHRISTIE AVE #1417 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-261-00 KOO EVA S TR 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-262-00 RASHID EHSAN & WAHIDA I 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-263-00 CHUNG DIANA J TR 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-264-00 BASSO GABRIEL L 6363 CHRISTIE AVE #1424 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-265-00 AMAR EDUARDO E 6363 CHRISTIE AVE #1425 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-266-00 HSIEH LIANG & MEI H 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-267-00 BARRY JOSEPH TR 6363 CHRISTIE AVE #1427 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49

Page 31 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1531-268-00 CRISPELL EARL C JR TR 6363 CHRISTIE AVE #1501 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-269-00 KIM JESSICA & LEE ESTHER 6363 CHRISTIE AVE #1502 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-270-00 CHAN HELEN 6363 CHRISTIE AVE #254 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-271-00 HUNG TZENGFANG & SHOUMEN T TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-272-00 HAYWOOD BRAD J 6363 CHRISTIE AVE #1505 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-273-00 CHIU YU P 6363 CHRISTIE AVE #1506 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-274-00 LINDSEY TERRY 6363 CHRISTIE AVE #1507 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-275-00 LYONS ROBERT D & CATHERINE TRS 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-276-00 YOO ANDREW 6363 CHRISTIE AVE #1512 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-277-00 KOO EVA S TR 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-278-00 LEE KIMUN & YU VIVIENNE 6363 CHRISTIE AVE #1514 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-279-00 BAVON LLC 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-280-00 LEE WALTER T TR 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-281-00 ESALMI A A 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-282-00 ZENTNER ROBERT & JENNY 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-283-00 WATSON BOBBY L TR 6363 CHRISTIE AVE #1522 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-284-00 CAMPBELL EUGENE R 6363 CHRISTIE AVE #1523 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-285-00 KIM MOON S & SHIOUN 6363 CHRISTIE AVE #1524 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-286-00 PARK SANG H 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-287-00 GRIEGO JOE P 6363 CHRISTIE AVE #1526 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-288-00 PAGET KAREN M 6363 CHRISTIE AVE #1527 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-289-00 SHIRILLA MICHAEL G 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-290-00 ULLMANN PETER 6363 CHRISTIE AVE #310 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-291-00 LEWIS MUNA L 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-292-00 CHOO SUNG S 6363 CHRISTIE AVE #1604 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-293-00 HSU PIERRE C & HUANG YIHFEN 6363 CHRISTIE AVE #A Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-294-00 MOASSER FARHAD & MARIAM TRS 6363 CHRISTIE AVE #1606 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-295-00 URBACH JULIE C TR 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-296-00 KANG SAMUEL 6363 CHRISTIE AVE #1611 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-297-00 ALLEN DALLAS V TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-298-00 CAPITO JACK 6363 CHRISTIE AVE #1613 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-299-00 LIN MENG C 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-300-00 GRUNER GEORGE & MARIA TRS 6363 CHRISTIE AVE #1615 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-301-00 KRAFCHICK MARCELLINE TR 6363 CHRISTIE AVE #1616 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-302-00 AINAI TOMOKA & NEWELL JOHN 6363 CHRISTIE AVE #1617 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-303-00 WRIGHT BRETT D & MARIE C TRS 6363 CHRISTIE AVE #802 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-304-00 TONG DIANE K ETAL 6363 CHRISTIE AVE #1622 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-305-00 COHEN ALFRED J & CHEW MARY L 6363 CHRISTIE AVE #1623 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-306-00 BEKELE FASIL 6363 CHRISTIE AVE #1624 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-307-00 CHEUNG JOSEPH L & BETTY Y 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-308-00 MODABBER AHAD & ARBABI MAHNAZ TRS 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-309-00 DARAIEFARD KHANDAN 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-310-00 OLEARY BRADLEY S TR 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-311-00 KUNAKEMAKORN NUMSIRI C 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-312-00 WONG SHELLY TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-313-00 MARTINSIMMONS CAROLYN TR 6363 CHRISTIE AVE #1704 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-314-00 HAZELITT GERALDINE & JEFFREY 6363 CHRISTIE AVE #1705 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-315-00 SHEN SHILING 6363 CHRISTIE AVE #1706 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-316-00 TSINA RICHARD V & IRENE W TRS 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-317-00 FREUDIGER FELICIA TR 6363 CHRISTIE AVE #1711 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-318-00 STJAMES ANTHONY C & VALERIE T 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-319-00 HSU LAURIE TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-320-00 LAM LAWRENCE L & JANE C TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-321-00 CHEUNG SUNNY Y 6363 CHRISTIE AVE #1715 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-322-00 WONG SIMON W & WAIKEN H TRS 6363 CHRISTIE AVE #1023 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-323-00 WONG ALEXANDER & TSE MARI 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-324-00 HAN RIVA W & HSIEH ELAINE A 6363 CHRISTIE AVE #487 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-325-00 PARK JUN HYEONG ETAL 6363 CHRISTIE AVE #1722 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-326-00 YAMAGATA BLAINE 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-327-00 KHABIRI FARZAD & MANSOUR ASIEH TRS 6363 CHRISTIE AVE #2523 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-328-00 THOMS RONALD H & ANNE R TRS 6363 CHRISTIE AVE #2302 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-329-00 SUNG SHIH S & BETTY L TRS 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-330-00 KIYOMOTO MICHAEL G & MONTALBAN DEBBIE L 6363 CHRISTIE AVE #1727 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-331-00 RANGCHI ARSALAN & ARSALAN 6363 CHRISTIE AVE #1801 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-332-00 HOVERSTEN VINCENT W & MARJORIE E TRS 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-333-00 FORD JOSEPH K 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-334-00 CHERIAN KORULA T & SIMONE P TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-335-00 EHTESHAMI ALAN R 6363 CHRISTIE AVE #1805 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-336-00 NOMURA CARL T 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-337-00 GHAFURI GITA 6363 CHRISTIE AVE #1807 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-338-00 MORRISON WILLIAM H 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-339-00 GHAFOURI KHADIJEH 6363 CHRISTIE AVE #1807 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-340-00 DUPUIS TIMOTHY & AIDA 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-341-00 MORGAN KARL M TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-342-00 TANG WILLIAM W 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-343-00 CHIHWA TSANG & SHYUE L KUO AB DISCLAIMER LIV TR 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-344-00 SADEGHI ALI 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-345-00 NGAI DONALD & BEVERLY TRS & NGAI STELLA J 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-346-00 TING ALAN R 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-347-00 NOGUCHI YASUHIRO 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-348-00 LAM CURTZ K 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-349-00 LATIFI MITRA TR 6363 CHRISTIE AVE #1825 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-350-00 KARPLUS CURTIS M TR 6363 CHRISTIE AVE #1826 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-351-00 KUNG CHARLES Y & TAN HUEICHUING 6363 CHRISTIE AVE #1827 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-352-00 BROWN DONNA A 6363 CHRISTIE AVE #1901 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-353-00 LARSEN ROGER E& ELIZABETH E TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-354-00 UCHIKURA DARYL V 6363 CHRISTIE AVE #1903 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-355-00 WONG KEN & CATHERINE 6363 CHRISTIE AVE #1904 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-356-00 KUNAKEMAKORN NERISSA J 6363 CHRISTIE AVE #1905 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-357-00 CHENG BILLY Y & CHAO J & JEN T 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-358-00 ILKHANI REZA F 6363 CHRISTIE AVE #1907 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-359-00 LAWRENCE DAVID R 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-360-00 GONG MICHAEL W 6363 CHRISTIE AVE #1 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-361-00 LIN PEII & HUII 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-362-00 TAI SUCHING & MARY C 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-363-00 LI QING 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-364-00 ANDERSON STEVEN & CHARLOTTE 6363 CHRISTIE AVE #1916 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49

Page 32 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1531-365-00 ANVARY FREDOON A 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-366-00 JANOYAN ARAM 6363 CHRISTIE AVE #1921 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-367-00 FREEDMAN S R & SARAH W TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-368-00 SZE DAVID T 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-369-00 SU CHARLIE 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-370-00 REGAN KEVIN P TR (RESID EXEMPT) 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-371-00 YAUNG ALAN T & FANGLING C ETAL 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-372-00 OWENS GISELA I TR 6363 CHRISTIE AVE #1927 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-373-00 YU KEVIN & YIP DEBBIE Y 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-374-00 BEHBAHANI SHAYDA 6363 CHRISTIE AVE #2002 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-375-00 SEDA STEVEN J 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-376-00 SCHUTZE WILLIAM R 6363 CHRISTIE AVE #2004 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-377-00 LAM REBECCA L & STANLEY C 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-378-00 CHENG BILLY & CHAOJEN & JENTSWEN 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-379-00 GO HOMER U & JANE C 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-380-00 KORPELL HERBERT S 6363 CHRISTIE AVE #2011 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-381-00 LOUIE MICHAEL L 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-382-00 CHAN GEORGE K & ENG E 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-383-00 WENGER ELLIOTT L & CLARE M TRS 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-384-00 TAM MICHAEL T & DORCAS S TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-385-00 KHAMSI SOUDI 6363 CHRISTIE AVE #2016 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-386-00 TAM MICHAEL T & DORCAS S TRS 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-387-00 DIAZ ALEJANDRO C & VICENTE 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-388-00 SON JUNG S 6363 CHRISTIE AVE #2022 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-389-00 GITLIS ANN K TR 6363 CHRISTIE AVE #251 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-390-00 LUO PING 6363 CHRISTIE AVE #2024 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-391-00 CHEN JUN & DU YAN 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-392-00 ROSENBERG DONALD L & DIANE TRS 6363 CHRISTIE AVE #2026 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-393-00 ROSENBERG DONALD & DIANE 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-394-00 TONG CHINGHUA 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-395-00 JI BAOCONG 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-396-00 GRANADOS KATHLEEN A & ROLANDO G ETAL 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-397-00 SADEGHI ALI & TEHRANI STATIRA R 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-398-00 ARAKAWA MASAHIRO 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-399-00 CHEUNG WAH D & SE SIU N TRS 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-400-00 CHEN THERESA C 6363 CHRISTIE AVE #2107 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-401-00 HUIE ANDREW 6363 CHRISTIE AVE #2111 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-402-00 CHOW JAMES C & DIANA T 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-403-00 DRACH JAMIE 6363 CHRISTIE AVE #2113 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-404-00 LEE CHRISTINA 6363 CHRISTIE AVE #2114 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-405-00 LUNDING JORGEN V TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-406-00 JEON YONG & KIM SOO 6363 CHRISTIE AVE #2116 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-407-00 LUNDING BIRTE K TR 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-408-00 KLINGER JOHN & AMALIA TRS 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-409-00 FONG PHILIP K 6363 CHRISTIE AVE #2122 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-410-00 LAU MELANIE N & LEE IRENE 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-411-00 HSIE VICTORIA M TR 6363 CHRISTIE AVE #2124 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-412-00 CHEN CHENYIN & MEIYIN 6363 CHRISTIE AVE #313 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-413-00 NEVADA CHRISTIE EMCA LLC 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-414-00 NIEMI GUNNAR & BETTY 6363 CHRISTIE AVE #2127 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-415-00 BAHAROVA LINA 6363 CHRISTIE AVE #2201 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-416-00 SZE DAVID & VINCENT 6363 CHRISTIE AVE #3025 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-417-00 VALENZUELA PABLO D 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-418-00 CALICA JULITO P & AIDA M 6363 CHRISTIE AVE #2204 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-419-00 DAILAMI SIAMAK ETAL 6363 CHRISTIE AVE #2205 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-420-00 BISKINTAOUI MADELEINE N TR 6363 CHRISTIE AVE #2206 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-421-00 R EMERYVILLE HOME LLC 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-422-00 DASILVA RULETA 6363 CHRISTIE AVE #2211 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-423-00 KIM YONG S TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-424-00 KASHANI AHMAD A 6363 CHRISTIE AVE #2426 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-425-00 YIN JAY C 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-426-00 MADANI SEYED H 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-427-00 LAZARUIK BRADLEY 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-428-00 DORSEY DONALD E 6363 CHRISTIE AVE #2217 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-429-00 SCHWARTZ STEVEN L & YEOW LIAN 6363 CHRISTIE AVE #2221 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-430-00 MELEWICZ F M 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-431-00 FUJIYAMA TAKAKO 6363 CHRISTIE AVE #2223 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-432-00 SAIDIAN AARON 6363 CHRISTIE AVE #2224 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-433-00 JOHNSON TRALEE 6363 CHRISTIE AVE #2225 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-434-00 GERHARDT L P & MASAKO K 6363 CHRISTIE AVE #2226 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-435-00 TAYLOR DAVID W & MYRA C 6363 CHRISTIE AVE #2227 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-436-00 DAVIDSON JEFFREY G & SATOKO N TRS 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-437-00 LEE LAIN L 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-438-00 SAVARESE PATRIA S TR 6363 CHRISTIE AVE #343 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-439-00 NEAL CLIFFORD G & LINDA J 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-440-00 GRANADOS ROLANDO G & WILHELMINA O TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-441-00 ESLAMI A A & FARZAN FARIVAR 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-442-00 MCARTHUR VICTORIA P 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-443-00 JUNEJA SANJEEV 6363 CHRISTIE AVE #1902 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-444-00 SUN MELISSA K 6363 CHRISTIE AVE #2312 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-445-00 LIN DOUGLAS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-446-00 REGAN KEVIN P TR (SURVIVORS) 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-447-00 FENG YUH T 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-448-00 TSENG SABRINA L 6363 CHRISTIE AVE #2316 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-449-00 CHITRCHARATN NIRAMOL 6363 CHRISTIE AVE #2317 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-450-00 YANG JANET 6363 CHRISTIE AVE #34 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-451-00 SALEHOMOUM MARYAM 6363 CHRISTIE AVE #2322 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-452-00 OKEEFE PATRICK 6363 CHRISTIE AVE #2323 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-453-00 SHAREI MARCUS M 6363 CHRISTIE AVE #2 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-454-00 CHAN VIVIAN 6363 CHRISTIE AVE #2506 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-455-00 SAIDIAN NISSAN & CAROL M TRS 6363 CHRISTIE AVE #2326 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-456-00 HALASZ MICHAEL F & HISAKO 6363 CHRISTIE AVE #2327 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-457-00 NICCO MARK 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-458-00 GRAEBE FREDERICK & HILDEGARD TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-459-00 LARSEN ROGER E & ELIZABETH E TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-460-00 YOUNG MICHAEL E 6363 CHRISTIE AVE #2404 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-461-00 BISKINTAOUI MADELEINE N TR 6363 CHRISTIE AVE #2206 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49

Page 33 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1531-462-00 CHU HELEN H & HELEN Y 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-463-00 GOODWIN ROBERT & ARLEEN TRUST 6363 CHRISTIE AVE #2407 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-464-00 HU LINDA H 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-465-00 TAI SUCHING & MARY C 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-466-00 LIN MIKE W TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-467-00 GREENE CHRISTOPHER A 6363 CHRISTIE AVE #2414 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-468-00 HUANG MAGGIE 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-469-00 NUMEIR YOUSSEF G TR ETAL 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-470-00 KUBANIS AUDREY TR & KUBANIS PATRICIA TR 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-471-00 PREJEAN JOSEPH B 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-472-00 KWON CATHERINE S 6363 CHRISTIE AVE #2422 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-473-00 PATEL PRAKASH & RITA 6363 CHRISTIE AVE #2423 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-474-00 WONG CRAIG F 6363 CHRISTIE AVE #2424 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-475-00 CIRIGLIANO THOMAS J & RASHELLE A TRS 6363 CHRISTIE AVE #2425 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-476-00 KASHANI AHMAD A 6363 CHRISTIE AVE #2426 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-477-00 LOPEZ RODOLFO 6363 CHRISTIE AVE #2427 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-478-00 MORROW KRISTY L TR 6363 CHRISTIE AVE #2501 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-479-00 JOWHARCHI JAHANSHAH 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-480-00 SHEN WILLIAM T & LYDIA C TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-481-00 YU BETTINA 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-482-00 DHILLON MALKIAT S & SUKHNINDER K TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-483-00 KARZEN LAURIE G TR 6363 CHRISTIE AVE #2506 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-484-00 KARZEN LAURIE G TR 6363 CHRISTIE AVE #2506 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-485-00 LAWRENCE DAVID R & LAVALLAWRENCE JULIA G 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-486-00 KU ADRIAN & JENNIFER 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-487-00 PACHECO VANESSA L 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-488-00 JOHNSON RICHARD D 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-489-00 BELISARIO NEOLINFA F TR 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-490-00 LYNCH CLIFFORD & PRESTON CECILIA M 6363 CHRISTIE AVE #2516 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-491-00 ZIMMERMAN STANLEY R TR 6363 CHRISTIE AVE #2517 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-492-00 MAYOR ORLANDO B & ELIZABETH H TRS 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-493-00 CHASE SUSAN L TRUST 6363 CHRISTIE AVE #2522 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-494-00 LEE LAIN L 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-495-00 KHAMSI SOUDI 6363 CHRISTIE AVE #2524 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-496-00 WILLIAMS NANCY & ROGER 6363 CHRISTIE AVE #2525 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-497-00 LAM PETER K & SUSAN TRUST 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-498-00 CHENG ANTHONY C TR 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-499-00 ALDERMAN DONNA 6363 CHRISTIE AVE #2601 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-500-00 OWEN MARIE L 6363 CHRISTIE AVE #2602 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-501-00 MULYANTO MATTHEW ETAL 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-502-00 BERTSCH JOHN D & WONG ALISON A TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-503-00 FARMANFARMAIAN MANDANA & JORDAN JALEH S 6363 CHRISTIE AVE #1601 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-504-00 SANTO BARBARA G TR 6363 CHRISTIE AVE #2606 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-505-00 HAUGHN MARIA F TR BYPASS TRUST 6363 CHRISTIE AVE #2607 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-506-00 MOAYEDZADEH MEHRDAD 6363 CHRISTIE AVE #2611 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-507-00 CHEN JUSTIN 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-508-00 STEINBERG JOSHUA P 6363 CHRISTIE AVE #2613 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-509-00 GATT JASON D 6363 CHRISTIE AVE #2614 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-510-00 MAVANDADI GEV S 6363 CHRISTIE AVE #2615 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-511-00 SZE VINCENT & JOSEPH T & DAVID 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-512-00 AGHAMIR SHAHAB 6363 CHRISTIE AVE #3 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-513-00 SARRAN TONY 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-514-00 SHU RAYMOND J & AMY T TRS 6363 CHRISTIE AVE #2622 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-515-00 SHAMSAI STEVEN & MAHNAZ TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-516-00 TERMAN MICHELLE J 6363 CHRISTIE AVE #2624 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-517-00 CHEUNG MICHELLE V 6363 CHRISTIE AVE #2625 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-518-00 SZE DAVID & KING YAH Y & MING T & MING T 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-519-00 KWONG SUSAN TR 6363 CHRISTIE AVE #2627 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-520-00 UHROWCZIK NORMA TR 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-521-00 YU BARRY 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-522-00 REGAN KEVIN P TR (RESID EXEMPT) 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-523-00 LIN MARGARET TR 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-524-00 TANG ROBERT S & ALICE S TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-525-00 LEE IRENE 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-526-00 DAVIS DELON F & DELORES E 6363 CHRISTIE AVE #2707 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-527-00 SOMMER MARK TR 6363 CHRISTIE AVE #2711 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-528-00 HOVERSTEN VINCENT W & MARJORIE E TRS ETAL 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-529-00 GO BYRON C 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-530-00 MANGIN JOE 6363 CHRISTIE AVE #2714 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-531-00 MURPHY WILLIAM I TR 6363 CHRISTIE AVE #2715 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-532-00 KUMAR PAVITHRA & SRINIVASAN VIVEK 6363 CHRISTIE AVE #2716 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-533-00 CAPITO JACK 6363 CHRISTIE AVE #1613 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-534-00 GRAEBE FREDERICK & HILDEGARD TRS 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-535-00 ASKARINEJAD PEYMAN 6363 CHRISTIE AVE #2722 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-536-00 EVENHAIM LILI 6363 CHRISTIE AVE #2723 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-537-00 PENG DAVID & YING TRS 6363 CHRISTIE AVE Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-538-00 LEE ESTHER K TR 6363 CHRISTIE AVE #2806 Multi-Family Residential 768 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-539-00 LIN MARGARET TR 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-540-00 DUNN CHARLES B & MARILYN 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-541-00 OW STUART L 6363 CHRISTIE AVE #2801 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-542-00 JEW CHARLES C & VICTORIA W TRS 6363 CHRISTIE AVE #2016 Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-543-00 WONGLI WINNIE M TR 6363 CHRISTIE AVE #D Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-544-00 LEE ESTHER K TR 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-545-00 SEAGRAVES LOYD D TR 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-546-00 RILEY CRAIG R & CAROL TRS 6363 CHRISTIE AVE #802 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-547-00 LIU RAYMOND & AGNES TRS 6363 CHRISTIE AVE #2814 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-548-00 BHANDARI NARPAT & CHANDRA TRS 6363 CHRISTIE AVE #2815 Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-549-00 WFT TNG TRUST 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-550-00 HANEY JEFFREY N & HANEY JEFFREY N 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-551-00 SCHWARTZ STEVE 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-552-00 CHOI YOUNG M TR 6363 CHRISTIE AVE Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-553-00 SMITH DOUGLAS E TR 6363 CHRISTIE AVE #2825 Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-554-00 DENG JOHN 6363 CHRISTIE AVE #2826 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-555-00 DENG JOHN 6363 CHRISTIE AVE #2826 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-556-00 HOVERSTEN VINCENT W & MARJORIE E TRS 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-557-00 DEKEL CHAIM & YAFA 6363 CHRISTIE AVE #2 Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-558-00 YAO MAY C TR 6363 CHRISTIE AVE Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49

Page 34 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1531-559-00 LU DAVID 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-560-00 MELCER CARLOS & JACOBO 6363 CHRISTIE AVE #1707 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-561-00 YANG SHU Y 6363 CHRISTIE AVE #2911 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-562-00 ALEXIEVAJACKSON BOIANA & JACKSON JOHN H 6363 CHRISTIE AVE #2914 Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-563-00 WHITMAN EDWIN J & ELLEN A TRS 6363 CHRISTIE AVE #2915 Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-564-00 ROTH MICHAEL S & HIOE KIM F 6363 CHRISTIE AVE #2916 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-565-00 SOROUR NAGUI & LAILA 6363 CHRISTIE AVE Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-566-00 ROSENFELD SHLOMO I & ILANA L TRS 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-567-00 JOWHARCHI JAHANSHAH 6363 CHRISTIE AVE Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-568-00 LAPAN DAVID I 6363 CHRISTIE AVE #2925 Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-569-00 WONG WAI M 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-570-00 WONG WAI M 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-571-00 YANG ANNIE 6363 CHRISTIE AVE #2911 Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-572-00 ANDERSON ROBERT L & ELISABETH O TRS 6363 CHRISTIE AVE Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-573-00 LAM PETER K & SUSAN A TRS 6363 CHRISTIE AVE Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-574-00 FAIRBANKS CRAIG & NATALEE 6363 CHRISTIE AVE #3006 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-575-00 MILLMAN MICHAEL S 6363 CHRISTIE AVE #3007 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-576-00 YAUNG ALAN T & FANGLING C ETAL 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-577-00 PREJEAN JOSEPH B 6363 CHRISTIE AVE Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-578-00 YOUNG ANGELA & WILLIAM TRS 6363 CHRISTIE AVE Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-579-00 SCHEUERMAN JOHN D 6363 CHRISTIE AVE #3016 Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-580-00 ALMUBARAKI FAHAD H & SUNDUS M 6363 CHRISTIE AVE Multi-Family Residential - 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-581-00 TAVASSOLI KAMYAR & POURSHAFIE MEHRDOUKHT 6363 CHRISTIE AVE Multi-Family Residential 634 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-582-00 KAHNG SAMUEL T & ANNIE A 6363 CHRISTIE AVE Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-583-00 SZE DAVID T 6363 CHRISTIE AVE #3025 Multi-Family Residential 1,600 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-584-00 HUANG CHIN C TR MARTIAL TRUST & HUANG CHIN C ETAL 6363 CHRISTIE AVE Multi-Family Residential 1,369 1 0.65 7-Day 1.00 0.65 111.49
049 -1531-585-00 LOPEZ RODOLFO E 6363 CHRISTIE AVE #3027 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1532-001-00 FULMER ROBERT T 3306 POWELL ST General Office 6,261 - 7.26 7-Day 1.00 7.26 1,245.72
049 -1532-002-00 KULKA RICHARD H 3300 POWELL ST #101 General Office 3,090 - 3.58 7-Day 1.00 3.58 614.80
049 -1532-003-00 KULKA RICHARD H 3300 POWELL ST #101 General Office 1,152 - 1.34 7-Day 1.00 1.34 229.21
049 -1532-004-00 EMERY COVE MARINA CONDOMINIUM ASSOCIATION 3300 POWELL ST General Office 1,152 - 1.34 7-Day 1.00 1.34 229.21
049 -1532-005-00 KULKA RICHARD H 3300 POWELL ST #101 General Office 1,152 - 1.34 7-Day 1.00 1.34 229.21
049 -1532-006-00 SNS HOLDINGS LLC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-007-00 SNS HOLDINGS LLC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-008-00 DOSTER FRED R TR 3300 POWELL ST #2A Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-009-00 PAMFILOFF EUGENE & ERENA 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-010-00 MONTGOMERY CAROLANNE TR TRUST ONE 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-011-00 MORRISON WILLIAM H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-012-00 RODRIGUEZ ROBERT M TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-013-00 CHEN EUGENE J & KIRASAMUTRANONT RADA TRS 3300 POWELL ST #14B Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-014-00 HOWSEPIAN DANIEL & ANNEMIEKE TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-015-00 WILSON K C & JOLE 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-016-00 PATRICK NORMA J & JAMES M 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-017-00 HOREJSI MICHAEL E & PATRICIA H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-018-00 CARDOZO BRIAN & ANNA 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-019-00 ZEHENDER G W TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-020-00 KANE ROBERT B 3300 POWELL ST #382 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-021-00 SERRADELL DAVID & JANICE 3300 POWELL ST #A16F Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-022-00 NGUYEN BAO 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-023-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-024-00 KANE ROBERT B 3300 POWELL ST #382 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-025-00 BUCKLEY LANCE D & SARA A 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-026-00 LESTER WILLIAM W 3RD TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-027-00 LIU CHENG H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-028-00 KANE ROBERT B 3300 POWELL ST #382 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-029-00 DOYLE PETER B & NIA B 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-030-00 KOESTER TIMOTHY H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-031-00 SHARF ROBERT H & ELIZABETH H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-032-00 CUMMINS DONAL D & CAROL F TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-033-00 SHARF ROBERT H & ELIZABETH H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-034-00 MALKASIAN JEFFREY A & MASTERS STEVEN P 3300 POWELL ST #3 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-035-00 CASSEL CORY L SR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-036-00 PINTHER STEAPHEN W 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-037-00 GRUBB JAMES L 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-038-00 LUNDING JORGEN V TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-039-00 WORRALL RUSSELL S & ROZLYNN M TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-040-00 PATRICK JAMES M & NORMA J 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-041-00 KRIDLE ANDREW M TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-042-00 MEADER GLENN S 3RD 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-043-00 CHI RICHARD K & AMY 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-044-00 KRIDLE ANDREW M TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-045-00 SNS HOLDINGS LLC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-046-00 SNS HOLDINGS LLC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-047-00 ALLINSON PAUL & MAUREEN TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-048-00 ALLINSON PAUL A & MAUREEN A TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-049-00 WARDLAW JOEL 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-050-00 SNS HOLDINGS LLC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-051-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-052-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-053-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-054-00 LEWIS MARK S 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-055-00 SHARF ROBERT H & ELIZABETH H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-056-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-057-00 BABTKIS BERNIE & DAWSON JOHN T 3300 POWELL ST #203 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-058-00 HASLE JOHN & AMY 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-059-00 FORD ATAH S 3300 POWELL ST #303 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-060-00 ANDREWS JERRY 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-061-00 STEITZ JOHN & PATRICIA 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-062-00 JULIFF MICHAEL F & JANINE R 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-063-00 GARDNER JAMES A 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-064-00 BEATY JEFF 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-065-00 HOLLOWAY JUDITH A & KENNETH C 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-066-00 MONTANA MICHAEL F & PATRICIA G 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-067-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-068-00 GERHARD BERNARD G & SUSAN A 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-069-00 LOFTUS JEFFREY & ROLANDE 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-070-00 SINGER ANDREW E & ALESIA T TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17

Page 35 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1532-071-00 MAIN LON G 3300 POWELL ST #333 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-072-00 ROBINSON GUILFORD A & SUSAN F TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-073-00 MOON ROBERT L & HAMMACK ROBERT E JR TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-074-00 BENTSON LYNN D 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-075-00 SCHMAHL RAY 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-076-00 KAUSEK JOHN R & PEREZ YOLANDA C 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-077-00 FONG JUON K & GENNI M 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-078-00 WIELAND PAUL 3300 POWELL ST #135 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-079-00 ROGERS GERALD L & MARY L TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-080-00 WIELAND PAUL 3300 POWELL ST #135 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-081-00 SHARF ROBERT H & ELIZABETH H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-082-00 FOX THOMAS K & PERRY DIANE S 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-083-00 HOEFER HARTWIG & CARR LISA 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-084-00 HOEFER HARTWIG & CARR LISA 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-085-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-086-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-087-00 SHORT MONTE 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-088-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-089-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-090-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-091-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-092-00 HARRINGTON DEE A 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-093-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-094-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-095-00 SHORT MONTE 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-096-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-097-00 RAPHAEL JULIE A TR 3300 POWELL ST #409 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-098-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-099-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-100-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-101-00 MAZEIKA AARON P 3300 POWELL ST #2416 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-102-00 DUTTON JOHN J & LYNNE F TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-103-00 CHOW EDMUND K 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-104-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-105-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-106-00 POYDRAS ENTERPRISES INC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-107-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-108-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-109-00 CHIN PHILIP M 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-110-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-111-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-112-00 BUNTROCK ERNEST & GEORGIA 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-113-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-114-00 PARTOVI FARHAD & FIROUZEH TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-115-00 SHEA TIMOTHY J & RHONDA L TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-116-00 STRONG MARK A & THOMPSENSTRONG GAIL L 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-117-00 SNS HOLDINGS LLC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-118-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-119-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-120-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-121-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-122-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-123-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-124-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-125-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-126-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-127-00 OSITIS GUNTIS & MAIJA TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-128-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-129-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-130-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-131-00 CARAWAY DARRELL A 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-132-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-133-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-134-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-135-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-136-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-137-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-138-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-139-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-140-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-141-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-142-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-143-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-144-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-145-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-146-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-147-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-148-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-149-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-150-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-151-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-152-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-153-00 GERHARD BERNARD G & SUSAN A 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-154-00 GOODMAN DANIEL 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-155-00 GOODMAN DANIEL 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-156-00 GRIGG WILLIAM S TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-157-00 HWANG IVAN P & YENJEAN S TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-158-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-159-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-160-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-161-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-162-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-163-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-164-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-165-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-166-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-167-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17

Page 36 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1532-168-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-169-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-170-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-171-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-172-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-173-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-174-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-175-00 CARMAN DONALD G & AVADEL W TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-176-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-177-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-178-00 BOGY DAVID B & PATRICIA P TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-179-00 BOGY DAVID B & PATRICIA P TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-180-00 STIMAC THOMAS & GULTEN 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-181-00 FEDRIGO INDRO & BARAZZUTTI MAJDA TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-182-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-183-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-184-00 HANE CARTER 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-185-00 WIELAND PAUL 3300 POWELL ST #135 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-186-00 WRIGHT FRANCIS M TR & YVONNE P TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-187-00 NAYLOR KENNETH C & MARY M TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-188-00 KEN TOUY 3300 POWELL ST #100 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-189-00 BOWMAN ARTHUR & ANNETTE 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-190-00 LANDSBERG NORMAN S & PATRICIA M TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-191-00 SHORT MONTE 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-192-00 YU THOMAS & LENLY 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-193-00 WEISSENBERG ULRICH W TR 3300 POWELL ST #B262 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-194-00 LIKAS JOHN 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-195-00 CORRIE SYDNEY JR TR 3300 POWELL ST #111 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-196-00 ENGLISH WILLIAM F JR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-197-00 SNS HOLDINGS LLC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-198-00 BAUER EDWARD F & MARILYN A TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-199-00 WIEDERSTEIN MICHAEL TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-200-00 BOWERS JOHN W 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-201-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-202-00 KLEIN KRISTIFIR 3300 POWELL ST #2 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-203-00 ELLSWORTH MATTHEW R & COSTALES DESIREE A 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-204-00 LIKAS JOHN J 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-205-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-206-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-207-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-208-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-209-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-210-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-211-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-212-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-213-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-214-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-215-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-216-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-217-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-218-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-219-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-220-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-221-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-222-00 PERROTTI ALEXANDER & COEURDEROY VIRGINIE 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-223-00 GEROLA RONALD J & ANDREA C TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-224-00 LINN ART & JUDY R 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-225-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-226-00 OREY JAMES S & COUDURIER JANET 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-227-00 YAMAMOTO DAVID & GAIL 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-228-00 HARARI TZVI & DANIELA TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-229-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-230-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-231-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-232-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-233-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-234-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-235-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-236-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-237-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-238-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-239-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-240-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-241-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-242-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-243-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-244-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-245-00 LIEBERMAN MAURICE & ELENA TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-246-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-247-00 KULKA RICHARD H 3300 POWELL ST #101 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-248-00 REED DANIEL R & JUDITH A 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-249-00 COLEMAN RANDALL J 3300 POWELL ST #384 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-250-00 DOYLE PETER B & NIA B 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-251-00 BUTLER ROBERT E & MARY A 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-252-00 BONNEY RICHARD M & CANDACE L TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-253-00 DOSTER FRED R & PATRICIA L 3300 POWELL ST #2A Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-254-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-255-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-256-00 VAUGHAN DOUGLAS A & FORSTER KARIS E TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-257-00 SNS HOLDINGS LLC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-258-00 LECHNER T M & SUSAN K 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-259-00 RICHARDSON MAXWELL G & PAMELA S 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-260-00 MARTIN ELIZABETH G TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-261-00 CHI RICHARD K & AMY 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-262-00 GARRISON J L & ROMADEAN L TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-263-00 CURTISS DAVID J & GRIEGO REBECCA A 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-264-00 WOLFF HORST W & SHOVEIN JULIA 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17

Page 37 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1532-265-00 ONEILL G D 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-266-00 CIRAOLO MICHAEL C SR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-267-00 BOWES PETER W 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-268-00 GERHARD BERNARD G & SUSAN A 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-269-00 FORTE MOORAGE & MARINE LLC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-270-00 SOMMESE JULIAN J 3300 POWELL ST #105 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-271-00 LEWIS STEPHEN B 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-272-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-273-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-274-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-275-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-276-00 SNS HOLDINGS LLC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-277-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-278-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-279-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-280-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-281-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-282-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-283-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-284-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-285-00 ENGLEHART DAVID C & CONNIE B 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-286-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-287-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-288-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-289-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-290-00 PASSALACQUA LUIGI 3300 POWELL ST #441 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-291-00 CHRISTOV ANTHONY & SILVIA 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-292-00 HOLMESHIGGIN DEBRA K TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-293-00 LEONG PENG H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-294-00 LIU CHENG H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-295-00 LIU CHENG H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-296-00 BROWN DAN J & MARILYN S 3300 POWELL ST #351 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-297-00 GALLAGHER FRANK TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-298-00 PHILIPP DAVID A & CONCANNON JOSEPH H TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-299-00 BROWN DAN J & MARILYN S 3300 POWELL ST #351 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-300-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-301-00 FITZMAURICE TIMOTHY & NANCY 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-302-00 ENGLISH JOHN D & GAINES SUSAN M TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-303-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-304-00 LATHAM JOHN T TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-305-00 ENEA ROBERT S 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-306-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-307-00 BUETO JAMES H & JOAN A TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-308-00 WELLINS CAROL & YANKELOVICH GREGORY 3300 POWELL ST #B210 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-309-00 WELLINS CAROL & YANKELOVICH GREGORY 3300 POWELL ST #B210 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-310-00 SANFORD ERIC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-311-00 FALLON JAMES W & DEBORAH L 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-312-00 OREY JAMES S & COUDURIER JANET 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-313-00 BLEDNYH GREGORY & MAZZEI MARIA 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-314-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-315-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-316-00 THYFAULT JAMES L & BEHAN MAXINE L 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-317-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-318-00 KAN DONALD T & HARDIN LYNNETTE P TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-319-00 KRIDLE ANDREW M TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-320-00 HANEY NICHOLAS & MARY 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-321-00 LAMB GEORGE G & LINDA L TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-322-00 SHARF ROBERT H & ELIZABETH H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-323-00 ROTEIK JANET K 3300 POWELL ST #300 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-324-00 WIELAND PAUL 3300 POWELL ST #135 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-325-00 SNS HOLDINGS LLC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-326-00 GERHARD BERNARD G & SUSAN A 3300 POWELL ST #1901 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-327-00 HALLORAN SOPHIE A TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-328-00 DEWOLF CHARLES F & GLORIA J TRS 3300 POWELL ST #C309 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-329-00 WOODMANSEE KEITH & TERESA 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-330-00 ALAMEDA GREGORY W 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-331-00 OKIDA ALEJANDRO Q 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-332-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-333-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-334-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-335-00 RAMOS BRUCE 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-336-00 DEWOLF CHARLES F & GLORIA J TRS 3300 POWELL ST #C309 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-337-00 ROBERTS EARL A & EVELYN A TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-338-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-339-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-340-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-341-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-342-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-343-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-344-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-345-00 RANDALL RICHARD & CAROLYN L TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-346-00 HOFFER JACOB F 3300 POWELL ST #286 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-347-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-348-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-349-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-350-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-351-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-352-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-353-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-354-00 KULKA RICHARD H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-355-00 RUCKER JOHN H & MARJORIE E 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-356-00 RUCKER MARJORIE E & JOHN H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-357-00 MARBLE DAVID K 3300 POWELL ST #324 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-358-00 FEDRIGO INDRO & BARAZZUTTI MAJDA TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-359-00 CROXTON DAVID C & HONG CLAIRE L 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-360-00 NORTH AMERICAN POWER & CONTROLS INC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-361-00 KENDRICK WILLIAM A & VICKI H 3300 POWELL ST #325 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17

Page 38 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1532-362-00 STORRS BRUCE R 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-363-00 SHARF ROBERT H & ELIZABETH H 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-364-00 MILLER DENNIS R & VIRGINA A 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-365-00 KULKA RICHARD H ETAL 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-366-00 TX3 ENTERPRISES LLC & WEGGE WARREN E 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-367-00 SUTER JOHN N & NANCY J 3300 POWELL ST #306 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-368-00 WALDRON ROBERT & KATHERINE 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-369-00 ALGER CRAIG N & LAMIA T TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-370-00 OBRIEN PEGGY 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-371-00 TELFORD LARRY W & BILLEE J TRS 3300 POWELL ST #321 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-372-00 LOVE HARRY J JR & CAROLYN J TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-373-00 BOGY DAVID B & PATRICIA P TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-374-00 DAMGAARD MICHAEL 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-375-00 DEAN PETER W & ADANA M TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-376-00 RODRIGUEZ ROBERT M TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-377-00 FELDMAN DONALD P TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-378-00 STEVENS CHARLES R & YURI O TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-379-00 SNS HOLDINGS LLC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-380-00 WIEBER JENNIFER & MARK 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-381-00 RODRIGUEZ ROBERT M TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-382-00 RODRIGUEZ ROBERT M TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-383-00 ULLUM DANIEL R & AILEEN M 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-384-00 VANDYKEN DONALD D & MARGARET M TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-385-00 LIEPERTZ F J & LYNN L TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-386-00 NICCA JEAN TR 3300 POWELL ST #303 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-387-00 CHI RICHARD K & AMY 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-388-00 CORRIE SIDNEY 3300 POWELL ST #111 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-389-00 VANVOORHIS THOMAS W 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-390-00 ZEHENDER G W TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-391-00 MARTINELLI ADOLPH JR & CHARLOTTE T TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-392-00 LEDEBOER DOUG & LINDA TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-393-00 BH TRANSPORTATION HOLDINGS LLC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-394-00 JOHNSON GLENDA F & RALPH V 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-395-00 ZEHENDER G W TR 3300 POWELL ST #G10B Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-396-00 BEHRENS MATTHEW F & MICHAEL R TRS & BEHRENS M ETAL 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-397-00 BOTKIN DONAL B 3300 POWELL ST #12 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-398-00 ZEHENDER G W TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-399-00 GERHARD BERNARD G & SUSAN A 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-400-00 RAMMLER TRUST 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-401-00 WHITEHEAD RICHARD & PAULA 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-402-00 LANGLEY PAUL D TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-403-00 BELL ANTHONY A & SANDRA M TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-404-00 NICCA JEAN 3300 POWELL ST #303 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-405-00 MONARK CHARLES D 3300 POWELL ST #301 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-406-00 SARKIS SCHUBERT & STACY 3300 POWELL ST #418 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-407-00 MCPHEE KEVIN 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-408-00 ENGLEHART MILES & KELLY 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-409-00 GRAY R J & KIMBERLEA M TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-410-00 HANSEN KENNETH J 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-411-00 BENTSON LYNN 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-412-00 HEMINGWAY DANIEL C 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-413-00 AUSTIN INVESTMENT ENTERPRISES LLC 3300 POWELL ST #1200 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-414-00 AHALANI LLC 3300 POWELL ST #1200 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-415-00 ZEHENDER G W TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-416-00 AV EMERY LLC 3300 POWELL ST #190 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-417-00 HANSON KNOWLE L & TERESA M TRS 3300 POWELL ST #305 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-418-00 FAHNESTOCK HARRY G & JOANNE TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-419-00 CHAO DAVID ETAL 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-420-00 STANLEY SCOTT A & HEATHER J 3300 POWELL ST #301 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-421-00 NICCA JEAN TR 3300 POWELL ST #303 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-422-00 MEHRIZI HOSSIEN A 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-423-00 BOGY DAVID B & PATRICIA P TRS 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-424-00 TANNER MILTON & EVA M 3300 POWELL ST #G39G Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-425-00 BAUDENDISTEL JOHN & LAUREL 3300 POWELL ST #355 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-426-00 SCORDELIS GUNVOR V TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-427-00 WALKER RICHARD A 3300 POWELL ST #2316 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-428-00 HASLE JOHN A & AMY 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-429-00 MAHIN MARY M TR 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-430-00 WEEKS JAMES R 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-431-00 RAMM OLAF 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-432-00 RAMM OLAF 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-433-00 TAN FABER TR 3300 POWELL ST #200 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-434-00 TAN FABER TR 3300 POWELL ST #200 Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-435-00 SNS HOLDINGS LLC 3300 POWELL ST Boat Slip - 1 0.31 7-Day 1.00 0.31 53.17
049 -1532-436-00 COMMON AREA TRACT 5175 3300 POWELL ST #613 None - - - 7-Day 1.00 - -
049 -1533-001-00 BAY CENTER ASSOCIATES 65TH ST #500 None - - - 7-Day 1.00 - -
049 -1533-002-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 General Office 2,355 - 2.73 7-Day 1.00 2.73 468.56
049 -1533-003-00 CITY OF EMERYVILLE 65TH ST #12 None - - - 7-Day 1.00 - -
049 -1533-004-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 65TH ST None - - - 5-Day 0.71 - -
049 -1533-005-00 BAY STREET ASSOCIATES BAY ST #500 None - - - 7-Day 1.00 - -
049 -1534-001-00 ASN EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 107,185 261 169.65 7-Day 1.00 169.65 29,098.55
049 -1534-002-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 None - - - 7-Day 1.00 - -
049 -1535-001-00 ZHANG LEI 6400 CHRISTIE AVE #1101 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-002-00 SEN GONG & JIELING 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-003-00 COHN TED TR 6400 CHRISTIE AVE #345 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-004-00 RASTOGI SUMEET & ADITI VERMA 6400 CHRISTIE AVE #1106 Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-005-00 HOUGH GEOFFREY M & NGAN T TRS 6400 CHRISTIE AVE Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-006-00 LEE RAY 6400 CHRISTIE AVE #1109 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-007-00 LLAVE FRANCIS R 6400 CHRISTIE AVE #1111 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-008-00 PROEHL REBECCA & ROSE KATHLEEN 6400 CHRISTIE AVE #1113 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-009-00 PATEL ROSHNI 6400 CHRISTIE AVE #1112 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-010-00 CACCAMO DAVID 6400 CHRISTIE AVE #1110 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-011-00 LASSMAN RAYMOND 6400 CHRISTIE AVE #1108 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-012-00 LAU DEXTER 6400 CHRISTIE AVE Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-013-00 SUNG MAOPING 6400 CHRISTIE AVE #1102 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-014-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-015-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49

Page 39 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1535-016-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2105 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-017-00 FORER DANIEL 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-018-00 LU WADE & LAWRENCE ETAL 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-019-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2111 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-020-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2113 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-021-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-022-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #3312 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-023-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2117 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-024-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2119 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-025-00 YAMAMOTO ARTHUR & JENNIFER L 6400 CHRISTIE AVE #2121 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-026-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #212 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-027-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2118 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-028-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-029-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2112 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-030-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2110 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-031-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2108 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-032-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-033-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2104 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-034-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-035-00 CHUNG CHRISTINE 6400 CHRISTIE AVE #3101 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-036-00 HAN EMANUEL & CHOI HYO S 6400 CHRISTIE AVE Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-037-00 BAISHYA DHRUBA J 6400 CHRISTIE AVE #3105 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-038-00 AUBIN JEROME R & GRITTERSOVA JANA TRS 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-039-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-040-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-041-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-042-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-043-00 SAFARYAN LILIT 6400 CHRISTIE AVE #211 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-044-00 BRAR MANAVDEEP & RAJINDER 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-045-00 DAWSON TAMU 6400 CHRISTIE AVE #3119 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-046-00 HONG TIK K 6400 CHRISTIE AVE #3316 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-047-00 CHANG WEINING C & SISHIR 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-048-00 TRUONG HUNG T 6400 CHRISTIE AVE #3122 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-049-00 CHOU SHERRY W TR 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-050-00 ZHENG MICHAEL Y 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-051-00 MA LOUIS 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-052-00 WANG RITA & HUAISHENG 6400 CHRISTIE AVE Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-053-00 CAO HIEN T 6400 CHRISTIE AVE #3110 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-054-00 KIM SANGYOON 6400 CHRISTIE AVE #9H Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-055-00 YEUNG LOK 6400 CHRISTIE AVE #3106 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-056-00 BASANES DON Q & SUNGA ANN S 6400 CHRISTIE AVE #3104 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-057-00 LIN NINA Y & SARAH Y 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-058-00 DENNIS GEORGE E & CAROLINE E 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-059-00 HITT MARISSA R 6400 CHRISTIE AVE #4103 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-060-00 SOONG LENA L 6400 CHRISTIE AVE #4105 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-061-00 WANG AMY Y 6400 CHRISTIE AVE #4107 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-062-00 LUGOS ROSABELLE 6400 CHRISTIE AVE #4109 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-063-00 NIBOLI DOMINICK P & CATALAN ELOISA M 6400 CHRISTIE AVE #4111 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-064-00 MIRI SARA 6400 CHRISTIE AVE #102 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-065-00 AUSTRIA FRANCESCA C 6400 CHRISTIE AVE #4115 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-066-00 TANG ELYSE 6400 CHRISTIE AVE #4119 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-067-00 YAUNG JENNIFER 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-068-00 PEEL DERREK 6400 CHRISTIE AVE #4123 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-069-00 WAN KIEV K 6400 CHRISTIE AVE #4125 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-070-00 PARK CHONG M 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-071-00 BENTON ANNETTE 6400 CHRISTIE AVE #4126 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-072-00 HUYNH SANDY N 6400 CHRISTIE AVE #4124 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-073-00 LAPMAN MITCHELL B & TERESA C 6400 CHRISTIE AVE #4122 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-074-00 SO SANG B 6400 CHRISTIE AVE #4120 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-075-00 GORBATY SERGEY 6400 CHRISTIE AVE #4118 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-076-00 SHAHMIR EHSAN & HAGHBIN MARYAM TRS 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-077-00 HE ZHANG G 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-078-00 YUE SUN W & YIU YUK M 6400 CHRISTIE AVE #4114 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-079-00 SAFYAN VICTOR M TR 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-080-00 LUM DAVID L ETAL 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-081-00 ROWLEY DAN 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-082-00 COHN TED TR 6400 CHRISTIE AVE #345 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-083-00 KWAN KEVIN Z & JEANINE M 6400 CHRISTIE AVE Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-084-00 SHAH PRIYA 6400 CHRISTIE AVE #22 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-085-00 BUCKNER GENTRY W 6400 CHRISTIE AVE #5102 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-086-00 PAGE CHRISTOPHER & LI YANG 6400 CHRISTIE AVE #5104 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-087-00 NGUYEN HOANHNI 6400 CHRISTIE AVE #5106 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-088-00 CHAU TSZKEUNG 6400 CHRISTIE AVE #C Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-089-00 MANARANG HAROLD 6400 CHRISTIE AVE #5112 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-090-00 NASH MARCUS C & KATERINA 6400 CHRISTIE AVE #5114 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-091-00 UC ELMER A & CHOI JI H 6400 CHRISTIE AVE #5116 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-092-00 XU KEVIN & MAYLEE 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-093-00 WL HOLDINGS LLC 6400 CHRISTIE AVE #425 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-094-00 JAMARANI SHOHREH S 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-095-00 WAN TAISHENG & WENAN C 6400 CHRISTIE AVE #5123 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-096-00 FRASER VALERIE TR 6400 CHRISTIE AVE #5121 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-097-00 KHAU JAMES & CAO HIEN T 6400 CHRISTIE AVE #5119 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-098-00 TAI CHI L 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-099-00 MOTTLEY JASON B 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-100-00 ROSA DAVID 6400 CHRISTIE AVE #5113 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-101-00 JOHNSON TUPAC 6400 CHRISTIE AVE Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-102-00 YAN PING & XU MENG 6400 CHRISTIE AVE Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-103-00 LEUNG MEIMEI M 6400 CHRISTIE AVE #5109 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-104-00 CHU MICHAEL K & YILING J TRS 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-105-00 FLANN RICHARD J & WHINIHANFLANN MARY E TRS 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-106-00 YIN SHONG 6400 CHRISTIE AVE #4075 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1535-107-00 SILVESTRE JAYLYN 6400 CHRISTIE AVE #5101 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-001-00 CHO CHIA Y & NG LIAN S 6400 CHRISTIE AVE # 04 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-002-00 CHOWDRY SAIQA 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-003-00 FEDERAL HOME LOAN MORTGAGE CORPORATION 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-004-00 TIBBLE TERRY M TR 6400 CHRISTIE AVE #1206 Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-005-00 SEN MICHAEL H 6400 CHRISTIE AVE #1207 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49

Page 40 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1536-006-00 MINAKAMI LISA T 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-007-00 SILVANI WENDY L TR 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-008-00 LU GARY P 6400 CHRISTIE AVE #1213 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-009-00 BURTON MARK K & LINDY S 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-010-00 NARCISO JOSE A 6400 CHRISTIE AVE #1210 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-011-00 TAI CHI L 6400 CHRISTIE AVE Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-012-00 HENDRIC SOEGIARTO & JEN TRS 6400 CHRISTIE AVE Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-013-00 WONG PAUL P & AUDREY S 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-014-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #220 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-015-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2203 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-016-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2205 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-017-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-018-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2209 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-019-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2211 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-020-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2213 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-021-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-022-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2215 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-023-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2217 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-024-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2219 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-025-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2221 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-026-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2220 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-027-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2218 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-028-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2216 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-029-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-030-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-031-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-032-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-033-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-034-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2202 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-035-00 ANDERSON JENNIFER L 6400 CHRISTIE AVE #3201 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-036-00 KANG JAEWON S 6400 CHRISTIE AVE #3203 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-037-00 PLOTT MARK A & BONDI MARGARET I 6400 CHRISTIE AVE #3205 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-038-00 LEONG JOANNA 6400 CHRISTIE AVE #3207 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-039-00 XIE LIZHEN 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-040-00 WALINTUKAN RAYMOND K & YANG LIANA H 6400 CHRISTIE AVE #3211 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-041-00 ONG LACHLAN 6400 CHRISTIE AVE #3212 Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-042-00 HSU HAYDEN 6400 CHRISTIE AVE #3213 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-043-00 CHENG FANG J & THE SIANGCHUN 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-044-00 OBAIZA EGHOSA 6400 CHRISTIE AVE #3217 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-045-00 KWONG EVA C 6400 CHRISTIE AVE #3219 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-046-00 SPENCER CLAIRE A TR 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-047-00 FELLERS CRAIG 6400 CHRISTIE AVE #30 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-048-00 ZENG HAO 6400 CHRISTIE AVE #201 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-049-00 FU DUAN 6400 CHRISTIE AVE #224 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-050-00 QI LU 6400 CHRISTIE AVE #3218 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-051-00 BRAGANZA MICHAEL 6400 CHRISTIE AVE #3216 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-052-00 CASCON GLENN R 6400 CHRISTIE AVE #3214 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-053-00 HUYNH JOHN 6400 CHRISTIE AVE #3210 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-054-00 BRENES DANIELLE 6400 CHRISTIE AVE #3208 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-055-00 YE LIHUA 6400 CHRISTIE AVE #3206 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-056-00 LIN NICHOLAS X & FANG LAURA 6400 CHRISTIE AVE Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-057-00 MOSS NATHAN A 6400 CHRISTIE AVE #3202 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-058-00 BREAUX BARRY E TR 6400 CHRISTIE AVE #4201 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-059-00 LEE JAMES R & BRIAN ETAL 6400 CHRISTIE AVE #4203 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-060-00 ARCHER MASHA 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-061-00 LEW GARRETT Y 6400 CHRISTIE AVE #4207 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-062-00 DUTKOVSKY GEORGE & HALINA 6400 CHRISTIE AVE #4209 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-063-00 LOCK MELISSA 6400 CHRISTIE AVE #4211 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-064-00 ROWLEY DAN 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-065-00 NAKAGAWA PAMELA 6400 CHRISTIE AVE #4215 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-066-00 HAMRAZ ALI & ZOKAEI LEILA 6400 CHRISTIE AVE #208S Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-067-00 DAVIES AARON A 6400 CHRISTIE AVE #4221 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-068-00 GODFREY ROBERT 6400 CHRISTIE AVE #4223 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-069-00 WEINTRAUB JOHANNA & CALNAN STEPHEN 6400 CHRISTIE AVE #4225 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-070-00 KENNY CATHY J 6400 CHRISTIE AVE #4227 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-071-00 UTZ DANA 6400 CHRISTIE AVE #4226 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-072-00 JEDLICKA MICHAEL E & ANGELINA L TRS 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-073-00 LI ZHOU M 6400 CHRISTIE AVE #4222 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-074-00 SAFIANOFF MICHAEL D 6400 CHRISTIE AVE #4220 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-075-00 SUN PAUL H & GRACE A TRS 6400 CHRISTIE AVE Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-076-00 SHAHIDEH SHAYAN 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-077-00 TRUONG KATIE Y 6400 CHRISTIE AVE #4216 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-078-00 THOMPSON ALICIA D 6400 CHRISTIE AVE #4214 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-079-00 ATMADJA MONICA 6400 CHRISTIE AVE #4212 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-080-00 WANG HAILI & ZHAO PEIDONG 6400 CHRISTIE AVE #4210 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-081-00 BANG HOYUL 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-082-00 TANNA PARIJAT 6400 CHRISTIE AVE #4206 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-083-00 SNYDER JURELL & LILACE R 6400 CHRISTIE AVE #4204 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-084-00 WU CHUNGJEN B 6400 CHRISTIE AVE #4202 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-085-00 LEONG PO S & POHSUAN 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-086-00 LAU CESAR & CHU HELEN 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-087-00 RUBENSTEIN JEFFREY S 6400 CHRISTIE AVE #5206 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-088-00 LIN TAN 6400 CHRISTIE AVE #5208 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-089-00 PARK LUCY & SANG C 6400 CHRISTIE AVE Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-090-00 COHN TED TR 6400 CHRISTIE AVE #A345 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-091-00 MAHER MIR F & WAHIDA 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-092-00 JUANG JADE Y TR 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-093-00 CHU JILL Y 6400 CHRISTIE AVE Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-094-00 DHADDA JASMINE K & MANPREET S 6400 CHRISTIE AVE #5222 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-095-00 ROSHANGAH TRACY & MOHAMMAD 6400 CHRISTIE AVE #5223 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-096-00 WEBEL CHARLES P TR 6400 CHRISTIE AVE #5221 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-097-00 ABBAS DENISE B & PAULA P 6400 CHRISTIE AVE Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-098-00 PAKRAVAN KARIM TR & PAKRAVAN AZITA TR ETAL 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-099-00 LEE MENG C 6400 CHRISTIE AVE #5215 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-100-00 TAN SUSANNE 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-101-00 ARBABI MANSUR & ROSHAN 6400 CHRISTIE AVE #5211 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-102-00 SUEN ANTHONY 6400 CHRISTIE AVE #5210 Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49

Page 41 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1536-103-00 SHAMI GHAZI 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-104-00 CHANPONG JAMES & TALVAN GRACE 6400 CHRISTIE AVE #5207 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-105-00 RUBIO RYAN 6400 CHRISTIE AVE #5205 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-106-00 LIN WINNY Y 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1536-107-00 KANG JUNG J 6400 CHRISTIE AVE #5201 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-001-00 POWELL BERKLEY R & CHRISTINE M 6400 CHRISTIE AVE #1301 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-002-00 ZIEL TROY 6400 CHRISTIE AVE #1303 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-003-00 CHING LILY S 6400 CHRISTIE AVE #1305 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-004-00 IYER ANANTH & PATLOLLA SANDHYARANI 6400 CHRISTIE AVE #1306 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-005-00 GUERRERO ANGEL M 6400 CHRISTIE AVE #1307 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-006-00 CHEN KUANSHENG 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-007-00 KARUPPUSAMY RAMESH & RAMESH PRIYA 6400 CHRISTIE AVE #1311 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-008-00 DAQUIPA MARIA & DAQUIPA ANTONIO S & NENITA B TRS 6400 CHRISTIE AVE #1313 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-009-00 KLEIN CORAZON & DARRELL 6400 CHRISTIE AVE #1312 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-010-00 KIM JULIA 6400 CHRISTIE AVE #1310 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-011-00 TSAI JESSICA Y & HUIWEN C 6400 CHRISTIE AVE Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-012-00 ZHAO WEIZHAO & SHI SULAN 6400 CHRISTIE AVE Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-013-00 SHOR VIKTOR 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-014-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-015-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2303 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-016-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2305 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-017-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2307 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-018-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-019-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2311 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-020-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-021-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-022-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2315 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-023-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-024-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2319 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-025-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-026-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-027-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2318 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-028-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2316 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-029-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #307 Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-030-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2310 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-031-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2308 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-032-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-033-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-034-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-035-00 CHENG TIMOTHY 6400 CHRISTIE AVE #3301 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-036-00 MEHTA SHWETA 6400 CHRISTIE AVE #3303 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-037-00 HAUSHALTER ROBERT W 6400 CHRISTIE AVE #3305 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-038-00 CHENG ANNIE 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-039-00 COTTAM TATIANA 6400 CHRISTIE AVE #3309 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-040-00 HIREMATH KEDAR M 6400 CHRISTIE AVE #3311 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-041-00 GHANADAN ARASH 6400 CHRISTIE AVE #3312 Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-042-00 SINGH HARVINDER 6400 CHRISTIE AVE #3313 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-043-00 LEUNG WAYNE 6400 CHRISTIE AVE #3315 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-044-00 MEI CHRISTINA 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-045-00 YU LILY 6400 CHRISTIE AVE #3319 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-046-00 YU CHIYI 6400 CHRISTIE AVE #3321 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-047-00 PARTL UWE M 6400 CHRISTIE AVE #3323 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-048-00 SEGATTO PAOLA 6400 CHRISTIE AVE #3322 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-049-00 LU YI 6400 CHRISTIE AVE #3320 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-050-00 WANG JUNYU 6400 CHRISTIE AVE #3318 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-051-00 HONG TIKKUEN 6400 CHRISTIE AVE #3316 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-052-00 BAHAROV ZACHARY 6400 CHRISTIE AVE #3314 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-053-00 GUO QIN 6400 CHRISTIE AVE #3310 Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-054-00 BOZKURT MURAT 6400 CHRISTIE AVE #3308 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-055-00 CHAK LEO T & SZETO ELAINE Y 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-056-00 TYLER CARYLON 6400 CHRISTIE AVE #3304 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-057-00 ALDEN ANDREW & KUO ILIN 6400 CHRISTIE AVE #3302 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-058-00 MOFAKHAM SHABNAM 6400 CHRISTIE AVE #4301 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-059-00 CHANG FREDERICK 6400 CHRISTIE AVE #4303 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-060-00 XIAO HAOYUE 6400 CHRISTIE AVE #4305 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-061-00 CHIEN JOHN 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-062-00 OU YU & ZHANG YONG 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-063-00 HAMRAZ ALI & ZOKAEI LEILA 6400 CHRISTIE AVE #208S Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-064-00 CHEW ARTHUR 6400 CHRISTIE AVE #4313 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-065-00 TANAKA CHIAKI 6400 CHRISTIE AVE #4315 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-066-00 REYES LURLYN M 6400 CHRISTIE AVE #4319 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-067-00 LIU LANFANG & WILLIAMSON JOSEPH 6400 CHRISTIE AVE #4321 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-068-00 ESPINOSA RISSA 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-069-00 LAW RINGO 6400 CHRISTIE AVE #4325 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-070-00 AHMED SHAH K & SHAH LUBNA I 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-071-00 LIN MICHAEL E 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-072-00 DEBENEDETTI ROBERT A & VALDES IRMA 6400 CHRISTIE AVE #4328 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-073-00 LEUNG PATRICK & SHAM SOPHIA TRS 6400 CHRISTIE AVE #12F Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-074-00 LAM JOYCE P & ROYCE K 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-075-00 CHEN HUAN 6400 CHRISTIE AVE #4322 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-076-00 YU GARY H & LIN VICKY Y 6400 CHRISTIE AVE Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-077-00 LEE RICHARD G & LI YULAN 6400 CHRISTIE AVE #4318 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-078-00 ZHU MEIRAN & GAO PINGANG 6400 CHRISTIE AVE #4317 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-079-00 DIZON FAYE E 6400 CHRISTIE AVE #4316 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-080-00 LOUIE MONICA S & PAMELA H 6400 CHRISTIE AVE #4314 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-081-00 FITFLOREA ALEXANDRU & YANG BICHUAN 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-082-00 WANG MINXIN 6400 CHRISTIE AVE #4322 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-083-00 ROWLEY DAN & KIM HYUN J 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-084-00 SMALL SID 6400 CHRISTIE AVE #4306 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-085-00 SALGADO EDMUNDO C 6400 CHRISTIE AVE #4304 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-086-00 PARICHAN KEVIN 6400 CHRISTIE AVE #4302 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-087-00 THOMPSON CHARLES M & KATHERINE T 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-088-00 BRAVERMAN MICHAEL H & LYNNE 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-089-00 CLEMENT FRED J 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-090-00 DAI YUPING 6400 CHRISTIE AVE #5308 Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-091-00 TAM ELLEN 6400 CHRISTIE AVE Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-092-00 WIGGINS BARBARA J TR 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49

Page 42 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1537-093-00 AHMED SHAH K & SHAH MUNIZA A 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-094-00 VIDAL ROXANNA 6400 CHRISTIE AVE #5318 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-095-00 CHIU FRANCES C & FONG YUK J 6400 CHRISTIE AVE #5320 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-096-00 KIMIA SEDIGHEH 6400 CHRISTIE AVE #5322 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-097-00 LATONA ANTONIO B TR 6400 CHRISTIE AVE #5323 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-098-00 CHEA KRYSTAL & KELLEEN 6400 CHRISTIE AVE Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-099-00 ZHOU ANTHONY Z 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-100-00 CHU BENJAMIN 6400 CHRISTIE AVE #5317 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-101-00 VANFRAASSEN BASTIAAN & PESCHARD ISABELLE TRS 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-102-00 WU MIA M 6400 CHRISTIE AVE #5313 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-103-00 LOW GREGORY A 6400 CHRISTIE AVE #5311 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-104-00 SCHEIDT ROBERT A 6400 CHRISTIE AVE #5310 Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-105-00 LEE CHRISTINE 6400 CHRISTIE AVE #5309 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-106-00 ZHANG FAY 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-107-00 HSIA ALAN 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-108-00 PUTRA ADRIAN C 6400 CHRISTIE AVE #5303 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1537-109-00 ITO MILES G 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-001-00 VANDYKE JESSICA 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-002-00 HAN YUN 6400 CHRISTIE AVE #1403 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-003-00 MALEWICZKANE BARBARA & KANE DENNIS 6400 CHRISTIE AVE #1404 Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-004-00 KAPRE HARSHA S 6400 CHRISTIE AVE #24H Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-005-00 YEN AN & LIANG EIHUA 6400 CHRISTIE AVE #1407 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-006-00 SHAHAM EREZ 6400 CHRISTIE AVE #F433 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-007-00 FONG DERRICK 6400 CHRISTIE AVE #1411 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-008-00 LIM MICHAEL 6400 CHRISTIE AVE #1410 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-009-00 BARNECUT TOBIN 6400 CHRISTIE AVE #1408 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-010-00 WONG MEI H 6400 CHRISTIE AVE #1406 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-011-00 YANG QINXIN 6400 CHRISTIE AVE #1402 Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-012-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-013-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-014-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2405 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-015-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-016-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-017-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2411 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-018-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2413 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-019-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-020-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2415 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-021-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-022-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-023-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-024-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2420 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-025-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-026-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2416 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-027-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2412 Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-028-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-029-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-030-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2406 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-031-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-032-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #2402 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-033-00 6400 CHRISTIE AVENUE EMERYVILLE LLC 6400 CHRISTIE AVE #201 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-034-00 GOETT JENNIFER A & WALRAVEN STEVEN 6400 CHRISTIE AVE #3403 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-035-00 ZHANG MINGJIAN & YIN HUANHUAN 6400 CHRISTIE AVE #800 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-036-00 WANG YONG A & YANG ANSUEI 6400 CHRISTIE AVE #3407 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-037-00 LEE JHONG D 6400 CHRISTIE AVE #3409 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-038-00 NEVADO JOHN 6400 CHRISTIE AVE #3411 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-039-00 SHAW JOSEPH 6400 CHRISTIE AVE #3412 Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-040-00 YOUNG PAULINE 6400 CHRISTIE AVE #29 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-041-00 LU ANNE Y & JESSICA 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-042-00 TSUCHIIWA MIKA 6400 CHRISTIE AVE #2316 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-043-00 BAUTISTA JOHN V 6400 CHRISTIE AVE #3419 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-044-00 XIONG JOSEPH M 6400 CHRISTIE AVE #3421 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-045-00 SHOR VIKTOR 6400 CHRISTIE AVE #1302 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-046-00 MARTIN STEPHEN TR 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-047-00 LUI ALICE 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-048-00 BAHAROVA LINA N 6400 CHRISTIE AVE #3414 Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-049-00 SON SANG O 6400 CHRISTIE AVE #3310 Multi-Family Residential 880 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-050-00 ZHOU LIANG & CHOU SHERRY W 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-051-00 SAFHOLM GLEN G 6400 CHRISTIE AVE #3406 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-052-00 BANSAL SAURABH 6400 CHRISTIE AVE #3404 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-053-00 LI XINMING 6400 CHRISTIE AVE #3402 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-054-00 SOHRABI EBRAHIM & SOHRABPOUR MONDANA 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-055-00 WANG JASON 6400 CHRISTIE AVE #4403 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-056-00 ZHU LI & LEI XIAOLU 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-057-00 SIMMONS MICHAEL J 6400 CHRISTIE AVE #4407 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-058-00 FONG JENNIFER C & SIM J 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-059-00 CHEN KUANSHENG 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-060-00 UBI JOHN I & GRACE J 6400 CHRISTIE AVE #4413 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-061-00 LEWIS JAMES L & RENEE D TRS 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-062-00 YI KI C 6400 CHRISTIE AVE #E3 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-063-00 COLETTA YOUNGSIN 6400 CHRISTIE AVE #4421 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-064-00 CHEN ROBERT & JOYCE 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-065-00 CHAN ARIANA & HAY W 6400 CHRISTIE AVE #4425 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-066-00 DIAO NANCY & HOPKINS EVA 6400 CHRISTIE AVE Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-067-00 PACULANAN GENALYN 6400 CHRISTIE AVE #4426 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-068-00 GOOD STEPHEN W & ARQUEROGOOD MARISA 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-069-00 ITO BRIAN C 6400 CHRISTIE AVE #2 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-070-00 FANG ALBERT 6400 CHRISTIE AVE #4420 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-071-00 SINGAL KANIKA 6400 CHRISTIE AVE #4418 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-072-00 KINNEY VIVAN 6400 CHRISTIE AVE #4417 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-073-00 CHENG XU 6400 CHRISTIE AVE #4416 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-074-00 LEE MARK J & NANCY H 6400 CHRISTIE AVE #4313 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-075-00 TACORDA REGAN 6400 CHRISTIE AVE #4412 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-076-00 MANG NICOLE & TERRI F 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-077-00 NG PETER T 6400 CHRISTIE AVE #4408 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-078-00 ZHANG RICHARD 6400 CHRISTIE AVE #4406 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-079-00 LI YINGCHUAN & ZHAO QIN 6400 CHRISTIE AVE Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-080-00 TRAN CLINT 6400 CHRISTIE AVE #4402 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49

Page 43 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1538-081-00 JIAO SHENGWEI 6400 CHRISTIE AVE #5402 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-082-00 GAO YUAN 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-083-00 ROBBINS NATHANIEL G 6400 CHRISTIE AVE #5406 Multi-Family Residential 861 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-084-00 EMAMIAN KEVIN & MEHRNOOSH 6400 CHRISTIE AVE Multi-Family Residential 685 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-085-00 AUBIN JEROME R & GRITTERSOVA JANA TRS 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-086-00 LOW AARON 6400 CHRISTIE AVE #5414 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-087-00 LIPOVAC STANOJKA V & MILO N 6400 CHRISTIE AVE #5416 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-088-00 HALIM FANNY 6400 CHRISTIE AVE #5418 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-089-00 SAFYAN VICTOR M TR 6400 CHRISTIE AVE Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-090-00 MARTINEZ JOSEPH & KIM HEIDI 6400 CHRISTIE AVE #5421 Multi-Family Residential 1,104 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-091-00 LOU HONG & YU CONG 6400 CHRISTIE AVE Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-092-00 SHOR VIKTOR 6400 CHRISTIE AVE #5417 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-093-00 CHANG KEVIN 6400 CHRISTIE AVE #5415 Multi-Family Residential 658 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-094-00 NEGISHI KAZUO & YASUKO 6400 CHRISTIE AVE Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-095-00 WONG WILLIAM & LUCAS LYNNE 6400 CHRISTIE AVE Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-096-00 RAMCHANDANI RASHMI V 6400 CHRISTIE AVE #5409 Multi-Family Residential 985 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-097-00 XIE SHA & WANG HONGBING 6400 CHRISTIE AVE Multi-Family Residential 1,089 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-098-00 BROCK KAREN E 6400 CHRISTIE AVE #5407 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-099-00 KHAJENOORI MEHRZAD 6400 CHRISTIE AVE #5405 Multi-Family Residential 743 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-100-00 PEREZ GERARDO 6400 CHRISTIE AVE #5403 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1538-101-00 COHN TED TR 6400 CHRISTIE AVE #A345 Multi-Family Residential 565 1 0.65 7-Day 1.00 0.65 111.49
049 -1539-001-00 PIXAR PARK AVE General Office 372,694 - 432.33 7-Day 1.00 432.33 74,152.85
049 -1539-002-00 ERPM INC 4240 HOLLIS ST General Office 56,134 - 65.12 7-Day 1.00 65.12 11,168.67
049 -1539-004-02 PIXAR EMERY ST None - - - 5-Day 0.71 - -
049 -1539-005-00 PIXAR EMERY ST None - - - 7-Day 1.00 - -
049 -1540-001-00 LIQUID SUGAR COMMERCIAL LLC 1285 66TH ST Light Industrial 17,254 - 12.60 5-Day 0.71 8.99 1,542.51
049 -1540-002-00 ASSADI MANSOOR 1287 66TH ST Warehouse 8,040 - 2.97 5-Day 0.71 2.12 364.31
049 -1540-003-00 REBORI IRMA TR 1301 66TH ST Light Industrial 6,000 - 4.38 5-Day 0.71 3.13 536.40
049 -1540-004-00 DIABLO VALLEY FOUNDATION FOR THE AGING TR & F ETAL 1307 66TH ST Light Industrial 6,000 - 4.38 7-Day 1.00 4.38 751.26
049 -1540-005-00 FERREIRA MELVIN J TR 1309 66TH ST Warehouse 7,740 - 2.86 7-Day 1.00 2.86 491.20
049 -1540-006-00 6598 HOLLIS 6598 HOLLIS ST Warehouse 7,500 - 2.78 7-Day 1.00 2.78 475.97
049 -1540-007-00 MILANO ROGERIO & MAJIDI SHAHLA TRS 1320 65TH ST Restaurant/Multi-Family Residential 4,080 - 21.88 7-Day 1.00 21.88 3,752.54
049 -1540-008-00 LOUSIGHT PROPERTIES I LLC 1310 65TH ST Light Industrial 14,725 - 10.75 7-Day 1.00 10.75 1,843.72
049 -1540-009-00 BLOCK STEPHEN E & DALE F TRS 1306 65TH ST #C Warehouse 5,635 - 2.08 7-Day 1.00 2.08 357.61
049 -1540-010-00 ROBERTS JOSEPH T & ANNETTE M TRS 1302 65TH ST Warehouse 7,750 - 2.87 7-Day 1.00 2.87 491.84
049 -1540-011-00 ROBERTS JOSEPH T & ANNETTE M TRS 1298 65TH ST Restaurant 3,849 - 36.37 7-Day 1.00 36.37 6,238.74
049 -1540-012-00 WARREN WILLIAM E & WANDA L ETAL 1280 65TH ST Warehouse 15,500 - 5.74 7-Day 1.00 5.74 983.67
049 -1541-001-00 CITY OF EMERYVILLE 65TH ST None - - - 5-Day 0.71 - -
049 -1541-002-00 CITY OF EMERYVILLE 65TH ST #12 None - - - 5-Day 0.71 - -
049 -1541-003-00 CITY OF EMERYVILLE 65TH ST #12 None - - - 5-Day 0.71 - -
049 -1541-013-00 RIKSHEIM ROBERT A 1200 65TH ST #101 Multi-Family Residential 1,167 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-014-00 JOHNSON DEBRA TR 1200 65TH ST #102 Multi-Family Residential 1,389 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-015-00 NETELER KERSTIN 1200 65TH ST #103 Multi-Family Residential 1,184 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-016-00 WELCH JOSHUA & PULLER DANIELLE 1200 65TH ST Multi-Family Residential 1,147 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-017-00 OPPERMAN SHELLIA S TR 1200 65TH ST #105 Multi-Family Residential 1,142 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-018-00 BYER CHAD 1200 65TH ST #106 Multi-Family Residential 982 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-019-00 ABOUSAEEDI MAHYAR 1200 65TH ST #107 Multi-Family Residential 1,011 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-020-00 LUCIA NATALIE K 1200 65TH ST #108 Multi-Family Residential 652 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-021-00 DUCKWORTH CHARICE M 1200 65TH ST #109 Multi-Family Residential 1,116 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-022-00 OH WONJONG W & APRIL J 1200 65TH ST #110 Multi-Family Residential 1,116 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-023-00 KELLEY MARK 1200 65TH ST #111 Multi-Family Residential 1,279 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-024-00 CHAICHANA NAPALAI 1200 65TH ST #201 Multi-Family Residential 1,172 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-025-00 CHAN ELAINE W 1200 65TH ST Multi-Family Residential 1,263 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-026-00 KANG ROGER J 1200 65TH ST #203 Multi-Family Residential 1,075 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-027-00 CHEN ADRIANE 1200 65TH ST #204 Multi-Family Residential 1,055 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-028-00 GERDES INGEBORG L 1200 65TH ST #205 Multi-Family Residential 1,111 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-029-00 ARIKAWA KIM H 1200 65TH ST #206 Multi-Family Residential 1,065 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-030-00 OJHA HELEN D & RAJ K 1200 65TH ST #207 Multi-Family Residential 1,025 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-031-00 CHAO CATHY 1200 65TH ST #208 Multi-Family Residential 1,025 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-032-00 LOWERY GREG S 1200 65TH ST #209 Multi-Family Residential 1,025 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-033-00 VALMORES DIOANN 1200 65TH ST #210 Multi-Family Residential 1,015 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-034-00 OGAWA MASATO 1200 65TH ST #211 Multi-Family Residential 1,166 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-035-00 BOYD KY J & ORAND MICHAEL 1200 65TH ST #212 Multi-Family Residential 1,223 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-036-00 LY SAM A & CHUCK CLARA 1200 65TH ST #213 Multi-Family Residential 1,103 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-037-00 SETYADIPUTRA MAX & POERWANTORO WANDA 1200 65TH ST Multi-Family Residential 1,000 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-038-00 CONRARD YVETTE S 1200 65TH ST #215 Multi-Family Residential 982 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-039-00 ALARCON DAVID G & IRIS Y 1200 65TH ST #216 Multi-Family Residential 986 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-040-00 GREEVE JULIANNA M & RILEY JULIANNA M 1200 65TH ST #2 Multi-Family Residential 1,029 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-041-00 HILL DEBORA L & KILLION KENNETH A 1200 65TH ST #218 Multi-Family Residential 1,066 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-042-00 BHASKERRAO SALINA 1200 65TH ST #219 Multi-Family Residential 1,199 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-043-00 RICO ERIC G 1200 65TH ST #220 Multi-Family Residential 1,392 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-044-00 WORM DARIN J & ELIZABETH A 1200 65TH ST #221 Multi-Family Residential 1,222 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-045-00 MCCARTHY JOHN R & DANIELLE N 1200 65TH ST #222 Multi-Family Residential 1,249 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-046-00 KAGEHIRO SUSAN A 1200 65TH ST #223 Multi-Family Residential 1,250 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-047-00 GROVE JOHN 1200 65TH ST #224 Multi-Family Residential 1,249 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-048-00 SAUVE JOHN R TR 1200 65TH ST #225 Multi-Family Residential 1,212 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-049-00 LOMAX MARC 1200 65TH ST #226 Multi-Family Residential 1,365 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-050-00 POON CANDICE & DAVID 1200 65TH ST Multi-Family Residential 1,114 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-051-00 SMITH MATTHEW H 1200 65TH ST #228 Multi-Family Residential 1,512 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-052-00 STEELE LINDA S TR 1200 65TH ST #229 Multi-Family Residential 1,419 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-053-00 CHANDRASEKARAN RAVI & MILOSEVIC KAELA 1200 65TH ST #230 Multi-Family Residential 1,428 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-054-00 REPETTI PETER P 3RD & PEREZ PETER L 1200 65TH ST #231 Multi-Family Residential 1,455 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-055-00 HOLLIS CATHERINE W 1200 65TH ST #232 Multi-Family Residential 1,414 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-056-00 HYORA HEIDI B & HEIDI B 1200 65TH ST #233 Multi-Family Residential 1,385 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-057-00 VALZ DUANE 1200 65TH ST #301 Multi-Family Residential 1,486 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-058-00 ROBINSON ERIC G & LAURA C 1200 65TH ST Multi-Family Residential 1,308 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-059-00 FREEBORN RYAN A & ANGELA S 1200 65TH ST Multi-Family Residential 1,415 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-060-00 DARROW EARL N & LOPEZ ERIC J 1200 65TH ST #304 Multi-Family Residential 1,395 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-061-00 WAN MAI L 1200 65TH ST #305 Multi-Family Residential 1,334 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-062-00 HENGL LARRY G JR & UNDERWOOD DEBORAH H 1200 65TH ST #306 Multi-Family Residential 1,429 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-063-00 COMMON AREA OF PM 7774 13 THRU 62 1200 65TH ST #7 None - - - 5-Day 0.71 - -
049 -1541-064-00 KOMAR BOHDAN & KATHLEEN K 1283 66TH ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-065-00 BOOTHBY KENNETH M 1279 66TH ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-066-00 HOWARD NANCY A 1275 66TH ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-067-00 HUNTER COLERIDGE D 1271 66TH ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-068-00 BOXTON ARLENA M 1267 66TH ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-069-00 SCOTT MYRON L 1261 66TH ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60

Page 44 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1541-070-00 EARLY FRANK IV & HANSON ERIC B 1257 66TH ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-071-00 MARGALIT NIR E 1253 66TH ST #108 Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-072-00 PENN MICHAEL L JR & JOCELYNE C TRS 1249 66TH ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-073-00 LEFKOVITS STEPHEN & ANN TRS 1245 66TH ST Multi-Family Residential 1,498 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-074-00 LEE CECILIA & SHING ANGELA 206 LIQUID SUGAR DR Multi-Family Residential 1,225 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-075-00 WU JEREMIAH C 204 LIQUID SUGAR DR Multi-Family Residential 1,225 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-076-00 GRUNEWALD DEREK C 202 LIQUID SUGAR DR Multi-Family Residential 1,225 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-077-00 SPEDEN LIAM N 107 LIQUID SUGAR DR Multi-Family Residential 1,282 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-078-00 MALABANAN MARIA T 105 LIQUID SUGAR DR Multi-Family Residential 1,282 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-079-00 RATHOD MADHAVI TR 103 LIQUID SUGAR DR Multi-Family Residential 1,282 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-080-00 RODRIGUEZ BERTA R & MARIA E 101 LIQUID SUGAR DR Multi-Family Residential 1,282 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-081-00 BIDDY FRANKLIN S 1262 65TH ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-082-00 FLUSS DANIEL S & BROTHERTON L TRS 1258 65TH ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-083-00 NAUMOV ALEKSANDR 1254 65TH ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-084-00 BURROWS HOLLY L 1248 65TH ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-085-00 SHINOFF JOSHUA J & KAPLAN GEORGE A ETAL 1244 65TH ST Multi-Family Residential 1,296 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-086-00 BAKER ROBERT L 301 LIQUID SUGAR DR Multi-Family Residential 1,282 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-087-00 ZHANG RONG 303 LIQUID SUGAR DR Multi-Family Residential 1,282 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-088-00 FRANCHY EMILIO 305 LIQUID SUGAR DR Multi-Family Residential 1,282 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-089-00 LOPEZ DANIEL A & HARMON AMBER 402 LIQUID SUGAR DR Multi-Family Residential 1,225 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-090-00 TAI LUNGHAO & LAI YUCHING 404 LIQUID SUGAR DR Multi-Family Residential 1,225 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-091-00 SMIRNOV VADIM & ZHU JIANCHONG 1281 66TH ST Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-092-00 JENSEN NORMA B & PERPER DAVID M 1277 66TH ST Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-093-00 LIN SHARON 1273 66TH ST Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-094-00 LEUNG MEIMEI M 1269 66TH ST Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-095-00 LEE TIMOTHY E 1265 66TH ST Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-096-00 IRIGO VIOLET T 1263 66TH ST Multi-Family Residential 1,669 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-097-00 OSTBY LEEANNE & MICHAEL 1259 66TH ST Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-098-00 WONG LAM C 1255 66TH ST Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-099-00 SUN RICHARD H 1251 66TH ST Multi-Family Residential 925 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-100-00 WARBURTON MARLO L 1247 66TH ST Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-101-00 COMMON AREA OF POR TR 7358 64 THRU 100 LIQUID SUGAR DR #150 None - - - 5-Day 0.71 - -
049 -1541-102-00 KOCHMER STUART F 205 LIQUID SUGAR DR Multi-Family Residential 912 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-103-00 COUGHLIN NATALIE A & NATALIE A 203 LIQUID SUGAR DR Multi-Family Residential 912 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-104-00 HOUSE ERIC E & TCHOBANOGLOUS KATHRYN 201 LIQUID SUGAR DR Multi-Family Residential 912 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-105-00 COMMON AREA OF POR 54 7358 74 75 76 102 103 & 104 LIQUID SUGAR DR #150 None - - - 5-Day 0.71 - -
049 -1541-106-00 DEERR APRIL D 108 LIQUID SUGAR DR Multi-Family Residential 686 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-107-00 ALFIE ALMA 106 LIQUID SUGAR DR Multi-Family Residential 686 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-108-00 RHOTEN RUTH 104 LIQUID SUGAR DR Multi-Family Residential 686 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-109-00 YIN MICHELE A 102 LIQUID SUGAR DR Multi-Family Residential 686 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-110-00 COMMON AREA OF POR 7358 77 THRU 80 106 THRU 109 LIQUID SUGAR DR #150 None - - - 5-Day 0.71 - -
049 -1541-111-00 ZHANG DAVID 1264 65TH ST Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-112-00 CHINTALA DIWAKAR & KOTA SANGEETA L 1260 65TH ST Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-113-00 YUEN TIMMY T 1256 65TH ST Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-114-00 SHAW JEFFREY C 1252 65TH ST Multi-Family Residential 1,669 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-115-00 FRANCISCO JOEL H & STEPHANIE S 1250 65TH ST Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-116-00 NAHIGIAN JOHN M 1246 65TH ST Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-117-00 COMMON AREA OF POR TR 7358 81 THRU 85 111 THRU 116 65TH ST #150 None - - - 5-Day 0.71 - -
049 -1541-118-00 WILSON SAMANTHA 302 LIQUID SUGAR DR Multi-Family Residential 686 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-119-00 FEAKINS JACLYN A 304 LIQUID SUGAR DR Multi-Family Residential 686 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-120-00 COFFEY AMANDA 306 LIQUID SUGAR DR #226 Multi-Family Residential 686 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-121-00 COMMON AREA OF POR TR 7358 86 THRU 88 118 THRU 120 LIQUID SUGAR DR #150 None - - - 5-Day 0.71 - -
049 -1541-122-00 FOSTER CAREEN S 401 LIQUID SUGAR DR Multi-Family Residential 912 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-123-00 FENG ANDY & TAN SULING TRS 403 LIQUID SUGAR DR Multi-Family Residential 912 1 0.65 5-Day 0.71 0.46 79.60
049 -1541-124-00 COMMON AREA OF POR TR 7358 89 90 122 & 123 LIQUID SUGAR DR #150 None - - - 5-Day 0.71 - -
049 -1541-125-00 LIQUID SUGAR OWNERS ASSOCIATION 66TH ST #150 None - - - 5-Day 0.71 - -
049 -1542-017-00 MA KEVIN & WU LIANA C TRS 1340 POWELL ST Multi-Family Residential 1,312 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-018-00 ROGERS MARIE J 1338 POWELL ST Multi-Family Residential 1,286 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-019-00 KWONG KARRIC K 1336 POWELL ST Multi-Family Residential 1,089 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-020-00 PENG MICHELLE M & ZHANG YUNG 1334 POWELL ST Multi-Family Residential 1,286 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-021-00 SASSON JOHN B & HENRY JENNIFER S 1332 POWELL ST Multi-Family Residential 1,312 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-022-00 COMMON AREA OF TR 7398 17 THRU 21 POWELL ST #150 None - - - 5-Day 0.71 - -
049 -1542-023-00 PON KEVIN G 1330 POWELL ST Multi-Family Residential 1,312 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-024-00 BERRY ARNOLD R JR & SWIFT ACHIA Y 1328 POWELL ST Multi-Family Residential 1,286 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-025-00 LEE BRIAN 1326 POWELL ST Multi-Family Residential 1,286 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-026-00 VAHIDI ARDALAN & SEDAGHAT PARIMAH 1324 POWELL ST Multi-Family Residential 1,286 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-027-00 COLE KATHERINE E & REYNOLDS ROBERT J 5801 DOYLE ST Multi-Family Residential 1,633 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-028-00 COMMON AREA OF TR 7398 17 THRU 21 POWELL ST #150 None - - - 5-Day 0.71 - -
049 -1542-029-00 DELAROSA REGINALD & PORTER CATHERINE ETAL 61 LOOP 22 #130 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-030-00 ZONA JOHN D 62 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-031-00 SAMBAJON MADELAINE 63 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-032-00 SHIN YOUNG S 64 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-033-00 HOLTAN HANS & DAWN 65 LOOP 22 Multi-Family Residential 1,038 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-034-00 UEN JIMMY C & WANG NONO A 66 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-035-00 CHONG KAREN L & RODERICK D 5803 DOYLE ST Multi-Family Residential 1,183 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-036-00 COMMON AREA OF TR 7398 29 THRU 35 POWELL ST #150 None - - - 5-Day 0.71 - -
049 -1542-037-00 ELEVATION 22 OWNERS ASSOCIATION POWELL ST #150 None - - - 5-Day 0.71 - -
049 -1542-038-00 WILLIAMS GARTH & MARILYN D 54 LOOP 22 Multi-Family Residential 1,212 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-039-00 BELL ROBERT A & SETIAWAN BUDI 53 LOOP 22 Multi-Family Residential 1,212 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-040-00 COMMON AREA OF TR 7398 38 & 39 POWELL ST #5TH None - - - 5-Day 0.71 - -
049 -1542-041-00 KHOURY SAMEERI 52 LOOP 22 Multi-Family Residential 1,212 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-042-00 HSU YA W 51 LOOP 22 Multi-Family Residential 1,212 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-043-00 LEUNG MEIMEI M 50 LOOP 22 Multi-Family Residential 1,212 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-044-00 CHEN JANE 49 LOOP 22 Multi-Family Residential 1,212 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-045-00 SHARRATT MICHAEL A 48 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-046-00 COMMON AREA OF TR 7398 41 - 45 POWELL ST #5TH None - - - 5-Day 0.71 - -
049 -1542-047-00 UYTERLINDE JON W TR 47 LOOP 22 Multi-Family Residential 1,212 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-048-00 ALROUSAN ELIZABETH E 46 LOOP 22 Multi-Family Residential 1,212 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-049-00 FILLON EDITH V 45 LOOP 22 Multi-Family Residential 1,212 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-050-00 MAR JONATHON 44 LOOP 22 Multi-Family Residential 1,212 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-051-00 COMMON AREA OF TR 7398 47 - 50 POWELL ST #5TH None - - - 5-Day 0.71 - -
049 -1542-052-00 ELEVATION 22 OWNERS ASSOCIATION POWELL ST #500 None - - - 5-Day 0.71 - -
049 -1542-053-00 COCKERHAM CHERAE M 1360 POWELL ST Multi-Family Residential 1,286 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-054-00 CHENG SIRI 1358 POWELL ST Multi-Family Residential 1,286 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-055-00 WONG CHIANG C & WILLIAM D ETAL 1356 POWELL ST Multi-Family Residential 1,089 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-056-00 YAN SAMUEL C 1354 POWELL ST Multi-Family Residential 1,286 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-057-00 SCALISE PATRICK A & ZUNIGA GEMMA A TRS 1352 POWELL ST Multi-Family Residential 1,312 1 0.65 5-Day 0.71 0.46 79.60

Page 45 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1542-058-00 CHEN KENNETH 1362 POWELL ST Multi-Family Residential 1,286 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-059-00 DOBKINS CHRISTOPHER C & CANALETI ANTHONY & LO ETAL 1364 POWELL ST Multi-Family Residential 1,221 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-060-00 HOWARD NYRENE G & SCOTT T 55 LOOP 22 Multi-Family Residential 1,286 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-061-00 COMMON AREA OF TR 7398 53 - 60 POWELL ST #5TH None - - - 5-Day 0.71 - -
049 -1542-062-00 TERRY JOANNA & PROSL FRANK R III 1350 POWELL ST Multi-Family Residential 1,312 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-063-00 CROWLEY COLLEEN M 1348 POWELL ST Multi-Family Residential 1,286 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-064-00 THOMAS JENNIFER 1346 POWELL ST Multi-Family Residential 1,089 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-065-00 WESTLAKE BRIAN M & RAGGIO JACLYN D 1344 POWELL ST Multi-Family Residential 1,286 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-066-00 BINKLEY CHARLES 1342 POWELL ST Multi-Family Residential 1,309 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-067-00 COMMON AREA OF TR 7398 62 - 66 POWELL ST None - - - 5-Day 0.71 - -
049 -1542-068-00 WU SUMIKO C & BENJAMIN M ETAL 56 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-069-00 TSANG RICKY 57 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-070-00 VU LINDA 58 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-071-00 SEEFELD KERMIT A 3RD 59 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-072-00 ZHANG GUANG S & GEREN L 60 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-073-00 COMMON AREA OF TR 7398 68 - 72 POWELL ST None - - - 5-Day 0.71 - -
049 -1542-074-00 ELEVATION 22 OWNERS ASSOCIATION POWELL ST #500 None - - - 5-Day 0.71 - -
049 -1542-075-00 MERRILL NICOLAS J & RACHEL J 40 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-076-00 LAU CESAR S & CHU HELEN 38 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-077-00 PATNAIK ARUN & MUKHERJEE JULIE 36 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-078-00 HERMANSADER PENNY M TR 34 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-079-00 COMMON AREA OF TR 7398 75 - 78 POWELL ST None - - - 5-Day 0.71 - -
049 -1542-080-00 WU YONG B & ZHONG HUI 32 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-081-00 YOKOYAMA MIDORI I & PETER K 30 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-082-00 WALLACE RICHARD H & LEEWALLACE GRACE P TRS & ETAL 28 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-083-00 WAGNER RONALD V 26 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-084-00 HO NYMPHA & LEE SUEN 24 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-085-00 KONG MIKKI 22 LOOP 22 Multi-Family Residential 981 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-086-00 GEUY BERNADETTE A & TIMOTHY R 5805 DOYLE ST Multi-Family Residential 1,183 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-087-00 COMMON AREA OF TR 7398 80 - 86 POWELL ST None - - - 5-Day 0.71 - -
049 -1542-088-00 MERRIAM DONN L 43 LOOP 22 Multi-Family Residential 962 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-089-00 REHMAN IRFAN 42 LOOP 22 Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-090-00 SEUBERLING MARTINA A & WINTER ROBERT C 41 LOOP 22 Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-091-00 TSE KATHY 39 LOOP 22 Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-092-00 HAN NANCY & DONG M 37 LOOP 22 Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-093-00 BESA CRISTINA & KALAW STELLA 35 LOOP 22 Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-094-00 BANKS DARLENE 33 LOOP 22 Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-095-00 NATASIRI ANCHALEE & CHUCK 31 LOOP 22 Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-096-00 DRUCKER DAVID H 29 LOOP 22 Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-097-00 HENDERSON MARK S & TSANG JUDY 27 LOOP 22 Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-098-00 GEE MELISSA K 25 LOOP 22 Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-099-00 TAY SIEW K 23 LOOP 22 Multi-Family Residential 901 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-100-00 JONES STUART E 5807 DOYLE ST #10 Multi-Family Residential 1,434 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-101-00 BROWN LORI L 5809 DOYLE ST Multi-Family Residential 1,340 1 0.65 5-Day 0.71 0.46 79.60
049 -1542-102-00 COMMON AREA OF TR 7398 POWELL ST #5 None - - - 5-Day 0.71 - -
049 -1542-103-00 ELEVATION 22 OWNERS ASSOCIATION POWELL ST #500 None - - - 5-Day 0.71 - -
049 -1542-104-00 PASCUAL ERIC & DALO ANGELO ETAL 1366 POWELL ST General Office 605 - 0.70 5-Day 0.71 0.50 85.95
049 -1543-001-00 STRS OHIO CA REAL ESTATE INVESTMENTS I LLC 65TH ST Multi-Family Residential 358,014 331 215.15 7-Day 1.00 215.15 36,902.76
049 -1544-001-01 NOVARTIS VACCINES & DIAGNOSTICS INC 4555 HORTON ST None - - - 5-Day 0.71 - -
049 -1544-002-00 NOVARTIS VACCINES & DIAGNOSTICS INC 4595 HORTON ST Light Industrial 13,776 - 10.06 5-Day 0.71 7.18 1,231.58
049 -1544-003-00 G C DIAGNOSTICS CORP 5301 HORTON ST General Office 16,050 - 18.62 5-Day 0.71 13.29 2,280.07
049 -1544-004-00 G C DIAGNOSTICS CORP 5301 HORTON ST General Office 16,050 - 18.62 5-Day 0.71 13.29 2,280.07
049 -1544-006-00 NOVARTIS VACCINES & DIAGNOSTICS INC 5317 HORTON ST None - - - 5-Day 0.71 - -
049 -1544-007-00 G C DIAGNOSTICS CORP 5309 HORTON ST None - - - 5-Day 0.71 - -
049 -1544-008-00 CITY OF EMERYVILLE HORTON ST #12 None - - - 5-Day 0.71 - -
049 -1545-001-00 CITY OF EMERYVILLE 66TH ST None - - - 5-Day 0.71 - -
049 -1545-060-00 CITY LIMITS OWNERS ASSOCIATION 1165 67TH ST #500 None - - - 5-Day 0.71 - -
049 -1545-061-00 COMMON AREA OF TR 7419 1165 67TH ST None - - - 5-Day 0.71 - -
049 -1545-063-00 ARABATYAN GARY K & MAGHDISSIAN NAIRI 21 CITY LIMITS CIR Multi-Family Residential 1,339 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-064-00 HARWOOD WILLIAM C 22 CITY LIMITS CIR Multi-Family Residential 1,339 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-065-00 BROWN GREGORY D & JOAN B TRS 23 CITY LIMITS CIR Multi-Family Residential 1,339 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-066-00 SETIAWAN TIM R & CATTLEYA 24 CITY LIMITS CIR Multi-Family Residential 1,339 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-067-00 CHIN JENNIFER 25 CITY LIMITS CIR Multi-Family Residential 1,339 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-068-00 GESER HARRY P 26 CITY LIMITS CIR Multi-Family Residential 1,367 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-069-00 COMMON AREA OF TR 7419 63 - 68 1165 67TH ST None - - - 5-Day 0.71 - -
049 -1545-070-00 COMMON AREA OF TR 7419 1165 67TH ST None - - - 5-Day 0.71 - -
049 -1545-071-00 WHITFIELD VERONICA L 61 CITY LIMITS CIR Multi-Family Residential 1,388 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-074-00 COMMON AREA OF TR 7419 71 - 73 1165 67TH ST None - - - 5-Day 0.71 - -
049 -1545-080-00 COMMON AREA OF TR 7419 1165 67TH ST None - - - 5-Day 0.71 - -
049 -1545-091-00 ATKINS JONNI E 81 CITY LIMITS CIR Multi-Family Residential 1,364 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-092-00 FERRERA ERNESTO 82 CITY LIMITS CIR Multi-Family Residential 1,142 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-095-00 COMMON AREA OF TR 7419 1165 67TH ST None - - - 5-Day 0.71 - -
049 -1545-101-00 COMMON AREA OF TR 7419 1165 67TH ST None - - - 5-Day 0.71 - -
049 -1545-111-00 TESKE DEVIN 121 CITY LIMITS CIR Multi-Family Residential 1,364 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-112-00 YAMAMOTO JUNKO 122 CITY LIMITS CIR #12-2 Multi-Family Residential 1,142 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-115-00 COMMON AREA OF TR 7419 1165 67TH ST None - - - 5-Day 0.71 - -
049 -1545-132-00 COMMON AREA OF TR 7419 1165 67TH ST None - - - 5-Day 0.71 - -
049 -1545-134-00 LINTON DEBORAH J 11 CITY LIMITS CIR Multi-Family Residential 1,339 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-135-00 LIU JAMES & MIN ANNA 12 CITY LIMITS CIR Multi-Family Residential 1,339 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-136-00 SHANNON BLYTHE K 13 CITY LIMITS CIR Multi-Family Residential 1,339 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-137-00 KIM SOO AH 14 CITY LIMITS CIR Multi-Family Residential 1,339 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-138-00 WOO JASON M & MARY 15 CITY LIMITS CIR Multi-Family Residential 1,339 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-139-00 MUELLER JONATHAN M & DELUCCHI MICHAEL V 16 CITY LIMITS CIR Multi-Family Residential 1,339 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-140-00 CHEN SHIHONG 17 CITY LIMITS CIR Multi-Family Residential 1,339 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-141-00 WARMAN GRAHAM & STRYKER RUTH 18 CITY LIMITS CIR Multi-Family Residential 1,339 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-142-00 COMMON AREA OF TR 7419 134 - 141 67TH ST None - - - 5-Day 0.71 - -
049 -1545-143-00 HUGGINS MARCHELLE M & BRITTON RECHARD T 141 CITY LIMITS CIR Multi-Family Residential 1,364 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-144-00 VALLE DEBORAH C & PENAFLOR GALE A 142 CITY LIMITS CIR Multi-Family Residential 1,142 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-145-00 KWON JAMES H & JAMES H 143 CITY LIMITS CIR Multi-Family Residential 1,142 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-148-00 COMMON AREA OF TR 7419 143 - 146 67TH ST None - - - 5-Day 0.71 - -
049 -1545-154-00 CITY LIMITS OWNERS ASSOCIATION 1165 67TH ST #500 None - - - 5-Day 0.71 - -
049 -1545-155-00 CITY LIMITS OWNERS ASSOCIATION 1165 67TH ST #500 None - - - 5-Day 0.71 - -
049 -1545-156-00 COMMON AREA OF TR 7419 1165 67TH ST None - - - 5-Day 0.71 - -
049 -1545-158-00 SARIC TOMISLAV 1230 66TH ST Multi-Family Residential 1,254 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-159-00 KALABOKES CHRIS P 1228 66TH ST Multi-Family Residential 1,246 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-160-00 CHOI LYNDA H TR 1226 66TH ST Multi-Family Residential 1,246 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-161-00 PETRUSHKO ALEX & VOLK DEBORAH D 1224 66TH ST Multi-Family Residential 1,246 1 0.65 5-Day 0.71 0.46 79.60

Page 46 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1545-162-00 BENAVIDES JENNIFER A & GREGORY 1222 66TH ST Multi-Family Residential 1,246 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-163-00 TONG JENNIFER J & WILLIAM TRS 1220 66TH ST Multi-Family Residential 1,246 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-164-00 WONG FELIX & JONATHAN M 1218 66TH ST #200 Multi-Family Residential 1,246 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-165-00 TRAN QUOC L 1216 66TH ST Multi-Family Residential 1,364 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-166-00 WILLIAMS MICHAEL R 1214 66TH ST Multi-Family Residential 1,246 1 0.65 5-Day 0.71 0.46 79.60
049 -1545-169-00 COMMON AREA OF TR 7419 1165 67TH ST None - - - 5-Day 0.71 - -
049 -1546-002-00 KIM KI C & CHAE SUSAN K 1147 40TH ST General Office 4,610 - 5.35 7-Day 1.00 5.35 917.23
049 -1546-003-00 COMMON AREA OF PM 8005 BLDG 1 1121 40TH ST #213 None - - - 7-Day 1.00 - -
049 -1546-004-00 TIENHU KNITTING CO US INC 3996 SAN PABLO AVE General Office 880 - 1.02 7-Day 1.00 1.02 175.09
049 -1546-005-00 TIENHU KNITTING CO US INC 3996 SAN PABLO AVE General Office 975 - 1.13 7-Day 1.00 1.13 193.99
049 -1546-006-00 JOSON PHOTO LLC 3996 SAN PABLO AVE #2201 General Office 975 - 1.13 7-Day 1.00 1.13 193.99
049 -1546-007-00 JOSON PHOTO LLC 3996 SAN PABLO AVE #2201 General Office 895 - 1.04 7-Day 1.00 1.04 178.07
049 -1546-008-00 TIENHU KNITTING CO US INC 3996 SAN PABLO AVE General Office 828 - 0.96 7-Day 1.00 0.96 164.74
049 -1546-009-00 TIENHU KNITTING CO US INC 3996 SAN PABLO AVE General Office 842 - 0.98 7-Day 1.00 0.98 167.53
049 -1546-010-00 TIENHU KNITTING CO US INC 3996 SAN PABLO AVE General Office 894 - 1.04 7-Day 1.00 1.04 177.87
049 -1546-011-00 LIU SALLY L 3996 SAN PABLO AVE General Office 915 - 1.06 7-Day 1.00 1.06 182.05
049 -1546-012-00 LIU SALLY L 3996 SAN PABLO AVE General Office 942 - 1.09 7-Day 1.00 1.09 187.42
049 -1546-013-00 LIU SALLY L 3996 SAN PABLO AVE General Office 932 - 1.08 7-Day 1.00 1.08 185.43
049 -1546-014-00 COMMON AREA OF PM 8005 BLDG 2 1121 40TH ST #213 None - - - 7-Day 1.00 - -
049 -1546-015-00 COMMON AREA OF PM 8005 BLDG 2 1121 40TH ST #213 None - - - 7-Day 1.00 - -
049 -1546-016-00 SMITH ERIC D 1121 40TH ST #3101 Multi-Family Residential 630 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-017-00 CHAN ANGELA L & CHIU HANDY ETAL 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-018-00 CONWAY ANTHONY B 1121 40TH ST #3103 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-019-00 LEE FLORA 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-020-00 KIM STANLEY I & EDWARD K 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-021-00 WHITE PASCHELLE 1121 40TH ST #3106 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-022-00 OJIGBO EJIRO 1121 40TH ST #3107 Multi-Family Residential 1,154 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-023-00 COMMON AREA OF PM 8005 BLDG 3 1121 40TH ST #213 None - - - 7-Day 1.00 - -
049 -1546-024-00 CHIANG ARIEL 1121 40TH ST #4101 Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-025-00 CHIONG CHRISTINA 1121 40TH ST #4102 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-026-00 LAM BRYAN W & CONSIGLIO ELAINE Y 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-027-00 CHEN ROBERT 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-028-00 GOH AI L 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-029-00 WEEKES TIMOTHY 1121 40TH ST #4106 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-030-00 GONZALEZ AUGUSTINE 1121 40TH ST #4107 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-031-00 SAYE DEBRA L TR 1121 40TH ST #4108 Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-032-00 COMMON AREA OF PM 8005 BLDG 4 1121 40TH ST #213 None - - - 7-Day 1.00 - -
049 -1546-033-00 COMMON AREA OF PM 8005 1121 40TH ST #213 None - - - 7-Day 1.00 - -
049 -1546-035-00 QASEMI JAMILA 1121 40TH ST #5101 Multi-Family Residential 449 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-036-00 TSUI GIGI 1121 40TH ST #5102 Multi-Family Residential 758 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-037-00 REILLY BRIAN A 1121 40TH ST #5103 Multi-Family Residential 507 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-038-00 LIN WINNY Y 1121 40TH ST #5104 Multi-Family Residential 482 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-039-00 DINO CORAZON M 1121 40TH ST Multi-Family Residential 449 1 0.65 7-Day 1.00 0.65 111.49
049 -1546-040-00 SNK CAPTEC ANDANTE LLC 1121 40TH ST #420 None - - - 7-Day 1.00 - -
049 -1547-001-00 PANDYA KAUSTUBH 1121 40TH ST #1201 Multi-Family Residential 1,311 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-002-00 YUN ZHAO Y & CHEN YONG S TRS 1121 40TH ST Multi-Family Residential 625 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-003-00 BULLOCK PAULA 1121 40TH ST #1203 Multi-Family Residential 625 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-004-00 HON CLAUDIA C 1121 40TH ST #1204 Multi-Family Residential 625 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-005-00 SMITH DAVID III 1121 40TH ST #1205 Multi-Family Residential 625 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-006-00 KAO IRIS S & KAO RUDOLF S & YU MEENOR TRS 1121 40TH ST #120 Multi-Family Residential 673 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-007-00 WOODS JOHN E 1121 40TH ST #2201 Multi-Family Residential 1,161 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-008-00 LACQUIAO JANE P 1121 40TH ST #2202 Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-009-00 SMITH NATHAN 1121 40TH ST #2203 Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-010-00 CHEN JENNIFER 1121 40TH ST #2204 Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-011-00 QIU RICKY & LEE GATE M 1121 40TH ST #2205 Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-012-00 LE ELAINE H 1121 40TH ST #2206 Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-013-00 TRAN ANDREW 1121 40TH ST Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-014-00 WONG JOLENE 1121 40TH ST #2208 Multi-Family Residential 1,313 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-015-00 CHAN MIU Y 1121 40TH ST #3201 Multi-Family Residential 630 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-016-00 LI SUHAN 1121 40TH ST #3202 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-017-00 CHIANG WARREN & CHIN JULIE 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-018-00 RITCHIE JUSTIN C & SHAILUSHI B 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-019-00 EDMOND TAKASHA 1121 40TH ST #3205 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-020-00 MOSS SEAN 1121 40TH ST #3206 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-021-00 TURNER NEIL 1121 40TH ST #3207 Multi-Family Residential 1,154 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-022-00 RAM JAGDISH & RANI RAJ 1121 40TH ST #4201 Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-023-00 CORRY TAMISHA L 1121 40TH ST #4202 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-024-00 KANAZAWA TATSURO & SAYURI 1121 40TH ST #4203 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-025-00 FELLEKE BELLSHADER 1121 40TH ST #4204 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-026-00 VAGHAR PASCAL S 1121 40TH ST #4205 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-027-00 KELLENBERGER DONALD R & KAREN J ETAL 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-028-00 ARBEITER WINIFRED TR 1121 40TH ST #4207 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-029-00 CHUN AARON K & FONG WENDY W 1121 40TH ST Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-030-00 THORPE DAYTON 1121 40TH ST Multi-Family Residential 491 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-031-00 NY TOUCH & HAN SOVANNARA 1121 40TH ST #5202 Multi-Family Residential 758 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-032-00 XI YALUN 1121 40TH ST Multi-Family Residential 507 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-033-00 HUANG PETER B & VIVIAN W 1121 40TH ST Multi-Family Residential 482 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-034-00 NUQUE AMALIA C 1121 40TH ST #5205 Multi-Family Residential 449 1 0.65 7-Day 1.00 0.65 111.49
049 -1547-035-00 CHIN MARK D 1121 40TH ST Multi-Family Residential 1,010 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-001-00 GONZALES MARIA & NELSON 1121 40TH ST #1301 Multi-Family Residential 1,311 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-002-00 CHIANG WARREN & CHIN JULIE 1121 40TH ST Multi-Family Residential 625 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-003-00 CLAESEN JAN & FREDERIX MARIJKE 1121 40TH ST #1303 Multi-Family Residential 625 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-004-00 OWYANG JONATHAN K 1121 40TH ST #1304 Multi-Family Residential 625 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-005-00 WILLIAMS ALEX 1121 40TH ST #1305 Multi-Family Residential 625 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-006-00 HILL MARSHALL & TERESA N 1121 40TH ST Multi-Family Residential 673 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-007-00 CHUNG STEVEN Y & KUANG BECKY B 1121 40TH ST Multi-Family Residential 1,161 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-008-00 BLAIRDRIESSLER JESSICA G & BLAIR LEX 1121 40TH ST #2302 Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-009-00 KU JIMMY 1121 40TH ST #2303 Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-010-00 CHEN DONNA S TR & LOUIE BRADLEY C & DORA C TRS 1121 40TH ST Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-011-00 HENRY CHRISTOPHER C & CHRISTOPHER C 1121 40TH ST Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-012-00 PAEZ GLORIA B 1121 40TH ST #2306 Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-013-00 LEE KENNETH H 1121 40TH ST #2307 Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-014-00 SINGH JAI S & SONALI 1121 40TH ST Multi-Family Residential 1,313 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-015-00 DELGADO GABRIEL R 1121 40TH ST #3301 Multi-Family Residential 630 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-016-00 BECK COURTNEY 1121 40TH ST #3302 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-017-00 KARABALA ANAS 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-018-00 CRETSINGER JULIANN 1121 40TH ST #401 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49

Page 47 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1548-019-00 GONZALEZ ANDRES A 1121 40TH ST #3305 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-020-00 CREEL LAWRENCE A & PIYAMAPORN C 1121 40TH ST #3306 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-021-00 FONG JEROME & CHENG CHIHYIH TRS 1121 40TH ST Multi-Family Residential 1,154 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-022-00 BILLINGSLEA COLEMAN 1121 40TH ST #4301 Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-023-00 NIMEARMON PILANA 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-024-00 MENDES MARK E & KIMBERLEE L TRS 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-025-00 BAKER BRIAN C & SERENA L TRS 1121 40TH ST #4304 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-026-00 CHIN JEN Y & SUSAN ETAL 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-027-00 LEE JEONG 1121 40TH ST #4306 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-028-00 LOUIE JAMES 1121 40TH ST #4307 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-029-00 SANTOS STEPHANIE 1121 40TH ST #1114 Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-030-00 PLUMMER CHRISTOPHER E 1121 40TH ST #5301 Multi-Family Residential 491 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-031-00 WONG EDMUND 1121 40TH ST #5302 Multi-Family Residential 758 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-032-00 DIMAYUGA ADRIAN M 1121 40TH ST #5303 Multi-Family Residential 507 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-033-00 DEGUZMAN FELICITAS I ETAL 1121 40TH ST #5304 Multi-Family Residential 482 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-034-00 SURYOUTOMO NINA A 1121 40TH ST #5305 Multi-Family Residential 449 1 0.65 7-Day 1.00 0.65 111.49
049 -1548-035-00 LEE VINSON & LE CHRISTINE 1121 40TH ST Multi-Family Residential 1,010 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-001-00 PHILLIPS ADAM J & CHRISTINE TRS 1121 40TH ST #1401 Multi-Family Residential 1,311 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-002-00 SHAW KATIE P 1121 40TH ST #1402 Multi-Family Residential 625 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-003-00 HUMBERT PIERRE C & TAJTARAGHI SHOHREH 1121 40TH ST Multi-Family Residential 625 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-004-00 REED WALTER S & JOHN 1121 40TH ST #1404 Multi-Family Residential 625 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-005-00 LIU MING MING LISA & MA LEO KWONG 1121 40TH ST #403 Multi-Family Residential 625 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-006-00 WOOD JULIE & SIMON ETAL 1121 40TH ST #1406 Multi-Family Residential 673 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-007-00 ZHANG JUE 1121 40TH ST #2401 Multi-Family Residential 1,161 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-008-00 YANG CINDY 1121 40TH ST #2402 Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-009-00 SUH RICHARD W 1121 40TH ST #2403 Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-010-00 WEBBER WILLIAM M & WATSANA K 1121 40TH ST #2404 Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-011-00 TU DOMINIC 1121 40TH ST #2405 Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-012-00 DUNCAN MARIA T 1121 40TH ST Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-013-00 CHENG JU C 1121 40TH ST Multi-Family Residential 1,146 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-014-00 SUZUKI BRIAN 1121 40TH ST Multi-Family Residential 1,313 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-015-00 CUPP MICHAEL O 1121 40TH ST Multi-Family Residential 630 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-016-00 SY DERRICK C 1121 40TH ST #3402 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-017-00 GSN INVESTMENTS LLC 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-018-00 FINTESCU ANDREI A 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-019-00 CHUNG JONNY M 1121 40TH ST #3405 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-020-00 YEN CHRISTOPHER 1121 40TH ST #3406 Multi-Family Residential 1,144 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-021-00 FONG JEROME & CHENG CHIHYIH TRS 1121 40TH ST Multi-Family Residential 1,154 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-022-00 HU BO 1121 40TH ST Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-023-00 KIRK STEVEN M 1121 40TH ST #4402 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-024-00 PAK CHONG M 1121 40TH ST #4403 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-025-00 CHUNG YEE J 1121 40TH ST #4404 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-026-00 CHIN JEN Y & SUSAN ETAL 1121 40TH ST #4405 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-027-00 WONG CATHERINE & BETTY 1121 40TH ST #4406 Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-028-00 FUNG ANGELA & HUANG LI H 1121 40TH ST Multi-Family Residential 622 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-029-00 WONG SIRENA J 1121 40TH ST Multi-Family Residential 644 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-030-00 LOO MICHAEL A & CHRISTINA W 1121 40TH ST Multi-Family Residential 491 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-031-00 COGGER RICHARD 1121 40TH ST #5402 Multi-Family Residential 758 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-032-00 CHU JENNIFER A 1121 40TH ST #5403 Multi-Family Residential 507 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-033-00 CHYKA JOHN A 1121 40TH ST #5404 Multi-Family Residential 482 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-034-00 WU PEYJEN TR 1121 40TH ST Multi-Family Residential 449 1 0.65 7-Day 1.00 0.65 111.49
049 -1549-035-00 LI RAN 1121 40TH ST #5406 Multi-Family Residential 1,010 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-001-00 KUO LIHSING & LEE JACQUELINE W TRS 1589 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-002-00 SHAH SHARAD & SEJPAL ANILA 1585 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-003-00 GAO YUAN 1581 BRUNSWIG LN Multi-Family Residential 952 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-004-00 KIM JASON S 1577 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-005-00 LU QIAN 1573 BRUNSWIG LN #5 Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-006-00 BRUNSWIG BAY LLC 1569 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-007-00 LO PETER Y & LOLI BETTY P 1565 BRUNSWIG LN Multi-Family Residential 1,374 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-008-00 BROWN ELIZABETH I & MARK R 1561 BRUNSWIG LN #8 Multi-Family Residential 1,374 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-009-00 TIU GEORGE T & JUDY TRS & TIU GERALD P 1557 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-010-00 CHUAH HONG L & SHAO XIAOJIE 1553 BRUNSWIG LN #E Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-011-00 LAU MOON Y & JULIE K 1549 BRUNSWIG LN Multi-Family Residential 952 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-012-00 BRUNSWIG BAY LLC 1545 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-013-00 ETEIWI SAEED 1543 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-014-00 KAKWANI SHAWN & VASU D 1541 BRUNSWIG LN #14 Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-015-00 FAGHIHNIA NASTARAN & NILOFAR 1539 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-016-00 LAU MAGGIE 1535 BRUNSWIG LN Multi-Family Residential 952 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-017-00 WANG CHUN H 1531 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-018-00 HUYNH JENNIFER N 1527 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-019-00 CHUAH HONG L & SHAO XIAOJIE 1523 BRUNSWIG LN #E Multi-Family Residential 1,374 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-020-00 CAPTAIN SHIRAZ 1519 BRUNSWIG LN #20 Multi-Family Residential 1,374 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-021-00 HUANG PEARSON & CHENG W 1515 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-022-00 MAURO CHRISTY L 1511 BRUNSWIG LN #22 Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-023-00 SUN LIQING & WANG JIAO 1507 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-024-00 TSUI VINCENT K 1503 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-025-00 LIANG FRANK TR 1501 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-026-00 WU ANGELICA 1505 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-027-00 SOHN CHOONG S 1509 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-028-00 YEN WEIXI & KANG EUN S 1513 BRUNSWIG LN #28 Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-029-00 WONG GINA 1517 BRUNSWIG LN Multi-Family Residential 952 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-030-00 NGUYEN MONIQUE 1521 BRUNSWIG LN Multi-Family Residential 952 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-031-00 MOY KIMBERLY & BING Y ETAL 1525 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-032-00 WEI THOMAS & KO KATHY 1529 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-033-00 REYES ARMEL & GUSICH PAUL E 1533 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-034-00 CHEN ARIES & TRANG KATTY D 1537 BRUNSWIG LN #209 Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-035-00 VU HUONG N 1547 BRUNSWIG LN #35 Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-036-00 LIU MING M & MA LEO K ETAL 1551 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-037-00 GARG MARYAM P & KARTIK 1555 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-038-00 MALHOTRA VISHRUT & MISHEL 1559 BRUNSWIG LN #38 Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-039-00 CIOCIOSAN LLC 1563 BRUNSWIG LN Multi-Family Residential 952 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-040-00 HOSSEINI REZA 1567 BRUNSWIG LN #40 Multi-Family Residential 952 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-041-00 MATAWARAN RENE & ACHIN CECILLIA A 1571 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-042-00 TANG PATRICK & CHUN H ETAL 1575 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-043-00 FANG JASON 1579 BRUNSWIG LN #43 Multi-Family Residential 1,174 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-044-00 MOY KENNY T 1583 BRUNSWIG LN Multi-Family Residential 1,174 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-045-00 CHUNG CHRISTOPHER S & LIU MICHELLE H 1587 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49

Page 48 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1550-046-00 MUNTEAN MARK A & YOUNG S 1591 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-047-00 GLAZER DORON & MORANO CHERRYL M 1593 BRUNSWIG LN #412 Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1550-048-00 BAY STREET 1 CONDOMINIUM ASSOCIATION BRUNSWIG LN None - - - 7-Day 1.00 - -
049 -1551-001-00 MCMURRAY RAYMOND TR 1504 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-002-00 WANG JIM & HUANG CHIEN F 1508 BRUNSWIG LN #49 Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-003-00 ISHIHARA TAKESHI 1512 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-004-00 BELAMIDE EMMANUEL ETAL 1516 BRUNSWIG LN #51 Multi-Family Residential 1,374 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-005-00 PARK BYUNG M & HAEJIN 1520 BRUNSWIG LN Multi-Family Residential 1,374 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-006-00 PATEL SHILEN 1524 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-007-00 KHAN SAAD A 1528 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-008-00 MALHOTRA SHANTNU 1532 BRUNSWIG LN #55 Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-009-00 JIA HUA & FUNG DAVID C 1536 BRUNSWIG LN Multi-Family Residential 952 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-010-00 STREETS HEATHER M 1540 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-011-00 LAU SONNY & CARINA 1544 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-012-00 WONG TONY 1546 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-013-00 LAM MARTIN & LIM CAROL 1548 BRUNSWIG LN #60 Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-014-00 LEE CLAUDIA M & STEVEN K 1552 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-015-00 SUTHERLAND STEPHEN G 1556 BRUNSWIG LN #230 Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-016-00 AGUAS JASON & CALMA BLISS 1560 BRUNSWIG LN Multi-Family Residential 952 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-017-00 WILMER ALEXANDER T & SAE Y 1564 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-018-00 THOMPSON JEFFREY 1568 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-019-00 HONG JENNIFER & WALTER 1572 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-020-00 TAN GIAK D TR 1576 BRUNSWIG LN Multi-Family Residential 1,374 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-021-00 NASSERI BABAK 1580 BRUNSWIG LN Multi-Family Residential 1,374 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-022-00 1584 BRUNSWIG LANE LLC 1584 BRUNSWIG LN Multi-Family Residential 1,216 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-023-00 CHENG I C ETAL 1588 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-024-00 LAU SONNY & CARINA 1592 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-025-00 FUNG DAVID C & JIA HUA 1594 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-026-00 SIDDIQUI ANWAR A 1590 BRUNSWIG LN #73 Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-027-00 LAM STEVE 1586 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-028-00 CHANG KA L TR & CHANG CHUAN TR 1582 BRUNSWIG LN #104 Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-029-00 FONG CHRIS W & VALERIE O 1578 BRUNSWIG LN Multi-Family Residential 952 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-030-00 LIN JIANNING & PEIRONG 1574 BRUNSWIG LN Multi-Family Residential 952 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-031-00 ZHENG YU 1570 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-032-00 GARG HARI D & CHARU C 1566 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-033-00 KHAN FAHAD 1562 BRUNSWIG LN #80 Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-034-00 LEE ROBERT G & LEE GORDON S & JULIE C TRS 1558 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-035-00 CRISOLOGO RESTIE C & DOMINGUEZ CHARLES R 1554 BRUNSWIG LN #42 Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-036-00 LIN MICHAEL E & PENG MARY J 1550 BRUNSWIG LN #83 Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-037-00 ALEXANDER YEVONNE D 1542 BRUNSWIG LN #84 Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-038-00 CHAN VIVIEN W TR 1538 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-039-00 DONG RONALD 1534 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-040-00 HUSAIN SHABBIR 1530 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-041-00 WIDYA GABRIEL & SANTOSO IVI 1526 BRUNSWIG LN #88 Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-042-00 HOM NANCY L 1522 BRUNSWIG LN Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-043-00 SHIU SABINA 1518 BRUNSWIG LN Multi-Family Residential 952 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-044-00 DAUMAS ERNEST M 1514 BRUNSWIG LN Multi-Family Residential 952 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-045-00 LIN GEOFFREY W & PAK LISA 1510 BRUNSWIG LN Multi-Family Residential 1,200 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-046-00 JEFFRIES MICHAEL J II & MICHAEL ETAL 1506 BRUNSWIG LN Multi-Family Residential 1,464 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-047-00 EDMONDS JEFFERY 1502 BRUNSWIG LN #94 Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-048-00 TAM RENEE 1500 BRUNSWIG LN #95 Multi-Family Residential 1,185 1 0.65 7-Day 1.00 0.65 111.49
049 -1551-049-00 BAY STREET ONE CONDOMINIUM ASSOCIATION BRUNSWIG LN #700 None - - - 7-Day 1.00 - -
049 -1552-001-00 CITY OF EMERYVILLE HOLLIS ST Warehouse 47,764 - 17.67 5-Day 0.71 12.62 2,164.30
049 -1554-001-00 FOXWATER GROUP 3823 SAN PABLO AVE General Retail/Shopping Center/Multi-Family Residential 17,571 - 53.75 7-Day 1.00 53.75 9,218.72
049 -1554-003-00 AMT FOUNDATION 3801 SAN PABLO AVE General Office 1,075 - 1.25 7-Day 1.00 1.25 213.89
049 -1554-004-00 AMT FOUNDATION 3801 SAN PABLO AVE General Office 550 - 0.64 7-Day 1.00 0.64 109.43
049 -1554-005-00 AMT FOUNDATION 3801 SAN PABLO AVE General Office 607 - 0.70 7-Day 1.00 0.70 120.77
049 -1554-006-00 VEASLEY KRISTINA 3801 SAN PABLO AVE #201 Multi-Family Residential 584 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-007-00 ROBERTS FRANK D 3801 SAN PABLO AVE #202 Multi-Family Residential 591 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-008-00 GARCIA DIEGO A 3801 SAN PABLO AVE #203 Multi-Family Residential 873 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-009-00 WRIGHT AHMAD 3801 SAN PABLO AVE #204 Multi-Family Residential 631 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-010-00 LIONG LILIANE 3801 SAN PABLO AVE #205 Multi-Family Residential 591 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-011-00 RODRIGUEZ MONICA 3801 SAN PABLO AVE #206 Multi-Family Residential 859 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-012-00 TAM TINA P 3801 SAN PABLO AVE #207 Multi-Family Residential 859 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-013-00 SEDGWICK JOHN 3801 SAN PABLO AVE #208 Multi-Family Residential 831 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-014-00 CHEN CHEA A 3801 SAN PABLO AVE #209 Multi-Family Residential 831 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-015-00 URSUA JONATHAN P 3801 SAN PABLO AVE #210 Multi-Family Residential 556 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-016-00 KIM BIHN 3801 SAN PABLO AVE #211 Multi-Family Residential 576 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-017-00 KITCHELL DAVID E 3801 SAN PABLO AVE #212 Multi-Family Residential 609 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-018-00 FILCHENKO IEVGENIIA 3801 SAN PABLO AVE #301 Multi-Family Residential 584 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-019-00 MASSEY CATHERINE L 3801 SAN PABLO AVE #302 Multi-Family Residential 591 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-020-00 LEE SEUNG N 3801 SAN PABLO AVE #303 Multi-Family Residential 873 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-021-00 AHMED SHAH & SHAH MUNIZA A 3801 SAN PABLO AVE Multi-Family Residential 631 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-022-00 VIVAR DONNA 3801 SAN PABLO AVE #305 Multi-Family Residential 591 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-023-00 CHUNG CINDY Y 3801 SAN PABLO AVE #306 Multi-Family Residential 859 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-024-00 PREAMPRASITCHAI VIWAT B & ROCHANAHUSDIN USRA 3801 SAN PABLO AVE #307 Multi-Family Residential 859 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-025-00 HUANG GARY C 3801 SAN PABLO AVE #308 Multi-Family Residential 831 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-026-00 SINGH GURJEET 3801 SAN PABLO AVE #309 Multi-Family Residential 831 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-027-00 SAETONG CHUTHARAT 3801 SAN PABLO AVE #310 Multi-Family Residential 556 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-028-00 VICTORINO PAOLO 3801 SAN PABLO AVE #311 Multi-Family Residential 576 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-029-00 HOWE EMILY M 3801 SAN PABLO AVE #312 Multi-Family Residential 609 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-030-00 ESPINOZA PAUL A 3801 SAN PABLO AVE #401 Multi-Family Residential 552 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-031-00 BOSEROY DIALI 3801 SAN PABLO AVE #402 Multi-Family Residential 566 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-032-00 COLLINS CAROLE 3801 SAN PABLO AVE Multi-Family Residential 831 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-033-00 WONG MAMIE & LEE 3801 SAN PABLO AVE #404 Multi-Family Residential 611 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-034-00 YOUNG FAMILY TRUST 3801 SAN PABLO AVE Multi-Family Residential 566 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-035-00 CAYME CHERYL 3801 SAN PABLO AVE #406 Multi-Family Residential 820 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-036-00 MENARD NATHAN 3801 SAN PABLO AVE #407 Multi-Family Residential 821 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-037-00 CRIPPENS KIRK J 3801 SAN PABLO AVE #408 Multi-Family Residential 794 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-038-00 MITCHELL MARIA L 3801 SAN PABLO AVE #409 Multi-Family Residential 794 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-039-00 WRIGHT RAMSEY R 3801 SAN PABLO AVE #410 Multi-Family Residential 540 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-040-00 CHANG ERIC 3801 SAN PABLO AVE #411 Multi-Family Residential 551 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-041-00 HILL JASON 3801 SAN PABLO AVE #412 Multi-Family Residential 582 1 0.65 7-Day 1.00 0.65 111.49
049 -1554-042-00 COMMON AREA PM 9638 3801 SAN PABLO AVE #230 None - - - 7-Day 1.00 - -
049 -1555-001-00 RWW PROPERTIES LLC 1075 41ST ST #535 Single-Family Residential 1,060 1 1.00 7-Day 1.00 1.00 171.52
049 -1555-002-00 ENNIS DAVID & CARLA 1069 41ST ST Multi-Family Residential 3,979 4 2.60 7-Day 1.00 2.60 445.95
049 -1555-003-00 ENNIS DAVID & CARLA M 4015 ADELINE ST Multi-Family Residential 1,429 5 3.25 7-Day 1.00 3.25 557.44

Page 49 of 50

City of Emeryville
Citywide Property and Business Improvement District

Fiscal Year 2015/16 Assessment Roll

APN Owner Address Land Use Classification Building Square Feet
Units / Rooms / Screens /

Slips / Acres
Land Use

Factor Service Days
Service Days

Factor Special Benefit Points Assessment
049 -1555-004-00 MAGNOLIA TERRACE LLC 4001 ADELINE ST #700 Multi-Family Residential 2,480 5 3.25 7-Day 1.00 3.25 557.44
049 -1555-006-00 WANG YANG 1085 41ST ST Single-Family Residential 1,182 1 1.00 7-Day 1.00 1.00 171.52
049 -1555-007-00 POLLARD JESSIE B 1083 41ST ST Single-Family Residential 783 1 1.00 7-Day 1.00 1.00 171.52
049 -1555-008-00 NGUYEN DUONG C 1081 41ST ST Single-Family Residential 1,096 1 1.00 7-Day 1.00 1.00 171.52
049 -1555-009-00 ARIAS BERNADETTE S 1079 41ST ST Single-Family Residential 922 1 1.00 7-Day 1.00 1.00 171.52
049 -1555-010-00 PIPPEN EVAN 1077 41ST ST Single-Family Residential 1,096 1 1.00 7-Day 1.00 1.00 171.52
049 -1555-011-00 KCM OAK WALK LLC 4098 SAN PABLO AVE #145 Multi-Family Residential 1,328 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-012-00 KCM OAK WALK LLC 4098 SAN PABLO AVE #145 Multi-Family Residential 701 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-013-00 KCM OAK WALK LLC 1091 41ST ST #145 Multi-Family Residential 659 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-014-00 KCM OAK WALK LLC 1089 41ST ST #145 Multi-Family Residential 1,374 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-015-00 KCM OAK WALK LLC 1087 41ST ST #145 Multi-Family Residential 1,719 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-016-00 KCM OAK WALK LLC 1099 41ST ST #145 Multi-Family Residential 1,045 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-017-00 KCM OAK WALK LLC 1097 41ST ST #145 Multi-Family Residential 1,381 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-018-00 KCM OAK WALK LLC 1095 41ST ST #145 Multi-Family Residential 659 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-019-00 KCM OAK WALK LLC 1093 41ST ST #145 Multi-Family Residential 876 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-020-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,623 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-021-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,662 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-022-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,662 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-023-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,662 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-024-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,662 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-025-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,681 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-026-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,480 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-027-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,360 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-028-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,241 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-029-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,224 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-030-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,360 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-031-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-032-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,241 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-033-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-034-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,360 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-035-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-036-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,350 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-037-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,052 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-038-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,773 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-039-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,503 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-040-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,413 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-041-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,406 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-042-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,429 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-043-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,429 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-044-00 KCM OAK WALK LLC 4098 SAN PABLO AVE #145 Multi-Family Residential 1,406 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-045-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,429 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-046-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 808 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-047-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,224 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-048-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-049-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-050-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-051-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,350 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-052-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,052 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-053-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 662 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-054-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 728 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-055-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,224 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-056-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 662 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-057-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-058-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 728 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-059-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-060-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 662 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-061-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 666 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-062-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,350 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-063-00 KCM OAK WALK LLC 1122 40TH ST #145 Multi-Family Residential 1,052 1 0.65 7-Day 1.00 0.65 111.49
049 -1555-065-00 KCM OAK WALK LLC 4000 SAN PABLO AVE #145 General Office 3,980 - 4.62 7-Day 1.00 4.62 791.88
049 -1555-066-00 KCM OAK WALK LLC 4098 SAN PABLO AVE #145 General Office 1,023 - 1.19 7-Day 1.00 1.19 203.54
049 -1555-067-00 COMMON AREA OF TR 7945 4098 SAN PABLO AVE #211 None - - - 7-Day 1.00 - -
049 -1556-001-00 AG CCRP PUBLIC MARKET L P BAY ST #6 Movie Theater 42,879 16 98.24 7-Day 1.00 98.24 16,850.23
049 -1556-002-00 AG CCRP PUBLIC MARKET L P BAY ST #1020 Shopping Center/Office 219,925 - 654.46 7-Day 1.00 654.46 112,254.23
049 -1556-003-00 AG CCRP PUBLIC MARKET L P BAY ST #1020 None - - - 7-Day 1.00 - -
049 -1556-004-00 AG CCRP PUBLIC MARKET L P BAY ST #1020 None - - - 7-Day 1.00 - -
049 -1556-005-00 ROCKWOOD CHRISTIE LLC 6340 CHRISTIE AVE #26 Multi-Family Residential - 193 125.45 7-Day 1.00 125.45 21,517.32

TOTALS: 19,880.18 $3,409,869.45

Page 50 of 50

Citywide Property and Business Improvement District – City Emeryville 9-1
Prepared by NBS – June 2015

9. REFERENCES
i Emery Go-Round. “About Us.” http://www.emerygoround.com/#about-us

ii Richard Gonzales, “How a Free Bus Shuttle Helped Make A Small Town Take Off,” National
Public Radio, Internet, available from http://www.npr.org/2013/11/13/243955769/how-a-free-
bus-shuttle-helped-make-a-small-town-take-off, accessed February 20, 2015.

iii City of Emeryville. “General Plan.” Retrieved from http://www.ci.emeryville.ca.us.com

iv “Crows Don’t Walk: Mapping Realistic Walksheds in Denver,” ArcNews 36, no. 3 (2014): 19.

v Jarrett Walker, “Basics: Walking Distance to Transit,” Human Transit, Internet, available from
http://www.humantransit.org/2011/04/basics-walking-distance-to-transit.html, accessed
January 15, 2015.

vi Emery Go-Round. “About Us.” http://www.emerygoround.com/#about-us

vii Todd Litman, “Evaluating Public Transport Benefits and Costs, Best Practices Guidebook,” Victoria
Transport Policy Institute, Internet, available from http://www.vtpi.org

viii American Public Transportation Association. “Facts at a Glance.”
http://www.publictransportation.org/news/facts/Pages/default.aspx

ix Todd Litman, “Evaluating Public Transport Benefits and Costs, Best Practices Guidebook,” Victoria
Transport Policy Institute, Internet, available from http://www.vtpi.org

x Ibid.

xi Ibid.

xii Ibid.

xiii Trip Generation Manual, 9th Edition. Washington, DC: Institute of Transportation Engineers, 2012.

xiv Fehr & Peers. Emery Go-Round Rider Survey Results Memorandum. San Francisco: Fehr &
Peers, 2015.

