BOARD OF SUPERVISORS

CITY AND COUNTY OF SAN FRANCISCO

AGENDA

Legislative Chamber, Room 250 City Hall, 1 Dr. Carlton B. Goodlett Place San Francisco, CA 94102-4689

Tuesday, June 27, 2017 - 2:00 PM

Regular Meeting

LONDON BREED, PRESIDENT MALIA COHEN, MARK FARRELL, SANDRA LEE FEWER, JANE KIM, AARON PESKIN, HILLARY RONEN, AHSHA SAFAI, JEFF SHEEHY, KATY TANG, NORMAN YEE

Angela Calvillo, Clerk of the Board

Agendas of the Board of Supervisors are available on the internet at www.sfbos.org

BOARD COMMITTEES

Committee Membership	Meeting Days
Budget and Finance Committee	Thursday
Supervisors Cohen, Yee, Tang, Kim, Sheehy	1:00 PM
Budget and Finance Federal Select Committee	2nd and 4th Thursday
Supervisors Cohen, Sheehy, Fewer	1:05 PM
Budget and Finance Sub-Committee	Thursday
Supervisors Cohen, Yee, Tang	10:00 AM
Government Audit and Oversight Committee	1st and 3rd Wednesday
Supervisors Kim, Peskin, Breed	10:00 AM
Land Use and Transportation Committee	Monday
Supervisors Farrell, Peskin, Tang	1:30 PM
Public Safety and Neighborhood Services Committee	2nd and 4th Wednesday
Supervisors Ronen, Sheehy, Fewer	10:00 AM
Rules Committee	2nd and 4th Wednesday
Supervisors Safai, Fewer, Yee	1:00 PM

Agenda Item Information

Each item on the Consent or Regular agenda may include the following documents:

- 1) Legislation
- 2) Budget and Legislative Analyst report
- 3) Department or Agency cover letter and/or report
- 4) Public correspondence

These items will be available for review at City Hall, 1 Dr. Carlton B. Goodlett Place, Room 244, Reception Desk.

Meeting Procedures

The Board of Supervisors is the legislative body of the City and County of San Francisco. The Board has several standing committees where ordinances and resolutions are the subject of hearings at which members of the public are urged to testify. The full Board does not hold a second public hearing on measures which have been heard in committee.

Board procedures do not permit: 1) persons in the audience to vocally express support or opposition to statements by Supervisors or by other persons testifying; 2) ringing and use of cell phones, pagers, and similar sound-producing electronic devices; 3) bringing in or displaying signs in the meeting room; and 4) standing in the meeting room.

Each member of the public will be allotted the same maximum number of minutes to speak as set by the President or Chair at the beginning of each item or public comment, excluding City representatives, except that public speakers using interpretation assistance will be allowed to testify for twice the amount of the public testimony time limit. If simultaneous interpretation services are used, speakers will be governed by the public testimony time limit applied to speakers not requesting interpretation assistance. Members of the public who want a document placed on the overhead for display should clearly state such and subsequently remove the document when they want the screen to return to live coverage of the meeting.

IMPORTANT INFORMATION: The public is encouraged to testify at Committee meetings. Persons unable to attend the meeting may submit to the City, by the time the proceedings begin, written comments regarding the agenda items. These comments will be made a part of the official public record and shall be brought to the attention of the Board of Supervisors. Written communications expected to be made a part of the official file should be submitted to the Clerk of the Board or Clerk of a Committee: 1 Dr. Carlton B. Goodlett Place, Room 244, San Francisco, CA 94102. Communications which are not received prior to the hearing may be delivered to the Clerk of the Board or Clerk of the Committee at the hearing and you are encouraged to bring enough copies for distribution to all of its members.

LAPTOP COMPUTER FOR PRESENTATIONS: Contact City Hall Media Services at (415) 554-7490 to coordinate the use of the laptop computer for presentations. Presenters should arrive 30 minutes prior to the meeting to test their presentations on the computer.

AGENDA PACKET: Available for review in the Office of the Clerk of the Board, City Hall, 1 Dr.Carlton B Goodlett Place, Room 244, or on the internet at http://www.sfbos.org/meetings. Meetings are cablecast on SFGovTV, the Government Channel 26. For DVD copies and scheduling call (415) 554-4188.

LANGUAGE INTERPRETERS: Language services are available in Spanish and Chinese at all regular and special Board meetings, excluding Committee meetings. Currently, Filipino is available upon request if made at least 48 hours in advance of the meeting to help ensure availability. Additionally, requests for Board Committee meetings must be received at least 48 hours in advance of the meeting to help ensure availability. For more information or to request services: Contact Peggy Nevin at (415) 554-5184.

所有常規及特別市參事委員會會議(Board meetings)除委員會會議(Committee meetings)之外,將予以提供西班牙文及中文的語言服務。目前,菲律賓文將根據所收到的請求予以提供,但須在會議前最少48小時作出請求,旨在確保服務屆時可予以提供。另外,向市參事委員會會議請求有關服務亦須預先在會議前最少48小時作出,也將有助於確保服務屆時可予以提供。更多資訊或請求有關服務,請致電(415) 554-7719聯絡Linda Wong。

AVISO EN ESPAÑOL: Los servicios de idiomas están disponibles en español y en chino en todas las reuniones regulares y reuniones especiales de la Junta, excluyendo las reuniones de los Comités. Actualmente, el idioma Filipino está disponible de ser requerido si se solicita por lo menos 48 horas antes de la reunión para ayudar a garantizar su disponibilidad. Adicionalmente, las solicitudes para las Reuniones de los Comités de la Junta deben ser recibidas por lo menos 48 horas antes de la reunión con el fin de ayudar a garantizar su disponibilidad. Para más información o solicitar servicios, por favor contactar a Derek Evans (415) 554-7702.

PAUNAWA: Mayroong serbisyong pang-wika sa Espanyol at Intsik para sa lahat ng mga regular at espesyal na pulong ng Board, pero wala para sa pulong ng mga Komite ng Board. Sa kasalukuyan, mayroong serbisyo sa wikang Filipino na maaaring i-request sa minimum na di bababa sa 48 oras bago ang pulong upang matiyak na matutugunan and inyong kahilingan. Dagdag pa, ang mga request para sa pulong ng Komite ng Board ay kailangang matanggap sa minimum na di bababa sa 48 oras bago ang pulong upang matiyak ang pagkakaroon nito. Para sa karagdagang impormasyon o para mag-request ng serbisyo pang-wika, tawagan lamang ang (415) 554-5184.

Disability Access

The Legislative Chamber (Room 250) and the Committee Room (Room 263) in City Hall are wheelchair accessible. Meetings are real-time captioned and are cablecast open-captioned on SFGovTV, the Government Channel 26. Assistive listening devices for the Legislative Chamber are available upon request at the Clerk of the Board's Office, Room 244. Assistive listening devices for the Committee Room are available upon request at the Clerk of the Board's Office, Room 244 or in the Committee Room. To request sign language interpreters, readers, large print agendas or other accommodations, please contact (415) 554-5184 or (415) 554-5227 (TTY). Requests made at least 48 hours in advance of the meeting will help to ensure availability.

The nearest accessible BART station is Civic Center (Market/Grove/Hyde Streets). Accessible MUNI Metro lines are the F, J, K, L, M, N, T (exit at Civic Center or Van Ness Stations). MUNI bus lines also serving the area are the 5, 5R, 6, 7, 7R, 7X, 9, 9R, 19, 21, 47, and 49. For more information about MUNI accessible services, call (415) 701-4485.

There is accessible parking in the vicinity of City Hall at Civic Center Plaza and adjacent to Davies Hall and the War Memorial Complex. Accessible curbside parking is available on Dr. Carlton B. Goodlett Place and Grove Street.

In order to assist the City's efforts to accommodate persons with severe allergies, environmental illness, multiple chemical sensitivity or related disabilities, attendees at public meetings are reminded that other attendees may be sensitive to perfumes and various other chemical-based scented products. Please help the City to accommodate these individuals.

Know Your Rights Under The Sunshine Ordinance

Government's duty is to serve the public, reaching its decision in full view of the public. Commissions, boards, councils, and other agencies of the City and County exist to conduct the people's business. This ordinance assures that deliberations are conducted before the people and that City operations are open to the people's review.

For information on your rights under the Sunshine Ordinance (San Francisco Administrative Code, Chapter 67) or to report a violation of the ordinance, contact by mail Sunshine Ordinance Task Force, 1 Dr. Carlton B. Goodlett Place, Room 244, San Francisco CA 94102; phone at (415) 554-7724; fax at (415) 554-5163; or by email at sotf@sfgov.org

Citizens may obtain a free copy of the Sunshine Ordinance by printing the San Francisco Administrative Code, Chapter 67, on the Internet at http://www.sfbos.org/sunshine

Lobbyist Registration and Reporting Requirements

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

ROLL CALL AND PLEDGE OF ALLEGIANCE

COMMUNICATIONS

APPROVAL OF MEETING MINUTES

Approval of the May 16, 2017, Board Meeting Minutes.

AGENDA CHANGES

CONSENT AGENDA

All matters listed hereunder constitute a Consent Agenda, are considered to be routine by the Board of Supervisors and will be acted upon by a single roll call vote of the Board. There will be no separate discussion of these items unless a member of the Board so requests, in which event the matter shall be removed from the Consent Agenda and considered as a separate item.

Questions on the Consent Agenda are on final passage, first reading, adoption, or approved, as indicated.

Items 1 through 8

Recommendations of the Government Audit and Oversight Committee

Present: Supervisors Peskin, Breed, Fewer

1. 170582 [Settlement of Lawsuit - Peter Cuddihy and Joan Cuddihy - \$43,000]

Ordinance authorizing settlement of the lawsuit filed by Peter Cuddihy and Joan Cuddihy against the City and County of San Francisco for \$43,000; the lawsuit was filed on July 1, 2016, in San Francisco Superior Court, Case No. CGC-16-552818; entitled Peter Cuddihy and Joan Cuddihy v. City and County of San Francisco; the lawsuit involves widespread flooding to the area surrounding the intersection of 15th Avenue and Wawona Street due to heavy rains on December 3, 2014. (City Attorney)

2. <u>170583</u> [Settlement of Lawsuit - Raymond Choy - \$30,000]

Ordinance authorizing settlement of the lawsuit filed by Raymond Choy against the City and County of San Francisco for \$30,000; the lawsuit was filed on May 28, 2015, in San Francisco Superior Court, Case No. CGC-15-546044; entitled Raymond Choy v. City and County of San Francisco, et al.; the lawsuit involves an alleged civil rights violation. (City Attorney)

Question: Shall this Ordinance be PASSED ON FIRST READING?

3. 170584 [Settlement of Lawsuit - Jason Douglas and Carol Grindley - \$60,000]

Ordinance authorizing settlement of the lawsuit filed by Jason Douglas and Carol Grindley against the City and County of San Francisco for \$60,000; the lawsuit was filed on April 27, 2016, in San Francisco Superior Court, Case No. CGC-16-551699; entitled Jason Douglas, Carol Grindley v. City and County of San Francisco, et al.; the lawsuit involves alleged personal injury from a motorcycle collision with a Police Department patrol car. (City Attorney)

Question: Shall this Ordinance be PASSED ON FIRST READING?

4. 170585 [Settlement of Lawsuit - Devaughn Frierson - \$29,500]

Ordinance authorizing settlement of the lawsuit filed by Devaughn Frierson against the City and County of San Francisco for \$29,500; the lawsuit was filed on June 9, 2015, in the United States District Court, Case No. 15-cv-02573; entitled Devaughn Frierson v. City and County of San Francisco, et al.; the lawsuit involves alleged civil rights violations; other material terms of the settlement are the dismissal of all defendants. (City Attorney)

Question: Shall this Ordinance be PASSED ON FIRST READING?

5. <u>170644</u> [Settlement of Lawsuit - Ambac Assurance Corp. and Ambac Financial Group Inc. - City to Receive \$679,202]

Ordinance authorizing a settlement of the lawsuit filed by the City and County of San Francisco against Ambac Assurance Corp. and its affiliate, Ambac Financial Group Inc. for \$679,202; the lawsuit was filed on October 8, 2008, in San Francisco Superior Court, Case No. CGC-08-480708; entitled City and County of San Francisco v. Ambac Financial Group Inc., et al.; the lawsuit involves breach of contract, fraud and antitrust claims against bond insurance companies; this partial settlement applies only to claims against the two Ambac entities. (City Attorney)

Question: Shall this Ordinance be PASSED ON FIRST READING?

6. 170645 [Settlement of Lawsuit - United Airlines, Inc. - City to Receive \$165,000]

Ordinance authorizing settlement of the lawsuit filed by the City and County of San Francisco against United Airlines, Inc. for \$165,000; the lawsuit was filed on August 2, 2016, in San Mateo County Superior Court, Case No. 16CIV00748, entitled City and County of San Francisco v. United Airlines, Inc., and removed to the United States District Court for the Northern District of California on September 13, 2016, Case No. 3:16-cv-05234-MEJ; the lawsuit involves claims against United Airlines, Inc. for negligence and breach of contract for causing damage to City-owned computer equipment; other material terms of the settlement are each side to bear its own fees and costs, the City will dismiss its complaint with prejudice, and the parties will enter into mutual releases. (City Attorney)

7. 170465 [Settlement of Unlitigated Claim - T-Mobile West, LLC - \$500,000]

Resolution approving the settlement of the unlitigated claim filed by T-Mobile West, LLC against the City and County of San Francisco for \$500,000; the claim was filed on August 7, 2015; the claim involves a refund of utility users taxes (telephone users taxes) and access line taxes. (City Attorney)

Question: Shall this Resolution be ADOPTED?

8. 170588 [Settlement of Unlitigated Claim - Jessica Kennedy - \$375,000]

Resolution approving the settlement of the unlitigated claim filed by Jessica Kennedy against the City and County of San Francisco for \$375,000; the claim was filed on June 16, 2016; the claim involves an employment dispute. (City Attorney)

Question: Shall this Resolution be ADOPTED?

REGULAR AGENDA

UNFINISHED BUSINESS

Recommendation of the Land Use and Transportation Committee

Present: Supervisors Farrell, Peskin, Tang

9. <u>170554</u> [Amending Ordinance No. 1061 - Sidewalk Width Change - Southeast Corner of Mission and First Streets, First Street, and Fremont Street] Sponsor: Kim

Ordinance amending Ordinance No. 1061, entitled "Regulating the Width of Sidewalks," to change the official sidewalk width of certain locations along First Street southeast of Mission Street, along Mission Street between First and Fremont Streets, and along Fremont Street southeast of Mission Street, and creating a new sidewalk bulb-out at the east corner of First and Mission Streets; affirming the Planning Department's determination under the California Environmental Quality Act; and making findings of consistency with the General Plan, and the eight priority policies of Planning Code, Section 101.1.

06/20/2017; PASSED, ON FIRST READING.

Question: Shall this Ordinance be FINALLY PASSED?

Recommendation of the Public Safety and Neighborhood Services Committee

Present: Supervisors Ronen, Sheehy, Cohen

10. <u>170441</u> [Health Code - Banning the Sale of Flavored Tobacco Products] Sponsors: Cohen; Safai, Breed, Farrell, Sheehy, Tang and Yee

Ordinance amending the Health Code to prohibit tobacco retailers from selling flavored tobacco products, including menthol cigarettes.

(Economic Impact)

06/20/2017; AMENDED, AN AMENDMENT OF THE WHOLE BEARING SAME TITLE.

06/20/2017; PASSED ON FIRST READING AS AMENDED.

Question: Shall this Ordinance be FINALLY PASSED?

NEW BUSINESS

Recommendations of the Budget and Finance Committee

Present: Supervisors Cohen, Yee, Tang, Kim, Sheehy

11. 170444 [Administrative Code - Kindergarten to College Fund]

Sponsor: Sheehv

Ordinance amending the Administrative Code to create the Kindergarten to College Fund.

Question: Shall this Ordinance be PASSED ON FIRST READING?

12. <u>170673</u> [Re-Appropriation - 2014 Transportation and Road Improvements General Obligation Bonds Series 2015B Projects - \$26,200,000 - FY2017-2018] Sponsor: Mayor

Ordinance re-appropriating \$26,200,000 of 2014 Transportation and Road Improvements General Obligation Bonds Series 2015B funded Better Market Street projects and Muni Forward and Pedestrian Safety Improvements Projects to Transit projects including Muni Facility Upgrades in FY2017-2018.

(Fiscal Impact)

Present: Supervisors Cohen, Yee, Tang, Sheehy, Peskin

13. <u>170675</u>

[Appropriation - Airport Hotel Project of \$70,060,000 and Re-Appropriation - Hotel Special Facility Revenue Bond of \$25,000,000 - Airport Commission - FY2016-2017]

Sponsor: Mayor

Ordinance appropriating \$70,060,000, consisting of \$35,000,000 of proceeds from the sale of Airport Capital Plan Bonds and \$60,000 from fund balance, and \$35,000,000 of proceeds transfer from Hotel Special Facility Revenue Bonds, to support San Francisco International Airport Hotel Project and placing \$70,000,000 on Controller's Reserve pending receipt of proceeds of indebtedness; and de-appropriating and re-appropriating \$25,000,000 of Hotel Special Facility Revenue Bonds.

(Fiscal Impact)

Question: Shall this Ordinance be PASSED ON FIRST READING?

Present: Supervisors Cohen, Yee, Tang, Kim, Sheehy

14. 170677

[Appropriation - Proceeds from Water Enterprise Revenue Bonds - Property Purchase Located at Rollins Road - FY2017-2018 - \$9,132,962]

Sponsor: Mayor

Ordinance appropriating \$9,132,962 of proceeds from Water Enterprise Revenue Bonds to purchase the property located at 1657-1663 Rollins Road, Burlingame that has served as the primary work location for San Francisco Public Utilities Commission (SFPUC) staff from the Water Quality Division, the Natural Resources & Land Management Division, and the Water Supply & Treatment Division in FY2017-2018; and placing \$9,132,962 of proceeds on Controller's Reserve pending receipt of proceeds of indebtedness.

(Fiscal Impact)

Question: Shall this Ordinance be PASSED ON FIRST READING?

15. 170678

[Ordinance Amendment - Public Utilities Commission - Water Revenue Bond Issuance - Not to Exceed \$274,130,430]

Sponsor: Mayor

Ordinance amending Ordinance No. 112-16 to authorize an increase of the issuance and sale of tax-exempt or taxable Water Revenue Bonds and other forms of indebtedness (as described below) by the San Francisco Public Utilities Commission (Commission) to an aggregate principal amount not to exceed \$274,130,430 to finance the costs of various capital water projects benefitting the Water Enterprise, including new funding to finance the cost of the acquisition of the Rollins Road Property (as described below) pursuant to amendments to the Charter of the City and County of San Francisco enacted by the voters on November 5, 2002, as Proposition E; authorizing the issuance of Water Revenue Refunding Bonds; declaring the Official Intent of the Commission to reimburse itself with one or more issues of tax-exempt or taxable bonds or other forms of indebtedness; and ratifying previous actions taken in connection therewith. (Public Utilities Commission)

(Fiscal Impact)

16. <u>170422</u> [Real Property Acquisition - 145-165-11th Street, 973 Minna Street, and 964 Natoma Street - Recreation and Park Department - \$9,725,000] Sponsor: Kim

Resolution approving and authorizing an agreement for the City's acquisition of five parcels of improved real estate, consisting of approximately 19,500 square feet in land area, including the assumption of certain existing leases, from Ares Commercial Properties, Inc., for \$9,725,000; placing the property under the jurisdiction of the Recreation and Park Department, and authorizing the use of revenues from the property for property-related costs and future park planning; adopting findings under the California Environmental Quality Act for the acquisition, but requiring any future park conversion project to be subject to the review and approval of the Recreation and Park Commission following environmental review; adopting findings that the conveyance is consistent with the General Plan, and the eight priority policies of Planning Code, Section 101.1; and authorizing the Director of Property to execute documents, make certain modifications, and take certain actions in furtherance of the purchase agreement and this Resolution.

(Fiscal Impact)

Question: Shall this Resolution be ADOPTED?

Present: Supervisors Cohen, Yee, Tang, Sheehy, Peskin

17. <u>170589</u> [Contract Approval - Children's Council of San Francisco - Early Care and Education Integrated Services - \$204,233,857]

Resolution approving the contract between the City and County of San Francisco and Children's Council of San Francisco for the provision of Early Care and Education Integrated Services to support the City's implementation of the San Francisco Citywide Plan for Early Care and Education for the period of July 1, 2017, through June 30, 2020, in the amount of \$204,233,857. (Human Services Agency)

(Fiscal Impact)

Question: Shall this Resolution be ADOPTED?

18. <u>170590</u> [Contract Approval - Wu Yee Children's Services - Early Care and Education Integrated Services Contract - \$31,322,180]

Resolution approving the contract between the City and County of San Francisco and Wu Yee Children's Services for the provision of Early Care and Education Integrated Services to support the City's implementation of the San Francisco Citywide Plan for Early Care and Education for the period of July 1, 2017, through June 30, 2020, in the amount of \$31,322,180. (Human Services Agency)

(Fiscal Impact)

19. <u>170632</u> [Contract Amendment - Budget and Legislative Analyst Services - Not to Exceed \$12,889,420]

Resolution authorizing the Clerk of the Board to amend the Budget and Legislative Analyst Services contract to exercise an option to extend the term through December 31, 2019 and to enact a 2.25% cost-of-living adjustment effective July 1, 2017, increasing the total contract amount by \$4,471,947 for a total amount not to exceed \$12,889,420 for the period of January 1, 2014, through December 31, 2019. (Clerk of the Board)

(Fiscal Impact; No Budget and Legislative Analyst Report)

Question: Shall this Resolution be ADOPTED?

20. <u>170647</u> [Outreach Community Advertising and Neighborhood Outreach Advertising - Small Business Exchange; Sing Tao Daily; World Journal SF LLC; El Reportero; Bay Area Reporter; The Potrero View; Jasmine Blue Media, dba Marina Times - FY2017-2018]

Resolution designating Small Business Exchange to be the outreach periodical of the City and County of San Francisco for the African American community; Sing Tao Daily and World Journal SF LLC to be the outreach periodical of the City and County of San Francisco for the Chinese community; El Reportero to be the outreach periodical of the City and County of San Francisco for the Hispanic community; Bay Area Reporter to be the outreach periodical of the City and County of San Francisco for the Lesbian, Gay, Bisexual and Transgender community; The Potrero View to be the neighborhood outreach periodical of the City and County of San Francisco for the Potrero Hill, Bayview, Mission Bay and SoMa neighborhoods; and Jasmine Blue Media, dba Marina Times, to be the neighborhood outreach periodical of the City and County of San Francisco for the Marina and Cow Hollow neighborhoods; to provide outreach advertising for FY2017-2018. (Office of Contract Administration)

Question: Shall this Resolution be ADOPTED?

Present: Supervisors Cohen, Yee, Tang, Kim, Sheehy

21. <u>170648</u> [Official Advertising - San Francisco Print Media Co., dba San Francisco Examiner - FY2017-2018]

Resolution designating San Francisco Print Media Co., dba San Francisco Examiner, to be the official newspaper of the City and County of San Francisco for all official advertising for FY2017-2018. (Office of Contract Administration)

Present: Supervisors Cohen, Yee, Tang, Sheehy, Peskin

22. <u>170696</u>

[Airport Commission Capital Plan Bonds - New Authorized Aggregate Principal Amount of \$278,000,000 - Airport Commission Special Facility Bonds - New Authorized Aggregate Principal Amount of \$260,000,000 - Airport Hotel Financing]

Resolution approving the issuance of up to \$35,000,000 additional aggregate principal amount of Airport Commission Capital Plan Bonds, for a new authorized aggregate principal amount of \$278,000,000 and the issuance of up to \$35,000,000 additional aggregate principal amount of Airport Commission Special Facility Bonds, for a new authorized aggregate principal amount of \$260,000,000 to finance a hotel at the San Francisco International Airport. (Airport Commission)

(Fiscal Impact; No Budget and Legislative Analyst Report.)

Question: Shall this Resolution be ADOPTED?

23. <u>170698</u>

[Agreement Amendment - California Department of Health Care Services - Whole Person Care Pilot Expansion]

Resolution authorizing the Director of Health to sign an amended agreement with the California Department of Health Care Services for expansion of the Whole Person Care Pilot to fund coordination of health, behavioral health, and social services in a patient-centered manner with the goal of improved beneficiary health and wellbeing through more efficient and effective use of resources. (Public Health Department)

Question: Shall this Resolution be ADOPTED?

24. 170699

[Contract Renewal - Community Behavioral Health Services - Mental Health Services]

Resolution retroactively approving Performance Contract No. 16-93139, between Community Behavioral Health Services and the Department of Health Care Services, incorporating the Mental Health Services Act, Projects for Assistance in Transition from Homelessness, the Mental Health Plan, and Community Mental Health Services Grant for the period of July 1, 2016, through June 30, 2017. (Public Health Department)

Recommendations of the Government Audit and Oversight Committee

Present: Supervisors Peskin, Fewer

25. <u>170350</u> [Police, Administrative Codes - Employer Consideration of Applicant's Salary History]

Sponsors: Farrell; Tang, Ronen, Cohen, Breed and Peskin

Ordinance amending the Police and Administrative Codes to ban employers, including City contractors and subcontractors, from considering current or past salary of an applicant in determining whether to hire an applicant or what salary to offer the applicant, and from asking applicants about their current or past salary; to prohibit employers, including City contractors and subcontractors, from disclosing a current or former employee's salary history without that employee's authorization unless the salary history is publicly available; authorizing the Office of Labor Standards Enforcement to implement and enforce these provisions; and authorizing the City to bring a civil action against an employer for violations.

Question: Shall this Ordinance be PASSED ON FIRST READING?

Present: Supervisors Peskin, Breed, Fewer

26. <u>170705</u> [Assessment Ballot for a City-Owned Parcel - Japantown Community Benefit District]

Sponsor: Breed

Resolution authorizing the Mayor, or his designee, to cast an assessment ballot in the affirmative on behalf of the City and County of San Francisco, as the owner of one parcel of real property over which the Board of Supervisors has jurisdiction that would be subject to assessment in the proposed property and business improvement district to be named the Japantown Community Benefit District.

Question: Shall this Resolution be ADOPTED?

Recommendation of the Land Use and Transportation Committee

Present: Supervisors Peskin, Breed, Safai

27. <u>161351</u> [Planning Code - Inclusionary Affordable Housing Fee Requirements] Sponsors: Breed; Kim, Peskin, Safai and Tang

Ordinance amending the Planning Code to revise the amount of the Inclusionary Affordable Housing Fee and the On-Site and Off-Site Affordable Housing Alternatives and other Inclusionary Housing requirements; affirming the Planning Department's determination under the California Environmental Quality Act; making findings of public necessity, convenience, and welfare under Planning Code, Section 302; and making findings of consistency with the General Plan, and the eight priority policies of Planning Code, Section 101.1.

Question: Shall this Ordinance be PASSED ON FIRST READING?

SPECIAL ORDER 2:30 P.M. - Recognition of Commendations

SPECIAL ORDER 3:00 P.M.

APPEAL PROCEDURES

Board Rule 4.18 provides that public hearings on appeals shall be scheduled for 3:00 p.m. If more than one public hearing is scheduled, then the Clerk, in consultation with the President, may determine the order in which the appeals will be scheduled. Second and later appeals may be scheduled at specified times later than 3:00 p.m. An appeal shall not be heard prior to its scheduled time on the calendar, and it may not be called until the Board's consideration of appeals scheduled earlier on the calendar is completed. It is the policy of the Clerk of the Board to schedule multiple appeals in the following order at 3:00 p.m:

- 1. Appeals where all parties have agreed to request a continuance or a tabling of the appeal.
- 2. Continued appeals from previous Board meetings (continued appeals will be listed in order of those closest to deadlines for Board decision).
- 3. Appeals appearing on the calendar for the first time, in chronological order of receipt by the Clerk.
- 4. Multiple appeals appearing on the calendar may be staggered at times specific, beginning at 3:00 p.m.
- 5. Appeals involving participants who have ADA considerations may be set for specific times beginning at 3:00 p.m.

28. <u>170638</u>

[Hearing - Appeal of Determination of Exemption From Environmental Review - Proposed SFMTA-13th Street Eastbound Bicycle Facility Project]

Hearing of persons interested in or objecting to the determination of exemption from environmental review under the California Environmental Quality Act issued as a Categorical Exemption by the Planning Department on April 10, 2017, for the San Francisco Municipal Transportation Agency's proposed 13th Street Eastbound Bicycle Facility Project, to remove one travel lane along eastbound 13th Street, relocate and remove existing on-street parking, restripe portions of the street, change color of curbs, install signs within the project limits, and install painted bicycle boxes at the intersections of Folsom and 13th Streets, Harrison and 13th Streets, and Bryant and 13th Streets. (Districts 6 and 9) (Appellant: Mary Miles, on behalf of the Coalition for Adequate Review) (Filed May 18, 2017) (Clerk of the Board)

Question: Shall this Hearing be HEARD AND FILED?

Pursuant to Government Code Section 65009, notice is hereby given: If you challenge the above matter in court, you may be limited to raising only those issues you or someone else raised at the public hearing described above, or in written correspondence delivered to the Board of Supervisors, (1 Dr. Carlton B. Goodlett Place, Room 244; San Francisco, CA 94102-4689) at, or prior to, the public hearing.

(Only one of the following two Motions should be approved.)

29. <u>170639</u>

[Affirming the Categorical Exemption Determination - Proposed San Francisco Municipal Transportation Agency - 13th Street Eastbound Bicycle Facility Project]

Motion affirming the determination by the Planning Department that the San Francisco Municipal Transportation Agency's proposed 13th Street Eastbound Bicycle Facility Project is categorically exempt from further environmental review. (Clerk of the Board)

Question: Shall this Motion be APPROVED?

30. 170640

[Conditionally Reversing the Categorical Exemption Determination - Proposed San Francisco Municipal Transportation Agency - 13th Street Eastbound Bicycle Facility Project]

Motion conditionally reversing the determination by the Planning Department that the San Francisco Municipal Transportation Agency's proposed 13th Street Eastbound Bicycle Facility Project is categorically exempt from further environmental review, subject to the adoption of written findings of the Board in support of this determination. (Clerk of the Board)

Question: Shall this Motion be APPROVED?

31. <u>170641</u>

[Preparation of Findings to Reverse the Categorical Exemption Determination - Proposed San Francisco Municipal Transportation Agency - 13th Street Eastbound Bicycle Facility Project]

Motion directing the Clerk of the Board to prepare findings reversing the determination by the Planning Department that the San Francisco Municipal Transportation Agency's proposed 13th Street Eastbound Bicycle Facility Project is categorically exempt from further environmental review. (Clerk of the Board)

Question: Shall this Motion be APPROVED?

COMMITTEE REPORTS

Reports from committees, if any, recommending emergency or urgent measures.

The following items will be considered by the Land Use and Transportation Committee at a Regular Meeting on Monday, June 26, 2017, at 1:30 p.m. The Chair intends to request the Committee to send the following items to the Board as Committee Reports on Tuesday, June 27, 2017.

32. <u>170296</u>

[Planning Code, Zoning Map - Corona Heights Large Residence Special Use District]

Sponsor: Sheehv

Ordinance amending the Planning Code and Sectional Maps SU06 and SU07 of the Zoning Map to create the Corona Heights Large Residence Special Use District (the area within a perimeter established by Market Street, Clayton Street, Ashbury Street, Clifford Terrace, Roosevelt Way, Museum Way, the eastern property line of Assessor's Parcel No. 2620, Lot No. 063, the eastern property line of Assessor's Parcel No. 2619, Lot No. 001A, and Douglass Street; and all additional parcels fronting States Street), to promote and enhance neighborhood character and affordability by requiring Conditional Use authorization for large residential developments in the district; affirming the Planning Department's determination under the California Environmental Quality Act; making findings of consistency with the General Plan, and the eight priority policies of Planning Code, Section 101.1; and adopting findings of public necessity, convenience, and welfare under Planning Code, Section 302.

33. <u>170349</u> [Administrative Code - Owner Move-In Reporting Requirements] Sponsors: Farrell; Sheehy, Cohen and Breed

Ordinance amending the Administrative Code regarding owner move-in and relative move-in ("OMI") evictions to require a landlord seeking to recover possession of a unit for an OMI to provide a declaration under penalty of perjury stating that the landlord intends to occupy the unit for use as the principal place of residence of the landlord or the landlord's relative for at least 36 continuous months; require a landlord to provide the tenant with a form prepared by the Rent Board to be used to advise the Rent Board of any change in address; clarify the evidentiary standard for finding that an OMI was not performed in good faith; require a landlord to file documentation with the Rent Board regarding the status of an OMI, and requiring the Rent Board to transmit a random sampling of such documentation to the District Attorney; extend from three to five years the time period after an OMI during which a landlord who intends to re-rent the unit must first offer the unit to the displaced tenant; require the Rent Board to annually notify the unit occupant of the maximum rent for the unit for five years after an OMI; and extend the statute of limitations for wrongful eviction claims based on an unlawful OMI from one year to five years.

Question: Shall this Ordinance be PASSED ON FIRST READING?

34. <u>170417</u> [Administrative Code - Owner Move-In Evictions and Other Landlord-Tenant Matters]

Sponsors: Peskin; Kim and Ronen

Ordinance amending the Administrative Code regarding owner and relative move-in ("OMI") evictions to require a landlord seeking to recover possession of a unit for an OMI to provide the tenant with an approved form to advise the Rent Board of address changes; clarify the evidentiary standard for finding that an OMI was performed in good faith; require a landlord to file documentation with the Rent Board regarding the status of the OMI, with a penalty for not filing such documentation, and requiring the Rent Board to transmit a random sampling of such documentation to the District Attorney; extend from three to five years the time period after an OMI during which a landlord who intends to re-rent the unit must first offer the unit to the displaced tenant; authorize a tenant who has been charged excess rent within five years after an OMI to sue for treble damages; as to matters not limited to OMI evictions, provide that a landlord's failure to timely file a copy of the notice to vacate with the Rent Board is a defense in an unlawful detainer proceeding; provide that a tenant waiver of rights in a buyout agreement is not enforceable if the buyout is not timely filed with the Rent Board; extend from one to three years the statute of limitations for wrongful eviction claims; authorize interested non-profit organizations to sue for wrongful eviction and collection of excess rent; and making clarifying changes.

Question: Shall this Ordinance be PASSED ON FIRST READING?

35. <u>170702</u> [Fee Waiver - LMC San Francisco I Holdings, LLC - 1515 South Van Ness Avenue]

Sponsors: Mayor; Ronen

Ordinance approving a fee waiver under Building Code, Section 106A.4.13, for LMC San Francisco I Holdings, LLC's project at 1515 South Van Ness Avenue; and adopting findings under the California Environmental Quality Act.

36. ROLL CALL FOR INTRODUCTIONS

Roll call for introduction of ordinances, resolutions, charter amendments, requests for hearings, letters of inquiry, letters of request to the City Attorney and Board Members' reports on their regional body activities.

37. PUBLIC COMMENT

An opportunity for members of the public to directly address the Board on items of interest to the public that are within the subject matter jurisdiction of the Board, including items being considered today which have not been considered by a Board committee and excluding items which have been considered by a Board committee. Members of the public may address the Board for up to three minutes. Each member of the public will be allotted the same number of minutes to speak, except that public speakers using translation assistance will be allowed to testify for twice the amount of the public testimony time limit. If simultaneous translation services are used, speakers will be governed by the public testimony time limit applied to speakers not requesting translation assistance. The President or the Board may limit the total testimony to 30 minutes.

Members of the public who want a document placed on the overhead for display should clearly state such and subsequently remove the document when they want the screen to return to live coverage of the meeting.

FOR ADOPTION WITHOUT COMMITTEE REFERENCE

These measures were introduced for adoption without committee reference. A unanimous vote is required for adoption of these resolutions today. Any Supervisor may require any resolution to go to committee.

Questions on the For Adoption Without Committee Reference Agenda are on for adoption, or approved, as indicated.

Items 38 and 39

38. 170767

[Supporting California State Assembly Bill 186 (Eggman, Wiener, and Friedman) - Controlled Substances: Safer Drug Consumption Program] Sponsor: Breed

Resolution supporting California State Assembly Bill 186, introduced by Assembly Member Susan Eggman, authored by Senator Scott Wiener and Assembly Member Laura Friedman, which would authorize specified counties or cities within those counties to authorize the operation of supervised injection services programs for adults that satisfies specified requirements.

06/20/2017; REFERRED FOR ADOPTION WITHOUT COMMITTEE REFERENCE AGENDA AT THE NEXT BOARD MEETING.

39. 170770

[Supporting the Protection of Designated National Marine Sanctuaries] Sponsors: Fewer; Peskin and Yee

Resolution supporting the protection of designated National Marine Sanctuaries, along the California coast, against the threat of offshore oil exploration and drilling.

06/20/2017; REFERRED FOR ADOPTION WITHOUT COMMITTEE REFERENCE AGENDA AT THE NEXT BOARD MEETING.

Question: Shall this Resolution be ADOPTED?

40. IMPERATIVE AGENDA

Resolution(s), if any, to be adopted within limits imposed by the Sunshine Ordinance and the Ralph M. Brown Act, introduced today, not on the printed agenda. For such resolutions to be considered, the Board must first adopt the Serious Injury Finding or the Purely Commendatory Finding and the Brown Act Finding. Each motion requires eight (8) votes or a unanimous six (6) or seven (7). A unanimous vote is required for the resolution(s).

[Serious Injury Finding]

Motion that the Board find that for the resolution(s) being considered at this time "the need to take action is so imperative as to threaten serious injury to the public interest if action is deferred to a later meeting."

[Purely Commendatory Finding]

Motion that the Board find that the resolution(s) being considered at this time are purely commendatory.

[Brown Act Finding]

Motion that the Board find by roll call vote that, for the resolution(s) being considered at this time, there is a need to take immediate action. The need to take action came to the attention of the City and County of San Francisco after the agenda was posted.

LEGISLATION INTRODUCED AT ROLL CALL

Introduced by a Supervisor or the Mayor

Pursuant to Charter, Section 2.105, an Ordinance or Resolution may be introduced before the Board of Supervisors by a Member of the Board, a Committee of the Board, or the Mayor and shall be referred to and reported upon by an appropriate Committee of the Board.

Legislation Introduced will appear on the Final Minutes for this meeting. Once the Legislation Introduced is approved, it will be available on http://www.sfbos.org/legislation_introduced.

Introduced at the Request of a Department

Pursuant to Rules of Order of the Board of Supervisors, Section 2.7.1, Department Heads may submit proposed legislation to the Clerk of the Board, in which case titles of the legislation will be printed at the rear of the next available agenda of the Board.

PROPOSED ORDINANCES

170750 [General Plan Amendments - One Oak Street Project]

Ordinance amending the General Plan by revising the height and bulk designations for the One Oak Street project, at the Van Ness Avenue / Oak Street / Market Street Intersection, Assessor's Parcel Block No. 0836, Lot Nos. 001 and 005, on Map 3 of the Market and Octavia Area Plan and on Map 5 of the Downtown Area Plan; adopting findings under the California Environmental Quality Act; making findings of consistency with the General Plan as proposed for amendment, and the eight priority policies of Planning Code, Section 101.1; and adopting findings of public necessity, convenience, and welfare under Planning Code, Section 340. (Planning Commission)

06/16/2017; RECEIVED FROM DEPARTMENT.

06/27/2017; ASSIGNED UNDER 30 DAY RULE to the Land Use and Transportation Committee.

170751 [Planning Code, Zoning Map - One Oak Street Project]

Ordinance amending the Planning Code by revising Sheet HT07 of the Zoning Map, to change the height and bulk district classification of Assessor's Parcel Block No. 0836, portions of Lot Nos. 001 and 005, for the One Oak Project, at the Van Ness Avenue / Oak Street / Market Street Intersection, as follows: rezoning the eastern portion of the property, along Van Ness Avenue, located at Assessor's Parcel Block No. 0836, Lot No. 001 (1500 Market Street), from 120/400-R-2 to 120-R-2; rezoning the central portion of the property, located at Assessor's Parcel Block No. 0836, Lot No. 005 (1540 Market Street), from 120-R-2 to 120/400-R-2; affirming the Planning Commission's determination under the California Environmental Quality Act; and making findings, including findings of public necessity, convenience and welfare under Planning Code, Section 302, and findings of consistency with the General Plan, and the eight priority policies of Planning Code, Section 101.1. (Planning Commission)

06/16/2017; RECEIVED FROM DEPARTMENT.

06/27/2017; ASSIGNED UNDER 30 DAY RULE to the Land Use and Transportation Committee.

170752 [Settlement of Lawsuit - Zhen Qiang Zhang - \$75,000]

Ordinance authorizing settlement of the lawsuit filed by Zhen Qiang Zhang against the City and County of San Francisco for \$75,000; the lawsuit was filed on November 13, 2014, in San Francisco Superior Court, Case No. CGC-14-542708; entitled Zhen Qiang Zhang v. City and County of San Francisco, et al.; the lawsuit involves an employment dispute. (City Attorney)

06/16/2017; RECEIVED FROM DEPARTMENT.

06/27/2017; RECEIVED AND ASSIGNED to the Government Audit and Oversight Committee.

170753 [Settlement of Lawsuit - Pedro Figueroa Zarceno - \$190,000]

Ordinance authorizing settlement of the lawsuit filed by Pedro Figueroa Zarceno against the City and County of San Francisco for \$190,000; the lawsuit was filed on January 17, 2017, in United States District Court for the Northern District of California, Case No. 17-cv-00229 JST; entitled Pedro Figueroa Zarceno v. City and County of San Francisco, et al.; the lawsuit involves unlawful arrest. (City Attorney)

06/16/2017: RECEIVED FROM DEPARTMENT.

06/27/2017; RECEIVED AND ASSIGNED to the Government Audit and Oversight Committee.

170754 [Settlement of Lawsuit - Stuart Kohler - \$75,000]

Ordinance authorizing settlement of the lawsuit filed by Stuart Kohler against the City and County of San Francisco for \$75,000; the lawsuit was filed on November 8, 2016, in United States District Court, Case No. 16-CV-6502; entitled Stuart Kohler v. City and County of San Francisco et al.; the lawsuit involves alleged civil rights violations. (City Attorney)

06/16/2017; RECEIVED FROM DEPARTMENT.

06/27/2017; RECEIVED AND ASSIGNED to the Government Audit and Oversight Committee.

170755 [Planning Code - Landmark Designation - 2117-2123 Market Street (aka New Era Hall)]

Ordinance amending the Planning Code to designate 2117-2123 Market Street (aka New Era Hall), in Assessor's Parcel Block No. 3543, Lot No. 012, as a Landmark under Article 10 of the Planning Code; affirming the Planning Department's determination under the California Environmental Quality Act; making public necessity, convenience and welfare findings under Planning Code, Section 302; and making findings of consistency with the General Plan, and the eight priority policies of Planning Code, Section 101.1. (Historic Preservation Commission)

06/13/2017; RECEIVED FROM DEPARTMENT.

06/27/2017; ASSIGNED UNDER 30 DAY RULE to the Land Use and Transportation Committee.

PROPOSED RESOLUTIONS

170757 [Real Property Lease - American Towers LLC - Communications Services Facilities on San Bruno Mountain in Daly City - \$22,800 Total Annual Initial Year Base Rent]

Resolution authorizing the General Manager of the San Francisco Public Utilities Commission to enter into a communications site lease with American Towers LLC, as Landlord, for installation and maintenance of new microwave communications antennas, radio communications, and other general telecommunications facilities located at 300 Radio Road, in Daly City, San Mateo County, for an initial term of seven years with three additional renewal periods of five years, each at an initial rent of approximately \$22,800 with four percent annual rent increases. (Public Utilities Commission)

06/16/2017; RECEIVED FROM DEPARTMENT.

06/27/2017; RECEIVED AND ASSIGNED to the Budget and Finance Sub-Committee.

170758 [Purchase and Sale Agreement - 7484 Sheridan Road, Sunol, CA - Timothy Su and Lan Fong Chen - \$3,550,000]

Resolution approving and authorizing the execution of a Purchase and Sale Agreement with Timothy Su and Lan Fong Chen (together, "Buyer") or Buyer's assignee, for the sale by the City and County of San Francisco, acting though the San Francisco Public Utilities Commission, to Buyer of approximately 84 acres of improved real property located at 7484 Sheridan Road, Sunol, California for \$3.55 million; adopting findings under the California Environmental Quality Act; adopting findings that the sale is consistent with the General Plan, and the priority policies of Planning Code, Section 101.1; and authorizing the Director of Property and/or the SFPUC's General Manager to execute documents, make certain modifications, and take certain actions in furtherance of this Resolution, as defined herein. (Public Utilities Commission)

06/16/2017; RECEIVED FROM DEPARTMENT.

06/27/2017; RECEIVED AND ASSIGNED to the Budget and Finance Sub-Committee.

[Real Property Lease - Various Owners - 170-9th Street - Term From April 1, 2018, Through March 31, 2030 - \$1,256,250 in Initial Year]

Resolution approving a lease of approximately 25,125 square feet at 170-9th Street, with Michael E. Hornstein and Ellen F. Hornstein, Trustees of the Michael & Ellen Hornstein 1998 Revocable Trust, Jordan D. Hornstein and Emily F. Hornstein as Landlord, for the 12 year term expected to be from April 1, 2018, through March 31, 2030, for use by the Department of Homelessness and Supportive Housing at an initial annual rent of \$1,256,250 with 3% annual increases with two five-year options to extend; finding the proposed transaction is in conformance with the General Plan, and the eight priority policies of Planning Code, Section 101.1. (Department of Homelessness and Supportive Housing)

06/19/2017; RECEIVED FROM DEPARTMENT.

06/27/2017; RECEIVED AND ASSIGNED to the Budget and Finance Sub-Committee.

170756 [Petitions and Communications]

Petitions and Communications received from June 12, 2017, through June 19, 2017, for reference by the President to Committee considering related matters, or to be ordered filed by the Clerk on June 27, 2017.

Personal information that is provided in communications to the Board of Supervisors is subject to disclosure under the California Public Records Act and the San Francisco Sunshine Ordinance. Personal information will not be redacted.

From the Clerk of the Board, reporting that the following individual submitted a Form 700 Statement: (1)

Nate Allbee - Legislative Aide - Assuming

From the Controller's Office of Economic Analysis, submitting a report, entitled "Banning the Sale of Flavored Tobacco Products: Economic Impact Report." File No. 170441. Copy: Each Supervisor. (2)

From the Office of the Controller's City Services Auditor Division, submitting a field follow-up of the 2014 Audit of the Department of Public Works' Public Safety Building Project. Copy: Each Supervisor. (3)

From the Office of the Controller's City Services Auditor Division, submitting a field follow-up of 2014 Audit of San Francisco General Hospital's Materials Management Department. Copy: Each Supervisor. (4)

From the Capital Planning Committee, pursuant to the Administrative Code, Section 3.21, regarding Approval of San Francisco Public Utilities Commission supplemental appropriation ordinance and the associated amendment to financing ordinance. Copy: Each Supervisor. (5)

From the Police Department, submitting an Administrative Code, Chapter 12B, Waiver Request. Copy: Each Supervisor (6)

From the Office of the Treasurer and Tax Collector's, submitting the City and County of San Francisco Monthly Pooled Investment Report for May 2017. Copy: Each Supervisor. (7)

From the United States Bankruptcy Court For the District of Delaware, submitting notice of (A) Entry of Order confirming amended combined disclosure and joint Chapter 11 plan of liquidation for Fresh & Easy, LLC; (B) Effective date of the plan; and (C) Bar dates for certain claims. Copy: Each Supervisor. (8)

From Office of Small Business, regarding Administrative Code, Section 2A.243(d), submitting notice of revised rules and regulations pertaining to the Legacy Business Historical Preservation Fund Grants to Landlords. Copy: Each Supervisor. (9)

From the Police Department, pursuant to Administrative Code, Section 96A, submitting an amendment to the Fourth Quarter 2016 Report. Copy: Each Supervisor. (10)

From Lorraine Petty, regarding inclusionary housing. File No. 161351. Copy: Each Supervisor. (11)

From Lena Gebotszrajber Gilbert, regarding projects on the 900 block of Potrero Ave. Copy: Each Supervisor. (12)

From Peyman Pakdel, regarding the Expedited Conversion program. Copy: Each Supervisor. (13)

From a concerned citizen, regarding services at San Francisco General Hospital. Copy: Each Supervisor. (14)

From concerned citizens, regarding the flavored tobacco ordinance. 2 letters. File No. 170441. Copy: Each Supervisor. (15)

From Jeffrey Juarez, regarding the nomination of Nathaniel Mansker to Supervisor II for the Department of Public Works. Copy: Each Supervisor. (16)

From Aaron Goodman, regarding the fee for Mayor's Office of Housing and Community Development to monitor student housing and developments. File No. 170093. Copy: Each Supervisor. (17)

From Toyer Grear of Lozeau Drury, LLP on behalf of Mr. Knut Akseth, LLP, regarding 240 Chenery Street. Copy: Each Supervisor. (18)

ADJOURNMENT