

BOARD OF SUPERVISORS

CITY AND COUNTY OF SAN FRANCISCO

AGENDA

Watch SF Cable Channel 26, 78, or 99 (*depending on your provider*)
Watch www.sfgovtv.org

PUBLIC COMMENT CALL-IN
[1 \(415\) 655-0001/ Meeting ID: 146 054 2053 # #](tel:14156550001)

Tuesday, January 12, 2021 - 2:00 PM

Regular Meeting

SHAMANN WALTON, PRESIDENT
CONNIE CHAN, MATT HANEY, RAFAEL MANDELMAN, GORDON MAR,
MYRNA MELGAR, AARON PESKIN, DEAN PRESTON, HILLARY RONEN, AHSHA SAFAI,
CATHERINE STEFANI

Angela Calvillo, Clerk of the Board

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

BOARD COMMITTEES

<u>Committee Membership</u>	<u>Meeting Days</u>
Budget and Finance Committee * * Supervisors Haney, Safai, Mar	Wednesday 10:30 AM
Government Audit and Oversight Committee * * Supervisors Preston, Chan, Mandelman	1st and 3rd Thursday 10:00 AM
Land Use and Transportation Committee * * Supervisors Melgar, Preston, Peskin	Monday 1:30 PM
Public Safety and Neighborhood Services Committee * * Supervisors Mar, Stefani, Haney	2nd and 4th Thursday 10:00 AM
Rules Committee * * Supervisors Peskin, Mandelman, Chan	Monday 10:00 AM

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 displayed should provide in advance of the meeting to the Clerk of the Board (bos.legislation@sfgov.org), clearly state such during testimony, and subsequently request the document be removed 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.

COPYRIGHT: All system content that is broadcasted live during public proceedings is secured by High-bandwidth Digital Content Protection (HDCP), which prevents copyrighted or encrypted content from being displayed or transmitted through unauthorized devices. Members of the public who wish to utilize chamber digital, audio and visual technology may not display copyrighted or encrypted content during public proceedings.

AGENDA PACKET: Available 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, Chinese and Filipino at all regular and special Board and Committee meetings if made at least 48 hours in advance of the meeting to help ensure availability. For more information or to request services: Contact Wilson Ng or Arthur Khoo 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) 將予以提供西班牙文, 菲律賓文, 及中文的語言服務, 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。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, chino, y filipino en todas las reuniones regulares y reuniones especiales de la Junta, de los Comités, si se solicita por lo menos 48 horas antes de la reunión para ayudar a garantizar su disponibilidad. Para más información o solicitar servicios, por favor contactar a (415) 554-5184.

PAUNAWA: Mayroong serbisyon pang-wika sa Espanyol, Tsino at Pilipino para sa lahat ng mga regular at espesyal na pagpupulong ng Board, at Komite ng Board. Sa kasalukuyan, mayroong serbisyo sa wikang Pilipino na maaaring hilingin, 48 oras (o mas maaga) bago ng pagpupulong upang matiyak na matutugunan ang inyong kahilingan. Para sa karagdagang impormasyon o para humiling ng serbisyo pang-wika, tawagan lamang ang (415) 554-5184.

Americans with Disabilities Act (ADA)

The ADA is a civil rights law that protects people with different types of disabilities from discrimination in all aspects of social life. More specifically, Title II of the ADA requires that all programs offered through the state and local government such as the City and County of San Francisco must be accessible and usable to people with disabilities. The ADA and City policy require that people with disabilities have equal access to all City services, activities, and benefits. People with disabilities must have an equal opportunity to participate in the programs and services offered through the City and County of San Francisco. If you believe your rights under the ADA are violated, contact the ADA Coordinator.

Ordinance 90-10 added Section 2A.22.3 to the Administrative Code, which adopted a Citywide Americans with Disabilities Act Reasonable Modification Policy that requires City departments to: (1) provide notice to the public of the right to request reasonable modification; (2) respond promptly to such requests; (3) provide appropriate auxiliary aids and services to people with disabilities to ensure effective communication; and (4) train staff to respond to requests from the public for reasonable modification, and that requires the Mayor's Office on Disability to provide technical assistance to City departments responding to requests from the public for reasonable modifications.

The Board of Supervisors and Office of the Clerk of the Board support the Mayor's Office on Disability to help make San Francisco a city where all people enjoy equal rights, equal opportunity, and freedom from illegal discrimination under disability rights laws.

Meetings are real-time captioned and are cablecast open-captioned on SFGovTV, the Government Channel 26. Board and Committee meeting agendas and minutes are available on the Board's website (www.sfbos.org) and adhere to web development guidelines based upon the Federal Access Board's Section 508 Guidelines. 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. If further assistance is needed, please contact Wilson Ng at (415) 554-5184 (wilson.l.ng@sfgov.org).

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 soff@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>.

Ethics 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>.

Under Campaign and Governmental Conduct Code, Section 1.127, no person or entity with a financial interest in a land use matter pending before the Board of Appeals, Board of Supervisors, Building Inspection Commission, Commission on Community Investment and Infrastructure, Historic Preservation Commission, Planning Commission, Port Commission, or the Treasure Island Development Authority Board of Directors, may make a campaign contribution to a member of the Board of Supervisors, the Mayor, the City Attorney, or a candidate for any of those offices, from the date the land use matter commenced until 12 months after the board or commission has made a final decision, or any appeal to another City agency from that decision has been resolved. For more information about this restriction, visit sfethics.org.

Remote Access to Information and Participation

In accordance with Governor Newsom's Executive Order No. N-33-20 declaring a State of Emergency regarding the COVID-19 outbreak and Mayor London N. Breed's Proclamation declaring a Local Emergency issued on February 25, 2020, including the guidance for gatherings issued by the San Francisco Department of Public Health Officer, aggressive directives were issued to reduce the spread of COVID-19. On March 17, 2020, the Board of Supervisors authorized their Board and Committee meetings to convene remotely (via Microsoft Teams) and will allow remote public comment via teleconference. Visit the SFGovTV website at (www.sfgovtv.org) to stream the live meetings, or to watch meetings on demand. Members of the public are encouraged to participate remotely via detailed instructions on participating via teleconference available at: <https://sfbos.org/remote-meeting-call>.

Members of the public may participate by phone or may submit their comments by email to: bos@sfgov.org; all comments received will be made a part of the official record. Board of Supervisors Regular Meetings begin at 2:00 p.m. on Tuesdays. Board Agendas and their associated documents are available at <https://sfbos.org/meetings/42>.

PUBLIC COMMENT CALL-IN

[1 \(415\) 655-0001](tel:4156550001) / Meeting ID: [146 054 2053](#) # #

As the COVID-19 disease progresses, please visit the Board's website (www.sfbos.org) regularly to be updated on the current situation as it affects the legislative process. For more information contact the Office of the Clerk of the Board at (415) 554-5184.

ROLL CALL AND PLEDGE OF ALLEGIANCE

Pursuant to Board Rule 4.7.1 the President shall present the ancestral homeland acknowledgement of the Ramaytush Ohlone, who are the original inhabitants of the San Francisco Peninsula.

COMMUNICATIONS

APPROVAL OF MEETING MINUTES

Approval of the [November 17, 2020](#), and [December 1, 2020](#), Regular Board Meeting Minutes.

AGENDA CHANGES

SPECIAL ORDER 2:00 P.M. - Mayor's Appearance Before The Board

Pursuant to Charter Section 3.100(7), the Mayor shall appear, in person, at one regularly scheduled meeting of the Board of Supervisors each month to engage in formal policy discussions with members of the Board. This item will be read at the Board Meeting on the second Tuesday of each month, unless rescheduled by the Mayor and the Board President. The Mayor and the Board may not discuss matters that have already been considered in Committee and that are on the Board's Agenda as an action item.

By eight (8) votes, the Board of Supervisors may, by oral motion, allow an eligible District Supervisor to ask a question that was not previously posed if the question relates to a sudden or unexpected incident or occurrence raising formal, time-sensitive policy questions that were not anticipated prior to the posting of this agenda. Public comment for this item will take place during general public comment.

1. [210022](#) **[Formal Policy Discussions - January 12, 2021]**
Pursuant to Charter, Sections 2.103 and 3.100(7), and Administrative Code, Section 2.11, the Mayor shall discuss the following eligible topics submitted from the Supervisors representing Districts 5 and 6. The Mayor may address the Board initially for up to five minutes. Discussion shall not exceed two minutes per question or answer.

1. Corruption (District 5)
2. Support for venues, nightlife, and small business (District 6)

Discussion: The Mayor shall DISCUSS eligible topic(s) with the Board of Supervisors.

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 2 and 3

Recommendation of the Budget and Finance Committee

Present: Supervisors Fewer, Walton, Mandelman

2. [201260](#) **[Fee and Tax Relief for Certain Businesses]**
Sponsors: Mayor; Mandelman, Stefani, Mar, Walton, Ronen, Haney, Fewer, Safai and Preston
Ordinance waiving certain license fees originally due on March 31, 2020, and March 31, 2021, business registration fees for the fiscal years beginning July 1, 2020, and July 1, 2021, and payroll expense taxes for the tax year beginning January 1, 2020, for businesses with no more than \$20,000,000 in San Francisco gross receipts holding a place of entertainment permit; waiving certain license fees originally due on March 31, 2020, business registration fees for the fiscal year beginning July 1, 2020, and payroll expense taxes for the tax year beginning January 1, 2020, for businesses with no more than \$750,000 in San Francisco gross receipts holding a restaurant permit; refunding any waived amounts paid to the City; extending the deadline to pay license fees originally due on March 31, 2020, and March 31, 2021, to November 1, 2021; extending the deadline to pay business registration fees originally due on June 1, 2020, to April 30, 2021; and extending the deadline to pay and file returns for certain business taxes for the 2020 tax year to April 30, 2021.

(Fiscal Impact)

01/05/2021; PASSED ON FIRST READING.

Question: Shall this Ordinance be FINALLY PASSED?

Recommendation of the Rules Committee

Present: Supervisors Ronen, Stefani, Mar

3. **201219** **[Campaign and Governmental Conduct Code - Form 700 (Statement of Economic Interests) Filing Requirements]**

Sponsor: Yee

Ordinance amending the Campaign and Governmental Conduct Code to update the Conflict of Interest Code's Form 700 (Statement of Economic Interests) filing requirements by adding, deleting, and changing titles of designated officials and employees to reflect organizational and staffing changes, and by refining disclosure requirements for designated officials and employees.

01/05/2021; PASSED ON FIRST READING.

Question: Shall this Ordinance be FINALLY PASSED?

REGULAR AGENDA

NEW BUSINESS

Recommendations of the Land Use and Transportation Committee

Present: Supervisors Peskin, Safai, Preston

4. **201298** **[Initiating Landmark Designation - Jones-Thierbach Coffee Company Building - 447 Battery Street]**

Sponsor: Peskin

Resolution initiating a landmark designation under Article 10 of the Planning Code for the Jones-Thierbach Coffee Company Building at 447 Battery Street.

Question: Shall this Resolution be ADOPTED?

5. **201404** **[Initiating Landmark Designation - One Montgomery Street]**

Sponsor: Peskin

Resolution initiating a landmark designation under Article 10 of the Planning Code for the architecturally and historically significant building at One Montgomery Street.

Question: Shall this Resolution be ADOPTED?

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

In accordance with the "Declaration of Local Health Emergency Regarding Novel Coronavirus Disease 2019 (COVID-19)," special commendations have been suspended.

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.

(The President may entertain a motion to continue this Hearing and associated Motions to a future Board of Supervisors meeting.)

PUBLIC COMMENT WILL BE TAKEN ON THE CONTINUANCE

[1 \(415\) 655-0001 / Meeting ID: 146 054 2053 # #](#)

6. [201379](#) [Hearing - Appeal of Tentative Map Disapproval - 424, 426, 428, 430, 432, and 434 Francisco Street]

Hearing of persons interested in or objecting to the decision of Public Works, dated December 7, 2020, disapproving a Tentative Map for a six unit condominium conversion at 424, 426, 428, 430, 432, and 434 Francisco Street, Assessor's Parcel Block No. 0041, Lot No. 010. (District 3) (Appellant: Scott Emblidge of Moscone Emblidge & Rubens, on behalf of the Owners of 424, 426, 428, 430, 432, and 434 Francisco Street) (Filed December 14, 2020) (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.

7. [201380](#) [Approving Decision of Public Works and Disapproving Tentative Map - 424, 426, 428, 430, 432, and 434 Francisco Street]

Motion approving the decision of Public Works and disapproving the Tentative Map for a six unit condominium conversion at 424, 426, 428, 430, 432, and 434 Francisco Street, Assessor's Parcel Block No. 0041, Lot No. 010. (Clerk of the Board)

Question: Shall this Motion be APPROVED?

8. [201381](#) **[Conditionally Disapproving Decision of Public Works and Approving Tentative Map - 424, 426, 428, 430, 432, and 434 Francisco Street]**
Motion conditionally disapproving the decision of Public Works and approving the Tentative Map for a six unit condominium conversion at 424, 426, 428, 430, 432, and 434 Francisco Street, Assessor's Parcel Block No. 0041, Lot No. 010, subject to the Board of Supervisors' adoption of written findings in support of the disapproval. (Clerk of the Board)
- Question: Shall this Motion be APPROVED?**
9. [201382](#) **[Preparation of Findings Related to the Tentative Map - 424, 426, 428, 430, 432, and 434 Francisco Street]**
Motion directing the Clerk of the Board to prepare findings relating to the Board of Supervisors' decision to approve the Tentative Map for a six unit condominium conversion at 424, 426, 428, 430, 432, and 434 Francisco Street, Assessor's Parcel Block No. 0041, Lot No. 010. (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 Government Audit and Oversight Committee at a Regular Meeting on Thursday, January 7, 2021, at 10:00 a.m. The Chair intends to request the Committee to send the following items as Committee Reports on Tuesday, January 12, 2021.

10. [201188](#) **[Police Code - COVID-Related Employment Protections]**
Sponsors: Ronen; Walton
Ordinance amending the Police Code to protect employees from adverse employment actions if they test positive for COVID-19, are isolating or quarantining, or have previously isolated or quarantined, due to COVID-19 symptoms or exposure, or are perceived to have COVID-19; to protect applicants from discrimination if they test positive for COVID-19, are isolating or quarantining, or have previously isolated or quarantined, due to COVID-19 symptoms or exposure; and to sunset an emergency ordinance creating similar protections.
- Question: Shall this Ordinance be PASSED ON FIRST READING?**
11. [201287](#) **[Emergency Ordinance - Temporary Right to Reemployment Following Layoff Due to COVID-19 Pandemic]**
Sponsor: Mar
Reenactment of emergency ordinance (Ordinance No. 104-20, as reenacted by Ordinance Nos. 159-20 and 231-20) temporarily creating a right to reemployment for certain employees laid off due to the COVID-19 pandemic if their employer seeks to fill the same position as, or a position substantially similar to, the position previously held by the laid-off employee.
- (Pursuant to Charter, Section 2.107, this matter requires the affirmative vote of two-thirds of the Board of Supervisors (8 votes) for passage.)
- Question: Shall this Ordinance be FINALLY PASSED?**

12. [201329](#) **[Emergency Ordinance - Grocery Store, Drug Store, Restaurant, and On-Demand Delivery Service Employee Protections]**
Sponsors: Haney; Walton
Reenactment of emergency ordinance (Ordinance No. 74-20, as reenacted by Ordinance Nos. 110-20, 156-20, and 230-20) to temporarily require grocery store, drug store, restaurant, and on-demand delivery service employers to provide health and scheduling protections to employees during the public health emergency related to COVID-19.
- (Pursuant to Charter, Section 2.107, this matter requires the affirmative vote of two-thirds of the Board of Supervisors (8 votes) for passage.)
- Question: Shall this Ordinance be FINALLY PASSED?**
- The following items will be considered by the Land Use and Transportation Committee at a Regular Meeting on Monday, January 11, 2021, at 1:30 p.m. The Chair intends to request the Committee to send the following items as Committee Reports on Tuesday, January 12, 2021.
13. [201370](#) **[Interim Zoning Controls - Large Residential Projects in RC, RM and RTO Districts]**
Sponsor: Peskin
Resolution imposing interim zoning controls for an 18-month period for parcels in Residential-Commercial Combined (RC), Residential - Mixed (RM) and Residential - Transit Oriented (RTO) districts, requiring Conditional Use Authorization for any residential development that does not maximize the number of units allowed by applicable density restrictions; 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.
- Question: Shall this Resolution be ADOPTED?**
14. [210016](#) **[Initiating Landmark Designation - 800 Chestnut Street - Diego Rivera Mural "The Making of a Fresco Showing the Building of a City"]**
Sponsor: Peskin
Resolution initiating a landmark designation under Article 10 of the Planning Code for Diego Rivera's fresco, titled "The Making of a Fresco Showing the Building of a City," painted in 1931 and located at 800 Chestnut Street.
- Question: Shall this Resolution be ADOPTED?**
15. [210017](#) **[Urging California Regents to Consider the Proposed UCSF Parnassus Expansion Plan EIR]**
Sponsor: Preston
Resolution urging the California Regents to move consideration of the proposed University of California at San Francisco (UCSF) Parnassus Expansion Plan Environmental Impact Report (EIR) from their January 2021 meeting to their March 2021 meeting.
- Question: Shall this Resolution be ADOPTED?**

16. 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.

17. 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 visual displayed should provide in advance of the meeting to the Clerk of the Board (bos.legislation@sfgov.org), clearly state such during testimony, and subsequently request the document be removed when they want the screen to return to live coverage of the meeting.

PUBLIC COMMENT CALL-IN

[1 \(415\) 655-0001](tel:4156550001) / Meeting ID: 146 054 2053 # #

18. 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.

(PUBLIC COMMENT WILL BE TAKEN on any Imperative Agenda item introduced.)

[1 \(415\) 655-0001](tel:4156550001) / Meeting ID: 146 054 2053 # #

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.

(No Department submittals were received.)

19. [210024](#) [Petitions and Communications]

Petitions and Communications received from December 30, 2020, through January 7, 2021, for reference by the President to Committee considering related matters, or to be ordered filed by the Clerk on January 12, 2021.

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 Office of the Mayor, pursuant to Charter, Section 4.112, making the following appointment to the Public Utilities Commission: Copy: Each Supervisor. (1)

- Dr. Newsha Ajami - term ending August 1, 2024

From the Department of Public Health, submitting Health Orders Nos. C19-07q and C19-17; and Directive of the Health Officer Nos. 2020-02d and 2020-03d. Copy: Each Supervisor. (2)

From the Controller's City Services Auditor, in coordination with the Port Commission, submitting the Performance Audit Report for AMB Pier One, LLC, dba Prologis, from July 1, 2016 through June 30, 2019. Copy: Each Supervisor. (3)

From the District Attorney, pursuant to Ordinance No. 10-12, submitting the 2020 Annual Report for the Sentencing Commission. Copy: Each Supervisor. (4)

From the Department on the Status of Women, pursuant to Administrative Code, Section 4.27(b)(2), submitting the report, entitled "Representation of Women in City Property: A Gender Analysis of Art, Streets, Buildings, and Parks." Copy: Each Supervisor. (5)

From the Public Defender, pursuant to Charter, Section 13.103.5, making the following appointment to the Elections Commission: Copy: Each Supervisor (6)

- Becca Chappell - term ending January 1, 2026

From the Juvenile Probation Department, pursuant to Administrative Code, Chapter 12I, submitting the Semi-Annual Report on Civil Detainers and communications with Federal agency charged with enforcement of the Federal immigration law, from June 30, 2020 through December 31, 2020. Copy: Each Supervisor. (7)

From the Department of Homelessness and Supportive Housing, pursuant to Ordinance No. 273-20, submitting the Weekly Shelter in Place Hotel Report, dated January 4, 2021. File No. 201328. Copy: Each Supervisor. (8)

From Karin Flood, regarding the proposed Resolution Urging OEWD and Public Works to Adopt a Policy Regarding Community Benefit Districts (CBD), Business Improvement Districts (BID) and Green Benefit Districts (GBD) with Respect to Private Contributions and Surveillance Technology. File No. 201372. Copy: Each Supervisor. (9)

From concerned citizens, regarding the proposed Mayoral Appointments to the Municipal Transportation Agency Board of Directors: Emanuel Yekutieli and Fiona Hinze. File Nos. 201146 and 201237. 4 letters. Copy: Each Supervisor. (10)

From Anonymous, regarding various subjects. 12 letters. Copy: Each Supervisor. (11)

From the Black Employee Alliance, regarding various subjects. 4 letters. Copy: Each Supervisor. (12)

From Jordan Davis, regarding the proposed appointment of Grant Nash Colfax, MD, as Health Officer. File No. 201406. Copy: Each Supervisor. (13)

From The Sierra Club, San Francisco Group, SF Bay Chapter, regarding the Hearing on the Comprehensive Parnassus Heights Plan and Memorandum of Understanding. File No. 201429. Copy: Each Supervisor. (14)

From concerned citizens, regarding California State Assembly Bill 14, Multifamily Housing Program; and California State Assembly Bill 15, COVID-19 relief. 4 letters. Copy: Each Supervisor. (15)

From Mid-Sunset Neighborhood Association, regarding the property located at 2555 Irving Street. Copy: Each Supervisor. (16)

From Jamey Frank, regarding Supervisor Haney's remarks on Vision Zero after a pedestrian tragedy. Copy: Each Supervisor. (17)

From concerned citizens, regarding rent increases and landlord assistance. Copy: Each Supervisor. (18)

From concerned citizens, regarding the decline of City Services and safety in San Francisco during COVID-19. 2 letters. Copy: Each Supervisor. (19)

From concerned citizens, regarding assistance for restaurants during COVID-19. 2 letters. Copy: Each Supervisor. (20)

From concerned citizens, regarding homelessness related issues. 2 letters. Copy: Each Supervisor. (21)

From Michael Papesh, regarding the Marina Times as the only source of critical information about San Francisco government. Copy: Each Supervisor. (22)

From Cliff, regarding the removal of Mark Zuckerberg's name from San Francisco General Hospital. Copy: Each Supervisor. (23)

From Shad Fenton, regarding Navigation Center living and safety. 18 letters. Copy: Each Supervisor. (24)

From concerned citizen, regarding the extension of the Shelter in Place Order. Copy: Each Supervisor. (25)

From Alexistori Gonzalez, regarding the Police Department's illegal use of private cameras to spy on Black led protests against police violence. Copy: Each Supervisor. (26)

From Martin Alperen, regarding 911 Computer Aided Dispatch. Copy: Each Supervisor. (27)

ADJOURNMENT