

City and County of San Francisco Meeting Agenda

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

Budget and Finance Committee

Members: Matt Haney, Ahsha Safai, Gordon Mar

Clerk: Linda Wong (415) 554-7719

Wednesday, April 21, 2021

9:00 AM

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

PUBLIC COMMENT CALL-IN

1 (415) 655-0001 / Meeting ID: 187 355 1611 ##

Rescheduled Meeting

A quorum of the Board of Supervisors may be present at this committee meeting. If a quorum is present, the meeting will also constitute a Special Meeting of the Board of Supervisors. However, the meeting will be conducted in all respects as a committee meeting, and any substantive decision will constitute a recommendation of the committee rather than an action taken by the Board. The Clerk will make a note of the special meeting in the committee minutes, and discussion will be limited to items noticed on this agenda.

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: linda.wong@sfgov.org; all comments received will be made a part of the official record. Regularly-scheduled Budget and Finance Committee Meetings begin at 10:30 a.m. every Wednesday of each month. Committee agendas and their associated documents are available at https://sfbos.org/committees.

PUBLIC COMMENT CALL IN

1 (415) 655-0001 / Meeting ID: 187 355 1611 ##

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 Assistant Clerk Linda Wong at (415) 554-7719.

ROLL CALL AND ANNOUNCEMENTS

AGENDA CHANGES

REGULAR AGENDA

1. 210184

[Establishment of Small Business Emergency Relief Program - Not to Exceed \$7,300,000 Funding/Loan Agreements - California Rebuilding Fund, LLC - Expected Amount \$4,200,000 - Funding/Grant Agreements - Kiva Microfunds - Expected Amount \$3,100,000] Sponsors: Mayor; Stefani

Resolution authorizing the establishment of a small business emergency financial relief program to be administered by the Office of Economic and Workforce Development (OEWD), and authorizing the Director of OEWD to enter into agreements not to exceed \$7,300,000 including one or more funding/loan agreements with the California Rebuilding Fund, LLC in an expected amount of \$4,200,000 to facilitate the origination of loans to certain small businesses in the City but which may vary depending on available program terms and demand; and one or more funding/grant agreements with Kiva Microfunds in an expected amount of \$3,100,000 to provide monies for an interest buydown fund for loans facilitated by the California Rebuilding Fund to certain small businesses in the City but which may vary depending on available program terms and demand, and to take necessary actions in connection therewith.

(Fiscal Impact)

2/23/21; RECEIVED AND ASSIGNED to the Budget and Finance Committee.

4/5/21; REFERRED TO DEPARTMENT.

4/14/21; AMENDED, AN AMENDMENT OF THE WHOLE BEARING NEW TITLE.

4/14/21; CONTINUED AS AMENDED.

2. <u>210205</u>

[Annual Fundraising Drive - 2021]

Resolution designating those agencies qualified to participate in the 2021 Annual Joint Fundraising Drive for officers and employees of the City and County of San Francisco. (City Administrator)

3/29/21; RECEIVED FROM DEPARTMENT.

4/6/21; RECEIVED AND ASSIGNED to the Budget and Finance Committee.

3. <u>210306</u>

[Multifamily Housing Revenue Bonds - 6th Street at Avenue C (Treasure Island Parcel C3.1) - Not to Exceed \$100,000,000]

Sponsor: Mayor

Resolution declaring the intent of the City and County of San Francisco ("City") to reimburse certain expenditures from proceeds of future bonded indebtedness in an aggregate principal amount not to exceed \$100,000,000; authorizing the Director of the Mayor's Office of Housing and Community Development ("Director") to submit an application and related documents to the California Debt Limit Allocation Committee ("CDLAC") to permit the issuance of residential mortgage revenue bonds in an aggregate principal amount not to exceed \$100,000,000 for Treasure Island Parcel C3.1, 6th Street at Avenue C, (San Francisco, California 94112); authorizing and directing the Director to direct the Controller's Office to hold in trust an amount not to exceed \$100,000 in accordance with CDLAC procedures; authorizing the Director to certify to CDLAC that the City has on deposit the required amount; authorizing the Director to pay an amount equal to such deposit to the State of California if the City fails to issue the residential mortgage revenue bonds; authorizing and directing the execution of any documents necessary to implement this Resolution, as defined herein; and ratifying and approving any action heretofore taken in connection with the Project, as defined herein. and the Application, as defined herein.

3/23/21; RECEIVED AND ASSIGNED to the Budget and Finance Committee.

4. 210307

[Multifamily Housing Revenue Bonds - 241 Sixth Street (Knox SRO) - Not to Exceed \$16,500,000]

Sponsor: Mayor

Resolution declaring the intent of the City and County of San Francisco ("City") to reimburse certain expenditures from proceeds of future bonded indebtedness: authorizing the Director of the Mayor's Office of Housing and Community Development ("Director") to submit an application and related documents to the California Debt Limit Allocation Committee ("CDLAC") to permit the issuance of residential mortgage revenue bonds in an aggregate principal amount not to exceed \$16,500,000 for 241 Sixth Street (Knox SRO); authorizing and directing the Director to direct the Controller's Office to hold in trust an amount not to exceed \$100,000 in accordance with CDLAC procedures; authorizing the Director to certify to CDLAC that the City has on deposit the required amount; authorizing the Director to pay an amount equal to such deposit to the State of California if the City fails to issue the residential mortgage revenue bonds; approving, for purposes of the Internal Revenue Code of 1986, as amended, the issuance and sale of residential mortgage revenue bonds by the City in an aggregate principal amount not to exceed \$16,500,000; authorizing and directing the execution of any documents necessary to implement this Resolution, as defined herein; and ratifying and approving any action heretofore taken in connection with the Project, as defined herein, and the Application, as defined herein.

3/23/21; RECEIVED AND ASSIGNED to the Budget and Finance Committee.

5. 210309

[Apply for, Accept, and Expend Grant - Retroactive - United States Department of Housing and Urban Development - Community Development Block Grants Coronavirus Program Round 3 Entitlement Grant (CDBG-CV3) - \$9,626,923]

Sponsor: Mayor

Resolution retroactively approving the CARES Act Community Development Block Grant Coronavirus Round 3 (CDBG-CV3) Program; authorizing the Mayor, on behalf of the City and County of San Francisco, to apply for, accept, and expend the City's CARES-CV3 program entitlement from the United States Department of Housing and Urban Development in the amount of \$9,626,923 for period beginning December 1, 2020, through June 30, 2023.

3/23/21; RECEIVED AND ASSIGNED to the Budget and Finance Committee.

6. 210308

[Expenditure Schedule Amendment - Retroactive - U.S. Department of Housing and Urban Development Emergency Solutions Grants Program - ESG-CV Round 2 Entitlement Grant - \$10,000,000]

Sponsor: Mayor

Resolution retroactively approving amendment of the CARES Act Emergency Solutions Grants Coronavirus (ESG-CV) Round 2 Entitlement Expenditure Plan from the U.S. Department of Housing and Urban Development in the amount of \$10,000,000 for Operations and Services for a congregate shelter for the period of July 1, 2020, through June 30, 2023.

3/23/21; RECEIVED AND ASSIGNED to the Budget and Finance Committee.

7. 210358

[Accept and Expend In-Kind Gift - Software as a Service - All Home and Bay Area Community Services - Valued at \$1,236,373]

Sponsor: Mayor

Resolution authorizing the Mayor's Office of Housing and Community Development to accept an in-kind gift of software as a service valued at \$1,236,373 from All Home and Bay Area Community Services, for a period of April 2021 through December 2022.

4/6/21; RECEIVED AND ASSIGNED to the Budget and Finance Committee.

8. 210362

[Multifamily Housing Revenue Bonds - 4101 Noriega, 363 Noe, 200 Randolph/409 Head, 2206-2268 Great Highway, 1353-1367 Eddy (SFHA Scattered Sites) - Not to Exceed \$60,000,000] Sponsor: Mayor

Resolution declaring the intent of the City and County of San Francisco ("City") to reimburse certain expenditures from proceeds of future bonded indebtedness in an aggregate principal amount not to exceed \$60,000,000; authorizing the Director of the Mayor's Office of Housing and Community Development ("Director") to submit an application and related documents to the California Debt Limit Allocation Committee ("CDLAC") to permit the issuance of residential mortgage revenue bonds in an aggregate principal amount not to exceed \$60,000,000 for the scattered sites located at 4101 Noriega, 363 Noe, 200 Randolph/409 Head, 2206-2268 Great Highway, 1353-1367 Eddy: authorizing and directing the Director to direct the Controller's Office to hold in trust an amount not to exceed \$100,000 in accordance with CDLAC procedures; authorizing the Director to certify to CDLAC that the City has on deposit the required amount: authorizing the Director to pay an amount equal to such deposit to the State of California if the City fails to issue the residential mortgage revenue bonds; authorizing and directing the execution of any documents necessary to implement this Resolution. as defined herein; and ratifying and approving any action heretofore taken in connection with the Project, as defined herein, and the Application, as defined herein.

4/6/21; RECEIVED AND ASSIGNED to the Budget and Finance Committee.

9. <u>210363</u>

[Loan Agreement - 4200 Geary Associates, L.P. - 100% Affordable Housing - 4200 Geary Boulevard - Not to Exceed \$14,538,982]

Sponsors: Mayor; Chan

Resolution approving and authorizing the Director of the Mayor's Office of Housing and Community Development to execute loan documents relating to a loan to provide financing for the acquisition of real property located at 4200 Geary Boulevard, and predevelopment activities for the construction of a 100% affordable multifamily rental housing project consisting of 98 units for senior households and ancillary commercial space, known as 4200 Geary Boulevard, in an aggregate amount not to exceed \$14,538,982; approving the form of the loan agreement and ancillary documents; ratifying and approving any action heretofore taken in connection with the project; granting general authority to City Officials to take actions necessary to implement this Resolution, as defined herein; and finding that the loan is consistent the General Plan, and the eight priority policies of Planning Code, Section 101.1.

(Fiscal Impact)

4/6/21; RECEIVED AND ASSIGNED to the Budget and Finance Committee.

10. 210338

[Contract Modification - Thales Transport & Security Inc. - Advanced Train Control System for Central Subway - Increase Contract Amount - Not to Exceed \$27,730,300.40]

Resolution approving Modification No. 3 to Contract CN 1266-2, Design Review, Software, Implementation and Testing Services for an Advanced Train Control System (ATCS) for the Central Subway Project, with Thales Transport & Security Inc., to modify ATCS software and designs to conform to national fire codes, correct track speed limits, modify installation requirements, accelerate completion of work, and compensate Thales for costs and impacts it incurred arising from delay to the Project, increasing the contract amount \$12,831,743.60 for a modified contract amount of \$27,730,300.40; to extend the substantial completion of the ATCS by 670 days for a total contract term of December 3, 2013, through April 29, 2022, and to extend the contract warranty period to April 29, 2025, to commence upon approval by the Board of Supervisors. (Municipal Transportation Agency)

(Fiscal Impact)

3/29/21: RECEIVED FROM DEPARTMENT.

4/6/21; RECEIVED AND ASSIGNED to the Budget and Finance Committee.

11. 201187 [Administrative Code - Safe Sleeping Sites Program] Sponsor: Mandelman

Ordinance amending the Administrative Code to require the Department of Homelessness and Supportive Housing to establish a Safe Sleeping Sites Program to provide unsheltered persons with a safe place to sleep overnight; and affirming the Planning Department's determination under the California Environmental Quality Act.

(Fiscal Impact)

10/20/20; ASSIGNED UNDER 30 DAY RULE to the Public Safety and Neighborhood Services Committee.

10/28/20; REFERRED TO DEPARTMENT.

10/30/20; REFERRED TO DEPARTMENT.

11/2/20; RESPONSE RECEIVED.

11/23/20; TRANSFERRED to the Budget and Finance Committee.

ADJOURNMENT

LEGISLATION UNDER THE 30-DAY RULE

NOTE: The following legislation will not be considered at this meeting. Board Rule 3.22 provides that when an Ordinance or Resolution is introduced which would CREATE OR REVISE MAJOR CITY POLICY, the Committee to which the legislation is assigned shall not consider the legislation until at least thirty days after the date of introduction. The provisions of this rule shall not apply to the routine operations of the departments of the City or when a legal time limit controls the hearing timing. In general, the rule shall not apply to hearings to consider subject matter when no legislation has been presented, nor shall the rule apply to resolutions which simply URGE action to be taken.

(There is no legislation pending under the 30-Day Rule.)

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 serbisyong 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 sott@sfgov.org. Citizens may obtain a free company 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.