

FILE NO. 130114

Petitions and Communications received from January 28, 2013, through February 4, 2013, for reference by the President to Committee considering related matters, or to be ordered filed by the Clerk on February 12, 2013.

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 Police Commission, regarding a resolution no. 13-5 approving an agreement between the Police Department and the Housing Authority. Copy: Each Supervisor. (1)

From the Police Commission, regarding a resolution no. 13-6 approving an agreement between the Police Department and the Housing Authority. Copy: Each Supervisor. (2)

From Supervisor Carmen Chu, submitting a memo regarding the Government Audit & Oversight Committee meeting schedule. (3)

From Supervisor Scott Wiener, submitting a memo regarding a Land Use & Economic Development Committee Report. (4)

From concerned citizens, regarding Woodhouse Marina Green. File No. 120987. 15 letters. (5)

From Allen Jones, regarding the name change of SFO. 2 letters. File No. 130037. (6)

From concerned citizens, regarding Charlie the Dog. 2 letters. (7)

From Robert Green, regarding Senator Dianne Feinstein's Assault Weapons Regulatory Act of 2013. File No. 130049. Copy: Each Supervisor. (8)

From the Department of Fish & Wildlife, regarding a Town Hall meeting. Copy: Each Supervisor. (9)

From the Mayor, submitting Notice of Appointment for the Historic Preservation Committee. Copy: Each Supervisor. (10)

Aaron Hyland
Diane Matsuda

From the Office of the Controller, submitting Economic Impact Report on the Moscone Expansion Project. File Nos. 130015, 130016, 130043. Copy: Budget & Finance Committee. (11)

*From the Office of the Controller, regarding a report on their Annual Chapter 14B audit. (12)

From the Office of the Board of Education, regarding the appointment of members to serve on the City & School District Select Committee. (13)

*From concerned citizens, submitting a petition regarding Woodhouse Marina Green. File No. 120987. Copy: Each Supervisor. (14)

From Supervisor Norman Yee, submitting a memo regarding a Rules Committee Committee Report. (15)

*From the Office of the Controller, regarding a report issued on its audit of the SFMTA. (16)

From a concerned citizen, regarding important issues. (17)

From concerned citizens, regarding the opposition of Supervisor Scott Wiener for 2013 Board President and Committee Chairs. (18)

From Lee Goodin, regarding condo conversions. File No. 120669. (19)

From Donna Hall, regarding nudity in San Francisco. Copy: Each Supervisor. (20)

From the Mayor, submitting a memo regarding appointments to the following bodies: (21)

Nicholas Josefowitz, Commission on the Environment
Wilkes Bashford, War Memorial Board of Trustees
Nancy Bechtle, War Memorial Board of Trustees
Gina Moscone, War Memorial Board of Trustees
Paul Pelosi, War Memorial Board of Trustees
Gorretti Lui, War Memorial Board of Trustees

From the Mayor, submitting a Notice of Appointment to the Port Commission.
Copy: Each Supervisor. (22)
Mel Murphy

From Gillian Gillett, regarding Caltrain Electrification Project. (23)

From the Youth Commission, submitting a memo regarding their Mid Year Report. (24)

From Planning, regarding Notice of Electronic Transmittal for 5M Project. (25)

*(An asterisked item represents the cover sheet to a document that exceeds 25 pages. The complete document is available at the Clerk's Office, Room 244, City Hall.)

Bos-11
COB, Leg Dep. epage

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO

The Police Commission

2013 JAN 30 AM 10:24

CITY AND COUNTY OF SAN FRANCISCO

BY *TMB*

THOMAS MAZZUCCO
President

DR. JOE MARSHALL
Vice President

PETRA DEJESUS
Commissioner

ANGELA CHAN
Commissioner

CAROL KINGSLEY
Commissioner

L. JULIUS TURMAN
Commissioner

SUZY LOFTUS
Commissioner

Inspector John Monroe
Secretary

January 28, 2013

Honorable Board of Supervisors
City Hall, Room 244
#1 Dr. Carlton B. Goodlett Place
San Francisco, CA 94102

Dear Honorable Supervisors:

At the meeting of the Police Commission on Wednesday, January 23, 2013,
the following resolution was adopted:

RESOLUTION NO. 13-5

APPROVAL OF THE REQUEST OF THE CHIEF OF POLICE TO RECOMMEND THAT THE BOARD OF SUPERVISORS ADOPT A RESOLUTION RETROACTIVELY APPROVING THE AGREEMENT BETWEEN THE SAN FRANCISCO POLICE DEPARTMENT AND THE SAN FRANCISCO HOUSING AUTHORITY FOR THE POLICE DEPARTMENT TO PROVIDE SUPPLEMENTAL LAW ENFORCEMENT SERVICES AT DESIGNATED HOUSING AUTHORITY DEVELOPMENTS AND FOR THE HOUSING AUTHORITY TO PAY THE CITY \$1,000,000 IN FISCAL YEAR 2011-2012 FOR THOSE SUPPLEMENTAL LAW ENFORCEMENT SERVICES

RESOLVED, that the Police Commission hereby approves the request of the Chief of Police to recommend that the Board of Supervisors adopt a resolution retroactively approving the agreement between the San Francisco Police Department and the San Francisco Housing Authority for the Police Department to provide supplemental law enforcement services at designated Housing Authority developments and for the Housing Authority to pay the City \$1,000,000 in Fiscal Year 2011-2012 for those supplemental law enforcement services.

AYES: Commissioners Mazzucco, Marshall, Chan, Kingsley, Turman, Loftus
ABSENT: Commissioner DeJesus

Very truly yours,

Inspector John Monroe
Secretary

THE POLICE COMMISSION

1345/rct

cc: Commander C. Orkes/Operations

BOS-11
COB, Leg Dep, cpage

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO

The Police Commission

CITY AND COUNTY OF SAN FRANCISCO

2013 JAN 30 AM 10:24

THOMAS MAZZUCCO
President

DR. JOE MARSHALL
Vice President

PETRA DEJESUS
Commissioner

ANGELA CHAN
Commissioner

CAROL KINGSLEY
Commissioner

L. JULIUS TURMAN
Commissioner

SUZY LOFTUS
Commissioner

Inspector John Monroe
Secretary

January 28, 2013

Honorable Board of Supervisors
City Hall, Room 244
#1 Dr. Carlton B. Goodlett Place
San Francisco, CA 94102

Dear Honorable Supervisors:

At the meeting of the Police Commission on Wednesday, January 23, 2013,
the following resolution was adopted:

RESOLUTION NO. 13-6

APPROVAL OF THE REQUEST OF THE CHIEF OF POLICE TO RECOMMEND THAT THE BOARD OF SUPERVISORS ADOPT A RESOLUTION RETROACTIVELY APPROVING THE AGREEMENT BETWEEN THE SAN FRANCISCO POLICE DEPARTMENT AND THE SAN FRANCISCO HOUSING AUTHORITY FOR THE POLICE DEPARTMENT TO PROVIDE SUPPLEMENTAL LAW ENFORCEMENT SERVICES AT DESIGNATED HOUSING AUTHORITY DEVELOPMENTS AND FOR THE HOUSING AUTHORITY TO PAY THE CITY \$1,115,000 IN FISCAL YEAR 2012-2013 and \$1,300,000 IN FISCAL YEAR 2013-2014 FOR THOSE SUPPLEMENTAL LAW ENFORCEMENT SERVICES

RESOLVED, that the Police Commission hereby approves the request of the Chief of Police to recommend that the Board of Supervisors adopt a resolution retroactively approving the agreement between the San Francisco Police Department and the San Francisco Housing Authority for the Police Department to provide supplemental law enforcement services at designated Housing Authority developments and for the Housing Authority to pay the City \$1,115,000 in Fiscal Year 2012-2013 and \$1,300.00 in Fiscal Year 2013-2014 for those supplemental law enforcement services.

AYES: Commissioners Mazzucco, Marshall, Chan, Kingsley, Turman, Loftus
ABSENT: Commissioner DeJesus

Very truly yours,

Inspector John Monroe
Secretary

THE POLICE COMMISSION

1345/rct

cc: Commander C. Orkes/Operations

2

orig: GAO clerk
COB, upage

Member, Board of Supervisors
District 4

City and County of San Francisco

CARMEN CHU

To: Angela Calvillo, Clerk of the Board
Date: January 25, 2013
Re: Government Audit and Oversight Committee

Dear Ms. Calvillo:

As Chair of the Government Audit and Oversight Committee, I respectfully request that the Clerk of the Board schedule all following meetings on the second and fourth Thursday of the month starting at 10:00am. If you have any questions, please contact my Legislative Aide Katy Tang at 415-554-7462. Thank you.

Sincerely,

A handwritten signature in black ink, appearing to be "Carmen Chu".

Carmen Chu

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO
2013 JAN 29 AM 10:35

Member, Board of Supervisors
District 8

City and County of San Francisco

*orig. Land Clerk
COB. page*

SCOTT WIENER

威善高

DATE: January 29, 2013
TO: Angela Calvillo
Clerk of the Board of Supervisors
FROM: Supervisor Scott Wiener
RE: Land Use and Economic Development Committee
COMMITTEE REPORT

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO
2013 JAN 29 AM 10:35

As Chair of the Land Use and Economic Development Committee, pursuant to Board Rule 4.20, I have deemed the following matter is of an urgent nature and request it be considered by the full Board on February 12, 2013, as a Committee Report:

130019 Planning Code, Zoning Map - Central Subway Project - Pagoda Palace and Tunnel Boring Machine Extraction Site Special Use Districts

Ordinance amending the Planning Code, by adding Section 249.70, to create the Pagoda Palace Special Use District for the property located at Assessor's Block No. 0101, Lot No. 004, known as 1731-1741 Powell Street; to facilitate the removal of the tunnel boring machines used in the construction of the Central Subway Project and to allow the construction of a previously approved mixed-use residential/retail building; amending Sectional Zoning Maps ZN 01, HT 01, and SU 01 to reflect the Central Subway Tunnel Boring Machine Extraction Site Special Use District; and adopting findings, including environmental findings, and findings of consistency with the General Plan.

This matter will be heard in the Land Use and Economic Development Committee on February 11, 2013, at 1:30 p.m.

A large, stylized handwritten signature in black ink, appearing to read "SW".

SW/AP

Board of Supervisors

To: BOS-Supervisors; Calonsag, Rana
Subject: File 120987: Why I signed -- I live 1 block

From: Kathryn Holt [<mailto:mail@change.org>]
Sent: Friday, January 18, 2013 12:27 PM
To: Board of Supervisors
Subject: Why I signed -- I live 1 block

Dear San Francisco Board of Supervisors,

I just signed Dylan MacNiven's petition "[Yes to Woodhouse on Marina Green!](#)" on Change.org.

Here's why I signed:

I live 1 block away and am looking forward to being able to enjoy the fabulous views more while spending time with fam & friends at a great new restaurant.

Sincerely,
Kathryn Holt
San Francisco, California

There are now 542 signatures on this petition. Read reasons why people are signing, and respond to Dylan MacNiven by clicking here:

<http://www.change.org/petitions/yes-to-woodhouse-on-marina-green?response=9272c59f571d>

Board of Supervisors

To: BOS Supervisors; Calonsag, Rana
Subject: File 120987: 25 more people signed: Dannah Lewis, Laura Davis...

From: Nate Evanhoe [mailto:mail@change.org]
Sent: Monday, January 21, 2013 5:54 PM
To: Board of Supervisors
Subject: 25 more people signed: Dannah Lewis, Laura Davis...

25 people recently add their names to Dylan MacNiven's petition "Yes to Woodhouse on Marina Green!". That means more than 500 people have signed on.

There are now 550 signatures on this petition. Read reasons why people are signing, and respond to Dylan MacNiven by clicking here:

<http://www.change.org/petitions/yes-to-woodhouse-on-marina-green?response=9272c59f571d>

Dear San Francisco Board of Supervisors,

Please support the Woodhouse Fish Company lease for the Degaussing Station on the Marina Green.

Sincerely,

526. Dannah Lewis San Francisco, California
527. Laura Davis San Francisco, California
528. Jess Rechtfertig San Francisco, California
529. Karolina Kielbowicz San Francisco, California
530. Amy Harrington San Francisco, California
531. Fred Baldi San Francisco, California
532. Daniel Lurie San Francisco, California
533. Marlease Fleumer San Francisco, California
534. Daniel Francis San Francisco, California
535. Stephen Schuchman Davis, California
536. Jennifer Rocci San Francisco, California
537. Kristin Fehrman Traverse City, Michigan
538. philip brown San Francisco, California
539. Stephanie Jackson San Francisco, California
540. Stephanie Glenn Menlo Park, California
541. Carla nikitaidis San Francisco, California
542. Kathryn Holt San Francisco, California
543. Christopher Vietor Los Angeles, California
544. Andrew Stolowitz San Francisco, California
545. Lindsay DeHerrera San Francisco, California
546. Annie Lengyel San Francisco, California
547. Mike Herrington San Francisco, California
548. jamie feaster san francisco ca, California
549. Jenny Isbell San Francisco, California
550. Nate Evanhoe San Francisco, California

Board of Supervisors

To: Calonsag, Rana
Subject: File 120987: Local Residents Against Marina Green Restaurant

From: Mike Ackrell [mailto:mackrell@ackrell.com]

Sent: Sunday, January 27, 2013 10:53 PM

To: Board of Supervisors; Farrell, Mark; Mar, Eric (BOS); Chiu, David; Chu, Carmen; Kim, Jane; Wiener, Scott; Campos, David; Cohen, Malia; Avalos, John; Yee, Norman (BOS); Breed, London

Subject: Local Residents Against Marina Green Restaurant

I live at 475 Marina Blvd...my neighbors and I are very much against the proposed restaurant on Marina Green (FILE #120987)...while one of our local associations appears to be supportive of the restaurant, I have not found one neighbor that is in favor...

Open space (especially on the waterfront) appears to be a priority everywhere else in the city, so why is this space being allowed to be commercialized? Also, why was this project fast tracked without the studies etc that are typically required? As one of my neighbors said recently, you need to notify the block if you want to change out a window, but I guess building a restaurant in a park doesn't warrant a review?

Any sort of night time use for the building is just not appropriate...the community would be much more supportive of a day time use and actually would be most supportive of tearing down the structure all together...

One of the things that is most concerning to my neighbors and I is that we keep on hearing that the community supports this project (in particular that the Marina Community Association supports it) – but believe me, the community does not support it and going forward with the project is shortsighted and allowing development of the waterfront should not be the charter of the Rec & Parks Department.

Regards,
Mike Ackrell
475 Marina Blvd.

Board of Supervisors

To: BOS-Supervisors; Calonsag, Rana
Subject: File 120987: 25 more people signed: Rachel Quinn, Andrew Whiteside...

From: Lauren Williams [mailto:mail@change.org]
Sent: Tuesday, January 29, 2013 2:09 PM
To: Board of Supervisors
Subject: 25 more people signed: Rachel Quinn, Andrew Whiteside...

25 people recently add their names to Dylan MacNiven's petition "Yes to Woodhouse on Marina Green!". That means more than 500 people have signed on.

There are now 575 signatures on this petition. Read reasons why people are signing, and respond to Dylan MacNiven by clicking here:

<http://www.change.org/petitions/yes-to-woodhouse-on-marina-green?response=9272c59f571d>

Dear San Francisco Board of Supervisors,

Please support the Woodhouse Fish Company lease for the Degaussing Station on the Marina Green.

Sincerely,

551. Rachel Quinn SAN FRANCISCO, California
552. Andrew Whiteside San Francisco, California
553. Meredith Soden San Francisco, California
554. Ashley Freeman San Francisco, California
555. Christina Bobonski San Francisco, California
556. Claire Danaher San Francisco, California
557. Tim Kelley San Francisco, California
558. Jennifer Trapp San Francisco, California
559. Bruce Colman San Francisco, California
560. Margaret Sheehan San Francisco, California
561. Danielle Comer San Francisco, California
562. Charna Ball SAN FRANCISCO, California
563. Taylor Tracy San Francisco, California
564. Natalie Sanfilippo San Francisco, California
565. Susan Ruhne San Francisco, California
566. Scott Lebus San Francisco, California
567. Greg Knapp San Francisco, California
568. C. Fisher San Francisco, California
569. Aaron Pribble San Francisco, California
570. Alison Thornton San Francisco, California
571. Neil Kay San Francisco, California
572. Aileen Albertson San Francisco, California
573. Ashley Wilson San Francisco, California
574. Peter Nordstrom San Francisco, California
575. Lauren Williams San Francisco, California

120987

Board of Supervisors

From: Robert Sindelar [RSindelar@ymcasf.org]
Sent: Friday, February 01, 2013 2:54 PM
To: Farrell, Mark
Cc: Board of Supervisors
Subject: Marina Degaussing Station

Supervisor Mark Farrell
Board of Supervisors
San Francisco
February 1, 2013

Dear Supervisor Farrell,

I am writing to support the proposal for Woodhouse Fish Company to operate a restaurant at the Marina Degaussing Station at the Marina Green and urge you to support the approval of the lease agreement to the Board of Supervisors.

As a neighbor to the Marina Green area, the Presidio YMCA is thrilled that the vacant Marina Degaussing Station building will be activated with a high quality and professional tenant like the Woodhouse Fish Company. Renovation of the Degaussing Station will offer an amenity that greatly enhances the visitor experience to area.

On behalf of the Presidio Y, I would like to express my support for approving the lease agreement with Woodhouse Fish Company.

Sincerely,

Robert Sindelar
Executive Director, Presidio Community YMCA
District Vice President, YMCA of San Francisco
San Francisco, CA
415-447-9601 (Direct)
415-447-9633 (Fax)
rsindelar@ymcasf.org
[Become a Donor Today!](#)

Board of Supervisors

From: Robert Sindelar [RSindelar@ymcasf.org]
Sent: Friday, February 01, 2013 2:55 PM
To: Mar, Eric (BOS)
Cc: Farrell, Mark; Board of Supervisors
Subject: Marina Degaussing Station

Supervisor Eric Mar
Board of Supervisors
San Francisco
February 1, 2013

Dear Supervisor Mar,

I am writing to support the proposal for Woodhouse Fish Company to operate a restaurant at the Marina Degaussing Station at the Marina Green and urge you to support the approval of the lease agreement to the Board of Supervisors.

As a neighbor to the Marina Green area, the Presidio YMCA is thrilled that the vacant Marina Degaussing Station building will be activated with a high quality and professional tenant like the Woodhouse Fish Company. Renovation of the Degaussing Station will offer an amenity that greatly enhances the visitor experience to area.

On behalf of the Presidio Y, I would like to express my support for approving the lease agreement with Woodhouse Fish Company.

Sincerely,

Robert Sindelar
Executive Director, Presidio Community YMCA
District Vice President, YMCA of San Francisco
San Francisco, CA
415-447-9601 (Direct)
415-447-9633 (Fax)
rsindelar@ymcasf.org
[Become a Donor Today!](#)

Board of Supervisors

From: Robert Sindelar [RSindelar@ymcasf.org]
Sent: Friday, February 01, 2013 2:56 PM
To: Chu, Carmen
Cc: Farrell, Mark; Board of Supervisors
Subject: Marina Degaussing Station

Supervisor Carmen Chu
Board of Supervisors
San Francisco
February 1, 2013

Dear Supervisor Chu,

I am writing to support the proposal for Woodhouse Fish Company to operate a restaurant at the Marina Degaussing Station at the Marina Green and urge you to support the approval of the lease agreement to the Board of Supervisors.

As a neighbor to the Marina Green area, the Presidio YMCA is thrilled that the vacant Marina Degaussing Station building will be activated with a high quality and professional tenant like the Woodhouse Fish Company. Renovation of the Degaussing Station will offer an amenity that greatly enhances the visitor experience to area.

On behalf of the Presidio Y, I would like to express my support for approving the lease agreement with Woodhouse Fish Company.

Sincerely,

Robert Sindelar
Executive Director, Presidio Community YMCA
District Vice President, YMCA of San Francisco
San Francisco, CA
415-447-9601 (Direct)
415-447-9633 (Fax)
rsindelar@ymcasf.org
[Become a Donor Today!](#)

Board of Supervisors

From: Robert Sindelar [RSindelar@ymcasf.org]
Sent: Friday, February 01, 2013 2:57 PM
To: Chiu, David
Cc: Farrell, Mark; Board of Supervisors
Subject: Marina Degaussing Station

Supervisor David Chiu
Board of Supervisors
San Francisco
February 1, 2013

Dear Supervisor Chiu,

I am writing to support the proposal for Woodhouse Fish Company to operate a restaurant at the Marina Degaussing Station at the Marina Green and urge you to support the approval of the lease agreement to the Board of Supervisors.

As a neighbor to the Marina Green area, the Presidio YMCA is thrilled that the vacant Marina Degaussing Station building will be activated with a high quality and professional tenant like the Woodhouse Fish Company. Renovation of the Degaussing Station will offer an amenity that greatly enhances the visitor experience to area.

On behalf of the Presidio Y, I would like to express my support for approving the lease agreement with Woodhouse Fish Company.

Sincerely,

Robert Sindelar
Executive Director, Presidio Community YMCA
District Vice President, YMCA of San Francisco
San Francisco, CA
415-447-9601 (Direct)
415-447-9633 (Fax)
rsindelar@ymcasf.org
[Become a Donor Today!](#)

Board of Supervisors

From: Robert Sindelar [RSindelar@ymcasf.org]
Sent: Friday, February 01, 2013 2:58 PM
To: Olague, Christina
Cc: Farrell, Mark; Board of Supervisors
Subject: Marina Degaussing Station

Wendon Breed

Supervisor Christina Olague
Board of Supervisors
San Francisco
February 1, 2013

Dear Supervisor Olague,

I am writing to support the proposal for Woodhouse Fish Company to operate a restaurant at the Marina Degaussing Station at the Marina Green and urge you to support the approval of the lease agreement to the Board of Supervisors.

As a neighbor to the Marina Green area, the Presidio YMCA is thrilled that the vacant Marina Degaussing Station building will be activated with a high quality and professional tenant like the Woodhouse Fish Company. Renovation of the Degaussing Station will offer an amenity that greatly enhances the visitor experience to area.

On behalf of the Presidio Y, I would like to express my support for approving the lease agreement with Woodhouse Fish Company.

Sincerely,

Robert Sindelar
Executive Director, Presidio Community YMCA
District Vice President, YMCA of San Francisco
San Francisco, CA
415-447-9601 (Direct)
415-447-9633 (Fax)
rsindelar@ymcasf.org
[Become a Donor Today!](#)

Board of Supervisors

From: Robert Sindelar [RSindelar@ymcasf.org]
Sent: Friday, February 01, 2013 2:59 PM
To: Kim, Jane
Cc: Farrell, Mark; Board of Supervisors
Subject: Marina Degaussing Station

Supervisor Jane Kim
Board of Supervisors
San Francisco
February 1, 2013

Dear Supervisor Kim,

I am writing to support the proposal for Woodhouse Fish Company to operate a restaurant at the Marina Degaussing Station at the Marina Green and urge you to support the approval of the lease agreement to the Board of Supervisors.

As a neighbor to the Marina Green area, the Presidio YMCA is thrilled that the vacant Marina Degaussing Station building will be activated with a high quality and professional tenant like the Woodhouse Fish Company. Renovation of the Degaussing Station will offer an amenity that greatly enhances the visitor experience to area.

On behalf of the Presidio Y, I would like to express my support for approving the lease agreement with Woodhouse Fish Company.

Sincerely,

Robert Sindelar
Executive Director, Presidio Community YMCA
District Vice President, YMCA of San Francisco
San Francisco, CA
415-447-9601 (Direct)
415-447-9633 (Fax)
rsindelar@ymcasf.org
[Become a Donor Today!](#)

Board of Supervisors

From: Robert Sindelar [RSindelar@ymcasf.org]
Sent: Friday, February 01, 2013 3:01 PM
To: ~~Elsbernd, Sean~~
Cc: Farrell, Mark; Board of Supervisors
Subject: Marina Degaussing Station

Robert Yell

Supervisor Sean Elsbernd
Board of Supervisors
San Francisco
February 1, 2013

Dear Supervisor Elsbernd,

I am writing to support the proposal for Woodhouse Fish Company to operate a restaurant at the Marina Degaussing Station at the Marina Green and urge you to support the approval of the lease agreement to the Board of Supervisors.

As a neighbor to the Marina Green area, the Presidio YMCA is thrilled that the vacant Marina Degaussing Station building will be activated with a high quality and professional tenant like the Woodhouse Fish Company. Renovation of the Degaussing Station will offer an amenity that greatly enhances the visitor experience to area.

On behalf of the Presidio Y, I would like to express my support for approving the lease agreement with Woodhouse Fish Company.

Sincerely,

Robert Sindelar
Executive Director, Presidio Community YMCA
District Vice President, YMCA of San Francisco
San Francisco, CA
415-447-9601 (Direct)
415-447-9633 (Fax)
rsindelar@ymcasf.org
[Become a Donor Today!](#)

Board of Supervisors

From: Robert Sindelar [RSindelar@ymcasf.org]
Sent: Friday, February 01, 2013 3:02 PM
To: Scott.Weiner@sfgov.org
Cc: Farrell, Mark; Board of Supervisors
Subject: Marina Degaussing Station

Supervisor Scott Weiner
Board of Supervisors
San Francisco
February 1, 2013

Dear Supervisor Weiner,

I am writing to support the proposal for Woodhouse Fish Company to operate a restaurant at the Marina Degaussing Station at the Marina Green and urge you to support the approval of the lease agreement to the Board of Supervisors.

As a neighbor to the Marina Green area, the Presidio YMCA is thrilled that the vacant Marina Degaussing Station building will be activated with a high quality and professional tenant like the Woodhouse Fish Company. Renovation of the Degaussing Station will offer an amenity that greatly enhances the visitor experience to area.

On behalf of the Presidio Y, I would like to express my support for approving the lease agreement with Woodhouse Fish Company.

Sincerely,

Robert Sindelar
Executive Director, Presidio Community YMCA
District Vice President, YMCA of San Francisco
San Francisco, CA
415-447-9601 (Direct)
415-447-9633 (Fax)
rsindelar@ymcasf.org
[Become a Donor Today!](#)

Board of Supervisors

From: Robert Sindelar [RSindelar@ymcasf.org]
Sent: Friday, February 01, 2013 3:03 PM
To: Campos, David
Cc: Farrell, Mark; Board of Supervisors
Subject: Marina Degaussing Station

Supervisor David Campos
Board of Supervisors
San Francisco
February 1, 2013

Dear Supervisor Campos,

I am writing to support the proposal for Woodhouse Fish Company to operate a restaurant at the Marina Degaussing Station at the Marina Green and urge you to support the approval of the lease agreement to the Board of Supervisors.

As a neighbor to the Marina Green area, the Presidio YMCA is thrilled that the vacant Marina Degaussing Station building will be activated with a high quality and professional tenant like the Woodhouse Fish Company. Renovation of the Degaussing Station will offer an amenity that greatly enhances the visitor experience to area.

On behalf of the Presidio Y, I would like to express my support for approving the lease agreement with Woodhouse Fish Company.

Sincerely,

Robert Sindelar
Executive Director, Presidio Community YMCA
District Vice President, YMCA of San Francisco
San Francisco, CA
415-447-9601 (Direct)
415-447-9633 (Fax)
rsindelar@ymcasf.org
[Become a Donor Today!](#)

Board of Supervisors

From: Robert Sindelar [RSindelar@ymcasf.org]
Sent: Friday, February 01, 2013 3:04 PM
To: Cohen, Malia
Cc: Farrell, Mark; Board of Supervisors
Subject: Marina Degaussing Station

Supervisor Malia Cohen
Board of Supervisors
San Francisco
February 1, 2013

Dear Supervisor Cohen,

I am writing to support the proposal for Woodhouse Fish Company to operate a restaurant at the Marina Degaussing Station at the Marina Green and urge you to support the approval of the lease agreement to the Board of Supervisors.

As a neighbor to the Marina Green area, the Presidio YMCA is thrilled that the vacant Marina Degaussing Station building will be activated with a high quality and professional tenant like the Woodhouse Fish Company. Renovation of the Degaussing Station will offer an amenity that greatly enhances the visitor experience to area.

On behalf of the Presidio Y, I would like to express my support for approving the lease agreement with Woodhouse Fish Company.

Sincerely,

Robert Sindelar
Executive Director, Presidio Community YMCA
District Vice President, YMCA of San Francisco
San Francisco, CA
415-447-9601 (Direct)
415-447-9633 (Fax)
rsindelar@ymcasf.org
[Become a Donor Today!](#)

Board of Supervisors

From: Robert Sindelar [RSindelar@ymcasf.org]
Sent: Friday, February 01, 2013 3:05 PM
To: Avalos, John
Cc: Farrell, Mark; Board of Supervisors
Subject: Marina Degaussing Station

Supervisor John Avalos
Board of Supervisors
San Francisco
February 1, 2013

Dear Supervisor Avalos,

I am writing to support the proposal for Woodhouse Fish Company to operate a restaurant at the Marina Degaussing Station at the Marina Green and urge you to support the approval of the lease agreement to the Board of Supervisors.

As a neighbor to the Marina Green area, the Presidio YMCA is thrilled that the vacant Marina Degaussing Station building will be activated with a high quality and professional tenant like the Woodhouse Fish Company. Renovation of the Degaussing Station will offer an amenity that greatly enhances the visitor experience to area.

On behalf of the Presidio Y, I would like to express my support for approving the lease agreement with Woodhouse Fish Company.

Sincerely,

Robert Sindelar
Executive Director, Presidio Community YMCA
District Vice President, YMCA of San Francisco
San Francisco, CA
415-447-9601 (Direct)
415-447-9633 (Fax)
rsindelar@ymcasf.org
[Become a Donor Today!](#)

Board of Supervisors

To: BOS-Supervisors; Wong, Linda (BOS)
Subject: File 130037: UPDATED 1/19/13

From: Allen Jones [mailto:jones-allen@att.net]
Sent: Saturday, January 19, 2013 7:18 AM
To: Board of Supervisors
Subject: UPDATED 1/19/13

Attention all Members of the San Francisco Board of Supervisors

GAY RIGHTS OR JUST PLAIN JUSTICE

I believe the people of San Francisco should hold the phone in opposing the possible renaming of San Francisco International Airport (SFO).

However, in my opinion, renaming SFO after Harvey Milk is the worst possible choice. Not only does this bid reek with an odor of politics, a rejection at the polls, risks setting justice back twenty or more years.

When young gays are suffering from bullying, trying to be true to whom they are and the desire to please in many cases, non-accepting parents, something new is needed. Many Blacks who prefer to be silent for reasons of shame associated with being homosexual. Again, someone should step up with a bold statement of acceptance.

Supervisor David Campos deserve credit for a good idea. To rename SFO International after a homosexual would be a bold statement to the whole world especially, when there are about 75 countries where homosexuality is still illegal. And in parts of Africa, they are arguing over homosexuality as a possible death penalty law in Uganda.

Renaming SFO after Harvey Milk comes with baggage that would kill an otherwise great idea. In the last three years, I have discovered four more deserving candidates of the high honor of renaming SFO.

I admit my first choice is a white man who I claim is owed a big thank you by San Francisco. One is a forgotten Black civil rights great. One is a woman and one is not even a U.S. citizen. All qualify to share their names with the spirit of San Francisco International.

For most of my adult life, I have lived ashamed of being a homosexual. It was not because I did not like myself, it was partly because of the way I thought people saw me as less than a man. As a black, crippled, homosexual, I can say I had a happy childhood. However, when I became a teenager it all changed. I even became a bit of a bully myself to hide my confusion and shame of an unkind world view of homosexuality.

In 2010 that all changed when I read the story of Oliver W. Sipple who saved the life of President Gerald R. Ford. I had a vague recollection of the attempted assassination of this sitting U.S. president but I had no idea that the man who was credited with saving the president's life was a homosexual.

Anyone who saved the life of a president should rightfully be honored. But Sipple was dishonored by Harvey Milk, the SF Chronicle and its icon columnist, the late Herb Caen by outing Sipple, a private man, against his wishes. The result; of all places, the city of San Francisco, Sipple's hometown of Detroit Michigan and even his parents turned against him, when news agencies began to report that a homosexual saved the life of the president. I thought why am I ashamed of being a homosexual? ---God does not roll like that. People who dishonor a hero just because he was gay should be ashamed.

My healing process has included learning of more interesting figures. A less familiar civil rights great is Bayard Rustin, a homosexual who organized the 1963 "March on Washington D.C." where Dr. Martin Luther King, Jr. gave his "I Have a Dream" speech. This man deserves a lot more recognition from many still homophobic Blacks. A released documentary, "Brother Outsider: The Life of Bayard Rustin" demonstrates that Blacks in my opinion would not object to renaming SFO after Rustin.

In 2011 I became aware of Alan Turing a homosexual who saved Britain and more than a million more lives when he broke the Nazi code during World War II. He was also a mathematician and is the father of the computer. However, in 1952 he was arrested in Britain of all places, for being gay and given the choice of prison or chemical castration. ---God does not roll like that. Distraught Turing chose castration and also chose to take his own life two years later.

I also heard of Astronaut Sally Ride and greatly appreciate her quiet dignity.

I can understand why Supervisor David Campos would want to honor a man who inspired him. However, it is clear to me that, Harvey Milk has gotten more than enough respect for what he has done for aspiring gay politicians.

The accomplishments of Sipple, Turing, Rustin and Ride remind me that if we never forget real heroes, we will always have someone to look up to, no matter the race, sex, or sexual orientation. However, with all due respect to Harvey Milk, the renaming of SFO after Milk would only cause many to become lactose intolerant. Who wants that?

New feel good laws against bullying do nothing to a teen who his not only being bullied by others but also him or herself. However, renaming the Embarcadero after a person like Matthew Shepard would offer the strength needed to stand up against tormentors

In parts of Africa that continue to oppress homosexuals in ignorance, work to place the name of Bayard Rustin on the new span of the Bay Bridge. A confused teen with knowledge of Rustin is more likely to think twice before using any bridge to end their life that bared the name of Bayard Rustin. To make a most powerful statement against parents who kicked their children out of the home for "Coming out", rename SFO after Oliver Sipple, a man who was disowned by his own family in spite of his heroics.

None of us can get all that we want. However, the city of San Francisco can make a much stronger statement to the nation and the world when it comes to those who really suffered for being who they are.

This is not an issue of gay rights; this is a matter of plain justice and City Hall needs to hear it loud and clear.

Allen Jones
(415) 756-7733
jones-allen@att.net
<http://casegame.squarespace.com>

Board of Supervisors

To: BOS-Supervisors; Wong, Linda (BOS)
Subject: File: 130037: Renaming SFO

-----Original Message-----

From: Allen Jones [<mailto:jones-allen@att.net>]
Sent: Monday, February 04, 2013 11:01 AM
To: Board of Supervisors
Subject: Renaming SFO

Attention All Members of the San Francisco Board of Supervisors:

Saturday February 2, 2013 City Insider, "Bumpy ride for initiative to add Milk's name to airport"

Campos says "Division? What division?"

Allow me to answer the question posed by Supervisor Campos.

Most people including Supervisor Campos believe that Dan White shot Harvey Milk because he was gay. Not true. Dan White shot and killed Harvey Milk because Milk suggested to then Mayor Moscone, not nominate Dan White to the same seat on the Board of Supervisors that White just resigned from.

Milk might be a gay icon but ask yourself, should any person be honored for having in his or her resume "Outing" a friend in this case Oliver Sipple who saved the life of President Ford in San Francisco for his own political gain? I am not suggesting Milk who outed Sipple against his wishes helped Milk to become the "First openly gay" supervisor. However, it is no secret that politicians are known for using people to get elected.

The proposal to rename SFO can and will get ugly if we dig in our heels. However, recognizing the great opportunity of sending the right message to the world should be debated when we see in the world there is a lot of work to be done.

There are 77 countries that have laws against homosexuality, including the death penalty. Harvey Milk San Francisco International will not change that. Furthermore, the silly comments from San Francisco Archbishop Salvatore Cordieone who recently compared male gay marriage to "Breastfeeding." WHAT? The San Francisco 49er cornerback Chris Culliver recently stated gays were "Not welcome" in their locker room, he has since back off that statement. And the 49er "It gets Better" video where, the players did not recall making the video as encouragement for gays.

Homosexuals have been denied much deserved respect for way too long. However, playing politics to hoist a beloved homosexual with a less than perfect assent will only delay homosexuals all over the world from getting the respect they so rightly deserve.

I have been a homosexual for fifty years. I only recently heard of people like Oliver Sipple who saved the life of President Ford, Bayard Rustin who organized the "March on Washington" D.C. where Dr. King gave his "I Have a Dream" speech and Alan Turing who not only saved Britain but is the father of the computer. Why has it taken me this long to discover these heroes? Disrespect.

If we showed more respect for homosexuals, we would not need to fight so hard and long for "Gay rights."

I am calling on the San Francisco Board of Supervisors to alter the proposal made by Supervisor David Campos to rename SFO, to a ballot measure of renaming this international airport after a heroic homosexual in history. And if passed, on a separate ballot in the same election, the people, not Supervisor Campos, would decide which homosexual candidate best describes, not only the spirit of San Francisco but is most deserving of such a high honor to carry a message of respect, via 40 million SFO users a year back home.

As long as there will be people who are different, there will be bullies, no matter how many laws we pass against bullying.

My personal choice for renaming SFO would be Oliver Sipple. However, Bayard Rustin who said the world needs more "Angelic troublemakers" is still waiting for the politicians to heed the call.

Allen Jones
(415) 756-7733
jones-allen@att.net
<http://casegame.squarespace.com>

Board of Supervisors

From: ROSALINDA GARCIA DRYDEN [rsIndry@gmail.com]
Sent: Monday, January 21, 2013 2:36 AM
To: Board of Supervisors
Subject: CHARLIE

The world is concerned about the welfare of Charlie....would it be possible to post most recent photos of Charlie to show he is properly taken care of. There have been so much publicity against San Francisco and the world is expressing concern maybe in good faith photos can be provided. Thank you.

Board of Supervisors

To: BOS-Supervisors
Subject: FW: Charlie the dog

From: Gene Byrge [<mailto:gsbyrge@yahoo.com>]
Sent: Tuesday, January 29, 2013 7:42 PM
To: Board of Supervisors
Subject: Charlie the dog

SF's treatment of the dog Charlie is unforgiveable and abominable, and the people who have pressed for euthanization should be ashamed. A dog doing what dogs do, in an area set aside for dogs to be off leash, who has never bitten anyone, and who reacts when threatened by a horse? Is it that none of you can admit you were wrong? It's bar the door Katie, right or wrong we're sticking together?

Shame on all of you.

BOS-11
File 130049 ✓

Comments by Robert Green in opposition to item 37, page 1 of 2

~~item~~ - C page

Good day Supervisors.

My name is Robert Green.

I would like to start by saying that I do not own any firearms and that I am not opposed to sensible gun-control legislation; yet I rise today in opposition to item 37.

According to your resolution, so-called "assault weapons" have been used to cause fewer than 400 deaths since 2004. During that same time period, according to the FBI¹, more than 66,000 people were murdered with a firearm of any type.

It would seem, then, that "assault weapons" have accounted for barely more than one-half of 1% of all firearm-related murders since 2004. The number of firearm-related murders continues to decline each year despite the increasing popularity of so-called "assault weapons" like the AR-15.

Your resolution invokes Virginia Tech as a reason to support Senator Feinstein's legislation; however, the 2007 incident there involved two handguns. Only one of them had magazines holding more than 10 rounds. The Virginia Tech review panel concluded that had 10-round magazines been used in both guns, it would not have made much difference.²

You say "weapons of war do not belong on our streets". I say only **fully-automatic** weapons are "weapons of war", and those are not affected by Senator Feinstein's legislation.

Instead, her legislation would designate **semi-automatic** firearms as "assault weapons" based primarily on cosmetic and ergonomic characteristics – with the exception of a prohibition on grenade and rocket launchers.

Benelli makes a rifle called the MR1 in two configurations (see page 2); one has a traditional rifle stock, and one has a pistol grip. All of the parts are interchangeable between the two versions. The difference in the way they're held would make one an "assault weapon" while the other would be unencumbered by that designation.

The ergonomics of a firearm does not affect its lethality, and a pistol grip on a semi-automatic firearm can be useful for people with limited strength, mobility, or dexterity.

Finally, there are several typographical errors in the proposed resolution³.

I oppose Senator Feinstein's legislation and I oppose this resolution; and I urge you not to pass it. Thank you.

¹ FBI Uniform Crime Reports 2005 through 2011 retrieved from <http://www.fbi.gov>

² Mass Shootings at Virginia Tech; April 16, 2007; Report of the Review Panel; p74 <http://www.governor.virginia.gov/TempContent/techPanelReport-docs/FullReport.pdf>

³ http://www.sfbos.org/ftp/uploadedfiles/bdsupvrs/bosagendas/materials/bag012913_130049.pdf retrieved January 28, 2013

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO
2013 JAN 29 PM 4:53

BENELLI MR1 with traditional stock (not an "assault weapon")

BENELLI MR1 with pistol grip (exact same rifle except for the stock; "assault weapon")

BOS-11
C. Page

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO
2013 JAN 28 PM 3:10

2013-14 SAN FRANCISCO BAY HERRING SEASON

TOWN HALL MEETING

Wednesday, February 13, 2013
3:30 p.m. to 5:00 p.m.

Sausalito City Hall
420 Litho Street
Sausalito, CA 94966
Edgewater Room
(Lower level)

The Department of Fish and Wildlife (CDFW) invites all interested organizations, members of the Pacific herring fishing industry, and members of the public to an informal exchange of ideas and information on the fishery and its management. CDFW staff will be present to answer questions and provide information related to pending changes to regulations. This meeting is also an opportunity for all interested parties to provide input related to the management of this important fishery.

Directions:

From Highway 101, take the Sausalito - Marin City exit. Follow the signs toward Bridgeway St/ downtown Sausalito. Turn right onto Napa St, left onto Bonita St, first left onto Bee St. Sausalito City Hall and parking will be on your right. Parking may also be found on the street.

If you have questions please contact SF Bay Herring Team Project lead,
Ryan Bartling at 707-576-2877 or Ryan.Bartling@wildlife.ca.gov

Area map for Sausalito City Hall

State of California
Department of Fish and Wildlife

Memorandum

Date: January ¹⁵ 8, 2013

To: Office of Planning and Research
State Clearinghouse
P.O. Box 3044
1400 Tenth Street
Sacramento, CA 95814

RECEIVED

JAN 16 2013

STATE CLEARING HOUSE

From: Charlton H. Bonham
Director

Subject: **Notice of Preparation of Draft Supplemental Environmental Document for Commercial Pacific Herring Fishing in Ocean Waters**

Attached is a copy of the Notice of Preparation form forwarded to interested parties for the Draft Supplemental Environmental Document for Commercial Pacific Herring Fishing in Ocean Waters.

The Fish and Game Commission is the lead agency and the Department of Fish and Wildlife (Department) will prepare the environmental documents for the above project.

If you have any questions, please contact Department Environmental Scientist, Kirsten Ramey, at (707) 445-5365 or Kirsten.ramey@wildlife.ca.gov.

Attachments

ec: Paul Hamdorf, Acting Manager
Marine Region (Region 7)
Paul.hamdorf@wildlife.ca.gov

Kirsten Ramey, Environmental Scientist
Marine Region (Region 7)
Kirsten.ramey@wildlife.ca.gov

Sonke Mastrup, Executive Director
Fish and Game Commission

Date: 1/15/13

State of California – Natural Resources Agency
DEPARTMENT OF FISH AND WILDLIFE
Marine Region
20 Lower Ragsdale Drive, Ste. 100
Monterey, CA 93940
www.wildlife.ca.gov

EDMUND G. BROWN JR., Governor
CHARLTON H. BONHAM, Director

NOTICE OF PREPARATION

January 8, 2013

Responsible State Agencies
Trustee Agencies
Interested Organizations
Members of the Public

NOTICE OF PREPARATION OF A DRAFT SUPPLEMENTAL ENVIRONMENTAL DOCUMENT FOR COMMERCIAL HERRING FISHING IN OCEAN WATERS, SCH NO. 98052052

The Fish and Game Commission (Commission) will be the lead agency and the Department of Fish and Wildlife (Department) will prepare a supplemental environmental document for commercial herring fishing in California's ocean waters for the 2013-2014 season. This document supplements the revised environmental document certified by the Commission in August 1998, as well as the Supplemental Environmental Documents certified by the Commission in August 1999 through 2011.

The project to be described is commercial fishing as an element of the Department's Pacific herring management program. The locations of the project are San Francisco Bay, Tomales Bay, Humboldt Bay and Crescent City Harbor (see attachment). Herring are primarily harvested for their roe (eggs) during the months of January through March (spawning season) using small mesh gill nets to take whole fish. In addition, herring eggs on kelp are taken by suspending giant kelp (*Macrocystis* sp.) from rafts to be spawned upon, then harvesting the kelp with attached eggs. This is commonly referred to as the open pound method. Minor fisheries are also conducted for local human consumption and bait purposes. The existing herring fishery is closely regulated through a catch quota system. Other management options under which the fishery has been conducted and which are available to the Commission include, but are not limited to, a limit on the number of permittees, seasons, gear restrictions, closed fishing areas, and landing and monitoring restrictions.

The project objective is to provide optimal management of the Pacific herring resource for its ecological values and human use. In order to assist the Department in identifying the range of new potential actions, alternatives, mitigation measures, monitoring, and/or significant effects to be analyzed in the supplemental environmental document, the Department is requesting your views as to the scope and content of the environmental information which you feel is germane to the subject program.

Notice of Preparation of a Draft
Supplemental Environmental Document
January 8, 2013
Page 2

Due to the time limits established by State law, your response relative to the scope of the supplemental environmental document must be sent at the earliest possible date, but not later than 30 days after the January 25, 2013, filing date of this notice at the Office of Planning and Research, which will be February 24, 2013.

Please send your response to: Attn: Herring Environmental Document, California Department of Fish and Wildlife, 619 Second Street, Eureka, CA 95501. Your response should include your name, address and daytime telephone number so a representative of the Department can contact you if clarification regarding your input is required.

Sincerely,

Kirsten L. Ramey
Environmental Scientist

Enclosure

Subsection 163(f)(1) of Title 14, California Code of Regulations states in part:

For purposes of this section regarding harvest of herring: San Francisco Bay is defined as the waters of Fish and Game districts 12 and 13 and that portion of district 11 lying south of a direct line extending westerly from Peninsula Point, the most southerly extremity of Belvedere Island (37 degrees 51 minutes 43 seconds N, 122 degrees 27 minutes 28 seconds W), to the easternmost point of the Sausalito ferry dock (37 degrees 51 minutes 30 seconds N, 122 degrees 28 minutes 40 seconds W); Tomales Bay is defined as the waters of district 10 lying south of a line drawn west, 252 degrees magnetic, from the western tip of Tom's Point (38 degrees 12 minutes 53 seconds N, 122 degrees 57 minutes 11 seconds W) to the opposite shore (38 degrees 12 minutes 44 seconds N, 122 degrees 57 minutes 42 seconds W); ocean waters are limited to the waters of districts 6 (excluding the Crescent City area), 7, 10 (excluding Tomales Bay), 16 and 17 (except as specified in subsection (h)(6) of these regulations); Humboldt Bay is defined as the waters of districts 8 and 9; Crescent City area is defined as Crescent City Harbor and that area of the waters of district 6 less than 20 fathoms in depth between two nautical measure lines drawn due east and west true from Point Saint George (41 degrees, 47 minutes, 07 seconds N, 124 degrees, 15 minutes, 16 seconds W) and Sister Rocks (41 degrees, 39 minutes, 31 seconds N, 124 degrees 08 minutes 43 seconds W).

OFFICE OF THE MAYOR
SAN FRANCISCO

*Orig: leg clerk
Bos-11, cpage
C.O.B
leg Dep, AC file
City Atty
Rules Clerk*

EDWIN M. LEE
MAYOR

Notice of Appointment

January 29, 2013

San Francisco Board of Supervisors
City Hall, Room 244
1 Carlton B. Goodlett Place
San Francisco, California 94102

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO
2013 JAN 29 PM 4:23
AK

Honorable Board of Supervisors:

Pursuant to Charter Section 4.135, I hereby make the following nominations for the Historic Preservation Commission:

Aaron Hyland, Seat 1, formerly held by Alan Martinez, for a term ending December 31, 2016

Diane Matsuda, Seat 7, for a term ending December 31, 2016

I am confident that Mr. Hyland and Ms. Matsuda, both CCSF electors, will serve our community well. Attached are their qualifications to serve, which demonstrates how these nominations represent the communities of interest, neighborhoods and diverse populations of the City and County of San Francisco.

I encourage your support and am pleased to advise you of these nominations.

Sincerely,

Edwin M. Lee
Mayor

OFFICE OF THE MAYOR
SAN FRANCISCO

EDWIN M. LEE
MAYOR

January 29, 2013

Angela Calvillo
Clerk of the Board, Board of Supervisors
San Francisco City Hall
1 Carlton B. Goodlett Place
San Francisco, CA 94102

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO
2013 JAN 29 PM 4:23
AK

Dear Ms. Calvillo,

Pursuant to Charter Section 4.135, I hereby make the following nominations for the Historic Preservation Commission:

Aaron Hyland, Seat 1, formerly held by Alan Martinez, for a term ending December 31, 2016

Diane Matsuda, Seat 7, for a term ending December 31, 2016

I am confident that Mr. Hyland and Ms. Matsuda, both CCSF electors, will serve our community well. Attached are their qualifications to serve, which demonstrates how these nominations represent the communities of interest, neighborhoods and diverse populations of the City and County of San Francisco.

I encourage your support and am pleased to advise you of these nominations.

Sincerely,

Edwin M. Lee
Mayor

AARON JON HYLAND, AIA, MANAGING PRINCIPAL

Aaron is a registered architect with over 25 years of experience in the full range of architectural services for institutional clients who oversee campuses with numerous capital assets. He leads complex rehabilitation and new construction projects that encompass historic buildings and contexts including Angel Island Immigration Station, Oregon State Hospital and projects at Moffett Federal Air Field. His higher education experience encompasses projects at numerous universities including: Stanford, UC Berkeley, UVA, Carnegie Mellon, USC, Caltech and University of Arizona. Aaron leads ARG's student intern program with students from universities in California, Nevada, Hawaii and Ohio.

EDUCATION

Executive Master Program,
Architectural Management,
Cal Poly, San Luis Obispo
Bachelor of Science,
Architectural Studies,
University of Illinois,
Urbana-Champaign
One-Year Study in Versailles,
France

REGISTRATION

Registered Architect:
State of California No. C-25608
State of Nevada No. 6472
State of Oregon No. 5712
NCARB No. 67165
Meets the *Secretary of
the Interior's Professional
Qualifications Standards*
in Architecture, Historic
Architecture

MEMBERSHIPS

Architectural Foundation of
San Francisco, Board Member,
2011- present
Society for College and
University Planning (SCUP)
American Institute of
Architects, San Francisco
Chapter, Board Member and
Treasurer, 2011 - present
American Institute of Architects
National Committees:
Historic Resources
Diversity
Leadership Education
Practice Management

SELECTED PROJECT EXPERIENCE

- Garrett Hall, Existing Building Rehabilitation, University of Virginia
- California Institute of Technology, Linde + Robinson Lab, New Center for Global Environmental Science, Pasadena, CA
- Walking Box Ranch, UNLV, Preservation Master Plan, Searchlight, NV
- Goldman School of Public Policy, New Construction and Existing Building Rehabilitation, UC Berkeley, CA
- University of Arizona, Preservation Master Plan, Tucson, AZ
- Angel Island Immigration Station, Restoration and Interpretation, Angel Island, San Francisco Bay, CA
- Oregon State Hospital, Restoration of Multiple Buildings, Salem, OR
- Carnegie Mellon University, West Coast Campus, Adaptive Reuse of Historic Buildings, Moffett Federal Air Field, CA
- Presidio of San Francisco, Planning & Architectural Services, San Francisco, CA
- Stanford University, Archaeology Building Renovation, Stanford, CA
- Fort Ord, East Garrison, Adaptive Reuse of Historic Military Buildings for Use as Artist Studios, Monterey, CA
- Sunset Center for the Arts, Expansion and Rehabilitation, Carmel, CA

SELECTED LECTURES

- Speaker: "Preservation or Demolition? Taking Stock of Post-War Capital Assets." SCUP Pacific Regional Conference. Vancouver, BC April 2008.
- Speaker: "Military Base Closures and Conversion - Bio-Regionalism, Urbanism, Green Space, and Environmental Impact." 7th International Symposium on Asia Pacific Architecture. University of Hawaii and Tongji University, Shanghai, Schools of Architecture. Honolulu, June 2007.
- Speaker: "Connecting Preservation Planning to Overall Campus Strategic Planning." SCUP Pacific Regional Conference, Long Beach, March 2006.

SELECTED HONORS & AWARDS

- Preservation Award, National Trust for Historic Preservation, Ten-Year Seismic Strengthening Program, Stanford University, CA, 2000

Ms. Diane Matsuda is the Executive Director of the John Burton Foundation, and manages grant oversight for the Homeless Youth Capacity Building Project. She was previously Executive Officer of the California Cultural and Historical Endowment, charged with developing a \$122 million grant program to preserve historic and cultural resources emphasizing the stories of the diverse peoples of California. Before that, Diane was Director of the California State Library's California Civil Liberties Public Education Program (CCLPEP), a grant program whose focus is the infringement of Japanese Americans' civil liberties during World War II. Before joining the California State Library as CCLPEP Program Manager, Matsuda was International Coordinator for the California International Relations Foundation in Sacramento and Staff Attorney for Nihonmachi Legal Outreach in San Francisco. Diane Matsuda currently serves as a member the Japantown Foundation Board of Directors and the SF-Osaka Sister City Committee.

Diane Matsuda is a native of San Francisco, grew up in the Richmond District, and was educated from preschool in the San Francisco public school system. She received her B.A. from the University of San Francisco, and her J.D. from UC Hastings.

**CITY AND COUNTY OF SAN FRANCISCO
OFFICE OF THE CONTROLLER**

*B+F Clerk, + Comm Members
via Reg Dep*

File # 130015
130016
130043

**Ben Rosenfield
Controller**

**Monique Zmuda
Deputy Controller**

January 30, 2013

The Honorable Board of Supervisors
City and County of San Francisco
Room 244, City Hall

Angela Calvillo
Clerk of the Board of Supervisors
Room 244, City Hall

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO
2013 JAN 30 AM 10:44

Re: Office of Economic Analysis Impact Report for File Numbers 130015, 130016, and 130043

Dear Madam Clerk and Members of the Board:

The Office of Economic Analysis is pleased to present you with its economic impact report on file numbers 130015, 130016, and 130043, "Moscone Expansion Project." If you have any questions about this report, please contact me at (415) 554-5268.

Best Regards,

Ted Egan
Chief Economist

Certificates of Participation to Fund the Moscone Expansion Project: Economic Impact Report

Office of Economic Analysis
January 30th, 2012

Item #130016

Outline of the Legislation

- The proposed legislation would authorize the City to issue approximately \$500 million in Certificates of Participation (COPs) to fund an expansion of the Moscone Convention Center.
- The expansion project would occur during the 2014-19 period.
- The COPs would be backed by the Moscone Center, which is owned by the City, and would be repaid through two sources, over the 2019-2047 period.
 - an assessment on the receipts of hotels in San Francisco, equaling 1.25% of revenues for hotels near the Moscone Center, and 0.3125% in the rest of San Francisco.
 - a General Fund contribution of between \$8 million and \$10 million per year.

Background

- The Moscone Center is the city's primary means of attracting large conventions to San Francisco. These conventions are a major source of demand for the local tourism industry.
- The SF Travel Association and Jones Lang LaSalle Hotels (JLLH) have conducted market research that suggests San Francisco is at a competitive disadvantage against other cities with larger, more integrated convention facilities.
- Hotels in the city have formed the San Francisco Tourism Improvement District (TID) as a means to assess themselves to invest in facilities that develop the tourism industry in the city.
- The proposed Moscone expansion will be jointly funded by the TID and the City. The TID will benefit from greater demand for hotel rooms from more conventions. The City stands to benefit from owning a more valuable asset, and to the extent there is a positive economic and fiscal impact associated with the expansion.

Economic and Fiscal Impact Factors

- The overall economic impact of the expansion is the combination of both positive and potential negative impacts.
- Positive impacts:
 - Increased construction spending in San Francisco
 - Increases in convention attendees, leading to increased demand for hotel rooms, net increase in visitors, and higher hotel rates.
 - Increased spending associated with net increase in visitors.
 - Potential increase in the value of the City-owned asset and higher fee payments from convention organizers.
- Potential negative impacts:
 - Financing costs: TID assessment costs on hotels
 - Financing costs: opportunity cost of General Fund support
 - Repayment risk to the City

Economic Impact Assessment: Construction and Financing Costs

- Construction and financing costs: The project is expected to cost approximately \$500 million, spent between 2014 and 2019.
- It will be funded through the issuance of COPs that will be paid back over a 29-year period beginning in 2019.
- At a conservative assumption of 6% interest, financing costs will equal \$35.5 million per year for 29 years, and total amount financed will be roughly double the construction cost. Actual financing costs will depend on market conditions and will likely be less than 6% based on past experience.
- Two-thirds of the financing cost will be borne by the hotels, with one-third falling on the City's General Fund.
- However, the City's General Fund contribution to the financing is equal to what the City currently spends promoting San Francisco through the SF Travel Association. The City's contribution can thus be seen as a continuation of its capital investment in Moscone.

Economic Impact Assessment: New Convention Capacity and Hotel Demand

- Based on JLLH research, convention attendance is expected to increase to 1.207 million per year by 2020-21 without the expansion¹.
- With the expansion, according to JLLH projections, convention attendance will increase to 1.474 million per year²—an increase of 267,000 attendees annually.
- With an average stay of 3.5 days, the expansion would produce an annual increase in demand of 934,500 room-nights.

1 – Jones Lang LaSalle Hotels, *Moscone Convention Center Expansion, Phase II Cost Benefit Analysis*, March 16, 2012; p. 42.

2 – Jones Lang LaSalle Hotels, *Moscone Convention Center Expansion, Phase II Cost Benefit Analysis*, p. 48.

Economic Impact Assessments: Hotel Capacity, Planned Supply, and Net New Visitors

- More detailed econometric research would be required to precisely estimate how this increase in demand would lead affect hotel revenues, occupancy, and rates. Nevertheless, some impacts are clear given the readily-available data.
- JHHL has reasonably assumed a maximum possible hotel occupancy rate of 87.6%, while PKF Consulting has reported that San Francisco hotels have already achieved an 83% occupancy for 2012 (through November).
- JHHL further notes that the development pipeline for hotels is limited, with just two projects planned in the Moscone area, accounting for only about 250 rooms.
- If these projects were built and existing hotels in the city all reached their maximum feasible capacity, with no other source of growth in the local hotel industry, 65% of new convention demand could be accommodated without displacing other, non-convention-attending, hotel guests.
- This suggest the maximum number of net new hotel guests generated by the Moscone expansion could be 175,000 per year, or 65% of the new convention attendance.

Economic Impact Assessment: New Visitor Spending

- The SF Travel Association produces annual estimates of visitor spending. These estimates do not distinguish between convention attendees and other visitors to San Francisco.
- Based on SF Travel's spending profiles, the up to 175,000 net new visitors will spend a maximum of \$180 million per year (in 2011 \$), in the following spending categories:
 - Lodging: \$61 million
 - Restaurants: \$36 million
 - Retail (including exhibitors): \$48 million
 - Entertainment: \$15 million
 - Transportation: \$19 million

Economic Impact Assessment: Rate Impacts and Repayment Risk

- Given the limited capacity of the local hotel industry to absorb the demand that the Moscone expansion will create, hotel rates will likely rise, because of the project, by a greater percentage than the TID assessment.
- Thus, from the perspective of the hotel industry, the expansion project is likely to pay for itself.
- It also suggests that the City's repayment risk associated with the COPs is minimal.

Economic Impact Assessment: REMI Model Analysis

- The Office of Economic Analysis's REMI model of the San Francisco economy was used to estimate the city-wide economic effects of the impacts discussed in this report.
- Specifically, we modeled the impact of:
 - \$500 million in construction spending spread over the 2014-19 period.
 - \$180 million in annual visitor spending beginning in 2020 until 2045.
 - \$0 impact in higher hotel assessment costs, as hotel rate increases from the project should more than offset any negative impact of the assessment on the hotel industry.
 - \$8 - \$10 million annual reduction in local government spending because of the General Fund support of the project.
- All of these effects create multiplier effects in the local economy which the REMI model calculates and totals.

REMI Model Results

Economic Impacts of the Moscone Expansion Project, 2013-2045

The project can be expected to create an average of 790 jobs during the 2013-2019 construction spending period, peaking in 2017 and 2018 when the bulk of the construction spending is expected to occur.

After completion, the city will have up to an additional 1,240 permanent jobs per year on average from new visitor spending. The job impacts of this new visitor spending will outweigh the negative impact of the General Fund support of the project.

Fiscal Impacts

- The City will also receive fiscal benefits from the economic growth created by the project. Transient Occupancy (Hotel) Tax, Sales Tax, and Business Tax revenue can all be expected to increase.
- In 2019, when completion is complete, the City stands to receive \$0.6 million in new business tax revenue, \$1.5 million in new sales tax revenue, and \$10.9 million in new hotel tax revenue, for a total of \$13.0 million. This assumes 3% inflation until 2019, and the accommodation of 175,000 new convention attendees in San Francisco hotels.
- This estimate does not assume any increase in hotel rates due to the capacity limitations in the hotel industry, so the actual hotel tax revenue could be higher than this estimate.
- The \$13.0 million in indirect tax revenue exceeds the City's General Fund contribution, and will continue to grow along with inflation into the future.

Conclusions

- The proposed Moscone Expansion project is expected to create an average of 790 jobs during the construction phase, and an average of 1,240 permanent jobs after construction is completed.
- The project will also likely create financial benefits for hotels, in the form of higher rates, that exceed their TID assessment.
- The indirect tax benefits to the City should exceed the City's General Fund contribution in the first full year of operation after the expansion.
- However, the city's fiscal and economic benefits will be limited by the city's inability to expand hotel capacity in line with the expanding capacity of the Moscone Center.
- If hotel capacity could be added more readily, more visitors could be accommodated and the economic and fiscal benefits to the city would be greater.

Staff Contacts

Ted Egan, Chief Economist
(415) 554-5268
ted.egan@sfgov.org

From: Chapin-Rienzo, Shanda on behalf of Reports, Controller
Sent: Wednesday, January 30, 2013 12:32 PM
To: Kelly, Naomi; Kelly, Jr, Harlan; Martin, John (SFO); Nuru, Mohammed; Caramatti, Jean; Hood, Donna; Yeung, Linda; Truax, Nichole; Cordero, Maria; Tang, Wallace; Crumpler, Sandra; Chin, Linda; Fernandez, Hazelle; Fermin, Leo; McCoy, Tryg; Martinez, Denise; Hom, Nancy; Lum, Matthew; Ng, Veronica; Angel, Rosiana; Carlson, Robert; Quintos, Jocelyn; leo@lcgeneral.com; georgenejat@hagensenpacific.com; ako@csconstructors.com; Calvillo, Angela; Nevin, Peggy; BOS-Legislative Aides; BOS-Supervisors; Kawa, Steve; Howard, Kate; Falvey, Christine; Elliott, Jason; Campbell, Severin; Newman, Debra; sfdocs@sfpl.info; gmetcalf@spur.org; CON-Media Contact; ggiubbini@sftc.org; CON-EVERYONE; CON-CCSF Dept Heads; CON-Finance Officers
Subject: Report Issued: GSA: Annual Chapter 14B Audit – One of Three Contractors Fell Short of Its Local Business Enterprise Goal

The Office of the Controller's City Services Auditor Division (CSA) today issued a report on its audit of the San Francisco Administrative Code, Chapter 14B, Local Business Enterprise (LBE) and Non-Discrimination on Contracting Ordinance. The audit found that one of three prime contractors audited did not meet its required LBE subcontracting goal, and the Department of Public Works did not follow up with the prime contractor to obtain every Human Rights Commission (HRC) Form 8 (HRC Exit Report and Affidavit) and inform HRC of the contract's completion so that HRC can properly assess the goal.

Further, required HRC forms were missing, incomplete, or inaccurate for the three prime contractors audited. Besides not complying with Chapter 14B, when contractors do not include all subcontractor payment requests on the HRC Form 7 (HRC Progress Payment Form), payments on the HRC Form 9 (HRC Payment Affidavit), or do not submit Form 8, they deprive departments and CMD from having up-to-date information on the LBE subcontracting goal status.

To view the full report, please visit our website at: <http://co.sfgov.org/webreports/details.aspx?id=1532>

This is a send-only email address.

For questions about the report, please contact Director of City Audits Tonia Lediju at Tonia.Lediju@sfgov.org or 415-554-5393, or the CSA Audits Unit at 415-554-7469.

**Document is available
at the Clerk's Office
Room 244, City Hall**

OFFICE OF THE BOARD OF EDUCATION

Room 106

Telephone: (415) 241-6427

Fax: (415) 241-6429

San Francisco Unified School District • 555 Franklin Street • San Francisco, California 94102-5299

*Rules Clerk
CDB RF cpage*

January 25, 2013

Ms. Angela Calvillo
Clerk of the Board, Board of Supervisors
City and County of San Francisco
1 Dr. Carlton B. Goodlett Place
City Hall – Room 244
San Francisco, Ca 94102-4689

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO
2013 JAN 30 PM 3:27
RN

Dear Ms. Calvillo,

To advise you that Rachel Norton, President, Board of Education, has appointed the following Members of the Board of Education to serve on the City and School District Select Committee for 2013:

- Commissioner Hydra B. Mendoza
- Commissioner Rachel Norton
- Commissioner Jill Wynns

The appointments are effective February 1, 2013. Feel free to give me a call if you have any questions.

Best regards,

Esther V. Casco
Executive Assistant, Board of Education
San Francisco Unified School District

cc: Rachel Norton, President, Board of Education
Rick Caldeira, Legislative Deputy Director, Board of Supervisors
Rana Calonsag, Assistant Committee Clerk, Board of Supervisors

BOS-11 electronically
File 120987, Cpage

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO

2013 JAN 30 PM 4:55

Marina Civic Improvement & Property Owners Association

January 30, 2013

Board of Supervisors
David Chiu, President
City Hall Room 244
1 Dr. Charlton B. Goodlett Place
San Francisco, CA 94102

Re: File No. 120987 – Marina Degaussing Station

Dear President Chiu and Supervisors,

Marina Civic Improvement & Property Owners Association remains adamantly **OPPOSED** to the commercialization of our beloved, historic Marina Green through the proposed 20-year ground and building lease agreement with Woodhouse Marina Green LLC to operate a 75-seat restaurant and take-out food service at the Degaussing Station.

We are herewith submitting the attached 63 petition pages representing 759 signatures of members, neighbors and friends of the Green who support our position. This is in addition to the 201 signatures we submitted on November 28, 2012.

The Marina Green is San Francisco's prime public shoreline open space and a Category A Historic Resource. Please do not degrade our OPEN SPACE by commercializing it.

Vote NO on the Lease Agreement.

Sincerely,

Joan Girardot
Secretary

**Document is available
at the Clerk's Office
Room 244, City Hall**

Member, Board of Supervisors
District 7

*Orig: LW Rules
Comm Clerk
c: COB, cpag
leg dep*
City and County of San Francisco

NORMAN YEE

DATE: January 31, 2013
TO: Angela Calvillo
Clerk of the Board of Supervisors
FROM: Supervisor Norman Yee
RE: Rules Committee
COMMITTEE REPORT

Pursuant to Board Rule 4.20, as Chair of the Rules Committee, I have deemed the following matter to be of an urgent nature and request it be considered by the full Board on February 12, 2013, as a Committee Report:

130082 Appointment, San Francisco LAFCo – Supervisor London Breed

Motion appointing Supervisor London Breed, term ending February 4, 2015, to the San Francisco Local Agency Formation Commission.

This matter will be heard in the Rules Committee on February 7, 2013, at 1:30 p.m.

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO
2013 JAN 31 PM 3:49

From: Chapin-Rienzo, Shanda on behalf of Reports, Controller
Sent: Thursday, January 31, 2013 11:52 AM
To: Haley, John; Bose, Sonali; Sakelaris, Kathleen; Calvillo, Angela; Nevin, Peggy; BOS-Supervisors; BOS-Legislative Aides; Kawa, Steve; Howard, Kate; Falvey, Christine; Elliott, Jason; Campbell, Severin; Newman, Debra; sfdocs@sfpl.info; gmetcalf@spur.org; CON-Media Contact; ggiubbini@sftc.org; CON-EVERYONE; CON-CCSF Dept Heads; CON-Finance Officers; Ed.reiskin@sfmta.com; Jeffrey.flynn@sfmta.com; Boomer, Roberta
Subject: Report Issued: SFMTA Lacks Effective Controls Over Its Payroll Process and Timekeeping System for Transit Operators

The Office of the Controller's City Services Auditor Division (CSA) today issued a report on its audit of the internal control structure over the payroll process for San Francisco Municipal Transportation Agency (SFMTA) transit operators. The audit found that:

- SFMTA's transit operator payroll process lacks effective controls to ensure that unscheduled overtime and other pay types are accurately paid.
- Pay provisions in labor agreements are accurately translated into pay codes in the Trapeze system.
- SFMTA lacks information technology controls over Trapeze to ensure system integrity and security.

To view the full report, please visit our website at: <http://co.sfgov.org/webreports/details.aspx?id=1533>.

This is a send-only e-mail address.

For questions about the report, please contact Director of City Audits Tonia Lediju at Tonia.Lediju@sfgov.org or 415-554-5393, or the CSA Audits Unit at 415-554-7469.

**Document is available
at the Clerk's Office
Room 244, City Hall**

Board of Supervisors

To: BOS-Supervisors
Subject: Important issues

From: Portfire86@aol.com [<mailto:Portfire86@aol.com>]

Sent: Friday, February 01, 2013 11:00 AM

To: Board of Supervisors

Cc: allenc@lanecc.edu

Subject: Important issues

Honorable Board of Supervisors,

I have two issues that I would like to bring to your attention. I would appreciate hearing back from any of you, but especially **Supervisor Chu** in my home District.

1) Recently, I received notice by the SF Dept. of Public Works, that my rental property at 470 Broadway Street needed to have the sidewalk replaced. After a great deal of research and obtaining estimates and bids, I finally chose a contractor. We then went about the process of setting dates and methods of pouring on two separate days, so as not to affect the business operated by the tenant. We pulled the appropriate permits and ordered the concrete. We were 12 hours away from spending \$15,000 on this project, when (**BY ABSOLUTE CHANCE**) we ran into another resident on that street who told us that he had heard a rumor that the sidewalks on the 400 block of Broadway Street are scheduled to be torn up and replaced as part of a "Streetscape Grant Project" in May. In essence, the City had ordered me to replace a sidewalk at great cost, that was going to be torn back up 4 months later and replaced. The City cannot run with this sort of incompetence and do this to it's property owners and residents! If I had spent the \$15,000 on the project (that was then torn up), I'm sure the City was not going to be willing to refund my cost. I contacted the DPW inspector (who was very nice and helpful), but he knew nothing of the project. I left 3 messages with the Streetscape project manager, and she didn't return any of my calls. I finally met with the Engineer who is responsible for the grant project, and he knew nothing of any other DPW business in the area. The City has to do a better job of coordinating projects. Asking a blue-collar guy to throw \$15,000 down the toilet is unacceptable. Right now, I am in the process of trying to get my permit fees returned from the City.....if any of you want to help me with this bureaucracy, I would be very grateful.

2) On a completely unrelated topic.....several years ago the citizens voted to issue bonds to rebuild some of our neighborhood park infrastructures. I was thrilled when the measure passed, as my family is very active and (almost daily) utilizes the parks, tennis courts, softball diamonds, etc. However, I'm left speechless in the design of some of the bathrooms that are being built. Yesterday I was running on the Marina Green and wanted to use the brand-new restroom on the green at the corner of Jefferson and Marina. The men's room is designed such that while at the urinal, you are in full public view of everyone outside. Several of the park's bathrooms are now like this. I'm not a modest guy and really couldn't care less if people see me peeing at a urinal.....but it is holey unacceptable for the children who were playing immediately outside, the elderly, or the tourists, etc. to be exposed to this. I read in the paper that (starting today) running around the City naked will

Board of Supervisors

From: Laura Saxon [mailto:change.org]
Sent: Wednesday, January 30, 2013 8:16 AM
To: Board of Supervisors
Subject: 10 new signers: Roland Salvato, Maria Morales...

10 new people recently signed Vibrant Castro Neighborhood Alliance's petition "[San Francisco Board of Supervisors 2013: Oppose Supervisor Scott Wiener for 2013 Board President & Committee Chairs](#)" on Change.org.

There are now 370 signatures on this petition. Read reasons why people are signing, and respond to Vibrant Castro Neighborhood Alliance by clicking here:
<http://www.change.org/petitions/san-francisco-board-of-supervisors-2013-oppose-supervisor-scott-wiener-for-2013-board-president-committee-chairs?response=7a9f431ff527>

Dear San Francisco Board of Supervisors 2013,

Oppose Supervisor Scott Wiener for 2013 Board President & Committee Chairs

Sincerely,

361. Roland Salvato San Francisco, California
362. Maria Morales sn francisco, California
363. Marianne Clark San Francisco, California
364. Nancy Otto San Francisco, California
365. Mitchell Aidelbaum SAN FRANCISCO, California
366. Gary Peters E. Liverpool, Ohio
367. Jared Goldstein San Francisco, California
368. elizabeth deyoung san francisco, California
369. Paul Yett San Francisco, California
370. Laura Saxon morriston, Florida

Board of Supervisors

To: Miller, Alisa
Subject: File 120669: TIC-Condo Conversions

From: Lee Goodin [<mailto:lgoodin1@mindspring.com>]

Sent: Tuesday, January 29, 2013 2:45 PM

To: Board of Supervisors; Chiu, David; Campos, David; Cohen, Malia; Farrell, Mark; Wiener, Scott; Kim, Jane; Breed, London; Mar, Eric (BOS); Avalos, John; Chu, Carmen; Yee, Norman (BOS); letters

Cc: CW Nevius; matierandross

Subject: TIC-Condo Conversions

Supervisors and Editor,

When we decided to move back to the city ten years ago, we looked at a number of TICs (tenants-in-common) while house-hunting. All were owner-occupied by young couples with young children. They were stuck with joint mortgages with the other owner(s)/occupier(s) – loans generally with higher interest rates than for condos. These are the young folks the city wants to keep in SF – but will not let them fully pursue the American dream of homeownership. Can someone please tell me just why the tenants' union has an iron in this fire? By the way, a \$20,000 conversion fee is awfully steep for young families with kids. And, oh yeah, we bought a condo in North Beach.

Lee Goodin

600 Chestnut Street #408

SF CA 94133

415 346-4335

lgoodin1@mindspring.com

BOS-11
electronically
Cpays

To: Board of Supervisors
San Francisco City Hall

Jan. 28, 2013

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO

2013 JAN 31 PM 2:23

Please allow me to introduce myself. I am Donna Hall and the cute young man with me is my grandson, Casey. This month, I have been putting together photo albums of our trips in 2012. As you can tell from the photographs, I have a story to tell. Please don't think of me as an old fashioned prude or some hysterical grandma! I have mulled this over, so here goes...

Our trip to San Francisco was in June of 2012, when the U.S. Open was in town. The whole city was electrified! People were everywhere, the weather was great, and touring with Casey was great! He turned 12, and we thought he would have a good time. And he did. My husband and I have been many times, and have fallen in LOVE with your city.

We had taken in Fisherman's Wharf and we were leaving Pier 39 when the nude people on bicycles came riding thru the smack dab middle of the walkway outside of Pier 39! They were ringing little bells, and every part of their bodies were hanging loose! There was complete shock, and many people were yelling at them.... And there were hundreds and hundreds of children fully exposed to all of this! When they had rode off, to where ever nude people ride to, people were talking, a whole lot... Here are some of the comments.

1. Well, we heard the police were turning a blind eye, now we believe it!

2. Oh well, what the hell, what did we expect, we're in San Francisco.....

3. From a lady whose husband was on the committee that makes decisions for which cities to hold the U.S. Open. She said to a crowd of people, "If I get a chance to influence any decision for San Francisco to host the U.S. Open again, it won't happen."

4. Someone said they heard from a tour guide, that the police had actually given these people a permit to ride around the city! That the police chief has lost all control of civility in the city. (This was a warning given by a tour guide for parents to shield small children in case the tour bus crossed paths with the nude group.)

I can go on and on, but you get the drift. We really don't know why these people were compelled to do this, but we suspect it was for some kind of way to spit in the eyes of society and civil laws, to protest something. We heard rumors all around town while we were there, but it really made no difference, once you hear the perspective from a 12 year boy who witnessed it all.

We tried to explain to him, how Americans have the right to protest, lawfully, anything they want to protest.

He said to us, "But Americans protest with their clothes on, this is just wrong, wrong...!" "Don't they know that people will know this is wrong, that it will make other

American's mad, and not even listen to them?" I couldn't have said it better, He is a new generation, who will be influenced many times by politics and protests. (He even saw a protest at a downtown hotel by union employees one morning while we went walking.) He was in complete dismay and disbelief that there were no police anywhere around and no attempts made to stop these people. He made the comment after thinking it over a few days, "If these people are allowed to get away with this, what else will the policemen let them and anyone else do?"

In other adult words, Mr. + Mrs. San Francisco, if it starts getting out of hand, be prepared for a protest from us, the TOURISTS! Word spreads fast, fast, fast these days. Even when it is trying to be hidden by the local media not reporting on the disgust that day.

Where are the city leaders on this? Where are the Chamber of Commerce leaders on this? Where is law enforcement on this? There needs to be a BIG POW WOW with the nudies on wheels, before the slow erosion of civility and good ole' common sense bites away at the heart and soul of San Francisco,....

Just some observations and opinions from one who speaks for thousands who saw it all.

Respectfully,
Donna Hall
Whitney, Texas

BOARD of SUPERVISORS

City Hall
1 Dr. Carlton B. Goodlett Place, Room 244
San Francisco 94102-4689
Tel. No. 554-5184
Fax No. 554-5163
TDD/TTY No. 554-5227

MEMORANDUM

Date: February 1, 2013
To: Honorable Members, Board of Supervisors
From: *AC* Angela Calvillo, Clerk of the Board
Subject: APPOINTMENTS BY THE MAYOR

The Mayor has submitted appointments to the following bodies:

- Nicholas Josefowitz, Commission on the Environment, term ending October 5, 2016
- Wilkes Bashford, War Memorial Board of Trustees, term ending January 2, 2017
- Nancy Bechtle, War Memorial Board of Trustees, term ending January 2, 2017
- Gina Moscone, War Memorial Board of Trustees, term ending January 2, 2017
- Paul Pelosi, War Memorial Board of Trustees, term ending January 2, 2017
- Gorretti Lui, War Memorial Board of Trustees, term ending January 2, 2017

Under the Board's Rules of Order Section 2.24, a Supervisor can request a hearing on an appointment by notifying the Clerk in writing.

Upon receipt of such notice, the Clerk shall refer the appointment to the Rules Committee so that the Board may consider the appointment and act within 30 days of the appointment as provided in Charter Section 3.100(18).

Please notify me in writing by **5:00 p.m., Wednesday, February 6, 2013**, if you would like to request a hearing on any of the above appointments.

Attachments

OFFICE OF THE MAYOR
SAN FRANCISCO

Orig: Rules Clerk
c: COB, Leg. Dep. ACfile
Dep City Attorney
EDWIN M. LEE
MAYOR

January 31, 2013

Angela Calvillo
Clerk of the Board, Board of Supervisors
San Francisco City Hall
1 Carlton B. Goodlett Place
San Francisco, CA 94102

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO
2013 JAN 31 AM 11:00
AK

Dear Ms. Calvillo,

Pursuant to Section 3.100 (18) of the Charter of the City and County of San Francisco, I hereby make the following appointments:

- Nicholas Josefowitz to the Commission on the Environment, assuming the seat formerly held by Matthew Tuchow, for a term ending October 5, 2016.
- Wilkes Bashford to the War Memorial Board of Trustees, for a term ending January 2, 2017
- Nancy Bechtle to the War Memorial Board of Trustees, for a term ending January 2, 2017
- Gina Moscone to the War Memorial Board of Trustees, for a term ending January 2, 2017
- Paul Pelosi to the War Memorial Board of Trustees, for a term ending January 2, 2017
- Gorretti Lui to the War Memorial Board of Trustees, assuming the seat formerly held by Claude Jarman, for a term ending January 2, 2017

I am confident that Commissioner Josefowitz, Trustee Bashford, Trustee Bechtle, Trustee Moscone, Trustee Pelosi, and Trustee Lui, electors of the City and County, will continue to serve our community well. Attached are their qualifications to serve, which will demonstrates how these appointment represent the communities of interest, neighborhoods and diverse populations of the City and County of San Francisco.

Should you have any questions related to these appointments, please contact my Director of Appointments, Nicole Wheaton at (415) 554-7940.

Sincerely,

Edwin M. Lee
Mayor

OFFICE OF THE MAYOR
SAN FRANCISCO

EDWIN M. LEE
MAYOR

Notice of Appointment

January 31, 2013

San Francisco Board of Supervisors
City Hall, Room 244
1 Carlton B. Goodlett Place
San Francisco, California 94102

Honorable Board of Supervisors:

Pursuant to Section 3.100 (18) of the Charter of the City and County of San Francisco, I hereby make the following appointments:

Nicholas Josefowitz to the Commission on the Environment, assuming the seat formerly held by Matthew Tuchow, for a term ending October 5, 2016.

Wilkes Bashford to the War Memorial Board of Trustees, for a term ending January 2, 2017

Nancy Bechtle to the War Memorial Board of Trustees, for a term ending January 2, 2017

Gina Moscone to the War Memorial Board of Trustees, for a term ending January 2, 2017

Paul Pelosi to the War Memorial Board of Trustees, for a term ending January 2, 2017

Gorretti Lui to the War Memorial Board of Trustees, assuming the seat formerly held by Claude Jarman, for a term ending January 2, 2017

I am confident that Commissioner Josefowitz, Trustee Bashford, Trustee Bechtle, Trustee Moscone, Trustee Pelosi, and Trustee Lui, electors of the City and County, will continue to serve our community well. Attached are their qualifications to serve, which will demonstrate how these appointments represent the communities of interest, neighborhoods and diverse populations of the City and County of San Francisco.

Should you have any questions related to these appointments, please contact my Director of Appointments, Nicole Wheaton at (415) 554-7940.

Sincerely,

Edwin M. Lee
Mayor

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO
2013 JAN 31 AM 11:09
AK

Nicholas Josefowitz
1998 Broadway, Apt 1105
San Francisco, CA 94109-2206
nicholas@josefowitz.com
(415) 655 1733

For-Profit Experience

Investor in Sustainability

Current

- Active investor in clean tech and advanced energy economy companies, with a focus on San Francisco and the Bay Area.

Founder & CEO, RENGEN ENERGY LTD

2005-2012

- Founded and led company to develop and build large-scale renewable energy power plants.
- Developed over \$100m of solar power plants in Italy providing power to over 3'000 homes for over 25 years.
- Recruited and managed a best-in-class team of 15 in London and Milan.
- Raised project finance debt from Italian and international banks.
- Successfully managed permitting, financing, construction and operation of over 13 power plants.
- Worked with local communities and individuals to generate support for power plants.

Non-Profit Experience

Community Member and Sustainability Advocate

Current

- Advisory Board Member of **Friends of SFEnvironment**, the non-profit ally of the San Francisco Department of Environment aiming to expand the outreach capabilities and revenue sources of SF Environment.
- Member-elect of the **School Site Council of Sherman Elementary School**, and a tutor with the **Reading Partners** programme at the school.
- Member of Bay Area **Jewish Community Relations Council (JCRC)**, the central public affairs arm of the organized Bay Area Jewish community.
- Bay Area Advisory Board Member of **Generation Citizen**, an organisation that teaches action civics courses in high school, in which teens work together to solve problems they are facing in their own communities.
- Advisory Board Member of **Distributed Energy Consumer Advocates (DECA)**, a nonprofit that advocates for residential and small commercial building owners seeking to exercise control over their own energy future.
- An active member of **Environmental Entrepreneurs (E2)**, a national community of business leaders who promote sound environmental policy that builds economic prosperity.
- Member of the **Dean's Council, Harvard Kennedy School**.

Co-Founder, FORESTS PHILANTHROPY ACTION NETWORK

2008-2011

- Co-Founded a think tank focused on the challenges and potential solutions facing African Tropical Forests.
- Think tank produced a well-received 300-page report on Protecting and Restoring Forest Carbon in Tropical Africa, receiving funding from the David & Lucile Packard Foundation, the Linden Trust for Conservation, the Wetland Foundation and the AP Leventis Foundation.
- Convened seminars and conferences for experts in the field.

Education

HARVARD UNIVERSITY, Cambridge, MA

2001-2005

- Received A.B. with honours in History.
- Elected to Phi Beta Kappa honour society as one of top 72 students in a class of over 1600.
- One of two students on committee formed to reshape Harvard's undergraduate general education curriculum. Weekly meetings with the President of the University, the Dean of the Faculty, and Heads of Departments.

General

- US Citizen. San Francisco City & County registered voter.
- Avid skier.

WILKES BASHFORD

PRESIDENT, CHIEF EXECUTIVE OFFICER
THE WILKES BASHFORD COMPANY

WILKES BASHFORD, IS PRESIDENT, CHIEF EXECUTIVE OFFICER AND DIRECTOR OF THE WILKES BASHFORD COMPANY. DESCRIBED BY ESQUIRE AS "THE MOST IMPORTANT MEN'S FASHION SPECIALIST IN THE COUNTRY", BASHFORD IS A VETERAN IN THE RETAIL FASHION BUSINESS WITH OVER 35 YEARS OF EXPERIENCE.

BASHFORD OPENED HIS FIRST STORE AT 336 SUTTER STREET AT THE AGE OF 33, HAVING 10 YEARS OF EXPERIENCE IN RETAIL MERCHANDISING. WHILE ATTENDING THE UNIVERSITY OF CINCINNATI FROM 1951 TO 1956, BASHFORD BEGAN HIS CAREER AT SHILLITO'S DEPARTMENT STORE (OWNED BY FEDERATED DEPARTMENT STORES). IN 1959, HE RELOCATED TO SAN FRANCISCO AND BECAME THE BUYER, AND IN 1963 THE MERCHANDISE MANAGER, FOR ALL MEN'S WEAR AT THE WHITE HOUSE DEPARTMENT STORE. 18 YEARS FOLLOWING THE LAUNCH OF HIS ORIGINAL SAN FRANCISCO SHOP, BASHFORD OPENED HIS 375 SUTTER STREET WOMEN'S WEAR STORE, WHICH IN NOVEMBER 1986 BECAME THE LOCATION FOR BOTH MEN'S AND WOMEN'S FASHION. IN 1994, BASHFORD OPENED HIS FIRST WILKESSPORT STORE IN MENDOCINO WHICH EMPHASIZED THE IMPORTANCE OF CASUAL, SOPHISTICATED SPORTSWEAR. A YEAR LATER, WILKESSPORT STORES WERE OPENED IN ST. HELENA AND MILL VALLEY.

A PROMINENT FIGURE IN THE FASHION INDUSTRY, BASHFORD HAS WON MANY NATIONAL AND INTERNATIONAL AWARDS INCLUDING THE PRESTIGIOUS CUTTY SARK AWARD FOR THE BEST MEN'S STORE IN 1983, AND THE FIRST ANNUAL UOMO MODA COLLECTIONS AWARD FOR HIS CONTRIBUTION TO ITALIAN MEN'S WEAR IN AMERICA. HE WAS ALSO HONORED WITH A PERMANENT LISTING ON THE INTERNATIONAL BEST DRESSED LIST, A NON-AFFILIATED ANNUAL POLL ESTABLISHED IN 1940. BASHFORD SERVES ON THE BOARDS OF THE FASHION INSTITUTE OF DESIGN AND MERCHANDISING AND THE LOUISE SALINGER ACADEMY OF FASHION DESIGN AND MERCHANDISING.

BASHFORD EARNED A B.B.A. DEGREE FROM THE UNIVERSITY OF CINCINNATI. HE RESIDES IN SAN FRANCISCO.

NANCY HELLMAN BECHTLE
3560 Washington Street
San Francisco, CA 94118
Home: 415-931-6117 * Fax: 415-771-2123

PROFESSIONAL EXPERIENCE

The Charles Schwab Corporation – San Francisco, CA
Board of Directors, 1992 to Present
Sugar Bowl Ski Corporation - Norden, CA
Chairman, 1998 to Present
J.R. Bechtle & Company, Management Consulting
Chief Financial Officer/Director, 1979-1998

BOARD EXPERIENCE

San Francisco Symphony – San Francisco, CA
President and CEO – 1987 to 2001
Board of Governors – 1984 to Present
Charles and Helen Schwab Foundation, San Mateo, CA/ *Trustee – 2001*
Curtis Institute of Music, Philadelphia/*Board of Overseers, 2001*
Northern California Health Center/*Vice Chairman/1985-1987 & Board of Trustees/1979-1987*
Katherine Delmar Burke School/*President/1981-1983 & Board of Trustees/1977-1983*
American Symphony Orchestra League, Washington, DC/ 1996-1999
San Francisco Opera Association/*Board of Trustees/1982 – 2002*
San Francisco Conservatory of Music/*Board of Trustees/1973 to 2002*
United States Ski Team/*Chairman, San Francisco Committee/1970-1977*
Scleroderma Research Foundation/ *Board member 2002-*
Co-Chair Hearts in San Francisco Public Art Project 2004

GOVERNMENT APPOINTMENTS

National Park Foundation, Trustee, Appointed 2002
San Francisco War Memorial/Trustee, Appointed 2001
San Francisco Arts Commission, 1992-1993
California Arts Council/Task Force Member & Governor's Awards for the Arts/1992-1994
San Francisco Cultural Affairs Task Force, 1991
Task Force on Cultural Diversity of the Major Arts Organizations-1990

AWARDS

Certificate of Honor Board of Supervisors City and County of San Francisco, October 2004
San Francisco Planning and Urban Renewal/Silver Spur – 2001
California Arts Council/Lifetime Achievement in Music – 2001
Business Arts Council of the San Francisco Chamber of Commerce/Trustee Award – 2001
United States Ski Team/Greg Badami Inspirational Award – 1995
Saint Francis Hospital/Leadership in the Arts – 1993
Coro Foundation/Investment in Leadership - 1991

EDUCATION

Stanford University – B.A.

EUGENIA BONDANZA MOSCONE

Gina Moscone
45 St. Francis Blvd.
San Francisco, CA 94122

- Native San Franciscan
- Graduate, St. Brigid's High School
- Married 24 years to George R. Moscone; widowed in 1978
- Mother of four: Jenifer; Rebecca; Christopher; Jonathan
- Member, Community Board, St. Mary's Hospital, San Francisco
- Member, Board of San Francisco Art Institute
- Employed by Assembly Speaker Willie L. Brown, Jr.

Paul F. Pelosi
2640 Broadway
San Francisco, CA 94115

Born: April 15, 1940, San Francisco, CA

Education: School of Foreign Service, Georgetown University
Washington, DC
B.S.F.S. 1962

Did graduate work in business at New York University
and Harvard.

Work Experience: An investment banker whose current activities are equally divided
between venture capital and real estate development projects.

1974 - Present President, FLS, Inc. (a.k.a. Financial Leasing Services, Inc.)
San Francisco, CA

1969 - 1974 Boothe Computer Corp.
GATX/Armco Boothe Corp.
San Francisco, CA

1962-1969 First National City Bank (now known as Citicorp)
New York, NY

Has served on various philanthropic and corporate boards over the years including KQED
San Francisco, Schools of the Sacred Heart, University of California Medical School (UCSF
Foundation), Georgetown University, Carey International, City Car Services, Inc. and
Potomac Investment Associates.

Clubs: Avenel TPC, Bohemian Club, California Tennis Club, Olympic Club,
Presidio Golf Club, San Francisco Tennis Club, Silverado Country
Club, University Club New York, and University Club San Francisco
(past President).

Marital Status: Married, September 1963 to Nancy D'Alesandro from
Baltimore, MD.

Nancy Pelosi is the Democratic Leader of the House of
Representatives serving in her ninth term in Congress. They have five
adult children ages 34 to 40 and five grandchildren.

Gorretti Lo Lui

1080 Chestnut Street, Suite 10A
San Francisco, CA 94109
415-609-3762

Volunteer Associations:

Asian Art Museum, San Francisco

Gala chairman, A curious Affair: The fascination between East and West - 2006
Gala Chairman, Power and Glory: Court Arts of China's Ming Dynasty - 2008
Gala Chairman, Shanghai - 2010
Dinner Chair, China's TerraCotta Warriors: The 1st Emperor's legacy-2013

Foundation Board of Trustee, 1999 to present

San Francisco Symphony

Gala Chairman, Chinese New Year concert 2011

Governor, 2008 to present

Crystal Springs Uplands School, Hillsborough

Development Co-chair - 2005, 2006

Board of Trustee, 2003- 2008

Education:

Bachelor of Fine Arts in Design, University of California, Los Angeles, 1982

Business Associations:

Lui Foundation

Director

Cresleigh Management, Inc.

Director

Cresleigh Homes Corporation

Director

Harbor View Enterprises Co., Ltd.

Director

Harbor View Holdings, Inc.

Director

Stanford Hotels Corporation

Director

OFFICE OF THE MAYOR
SAN FRANCISCO

orig: Leg Clerk
BOS-11, COB, Leg Dep
Dep City Attny, Rules Clerk
EDWIN M. LEE
MAYOR
page
Acfile

February 1, 2013

Angela Calvillo
Clerk of the Board, Board of Supervisors
San Francisco City Hall
1 Carlton B. Goodlett Place
San Francisco, CA 94102

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO
2013 FEB - 1 PM 4:50

Dear Ms. Calvillo,

Pursuant to Charter Section 4.114, I hereby nominate Mel Murphy for an appointment to the San Francisco Port Commission.

Mr. Murphy is appointed to succeed Ann Lazarus for a term ending May 1, 2016.

I am confident that Mr. Murphy, an elector of the City and County, will serve our community well. Attached are his qualifications, which will demonstrate how this appointment represents the communities of interest, neighborhoods and diverse populations of the City and County of San Francisco.

Should you have any questions related to this appointment, please contact my Director of Appointments, Nicole Wheaton at (415) 554-7940.

Sincerely,

Edwin M. Lee
Mayor

OFFICE OF THE MAYOR
SAN FRANCISCO

EDWIN M. LEE
MAYOR

Notice of Appointment

February 1, 2013

San Francisco Board of Supervisors
City Hall, Room 244
1 Carlton B. Goodlett Place
San Francisco, California 94102

Honorable Board of Supervisors:

Pursuant to Charter Section 4.114, I hereby nominate Mel Murphy for an appointment to the San Francisco Port Commission.

Mr. Murphy is appointed to succeed Ann Lazarus for a term ending May 1, 2016.

I am confident that Mr. Murphy, an elector of the City and County, will serve our community well. Attached are his qualifications, which will demonstrate how this appointment represents the communities of interest, neighborhoods and diverse populations of the City and County of San Francisco.

Should you have any questions related to this appointment, please contact my Director of Appointments, Nicole Wheaton at (415) 554-7940.

Sincerely,

Edwin M. Lee
Mayor

RECEIVED
BOARD OF SUPERVISORS
SAN FRANCISCO
2013 FEB - 1 PM 4:50

Profile:

Mel Murphy

4153 24th Street, San Francisco CA 94114
Cell: 415 806 4307 * Email: mmurphy@mobrei.com

Licensed California Real Estate Broker, Licensed California General Contractor and successful real estate developer in San Francisco and Scottsdale Arizona

Mel was born in Westmeath and educated with the Christian Brothers and St. Mel's College of Technology In Longford, Ireland where he developed a lifelong interest in construction engineering and management.

In the early '70's he moved to San Francisco where was headhunted by Bechtel Corporation who appointed him to manage large construction projects in Saudi Arabia. Mel's technical and managerial competencies' were further recognized and he was selected for other projects including the Alaskan pipeline and oil rigs in the North Sea and Chile.

Mel returned to San Francisco in '76' and qualified and qualified with a license in general contracting and continues to manage a successful and highly respected development and property management company – Pattani Construction with a strong portfolio of properties throughout San Francisco. His entrepreneurial instincts also led him to study for his Real Estate Broker's license and he co-founded in 2004 Murphy & O'Brien Real Estate Investments where he currently serves as Director and Chief Executive Officer of the company.

A combination of strong leadership, demonstrated business expertise, professional and personal integrity and talent ensures that Mel Murphy is well placed to take on any other responsibilities for the city or his community where he already gives generously of his time to the not-for-profit sector.

A family man, Mel is married to Nuannoi Murphy and father of Mariana Murphy who attends San Francisco day school.

Other Achievements

- 2006 – Building Inspection Commissioner, appointed by Mayor Gavin Newsom
- 2007 – Reappointed by Mayor Newsom, elected as Vice-President of BIC
- 2007 – Founding member of San Francisco Coalition for Responsible Growth, a group that has a mission to promote public policies which will provide responsible growth and rational community development in San Francisco www.sfcrg.com
- 2010 – Reelected president in 2010 and served for a total of 6 years on the commission
- Present – Personally council individuals and at-risk youths with alcohol and substance abuse problems throughout the greater bay area and nationwide

Subject: Caltrain Electrification Project - Notice of Preparation of an Environmental Impact Report
Attachments: Caltrain_mailer (3).pdf

From: Gillett, Gillian [<mailto:gillian.gillett@sfgov.org>]
Sent: Friday, February 01, 2013 01:09
To: BOS-Supervisors
Cc: BOS-Legislative Aides
Subject: Caltrain Electrification Project - Notice of Preparation of an Environmental Impact Report

Hello.

This email is to let you know that the Notice of Preparation for the Caltrain Electrification Project was issued yesterday, January 31, 2013.

Caltrain Electrification Project

Notice of Preparation of an Environmental Impact Report for the Peninsula Corridor Electrification Project

Information in Chinese: Download [Here](#) (PDF, 391KB)
Information in Spanish: Download [Here](#) (PDF, 380KB)
Information in Vietnamese: Download [Here](#) (PDF, 346KB)

The project would electrify the Peninsula Corridor from San Francisco's 4th and King Caltrain Station to approximately the Tamien Caltrain Station, convert diesel-hauled to Electric Multiple Unit trains, and increase service by one train per peak hour, to six Caltrain trains per peak hour, per direction, by 2019.

While the electrification project itself does not include high speed rail service, the EIR cumulative analysis will conceptually evaluate future blended service of Caltrain and high-speed rail on the Caltrain Peninsula Corridor.

Notice Of Preparation

The purpose of the Notice of Preparation (NOP) is to notify agencies, organizations, and individuals that JPB plans to prepare the EIR and to request input on the scope of the environmental analysis to be performed. From public agencies, we are inviting comments on the scope and content of the environmental information that is germane to each agency's statutory responsibilities with regard to the proposed project. We are also requesting interested individuals' or organizations' views on the scope of the environmental document. The public comment period timeframe and contact information is detailed below.

To download the full Notice of Preparation with detailed information submitted to public agencies, please click [here](#) (PDF, 577KB).

Public Scoping Meetings

Four public scoping meetings will be held for the project at the following locations:

Caltrain Office, 2nd Floor Auditorium, 1250 San Carlos Ave., San Carlos

- Open House 3pm-6 pm, Wednesday, Feb. 27, 2013
- Public Scoping Meeting 6pm-8 pm, Wednesday, Feb 27, 2013

Palo Alto City Hall, City Council Chambers, 250 Hamilton Ave., Palo Alto, 6pm-8pm, Thursday, Feb. 28, 2013

Santa Clara Valley Transportation Authority Headquarters, Auditorium, 3331 N. First St., San Jose, 6pm-8pm, Tuesday, Mar. 5, 2013

San Francisco City Hall, Board of Supervisors Chambers, 1 Dr. Carlton B. Goodlett Pl., San Francisco, 6pm-8pm, Thursday, Mar. 7, 2013

To request translators or other accommodations for the meetings, please call the numbers below at least three days prior to the meeting.*

650.622.7841 • TTY: 650.508.6448

**Click [here](#) to view in Spanish, Chinese and Vietnamese.*

Public Comment Period

In order to fully evaluate all impacts of this project, property owners, residents, public agencies, and all interested parties are invited to provide input on the scope and content of the environmental information to be studied, including suggested alternatives. Written responses and comments on the scope of the Peninsula Corridor Electrification Project will be accepted until **5pm on March 18, 2013**, at the following address:

Peninsula Corridor Joint Powers Board (Caltrain)

Attn: Stacy Cocke, Senior Planner

1250 San Carlos Ave.

P.O. Box 3006

San Carlos CA 94070-1306

Comments may also be sent by email to electrification@caltrain.com, with the subject line "Peninsula Corridor Electrification Project". Interested parties may provide comments in person, and learn more about the proposed project, at four public scoping meetings. Please see dates, times and locations above.

Gillian Gillett

Director of Transportation Policy

Office of Mayor Edwin M. Lee

1 Dr. Carlton B. Goodlett Pl.

City Hall, Room 200

San Francisco, CA 94102

Telephone: (415) 554-4192

Fax: (415) 554-4058

E-mail: gillian.gillett@sfgov.org

Just dial 3-1-1

One Call Does It All - City Services Simplified

24-hours a day, 7 days a week, 365 days a year

NOTICE OF PREPARATION OF ENVIRONMENTAL IMPACT REPORT FOR THE PENINSULA CORRIDOR ELECTRIFICATION PROJECT

The Peninsula Corridor Joint Powers Board (Caltrain) has issued a Notice of Preparation of an Environmental Impact Report (EIR) for Caltrain's Peninsula Corridor Electrification Project pursuant to the California Environmental Quality Act (CEQA). The project would electrify the Peninsula Corridor from the San Francisco Caltrain Station at 4th and King to approximately the Tamien Caltrain Station, convert diesel-hauled to Electric Multiple Unit trains, and increase service up to six Caltrain trains per peak hour per direction by 2019.

In order to fully evaluate all impacts of this project, property owners, residents, public agencies, and all interested parties are invited to provide input on the scope and content of the environmental information to be studied including suggested alternatives. **Written responses and comments on the scope of the Peninsula Corridor Electrification Project will be accepted until 5pm on March 18, 2013**, at the following address:

LEGEND
 — Corridor Electrification Project
 □ Existing Caltrain Station

Peninsula Corridor Joint Powers Board (Caltrain)
 Attn: Stacy Cocke, Senior Planner
 1250 San Carlos Ave.
 P.O. Box 3006
 San Carlos CA 94070-1306

Comments may also be sent by email to electrification@caltrain.com, with the subject line "Peninsula Corridor Electrification Project." Interested parties may provide comments in person, and learn more about the proposed project, at four public scoping meetings. Please see dates, times and locations below.

For more information, including the complete Notice of Preparation of an EIR:
 Para información en Español, visite:
 請來電查詢詳情, 詳情可上網
(650) 622-7841 | TTY: (650) 508-6448 www.caltrain.com/electrification

PENINSULA CORRIDOR ELECTRIFICATION PROJECT: PUBLIC SCOPING MEETINGS

Caltrain Office, 2nd Floor Auditorium, 1250 San Carlos Ave., San Carlos

- Open House 3pm-6pm, Wednesday, Feb. 27, 2013
- Public Scoping Meeting 6pm-8pm, Wednesday, Feb. 27, 2013

Palo Alto City Hall, City Council Chambers, 250 Hamilton Ave., Palo Alto, 6pm-8pm, Thursday Feb. 28, 2013

Santa Clara VTA Headquarters, Auditorium, 3331 North First St., San Jose, 6pm-8pm, Tuesday Mar. 5, 2013

San Francisco City Hall, Board of Supervisors Chambers, 1 Dr Carlton B Goodlett Pl., San Francisco, 6pm-8pm, Thursday Mar. 7, 2013

To request translators or other accommodations for the meetings, please call the number below at least three days before the meeting.

Para solicitar servicios de traducción o acomodaciones adicionales en una reunión pública, por favor llame al número siguiente a más tardar tres días antes de la reunión.

在公聽會上如需要翻譯或額外服務，請在會議前至少三天致電 以下號碼。

Để xin được phiên dịch hoặc có các thích nghi khác ở một buổi họp công cộng, xin gọi số điện thoại sau đây không trễ hơn ba ngày trước buổi họp.

(650) 622-7841 TTY: (650) 508-6448

Youth Commission
City Hall ~ Room 345
1 Dr. Carlton B. Goodlett Place
San Francisco, CA 94102-4532

(415) 554-6446
(415) 554-6140 FAX
www.sfgov.org/youth_commission

YOUTH COMMISSION MEMORANDUM

TO: Honorable Mayor Edwin M. Lee
Honorable Members, Board of Supervisors

CC: Angela Calvillo, Clerk of the Board
Maria Su, Director, Department of Children, Youth and Their Families
Ed Reiskin, Director of Transportation
Honorable Members, San Francisco Board of Education
Richard Carranza, Superintendent, San Francisco Unified School District
Hydra Mendoza, Mayor's Families and Children Advisor
Jason Elliott, Mayor's Director of Legislative and Government Affairs
Nicole Wheaton, Mayor's Director of Commissions & Appointments

FROM: Mario Yedidia, Youth Commission Director

DATE: Monday, February 4, 2013

RE: Youth Commission Mid Year Report
Legislative, Policy & Programmatic Work, Third Staff Position

This memo is to update you on the business of the Youth Commission (YC) during the past 4 months.

Overview

Between our last report dated October 9, 2012 and today, the YC has met as a full body 6 times. (Tonight we will have another regularly scheduled meeting.) The Commission's five standing committees have met the following number of instances: Executive, 6; Education, 4; Employment, 5; Housing, Lesbian, Gay, Bisexual, Transgender, and Questioning (LGBTQ) and Transitional Age Youth (TAY) Issues, 3; and Justice, 5.

In this same span of time, the YC has adopted some 6 resolutions and responded to one piece of legislation referred from the Board of Supervisors (BOS). The YC has recruited and hired, moreover, a full time Coordinator of Community Outreach and Civic Engagement, increasing our staff capacity to three full time equivalent (FTE) positions.

Legislative & Policy Work

Most notably, the past four months have witnessed the culmination of some three years of YC work on transit accessibility. On December 4, 2012, the San Francisco Municipal Transportation Agency Board of Directors (SFMTAB) approved the final funding allocation necessary to begin a program of free rides for low- and moderate-income young people. A 15 month pilot program for eligible youth aged 5-17 years will begin on March 1, 2013, three years and one month to the day after the YC first adopted a resolution calling on the SFMTAB to create a discounted fast pass for low-income young people, which resulted in the creation of the Youth Lifeline fast pass—the budget for which, in turn, is being leveraged to help finance the current pilot program.

In the past four months, the YC has provided comment on a single piece of legislation referred from the BOS. On October 15, 2012, the YC voted to support a proposed \$3 million

supplemental appropriation from State Reserves to fund credit recovery programs in the San Francisco Unified School District (SFUSD).

The 6 resolutions adopted by the YC these past months have addressed a range of concerns, of which here we will underscore a pair. Most recently, the YC adopted a resolution calling on the City and the SFUSD to evaluate the effectiveness of the credit recovery programs that have been at the center of the recent legislative debates on various supplemental appropriations for the school district (including the State Reserves item mentioned above). While it is critical for the City and SFUSD to do all that is possible to ensure the timely graduation of the 45% of public school seniors who are currently off-track, the YC contends it is just as important to simultaneously evaluate the relative effectiveness and accessibility of the mechanisms we are employing to ensure on-time graduation.

The YC also recently adopted a resolution commending Mayor Lee and the BOS for creating the youth workforce development program Summer Jobs+ year year. This resolution calls on the City to continue the Summer Jobs+ in the current year and to make specific programmatic changes in response the challenges of last year. In particular, the YC urges the City both to target the program towards young people who are especially disconnected from education and employment (and who have other barriers to employment like homelessness and involvement in the criminal justice system) outreach and recruitment and to better track the demographics of program participants.

Programmatic Work

A regional policy summit convening representatives of some 22 youth commissions from across the Bay Area; the fourth annual Youth Advocacy Day, which brings hundreds of San Francisco high school students to City Hall for a day of meetings and civic education with elected and appointed officials; a Youth of the Year Award recognizing youth leaders from each supervisorial district in San Francisco; and a two-day retreat featuring workshops on the municipal budget process and resolution writing for some 40-odd youth commissioners and SFUSD Student Advisory Council members—these are four of the most important events and activities which the YC has either hosted or been planning in the past months.

Third Staff Position: Coordinator of Community Outreach and Civic Engagement

After a robust recruitment and interview process in the fall that garnered well over 100 applicants, last month the YC hired a new Coordinator of Community Outreach and Civic Engagement. This third staff position will improve the policy recommendations YC provides the Mayor and the BOS by ensuring these recommendations result from a thorough, community-driven process with established criteria. Our new hire will also be central to helping the YC execute our Charter-mandated duty of “identify[ing] the unmet needs of [San Francisco's youth] through personal contact” and “hold[ing] public forums.” She will formalize and expand our civic engagement program, too.

Our new hire, Ms. Adele Carpenter, comes to the YC with an impressive professional background in youth leadership development and policy campaigns, as well as an educational resume germane to her role with us, including a Master's in sociocultural anthropology with a focus on applied advocacy research. Please note that while we have brought Ms. Carpenter on board on a temporary requisition, in view of the YC's historic level of staffing at 3 FTE's and the YC's current volume of work, we hope the Mayor and the BOS will agree to making this position permanent in the next fiscal year. Please expect to hear from me to set up meetings about this matter, among others, in the coming weeks.

Questions

If you have questions about anything related to the YC, please don't hesitate to contact me: (415) 554-6254. Thank you.

Board of Supervisors

Subject: FW: Notice of Electronic Transmittal
Attachments: 5M NOP & Initial Study.pdf

From: Jacinto, Michael
Sent: Wednesday, January 30, 2013 4:01 PM
To: Miller, Alisa
Subject: Notice of Electronic Transmittal

Notice of Electronic Transmittal

Notice of Availability of an Initial Study (NOA)
Case No. 2011.0409E – 5M Project

In compliance with San Francisco's Administrative Code Section 8.12.5 "Electronic Distribution of Multi-Page Documents", the Planning Department has submitted a multi-page Notice of Availability of an Initial Study for the proposed project, 5M, in digital format. This notice is provided to the Board of Supervisors pursuant to the San Francisco Administrative Code Chapter 31, Section 31.12.

There is no hearing on this matter at this time. Please note that a public scoping meeting on the scope of the draft EIR is scheduled for February 20, 2013, from 6:00 to 8:00 p.m. at 925 Mission Street. Written comments on the Initial Study will be accepted by the Planning Department until 5:00 p.m. on March 1, 2013. A single hard copy NOA and Initial Study document will follow this transmittal email, as directed. If you have any questions, please contact me at the number below. Thank you.

Michael Jacinto
San Francisco Planning Department
Environmental Planning
1650 Mission Street, Suite 400
San Francisco, CA 94103
phone: 415.575.9033
fax: 415.558.6409
email: michael.jacinto@sfgov.org