

BOARD OF SUPERVISORS CITY AND COUNTY OF SAN FRANCISCO

MEETING MINUTES

Tuesday, October 6, 2020 - 2:00 PM

Held via Videoconference
(remote public access provided via teleconference)
www.sfgovtv.org

Regular Meeting

NORMAN YEE, PRESIDENT
SANDRA LEE FEWER, MATT HANEY, RAFAEL MANDELMAN, GORDON MAR, AARON
PESKIN, DEAN PRESTON, HILLARY RONEN, AHSHA SAFAI, CATHERINE STEFANI,
SHAMANN WALTON
Angela Calvillo, Clerk of the Board

BOARD COMMITTEES

Committee Membership

Meeting Days

Budget and Appropriations Committee Supervisors Fewer, Walton, Mandelman, Yee, Ronen	Wednesday 1:00 PM
Budget and Finance Committee Supervisors Fewer, Walton, Mandelman	Wednesday 10:30 AM
Government Audit and Oversight Committee Supervisors Mar, Peskin, Haney	1st and 3rd Thursday 10:00 AM
Joint City, School District, and City College Select Committee Supervisors Haney, Fewer, Mar (Alt), Commissioners Moliga, Collins, Cook (Alt), Trustees Randolph, Williams, Selby (Alt)	2nd Friday 10:00 AM
Land Use and Transportation Committee Supervisors Peskin, Safai, Preston	Monday 1:30 PM
Public Safety and Neighborhood Services Committee Supervisors Mandelman, Stefani, Walton	2nd and 4th Thursday 10:00 AM
Rules Committee Supervisors Ronen, Stefani, Mar	Monday 10:00 AM

First-named Supervisor is Chair, Second-named Supervisor is Vice-Chair of the Committee.

Members Present: Sandra Lee Fewer, Matt Haney, Rafael Mandelman, Gordon Mar, Aaron Peskin, Dean Preston, Hillary Ronen, Ahsha Safai, Catherine Stefani, Shamann Walton, and Norman Yee

The Board of Supervisors of the City and County of San Francisco met in regular session through videoconferencing, and provided public comment through teleconferencing, on Tuesday, October 6, 2020, with President Norman Yee presiding.

President Yee called the meeting to order at 2:05 p.m.

Remote Access to Information and Participation

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

Members of the public may participate by phone or may submit their comments by email to: bos@sfgov.org; all comments received will be made a part of the official record. Board of Supervisors Regular Meetings begin at 2:00 p.m. on Tuesdays. Board Agendas and their associated documents are available at <https://sfbos.org/meetings/42>. As the COVID-19 disease progresses, please visit the Board's website (www.sfbos.org) regularly to be updated on the current situation as it affects the legislative process. For more information contact the Office of the Clerk of the Board at (415) 554-5184.

ROLL CALL AND PLEDGE OF ALLEGIANCE

On the call of the roll, Supervisors Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, and Yee were noted present.

A quorum was present.

COMMUNICATIONS

Angela Calvillo, Clerk of the Board, announced that due to the COVID-19 health emergency, Board Members will participate in the meeting remotely, through videoconference and to the same extent as if they were physically present. To the members of the public, when general public comment is called, you may contribute live comments for up to two minutes by dialing the provided telephone number. When you are connected, you will receive another prompt, dial * 3 to be added to the queue to speak. Make sure to call from a quiet location, speak clearly and slowly, and turn down your television or radio. Written comments may be submitted through email (bos@sfgov.org) or the U.S. Postal Service at City Hall, 1 Dr. Carlton B. Goodlett Place, Room 244, San Francisco, CA 94102.

Clerk Calvillo then informed the Board that an Americans with Disabilities Act (ADA) request for accommodations was received to allow a member of the public to provide public comment at the beginning of the meeting. President Yee requested the member of the public be provided the opportunity to deliver their public comment out of order.

Zach Karnazes; expressed concerns regarding legislation coming out as a committee report and the need for tenant protections during the COVID-19 pandemic.

APPROVAL OF MEETING MINUTES

President Yee inquired whether any Member of the Board had any corrections to the September 1, 2020, Regular Board Meeting Minutes, as presented. There were no corrections requested from any Member of the Board.

Supervisor Peskin, seconded by Supervisor Fewer, moved to approve the September 1, 2020, Regular Board Meeting Minutes, as presented. The motion carried by the following vote, following general public comment:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

AGENDA CHANGES

There were no agenda changes.

REGULAR AGENDA

UNFINISHED BUSINESS

Recommendation of the Budget and Finance Committee

200786 [Temporary Waivers of Permit Fees for Café Tables and Chairs and Display Merchandise in the Public Right-of-Way, and Use Fees for Parklets]

Sponsors: Peskin; Mandelman, Ronen, Safai, Yee, Haney, Fewer, Mar and Walton

Ordinance waiving, for a two-year period, permit and renewal fees in the Public Works Code for café tables and chairs in public sidewalks and roadway areas, and for display of fruits and vegetables or nonfood merchandise on public sidewalks; and waiving fees for use of parklets. (Fiscal Impact)

Supervisors Haney, Fewer, Mar, and Walton requested to be added as co-sponsors.

Ordinance No. 211-20

FINALLY PASSED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

NEW BUSINESS

Recommendations of the Budget and Finance Committee

201058 [Health Service System Dental Plans and Contribution Rates - Calendar Year 2021]

Sponsor: Preston

Ordinance approving Health Service System dental plans and contribution rates for calendar year 2021.

(Fiscal Impact)

(Pursuant to Charter, Section A8.422, this matter shall require a vote of three-fourths (9 votes) of all members of the Board of Supervisors to approve passage of this Ordinance.)

PASSED ON FIRST READING by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

President Yee requested File Nos. 200178, 200179, 200180, 200181, 200182, 200183, 200184, 200185, 200186, 200187, 200188, 200189, 200190, 200191, 200192, 200193, 200194, 200195, 200196, 200197, 200198, 200199, 200200, 200201, 200202, 200203, 200204, 200205, 200206, and 200207 be called together.

200178 [Concession Lease Amendment - Tastes on the Fly SFO International, LLC dba Napa Farms Market; Mustards Grill; and Samovar Tea - Extension of Base Operating Term - \$910,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the International Terminal Food and Beverage Concessions Lease 3, Lease No. 16-0014, between Tastes On The Fly SFO International, LLC, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for one pre-security concession location, Samovar Tea, for a total term of July 1, 2017, through June 30, 2026, with three one-year options to extend, and two post-security concession locations, Napa Farms Market for a total term of June 1, 2018, through July 31, 2030, and Mustard Grill, for a total term of August 1, 2018, through July 31, 2030, with two one-year options to extend, with no change to the minimum annual guarantee of \$910,000. (Airport Commission)

Resolution No. 458-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200179 [Concession Lease Amendment - Elevated Tastes SFO Inc. dba Tomokazu - Extension of Base Operating Term - \$165,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the International Terminal Food and Beverage Concession Lease 5, Lease No. 16-0016, between Elevated Tastes SFO Inc. dba Tomokazu, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of June 1, 2017, through May 31, 2029, with no changes to the minimum annual guarantee of \$165,000 with two one-year options to extend. (Airport Commission)

Resolution No. 459-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200180 [Concession Lease Amendment - SSP America, Inc. dba 1300 on Fillmore - Extension of Base Operating Term - \$279,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 2 to the International Terminal Food and Beverage Concession Lease 7, Lease No. 16-0017, between SSP America, Inc. dba 1300 on Fillmore, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of June 1, 2017, through May 31, 2029, with no change to the minimum annual guarantee of \$279,000 with two one-year options to extend. (Airport Commission)

Resolution No. 460-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200181 [Concession Lease Amendment - Joe & the Juice New York, LLC dba Joe & the Juice - Extension of Base Operating Term - \$150,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the International Terminal Food and Beverage Concession Lease 8, Lease No. 16-0018, between Joe & The Juice New York, LLC, dba Joe & the Juice, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of January 1, 2017, through December 31, 2028, with no change to the minimum annual guarantee of \$150,000 with two one-year options to extend. (Airport Commission)

Resolution No. 461-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200182 [Concession Lease Amendment - Midfield Concession Enterprises, Inc. dba Roasting Plant - Extension of Base Operating Term - \$125,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the International Terminal Food and Beverage Concessions Lease 10, Lease No. 16-0020, between Midfield Concession Enterprises, Inc., dba Roasting Plant, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of September 1, 2017, through August 31, 2026, with no change to the minimum annual guarantee of \$125,000 with three one-year options to extend. (Airport Commission)

Resolution No. 462-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200183 [Concession Lease Amendment - Bayport Concessions, LLC dba Koi Palace Express - Extension of Base Operating Term - \$155,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the International Terminal Food and Beverage Concessions Lease 11, Lease No. 16-0021, between Bayport Concessions, LLC, dba Koi Palace Express, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of May 1, 2017, through April 30, 2026, with no changes to the minimum annual guarantee of \$155,000 with three one-year options to extend. (Airport Commission)

Resolution No. 463-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200184 [Concession Lease Amendment - San Francisco Soup Company dba Ladle & Leaf - Extension of Base Operating Term - \$250,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 3 Boarding Area F Food and Beverage Concession Lease 1, Lease No. 16-0309, between San Francisco Soup Company, dba Ladle & Leaf, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term October 1, 2018, through September 30, 2026, with no changes to the minimum annual guarantee of \$250,000 with two one-year options to extend. (Airport Commission)

Resolution No. 464-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200185 [Concession Lease Amendment - Host International, Inc. dba Super Duper Burger - Extension of Base Operating Term - \$250,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 3 Boarding Area F Food & Beverage Concession Lease 2, Lease No. 16-0310, between Host International, Inc. dba Super Duper Burger, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of September 1, 2018, through August 31, 2026, with no changes to the minimum annual guarantee of \$250,000 with two one-year options to extend. (Airport Commission)

Resolution No. 465-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200186 [Concession Lease Amendment - Paradies Lagardere @ SFO, LLC dba Limon Rotisserie - Extension of Base Operating Term - \$250,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 3 Boarding Area F Food and Beverage Concession Lease 3, Lease No. 16-0311, between Paradies Lagardere @ SFO, LLC, dba Limon Rotisserie, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of March 1, 2018, through February 28, 2026, with no changes to the minimum annual guarantee of \$250,000 with two one-year options to extend. (Airport Commission)

Resolution No. 466-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200187 [Concession Lease Amendment - Amoura International, Inc. dba Amoura Café - Extension of Base Operating Term - \$250,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 3 Boarding Area F Food and Beverage Concession Lease 4, Lease No. 16-0312, between Amoura International, Inc. dba Amoura Café, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of April 1, 2018, through March 31, 2026, with no changes to the minimum annual guarantee of \$250,000 with two one-year options to extend. (Airport Commission)

Resolution No. 467-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200188 [Concession Lease Amendment - Tastes on the Fly San Francisco, LLC dba San Francisco Giants Clubhouse - Extending Base Operating Term - \$650,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 3 Boarding Area F Food and Beverage Concession Lease 7, Lease No. 16-0315, between Tastes on The Fly San Francisco, LLC, dba San Francisco Giants Clubhouse, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of April 1, 2018, through March 31, 2027, and with no change to the minimum annual guarantee of \$650,000 with two one-year options to extend. (Airport Commission)

Resolution No. 468-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200189 [Concession Lease Amendment - HFF-BRH SFO, LLC dba Farmerbrown - Extending Base Operating Term - \$1,000,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 1 Boarding Area C Food and Beverage Concession Lease 8, Lease No. 16-0316, between HFF-BRH-SFO, LLC, dba Farmerbrown, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of November 1, 2018, through October 31, 2027, with no changes to the minimum annual guarantee of \$1,000,000 with two one-year options to extend. (Airport Commission)

Resolution No. 469-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200190 [Concession Lease Amendment - Stellar Partners, Inc. dba The New Stand - Extending Base Operating Term - \$814,144 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the International Terminal Newsstand and Specialty Retail Concession Lease 2, Lease No. 17-0208, between Stellar Partners, Inc., dba The New Stand, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of August 1, 2018, through July 31, 2027, with no changes to the minimum annual guarantee of \$814,144 with two one-year options to extend. (Airport Commission)

Resolution No. 470-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200191 [Concession Lease Amendment - DFS Group, LP dba DFS Watches - Extending Base Operating Term - \$380,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the International Terminal Newsstand and Specialty Retail Concession Lease 3, Lease No. 17-0209, between DFS Group, LP, dba DFS Watches, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of February 1, 2019, through January 31, 2028, with no change to the minimum annual guarantee of \$380,000 with two one-year options to extend. (Airport Commission)

Resolution No. 471-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200192 [Concession Lease Amendment - Canonica New York, LLC dba The Chocolate Market - Extending Base Operating Term - \$280,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the International Terminal Newsstand and Specialty Retail Concession Lease 4, Lease No. 17-0210, between Canonica New York, LLC, dba The Chocolate Market, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of July 1, 2018, through June 30, 2027, with no changes to the minimum annual guarantee of \$280,000 with two one-year options to extend. (Airport Commission)

Resolution No. 472-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200193 [Concession Lease Amendment - Stellar Partners, Inc. dba The New Stand - Extending Base Operating Term - \$1,531,761 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the International Terminal Newsstand and Specialty Retail Concession Lease 5, Lease No. 17-0211, between Stellar Partners, Inc., dba The New Stand, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of August 1, 2018, through July 31, 2027, with no changes to the minimum annual guarantee of \$1,531,761 with two one-year options to extend. (Airport Commission)

Resolution No. 473-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200194 [Concession Lease Amendment - SSP America, Inc. dba The Manufactory Food Hall and Marina's Café - Extending Base Operating Term - \$495,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the International Terminal "A" Food Hall and Café Concession Lease No. 17-0238, between SSP America, Inc., dba The Manufactory Food Hall and Marina's Café, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of January 1, 2019, through December 31, 2030, and with no changes to the minimum annual guarantee of \$495,000 and two one-year options to extend. (Airport Commission)

Resolution No. 474-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200195 [Concession Lease Amendment - Andre-Boudin Bakeries, Inc. dba Boudin Bakery & Café - Extending Base Operating Term - \$330,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the International Terminal "A" Historic Restaurant Concession Lease No. 17-0239, between Andre-Boudin Bakeries, Inc., dba Boudin Bakery & Café, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of October 1, 2018, through September 30, 2030, with no changes to the minimum annual guarantee of \$330,000 with two one-year options to extend. (Airport Commission)

Resolution No. 475-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200196 [Concession Lease Amendment - Black Point Coffee SFO, LLC dba Black Point Café - Extending Base Operating Term - \$165,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the International Terminal "A" Coffee Kiosk Concession Lease No. 17-0254, between Black Point Coffee SFO, LLC, dba Black Point Café, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of January 1, 2020, through December 31, 2028, with no changes to the minimum annual guarantee of \$165,000 with two one-year options to extend. (Airport Commission)

Resolution No. 476-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200197 [Concession Lease Amendment - Canonica New York, LLC dba The Chocolate Market - Extending Base Operating Term - \$225,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 2 Specialty Retail Concession Lease 3, Lease No. 18-0073, between Canonica New York, LLC, dba The Chocolate Market, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years for a total term of April 6, 2019, through April 5, 2028, with no change to the minimum annual guarantee of \$225,000. (Airport Commission)

Resolution No. 477-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200198 [Concession Lease Amendment - SSP America, Inc. dba Sweet Maple - Extension of Base Operating Term - \$250,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 2 Casual Dining Food & Beverage Concession Lease 6, Lease No. 18-0074, between SSP America, Inc., dba Sweet Maple, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years, for a total term of May 1, 2019, through April 30, 2031, with no change to the minimum annual guarantee of \$250,000. (Airport Commission)

Resolution No. 478-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200199 [Concession Lease Amendment - InMotion Entertainment Group, LLC dba iStore - Extension of Base Operating Term - \$405,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 1 Retail Concession Lease 1, Lease No. 18-0203, between InMotion Entertainment Group, LLC, dba iStore, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years, for a total term of March 1, 2019, through July 31, 2031, with no change to the minimum annual guarantee of \$405,000. (Airport Commission)

Resolution No. 479-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200200 [Concession Lease Amendment - Paradies Lagardere @ SFO 2018, LLC dba Mills Cargo - Extension of Base Operating Term - \$700,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 1 Retail Concession Lease 2, Lease No. 18-0204, between Paradies Lagardere @ SFO 2018, LLC, dba Mills Cargo, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years, for a total term of March 1, 2019, through July 31, 2028, with no change to the minimum annual guarantee of \$700,000 with two one-year options to extend. (Airport Commission)

Resolution No. 480-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200201 [Concession Lease Amendment - Skyline Concessions, Inc. dba Skyline News - Extension of Base Operating Term - \$220,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 1 Retail Concessions Lease 7, Lease No. 18-0208, between Skyline Concessions, Inc., dba Skyline News, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years, for a total term of March 1, 2019, through July 31, 2028, with no change to the minimum annual guarantee of \$220,000 with two one-year options to extend. (Airport Commission)

Resolution No. 481-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200202 [Concession Lease Amendment - Bun Mee, LLC dba Bun Mee - Extension of Base Operating Term - \$365,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 1 Food and Beverage Concession Lease 1, Lease No. 18-0209, between Bun Mee, LLC, dba Bun Mee, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years, for a total term of February 1, 2019, through July 31, 2031, with no change to the minimum annual guarantee of \$365,000. (Airport Commission)

Resolution No. 482-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200203 [Concession Lease Amendment - SSP America, Inc. dba The Little Chihuahua - Extension of Base Operating Term - \$365,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 1 Food and Beverage Concession Lease 2, Lease No. 18-0210, between SSP America, Inc., dba The Little Chihuahua, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years, for a total term of August 1, 2019, through July 31, 2031, with no change to the minimum annual guarantee of \$365,000 with one two-year option to extend. (Airport Commission)

Resolution No. 483-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200204 [Concession Lease Amendment - Amy's Kitchen Restaurant Operating Company, LLC dba Amy's Drive Through - Extension of Base Operating Term - \$475,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 1 Food and Beverage Concession Lease 3, Lease No. 18-0211, between Amy's Kitchen Restaurant Operating Company, LLC, dba Amy's Drive Through, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years, for a total term of February 1, 2019, through July 31, 2031, with no change to the minimum annual guarantee of \$475,000 with one two-year option to extend. (Airport Commission)

Resolution No. 484-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200205 [Concession Lease Amendment - Paradies Lagardere @ SFO 2018 (F&B), LLC - Extension of Base Operating Term - \$600,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 1 Food and Beverage Concession Lease 4, Lease No. 18-0212, between Paradies Lagardere @ SFO 2018 (F&B), LLC, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years, for a total term of February 1, 2019, through July 31, 2031, with no change to the minimum annual guarantee of \$600,000 with one two-year option to extend. (Airport Commission)

Resolution No. 485-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200206 [Concession Lease Amendment - Tastes on the Fly San Francisco, LLC dba Starbird - Extension of Base Operating Term - \$310,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 1 Food and Beverage Concession Lease 5, Lease No. 18-0213, between Tastes on the Fly San Francisco, LLC, dba Starbird, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years, for a total term of February 1, 2019, through July 31, 2031, with no change to the minimum annual guarantee of \$310,000 with one two-year option to extend. (Airport Commission)

Resolution No. 486-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200207 [Concession Lease Amendment - Soaring Food Group, LLC dba Illy's Cafe - Extension of Base Operating Term - \$385,000 Minimum Annual Guarantee]

Resolution approving Amendment No. 1 to the Terminal 1 Food and Beverage Concession Lease 6, Lease No. 18-0214, between Soaring Food Group, LLC, dba Illy's Café, and the City and County of San Francisco, acting by and through its Airport Commission, to extend the base operating term of the Lease by two years, for a total term of February 1, 2019, through July 31, 2031, with no change to the minimum annual guarantee of \$385,000 with one two-year option to extend. (Airport Commission)

Resolution No. 487-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200979 [Accept and Expend In-Kind Gift - Retroactive - Deloitte Consulting LLP - Strategic Planning Sessions - Estimated at \$40,000]

Sponsor: Fewer

Resolution retroactively authorizing the Office of the District Attorney to accept and expend an in-kind gift estimated at \$40,000 from Deloitte Consulting LLP for strategic planning sessions from July 2020, through September 2020. (District Attorney)

Privilege of the floor was granted unanimously to Tara Anderson (Office of the District Attorney) who responded to questions raised throughout the discussion.

Resolution No. 489-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

201016 [Modification of Easement Deed - Koret Foundation - SFPUC Parcel 22 - Located in South San Francisco, California]

Resolution approving the First Amendment to Easement Deed between the Koret Foundation and the City and County of San Francisco, acting by and through its San Francisco Public Utilities Commission (SFPUC), for the purpose of clarifying and amending the respective rights of the parties to the Grant Deed, dated April 6, 1907, (Original Deed) with respect to SFPUC Parcel 22 located between West Orange Avenue and Southwood Drive in South San Francisco, California; and authorizing the Director of Property and/or the SFPUC's General Manager to execute documents, make certain modifications, and take certain actions in furtherance of this Resolution, as defined herein. (Public Utilities Commission)

Resolution No. 490-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

201017 [Quitclaim Deed for Transfer of Existing Street, Sunnyvale, California - City of Sunnyvale - \$0]

Resolution authorizing the Director of Property to execute a Quitclaim Deed for the conveyance of real property by the City and County of San Francisco to the City of Sunnyvale, commonly known as a portion of Manzano Way, Assessor's Parcel Block No. 104-28-069, (the Existing Street) free of charge; adopting findings under the California Environmental Quality Act; adopting findings that the conveyance is consistent with the General Plan, and the priority policies of Planning Code, Section 101.1; adopting findings declaring that real property is "exempt surplus land;" and authorizing the Director of Property to execute any documents, make certain modifications, and take certain actions in furtherance of this Resolution, as defined herein. (Public Utilities Commission)

Resolution No. 491-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

**201063 [Standard Agreement - California Department of Housing and Community Development - Homekey Grant - Hotel Granada - Not to Exceed \$45,000,000]
Sponsors: Mayor; Peskin**

Resolution authorizing the Department of Homelessness and Supportive Housing (HSH) to execute a Standard Agreement for up to \$45,000,000 of Homekey grant funds from the California Department of Housing and Community Development to Episcopal Community Services for the acquisition of the Hotel Granada at 1000 Sutter Street for Permanent Supportive Housing, for a term to be determined; approving and authorizing HSH to commit up to \$23,000,000 in permanent funds and additional operational subsidies over five years to satisfy local match requirements; and affirming the Planning Department's determination under the California Environmental Quality Act. (Department of Homelessness and Supportive Housing)
(Fiscal Impact)

Resolution No. 445-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

**201064 [Multifamily Housing Revenue Bonds - 53 Colton Street - Not to Exceed \$33,520,000]
Sponsor: Mayor**

Resolution authorizing the issuance, sale and delivery of multifamily housing revenue bonds in one or more series in an aggregate principal amount not to exceed \$33,520,000 for the purpose of providing financing for the acquisition and construction of a 96-unit multifamily rental housing project located at 53 Colton Street; approving the form of and authorizing the execution of an indenture of trust providing the terms and conditions of the bonds; approving the form of and authorizing the execution of a regulatory agreement and declaration of restrictive covenants; approving the form of and authorizing the execution of a loan agreement; authorizing the collection of certain fees; approving modifications, changes, and additions to the documents; ratifying and approving any action heretofore taken in connection with the bonds and the project, as defined herein; granting general authority to City officials to take actions necessary to implement this Resolution, as defined herein; and related matters, as defined herein.

Resolution No. 492-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

201065 [Accept and Expend Grant - San Francisco Bay Restoration Authority - Heron's Head Park Shoreline Resilience Project Phase I - \$297,000]**Sponsors: Mayor; Walton and Peskin**

Resolution authorizing the Port of San Francisco to accept and expend a grant in the amount of \$297,000 from the San Francisco Bay Restoration Authority to fund Phase I of the Heron's Head Park Shoreline Resilience Project from October 2020, through December 2027. (Port)

Supervisor Peskin requested to be added as a co-sponsor.

Resolution No. 446-20**ADOPTED by the following vote:**

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

Referred Without Recommendation from the Budget and Finance Committee**200965 [Real Property Lease - Twin Peaks Petroleum, Inc. - 598 Portola Drive - \$200,200 Per Year Base Rent]****Sponsor: Yee**

Resolution authorizing the lease of real property located at 598 Portola Drive with Twin Peaks Petroleum, Inc., a California corporation, doing business as Twin Peaks Auto Care, successor-in-interest to Michael Gharib, for an initial 25-year term at a base rent of \$200,200 per year with annual adjustments of three percent, with one five-year option to extend, to commence upon approval by the Board of Supervisors and Mayor, in their respective sole and absolute discretion. (Real Estate Department)

(Fiscal Impact)

Supervisor Yee moved to continue this Resolution to the Board of Supervisors meeting of November 10, 2020. Before a second was identified, Supervisor Yee withdrew this motion.

Supervisor Yee, seconded by Supervisor Peskin, moved that this Resolution be RE-REFERRED to the Budget and Finance Committee. The motion carried by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

Recommendation of the Public Safety and Neighborhood Services Committee

200808 [Liquor License Transfer - 1351 Grant Avenue - Sotto Casa]

Resolution determining that the transfer of a Type-20 off-sale beer and wine liquor license to Sopra Casa, LLC, doing business as Sotto Casa, located at 1351 Grant Avenue (District 3), will serve the public convenience or necessity of the City and County of San Francisco; and requesting that the California Department of Alcoholic Beverage Control impose conditions on the issuance of the license. (Public Safety and Neighborhood Services Committee)

Resolution No. 488-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

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

President Yee suspended all commendations during the declaration of local health emergency.

SPECIAL ORDER 3:00 P.M.

President Yee requested File Nos. 200942, 200943, 200944, and 200945 be called together.

200942 [Hearing - Appeal of Conditional Use Authorization Disapproval - 552-554 Hill Street]

Hearing of persons interested in or objecting to the disapproval of a Conditional Use Authorization pursuant to Sections 209.1, 303, and 317 of the Planning Code, for a proposed project at 552-554 Hill Street, Assessor's Parcel Block No. 3622, Lot No. 065, identified in Planning Case No. 2019-000013CUA, issued by the Planning Commission by Motion No. 20756, dated July 9, 2020, to allow the legalization of a dwelling unit merger of two residential flats and unauthorized removal and relocation of one dwelling unit to basement level within the RH-2 (Residential, House, Two-Family) Zoning District and the 40-X Height and Bulk District. (District 8) (Appellant: Sarah Hoffman of Zacks, Freedman & Patterson, PC, on behalf of Robert Roddick) (Filed August 10, 2020) (Clerk of the Board)

President Yee opened the public hearing and Supervisor Mandelman indicated he would be making a motion to continue this matter to a future date. The President then inquired as to whether any individual wished to address the Board. There were no speakers. President Yee closed public on the proposed continuance.

Supervisor Mandelman, seconded by Supervisor Peskin, moved that this Hearing be CONTINUED to the Board of Supervisors meeting of November 10, 2020. The motion carried by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200943 [Approving the Decision of the Planning Commission and Disapproving Conditional Use Authorization - 552-554 Hill Street]

Motion approving the decision of the Planning Commission by its Motion No. 20756, disapproving a Conditional Use Authorization, identified as Planning Case No. 2019-000013CUA, for a proposed project located at 552-554 Hill Street; and making environmental findings, and findings of consistency with the General Plan, and the eight priority policies of Planning Code, Section 101.1. (Clerk of the Board)

Supervisor Mandelman, seconded by Supervisor Peskin, moved that this Motion be CONTINUED to the Board of Supervisors meeting of November 10, 2020. The motion carried by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200944 [Conditionally Disapproving Decision of the Planning Commission and Approving the Conditional Use Authorization - 552-554 Hill Street]

Motion conditionally disapproving the decision of the Planning Commission by its Motion No. 20756, and approving a Conditional Use Authorization, identified as Planning Case No. 2019-000013CUA, for a proposed project at 552-554 Hill Street, subject to the adoption of written findings by the Board in support of this determination. (Clerk of the Board)
(Charter, Section 4.105, and Planning Code, Section 308.1(d), provides that the Board of Supervisors may disapprove the decision of the Planning Commission by a vote of not less than two-thirds (8 votes) of the members of the Board.)

Supervisor Mandelman, seconded by Supervisor Peskin, moved that this Motion be CONTINUED to the Board of Supervisors meeting of November 10, 2020. The motion carried by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

200945 [Preparation of Findings Related to Conditional Use Authorization - 552-554 Hill Street]

Motion directing the Clerk of the Board to prepare findings in support of the Board of Supervisors' decision to approve the proposed Conditional Use Authorization, identified as Planning Case No. 2019-000013CUA, for a proposed project at 552-554 Hill Street. (Clerk of the Board)

Supervisor Mandelman, seconded by Supervisor Peskin, moved that this Motion be CONTINUED to the Board of Supervisors meeting of November 10, 2020. The motion carried by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

SPECIAL ORDER 3:00 P.M.

President Yee requested File Nos. 200992, 200993, 200994, 200995, 200996, 200997, 200998, and 200999 be called together.

Supervisor Fewer Excused from Voting

Supervisor Fewer requested to be excused from voting on File No. 200992, 200993, 200994, 200995, 200996, 200997, 200998, and 200999, due to a possible conflict of interest.

Supervisor Walton, seconded by Supervisor Mandelman, moved that Supervisor Fewer be excused from voting on File Nos. 200992, 200993, 200994, 200995, 200996, 200997, 200998, and 200999. The motion carried by the following vote:

Ayes: 10 - Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

Excused: 1 - Fewer

200992 [Hearing - Appeal of Determination of Exemption From Environmental Review - Proposed 2001-37th Avenue Project]

Hearing of persons interested in or objecting to the determination of exemption from environmental review under the California Environmental Quality Act issued as a Categorical Exemption by the Planning Department, for the proposed project at 2001-37th Avenue, Assessor's Parcel Block No. 2094, Lot No. 006; to permit the addition of new stadium lights on an existing football field at St. Ignatius College Preparatory, to propose a lighting system at the J.B. Murphy Field Athletic Stadium to allow for evening use and a Verizon macro wireless telecommunications services (WTS) facility consisting of nine panel antennas that will be screened; to construct four 90 foot tall poles with LED light fixtures and the north-west pole would include the WTS facility and ancillary equipment with installation of each pole requiring up to approximately 30 feet of excavation below ground surface, resulting in a total of approximately 60 cubic yards of soil disturbance. (District 4) (Appellants: Michael Graf of Michael W. Graf Law Offices, on behalf of Saint Ignatius Neighborhood Association (SINA)) (Filed August 24, 2020) (Clerk of the Board)

President Yee opened the public hearing and Supervisor Mar provided opening remarks. The President then inquired as to whether any individual wished to address the Board. Deborah Brown, Michael Graf, and Nina Manzo (Appellants) provided an overview of the appeal, responded to questions raised throughout the discussion, and further requested the Board to approve the appeal. Larry; Alan Makwitz; Timothy Gray; Matthew Griffin; Nina Simon; Denise; Ralph Lane; Speaker; Jay Manzo; Georgine; Katherine Howard; Bill; Debbie Montarano; Jessa Godard; Dr. David Crosby; Speaker; Kira Chen; Isabelle Burdabees; Speaker; Brendan Kanily; Roger Wong; Speaker; Eileen Boken; Paula Katz; Sarah Mon; Lance Melon; Matthew; Speaker; Tay Manzel; Peter Coach; spoke in support of the appeal. Aaron Starr, Jeffrey Horn, Don Lewis, and Wade Wietgreffe (Planning Department) provided an overview of the decision of the Planning Department and responded to questions raised throughout the discussion. Scott Emblidge and Michelle Nevin Levine (Project Sponsor) provided an overview of the project, responded to questions raised throughout the discussion, and further requested the Board to uphold the decision of the Planning Department. Mel Santos; Doug Calvin; Tom Kensella; Mark Broker; Jackie Krentella; Molly McMadden; Kiva; David Lumen; Hugh Donahue; Darskeep; John Barbari; Brian Veep; Izzy Sanwich; Tony Keen; Jackie Kaufman; Hayden Jacob; Speaker; Joel Secore; Briana Lucy; Soonye Lai; Sherrie Phillips; Sebastian; Randolph Guerra; Bill Moore; Kelly Sandelias; Stacy Leese; Payton King; Mikey House; Grace Denegro; Lola Cherkeya; Yvonne Smith; Lydia Faulkeny; Tony Talk; Michael Thomas; Jeri Daisy; Sarah Cross; Speaker; Catherine Acada; Jack Watch; Kennedy Bruster; Tom Harlan; Dianna Fraser; Daniel Lombardy; Claire Honey; Sam Nai; Speaker; Lee Daniels; Ryan Stretch; Michael McNeil; Charlotte Hinickey; Ryan Makanyana; Erin Manning; Javon Fansikan; Dory Miller; Richard Chan; James McKenzie; Erica Morris; Derrick Wong; Speaker; Sarah Mon; Speaker; Kate Garrity; Sarah Estes Merrill; Shannon Munson; Isabella Tarag; spoke in support of the project and in opposition to the appeal. Maryalice Fischer and Deborah Brown (Appellants) provided a rebuttal and further requested the Board to approve the appeal. There were no other speakers. President Yee closed public comment and declared the public hearings heard and filed.

HEARD AND FILED

200993 [Affirming the Categorical Exemption Determination - 2001-37th Avenue]

Motion affirming the determination by the Planning Department that the proposed project at 2001-37th Avenue is categorically exempt from further environmental review. (Clerk of the Board)

Motion No. M20-144

Supervisor Mar, seconded by Supervisor Safai, moved that this Motion be APPROVED. The motion carried by the following vote:

Ayes: 9 - Haney, Mandelman, Mar, Preston, Ronen, Safai, Stefani, Walton, Yee

Noes: 1 - Peskin

Excused: 1 - Fewer

200994 [Conditionally Reversing the Exemption Determination - 2001-37th Avenue]

Motion conditionally reversing the determination by the Planning Department that the proposed project at 2001-37th Avenue is exempt from further environmental review, subject to the adoption of written findings of the Board in support of this determination. (Clerk of the Board)

Supervisor Mar, seconded by Supervisor Safai, moved that this Motion be TABLED. The motion carried by the following vote:

Ayes: 9 - Haney, Mandelman, Mar, Preston, Ronen, Safai, Stefani, Walton, Yee
Noes: 1 - Peskin
Excused: 1 - Fewer

200995 [Preparation of Findings to Reverse the Exemption Determination - 2001-37th Avenue]

Motion directing the Clerk of the Board to prepare findings reversing the determination by the Planning Department that the proposed project at 2001-37th Avenue is exempt from further environmental review. (Clerk of the Board)

Supervisor Mar, seconded by Supervisor Safai, TABLED by the following vote:

Ayes: 9 - Haney, Mandelman, Mar, Preston, Ronen, Safai, Stefani, Walton, Yee
Noes: 1 - Peskin
Excused: 1 - Fewer

SPECIAL ORDER 3:00 P.M.**200996 [Hearing - Appeal of Conditional Use Authorization - 2001-37th Avenue]**

Hearing of persons interested in or objecting to the approval of a Conditional Use Authorization pursuant to Sections 209.1, 303, and 304 of the Planning Code, for the proposed project at 2001-37th Avenue, Assessor's Parcel Block No. 2094, Lot No. 006, to amend an existing planned unit development and allow a modification to the requirements for rear yard for the expansion of a private secondary school through the addition of four 90-foot tall light standards to the J.B. Murphy Field Athletic Stadium and to install a new Verizon macro wireless telecommunications service facility attached to the northwest light standard within the RH-1 (Residential-House, One Family) Zoning District and a 40-X Height and Bulk District. (District 4) (Appellant: Deborah Brown, on behalf of Saint Ignatius Neighborhood Association (SINA)) (Filed August 21, 2020) (Clerk of the Board)

President Yee opened the public hearing and Supervisor Mar provided opening remarks. The President then inquired as to whether any individual wished to address the Board. Deborah Brown, Michael Graf, and Nina Manzo (Appellants) provided an overview of the appeal, responded to questions raised throughout the discussion, and further requested the Board to approve the appeal. Larry; Alan Makwitz; Timothy Gray; Matthew Griffin; Nina Simon; Denise; Ralph Lane; Speaker; Jay Manzo; Georgine; Katherine Howard; Bill; Debbie Montarano; Jessa Godard; Dr. David Crosby; Speaker; Kira Chen; Isabelle Burdabees; Speaker; Brendan Kanily; Roger Wong; Speaker; Eileen Boken; Paula Katz; Sarah Mon; Lance Melon; Matthew; Speaker; Tay Manzel; Peter Coach; spoke in support of the appeal. Aaron Starr, Jeffrey Horn, Don Lewis, and Wade Wietgreffe (Planning Department) provided an overview of the decision of the Planning Department and responded to questions raised throughout the discussion. Scott Emblidge and Michelle Nevin Levine (Project Sponsor) provided an overview of the project, responded to questions raised throughout the discussion, and further requested the Board to uphold the decision of the Planning Department. Mel Santos; Doug Calvin; Tom Kensella; Mark Broker; Jackie Krentella; Molly McMadden; Kiva; David Lumen; Hugh Donahue; Darskeep; John Barbari; Brian Veep; Izzy Sanwich; Tony Keen; Jackie Kaufman; Hayden Jacob; Speaker; Joel Secore; Briana Lucy; Soonye Lai; Sherrie Phillips; Sebastian; Randolph Guerra; Bill Moore; Kelly Sandelias; Stacy Leese; Payton King; Mikey House; Grace Denegro; Lola Cherkeya; Yvonne Smith; Lydia Faulkeny; Tony Talk; Michael Thomas; Jeri Daisy; Sarah Cross; Speaker; Catherine Acada; Jack Watch; Kennedy Bruster; Tom Harlan; Dianna Fraser; Daniel Lombardy; Claire Honey; Sam Nai; Speaker; Lee Daniels; Ryan Stretch; Michael McNeil; Charlotte Hinickey; Ryan Makanyana; Erin Manning; Javon Fansikan; Dory Miller; Richard Chan; James McKenzie; Erica Morris; Derrick Wong; Speaker; Sarah Mon; Speaker; Kate Garrity; Sarah Estes Merrill; Shannon Munson; Isabella Tarag; spoke in support of the project and in opposition to the appeal. Maryalice Fischer and Deborah Brown (Appellants) provided a rebuttal and further requested the Board to approve the appeal. There were no other speakers. President Yee closed public comment and declared the public hearings heard and filed.

HEARD AND FILED

200997 [Approving Conditional Use Authorization - 2001-37th Avenue]

Motion approving the decision of the Planning Commission by its Motion No. 20769, approving a Conditional Use Authorization, identified as Planning Case No. 2018-012648CUA, for a proposed project located at 2001-37th Avenue; and making environmental findings, and findings of consistency with the General Plan, and the eight priority policies of Planning Code, Section 101.1. (Clerk of the Board)

Supervisor Mar, seconded by Supervisor Safai, moved that this Motion be CONTINUED to the Board of Supervisors meeting of October 20, 2020. The motion carried by the following vote:

Ayes: 10 - Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee
Excused: 1 - Fewer

200998 [Conditionally Disapproving Conditional Use Authorization - 2001-37th Avenue]

Motion conditionally disapproving the decision of the Planning Commission by its Motion No. 20769, approving a Conditional Use Authorization, identified as Planning Case No. 2018-012648CUA, for a proposed project located at 2001-37th Avenue, subject to the adoption of written findings by the Board in support of this determination. (Clerk of the Board) (Charter, Section 4.105, and Planning Code, Section 308.1(d), provides that the Board of Supervisors may disapprove the decision of the Planning Commission by a vote of not less than two-thirds (8 votes) of the members of the Board.)

Supervisor Mar, seconded by Supervisor Safai, moved that this Motion be CONTINUED to the Board of Supervisors meeting of October 20, 2020. The motion carried by the following vote:

Ayes: 10 - Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee
Excused: 1 - Fewer

200999 [Preparation of Findings Related to Conditional Use Authorization Appeal - 2001-37th Avenue]

Motion directing the Clerk of the Board to prepare findings in support of the Board of Supervisors' disapproval of the proposed Conditional Use Authorization, identified as Planning Case No. 2018-012648CUA, for a proposed project at 2001-37th Avenue. (Clerk of the Board)

Supervisor Mar, seconded by Supervisor Safai, moved that this Motion be CONTINUED to the Board of Supervisors meeting of October 20, 2020. The motion carried by the following vote:

Ayes: 10 - Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee
Excused: 1 - Fewer

SPECIAL ORDER 3:00 P.M.

President Yee requested File Nos. 200891, 200892, 200893, and 200894 be called together.

Supervisor Peskin was noted absent at 9:23 p.m.

200891 [Hearing - Appeal of Determination of Community Plan Evaluation - Proposed 1088 Howard Street Project]

Hearing of persons interested in or objecting to a Community Plan Evaluation by the Planning Department under the California Environmental Quality Act issued on December 18, 2019, for the proposed project at 1088 Howard Street, Assessor's Parcel Block No. 3726, Lot Nos. 030 and 031; to merge two adjacent lots, to demolish the existing single-story with mezzanine level industrial building on-site, and to construct a seven-story, 71 foot tall mixed-use residential and commercial building with 24 two-bedroom units and 2,560 square feet of ground-floor commercial space. (District 6) (Appellants: Tanaka Gaines, Ron Dagcaoil, and Julian A. Castaneda, on behalf of 195 7th St. HOA) (Filed July 6, 2020) (Clerk of the Board)

President Yee opened the public hearing and inquired as to whether any individual wished to address the Board. Phillip Babich, Julian Castaneda, Tanaka Gaines, and Ronald Dagcoili (Appellants) provided an overview of the appeal, responded to questions raised throughout the discussion, and further requested the Board to approve the appeal. Speaker; Speaker; Speaker; Speaker; Nancy; Chris; Speaker; Speaker; Tatiana; spoke in support of the appeal. Ryan Shum, Monica Giacomucci, and Debra Dwyer (Planning Department) provided an overview of the decision of the Planning Department and responded to questions raised throughout the discussion. Tom Tunny, Jeremy Schaub, and David DeMent (Project Sponsor) provided an overview of the project, responded to questions raised throughout the discussion, and further requested the Board to uphold the decision of the Planning Department. Adam Burnmeyer; Sam Deutche; Bernie Cassman; Sarah; Mike Chen; John Paul; Carolyn Gillner; Speaker; Monica; Ed Daleski; spoke in support of the project and in opposition to the appeal. Phillip Babich (Appellant) provided a rebuttal and further requested the Board to approve the appeal. There were no other speakers. President Yee closed public comment and declared the public hearing heard and filed.

HEARD AND FILED

200892 [Affirming the Community Plan Evaluation - 1088 Howard Street]

Motion affirming the determination by the Planning Department that the proposed project at 1088 Howard Street is exempt from further environmental review under a Community Plan Evaluation.

Motion No. M20-145

Supervisor Haney, seconded by Supervisor Safai, moved that this Motion be APPROVED. The motion carried by the following vote:

Ayes: 10 - Fewer, Haney, Mandelman, Mar, Preston, Ronen, Safai, Stefani, Walton, Yee

Absent: 1 - Peskin

200893 [Conditionally Reversing the Community Plan Evaluation - 1088 Howard Street]

Motion conditionally reversing the determination by the Planning Department that the proposed project at 1088 Howard Street is exempt from further environmental review under a Community Plan Evaluation, subject to the adoption of written findings of the Board in support of this determination. (Clerk of the Board)

Supervisor Haney, seconded by Supervisor Safai, moved that this Motion be TABLED. The motion carried by the following vote:

Ayes: 10 - Fewer, Haney, Mandelman, Mar, Preston, Ronen, Safai, Stefani, Walton, Yee

Absent: 1 - Peskin

200894 [Preparation of Findings to Reverse the Community Plan Evaluation - 1088 Howard Street]

Motion directing the Clerk of the Board to prepare findings reversing a Community Plan Evaluation determination by the Planning Department that a proposed project at 1088 Howard Street is exempt from further environmental review under a Community Plan Evaluation. (Clerk of the Board)

Supervisor Haney, seconded by Supervisor Safai, moved that this Motion be TABLED. The motion carried by the following vote:

Ayes: 10 - Fewer, Haney, Mandelman, Mar, Preston, Ronen, Safai, Stefani, Walton, Yee

Absent: 1 - Peskin

Supervisor Peskin was noted present at 9:25 p.m.

COMMITTEE REPORTS

Recommendations of the Budget and Finance Committee

President Yee requested File Nos. 201091, 201092, 201093, and 201094 be called together.

201091 [Sale of General Obligation Bonds (Social Bonds - Affordable Housing, 2019) - Not to Exceed \$260,000,000]

Sponsor: Mayor

Resolution authorizing the issuance and sale of a not to exceed \$260,000,000 aggregate principal amount of City and County of San Francisco General Obligation Bonds (Social Bonds-Affordable Housing, 2019), Series 2020C; prescribing the form and terms of said bonds; providing for the appointment of depositories and other agents for said bonds; providing for the establishment of accounts related to said bonds; authorizing the sale of said bonds by competitive or negotiated sale; approving the forms of Official Notice of Sale and Notice of Intention to Sell Bonds and directing the publication of the Notice of Intention to Sell Bonds; approving the form of Bond Purchase Contract; approving the form of the Preliminary Official Statement and the form and execution of the Official Statement relating to the sale of said bonds; approving the form of the Continuing Disclosure Certificate; authorizing and approving modifications to documents, as defined herein; ratifying certain actions previously taken, as defined herein; and granting general authority to City officials to take necessary actions in connection with the authorization, issuance, sale, and delivery of said bonds, as defined herein.

(Fiscal Impact)

Resolution No. 447-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

201092 [Issuance of General Obligation Bonds (Proposition A, 2019) - Not to Exceed \$600,000,000]

Sponsor: Mayor

Resolution providing for the issuance of a not to exceed \$600,000,000 aggregate principal amount of City and County of San Francisco General Obligation Bonds (Social Bonds-Affordable Housing, 2019); authorizing the issuance and sale of said bonds; providing for the levy of a tax to pay the principal and interest thereof; providing for the appointment of depositories and other agents for said bonds; providing for the establishment of accounts related thereto; adopting findings under the California Environmental Quality Act (CEQA), the CEQA Guidelines and Administrative Code, Chapter 31; finding that the proposed project is in conformity with the eight priority policies of Planning Code, Section 101.1(b), and with the General Plan consistency requirements of Charter, Section 4.105, and Administrative Code, Section 2A.53; ratifying certain actions previously taken, as defined herein; and granting general authority to City officials to take necessary actions in connection with the issuance and sale of said bonds, as defined herein.

(Fiscal Impact)

Resolution No. 448-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

201093 [Sale of Taxable General Obligation Bonds (Affordable Housing, 2016 - Preservation and Seismic Safety), Series 2020F - Not to Exceed \$102,580,000]**Sponsor: Mayor**

Resolution authorizing the issuance and sale of a not to exceed \$102,580,000 aggregate principal amount of City and County of San Francisco Taxable General Obligation Bonds (Affordable Housing, 2016-Preservation and Seismic Safety), Series 2020F; prescribing the form and terms of said bonds; providing for the appointment of depositories and other agents for said bonds; providing for the establishment of accounts related to said bonds; authorizing the sale of said bonds by competitive or negotiated sale; approving the forms of Official Notice of Sale and Notice of Intention to Sell Bonds and directing the publication of the Notice of Intention to Sell Bonds; approving the form of Bond Purchase Contract; approving the form of the Preliminary Official Statement and the form and execution of the Official Statement relating to the sale of said bonds; approving the form of the Continuing Disclosure Certificate; authorizing and approving modifications to documents; ratifying certain actions previously taken, as defined herein; and granting general authority to City officials to take necessary actions in connection with the authorization, issuance, sale, and delivery of said bonds, as defined herein.

(Fiscal Impact)

Resolution No. 449-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

201094 [General Obligation Bonds - Public Health and Safety, 2016 - Not to Exceed \$126,925,000]**Sponsor: Mayor**

Resolution authorizing and directing the sale of a not to exceed \$126,925,000 aggregate principal amount of one or more series of taxable or tax-exempt bonds to be designated generally as the City and County of San Francisco General Obligation Bonds (Public Health and Safety, 2016), Series 2020D, or if consisting of multiple series, to be designated as the City and County of San Francisco General Obligation Bonds (Public Health and Safety, 2016), Series 2020D-1, and City and County of San Francisco General Obligation Bonds (Public Health and Safety, 2016), Series 2020D-2 (Taxable), or such alternate designation as may be approved by the Director of Public Finance; prescribing the form and terms of said bonds; authorizing the execution, authentication, and registration of said bonds; providing for the appointment of depositories and other agents for said bonds; providing for the establishment of accounts related to said bonds; providing for the manner of sale of said bonds by competitive and/or negotiated sale; approving the forms of Official Notice of Sale and Notice of Intention to Sell Bonds; directing the publication of the Notice of Intention to Sell Bonds; approving the form of Purchase Contract; approving the form of the Preliminary Official Statement and the form and execution of the Official Statement relating to the sale of said bonds; approving the form of the Continuing Disclosure Certificate; approving the form of the Placement Agent Agreement; approving the form of Paying Agent Agreement; authorizing and approving modifications to documents, as defined herein; waiving the deadline for submission of Bond Accountability Reports; adopting findings under the California Environmental Quality Act (CEQA), CEQA Guidelines, and Chapter 31 of the Administrative Code; ratifying certain actions previously taken, as defined herein; and granting general authority to City officials to take necessary actions in connection with the authorization, issuance, sale and delivery of said bonds, as defined herein.

(Fiscal Impact)

Resolution No. 450-20

ADOPTED by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

Recommendation of the Government Audit and Oversight Committee

200518 [Administrative Code - Rent Control at Midtown Park Apartments]

Sponsors: Preston; Mar, Haney, Peskin, Ronen, Walton, Fewer and Safai

Ordinance amending the Administrative Code to adopt rent increase limitations for dwelling units at Midtown Park Apartments, a residential development owned by the City and County of San Francisco; and expanding the Rent Board fee to cover those dwelling units.
(Fiscal Impact)

Supervisors Fewer and Safai requested to be added as co-sponsors.

PASSED ON FIRST READING by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

Recommendation of the Land Use and Transportation Committee

201059 [Administrative Code - Temporary Tenant Protections Due to COVID-19]

Sponsors: Preston; Peskin, Ronen, Haney, Walton and Mandelman

Ordinance amending the Administrative Code to limit residential evictions through March 31, 2021, unless the eviction is based on the non-payment of rent or is necessary due to violence-related issues or health and safety issues.

PASSED ON FIRST READING by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

Recommendation of the Rules Committee

201005 [Administrative Code - Amending Regional Disaster Employee Support Program]

Sponsors: Mayor; Ronen

Ordinance amending the Administrative Code to amend the Regional Disaster Employee Support Program to cover employees regularly assigned to work at City facilities located in Tuolumne, Stanislaus and San Joaquin counties.

PASSED ON FIRST READING by the following vote:

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

ROLL CALL FOR INTRODUCTIONS

See Legislation Introduced below.

PUBLIC COMMENT

Peter Warfield; shared concerns regarding social media companies and the investigation of monopolization that harms user privacy.

David Pilpel; expressed concerns regarding the lack of closed captioning for today's meeting, the validity of CEQA appeals at the Board, and shared memories of a recently passed individual.

FOR ADOPTION WITHOUT COMMITTEE REFERENCE**201136 [Supporting California State Proposition 16 - Opportunities for All - November 3, 2020, Ballot]****Sponsors: Haney; Mandelman, Yee, Walton, Preston, Ronen and Safai**

Resolution supporting California State Proposition 16, Opportunities for All, a proposition on the November 3, 2020, ballot which will repeal Proposition 209 and reinstate Affirmative Action in public contracting, hiring, and public education.

Supervisors Walton, Preston, Ronen, and Safai requested to be added as co-sponsors.

Resolution No. 493-20**ADOPTED****201139 [California Clean Air Day - October 7, 2020]****Sponsors: Mandelman; Peskin, Stefani, Walton, Mar, Fewer, Preston, Ronen, Yee and Safai**

Resolution declaring October 7, 2020, as California Clean Air Day in the City and County of San Francisco.

Supervisors Yee and Safai requested to be added as co-sponsors.

Resolution No. 494-20**ADOPTED****201140 [Supporting Small Business Success with Shared Spaces]****Sponsors: Mar; Haney, Walton, Ronen, Preston and Fewer**

Resolution supporting small businesses and the Shared Spaces Program through speedy review and approval timelines, technical assistance, and high-quality customer service; through equitable citywide participation in the program prioritizing disadvantaged communities and support to non-English speaking business owners; and through extension of Shared Spaces permits.

Supervisors Ronen, Preston, and Fewer requested to be added as co-sponsors.

Resolution No. 495-20**ADOPTED****201141 [Opposing California State Proposition 20 - Criminal Sentencing, Parole, and DNA Collection Initiative - November 3, 2020, Ballot]****Sponsors: Walton; Peskin, Haney, Fewer, Ronen, Preston, Yee, Safai and Mandelman**

Resolution opposing California State Proposition 20, Criminal Sentencing, Parole, and DNA Collection Initiative, on the November 3, 2020, ballot.

Supervisors Safai and Mandelman requested to be added as co-sponsors.

Resolution No. 496-20**ADOPTED**

201143 [Concurring in Actions to Meet Local Emergency - Coronavirus Response - Twenty-Seventh and Twenty-Eighth Supplements]**Sponsor: Yee**

Motion concurring in actions taken by the Mayor in the Twenty-Seventh Supplement to the Proclamation of Emergency that authorizes the Entertainment Commission to create a permit program to allow outdoor entertainment, waives public notice requirements for City projects related to the COVID-19 emergency response, and extends the paid furlough program for City employees; and the Twenty-Eighth Supplement to the Proclamation of Emergency that revises and replaces the temporary moratorium on evictions for non-payment of rent by commercial tenants directly impacted by the COVID-19 crisis, and authorizes the use of student housing for occupancy as temporary housing during the emergency, to meet the ongoing local emergency related to the novel coronavirus COVID-19 pandemic.

Motion No. M20-146**APPROVED****201120 [Final Map 9585 - Pier 70, Phase 1]**

Motion approving Final Subdivision Map 9585, Phase 1 of the Pier 70 project, being a subdivision of a portion of the lands as shown on Final Transfer Map 9597, recorded February 7, 2019, in Book HH of Survey Maps, pages 89 through 98, in the Official Records of the City and County of San Francisco, State of California, and resulting in 18 lots, and the creation of 306 residential and 70 commercial condominium units; approving a Public Improvement Agreement related to Final Map 9585; and acknowledging findings pursuant to the General Plan, and the eight priority policies of Planning Code, Section 101.1. (Public Works)

Motion No. M20-147**APPROVED****The foregoing items were acted upon by the following vote:**

Ayes: 11 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Ronen, Safai, Stefani, Walton, Yee

IMPERATIVE AGENDA*There were no imperative agenda items.*

LEGISLATION INTRODUCED AT ROLL CALL

Introduced by a Supervisor or the Mayor

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

ORDINANCES

201149 [Emergency Ordinance - Building Code - Construction During COVID-19 Pandemic That Results in Temporary Suspension of Water or Electricity Service or Excessive Noise]

Sponsors: Peskin; Walton

Reenactment of emergency ordinance (Ordinance No. 154-20) temporarily prohibiting construction projects in buildings with any residential rental units that require the suspension of water or electricity service to residential tenants without providing alternative sources of water and power, or reaching agreement with tenants, due to the COVID-19 pandemic.

(Pursuant to Charter, Section 2.107, this matter requires the affirmative vote of two-thirds of the Board of Supervisors (8 votes) for passage.)

10/06/20; ASSIGNED UNDER 30 DAY RULE to Land Use and Transportation Committee, expires on 11/5/2020.

201150 [Emergency Ordinance - COVID-Related Employment Protections]

Sponsors: Ronen; Walton, Haney and Preston

Reenactment of emergency ordinance (Ordinance No. 162-20) to temporarily protect workers from adverse action if they test positive for COVID-19, are isolating or quarantining, or have previously isolated or quarantined, due to COVID-19 symptoms or exposure; and to protect applicants from discrimination if they test positive for COVID-19, are isolating or quarantining, or have previously isolated or quarantined, due to COVID-19 symptoms or exposure.

(Pursuant to Charter, Section 2.107, this matter requires the affirmative vote of two-thirds of the Board of Supervisors (8 votes) for passage.)

10/06/20; ASSIGNED to Government Audit and Oversight Committee.

201151 [Environment, Public Works Codes - Construction and Demolition Debris Recovery]**Sponsors: Safai; Walton**

Ordinance amending the Environment Code and the Public Works Code to require transporters of construction and demolition debris to obtain a temporary or annual permit from the Department of Environment for each vehicle and debris box used for such transport and to comply with permit conditions; to require facilities that process such debris to register with the Department of Environment and comply with updated registration conditions; to require each person who conducts full demolition projects as permitted by the Department of Building Inspection to submit to the Director of the Department of Environment a material reduction and recovery plan providing for at least 75% recovery away from landfill, and to verify this recovery rate after completing the project; to authorize the Director to impose administrative penalties for violations; and affirming the Planning Department's determination under the California Environmental Quality Act.

10/06/20; ASSIGNED UNDER 30 DAY RULE to Land Use and Transportation Committee, expires on 11/5/2020.

201152 [Appropriation and De-Appropriation - District 7 General City - Various Departments and ADM - District 7 Participatory Budget and Disaster Planning - \$282,598; DPW - District 7 Play Space - \$25,000; SFMTA - District 7 Vision Zero - \$250,000 - FY2020-2021]**Sponsor: Yee**

Ordinance de-appropriating \$282,598 from District 7 General City Responsibility (GEN) and appropriating \$235,598 to various departments to support District 7 Participatory Budgeting projects and \$47,000 to the Office of City Administrator (ADM) to support District 7 Disaster Planning projects; de-appropriating \$25,000 from the Department of Public Works (DPW) and appropriating \$25,000 to support various District 7 Play Space projects in the Recreation and Park Department in Fiscal Year (FY) 2020-2021; and de-appropriating \$250,000 from San Francisco Municipal Transportation Agency (SFMTA) and appropriating \$250,000 to support various District 7 Vision Zero projects at SFMTA in FY2020-2021.

(Fiscal Impact)

10/06/20; ASSIGNED to Budget and Finance Committee.

RESOLUTIONS

201153 [Yerba Buena Community Benefit District - Annual Report - FY2018-2019]**Sponsor: Haney**

Resolution receiving and approving an annual report for the Yerba Buena Community Benefit District for Fiscal Year (FY) 2018-2019, submitted as required by the Property and Business Improvement District Law of 1994 (California Streets and Highways Code, Sections 36600, et seq.), Section 36650, and the District's management agreement with the City, Section 3.4.

10/06/20; RECEIVED AND ASSIGNED to Government Audit and Oversight Committee.

201154 [Urging The Golden Gate Bridge, Highway and Transportation District Board of Directors to Protect San Francisco and Bay Area Transportation Workers]**Sponsors: Preston; Walton, Peskin, Ronen, Haney, Mar and Safai**

Resolution urging the Golden Gate Bridge, Highway and Transportation District Board of Directors to oppose any effort to issue layoff notices as they announced they would send out Worker Adjustment and Retraining Notification (WARN) ACT notices on September 11, 2020, to 185 employees who currently work the bus and ferry transit system carrying passengers between Marin, Sonoma, and San Francisco counties.

10/06/20; RECEIVED AND ASSIGNED to Land Use and Transportation Committee.

201155 [Opposing California State Proposition 22 - App-Based Drivers as Contractors and Labor Policies Initiative - November 3, 2020, Ballot]**Sponsors: Walton; Safai, Peskin, Ronen, Haney, Fewer, Mandelman, Mar, Preston and Yee**

Resolution opposing California State Proposition 22, App-Based Drivers as Contractors and Labor Policies Initiative, on the November 3, 2020, ballot.

10/06/20; REFERRED FOR ADOPTION WITHOUT COMMITTEE REFERENCE AGENDA AT THE NEXT BOARD MEETING.

201156 [Urging City College of San Francisco to Reaffirm \$34.5 Million Commitment to the Education Center at 1550 Evans Avenue and \$31.5 Million Commitment to the Bayview-Hunters Point Campus]**Sponsors: Walton; Mar, Ronen, Haney, Peskin, Safai, Preston, Yee and Mandelman**

Resolution urging City College of San Francisco, the City College Chancellor, and the Community College Board to reaffirm their commitment of \$34.5 million to the Education Center at 1550 Evans Avenue and \$31.5 million commitment to the Bayview-Hunters Point Campus from Measure A: City College Job Training, Repair and Earthquake Safety Measure passed by San Francisco voters on March 3, 2020.

10/06/20; REFERRED FOR ADOPTION WITHOUT COMMITTEE REFERENCE AGENDA AT THE NEXT BOARD MEETING.

201157 [Supporting Assembly Bill No. 3121 (Weber) and Affirming San Francisco's Commitment for a Reparations Plan]**Sponsors: Walton; Safai, Ronen, Preston, Mandelman and Yee**

Resolution supporting California State Assembly Bill No. 3121, authored by Assembly Member Shirley Weber, establishing a task force to study and develop reparation proposals for African Americans; and affirming San Francisco's commitment for a reparations plan.

10/06/20; REFERRED FOR ADOPTION WITHOUT COMMITTEE REFERENCE AGENDA AT THE NEXT BOARD MEETING.

MOTION

201146 [Mayoral Appointment, Municipal Transportation Agency Board of Directors - Emanuel Yekutiel]

Motion approving/rejecting the Mayor's nomination for appointment of Emanuel Yekutiel to the Municipal Transportation Agency Board of Directors, term ending March 1, 2024. (Clerk of the Board)

(Charter, Section 8A.102(a), provides that the Board of Supervisors shall confirm the Mayor's appointment by a majority (six votes) of the Board of Supervisors after a public hearing.

Transmittal Date: October 5, 2020.)

10/06/20; RECEIVED AND ASSIGNED to Rules Committee.

REQUESTS FOR HEARING

201158 [Hearing - Budget and Legislative Analyst's Performance Audit - Ethics Commission]

Sponsors: Mar; Yee

Hearing on the findings and recommendations of the Budget and Legislative Analyst's 2020 performance audit of the Ethics Commission; and requesting the Budget and Legislative Analyst and Ethics Commission to report.

10/06/20; RECEIVED AND ASSIGNED to Government Audit and Oversight Committee.

201159 [Hearing - Review of City Investment Services in the Lakeview, Oceanview, Merced Heights, and Ingleside Community]

Sponsor: Safai

Hearing to review investment of services for the Lakeview, Oceanview, Merced Heights, and Ingleside community from 2013 through 2020; and requesting the Office of Early Care and Education, Human Service Agency, Office of Economic and Workforce Development, Mayor's Office of Housing and Community Development, Department of Children, Youth and Their Families, Department of Aging and Adult Services, and Department of Public Health to report.

10/06/20; RECEIVED AND ASSIGNED to Budget and Finance Committee.

201160 [Hearing - Economic Mitigation Working Group Findings and Recommendations Report]

Sponsors: Walton; Fewer

Hearing on the findings and recommendations from the Economic Mitigation Working Group through the Office of Small Business; and requesting the Office of Economic and Workforce Development, Small Business Development Center, Office of the Controller, Office of the City Attorney, and the Tobacco Retail Permit Program of the Department of Public Health to report.

10/06/20; RECEIVED AND ASSIGNED to Public Safety and Neighborhood Services Committee.

Introduced at the Request of a Department

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

PROPOSED RESOLUTIONS

200967 [Lease Modification - United States Government - Offices in Terminal 3 - Annual Rent \$569,635.43]

Resolution approving Modification No. 1 of Lease No. GS-09P-LCA03384, between the United States (U.S.) Government and the City and County of San Francisco, acting by and through its Airport Commission, to extend the term by three years, for a new term ending September 30, 2023, and adjust the annual rent, increasing the annual rent to \$569,635.43 for offices occupied by the U.S. Drug Enforcement Administration at Terminal 3, to commence following approval by the Board of Supervisors. (Airport Commission)

09/25/20; RECEIVED FROM DEPARTMENT.

10/06/20; RECEIVED AND ASSIGNED to Budget and Finance Committee.

200968 [Lease Modification - United States Government - International Terminal, Terminal 2, and Land at Plot 50-DJ - Annual Rent \$2,590,866.56]

Resolution approving Modification No. 2 of Lease No. GS-09B-03014, between the United States (U.S.) Government and the City and County of San Francisco, acting by and through its Airport Commission, to extend the lease term for an additional three years, for a total term of November 1, 2012, through October 31, 2023, adjust the premises by adding 0.057 acres on Plot 50-DJ, and adjust the annual rent for offices to \$2,590,866.56 occupied by the U.S. Transportation Security Administration at the International Terminal, and Terminal 2 and land at Plot 50-DJ, to commence following Board approval. (Airport Commission)

09/28/20; RECEIVED FROM DEPARTMENT.

10/06/20; RECEIVED AND ASSIGNED to Budget and Finance Committee.

200969 [Agreement Amendment - Retroactive - California Independent System Operator - Scheduling Electrical Transmissions - Not to Exceed \$100,000]

Resolution retroactively approving a First Amendment to the Second Amended and Restated Operating Agreement between the City and County of San Francisco and the California Independent System Operator establishing the terms and conditions for the scheduling the City's electrical transmissions for a term of ten years, beginning on March 2, 2018, and ending ten years after the effective date of this Resolution, with a not to exceed amount of \$100,000 pursuant to Charter, Section 9.118. (Public Utilities Commission)

09/28/20; RECEIVED FROM DEPARTMENT.

10/06/20; RECEIVED AND ASSIGNED to Budget and Finance Committee.

In Memoriam

Ming Louie - Supervisor Yee

ADJOURNMENT

There being no further business, the Board adjourned at the hour 10:12 p.m.

N.B. The Minutes of this meeting set forth all actions taken by the Board of Supervisors on the matters stated, but not necessarily the chronological sequence in which the matters were taken up.

Approved by the Board of Supervisors on November 10, 2020.

Angela Calvillo, Clerk of the Board