SAN FRANCISCO PLANNING COMMISSION

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

Thursday, June 27, 2019 1:00 p.m. Regular Meeting

Commissioners: Myrna Melgar, President Joel Koppel, Vice President Frank Fung, Rich Hillis, Milicent Johnson, Kathrin Moore, Dennis Richards

> Commission Secretary: Jonas P. Ionin

Hearing Materials are available at:

Website: <u>http://www.sfplanning.org</u> Planning Department, 1650 Mission Street, 4th Floor, Suite 400 Voice recorded Agenda only: (415) 558-6422

Commission Hearing Broadcasts:

Live stream: <u>http://www.sfgovtv.org</u> Live, Thursdays at 1:00 p.m., Cable Channel 78 Re-broadcast, Fridays at 8:00 p.m., Cable Channel 26

Disability and language accommodations available upon request to: <u>commissions.secretary@sfgov.org</u> or (415) 558-6309 at least 48 hours in advance.

Know Your Rights Under the Sunshine Ordinance

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

For more information on your rights under the Sunshine Ordinance (Chapter 67 of the San Francisco Administrative Code) or to report a violation of the ordinance, contact the Sunshine Ordinance Task Force at City Hall, 1 Dr. Carlton B. Goodlett Place, Room 409; phone (415) 554-7724; fax (415) 554-7854; or e-mail at <u>sotf@sfgov.org</u>. Copies of the Sunshine Ordinance can be obtained from the Clerk of the Sunshine Task Force, the San Francisco Library and on the City's website at <u>www.sfbos.org/sunshine</u>.

Privacy Policy

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

Members of the public are not required to provide personal identifying information when they communicate with the Planning Department and its commissions. All written or oral communications that members of the public submit to the Department regarding projects or hearings will be made available to all members of the public for inspection and copying. The Department does not redact any information from these submissions. This means that personal information including names, phone numbers, addresses and similar information that a member of the public elects to submit to the Department and its commissions may appear on the Department's website or in other public documents that members of the public may inspect or copy.

San Francisco Lobbyist Ordinance

Individuals and entities that influence or attempt to influence local legislative or administrative action may be required by the San Francisco Lobbyist Ordinance [SF Campaign and Governmental Conduct Code Section 21.00-2.160] to register and report lobbying activity. For more information about the Lobbyist Ordinance, please contact the San Francisco Ethics Commission at 25 Van Ness Avenue, Suite 220, San Francisco, CA 94102; phone (415) 252-3100; fax (415) 252-3112; and online <u>http://www.sfgov.org/ethics</u>.

Accessible Meeting Information

Commission hearings are held in Room 400 at City Hall, 1 Dr. Carlton B. Goodlett Place in San Francisco. City Hall is open to the public Monday through Friday from 8:00 a.m. to 8:00 p.m. and is accessible to persons using wheelchairs and other assistive mobility devices. Ramps are available at the Grove, Van Ness and McAllister entrances. A wheelchair lift is available at the Polk Street entrance.

Transit: The nearest accessible BART station is Civic Center. Accessible MUNI Metro lines are the F, J, K, L, M, N, T (exit at Civic Center or Van Ness stations). MUNI bus routes also serving the area are the 5, 6, 9, 19, 21, 47, 49, 71, and 71L. For more information regarding MUNI accessible services, call (415) 701-4485 or call 311.

Parking: Accessible parking is available at the Civic Center Underground Parking Garage (McAllister and Polk), and at the Performing Arts Parking Garage (Grove and Franklin). Accessible curbside parking spaces are located all around City Hall.

Disability Accommodations: To request assistive listening devices, real time captioning, sign language interpreters, readers, large print agendas or other accommodations, please contact the Commission Secretary at (415) 558-6309, or <u>commissions.secretary@sfgov.org</u> at least 72 hours in advance of the hearing to help ensure availability.

Language Assistance: To request an interpreter for a specific item during the hearing, please contact the Commission Secretary at (415) 558-6309, or <u>commissions.secretary@sfgov.org</u> at least 48 hours in advance of the hearing.

Allergies: In order to assist the City in accommodating persons with severe allergies, environmental illness, multiple chemical sensitivity or related disabilities, please refrain from wearing scented products (e.g. perfume and scented lotions) to Commission hearings.

SPANISH: Agenda para la Comisión de Planificación. Si desea asistir a la audiencia, y quisiera obtener información en Español o solicitar un aparato para asistencia auditiva, llame al 415-558-6309. Por favor llame por lo menos 48 horas de anticipación a la audiencia.

CHINESE: 規劃委員會議程。聽證會上如需要語言協助或要求輔助設備,請致電415-558-6309。請在聽證會舉行之前的 至少48個小時提出要求。

TAGALOG: Adyenda ng Komisyon ng Pagpaplano. Para sa tulong sa lengguwahe o para humiling ng Pantulong na Kagamitan para sa Pagdinig (headset), mangyari lamang na tumawag sa 415-558-6309. Mangyaring tumawag nang maaga (kung maaari ay 48 oras) bago sa araw ng Pagdinig.

RUSSIAN: Повестка дня Комиссии по планированию. За помощью переводчика или за вспомогательным слуховым устройством на время слушаний обращайтесь по номеру 415-558-6309. Запросы должны делаться минимум за 48 часов до начала слушания.

ROLL CALL:

President: Vice-President: Commissioners: Myrna Melgar Joel Koppel Frank Fung, Rich Hillis, Milicent Johnson, Kathrin Moore, Dennis Richards

A. CONSIDERATION OF ITEMS PROPOSED FOR CONTINUANCE

The Commission will consider a request for continuance to a later date. The Commission may choose to continue the item to the date proposed below, to continue the item to another date, or to hear the item on this calendar.

1. 2018-011962DRP

(M. CHANDLER: (415) 575-9048)

<u>869 ALVARADO STREET</u> – southside between Hoffman Ave. and Douglass St.; Lot 037 in Assessor's Block 2802 (District 8) – Request for **Discretionary Review** of Building Permit Application No. 2018.0823.8143, to construct a one-story attached garage in the existing side drive way on an existing three-story, single-family dwelling within a RH-2 (Residential, House, Two-Family) Zoning District and 40-X Height and Bulk District. This action constitutes the Approval Action for the project for the purposes of CEQA, pursuant to San Francisco Administrative Code Section <u>31.04</u>(h).

Preliminary Recommendation: Do Not take Discretionary Review and Approve (Proposed Continuance to August 29, 2019)

2. 2017-013537CUA

(K. DURANDET: (415) 575-6816)

<u>233 SAN CARLOS STREET</u> – between 19th and 20th Streets; Lot 032 of Assessor's Block 3596 (District 9) – Request for **Conditional Use Authorization**, pursuant to Planning Code Sections 209.4, 303 and 317, to demolish an existing single-family residence (measuring 1,302 square feet) and construct a new four-story, two-unit residence (measuring 3,689 square feet) with two off-street parking spaces. The subject property is located in the RTO-M (Residential Transit Oriented-Mission) Zoning District and 45-X Height & Bulk District. This action constitutes the Approval Action for the project for the purposes of CEQA, pursuant to San Francisco Administrative Code Section <u>31.04</u>(h).

Preliminary Recommendation: Approve with Conditions

(Continued from Regular hearing on April 25, 2019)

Note: On February 21, 2019, after hearing and closing public comment, continued to March 21, 2019 by a vote of +7 -0.

On April 25, 2019, without hearing, continued to May 9, 2019 by a vote of +6 -0.

On May 9, 2019, without hearing, continued to June 27, 2019 by a vote of +5 -0 (Johnson, Richards absent).

(Proposed Continuance to August 29, 2019)

3. 2018-015554CUA

(G. PANTOJA: (415) 575-8741)

<u>95 NORDHOFF STREET</u> – between Stillings and Mangels Avenues, Lot 001 in Assessor's Block 6763 (District 13) – Request a **Conditional Use Authorization** pursuant to Planning Code Sections 121 and 303 for the subdivision of an existing lot currently containing a single-family dwelling unit into four new lots, two which will be substandard lots, within a RH-1 (Residential House, One-Family) Zoning District and 40-X Height and Bulk District. The proposal will also individually develop two of the proposed four lots with a single-family dwelling unit, for a total of three single-family dwelling units, and alter the existing

single-family dwelling unit. This action constitutes the Approval Action for the project for the purposes of CEQA, pursuant to San Francisco Administrative Code Section 31.04(h). Preliminary Recommendation: Approve with Conditions

(Continued from Regular hearing on May 23, 2019)

Note: On April 11, 2019, after hearing and closing public comment, continued to May 23, 2019 with direction from the Commission by a vote of +6-0.

On May 23, 2019, without hearing, continued to June 27, 2019 by a vote of +7 -0. (Proposed Continuance to October 10, 2019)

Β. CONSENT CALENDAR

All matters listed hereunder constitute a Consent Calendar, are considered to be routine by the Planning Commission, and may be acted upon by a single roll call vote of the Commission. There will be no separate discussion of these items unless a member of the Commission, the public, or staff so requests, in which event the matter shall be removed from the Consent Calendar and considered as a separate item at this or a future hearing.

4. 2018-014378CUA

(K. PHUNG: (415) 558-6373)

733 WASHINGTON STREET – south side of Washington Street between Walter U Lum Place and Grant Avenue; Lot 011 in Assessor's Block 0209 (District 3) - Request for Conditional Use Authorization, pursuant to Planning Code Sections 303 and 811, to allow a change of use from an existing Limited Restaurant to a Restaurant (dba Washington Bakery & Restaurant) in an existing building within the CVR (Chinatown Visitor Retail) Zoning District and 50-N Height and Bulk District. This change of use will enable the proposed restaurant to obtain an ABC License Type 41 for the on-site sale of wine and beer. No changes to the front façade of the building or construction are associated with this proposal. This project was reviewed under the Community Business Priority Processing Program (CB3P). This action constitutes the Approval Action for the project for the purposes of CEQA, pursuant to San Francisco Administrative Code Section 31.04(h). Preliminary Recommendation: Approve with Conditions

2018-008277CUA 5a.

(D. WEISSGLASS: (415) 575-9177) 952 CLEMENT STREET – northeast corner of Clement Street and 11th Avenue; Lot 022 in Assessor's Block 1423 (District 1) – Request for Conditional Use Authorization, pursuant to Planning Code Sections 121.2 and 716, to establish a two-story, 7,160 square-foot Institutional Use (d.b.a. "Community Youth Center") in an existing building within the Inner Clement NCD (Neighborhood Commercial) Zoning District and 40-X Height and Bulk District. This action constitutes the Approval Action for the project for the purposes of CEQA, pursuant to San Francisco Administrative Code Section 31.04(h). Preliminary Recommendation: Approve with Conditions

5b. 2018-008277VAR

(D. WEISSGLASS: (415) 575-9177)

952 CLEMENT STREET - northeast corner of Clement Street and 11th Avenue; Lot 022 in Assessor's Block 1423 (District 1) - Request for Variance from the Zoning Administrator, pursuant to Planning Code Section 134. The project is to allow an encroachment of a stair enclosure on the roof into the required rear yard. The subject property is located in the Inner Clement NCD (Neighborhood Commercial) Zoning District and 40-X Height and Bulk District.

C. COMMISSION MATTERS

- 6. Consideration of Adoption:
 - Draft Minutes for June 13, 2019
- 7. Commission Comments/Questions
 - <u>Inquiries/Announcements</u>. Without discussion, at this time Commissioners may make announcements or inquiries of staff regarding various matters of interest to the Commissioner(s).
 - <u>Future Meetings/Agendas</u>. At this time, the Commission may discuss and take action to set the date of a Special Meeting and/or determine those items that could be placed on the agenda of the next meeting and other future meetings of the Planning Commission.

D. DEPARTMENT MATTERS

- 8. Director's Announcements
- 9. Review of Past Events at the Board of Supervisors, Board of Appeals and Historic Preservation Commission

E. GENERAL PUBLIC COMMENT

At this time, members of the public may address the Commission on items of interest to the public that are within the subject matter jurisdiction of the Commission except agenda items. With respect to agenda items, your opportunity to address the Commission will be afforded when the item is reached in the meeting. Each member of the public may address the Commission for up to three minutes. When the number of speakers exceed the 15-minute limit, General Public Comment may be moved to the end of the Agenda.

F. REGULAR CALENDAR

The Commission Hearing Procedures provide for presentations by staff; followed by the project sponsor team; followed by public comment for and against the proposal. Please be advised that the project sponsor team includes: the sponsor(s) or their designee, lawyers, architects, engineers, expediters, and/or other advisors.

- 10. <u>2013.1753CXV</u> (S. ADINA: (415) 575-8722) <u>1066 MARKET STREET</u> – north side of Market Street between Jones Street, McAllister Street, and Golden Gate Avenue, Lot 003 in Assessor's Block 0350 (District 4) – **Informational Presentation** for the onsite public art requirement. *Preliminary Recommendation: None – Informational*
- 11.

(J. BINTLIFF: (415) 575-9170)

<u>SENATE BILL 330: HOUSING CRISIS ACT OF 2019</u> – Informational Presentation – Bill establishing a statewide housing emergency until 2025, during which time certain localities would be prohibited from reducing zoned capacity for housing, reducing housing density below what is permitted under existing zoning and the General Plan for proposed projects, or imposing certain new parking and design standards. In these jurisdictions, the

demolition of existing affordable housing would be prohibited unless certain conditions are met. In all localities, the bill would generally limit the number of public hearings for code-complying housing projects, expedite some review timeframes, guarantee the zoning regulations in place at the time of a first application for up to three years, and allow for localities to delay enforcement of certain building code violations for "occupied substandard buildings" at the request of the property owner.

Preliminary Recommendation: None – Informational

12. <u>2014.0948ENX</u>

(E. JARDINES: (415) 575-9144)

<u>344 14TH STREET/1463 STEVENSON STREET</u> – north side of 14th Street between Stevenson and Woodward Street, Lot 013 in Assessor's Block 3532 (District 9) – Request for Large **Project Authorization** (LPA) pursuant to Planning Code Section 329, for the Project proposing new construction of a 78-foot tall, 7-story residential building (measuring approximately 84,650 gross square feet (gsf)) with ground floor commercial. The Project would construct a total of 62 dwelling units, 5,775 square feet of ground floor commercial. The proposed project would utilize the State Density Bonus Law (California Government Code Sections 65915-65918) and proposes waivers for: 1) rear yard (PC 134), 2) usable open space (PC 135), and 3) height (PC 260). The project site is located within a UMU (Urban Mixed-Use) Zoning District and 58-X Height and Bulk District. This action constitutes the Approval Action for the project for the purposes of CEQA, pursuant to San Francisco Administrative Code Section 31.04(h).

Preliminary Recommendation: Approve with Conditions

(Continued from Regular hearing on June 6, 2019)

Note: On April 4, 2019, after hearing and closing public comment, continued to June 6, 2019 by a vote of +6-0.

On June 6, 2019, without hearing, continued to June 27, 2019 by a vote of +6 -0 (Fung absent).

13a. <u>2016-001794SHD</u>

(N. FOSTER: (415) 575-9167)

95 HAWTHORNE STREET - east side of Hawthorne Street between Folsom and Howard Streets; Lot 012 in Assessor's Block 3735 (District 6) – Request for adoption of Shadow Findings that Project shadows would not adversely affect use of public open space at Guy Place Park, a park under the jurisdiction of or designated for acquisition by the Recreation and Park Commission (Planning Code Section 295). The Project proposes to demolish the existing five-story office building and construction of a new 42-story residential building reaching a height of 443'-9"tall (462'-3" including rooftop mechanical equipment) with approximately 3,500 square feet of ground-floor retail. The Project would contain a mix of 199 one-bedroom units, 144 two-bedroom units, and 49 three-bedroom units totaling 392 dwelling units, with just over 18 percent of the total units (55 dwelling units) provided as affordable (Below Market Rate). The Project would provide 107 off-street vehicle parking spaces, 4 car-share spaces, and 3 freight loading spaces within a below-grade garage in addition to 184 Class 1 and 24 Class 2 bicycle parking spaces. The Project is utilizing the Individually-Requested State Density Bonus Program to achieve a density bonus thereby maximizing residential density on the Site. The subject property is located within a C-3-O(SD) Zoning District and 320-I Height and Bulk District. Preliminary Recommendation: Adopt Findings

13b. <u>2016-001794DNX</u>

(N. FOSTER: (415) 575-9167)

95 HAWTHORNE STREET - east side of Hawthorne Street between Folsom and Howard Streets; Lot 012 in Assessor's Block 3735 (District 6) – Request for a Downtown Project Authorization, pursuant to Planning Code Sections 210.2 and 309 to allow a project greater than 50,000 square feet of floor area within the C-3 Zoning District with exceptions including "Ground-level wind currents in C-3 Districts" (Section 148). The Project is utilizing the Individually-Requested State Density Bonus Program to achieve a density bonus thereby maximizing residential density on the Site and includes waivers from: 1) Setbacks and Streetwall Articulation (Section 132.1(c)(1)); 2) Rear Yard (Section 134); 3) Common and Private Useable Open Space (Section 135); 4) Dwelling Unit Exposure (Section 140); and 5) Height (Section 250). The Project proposes to demolish the existing five-story office building and construction of a new 42-story residential building reaching a height of 443'-9"tall (462'-3" including rooftop mechanical equipment) with approximately 3,500 square feet of ground-floor retail. The Project would contain a mix of 199 one-bedroom units, 144 two-bedroom units, and 49 three-bedroom units totaling 392 dwelling units, with just over 18 percent of the total units (55 dwelling units) provided as affordable (Below Market Rate). The Project would provide 107 off-street vehicle parking spaces, 4 car-share spaces, and 3 freight loading spaces within a below-grade garage in addition to 184 Class 1 and 24 Class 2 bicycle parking spaces. The subject property is located within a C-3-O(SD) Zoning District and 320-I Height and Bulk District. This action constitutes the Approval Action for the project for the purposes of CEQA, pursuant to San Francisco Administrative Code Section 31.04(h).

Preliminary Recommendation: Approve with Conditions

14. <u>2017-007582CUA</u>

(J. HORN: (415) 575-6925)

<u>225 VASQUEZ AVENUE</u> – east side between Kensington Way and Garcia Avenue, Lot 030 in Assessor's Block 2923 (District 7) – Request for a **Conditional Use Authorization** pursuant to Planning Code Sections 303 and 317 to demolish an existing 1,240 square-foot one-story-over-garage single-family home and construct a new 3,715 gross-square-foot two-story-over-garage single-family home with an accessory dwelling unit within a RH-1(D) (Residential-House, One Family-Detached) Zoning and 40-X Height and Bulk District. This action constitutes the Approval Action for the project for the purposes of CEQA, pursuant to San Francisco Administrative Code Section <u>31.04</u>(h).

Preliminary Recommendation: Approve with Conditions

(Continued from Regular hearing on May 9, 2019)

Note: On March 7, 2019, after hearing and closing public comment, continued to May 9, 2019 by a vote of +6 -0.

On May 9, 2019, without hearing, continued to May 23, 2019 by a vote of +5 -0 (Johnson, Richards absent).

On May 23, 2019, without hearing, continued to June 27, 2019 by a vote of +7 -0.

15. <u>2015-005763CUA</u>

(L. AJELLO: (415) 575-9142)

<u>247</u> 17TH AVENUE – west side, between California and Clement Streets, Lot 009 in Assessor's Block 1416 (District 1) – Request for **Conditional Use Authorization**, pursuant to Planning Code Sections 303 and 317 to demolish a two-family dwelling through a major alteration within a RH-2 (Residential, House, Two-Family) Zoning District and 40-X Height and Bulk District. The proposal includes renovation of the front façade and vertical and horizontal additions. The resulting building will contain two dwelling units. This action

constitutes the Approval Action for the project for the purposes of CEQA, pursuant to San Francisco Administrative Code Section <u>31.04</u>(h). *Preliminary Recommendation: Approve with Conditions*

16. <u>2016-006164CUA</u>

(L. AJELLO: (415) 575-9142)

<u>2478 GEARY BOULEVARD</u> – north side of Geary Boulevard between Lyon and Baker Streets; Lot 019 in Assessor's Block 1081 (District 2) – Request for **Conditional Use Authorization** pursuant to Planning Code Sections 303 and 317 to demolish a one-story over basement single-family dwelling and construct a four-story over basement three-family dwelling within a RH-3 (Residential, House, Three Family) Zoning District and 40-X Height and Bulk District. This action constitutes the Approval Action for the project for the purposes of CEQA, pursuant to San Francisco Administrative Code Section <u>31.04</u>(h). *Preliminary Recommendation: Approve with Conditions*

G. DISCRETIONARY REVIEW CALENDAR

The Commission Discretionary Review Hearing Procedures provide for presentations by staff; followed by the DR requestor team; followed by public comment opposed to the project; followed by the project sponsor team; followed by public comment in support of the project. Please be advised that the DR requestor and project sponsor teams include: the DR requestor and sponsor or their designee, lawyers, architects, engineers, expediters, and/or other advisors.

17. <u>2019-000297DRP</u>

(D. WEISSGLASS: (415) 575-9177)

<u>1608-1610 VALLEJO STREET</u> – north side of Vallejo Street between Franklin Street and Van Ness Avenue; Lot 007 in Assessor's Block 0551 (District 2) – Request for **Discretionary Review** of Building Permit Application No. 2019.0208.2501 for the addition of one Accessory Dwelling Unit (ADU) in the garage of an existing 5-unit property within a RH-3 (Residential House, Three-Family) Zoning District and 40-X Height and Bulk District. This action constitutes the Approval Action for the project for the purposes of CEQA, pursuant to San Francisco Administrative Code Section <u>31.04</u>(h).

Preliminary Recommendation: Do Not Take Discretionary Review and Approve

ADJOURNMENT

NOTICE OF PUBLIC HEARING REGARDING PROPOSED DEVELOPMENT AGREEMENT (JULY 18, 2019)

2017-000663DVA: 610-698 BRANNAN STREET DEVELOPMENT AGREEMENT [Board File No. 190682], located on the northeast corner of 5th and Brannan Streets; Assessor's Block 3778 Lots 001B, 002B, 004, 005, 047 and 048 (District 6) – On July 18, 2019, the Planning Commission will hold a public hearing to consider a Request for Approval of a **Development Agreement** between the City and County of San Francisco and "KR Flower Mart LLC" in association with the 610-690 Brannan Street Project. The proposed Development Agreement will address the project's public benefits, including relocation of the existing wholesale flower mart, dedication of land for affordable housing, subsidized child care, and transportation and public realm improvements. Pursuant to San Francisco Administrative Code Section 56.4(c), the Director of Planning has received and accepted a complete application for the above-mentioned development agreement which is available for review by the public at the Planning Department in Planning Department Case File No. 2017-000663DVA.

Hearing Procedures

The Planning Commission holds public hearings regularly, on most Thursdays. The full hearing schedule for the calendar year and the Commission Rules & Regulations may be found online at: <u>www.sfplanning.org</u>.

Public Comments: Persons attending a hearing may comment on any scheduled item.

When speaking before the Commission in City Hall, Room 400, please note the timer indicating how much time remains. Speakers will hear two alarms. The first soft sound indicates the speaker has 30 seconds remaining. The second louder sound indicates that the speaker's opportunity to address the Commission has ended.

Sound-Producing Devices Prohibited: The ringing of and use of mobile phones and other sound-producing electronic devices are prohibited at this meeting. Please be advised that the Chair may order the removal of any person(s) responsible for the ringing or use of a mobile phone, pager, or other similar sound-producing electronic devices (67A.1 Sunshine Ordinance: Prohibiting the use of cell phones, pagers and similar sound-producing electronic devices at and during public meetings).

For most cases (CU's, PUD's, 309's, etc...) that are considered by the Planning Commission, after being introduced by the Commission Secretary, shall be considered by the Commission in the following order:

- 1. A thorough description of the issue(s) by the Director or a member of the staff.
- 2. A presentation of the proposal by the Project Sponsor(s) team (includes sponsor or their designee, lawyers, architects, engineers, expediters, and/or other advisors) would be for a period not to exceed 10 minutes, unless a written request for extension not to exceed a total presentation time of 15 minutes is received at least 72 hours in advance of the hearing, through the Commission Secretary, and granted by the President or Chair.
- 3. A presentation of opposition to the proposal by organized opposition for a period not to exceed 10 minutes (or a period equal to that provided to the project sponsor team) with a minimum of three (3) speakers. The intent of the 10 min block of time provided to organized opposition is to reduce the number of overall speakers who are part of the organized opposition. The requestor should advise the group that the Commission would expect the organized presentation to represent their testimony, if granted. Organized opposition will be recognized only upon written application at least 72 hours in advance of the hearing, through the Commission Secretary, the President or Chair. Such application should identify the organization(s) and speakers.
- 4. **Public testimony from proponents of the proposal:** An individual may speak for a period not to exceed three (3) minutes.
- 5. **Public testimony from opponents of the proposal**: An individual may speak for a period not to exceed three (3) minutes.
- 6. Director's preliminary recommendation must be prepared in writing.
- 7. Action by the Commission on the matter before it.
- 8. In public hearings on Draft Environmental Impact Reports, all speakers will be limited to a period not to exceed three (3) minutes.
- 9. The President (or Acting Chair) may impose time limits on appearances by members of the public and may otherwise exercise his or her discretion on procedures for the conduct of public hearings.
- 10. Public comment portion of the hearing shall be closed and deliberation amongst the Commissioners shall be opened by the Chair;
- 11. A motion to approve; approve with conditions; approve with amendments and/or modifications; disapprove; or continue to another hearing date, if seconded, shall be voted on by the Commission.

Every Official Act taken by the Commission must be adopted by a majority vote of all members of the Commission, a minimum of four (4) votes. A failed motion results in the disapproval of the requested action, unless a subsequent motion is adopted. Any Procedural Matter, such as a continuance, may be adopted by a majority vote of members present, as long as the members present constitute a quorum (four (4) members of the Commission).

For Discretionary Review cases that are considered by the Planning Commission, after being introduced by the Commission Secretary, shall be considered by the Commission in the following order:

- 1. A thorough description of the issue by the Director or a member of the staff.
- 2. A presentation by the DR Requestor(s) team (includes Requestor(s) or their designee, lawyers, architects, engineers, expediters, and/or other advisors) would be for a period not to exceed five (5) minutes for each requestor.
- 3. Testimony by members of the public in support of the DR would be up to three (3) minutes each.
- 4. A presentation by the Project Sponsor(s) team (includes Sponsor(s) or their designee, lawyers, architects, engineers, expediters, and/or other advisors) would be for a period up to five (5) minutes, but could be extended for a period not to exceed 10 minutes if there are multiple DR requestors.

- 5. Testimony by members of the public in support of the project would be up to three (3) minutes each.
- 6. DR requestor(s) or their designees are given two (2) minutes for rebuttal.
- 7. Project sponsor(s) or their designees are given two (2) minutes for rebuttal.
- 8. The President (or Acting Chair) may impose time limits on appearances by members of the public and may otherwise exercise his or her discretion on procedures for the conduct of public hearings.

The Commission must Take DR in order to disapprove or modify a building permit application that is before them under Discretionary Review. A failed motion to Take DR results in a Project that is approved as proposed.

Hearing Materials

Advance Submissions: To allow Commissioners the opportunity to review material in advance of a hearing, materials must be received by the Planning Department eight (8) days prior to the scheduled public hearing. All submission packages must be delivered to 1650 Mission Street, Suite 400, by 5:00 p.m. and should include fifteen (15) hardcopies and a .pdf copy must be provided to the staff planner. Correspondence submitted to the Planning Commission after eight days in advance of a hearing must be received by the Commission Secretary no later than the close of business the day before a hearing for it to become a part of the public record for any public hearing.

Correspondence submitted to the Planning Commission on the same day, must be submitted at the hearing directly to the Planning Commission Secretary. Please provide ten (10) copies for distribution. Correspondence submitted in any other fashion on the same day may not become a part of the public record until the following hearing.

Correspondence sent directly to all members of the Commission, must include a copy to the Commission Secretary (commissions.secretary@sfgov.org) for it to become a part of the public record.

These submittal rules and deadlines shall be strictly enforced and no exceptions shall be made without a vote of the Commission.

Persons unable to attend a hearing may submit written comments regarding a scheduled item to: Planning Commission, 1650 Mission Street, Suite 400, San Francisco, CA 94103-2414. Written comments received by the close of the business day prior to the hearing will be brought to the attention of the Planning Commission and made part of the official record.

Appeals

The following is a summary of appeal rights associated with the various actions that may be taken at a Planning Commission hearing.

Case Type	Case Suffix	Appeal Period*	Appeal Body
Office Allocation	OFA (B)	15 calendar days	Board of Appeals**
Conditional Use Authorization and Planned Unit Development	CUA (C)	30 calendar days	Board of Supervisors
Building Permit Application (Discretionary Review)	DRP/DRM (D)	15 calendar days	Board of Appeals
EIR Certification	ENV (E)	30 calendar days	Board of Supervisors
Coastal Zone Permit	CTZ (P)	15 calendar days	Board of Appeals
Planning Code Amendments by Application	PCA (T)	30 calendar days	Board of Supervisors
Variance (Zoning Administrator action)	VAR (V)	10 calendar days	Board of Appeals
Large Project Authorization in Eastern Neighborhoods	LPA (X)	15 calendar days	Board of Appeals
Permit Review in C-3 Districts, Downtown Residential Districts	DNX (X)	15-calendar days	Board of Appeals
Zoning Map Change by Application	MAP (Z)	30 calendar days	Board of Supervisors

* Appeals of Planning Commission decisions on Building Permit Applications (Discretionary Review) must be made within 15 days of the date the building permit is issued/denied by the Department of Building Inspection (not from the date of the Planning Commission hearing). Appeals of Zoning Administrator decisions on Variances must be made within 10 days from the issuance of the decision letter.

**An appeal of a Certificate of Appropriateness or Permit to Alter/Demolish may be made to the Board of Supervisors if the project requires Board of Supervisors approval or if the project is associated with a Conditional Use Authorization appeal. An appeal of an Office Allocation may be made to the Board of Supervisors if the project requires a Conditional Use Authorization.

For more information regarding the Board of Appeals process, please contact the Board of Appeals at (415) 575-6880. For more information regarding the Board of Supervisors process, please contact the Clerk of the Board of Supervisors at (415) 554-5184 or board.of.supervisors@sfgov.org.

An appeal of the approval (or denial) of a **100% Affordable Housing Bonus Program application** may be made to the **Board of Supervisors within 30 calendar days** after the date of action by the Planning Commission pursuant to the provisions of Sections 328(g)(5) and 308.1(b). Appeals must be submitted in person at the Board's office at 1 Dr. Carlton B. Goodlett Place, Room 244. For further information about appeals to the Board of Supervisors, including current fees, contact the Clerk of the Board of Supervisors at (415) 554-5184.

An appeal of the approval (or denial) of a **building permit application** issued (or denied) pursuant to a 100% Affordable Housing Bonus Program application by the Planning Commission or the Board of Supervisors may be made to the **Board of Appeals within 15 calendar days** after the building permit is issued (or denied) by the Director of the Department of Building Inspection. Appeals must be submitted in person at the Board's office at 1650 Mission Street, 3rd Floor, Room 304. For further information about appeals to the Board of Appeals, including current fees, contact the Board of Appeals at (415) 575-6880.

Challenges

Pursuant to Government Code Section 65009, if you challenge, in court, (1) the adoption or amendment of a general plan, (2) the adoption or amendment of a zoning ordinance, (3) the adoption or amendment of any regulation attached to a specific plan, (4) the adoption, amendment or modification of a development agreement, or (5) the approval of a variance, conditional-use authorization, or any permit, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the Planning Commission, at, or prior to, the public hearing.

CEQA Appeal Rights under Chapter 31 of the San Francisco Administrative Code

If the Commission's action on a project constitutes the Approval Action for that project (as defined in S.F. Administrative Code Chapter 31, as amended, Board of Supervisors Ordinance Number 161-13), then the CEQA determination prepared in support of that Approval Action is thereafter subject to appeal within the time frame specified in S.F. Administrative Code Section 31.16. This appeal is separate from and in addition to an appeal of an action on a project. Typically, an appeal must be filed within 30 calendar days of the Approval Action for a project that has received an exemption or negative declaration pursuant to CEQA. For information on filing an appeal under Chapter 31, contact the Clerk of the Board of Supervisors at City Hall, 1 Dr. Carlton B. Goodlett Place, Room 244, San Francisco, CA 94102, or call (415) 554-5184. If the Department's Environmental Review Officer has deemed a project to be exempt from further environmental review, an exemption determination has been prepared and can be obtained on-line at http://www.sf-planning.org/index.aspx?page=3447. Under CEQA, in a later court challenge, a litigant may be limited to raising only those issues previously raised at a hearing on the project or in written correspondence delivered to the Board of Supervisors, Planning Commission, Planning Department or other City board, commission or department at, or prior to, such hearing, or as part of the appeal hearing process on the CEQA decision.

Protest of Fee or Exaction

You may protest any fee or exaction subject to Government Code Section 66000 imposed as a condition of approval in accordance with Government Code Section 66020. The protest must satisfy the requirements of Government Code Section 66020(a) and must be filed within 90 days of the date of the first approval or conditional approval of the development referencing the challenged fee or exaction. For purposes of Government Code Section 66020, the date of imposition of the fee shall be the date of the earliest discretionary approval by the City of the subject development.

The Planning Commission's approval or conditional approval of the development subject to the challenged fee or exaction as expressed in its Motion, Resolution, or Discretionary Review Action or the Zoning Administrator's Variance Decision Letter will serve as Notice that the 90-day protest period under Government Code Section 66020 has begun.