

SAN FRANCISCO PLANNING DEPARTMENT

Memo to the Historic Preservation Commission

HEARING DATE: OCTOBER 21, 2015

DATE: October 14, 2015
TO: Historic Preservation Commission
FROM: Susan Parks, Preservation Planner
RE: Landmark Designation Work Program Quarterly Report

1650 Mission St.
Suite 400
San Francisco,
CA 94103-2479

Reception:
415.558.6378

Fax:
415.558.6409

Planning
Information:
415.558.6377

This report outlines activities of the Department's Survey and Designation Team from July 1, 2015 to September 30, 2015 (Q1).

On July 1, 2015, the Historic Preservation Commission (HPC) initiated Landmark Designation for the Bourdette Building at 90-92 Second Street. (*A second hearing is scheduled for November 4, 2015.*)

On July 3, 2015, Department Staff received a Draft Landmark Designation Report from SF Heritage for the Ingleside Presbyterian Church and its interior mural, *The Great Cloud of Witnesses*. Since that time staff has included additional content and is working with the property owner and SF Heritage to determine the interior character-defining features of the property. The item is expected to come before the HPC for initiation before the end of the year.

On July 15, 2015, the HPC initiated Landmark Designation for the Cowell House at 171 San Marcos Avenue. (*A second hearing was held on October 7, 2015.*)

On July 15, 2015, the HPC did not add 2215 Leavenworth Street to the Landmark Designation Work Program. Instead, the HPC directed the property owners to work with community members to conduct additional research on the property and the surrounding properties; additional findings may be submitted by Staff to the HPC at a later date.

On July 21, 2015, Staff provided comments to the Historic Preservation Fund Committee regarding the consultant-produced landmark designation report for Sacred Heart Church. On August 12, Staff met with the HPFC to discuss the comments.

On August 5, 2015, the HPC recommended approval to the Board of Supervisors for the Landmark Designation of The University Mound Old Ladies Home at 350 University Avenue.

On August 19, 2015, Staff provided the HPC with an informational presentation on the progress of the Historic Interpretive Program, including plaques and signage.

On September 9, 2015, Department Staff met with representatives from the Japantown community and the Recreation and Parks Department to discuss the maintenance implications of the Draft Landmark Designation Report for the Peace Pagoda and Plaza. The HPC initiation hearing has been postponed until all agencies policy concerns are resolved.

On September 15, 2015, legislation for the Landmark Designation of The University Mound Old Ladies Home at 350 University Avenue was introduced at the Board of Supervisors. *(The item is scheduled to go before the Board of Supervisor's Land Use Committee on October 26, 2015.)*

On September 16, 2015, Staff provided the HPC with an information presentation on the progress of the changes to the Historic Preservation portion of the Planning Department's website.

On September 24, 2015, Staff met with Supervisor Mar's office, San Francisco Heritage and members of the Historic Preservation Fund Committee and San Francisco Unified School Board to discuss the HPFC's Request for Proposal for the creation of a landmark designation report for George Washington High School. The designation report will be completed as part of the HPFC's proposed New Deal Era Historic Context Statement, with funding for the designation reports provided separately by Supervisor Mar's office. There may be additional funding at a later date to support the completion of a designation report for Theodore Roosevelt Middle School.

On September 28, 2015, Staff provided the San Francisco Unified School District Board's Buildings, Grounds, and Services Committee with an informational presentation on the proposed designation.

On September 30, 2015, Staff submitted Phase II of the Neighborhood Commercial Buildings Survey to the California Office of Historic Preservation. Staff will refine the findings and conduct community outreach in the coming months. Phase I and Phase II of the Survey are expected to come before the HPC in early Spring 2016.

LANDMARK DESIGNATIONS

During the last quarter, Department Staff produced three Landmarks/Changes of Designation. Based on current staff workload, HPC prioritization, and owner input, the Department remains committed to bringing two additional Landmark initiations to the HPC in the next quarter. The tentative hearing dates for nominations and Work Program-related projects from October 2015 to November 2015 are as follows. Please note that some dates have changed due to Staff availability.

- **November 4, 2015: HPC Second Hearing: Bourdette Building, 90 Second Street.** Department-produced Landmark Designation Report. *(This item was previously scheduled for initiation May 20, 2015; postponed due to staff availability because of Central SoMa and Japantown community outreach activities.)*
- **December 2, 2015: Landmark Initiation: Ingleside Presbyterian Church and The Great Cloud of Witnesses), 1345 Ocean Avenue.** Dependent upon submittal of SF Heritage-produced Landmark Designation Report. *(This item was previously scheduled for initiation August 5, 2015; postponed due to the required inclusion of additional content and staff availability due to the Neighborhood Commercial Buildings Survey.)*
- **TBD: Landmark Initiation: Peace Pagoda & Plaza, Japantown.** Department-produced Landmark Designation Report. *(This item was previously scheduled for initiation April 15, 2015; postponed a second time for community outreach activities and inter-agency coordination.)*

- **TBD: Landmark Initiation: Sailor's Union of the Pacific, 450 Harrison Street.** Department-produced Landmark Designation Report. *(This item was previously scheduled for initiation May 20, 2015; currently on hold in order for property owners to explore rehabilitation tax credits.)*
- **TBD: Landmark Initiation: New Era Hall, 2117 Market Street.** Pending property owner engagement and/or HPC direction. The Department submitted a completed Landmark Designation Report in Commissioners' correspondence files at the October 1, 2014 hearing.
- **TBD: Landmark Initiation: Sunshine School, 2728 Bryant Street.** A pro-bono consultant committed to producing this Landmark Designation Report; however, the consultant's schedule has precluded the report completion. Therefore, Department staff will produce the report. *(This item was previously scheduled for initiation March 18, 2015; postponed due to staff availability.)*

Since the last Landmark Designation Work Program Status Report on July 15, 2015 the landmark initiation hearing for the Peace Pagoda and Plaza continues to be postponed so that Department Staff can allow time to conduct community events and work with other city agencies. The Sailor's Union of the Pacific Hall continues to be postponed so that property owners may work with Staff to determine the significant interior character-defining features, determine the development opportunities of the adjacent surface parking lots, and explore the use of the Federal Rehabilitation Tax Credits.

The Department selected the above hearing dates based upon staff availability, expected submittals of consultant-produced Landmark Designation Reports, and the timing of other projects.

HISTORIC PRESERVATION FUND COMMITTEE PROJECTS

Department Staff continue to work with consultants on the following Historic Preservation Fund Committee funded, consultant-produced reports:

- **African American Historic Context Statement** *(Department Staff have completed revisions to the document; the item is expected to come before the HPC for adoption in December.)*
- **Residence Parks Historic Context Statement**
- **LGBTQ Historic Context Statement** *(Department Staff have reviewed and provided comments on the Final Draft; that item is expected to come before the HPC on November 18, 2015.)*
- **Corbett Heights Historic Context Statement** *(Currently under review by Department Staff.)*
- **Ocean Avenue Historic Resource Survey** *(Currently on hold due to staff availability.)*
- **Sacred Heart Landmark Designation Report** *(Department Staff is currently reviewing the document.)*

ANNUAL CLG GRANT

In addition to the Work Program, the Survey Team has completed work on the 2014/2015 CLG Grant, Phase II of the Neighborhood Commercial Buildings Historic Resources Survey. The project included completing the work begun last summer, with a focus on the city's Neighborhood Commercial Districts (NCDs). The project was submitted to the Office of Historic Preservation on September 30, 2015.

SUMMER INTERN PROJECT

Department Staff worked with a summer intern to "clean-up" the historic resources survey database, which populates the Department's Property Information Map. That information along with the revised, corrected boundaries for all landmark districts, conservation districts, National Register districts,

California Register districts, and districts that were identified-eligible under CEQA through the Historic Resource Evaluation Process were added to the Planning Department's Property Information Map on August 5, 2015.

OTHER LANDMARK DESIGNATION WORK PROGRAM ITEMS

New Article 10 Application Form. At the HPC's December 17, 2014 hearing, the Department proposed a series of performance measures to allow for greater accountability of the HPC's LDWP. One performance measure endorsed by the HPC was the development of a Landmark Designation Application, which was posted to the Department's website on April 6, 2015.

Department Staff continue to provide technical support to individuals and communities interested in pursuing landmark designation. During the past quarter Department Staff have received the following Landmark Designation Applications;

- **On July 20, 2015**, staff received a Landmark Designation Application for 815-825 Tennessee Street, located just outside the boundaries of the Dogpatch Landmark District. *(The application was reviewed at the October 7, 2015 HPC hearing.)*
- **Woodward Street Landmark District**, Staff continues to review and provide comments on the Woodward Street Landmark District Designation Report, which was submitted to staff on June 18, 2015. Staff is working with the community on the designation.

Department staff has also received inquiries regarding a Landmark Designation Application for the following properties;

- **1805 Divisadero Street**, a former African American Masonic and Eastern Star Hall (The property was concurrently identified as a significant property during the Neighborhood Commercial Corridors Survey for its Stick/Eastlake style architecture and intact storefront.)

The Department will process this application once it is received. Nothing has been submitted to date.

PERFORMANCE MEASURES

This report also includes recently adopted performance measures to track Article 10 Landmark designations and Article 11 Changes of Designation. The goal of the following performance measures, along with other process-based improvements, is to present a clearer picture of the Department's work on the HPC's Landmark Designation Work Program.

A Performance Measures Report is not attached to this document. Due to the transition to the Department's new PPTS project tracking system, an accurate report could not be created. Past data cannot be accounted for, but Survey Team staff continues to work with the Finance team to develop a method for tracking this information for the current quarter.

1. Prepare and process individual Article 10 Landmark designations (from report to case closure) within staff 150 hours.

When this measure was established, the previous five individual Article 10 designations (Nos. 261-266) were within a range of 114 to 200 hours from the preparation of the report to the final Board of Supervisors hearing. While each designation is unique, Department preservation staff has set a goal to complete the average individual designation within 150 hours.

One project, New Era Hall, has exceeded this goal, the project is currently at 206 hours (no additional hours since Q2,2014/15). Refer to the Landmark Designation Work Program table.

2. Prepare an Article 10/11 designation application outlining designation requirements, process, and fees by the end of the 2014 calendar year.

At the February 18, 2015 hearing, the HPC approved the Article 10/11 Designation Application. The application was uploaded to the Planning Department's website on April 6, 2015.

3. Provide comments to the applicant regarding the application's completeness and/or schedule HPC initiation hearings for all community/property-owner sponsored Landmark Designation Reports within 30 calendar days of receipt.

The Department will track performance and response time with owners and community members that submit nominations outside of the HPC's Work Program. The goal is to provide the HPC and the public with a timely response regarding requests for nomination submitted by the public. Tracking information will be included in the Performance Measures Report.

- **815-825 Tennessee Street**, Calendar Days: 14
This item was submitted to Staff on July 20, 2015, comments were issued within two weeks, and the application was determined complete on September 17, 2015.
- **Woodward Street Landmark District**, Calendar Days: n/a
This item was submitted to Staff on June 18, 2015; after a number of rounds of edits, the application cannot be determined as complete.

4. **Submit and present a Landmark Designation Work Program status report to the HPC every six months.**

At a December 2015 hearing, the HPC agreed to maintain the quarterly status of its review of the Work Program status report.

The next quarterly report will be presented to the HPC at its January 20, 2016 hearing.

LANDMARK DESIGNATION PROCESS

In order to provide the HPC and the public with a better understanding of the steps involved in landmark designation, the Department has developed a brief outline of the notification, hearings, and follow-up processes. Writing or reviewing a Landmark Designation Report is the first step in an expended process that involves multiple hearings and continuous property owner and stakeholder engagement, including:

1. Research and write Landmark Designation Report
2. Engage and notify property owner, tenants, district Supervisor, and other stakeholders
3. Write a Case Report and Resolution for HPC Initiation Hearing (Hearing #1)
 - a. Department presentation
4. Coordinate with the City Attorney to produce the legislative ordinance
5. Write a Memo and Resolution for HPC Recommendation Hearing (Hearing #2)
 - a. Department presentation
6. Produce required notification materials and newspaper ad per Planning Code Section 1004.2
7. Prepare submittal of materials to the Clerk of the Board of Supervisors
8. Introduce at Board of Supervisors (Hearing #3)
9. Brief Supervisors and coordinate with Department's legislative liaison
10. Prepare materials for Board of Supervisors' Land Use Committee (Hearing #4)
 - a. Department presentation
11. First Read at Board of Supervisors (Hearing #5)
 - a. Department attends, available for questions
12. Second Read at Board of Supervisors (Hearing #6)
 - a. Department attends on a case-by-case basis
13. Mayoral signing (occasionally involves a signing ceremony)
14. Press release, website and Property Information Map updates

15. Prepare Notice of Special Restriction and file at the Assessor/Recorder's office
16. Formally notify the property owner and Office of Historic Preservation
17. Close case

CURRENT LANDMARK DESIGNATION WORK PROGRAM

The final quarterly report for fiscal year 2014/15 includes hours and tasks undertaken by Department Staff in support of projects included on the HPC's current Work Program as well as completed landmark applications submitted by property owners. Each property update now contains a graphic to track progress and milestones associated with the tasks listed above. Items that were adopted by the Board of Supervisors during the reporting quarter have been removed for the LDWP list. The report is organized into the following sections:

- **Approved Cases:** Adopted during the reporting quarter
- **Active Cases:** Historic Preservation Commission & Owner-Initiated Articles 10 & 11 Nominations
- **Pending Cases:** Historic Preservation Commission Nominations

Approved Cases

None.

Active Cases

University Mound Ladies Home

350 University Avenue

Article 10 Landmark Nomination (Community-initiated)

Staff: Shannon Ferguson

FY 15/16 Hours: 27

Total Hours 101

Completed Tasks: Added to Work Program October 8, 2014. Site visit April 7, 2015. HPC hearing: Landmark Initiation, May 20, 2015. 2nd HPC Hearing: August 5, 2015. Transmitted to the BOS: September 3, 2015

Last Action: Introduced at the BOS: September 15, 2015.

Next Action: Board of Supervisors Land Use Committee: October 26, 2015.

REPORT PRODUCTION		HEARINGS & ENGAGEMENT							CLOSURE			
LANDMARK REPORT	CASE REPORT	OUTREACH	HPC 1	HPC 2	BOS SUBMIT	BOS INTRO	LAND USE	BOS 1	BOS 2	MAYOR	NOTIFY	MEDIA

Bourdette Building

90 Second Street

Article 10 Landmark Nomination

Staff: Jonathan Lammers

FY 15/16 Hours: 3

Total Hours: 76

Completed Tasks: Owner notification and website content. Existing DPR523 A & B records. Completed Landmark Designation Report.

Last Action: HPC Hearing: Landmark Initiation; July 1, 2015.

Next Action HPC Hearing: 2nd Hearing; November 4, 2015.

REPORT PRODUCTION		HEARINGS & ENGAGEMENT							CLOSURE			
LANDMARK REPORT	CASE REPORT	OUTREACH	HPC 1	HPC 2	BOS SUBMIT	BOS INTRO	LAND USE	BOS 1	BOS 2	MAYOR	NOTIFY	MEDIA

Sailors' Union of the Pacific
 450 Harrison Street
 Article 10 Landmark Nomination
 Staff: Shannon Ferguson

FY 15/16 Hours: 0

Total Hours: 42

Completed Tasks: Owner engagement. Site visit with property owners' representatives to discuss rehabilitation options on March 30, 2015 and June 2, 2015. Draft Landmark Designation Report complete.

Last Action: Added to Work Program June 15, 2011.

Next Action: HPC hearing: Landmark Initiation, TBD (previously scheduled for May 20, 2015)

Ingleside Presbyterian Church and *The Great Cloud of Witnesses*
 1345 Ocean Avenue
 Article 10 Landmark Nomination
 Pro-bono consultant (SF Heritage) to produce Landmark Designation Report
 Staff: Susan Parks

FY 15/16 Hours: 48

Total Hours: 61

Completed Tasks: Site visit. Project scoping with SF Heritage. Meeting with SF Heritage and ARG Conservators, February 11, 2015. Review Draft Report. Meeting with SF Heritage and Rev. Gordon (muralist) to discuss Draft Report, June 25, 2015. Staff contributions to Draft Report.

Last Action: Received Draft Designation Report, July 3, 2015.

Next Action: HPC hearing: Landmark Initiation, December 2015.

Cowell House
 171 San Marcos Avenue

Article 10 Landmark Nomination
 Staff: Mary Brown/Shannon Ferguson

<i>FY 15/16 Hours:</i>	30
<i>Total Hours:</i>	171
<i>Completed Tasks:</i>	Completed Landmark Designation Report.
<i>Last Action:</i>	Added to Work Program June 15, 2011. Landmark Initiation, August 5, 2015.
<i>Next Action:</i>	HPC 2 nd Hearing: October 7, 2015.

Peace Pagoda & Plaza
 Japantown

Article 10 Landmark Nomination
 Staff: Jonathan Lammers

<i>FY 15/16 Hours:</i>	4
<i>Total Hours:</i>	129
<i>Completed Tasks:</i>	Draft Landmark Designation Report completed. Met with representatives of Japantown community (June 30, 2015) to discuss Draft Report and Outreach activities.
<i>Last Action:</i>	Added to Work Program September 18, 2013 as part of the Japantown Cultural Heritage and Economic Sustainability Strategy (JCHES) planning process.
<i>Next Action:</i>	Community Outreach. Preparation of website. HPC hearing: Landmark Initiation, TBD (<i>previously scheduled for May 20, 2015; June 3, 2015</i>)

Alemany Health Building

35-45 Onendaga Street

Article 10 Landmark Nomination
 Community produced-designation
 Staff: Jonathan Lammers

FY 15/16 Hours: 0

Total Hours: 18

Completed Tasks:

Last Action: Added to Work Program May 20, 2015; community submitted nomination. Staff site visit.

Next Action: HPC Landmark Initiation: TBD

Pending Cases

Work on these properties is dependent upon staff availability and/or outside factors. These projects will move to the active queue as currently active cases are complete.

Sunshine School

2728 Bryant Street

Article 10 Landmark Nomination

Staff: Jonathan Lammers

FY 14/15 Hours: 5

Total Hours: 60

Completed Tasks: Draft Landmark Designation Report in progress. A pro-bono consultant committed to producing this Landmark Designation Report; however, the consultant’s schedule has precluded the report completion. Therefore, Department staff will produce the report.

Last Action: Added to Work Program June 15, 2011

Next Action: HPC hearing: Landmark Initiation, (TBD)

New Era Hall

2117 Market Street

Article 10 Landmark Nomination

Staff: Jonathan Lammers

FY 14/15 Hours: 0

Total Hours: 206

Completed Tasks: Discussions continue with the property owner regarding support for the designation and future alterations to the property.

Last Action: Provided a copy of completed Landmark Designation Report in HPC correspondence folder, October 1, 2014.

Next Action: HPC hearing: Landmark Initiation, 2015 (TBD)

Wolski House (William Wurster)

3655 Clay Street

Article 10 Landmark Nomination

Staff: Shannon Ferguson

FY 14/15 Hours: 0

Total Hours: 3

Completed Tasks: Owner notification, case tracking, website content, building permit research, and scheduling of site visit.

Last Action: Added to Work Program June 15, 2011

Next Action: HPC hearing: Landmark Initiation, 2015

Russell House (Erich Mendelsohn)

3778 Washington Street

Article 10 Landmark Nomination

Staff: Mary Brown / Shannon Ferguson

FY 14/15 Hours: 0

Total Hours: 4

Completed Tasks: Owner notification, case tracking, website content, contact with property owner's representative, and document review.

Last Action: Added to Work Program June 15, 2011

Next Action: HPC hearing: Landmark Initiation, TBD

Marine Firemen's Union Building

240 Second Street

Article 10 Landmark Nomination

Staff: Shannon Ferguson

FY 14/15 Hours: 0

Total Hours: 0

Completed Tasks: Owner notification and website content. Existing DPR523 A & B records.

Last Action: Added to Work Program May 12, 2012

Next Action: HPC hearing: Landmark Initiation TBD

Congregation Emanu-El Buildings

1335 & 1337 Sutter Street

Article 10 Landmark Nomination

Staff: Jonathan Lammers

FY 14/15 Hours: 0

Total Hours: 2

Completed Tasks: Case tracking, website content, and owner notification.

Last Action: Added to Work Program June 15, 2011

Next Hearing: HPC hearing: Landmark Initiation, (TBD)

Planters Hotel

606 Folsom Street

Article 10 Landmark Nomination

Staff: Jonathan Lammers

<i>FY 14/15 Hours:</i>	0
<i>Total Hours:</i>	0
<i>Completed Tasks:</i>	Owner notification and website content. Existing DPR523-A & B records.
<i>Last Action:</i>	Added to Work Program May 12, 2012
<i>Next Anticipated Hearing:</i>	HPC hearing: Landmark Initiation TBD

Strand Theater

1127 Market Street

Article 11 Change of Designation (Owner-initiated)

Staff: Jonathan Lammers

<i>FY 14/15 Hours:</i>	0
<i>Total Hours:</i>	10
<i>Completed Tasks:</i>	Reviewed draft, submitted comments, and reviewed final draft. Waiting for submittal of final documents from project applicant.
<i>Last Action:</i>	n/a
<i>Next Action:</i>	HPC hearing: Article 11 Change of Designation, 2015

Mothers' Building

San Francisco Zoo

Staff: TBD

FY 14/15 Hours: 0

Total Hours: 3

Completed Tasks: Owner notification, case tracking, and website content. Coordination with Recreation and Parks Department and Arts Commission. Review existing historic structure report for extant Mothers' Building and site visit coordination. On January 9, 2013, the Recreation and Parks Department submitted a grant application for a conditions assessment of the murals and building to the Historic Preservation Fund Committee. Department staff will begin work on the Landmark Designation Report once the conditions assessment is completed. Building is listed on the National Register.

Last Action: Planning staff presented informational update to HPC, 2013

Next Action: HPC hearing: Landmark Initiation, TBD

2 Clarendon (Anshen + Allen)

Article 10 Landmark Nomination

Staff: TBD

FY 14/15 Hours: 0

Total Hours: 2

Completed Tasks: Owner notification, case tracking, website content, and building permit research.

Last Action: Added to Work Program June 15, 2011

Next Action: HPC hearing: Landmark Initiation TBD

2173 15th Street

Article 10 Landmark Nomination
 Staff: TBD

<i>FY 14/15 Hours:</i>	0
<i>Total Hours:</i>	7
<i>Completed Tasks:</i>	Case tracking, website content, and owner notification. Existing DPR523 A & B records
<i>Last Action:</i>	Added to Work Program June 15, 2011
<i>Next Action:</i>	HPC hearing: Landmark Initiation TBD

Samuel Gompers Trade School

106 Bartlett Street

Article 10 Landmark Nomination
 Staff: TBD

<i>FY 14/15 Hours:</i>	0
<i>Total Hours:</i>	2
<i>Completed Tasks:</i>	Case tracking, website content, and owner notification.
<i>Last Action:</i>	Added to Work Program June 15, 2011
<i>Next Action:</i>	HPC hearing: Landmark Initiation, 2015

Phillips and Van Orden Building

234 First Street

Article 10 Landmark Nomination
 Staff: TBD

FY 14/15 Hours: 0

Total Hours: 0

Completed Tasks: Owner notification and website content. Existing DPR523-A & B records.

Last Action: Added to Work Program May 12, 2012

Next Action: HPC hearing: Landmark Initiation TBD

Japantown YWCA / Nihonmachi Little Friends

1830 Sutter Street

Article 10 Landmark Nomination
 Staff: TBD

Last Action: Added to Work Program September 18, 2013 as part of the JCHES planning process. Existing HRE report.

Next Action: HPC hearing: Landmark Initiation TBD

Kinmon Gakuen

2031 Bush Street

Article 10 Landmark Nomination

Staff: TBD

Last Action: Added to Work Program September 18, 2013 as part of the JCHESS planning process.

Next Action: HPC hearing: Landmark Initiation TBD

REPORT PRODUCTION		HEARINGS & ENGAGEMENT							CLOSURE			
LANDMARK REPORT	CASE REPORT	OUTREACH	HPC 1	HPC 2	BOS SUBMIT	BOS INTRO	LAND USE	BOS 1	BOS 2	MAYOR	NOTIFY	MEDIA

Golden Gate Park Landmark District

Article 10 Landmark District Nomination

Staff: TBD

FY 14/15 Hours: 0

Total Hours: 327

Completed Tasks: Meetings and discussions with Recreation & Parks Department; contact with stakeholders; internal policy meetings; field visits and photography; review of building permits and architectural plans; research and document review; development of recommendations; creation of inventory spreadsheet; volunteer oversight; GIS mapping; presentation to PROSAC; development of levels of review; development of terminology FAQs; monthly updates to HPC; administrative assistance; tennis clubhouse HRE review and comment; development of landscape site evaluations; historic and archival research; and documentation of buildings and sites.

Stow Lake Boat House

Field visits; photography; DPR 523-A and DPR 523-B form production; historic photograph search; architect research; style research; boat house research; editing; meeting with Rec & Park staff; Department review; Case Report development; Motion and Exhibit A development; packet preparation; respond to media; contact with stakeholders; contact with Commissioners; presentation preparation; HPC hearing; and post-hearing review.

The HPC tabled initiation of Stow Lake Boat House until the full Golden Gate Park Landmark District Designation Report is complete.

Last Action: HPC Landmark Initiation hearing, February 3, 2011, tabled.

Next Action: HPC hearing: Landmark Initiation TBD

Landmark Designation Work Program Administration

FY 14/15 Hours: 30

Tasks: Respond to public inquiries and suggestions regarding Landmark designations; provide initial report scoping to interested applicants; develop informational presentations for the HPC; develop Landmark hearing schedules; Work Program-related meetings; and prepare Work Program Quarterly Reports.

Attachments:

None.