

SAN FRANCISCO PLANNING DEPARTMENT

Planning Commission Project Summary and Draft Motion

COMMUNITY BUSINESS PRIORITY PROCESSING PROGRAM

HEARING DATE: JANUARY 24, 2019

Record No.: 2018-010700CUA
Project Address: 4018 24th STREET
Zoning: 24th Street Noe Valley NCD (Neighborhood Commercial) Zoning District
40-X Height and Bulk District
Block/Lot: 3656/009
Project Sponsor: Samir Salameh
4018 24th Street
San Francisco, CA 94114
Property Owner: Salameh Family Trust
4018 24th Street
San Francisco, CA 94114
Staff Contact: Dori Ganetsos – (415) 575-9172
dori.ganetsos@sfgov.org

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

Reception:
415.558.6378

Fax:
415.558.6409

Planning
Information:
415.558.6377

PROJECT DESCRIPTION

The project would establish a restaurant use (DBA Wallflower) in an existing and vacant ground floor storefront (approximately 1,425 square feet in area) most recently permitted as a limited restaurant use, in an existing three story, mixed-use building. 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 are associated with this proposal. The proposal includes the installation of new cooking equipment in the existing kitchen area. This project has qualified for review under the Planning Commission's Community Business Priority Processing Program ("CB3P").

REQUIRED COMMISSION ACTION

In the 24th Street Noe Valley NCD (Neighborhood Commercial District), pursuant to Planning Code Sections 303 and 728, restaurants require Conditional Use Authorization at the first floor of a building.

DECISION

Based upon information set forth in application materials submitted by the project sponsor and available in the case file (which is incorporated herein by reference as though fully set forth) and based upon the CB3P Checklist and findings below, the Commission hereby **APPROVES Conditional Use Application No. 2018-010700CUA** subject to conditions contained in the attached "EXHIBIT A" and in general conformance with plans on file, dated December 3, 2018, and stamped "EXHIBIT B."

CB3P CHECKLIST

	Required Criteria			Comments (if any)
	Complete & adequate	Incomplete and / or inadequate	Not required and / or not applicable	
Project Sponsor's application	X			
CB3P eligibility checklist	X			
Planning Code §101.1 findings	X			See application for findings.
Planning Code §303(c) findings	X			See application for findings.
Planning Code §303(o) findings for Eating and Drinking Uses	X			See application for findings.
Any additional Planning Code findings e.g. §303(k) findings for movie theater removals or §303(m) findings for grocery store removals			X	
<small>list specific §§</small>				
Photographs of the site and/or context	X			
Scaled and/or dimensioned plans	X			
Clearance under California Environmental Quality Act ("CEQA")	X			Categorically exempt as a Class 3 exemption

Additional Information	
Notification Period	1/4/2019 – 1/24/2019 (20 days mailing; 20 days newspaper; 20 days posted)
Number and nature of public comments received	None to date.
Number of days between filing and hearing	85 Days

Generalized Basis for Approval (max. one paragraph)
<p><i>The project is necessary, desirable for, and compatible with the surrounding neighborhood as follows, and as set forth in the Section 101.1, 303(c), and 303(o) findings submitted as part of the application. The proposed restaurant use (DBA Wallflower) seeks to activate an existing 1,425 square foot commercial space in an existing, mixed-use building that has been vacant since December 6, 2017. A recent field study estimated that approximately 17% of commercial frontage zoned 24th Street – Noe Valley NCD and within 300 linear feet of the subject property is currently devoted to eating and drinking uses, below the 25% threshold for this zoning district. The proposed activation of this storefront would not increase the concentration of eating and drinking uses as the existing space was last permitted as a limited restaurant use. No existing residential uses will be removed or impacted by this proposal. This activation of this vacant storefront will facilitate additional employment opportunities in this neighborhood.</i></p>

I hereby certify that the Planning Commission ADOPTED the foregoing Motion on January 24, 2019.

AYES:

NAYS:

ABSENT:

ADOPTED: January 24, 2019

Jonas P. Ionin

Commission Secretary

APPEAL AND EFFECTIVE DATE OF MOTION: Any aggrieved person may appeal this Conditional Use Authorization to the Board of Supervisors within thirty (30) days after the date of this Motion. The effective date of this Motion shall be the date of this Motion if not appealed (after the 30-day period has expired) OR the date of the decision of the Board of Supervisors if appealed to the Board of Supervisors.

PROTEST OF FEE OR EXACTION: You may protest any fee or exaction subject to Government Code Section 66000 that is imposed as a condition of approval by following the procedures set forth in 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. If the City has not previously given Notice of an earlier discretionary approval of the project, the Planning Commission's adoption of this Motion, Resolution, Discretionary Review Action or the Zoning Administrator's Variance Decision Letter constitutes the approval or conditional approval of the development and the City hereby gives NOTICE that the 90-day protest period under Government Code Section 66020 has begun. If the City has already given Notice that the 90-day approval period has begun for the subject development, then this document does not re-commence the 90-day approval period.

ATTACHMENTS:

Draft Motion – Conditional Use Authorization

Exhibit A – Conditions of Approval

Exhibit B – Plans and Renderings

Exhibit C – Environmental Determination

Exhibit D – Project Application and Land Use Data

Exhibit E – Maps and Context Photos

Exhibit F – Project Sponsor Brief

EXHIBIT A

AUTHORIZATION

This authorization is for a conditional use to permit change of use from Limited Restaurant to Restaurant Use (d.b.a. **Wallflower**) located at 4018 24th Street, Lot 009 of Assessors Block 3656, pursuant to Planning Code Sections 303 and 728 within the 24th Street – Noe Valley NCD (Neighborhood Commercial) District and a 40-X Height and Bulk District; in general conformance with plans and photos, dated **December 3, 2018**, and stamped “EXHIBIT B” included in the docket for Case No. **2018-010700CUA** and subject to conditions of approval reviewed and approved by the Commission on **January 24, 2019** under Motion No. **XXXXX**. This authorization and the conditions contained herein run with the property and not with a particular Project Sponsor, business, or operator.

RECORDATION OF CONDITIONS OF APPROVAL

Prior to the issuance of the building permit or commencement of use for the Project, the Zoning Administrator shall approve and order the recordation of a Notice in the Official Records of the Recorder of the City and County of San Francisco for the subject property. This Notice shall state that the Project is subject to the conditions of approval contained herein and reviewed and approved by the Planning Commission on **January 24, 2019** under Motion No. **XXXXX**.

PRINTING OF CONDITIONS OF APPROVAL ON PLANS

The conditions of approval under the 'Exhibit A' of this Planning Commission Motion No. **XXXXX** shall be reproduced on the Index Sheet of construction plans submitted with the site or Building Permit Application for the Project. The Index Sheet of the construction plans shall reference to the Conditional Use authorization and any subsequent amendments or modifications.

SEVERABILITY

The Project shall comply with all applicable City codes and requirements. If any clause, sentence, section or any part of these conditions of approval is for any reason held to be invalid, such invalidity shall not affect or impair other remaining clauses, sentences, or sections of these conditions. This decision conveys no right to construct, or to receive a Building Permit. “Project Sponsor” shall include any subsequent responsible party.

CHANGES AND MODIFICATIONS

Changes to the approved plans may be approved administratively by the Zoning Administrator. Significant changes and modifications of conditions shall require Planning Commission approval of a new Conditional Use Authorization.

Conditions of Approval, Compliance, Monitoring, and Reporting

PERFORMANCE

1. **Validity.** The authorization and right vested by virtue of this action is valid for three (3) years from the effective date of the Motion. The Department of Building Inspection shall have issued a Building Permit or Site Permit to construct the project and/or commence the approved use within this three-year period.
For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org.
2. **Expiration and Renewal.** Should a Building or Site Permit be sought after the three (3) year period has lapsed, the project sponsor must seek a renewal of this Authorization by filing an application for an amendment to the original Authorization or a new application for Authorization. Should the project sponsor decline to so file, and decline to withdraw the permit application, the Commission shall conduct a public hearing in order to consider the revocation of the Authorization. Should the Commission not revoke the Authorization following the closure of the public hearing, the Commission shall determine the extension of time for the continued validity of the Authorization.
For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org.
3. **Diligent pursuit.** Once a site or Building Permit has been issued, construction must commence within the timeframe required by the Department of Building Inspection and be continued diligently to completion. Failure to do so shall be grounds for the Commission to consider revoking the approval if more than three (3) years have passed since this Authorization was approved.
For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org.
4. **Extension.** All time limits in the preceding three paragraphs may be extended at the discretion of the Zoning Administrator where implementation of the project is delayed by a public agency, an appeal or a legal challenge and only by the length of time for which such public agency, appeal or challenge has caused delay.
For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org.
5. **Conformity with Current Law.** No application for Building Permit, Site Permit, or other entitlement shall be approved unless it complies with all applicable provisions of City Codes in effect at the time of such approval.
For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org.

DESIGN – COMPLIANCE AT PLAN STAGE

6. **Final Materials.** The Project Sponsor shall continue to work with Planning Department on the design, including signs and awnings. Final materials, glazing, color, texture, landscaping, and detailing shall be subject to Department staff review and approval.
For information about compliance, contact the Case Planner, Planning Department at 415-558-6378, www.sf-planning.org.
7. **Garbage, composting and recycling storage.** Space for the collection and storage of garbage, composting, and recycling shall be provided within enclosed areas on the property and clearly labeled and illustrated on the Building Permit plans. Space for the collection and storage of recyclable and compostable materials that meets the size, location, accessibility and other standards specified by the San Francisco Recycling Program shall be provided at the ground level of the buildings.
For information about compliance, contact the Case Planner, Planning Department at 415-558-6378, www.sf-planning.org.
8. **Signs and Awnings.** Any signs on the property must have a sign permit and shall comply with the requirements of Article 6 of the Planning Code. Any awnings or canopies must have a permit and shall comply with the requirements of Planning Code Section [136.1](#) and be reviewed by the Department's historic preservation staff for consistency with the [Secretary of the Interior's Standards for the Treatment of Historic Properties](#).
For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org.
9. **Rooftop Mechanical Equipment.** Pursuant to Planning Code 141, the Project Sponsor shall submit a roof plan to the Planning Department prior to Planning approval of the Building Permit Application if any rooftop mechanical equipment is proposed as part of the Project. Any such equipment is required to be screened so as not to be visible from any point at or below the roof level of the subject building.
For information about compliance, contact the Case Planner, Planning Department at 415-558-6378, www.sf-planning.org.
10. **Odor Control Unit.** In order to ensure any significant noxious or offensive odors are prevented from escaping the premises once the Project is operational, the Building Permit Application to implement the project shall include air cleaning or odor control equipment details and manufacturer specifications on the plans. Odor control ducting shall not be applied to the primary façade of the building.
For information about compliance, contact the Case Planner, Planning Department at 415-558-6378, www.sf-planning.org.

MONITORING - AFTER ENTITLEMENT

11. **Enforcement.** Violation of any of the Planning Department conditions of approval contained in this Motion or of any other provisions of Planning Code applicable to this Project shall be subject to the enforcement procedures and administrative penalties set forth under Planning Code Section 176 or Section 176.1. The Planning Department may also refer the violation complaints to other city departments and agencies for appropriate enforcement action under their jurisdiction.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org.

12. **Revocation due to Violation of Conditions.** Should implementation of this Project result in complaints from interested property owners, residents, or commercial lessees which are not resolved by the Project Sponsor and found to be in violation of the Planning Code and/or the specific conditions of approval for the Project as set forth in Exhibit A of this Motion, the Zoning Administrator shall refer such complaints to the Commission, after which it may hold a public hearing on the matter to consider revocation of this authorization.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org.

OPERATION

13. **Eating and Drinking Uses.** As defined in Planning Code Section 202.2, Eating and Drinking Uses, as defined in Section [102](#), shall be subject to the following conditions:

- A. The business operator shall maintain the main entrance to the building and all sidewalks abutting the subject property in a clean and sanitary condition in compliance with the Department of Public Works Street and Sidewalk Maintenance Standards. In addition, the operator shall be responsible for daily monitoring of the sidewalk within a one-block radius of the subject business to maintain the sidewalk free of paper or other litter associated with the business during business hours, in accordance with Article 1, Section [34](#) of the San Francisco Police Code.

For information about compliance, contact the Bureau of Street Use and Mapping, Department of Public Works at 415-554-.5810, <http://sfdpw.org>.

- B. When located within an enclosed space, the premises shall be adequately soundproofed or insulated for noise and operated so that incidental noise shall not be audible beyond the premises or in other sections of the building, and fixed-source equipment noise shall not exceed the decibel levels specified in the San Francisco Noise Control Ordinance.

For information about compliance of fixed mechanical objects such as rooftop air conditioning, restaurant ventilation systems, and motors and compressors with acceptable noise levels, contact the Environmental Health Section, Department of Public Health at (415) 252-3800, www.sfdph.org.

For information about compliance with construction noise requirements, contact the Department of Building Inspection at 415-558-6570, www.sfdbi.org.

For information about compliance with the requirements for amplified sound, including music and television, contact the Police Department at 415-553-0123, www.sf-police.org.

- C. While it is inevitable that some low level of odor may be detectable to nearby residents and passersby, appropriate odor control equipment shall be installed in conformance with the approved plans and maintained to prevent any significant noxious or offensive odors from escaping the premises.

For information about compliance with odor or other chemical air pollutants standards, contact the Bay Area Air Quality Management District, (BAAQMD), 1-800-334-ODOR (6367), www.baaqmd.gov and Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org.

- D. Garbage, recycling, and compost containers shall be kept within the premises and hidden from public view and placed outside only when being serviced by the disposal company. Trash shall be contained and disposed of pursuant to garbage and recycling receptacles guidelines set forth by the Department of Public Works.

For information about compliance, contact the Bureau of Street Use and Mapping, Department of Public Works at 415-554-.5810, <http://sfdpw.org>.

14. **Community Liaison.** Prior to issuance of a building permit to construct the project and implement the approved use, the Project Sponsor shall appoint a community liaison officer to deal with the issues of concern to owners and occupants of nearby properties. The Project Sponsor shall provide the Zoning Administrator and all registered neighborhood groups for the area with written notice of the name, business address, and telephone number of the community liaison. Should the contact information change, the Zoning Administrator and registered neighborhood groups shall be made aware of such change. The community liaison shall report to the Zoning Administrator what issues, if any, are of concern to the community and what issues have not been resolved by the Project Sponsor.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org.

15. **Lighting.** All Project lighting shall be directed onto the Project site and immediately surrounding sidewalk area only and designed and managed so as not to be a nuisance to adjacent residents. Nighttime lighting shall be the minimum necessary to ensure safety but shall in no case be directed so as to constitute a nuisance to any surrounding property.

For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org.

EXHIBIT B

BUILDING DATA:

OCCUPANCY CLASS: B/ R-2
CONSTRUCTION TYPE: V-B
STORIES: 3
ZONING: 24TH ST NCD
RESTAURANT SQ. FT. 1425

SCOPE OF WORK:
INSTALL TYPE I EXHAUST HOOD AND COOKING
EQUIPMENT - APPLY FOR BEER AND WINE LICENSE

OWNER:
SAMIR SALAMEH
4018 24TH STREET
SAN FRANCISCO, CA 94114

REVISION

Jerry Brown Design
619 27th St Unit A
Oakland, CA.
94612

tel.: 415-810-3703

email:
JBDSGN328@Gmail.com

PROJECT:

PROPOSED RESTAURANT
4018 24TH STREET
SAN FRANCISCO, CA 94114

SHEET TITLE:

EXISTING AND
PROPOSED FLOOR
PLANS

Date: 12.03.2018

Drawn By: J.B.

SHEET No.
1

EXISTING RESTAURANT FLOOR PLAN
1/4" = 1'- 0" 4018 24TH STREET - SAN FRANCISCO, CA 94114 GROUND FLOOR

PROPOSED RESTAURANT FLOOR PLAN
1/4" = 1'- 0" 4018 24TH STREET - SAN FRANCISCO, CA 94114 GROUND FLOOR

NO EXTERIOR CHANGES
AT FRONT OF BUILDING
ARE PROPOSED FOR THIS
PROJECT

PLOT PLAN
1/4" = 1'- 0" NORTH

SAN FRANCISCO PLANNING DEPARTMENT

EXHIBIT C

CEQA Categorical Exemption Determination

PROPERTY INFORMATION/PROJECT DESCRIPTION

Project Address		Block/Lot(s)
4018 24TH ST		3656009
Case No.		Permit No.
2018-010700PRJ		
<input checked="" type="checkbox"/> Addition/ Alteration	<input type="checkbox"/> Demolition (requires HRE for Category B Building)	<input type="checkbox"/> New Construction
Project description for Planning Department approval. Change of use from limited restaurant to restaurant use for proposed restaurant (DBA Wallflower) with beer and wine sales in an existing 1,425 square foot commercial space. No changes to any building facade proposed, no rooftop mechanical equipment associated with proposal. Installation of new cooking equipment proposed.		

STEP 1: EXEMPTION CLASS

Note: If neither class applies, an <i>Environmental Evaluation Application</i> is required.	
<input type="checkbox"/>	Class 1 - Existing Facilities. Interior and exterior alterations; additions under 10,000 sq. ft.
<input checked="" type="checkbox"/>	Class 3 - New Construction. Up to three new single-family residences or six dwelling units in one building; commercial/office structures; utility extensions; change of use under 10,000 sq. ft. if principally permitted or with a CU.
<input type="checkbox"/>	Class 32 - In-Fill Development. New Construction of seven or more units or additions greater than 10,000 sq. ft. and meets the conditions described below: (a) The project is consistent with the applicable general plan designation and all applicable general plan policies as well as with applicable zoning designation and regulations. (b) The proposed development occurs within city limits on a project site of no more than 5 acres substantially surrounded by urban uses. (c) The project site has no value as habitat for endangered rare or threatened species. (d) Approval of the project would not result in any significant effects relating to traffic, noise, air quality, or water quality. (e) The site can be adequately served by all required utilities and public services. FOR ENVIRONMENTAL PLANNING USE ONLY
<input type="checkbox"/>	Class ____

STEP 2: CEQA IMPACTS

TO BE COMPLETED BY PROJECT PLANNER

If any box is checked below, an *Environmental Evaluation Application* is required.

<input type="checkbox"/>	Air Quality: Would the project add new sensitive receptors (specifically, schools, day care facilities, hospitals, residential dwellings, and senior-care facilities within an Air Pollution Exposure Zone? Does the project have the potential to emit substantial pollutant concentrations (e.g., backup diesel generators, heavy industry, diesel trucks, etc.)? (refer to EP_ArcMap > CEQA Catex Determination Layers > Air Pollution Exposure Zone)
<input type="checkbox"/>	Hazardous Materials: If the project site is located on the Maher map or is suspected of containing hazardous materials (based on a previous use such as gas station, auto repair, dry cleaners, or heavy manufacturing, or a site with underground storage tanks): Would the project involve 50 cubic yards or more of soil disturbance - or a change of use from industrial to residential? If yes, this box must be checked and the project applicant must submit an Environmental Application with a Phase I Environmental Site Assessment. <i>Exceptions: do not check box if the applicant presents documentation of enrollment in the San Francisco Department of Public Health (DPH) Maher program, a DPH waiver from the Maher program, or other documentation from Environmental Planning staff that hazardous material effects would be less than significant (refer to EP_ArcMap > Maher layer).</i>
<input type="checkbox"/>	Transportation: Does the project create six (6) or more net new parking spaces or residential units? Does the project have the potential to adversely affect transit, pedestrian and/or bicycle safety (hazards) or the adequacy of nearby transit, pedestrian and/or bicycle facilities?
<input type="checkbox"/>	Archeological Resources: Would the project result in soil disturbance/modification greater than two (2) feet below grade in an archeological sensitive area or eight (8) feet in a non -archeological sensitive area? (refer to EP_ArcMap > CEQA Catex Determination Layers > Archeological Sensitive Area)
<input type="checkbox"/>	Subdivision/Lot Line Adjustment: Does the project site involve a subdivision or lot line adjustment on a lot with a slope average of 20% or more? (refer to EP_ArcMap > CEQA Catex Determination Layers > Topography)
<input type="checkbox"/>	Slope = or > 20%: Does the project involve any of the following: (1) square footage expansion greater than 1,000 sq. ft. outside of the existing building footprint, (2) excavation of 50 cubic yards or more of soil, (3) new construction? (refer to EP_ArcMap > CEQA Catex Determination Layers > Topography) If box is checked, a geotechnical report is required.
<input type="checkbox"/>	Seismic: Landslide Zone: Does the project involve any of the following: (1) square footage expansion greater than 1,000 sq. ft. outside of the existing building footprint, (2) excavation of 50 cubic yards or more of soil, (3) new construction? (refer to EP_ArcMap > CEQA Catex Determination Layers > Seismic Hazard Zones) If box is checked, a geotechnical report is required.
<input type="checkbox"/>	Seismic: Liquefaction Zone: Does the project involve any of the following: (1) square footage expansion greater than 1,000 sq. ft. outside of the existing building footprint, (2) excavation of 50 cubic yards or more of soil, (3) new construction? (refer to EP_ArcMap > CEQA Catex Determination Layers > Seismic Hazard Zones) If box is checked, a geotechnical report will likely be required.

If no boxes are checked above, GO TO STEP 3. If one or more boxes are checked above, an *Environmental Evaluation Application* is required, unless reviewed by an Environmental Planner.

Comments and Planner Signature (optional): Dori Ganetsos

STEP 3: PROPERTY STATUS - HISTORIC RESOURCE
TO BE COMPLETED BY PROJECT PLANNER

PROPERTY IS ONE OF THE FOLLOWING: (refer to Parcel Information Map)	
<input checked="" type="checkbox"/>	Category A: Known Historical Resource. GO TO STEP 5.
<input type="checkbox"/>	Category B: Potential Historical Resource (over 45 years of age). GO TO STEP 4.
<input type="checkbox"/>	Category C: Not a Historical Resource or Not Age Eligible (under 45 years of age). GO TO STEP 6.

STEP 4: PROPOSED WORK CHECKLIST
TO BE COMPLETED BY PROJECT PLANNER

Check all that apply to the project.	
<input checked="" type="checkbox"/>	1. Change of use and new construction. Tenant improvements not included.
<input type="checkbox"/>	2. Regular maintenance or repair to correct or repair deterioration, decay, or damage to building.
<input type="checkbox"/>	3. Window replacement that meets the Department's <i>Window Replacement Standards</i> . Does not include storefront window alterations.
<input type="checkbox"/>	4. Garage work. A new opening that meets the <i>Guidelines for Adding Garages and Curb Cuts</i> , and/or replacement of a garage door in an existing opening that meets the Residential Design Guidelines.
<input type="checkbox"/>	5. Deck, terrace construction, or fences not visible from any immediately adjacent public right-of-way.
<input checked="" type="checkbox"/>	6. Mechanical equipment installation that is not visible from any immediately adjacent public right-of-way.
<input type="checkbox"/>	7. Dormer installation that meets the requirements for exemption from public notification under <i>Zoning Administrator Bulletin No. 3: Dormer Windows</i> .
<input type="checkbox"/>	8. Addition(s) that are not visible from any immediately adjacent public right-of-way for 150 feet in each direction; does not extend vertically beyond the floor level of the top story of the structure or is only a single story in height; does not have a footprint that is more than 50% larger than that of the original building; and does not cause the removal of architectural significant roofing features.
Note: Project Planner must check box below before proceeding.	
<input type="checkbox"/>	Project is not listed. GO TO STEP 5.
<input type="checkbox"/>	Project does not conform to the scopes of work. GO TO STEP 5.
<input type="checkbox"/>	Project involves four or more work descriptions. GO TO STEP 5.
<input checked="" type="checkbox"/>	Project involves less than four work descriptions. GO TO STEP 6.

STEP 5: CEQA IMPACTS - ADVANCED HISTORICAL REVIEW
TO BE COMPLETED BY PROJECT PLANNER

Check all that apply to the project.	
<input checked="" type="checkbox"/>	1. Project involves a known historical resource (CEQA Category A) as determined by Step 3 and conforms entirely to proposed work checklist in Step 4.
<input type="checkbox"/>	2. Interior alterations to publicly accessible spaces.
<input type="checkbox"/>	3. Window replacement of original/historic windows that are not "in-kind" but are consistent with existing historic character.
<input type="checkbox"/>	4. Façade/storefront alterations that do not remove, alter, or obscure character-defining features.
<input type="checkbox"/>	5. Raising the building in a manner that does not remove, alter, or obscure character-defining features.
<input type="checkbox"/>	6. Restoration based upon documented evidence of a building's historic condition, such as historic photographs, plans, physical evidence, or similar buildings.

<input type="checkbox"/>	7. Addition(s) , including mechanical equipment that are minimally visible from a public right-of-way and meet the <i>Secretary of the Interior's Standards for Rehabilitation</i> .
<input type="checkbox"/>	8. Other work consistent with the <i>Secretary of the Interior Standards for the Treatment of Historic Properties</i> (specify or add comments):
<input type="checkbox"/>	9. Other work that would not materially impair a historic district (specify or add comments): (Requires approval by Senior Preservation Planner/Preservation Coordinator)
<input type="checkbox"/>	10. Reclassification of property status. (Requires approval by Senior Preservation Planner/Preservation <div style="display: flex; justify-content: space-between; margin-top: 10px;"> <div style="width: 45%;"> <input type="checkbox"/> Reclassify to Category A a. Per HRER dated b. Other (specify): </div> <div style="width: 45%;"> <input type="checkbox"/> Reclassify to Category C (attach HRER) </div> </div>
Note: If ANY box in STEP 5 above is checked, a Preservation Planner MUST check one box below.	
<input type="checkbox"/>	Further environmental review required. Based on the information provided, the project requires an <i>Environmental Evaluation Application</i> to be submitted. GO TO STEP 6.
<input checked="" type="checkbox"/>	Project can proceed with categorical exemption review. The project has been reviewed by the Preservation Planner and can proceed with categorical exemption review. GO TO STEP 6.
Comments (optional):	
Preservation Planner Signature: Natalia Kwiatkowska	

STEP 6: CATEGORICAL EXEMPTION DETERMINATION

TO BE COMPLETED BY PROJECT PLANNER

<input type="checkbox"/>	Further environmental review required. Proposed project does not meet scopes of work in either (check all that apply): <input type="checkbox"/> Step 2 - CEQA Impacts <input type="checkbox"/> Step 5 - Advanced Historical Review STOP! Must file an <i>Environmental Evaluation Application</i>.	
<input checked="" type="checkbox"/>	No further environmental review is required. The project is categorically exempt under CEQA. There are no unusual circumstances that would result in a reasonable possibility of a significant effect.	
	Project Approval Action: Commission Hearing If Discretionary Review before the Planning Commission is requested, the Discretionary Review hearing is the Approval Action for the project.	Signature: Dori Ganetsos 01/14/2019
	Once signed or stamped and dated, this document constitutes a categorical exemption pursuant to CEQA Guidelines and Chapter 31 of the Administrative Code. In accordance with Chapter 31 of the San Francisco Administrative Code, an appeal of an exemption determination can only be filed within 30 days of the project receiving the first approval action. Please note that other approval actions may be required for the project. Please contact the assigned planner for these approvals.	

STEP 7: MODIFICATION OF A CEQA EXEMPT PROJECT

TO BE COMPLETED BY PROJECT PLANNER

In accordance with Chapter 31 of the San Francisco Administrative Code, when a California Environmental Quality Act (CEQA) exempt project changes after the Approval Action and requires a subsequent approval, the Environmental Review Officer (or his or her designee) must determine whether the proposed change constitutes a substantial modification of that project. This checklist shall be used to determine whether the proposed changes to the approved project would constitute a "substantial modification" and, therefore, be subject to additional environmental review pursuant to CEQA.

PROPERTY INFORMATION/PROJECT DESCRIPTION

Project Address (If different than front page)		Block/Lot(s) (If different than front page)
4018 24TH ST		3656/009
Case No.	Previous Building Permit No.	New Building Permit No.
2018-010700PRJ		
Plans Dated	Previous Approval Action	New Approval Action
	Commission Hearing	
Modified Project Description:		

DETERMINATION IF PROJECT CONSTITUTES SUBSTANTIAL MODIFICATION

Compared to the approved project, would the modified project:	
<input type="checkbox"/>	Result in expansion of the building envelope, as defined in the Planning Code;
<input type="checkbox"/>	Result in the change of use that would require public notice under Planning Code Sections 311 or 312;
<input type="checkbox"/>	Result in demolition as defined under Planning Code Section 317 or 19005(f)?
<input type="checkbox"/>	Is any information being presented that was not known and could not have been known at the time of the original determination, that shows the originally approved project may no longer qualify for the exemption?
If at least one of the above boxes is checked, further environmental review is required.	

DETERMINATION OF NO SUBSTANTIAL MODIFICATION

<input type="checkbox"/>	The proposed modification would not result in any of the above changes.
If this box is checked, the proposed modifications are categorically exempt under CEQA, in accordance with prior project approval and no additional environmental review is required. This determination shall be posted on the Planning Department website and office and mailed to the applicant, City approving entities, and anyone requesting written notice.	
Planner Name:	Date:

EXHIBIT D

PROJECT APPLICATION (PRJ)

GENERAL INFORMATION

Property Information

Project Address:

Block/Lot(s):

Property Owner's Information

Name:

Address:

Email Address:

Telephone:

Applicant Information

Same as above

Name:

Company/Organization:

Address:

Email Address:

Telephone:

Please Select Billing Contact:

Owner

Applicant

Other (see below for details)

Name: _____ Email: _____ Phone: _____

Please Select Primary Project Contact:

Owner

Applicant

Billing

RELATED APPLICATIONS

Related Building Permit Applications

N/A

Building Permit Applications No(s):

Related Preliminary Project Assessments (PPA)

N/A

PPA Application No(s):

PPA Letter Date:

PROJECT INFORMATION

Project Description:

Please provide a narrative project description that summarizes the project and its purpose. Please list any special authorizations or changes to the Planning Code or Zoning Maps if applicable.

Project Details:

Change of Use	New Construction	Demolition	Facade Alterations	ROW Improvements
Additions	Legislative/Zoning Changes	Lot Line Adjustment-Subdivision	Other _____	

Residential:	Senior Housing	100% Affordable	Student Housing	Dwelling Unit Legalization
	Inclusionary Housing Required	State Density Bonus	Accessory Dwelling Unit	

Indicate whether the project proposes rental or ownership units: Rental Units Ownership Units Don't Know

Non-Residential:	Formula Retail	Medical Cannabis Dispensary	Tobacco Paraphernalia Establishment
	Financial Service	Massage Establishment	Other: _____

Estimated Construction Cost: _____

PROJECT AND LAND USE TABLES

		Existing	Proposed
General Land Use	Parking GSF		
	Residential GSF		
	Retail/Commercial GSF		
	Office GSF		
	Industrial-PDR		
	Medical GSF		
	Visitor GSF		
	CIE (Cultural, Institutional, Educational)		
	Useable Open Space GSF		
	Public Open Space GSF		

Project Features	Dwelling Units - Affordable		
	Dwelling Units - Market Rate		
	Dwelling Units - Total		
	Hotel Rooms		
	Number of Building(s)		
	Number of Stories		
	Parking Spaces		
	Loading Spaces		
	Bicycle Spaces		
	Car Share Spaces		
	Other: _____		

Land Use - Residential	Studio Units		
	One Bedroom Units		
	Two Bedroom Units		
	Three Bedroom (or +) Units		
	Group Housing - Rooms		
	Group Housing - Beds		
	SRO Units		
	Micro Units		
	Accessory Dwelling Units For ADUs, list all ADUs and include unit type (e.g. studio, 1 bedroom, 2 bedroom, etc.) and the square footage area for each unit.		

ENVIRONMENTAL EVALUATION SCREENING FORM

This form will determine if further environmental review is required.

If you are submitting a Building Permit Application only, please respond to the below questions to the best of your knowledge. You do not need to submit any additional materials at this time, and an environmental planner will contact you with further instructions.

If you are submitting an application for entitlement, please submit the required supplemental applications, technical studies, or other information indicated below along with this Project Application.

Environmental Topic	Information	Applicable to Proposed Project?	Notes/Requirements
1a. General	Estimated construction duration (months):	N/A	
1b. General	Does the project involve replacement or repair of a building foundation? If yes, please provide the foundation design type (e.g., mat foundation, spread footings, drilled piers, etc)	Yes No	
2. Transportation	Does the project involve a child care facility or school with 30 or more students, or a location 1,500 square feet or greater?	Yes No	If yes, submit an Environmental Supplemental- School and Child Care Drop-Off & Pick-Up Management Plan .
3. Shadow	Would the project result in any construction over 40 feet in height?	Yes No	If yes, an initial review by a shadow expert, including a recommendation as to whether a shadow analysis is needed, may be required, as determined by Planning staff. (If the project already underwent Preliminary Project Assessment, refer to the shadow discussion in the PPA letter.) An additional fee for a shadow review may be required.
4. Biological Resources	Does the project include the removal or addition of trees on, over, or adjacent to the project site?	Yes No	If yes: Number of existing trees on, over, or adjacent to the project site: _____ Number of existing trees on, over, or adjacent to the project site that would be removed by the project: _____ Number of trees on, over, or adjacent to the project site that would be added by the project: _____
5a. Historic Preservation 	Would the project involve changes to the front façade or an addition visible from the public right-of-way of a structure built 45 or more years ago or located in a historic district?	Yes No	If yes, submit a complete Historic Resource Determination Supplemental Application. Include all materials required in the application, including a complete record (with copies) of all building permits.
5b. Historic Preservation	Would the project involve demolition of a structure constructed 45 or more years ago, or a structure located within a historic district?	Yes No	If yes, a historic resource evaluation (HRE) report will be required. The scope of the HRE will be determined in consultation with CPC-HRE@sfgov.org .

 Please see the [Property Information Map](#) or speak with Planning Information Center (PIC) staff to determine if this applies.

Environmental Topic	Information	Applicable to Proposed Project?		Notes/Requirements
6. Archeology 	Would the project result in soil disturbance/modification greater than two (2) feet below grade in an archeologically sensitive area or eight (8) feet below grade in a non-archeologically sensitive area?	Yes	No	If Yes, provide depth of excavation/disturbance below grade (in feet*): <i>*Note this includes foundation work</i>
7. Geology and Soils 	Is the project located within a Landslide Hazard Zone, Liquefaction Zone or on a lot with an average slope of 20% or greater? ----- Area of excavation/disturbance (in square feet): ----- Amount of excavation (in cubic yards): -----	Yes	No	A geotechnical report prepared by a qualified professional must be submitted if one of the following thresholds apply to the project: <ul style="list-style-type: none"> ● The project involves: <ul style="list-style-type: none"> ○ excavation of 50 or more cubic yards of soil, or ○ building expansion greater than 1,000 square feet outside of the existing building footprint. ● The project involves a lot split located on a slope equal to or greater than 20 percent. <u>A geotechnical report may also be required for other circumstances as determined by Environmental Planning staff.</u>
8. Air Quality 	Would the project add new sensitive receptors (specifically, schools, day care facilities, hospitals, residential dwellings, and senior-care facilities) within an Air Pollutant Exposure Zone?	Yes	No	If yes, the property owner must submit copy of initial filed application with department of public health. More information is found here .
9a. Hazardous Materials	Would the project involve work on a site with an existing or former gas station, parking lot, auto repair, dry cleaners, or heavy manufacturing use, or a site with underground storage tanks?	Yes	No	If yes, submit a Phase I Environmental Site Assessment prepared by a qualified consultant.
9b. Hazardous Materials 	Is the project site located within the Maher area and would it involve ground disturbance of at least 50 cubic yards or a change of use from an industrial use to a residential or institutional use?	Yes	No	If yes, submit a copy of the Maher Application Form to the Department of Public Health. Also submit a receipt of Maher enrollment with the Project Application. For more information about the Maher program and enrollment, refer to the Department of Public Health's Environmental Health Division . <u>Maher enrollment may also be required for other circumstances as determined by Environmental Planning staff.</u>

PRIORITY GENERAL PLAN POLICIES FINDINGS

1. That existing neighborhood-serving retail uses be preserved and enhanced and future opportunities for resident employment in and ownership of such businesses enhanced;

My hope for Wallflower to create an anchor and long lasting establishment on the street, an inviting space for my fellow Noe Valley community, residents, and friends to congregate and share delicious food and wine; in addition to providing an opportunity for employment and service to residents.

2. That existing housing and neighborhood character be conserved and protected in order to preserve the cultural and economic diversity of our neighborhoods;

The existing housing of the building, along with the building facade and footprint are to remain intact. As a resident and owner of the building, I support the conservation and protection of the existing housing and neighborhood character in an attempt to preserve the cultural and economic diversity of our neighborhood.

3. That the City's supply of affordable housing be preserved and enhanced;

There are no plans to modify or make any changes to the existing 4 dwelling units. All current/ future tenants of the building shall be protected in order to preserve the cultural and economic diversity of our Noe Valley community.

4. That commuter traffic not impede Muni transit service or overburden our streets or neighborhood parking;

With a focus of catering to the neighborhood and its residents, we do not anticipate an increase in traffic patterns for persons and vehicles. There is no intention or plan to include sidewalk seating/ bistro tables out front, removing concern for impeding pedestrian foot traffic. Being that 24th Street is a commercial thoroughfare with metered parking, there is typically a high hourly turnover of cars parked on the street allowing for regularly accessible parking, loading and delivery accessibility.

5. That a diverse economic base be maintained by protecting our industrial and service sectors from displacement due to commercial office development, and that future opportunities for resident employment and ownership in these sectors be enhanced;

There is no plan to open a commercial office development. The opening of this restaurant will provide future opportunities for resident employment and ownership.

6. That the City achieve the greatest possible preparedness to protect against injury and loss of life in an earthquake;

There will be no modifications made to the building that would increase any form of injury or loss of life in an earthquake. Safety procedures in the event of a natural disaster will be regularly enforced through employee training and visual aids for staff and patrons.

7. That landmarks and historic buildings be preserved; and

The building's exterior and period details will be preserved as it currently is, there are no plans to modify or take away its historic significance.

8. That our parks and open space and their access to sunlight and vistas be protected from development.

There will be no increase or adjustment to the size or scale of the building, therefore not affecting any open spaces surrounding it.

APPLICANT'S AFFIDAVIT

Under penalty of perjury the following declarations are made:

- a) The undersigned is the owner or authorized agent of the owner of this property.
- b) The information presented is true and correct to the best of my knowledge.
- c) Other information or applications may be required.

Signature

Name (Printed)

Relationship to Project
(i.e. Owner, Architect, etc.)

Phone

Email

APPLICANT'S SITE VISIT CONSENT FORM

I hereby authorize City and County of San Francisco Planning staff to conduct a site visit of this property, making all portions of the interior and exterior accessible.

Signature

Name (Printed)

Date

For Department Use Only

Application received by Planning Department:

By: _____

Date: _____

EXHIBIT E

Parcel Map

Sanborn Map*

*The Sanborn Maps in San Francisco have not been updated since 1998, and this map may not accurately reflect existing conditions.

Conditional Use Authorization
Case Number 2018-010700CUA
Wallflower Restaurant
4018 24th Street

Aerial Photo

SUBJECT PROPERTY

Conditional Use Authorization
Case Number 2018-010700CUA
Wallflower Restaurant
4018 24th Street

Zoning Map

Conditional Use Authorization
Case Number 2018-010700CUA
Wallflower Restaurant
4018 24th Street

Site Photo

Conditional Use Authorization
Case Number 2018-010700CUA
Wallflower Restaurant
4018 24th Street

EXHIBIT F

Item 3A – Proposed Menu / Beer and Wine PDF attached separately

Item 3B – Narrative

Our goal with Wallflower is to nourish the body and soul by combining local food and wine with social and environmental awareness. We hope to bring to the neighborhood a meaningful approach to the dining experience– to satisfy patrons with an authentic and affordable menu of Mediterranean plates and local wines, utilizing sustainable ingredients and practices, and to encourage all to join us in doing our part while having a good time.

Our space will provide an outlet for artists and humanitarian efforts organizations to raise awareness on issues impacting human rights and the quality of life on a local scale and beyond. We look forward to this opportunity to share food, wine, and our neighborhood's energy– in tandem with charitable promotion, art, music, poetry, and many other creative and cultural endeavors.

The main dining area itself will offer an inviting and casual atmosphere, with comfortable yet sophisticated dining and seating options, and a focused menu comprised of quality ingredients and preparation. We hope to create a memorable dining experience with the food, wine, and ambiance.

Item 3C – Proposed Hours of Operation are 11am-10pm, 7 days a week

WORKING MENU	
PLATES	SMALL PLATES
maklouba (layered rice, lamb, roasted eggplant, fried cauliflower, and charred tomato)	kibbeh (deep fried burgul stuffed with ground lamb and onion)
musakhan (sumac seasoned chicken confit, onions, pine nuts)	kibbeh niyeh (lamb tartare, bulgar, and red onion)
shish batak (house made dumplings stuffed with ground beef and onion in a yogurt stew)	zaytoon (olives marinated in lemon, garlic, and thyme)
lej mahshi (poussi stuffed with rice and spiced ground beef, served with pine nuts and goat milk yogurt)	hummus, spiced lamb and sumac
kefta (kabobs of seasoned ground beef with onion and parsley)	kabees khudar (pickled vegetables)
shish tawook (chicken kabob, garlic aioli, grilled vegetables)	hindbeh
mahshi (stuffed zucchini with rice and ground beef, served in a tomato sauce)	cheese and yogurts (haloumi, goat cheese, Nablus white cheese with poppy seeds, labne with zatar, pita
samak meshwi wa batata harra (halbut baked over spicy garlic potatoes, with parsley chili and lemon)	zeit and zatar breadsticks
dawail syami (stuffed grapeleaves, served in a tomato sauce)	sambousak (deep friend empenada stuffed with ground beef and onion)
bamyeh syami (sauteed okra and tomato)	hindbeh (dandelion greens with caramelized onion and sumac)
molokhia (jute mallow and chicken stew served over Vermicelli rice)	
BRUNCH PLATES	SOUP AND SALAD PLATES
Manabeesh (baked sesame flat bread with olive oil and zatar)	shorabat freekeh (cracked wheat and chicken soup)
Shakshuka (poached eggs, charred tomato and red pepper sauce, feta, parsley)	shorabat adas (lentil soup)
Bayd makil (fried eggs) served with pita	fattoush (salad of tomato, cucumber, red onion, radish, fresh mint, pita chips, and pomegranate molasses dressing)
ljen (egg fritters, parsley, onion, green chili, mint served with pita	tabbouleh (salad of finely chopped parsley, tomato, onion, bulgar)
Qu'od (baked flat bread with sunny side up eggs and sea salt)	yougurt and cucumber salad
Mezze (labne, ful, m'sabaha, mutabal)	
sujuk sausage (spicy beef sausage)	
turkish coffee/ tea with dried sage	SWEET PLATES
falafel with tarator sauce, sliced tomato, pita	kanafe
zatar scones	alish al saraya (semenoli custard, simple syrup, pistachio)
fig with labne and honey on toasted broche	qalayef joz/ jlone (walnut or cheese stuffed pastry with simple syrup)
fattet hummus (traditional breakfast hummus) served with pita	rice pudding, rose water, pistachio
soft boiled eggs served with pita	baklava burna halawa canape