BOARD OF SUPERVISORS CITY AND COUNTY OF SAN FRANCISCO AGENDA

Tuesday, February 6, 2018 - 2:00 PM

Regular Meeting

LONDON BREED, PRESIDENT MALIA COHEN, SANDRA LEE FEWER, JANE KIM, AARON PESKIN, HILLARY RONEN, AHSHA SAFAI, JEFF SHEEHY, CATHERINE STEFANI, KATY TANG, NORMAN YEE

Angela Calvillo, Clerk of the Board

Agendas of the Board of Supervisors are available on the internet at www.sfbos.org

BOARD COMMITTEES

Committee Membership

Budget and Finance Committee Supervisors Cohen, Fewer, Stefani

Budget and Finance Federal Select Committee Supervisors Cohen, Fewer, Tang

Government Audit and Oversight Committee Supervisors Kim, Peskin, Breed

Land Use and Transportation Committee Supervisors Tang, Kim, Safai

Public Safety and Neighborhood Services Committee Supervisors Sheehy, Ronen, Peskin

Rules Committee Supervisors Safai, Yee, Stefani

Meeting Days

Thursday 10:00 AM

2nd and 4th Thursday 1:00 PM

1st and 3rd Wednesday 10:00 AM

> Monday 1:30 PM

2nd and 4th Wednesday 10:00 AM

2nd and 4th Wednesday 2:00 PM

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

Agenda Item Information

Each item on the Consent or Regular agenda may include the following documents:

- 1) Legislation
- 2) Budget and Legislative Analyst report
- 3) Department or Agency cover letter and/or report
- 4) Public correspondence

These items will be available for review at City Hall, 1 Dr. Carlton B. Goodlett Place, Room 244, Reception Desk.

Meeting Procedures

The Board of Supervisors is the legislative body of the City and County of San Francisco. The Board has several standing committees where ordinances and resolutions are the subject of hearings at which members of the public are urged to testify. The full Board does not hold a second public hearing on measures which have been heard in committee.

Board procedures do not permit: 1) persons in the audience to vocally express support or opposition to statements by Supervisors or by other persons testifying; 2) ringing and use of cell phones, pagers, and similar sound-producing electronic devices; 3) bringing in or displaying signs in the meeting room; and 4) standing in the meeting room.

Each member of the public will be allotted the same maximum number of minutes to speak as set by the President or Chair at the beginning of each item or public comment, excluding City representatives, except that public speakers using interpretation assistance will be allowed to testify for twice the amount of the public testimony time limit. If simultaneous interpretation services are used, speakers will be governed by the public testimony time limit applied to speakers not requesting interpretation assistance. Members of the public who want a document placed on the overhead for display should clearly state such and subsequently remove the document when they want the screen to return to live coverage of the meeting.

IMPORTANT INFORMATION: The public is encouraged to testify at Committee meetings. Persons unable to attend the meeting may submit to the City, by the time the proceedings begin, written comments regarding the agenda items. These comments will be made a part of the official public record and shall be brought to the attention of the Board of Supervisors. Written communications expected to be made a part of the official file should be submitted to the Clerk of the Board or Clerk of a Committee: 1 Dr. Carlton B. Goodlett Place, Room 244, San Francisco, CA 94102. Communications which are not received prior to the hearing may be delivered to the Clerk of the Board or Clerk of the Committee at the hearing and you are encouraged to bring enough copies for distribution to all of its members.

LAPTOP COMPUTER FOR PRESENTATIONS: Contact City Hall Media Services at (415) 554-7490 to coordinate the use of the laptop computer for presentations. Presenters should arrive 30 minutes prior to the meeting to test their presentations on the computer.

COPYRIGHT: All system content that is broadcasted live during public proceedings is secured by High-bandwidth Digital Content Protection (HDCP), which prevents copyrighted or encrypted content from being displayed or transmitted through unauthorized devices. Members of the public who wish to utilize chamber digital, audio and visual technology may not display copyrighted or encrypted content during public proceedings.

AGENDA PACKET: Available for review in the Office of the Clerk of the Board, City Hall, 1 Dr.Carlton B Goodlett Place, Room 244, or on the internet at http://www.sfbos.org/meetings. Meetings are cablecast on SFGovTV, the Government Channel 26. For DVD copies and scheduling call (415) 554-4188.

LANGUAGE INTERPRETERS: Language services are available in Spanish, Chinese and Filipino at all regular and special Board and Committee meetings if made at least 48 hours in advance of the meeting to help ensure availability. For more information or to request services: Contact Peggy Nevin at (415) 554-5184.

所有常規及特別市參事委員會會議(Board meetings)除委員會會議(Committee meetings)將予以提供 西班牙文,菲律賓文,及中文的語言服務,但須在會議前最少48小時作出請求,旨在確保服務屆時可予以提 供。更多資訊或請求有關服務, 請致電(415)554-7719聯絡Linda Wong. AVISO EN ESPAÑOL: Los servicios de idiomas están disponibles en español, chino, y filipino en todas las reuniones regulares y reuniones especiales de la Junta, de los Comités, si se solicita por lo menos 48 horas antes de la reunión para ayudar a garantizar su disponibilidad. Para más información o solicitar servicios, por favor contactar a (415) 554-5184.

PAUNAWA: Mayroong serbisyong pang-wika sa Espanyol, Intsik at Tagalog para sa lahat ng mga regular at espesyal na pulong ng Board, at Komite ng Board. Sa kasalukuyan, mayroong serbisyo sa wikang Filipino na maaaring i-request sa pinakmababa na di bababa sa 48 oras bago ang pulong upang matiyak na matutugunan and inyong kahilingan. Para sa karagdagang impormasyon o para humiling ng serbisyo pang-wika, tawagan lamang ang (415) 554-5184.

Disability Access

The Legislative Chamber (Room 250) and the Committee Room (Room 263) in City Hall are wheelchair accessible. Meetings are real-time captioned and are cablecast open-captioned on SFGovTV, the Government Channel 26. Assistive listening devices for the Legislative Chamber are available upon request at the Clerk of the Board's Office, Room 244. Assistive listening devices for the Committee Room. To request sign language interpreters, readers, large print agendas or other accommodations, please contact (415) 554-5184 or (415) 554-5227 (TTY). Requests made at least 48 hours in advance of the meeting will help to ensure availability.

The nearest accessible BART station is Civic Center (Market/Grove/Hyde Streets). Accessible MUNI Metro lines are the F, J, K, L, M, N, T (exit at Civic Center or Van Ness Stations). MUNI bus lines also serving the area are the 5, 5R, 6, 7, 7R, 7X, 9, 9R, 19, 21, 47, and 49. For more information about MUNI accessible services, call (415) 701-4485.

There is accessible parking in the vicinity of City Hall at Civic Center Plaza and adjacent to Davies Hall and the War Memorial Complex. Accessible curbside parking is available on Dr. Carlton B. Goodlett Place and Grove Street.

In order to assist the City's efforts to accommodate persons with severe allergies, environmental illness, multiple chemical sensitivity or related disabilities, attendees at public meetings are reminded that other attendees may be sensitive to perfumes and various other chemical-based scented products. Please help the City to accommodate these individuals.

Know Your Rights Under The Sunshine Ordinance

Government's duty is to serve the public, reaching its decision 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 information on your rights under the Sunshine Ordinance (San Francisco Administrative Code, Chapter 67) or to report a violation of the ordinance, contact by mail Sunshine Ordinance Task Force, 1 Dr. Carlton B. Goodlett Place, Room 244, San Francisco CA 94102; phone at (415) 554-7724; fax at (415) 554-5163; or by email at sotf@sfgov.org

Citizens may obtain a free copy of the Sunshine Ordinance by printing the San Francisco Administrative Code, Chapter 67, on the Internet at http://www.sfbos.org/sunshine

Lobbyist Registration and Reporting Requirements

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 & Governmental Conduct Code, Section 2.100] 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; telephone (415) 252-3100; fax (415) 252-3112; web site http://www.sfgov.org/ethics

ROLL CALL AND PLEDGE OF ALLEGIANCE

COMMUNICATIONS

AGENDA CHANGES

NEW BUSINESS

Recommendations of the Budget and Finance Committee

Present: Supervisors Cohen, Yee, Tang

1. <u>171275</u> [Appropriation and De-Appropriation - Airport NARC Forfeiture and Asset Seizure Fund Balance - Police Training Support Facility Capital Project -FY2017-2018 - \$1,100,000]

Ordinance appropriating \$1,100,000 consisting of \$333,163 from fund balance in the Airport NARC Forfeiture and Asset Seizure Fund; and \$766,837 de-appropriated from Programmatic Projects - Budget in the Airport NARC Forfeiture and Asset Seizure Fund, and re-appropriated to Building, Structures, & Improvements Project - Budget; to support the Airport Commission's Police Training Support Facility capital project. (Airport Commission)

(Fiscal Impact)

Question: Shall this Ordinance be PASSED ON FIRST READING?

2. <u>171215</u> [Real Property Agreement - California Department of General Services, California Military Department - 100 Armory Drive - San Francisco Westside Recycled Water Project - \$2,000]

Resolution approving and authorizing an agreement for conveyance and acceptance of interests in real property from State of California Department of General Services acting on behalf of the State of California Military Department consisting of easements for subsurface tiebacks, access, and maintenance over real property located at 100 Armory Drive, for \$2,000 as part of the San Francisco Public Utilities Commission Water System Improvement Program-Funded Project CUW30201, Westside Recycled Water Project; and authorizing the General Manager of the San Francisco Public Utilities Commission, or Director of Property to execute documents, make certain modifications and take certain actions in furtherance of this Resolution, as defined herein. (Public Utilities Commission)

Question: Shall this Resolution be ADOPTED?

Present: Supervisors Yee, Tang

3. <u>171217</u> [Accept and Expend Grant - Department of Homeland Security Federal Emergency Management Agency - Port Security Grant Program - \$165,000] Resolution retroactively authorizing the Police Department to accept and expend a grant in the amount of \$165,000 from the Department of Homeland Security Federal Emergency Management Agency for the Safe Boat Refurbishment and Service Life Extension Program, for the period of September 1, 2017, through August 31, 2020. (Police Department)

Question: Shall this Resolution be ADOPTED?

Present: Supervisors Cohen, Yee, Tang

4. <u>171242</u> [Lease Modification - United States of America - United States Transportation Security Administration Administrative Offices - International Terminal and Terminal 2 - Not to Exceed \$5,988,335.04]

Resolution retroactively approving Modification No. 1 to Lease No. GS-09B-03014 with the United States of America for offices occupied by the United States Transportation Security Administration at the International Terminal and Terminal 2 at the San Francisco International Airport, to extend the lease term by three years through October 31, 2020, and adjust the annual rent to \$1,996,111.68 for a total amount not exceed \$5,988,335.04. (Airport Commission)

Question: Shall this Resolution be ADOPTED?

5. <u>171262</u> [Accept and Expend Grant - Public Health Foundation Enterprises - DOT Diary - \$173,559]

Sponsor: Sheehy

Resolution retroactively authorizing the Department of Public Health to accept and expend a grant in the amount of \$173,559 from Public Health Foundation Enterprises to participate in a program entitled DOT Diary for the period of August 1, 2017, through July 31, 2018. (Public Health Department)

Question: Shall this Resolution be ADOPTED?

Present: Supervisors Yee, Tang

6. <u>171291</u> [Accept and Expend Grant - California Department of Public Health - Oral Health Program-Proposition 56-Support Local Oral Health Programs -\$308,879]

Sponsor: Safai

Resolution retroactively authorizing the Department of Public Health to accept and expend a grant in the amount of \$308,879 from California Department of Public Health to participate in a program entitled, California Department of Public Health Oral Health Program-Proposition 56-Support Local Oral Health Programs, for the period of January 1, 2018, through June 30, 2018. (Public Health Department)

Question: Shall this Resolution be ADOPTED?

Present: Supervisors Cohen, Yee, Tang

7. <u>171322</u> [Real Property Lease Amendment - BGCA Management, LLC - Bill Graham Civic Auditorium, 99 Grove Street - \$25,000 per Month Base Rent] Sponsor: Kim

Resolution authorizing and approving an Amendment to Lease with BGCA Management, LLC, a Delaware limited liability company, for Bill Graham Civic Auditorium, at 99 Grove Street; increasing monthly base rent to \$25,000; requiring tenant to be responsible for all utilities and a minimum of \$10,250,000 in building improvements, new participation rent calculation, and other changes as set forth in Amendment; with no change to the term length to expire on December 31, 2030, to commence upon approval by the Board of Supervisors and Mayor.

Question: Shall this Resolution be ADOPTED?

8. <u>180055</u> [Accept and Expend Grant - California Department of Housing and Community Development - Budget Act of 2017 - Expansion of Navigation Centers -\$10,000,000]

Sponsors: Mayor; Ronen

Resolution authorizing the Department of Homelessness and Supportive Housing to accept and expend a grant in the amount of \$10,000,000 from the California Department of Housing and Community Development for the expansion of Navigation Centers for people experiencing homelessness.

Question: Shall this Resolution be ADOPTED?

Recommendations of the Land Use and Transportation Committee

Present: Supervisors Tang, Peskin, Safai

9. <u>171193</u> [Planning Code - Inclusionary Affordable Housing Program] Sponsor: Peskin

Ordinance amending the Planning Code to amend the Inclusionary Housing Ordinance to remove the requirement that on-site and off-site inclusionary units within a new development be ownership units rather than rental units, or alternatively, that the project sponsor submit a contract demonstrating the proposed on-site or off-site units are exempt from the Costa-Hawkins Rental Housing Act; making conforming amendments to Planning Code, Section 124; updating references in Planning Code, Section 406; affirming the Planning Department's determination under the California Environmental Quality Act; and making findings of consistency with the General Plan, and the eight priority policies of Planning Code, Section 101.1.

Question: Shall this Ordinance be PASSED ON FIRST READING?

10. <u>171251</u> [Underground District - Second Street] Sponsor: Kim

Ordinance creating Underground District No. 361 on Second Street from Bryant Street to Townsend Street; and affirming the Planning Department's determination under the California Environmental Quality Act.

(Supervisor Safai dissented in Committee.)

Question: Shall this Ordinance be PASSED ON FIRST READING?

11. <u>171285</u> [Housing Code - All-Gender Bathrooms in Hotels]

Sponsors: Mayor; Ronen, Kim, Sheehy, Peskin, Fewer and Safai Ordinance amending the Housing Code to require that single-stall bathroom facilities in hotels be made available for the use of all residents, regardless of gender or gender identity, and to require that signage be posted to indicate the same; and directing the Clerk of the Board of Supervisors to forward this Ordinance to the California Building Standards Commission upon final passage.

Question: Shall this Ordinance be PASSED ON FIRST READING?

SPECIAL ORDER 3:30 P.M. - Recognition of Commendations

Black History Month

COMMITTEE REPORTS

Reports from committees, if any, recommending emergency or urgent measures.

The following item will be considered by the Budget and Finance Committee at a Regular Meeting on Thursday, February 1, 2018, at 10:00 a.m. The Chair intends to request the Committee to send the following item to the Board as a Committee Report on Tuesday, February 6, 2018.

12. <u>171287</u> [Negotiate Purchase and Sale or Lease Agreements - California Department of Transportation (Caltrans) - Homeless Services on Caltrans Property] Sponsors: Mayor; Sheehy

Resolution authorizing the Director of the Real Estate Department to negotiate with the California Department of Transportation (Caltrans) for the purpose of executing purchase and sale or lease agreements to provide homeless services on Caltrans property to protect the health safety and welfare of people experiencing homelessness.

Question: Shall this Resolution be ADOPTED?

The following item will be considered by the Rules Committee at a Special Meeting on Thursday, February 1, 2018, at 2:00 p.m. The Chair intends to request the Committee to send the following item to the Board as a Committee Report on Tuesday, February 6, 2018.

(Pursuant to the provisions of Board of Supervisors Rule 2.22.7, at least six days must intervene between the first appearance of a proposed Charter Amendment, before the Board as a referral from Committee, and any Board order of submission to the electorate. In accordance therewith, consideration of the following proposed Charter Amendments appropriately may be continued at least one week.

13. <u>171308</u> [Charter Amendment - Revenue Bonds for Public Utilities Commission Clean Power, Water, and Clean Water Facilities] Sponsors: Peskin; Tang and Safai

Charter Amendment (Third Draft) to amend the Charter of the City and County of San Francisco to authorize the Public Utilities Commission to issue revenue bonds for power facilities when approved by ordinance receiving a two-thirds vote of the Board of Supervisors, and to clarify the scope of the Commission's bond authority with regard to the City's water and clean water utilities; at an election to be held on June 5, 2018.

Question: Shall this Charter Amendment be CONTINUED?

14. ROLL CALL FOR INTRODUCTIONS

Roll call for introduction of ordinances, resolutions, charter amendments, requests for hearings, letters of inquiry, letters of request to the City Attorney and Board Members' reports on their regional body activities.

15. PUBLIC COMMENT

An opportunity for members of the public to directly address the Board on items of interest to the public that are within the subject matter jurisdiction of the Board, including items being considered today which have not been considered by a Board committee and excluding items which have been considered by a Board committee. Members of the public may address the Board for up to three minutes. Each member of the public will be allotted the same number of minutes to speak, except that public speakers using translation assistance will be allowed to testify for twice the amount of the public testimony time limit. If simultaneous translation services are used, speakers will be governed by the public testimony time limit applied to speakers not requesting translation assistance. The President or the Board may limit the total testimony to 30 minutes.

Members of the public who want a document placed on the overhead for display should clearly state such and subsequently remove the document when they want the screen to return to live coverage of the meeting.

FOR ADOPTION WITHOUT COMMITTEE REFERENCE

These measures were introduced for adoption without committee reference. A unanimous vote is required for adoption of these resolutions today. Any Supervisor may require any resolution to go to committee.

Questions on the For Adoption Without Committee Reference Agenda are on for adoption, or approved, as indicated.

Items 16 and 17

16. <u>180121</u> [Supporting California State Senate Bill 916 (Wiener) - Vehicle Burglary] Sponsor: Breed

Resolution supporting California State Senate Bill 916, authored by Senator Scott Wiener and co-authored by Assembly Members David Chiu and Phil Ting, to expand the definition of vehicle burglary to include any forced entry.

01/30/2018; REFERRED FOR ADOPTION WITHOUT COMMITTEE REFERENCE AGENDA AT THE NEXT BOARD MEETING.

Question: Shall this Resolution be ADOPTED?

17. <u>180123</u> [Adopting Findings Reversing the Categorical Exemption Determination - 2417 Green Street]

Motion adopting findings reversing the determination by the Planning Department that the proposed project at 2417 Green Street is categorically exempt from further environmental review. (Clerk of the Board)

01/30/2018; REFERRED FOR ADOPTION WITHOUT COMMITTEE REFERENCE AGENDA AT THE NEXT BOARD MEETING.

Question: Shall this Motion be APPROVED?

18. **IMPERATIVE AGENDA**

Resolution(s), if any, to be adopted within limits imposed by the Sunshine Ordinance and the Ralph M. Brown Act, introduced today, not on the printed agenda. For such resolutions to be considered, the Board must first adopt the Serious Injury Finding or the Purely Commendatory Finding and the Brown Act Finding. Each motion requires eight (8) votes or a unanimous six (6) or seven (7). A unanimous vote is required for the resolution(s).

[Serious Injury Finding]

Motion that the Board find that for the resolution(s) being considered at this time "the need to take action is so imperative as to threaten serious injury to the public interest if action is deferred to a later meeting."

[Purely Commendatory Finding] Motion that the Board find that the resolution(s) being considered at this time are purely commendatory.

[Brown Act Finding]

Motion that the Board find by roll call vote that, for the resolution(s) being considered at this time, there is a need to take immediate action. The need to take action came to the attention of the City and County of San Francisco after the agenda was posted.

LEGISLATION INTRODUCED AT ROLL CALL

Introduced by a Supervisor or the Mayor

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

Legislation Introduced will appear on the Final Minutes for this meeting. Once the Legislation Introduced is approved, it will be available on http://www.sfbos.org/legislation introduced.

Introduced at the Request of a Department

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

PROPOSED ORDINANCES

180106 [Settlement of Lawsuit - Li Fen Chen - \$250,000]

Ordinance authorizing settlement of the lawsuit filed by Li Fen Chen against the City and County of San Francisco for \$250,000; the lawsuit was filed on May 23, 2016, in San Francisco Superior Court, Case No. CGC-16-552173; entitled Li Fen Chen v. City and County of San Francisco, et al.; the lawsuit involves an employment dispute. (City Attorney)

01/26/2018; RECEIVED FROM DEPARTMENT.

02/06/2018; RECEIVED AND ASSIGNED to the Government Audit and Oversight Committee.

180107 [Settlement of Lawsuit - Lynette White - \$300,000]

Ordinance authorizing settlement of the lawsuit filed by Lynette White against the City and County of San Francisco for \$300,000; the lawsuit was filed on January 29, 2016, in San Francisco Superior Court, Case No. CGC-16-550136; entitled Lynette White v. Blake Cunningham et al.; the lawsuit involves alleged injury from a collision with a Police Department vehicle; other material terms of the settlement include a waiver of the Zuckerberg San Francisco General Hospital lien. (City Attorney)

01/25/2018; RECEIVED FROM DEPARTMENT.

02/06/2018; RECEIVED AND ASSIGNED to the Government Audit and Oversight Committee.

180108 [Settlement of Lawsuit - Nicholas Kafkas - \$45,000]

Ordinance authorizing settlement of the lawsuit filed by Nicholas Kafkas against the City and County of San Francisco for \$45,000; the lawsuit was filed on February 3, 2016, in San Francisco Superior Court, Case No. CGC-16-550258; entitled Nicholas Kafkas v. City and County of San Francisco, et al.; the lawsuit involves alleged personal injury from vehicle collision. (City Attorney)

01/25/2018; RECEIVED FROM DEPARTMENT.

02/06/2018; RECEIVED AND ASSIGNED to the Government Audit and Oversight Committee.

<u>180109</u> [Settlement of Lawsuit - California Department of Fair Employment and Housing - \$55,000]

Ordinance authorizing settlement of the lawsuit filed by the California Department of Fair Employment and Housing against the City and County of San Francisco for \$55,000; the lawsuit was filed on August 18, 2017, in San Francisco Superior Court, Case No. CGC-17-560827; entitled Department of Fair Employment and Housing, et al. v. City and County of San Francisco, et al.; the lawsuit involves an employment dispute. (City Attorney)

01/25/2018; RECEIVED FROM DEPARTMENT.

02/06/2018; RECEIVED AND ASSIGNED to the Government Audit and Oversight Committee.

180110 [Settlement of Lawsuit - Janet Silk - \$135,000]

Ordinance authorizing settlement of the lawsuit filed by Janet Silk against the City and County of San Francisco for \$135,000; the lawsuit was filed on October 17, 2016, in San Francisco Superior Court, Case No. CGC-16-554864; entitled Janet Silk v. Robert J. Franko, City and County of San Francisco, et al.; the lawsuit involves alleged personal injury from a vehicle collision. (City Attorney)

01/25/2018; RECEIVED FROM DEPARTMENT.

02/06/2018; RECEIVED AND ASSIGNED to the Government Audit and Oversight Committee.

PROPOSED RESOLUTIONS

180111 [Settlement of Unlitigated Claim - Barry L. Marquardt - \$90,000]

Resolution approving the settlement of the unlitigated claim filed by Barry L. Marquardt against the City and County of San Francisco for \$90,000; the claim was filed on March 20, 2017; the claim involves a personal injury on a City sidewalk. (City Attorney)

01/25/2018; RECEIVED FROM DEPARTMENT.

02/06/2018; RECEIVED AND ASSIGNED to the Government Audit and Oversight Committee.

<u>180112</u> [Public Auction - Tax-Defaulted Real Property]

Resolution authorizing Tax Collector to sell at public auction certain parcels of tax-defaulted real property, as defined herein. (Treasurer-Tax Collector)

01/29/2018; RECEIVED FROM DEPARTMENT.

02/06/2018; RECEIVED AND ASSIGNED to the Budget and Finance Committee.

180129 [Petitions and Communications]

Petitions and Communications received from January 22, 2018, through January 29, 2018, for reference by the President to Committee considering related matters, or to be ordered filed by the Clerk on February 6, 2018.

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

From Clerk of the Board, reporting that the Public Utilities Commission submitted a resolution adopting schedules of rates and charges for the CleanPowerSF SuperGreen Rate Premiums & Net Energy Metering Tariff Amendments. Copy: Each Supervisor. (1)

From the Office of the Controller, submitting the San Francisco Public Library Patron Use Analysis for Fiscal Year 2017-2018. Copy: Each Supervisor. (2)

From the Office of the Controller, pursuant to Administrative Code, Section 2.10, submitting a Report on the Status of Civil Grand Jury Recommendations FY2015-2016. Copy: Each Supervisor. (3)

From Fleur Dawes, Communications Director at In Defense of Animals, regarding the proposed legislation to amend the Health Code to ban the sale and manufacture in San Francisco of animal fur products. File No. 171317. Copy: Each Supervisor. (4)

From Richard So, regarding Muni fare enforcement. Copy: Each Supervisor. (5)

From Barbara McMahan, regarding the Charter Amendment on Budget Set-Asides and Baselines. File No. 171310. Copy: Each Supervisor. (6)

From West Area CPUC, pursuant to Section IV.C.2 of the General Order No. 159A of the Public Utilities Commission of the State of California, submitting a Notification Letter for Haight Ashbury 023. Copy: Each Supervisor. (7)

From Luis Herrera, City Librarian, submitting their FY2016-2017 Annual report. (8)

From Peter Warfield, Executive Director SF Public Library Library Users Association, regarding RFID Installation. 2 letters. Copy: Each Supervisor. (9)

From concerned citizens, regarding the process for Acting Mayor Appointment. 17 letters. Copy: Each Supervisor. (10)

From Dennis Hong, regarding various proposed legislation. File Nos. 180098 and 180099 and 171138. Copy Each Supervisor. (11)

From concerned citizens, regarding the legislation amending the Administrative Code to declare the second Monday in October to be Indigenous Peoples Day. File No. 171138. 19 letters. Copy: Each Supervisor. (12)

From Alexander Mullaney, regarding the proposed legislation on District 11 Interim Zoning Controls. File No. 171122. Copy: Each Supervisor. (13)

From the Commission and Department on the Status of Women, submitting their Annual Report for Fiscal Year 2016-2017. Copy: Each Supervisor. (14)

ADJOURNMENT