

SAN FRANCISCO PLANNING DEPARTMENT

Executive Summary Conditional Use

HEARING DATE: APRIL 12, 2012

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

Reception:

415.558.6378

Fax:

415.558.6409

Planning Information: 415.558.6377

Date: April 5, 2012 *Case No.*: **2011.1216 C**

Project Address: 9 West Portal Avenue

Zoning: West Portal Neighborhood Commercial District

26-X Height and Bulk District

Block/Lot: 2979A/029

Project Sponsor: James Robinson & Gail Ferriss

9 West Portal Avenue San Francisco, CA 94127

Staff Contact: Doug Vu – (415) 575-9120

doug.vu@sfgov.org

Recommendation: Approval with Conditions

PROJECT DESCRIPTION

The Project necessitates a Conditional Use Authorization, pursuant to Planning Code Section 303, in order to modify the Conditions of Approval contained in Motion No. 18163, Case No. 2010.0422C, to allow an increase in the permitted hours of operation and the number of seats within the existing bar and liquor store (d.b.a. Vin Debut). The granting of this Conditional Use Authorization would expand the bar component and allow Vin Debut to operate until 1:00 a.m. Sunday – Thursday, until 2:00 a.m. Friday – Saturday, until 2:00 a.m. on January 1, increase the amount of floor area dedicted to the sale and service of alcohol for on-site consumption, have up to 45 seats within the bar, and allow outdoor tables and chairs.

SITE DESCRIPTION AND PRESENT USE

The Subject Property is located on the east side of West Portal Avenue between Ulloa and Vicente Streets. The lot currently contains a two-story commercial structure built circa 1922 that is divided into two ground-floor commercial tenant spaces, with office space on the second floor. Vin Debut abuts Eezy Freezy Health and Gourmet Foods to the south, and the Squat and Gobble Restaurant to the north. Vin Debut contains approximately 1,100 square feet of gross floor area and approximately 34′-9″ of frontage along West Portal Avenue. The subject property is within the West Portal Neighborhood Commercial District (NCD) and 26-X Height and Bulk District.

Vin Debut is currently permitted to operate as a liquor store with a limited bar component. Their existing limitations include: (1) restriction to only Alcoholic Beverage Control Type 20 and 42 liquor licenses (Off-Sale Beer and Wine, and On-Sale Beer and Wine for Public Premises, respectively); (2) hours of operation until 11:00p.m. Sunday – Thursday, and 12:00 a.m. (midnight) Friday – Saturday, with the provision that private events closed to the public may exceed these hours if appropriate signage is posted; (3) outside tables and chairs not permitted; (4) no more than one-third of the occupied floor area dedicated to the

Executive Summary Hearing Date: April 12, 2012

sale and service of alcohol for on-site consumption; (5) minimum two-thirds of the area must be dedicated to retail displays; and (6) no more than nineteen (19) seats provided for on-site wine consumption.

SURROUNDING PROPERTIES AND NEIGHBORHOOD

Land uses located within the subject block of West Portal Avenue include predominantly one- and twostory buildings containing primarily neighborhood-serving commercial uses on the ground floor with office space located above. The West Portal NCD is surrounded by low-density residential neighborhoods consisting of predominantly single-family detached dwellings.

The controls in this District are designed to preserve the existing family-oriented village character of West Portal Avenue. The building standards limit building heights to 26 feet and two stories, and maintain the existing pattern of rear yards at the ground level and above. The height, bulk, and design of new development, especially on large lots, should respect the small-scale character of the District and its surrounding residential neighborhoods. Lot mergers creating large lots are discouraged. Individual nonresidential uses require conditional use permits above 2,500 square feet and are restricted to 4,000 square feet as an absolute limit to conform to the existing small use sizes in the District.

Special controls on commercial uses are designed to protect the existing mix of ground-story retail uses and prevent further intensification and congestion in the District. No new financial services are permitted. Since the District and surrounding neighborhoods are well served by the existing number of eating and drinking establishments, new bars, restaurants and take-out food generally are discouraged. Any proposed new establishment should be carefully reviewed to ensure that it is neighborhood-serving and family –oriented, and will not involve high-volume take-out food or generate traffic, parking, or litter problems. Large fast-food restaurants and small self-service restaurants are prohibited. Medical and business or professional services are permitted at the first two stories, but additional ground-story locations are to be closely monitored to ensure that the current balance between retail and office uses is maintained. Existing service stations are encouraged to continue operating, but changes in their size, operation, or location are subject to review. Other automotive uses are prohibited. The neighborhood-oriented, retail character of the District is further protected by prohibiting hotels and nonretail uses on the ground floor. The daytime orientation of the District is maintained by prohibitions of entertainment uses and late-night commercial operating hours.

ENVIRONMENTAL REVIEW

The Project is exempt from the California Environmental Quality Act ("CEQA") as a Class 1 (Existing Facilities) categorical exemption.

HEARING NOTIFICATION

TYPE	REQUIRED PERIOD	REQUIRED NOTICE DATE	ACTUAL NOTICE DATE	ACTUAL PERIOD
Classified News Ad	20 days	March 23, 2012	March 21, 2012	22 days
Posted Notice	20 days	March 23, 2012	March 23, 2012	20 days

SAN FRANCISCO
PLANNING DEPARTMENT

Mailed Notice 20 days March 23, 2012 March	h 22, 2012 21 days
--	--------------------

PUBLIC COMMENT

• The Department has received a substantial amount of support for the request to modify the existing Conditions of Approval, including 14 letters from individuals, organizations and businesses such as the West Portal Avenue Association, Papenhausen Hardware, Squat & Gobble Restaurant, and the Greater West Portal Neighborhood Association. In addition, a petition to remove the restrictions on hours of operation and guest seating with signatures from 255 individuals has also been received.

ISSUES AND OTHER CONSIDERATIONS

- WineStyles (currently dba Vin Debut) was granted its original Conditional Use authorization in 2009 under Motion No. 17897 that allowed a bar use within a formula retail liquor store. Motion No. 17897 included Conditions of Approval that limited the hours of operation (9:00 a.m. – 8:00 p.m. daily) and number of seats (eight) to mitigate a concern the approval would result in an intense Formula Retail bar.
- WineStyles subsequently dropped its formula retail association and changed its name to Vin Debut. The liquor store and bar proved to be a positive, family-friendly addition to the West Portal neighborhood. In 2010, Vin Debut applied for a Conditional Use authorization and was granted Motion No. 18163, which modified Motion No. 17897 and increased the hours of operation to 9:00 a.m. 11:00 p.m., Sunday-Thursday; and 9:00 a.m. 12:00 a.m., Friday-Saturday, and number of seats to nineteen.
- There is one other bar in the West Portal Avenue NCD (d.b.a. Que Syrah) that only serves wine and beer, and not distilled spirits.
- The permitted hours of operation in the West Portal NCD are from 6:00 a.m. until 2:00 a.m., daily. The requested extension of hours is consistent with the permitted-by-right hours of operation in the District.
- The project sponsor/business owner has conducted extensive outreach throughout the West Portal neighborhood and surrounding areas.

REQUIRED COMMISSION ACTION

In order for the Project to proceed, the Commission must grant Conditional Use authorization to modify the previously imposed Conditions of Approval pursuant to Planning Code Section 303.

BASIS FOR RECOMMENDATION

Vin Debut is an independent, locally-owned business and has continued to be a positive, family-friendly addition to the West Portal Neighborhood. The liquor store and bar has operated for

SAN FRANCISCO
PLANNING DEPARTMENT

Executive Summary
Hearing Date: April 12, 2012

- approximately three years with no complaints and has become an integral part of the West Portal community.
- Remaining open until 1:00 a.m. Sunday Thursday, and until 2:00 a.m. on Fridays Saturdays with a total of 45 seats allows for a more equitable business plan compared to other bars in the neighborhood, and will be a beneficial addition to the neighborhood.
- Vin Debut will continue to be limited to Alcoholic Beverage Control license Types 20 and 42, and will not be permitted to serve distilled spirits.
- Vin Debut is a neighborhood-serving business that is well received by the surrounding low density residential districts. It will not involve a high volume of customers or generate traffic, parking or litter problems. The West Portal NCD is well served by the MUNI K, L, and M lightrail lines as well as the 17 and 48 bus lines.
- The business is not a Formula Retail use and would serve the immediate neighborhood.
- The project meets all applicable requirements of the Planning Code and is consistent with the General Plan.

RECOMMENDATION:

Approval with Conditions

Attachments:

Block Book Map Sanborn Map Aerial Photographs Zoning Map Site Photograph Public Correspondence Executive Summary Hearing Date: April 12, 2012

CASE NO. 2011.1216C 9 West Portal Avenue

Attachment Checklist

	Executive Summary		Project sponsor submittal
	Draft Motion		Drawings: Existing Conditions
	Environmental Determination		Check for legibility
	Zoning District Map		Drawings: <u>Proposed Project</u>
	Height & Bulk Map		Check for legibility
	Parcel Map		Health Dept. review of RF levels
	Sanborn Map		RF Report
	Aerial Photo		Community Meeting Notice
	Context Photos		Inclusionary Affordable Housing Program: Affidavit for Compliance
	Site Photos		
Exhibits above marked with an "X" are included in this packet			
			Planner's Initials

G:\Documents\CUs\9 West Portal Avenue_2011.1216C\Reports\Exec Sum.doc

SAN FRANCISCO PLANNING DEPARTMENT

Subject to: (Select only if applicable)	
☐ Affordable Housing (Sec. 415)	☐ First Source Hiring (Admin. Code)
☐ Jobs Housing Linkage Program (Sec. 413)	☐ Child Care Requirement (Sec. 414)
☐ Downtown Park Fee (Sec. 412)	☐ Other

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

Reception: **415.558.6378**

Fax:

415.558.6409

Planning Information: 415.558.6377

Planning Commission Draft Motion

HEARING DATE: APRIL 12, 2012

 Date:
 April 5, 2012

 Case No.:
 2011.1216 C

Project Address: 9 WEST PORTAL AVENUE

Zoning: West Portal Neighborhood Commercial District

26-X Height and Bulk District

Block/Lot: 2979A/029

Project Sponsor: James Robinson & Gail Ferriss

9 West Portal Avenue San Francisco, CA 94127

Staff Contact: Doug Vu – (415) 575-9120

doug.vu@sfgov.org

ADOPTING FINDINGS RELATING TO THE APPROVAL OF CONDITIONAL USE AUTHORIZATION PURSUANT TO SECTION 303 OF THE PLANNING CODE, TO MODIFY CONDITIONS OF APPROVAL CONTAINED IN MOTION NO. 18163, CASE NO. 2010.0422C, TO ALLOW AN INCREASE IN THE HOURS OF OPERATION AND AN INCREASE IN THE PERMITTED NUMBER OF SEATS WITHIN THE EXISTING BAR AND LIQUOR STORE (D.B.A. VIN DEBUT), LOCATED WITHIN THE WEST PORTAL NEIGHBORHOOD COMMERCIAL DISTRICT (NCD) AND 26-X HEIGHT AND BULK DISTRICT.

PREAMBLE

On October 27, 2011, James Robinson (hereinafter "Project Sponsor") filed an application (hereinafter "Application") with the Planning Department (hereinafter "Department") for Conditional Use authorization pursuant to Planning Code Section 303, on the property located at 9 West Portal Avenue, Assessor's Lot 029 in Block 2979A (hereinafter "Property"), to modify the Conditions of Approval contained in Motion No. 18163, Case No. 2010.0422C, to allow an increase in the hours of operation, the number of seats within the existing bar and liquor store (d.b.a. Vin Debut), allow outdoor tables and chairs, and remove the limitations and requirements on floor area devoted to on-site tasting and retail sales, respectively, per the application dated October 27, 2010 and labeled "EXHIBIT B" (hereinafter "Project), within the West Portal Neighborhood Commercial District (hereinafter "West Portal NCD") and 26-X Height and Bulk District.

On April 12, 2012, the San Francisco Planning Commission (hereinafter "Commission") conducted a duly noticed public hearing at a regularly scheduled meeting on Case No. 2011.1216C.

The Project is exempt from the California Environmental Quality Act ("CEQA") as a Class 1 categorical exemption under CEQA.

The Commission has heard and considered the testimony presented to it at the public hearing and has further considered written materials and oral testimony presented on behalf of the Sponsor, Department staff, and other interested parties.

MOVED, that the Commission hereby authorizes the Conditional Use requested in Application No. 2011.1216C, subject to the conditions contained in "EXHIBIT A" of this motion, based on the following findings:

FINDINGS

Having reviewed the materials identified in the preamble above, and having heard all testimony and arguments, this Commission finds, concludes, and determines as follows:

- 1. The above recitals are accurate and constitute findings of this Commission.
- 2. **Site Description and Present Use.** The Property is located on the east side of West Portal Avenue between Ulloa and Vicente Streets. The lot currently contains a two-story commercial structure built circa 1922 that is divided into two ground-floor commercial tenant spaces, with office space on the second floor. Vin Debut abuts Eezy Freezy Health and Gourmet Foods to the south, and the Squat and Gobble Restaurant to the north. Vin Debut contains approximately 1,100 square feet of gross floor area and approximately 34'-9" of frontage along West Portal Avenue. The subject property is within the West Portal Neighborhood Commercial District (NCD) and 26-X Height and Bulk District.

Vin Debut is currently permitted to operate as a liquor store with a limited bar component. Their existing limitations include: (1) restriction to only Alcoholic Beverage Control Type 20 and 42 liquor licenses (Off-Sale Beer and Wine, and On-Sale Beer and Wine for Public Premises, respectively); (2) hours of operation until 11:00p.m. Sunday – Thursday, and 12:00 a.m. (midnight) Friday – Saturday, with the provision that private events closed to the public may exceed these hours if appropriate signage is posted; (3) outside tables and chairs not permitted; (4) no more than one-third of the occupied floor area dedicated to the sale and service of alcohol for on-site consumption; (5) minimum two-thirds of the area must be dedicated to retail displays; and (6) no more than nineteen (19) seats provided for on-site wine consumption.

3. Surrounding Properties and Neighborhood. Land uses located within the subject block of West Portal Avenue include predominantly one- and two-story buildings containing primarily neighborhood-serving commercial uses on the ground floor with office space located above. The

West Portal NCD is surrounded by low-density residential neighborhoods consisting of predominantly single-family detached dwellings.

The controls in this District are designed to preserve the existing family-oriented village character of West Portal Avenue. The building standards limit building heights to 26 feet and two stories, and maintain the existing pattern of rear yards at the ground level and above. The height, bulk, and design of new development, especially on large lots, should respect the small-scale character of the District and its surrounding residential neighborhoods. Lot mergers creating large lots are discouraged. Individual nonresidential uses require conditional use permits above 2,500 square feet and are restricted to 4,000 square feet as an absolute limit to conform to the existing small use sizes in the District.

Special controls on commercial uses are designed to protect the existing mix of ground-story retail uses and prevent further intensification and congestion in the District. No new financial services are permitted. Since the District and surrounding neighborhoods are well served by the existing number of eating and drinking establishments, new bars, restaurants and take-out food generally are discouraged. Any proposed new establishment should be carefully reviewed to ensure that it is neighborhood-serving and family –oriented, and will not involve high-volume take-out food or generate traffic, parking, or litter problems. Large fast-food restaurants and small self-service restaurants are prohibited. Medical and business or professional services are permitted at the first two stories, but additional ground-story locations are to be closely monitored to ensure that the current balance between retail and office uses is maintained. Existing service stations are encouraged to continue operating, but changes in their size, operation, or location are subject to review. Other automotive uses are prohibited. The neighborhood-oriented, retail character of the District is further protected by prohibiting hotels and nonretail uses on the ground floor. The daytime orientation of the District is maintained by prohibitions of entertainment uses and late-night commercial operating hours.

- 4. **Project Description.** The Project necessitates a Conditional Use Authorization, pursuant to Planning Code Section 303, in order to modify the Conditions of Approval contained in Motion No. 18163, Case No. 2010.0422C, to allow an increase in the permitted hours of operation and the number of seats within the existing bar and liquor store (d.b.a. Vin Debut). The granting of this Conditional Use Authorization would expand the bar component and allow Vin Debut to operate until 1:00 a.m. Sunday Thursday, until 2:00 a.m. Friday Saturday, until 2:00 a.m. on January 1, increase the amount of floor area dedicted to the sale and service of alcohol for on-site consumption, have up to 45 seats within the bar, and allow outdoor tables and chairs.
- 5. **Public Comment**. The Department has received a substantial amount of support for the request to modify the existing Conditions of Approval, including 12 letters from individuals, organizations and businesses such as the West Portal Avenue Association, Papenhausen Hardware, Squat & Gobble Restaurant, and Barbagelata Real Estate. In addition, a petition to remove the restrictions on hours of operation and guest seating with signatures from 255 individuals has also been received.

- 6. **Planning Code Compliance:** The Commission finds that the Project is consistent with the relevant provisions of the Planning Code in the following manner:
 - A. **Hours of Operation.** Planning Code Section 729.27 permits businesses in the West Portal NCD to be open from 6:00 a.m. until 2:00 a.m. daily.

The hours of operation included in Motion No. 18163, Case No. 2010.0422C limited the business to operate from 9:00 a.m. to 11:00 p.m. Sunday – Thursday, and 9:00 a.m. to 12:00 a.m. Friday – Saturday. The proposed hours of operation are from 9:00 a.m. to 1:00 a.m. Sunday – Thursday, 9:00 a.m. to 2:00 a.m. Friday – Saturday, and 9:00 a.m. to 2:00 a.m. on January 1. The hours of operation requested by the Project Sponsor are consistent with the permitted hours of operation in the West Portal NCD.

B. **Bar Use.** Planning Code Section 729.41 permits bars in the West Portal NCD with Conditional Use authorization.

A Conditional Use Authorization was approved on June 4, 2009, under Case No. 2009.0273C; Motion 17897, to allow a bar at the Subject Property. A Conditional Use Authorization was subsequently approved on August 5, 2010, under Case No. 2010.0422C: Motion 18163, which modified Conditions of Approval numbers 11 and 15 to increase the hours of operation and increase the number of chairs permitted in the bar, respectively.

This Conditional Use Authorization seeks to modify Condition numbers 11 and 15 (hours of operation and number of chairs, respectively), and eliminate numbers 12, 14, and 16 (prohibition of sidewalk tables and chairs, limitation of floor area dedicated to the sale/service of alcohol for on-site consumption, and minimum required floor area dedicated to retail displays, respectively).

C. **Liquor Store.** Planning Code Section 729.45 permits liquor stores in the West Portal NCD by right.

The existing liquor store component of Vin Debut will remain at the Property.

- D. **Signage**. Vin Debut currently has a permitted sign erected on the street façade of the building. Any future signage or alterations to the existing signage will be subject to the relevant provisions of the Planning Code and will be reviewed by the Planning Department prior to the issuance of any sign permit.
- 7. **Planning Code Section 303** establishes criteria for the Planning Commission to consider when reviewing applications for Conditional Use approval. On balance, the project does comply with said criteria in that:
 - A. The proposed new uses and building, at the size and intensity contemplated and at the proposed location, will provide a development that is necessary or desirable, and compatible with, the neighborhood or the community.

The Project will provide a use that is necessary and desirable for the neighborhood in that it will expand the viability of a well-used existing neighborhood-serving business. The commercial use is compatible with the existing uses in the general vicinity of the Property. The envelope of the existing building will not be enlarged, and the façade of the building will not be altered.

- B. The proposed project will not be detrimental to the health, safety, convenience or general welfare of persons residing or working in the vicinity. There are no features of the project that could be detrimental to the health, safety or convenience of those residing or working the area, in that:
 - i. Nature of proposed site, including its size and shape, and the proposed size, shape and arrangement of structures;

There are no proposed modifications to the exterior of the structure on the Property. The interior layout of the building will be minimally modified to accommodate additional seating and service for patrons of the bar.

ii. The accessibility and traffic patterns for persons and vehicles, the type and volume of such traffic, and the adequacy of proposed off-street parking and loading;

Traffic conditions will remain substantially unaltered by this Project because the proposed use is a neighborhood-serving business that is frequented by foot, cab or public transportation by many residents of the surrounding neighborhoods. The majority of the comments received in support of this Project mention this is a neighborhood serving establishment that is an integral part of the community. Parking is not required in the West Portal NCD for uses that occupy less than 5,000 square feet of floor area.

iii. The safeguards afforded to prevent noxious or offensive emissions such as noise, glare, dust and odor;

The Project includes the expansion of business hours and an increase in the permitted seating for patrons of the bar, and will therefore not create any noxious or offensive emissions such as glare, dust or odors.

iv. Treatment given, as appropriate, to such aspects as landscaping, screening, open spaces, parking and loading areas, service areas, lighting and signs;

The Project does not require any additional landscaping or screening, and any newly proposed signage shall be subject to review by the Department and required to meet all applicable provisions set forth in Article 6.

C. That the use as proposed will comply with the applicable provisions of the Planning Code and will not adversely affect the General Plan.

The Project complies with all relevant requirements and standards of the Planning Code and is consistent with objectives and policies of the General Plan as detailed below.

8. **General Plan Compliance.** The Project is, on balance, consistent with the following Objectives and Policies of the General Plan:

COMMERCE AND INDUSTRY ELEMENT

Objectives and Policies

OBJECTIVE 1:

MANAGE ECONOMIC GROWTH AND CHANGE TO ENSURE ENHANCEMENT OF THE TOTAL CITY LIVING AND WORKINIG ENVIRONMENT.

Policy 1.1:

Encourage development which provides substantial net benefits and minimizes undesirable consequences. Discourage development that has substantial undesirable consequences that cannot be mitigated.

Policy 1.2:

Assure that all commercial and industrial uses meet minimum, reasonable performance standards.

Policy 1.3:

Locate commercial and industrial activities according to a generalized commercial and industrial land use plan.

Modifying the existing Conditions of Approval would provide desirable services to the neighborhood and employment opportunities to the West Portal community. Vin Debut is locally owned and operated and currently provides a similar service to the community. The business has operated with strict conditions for the past three years with no complaints. Based on their history, an increase to their hours of operation and number of seats will enable development that provides substantial net benefits to the community with negligible undesirable consequences.

The intensity of uses proposed at the Property are compatible with other businesses along West Portal Avenue, and the restriction to limit Alcoholic Beverage Control licenses to Types 20 and 42 (beer & wine sales only) in Exhibit A is imposed to address potential concerns about a traditional "full bar" within this family-oriented neighborhood.

OBJECTIVE 2:

MAINTAIN AND ENHANCE A SOUND AND DIVERSE ECONOMIC BASE AND FISCAL STRUCTURE FOR THE CITY.

Policy 2.1:

Seek to retain existing commercial and industrial activity and to attract new such activity to the City.

Allowing modifications to the existing Conditions of Approval will enable the retention and operational expansion of the existing locally-owned wine bar and liquor store. Vin Debut has become a successful local wine bar and wine store in the West Portal NCD. Increasing its permitted hours of operation and number of seats will enable continued success of the local small business.

OBJECTIVE 6:

MAINTAIN AND STREGTHEN VIABLE NEIGHBORHOOD COMMERCIAL AREAS EASILY ACCESSIBLE TO CITY RESIDENTS.

Policy 6.1:

Ensure and encourage the retention and provision of neighborhood-serving goods and services in the City's neighborhood commercial districts, while recognizing and encouraging diversity among the Districts.

Modifying the existing Conditions of Approval would not prevent the West Portal NCD from achieving optimal diversity in the types of goods and services available throughout the neighborhood. Rather, allowing less restrictive hours of operation and an increased capacity for customers would benefit the NCD, making it more viable by accommodating more foot traffic to the NCD during later evening hours, which brings additional "eyes to the street" from nearby residents. It will also provide an after dinner amenity to residents dining on West Portal Avenue.

Policy 6.2:

Promote economically vital neighborhood commercial districts which foster small business enterprises and entrepreneurship and which are responsive to the economic and technological innovation in the marketplace and society.

The Applicant is an independent San Francisco entrepreneur. The business owners have recognized the demand by local residents to expand the availability of on-site wine consumption at the Property.

AIR QUALITY ELEMENT

Objectives and Policies

OBJECTIVE 3:

DECREASE THE AIR QUALITY IMPACTS OF DEVELOPMENT BY COORDINATION OF LAND USE ANS TRANSPORTATION DECISIONS.

Policy 3.2:

Encourage mixed land use development near transit lines and provide retail and other types of service oriented uses within walking distance to minimize automobile dependent development.

The Project supports this Policy due to its location across the street from the West Portal/Ulloa Street MUNI Station. This station is served by three light-rail lines (K, L and M) and two bus lines (17 and 48). The Property is also surrounded by residential neighborhoods, making it within walking distance to a large number of its customers.

- 9. **Planning Code Section 101.1(b)** establishes eight priority-planning policies and requires review of permits for consistency with said policies. On balance, the project does comply with said policies in that:
 - A. That existing neighborhood-serving retail uses be preserved and enhanced and future opportunities for resident employment in and ownership of such businesses be enhanced.

The granting of this Conditional Use Authorization will not adversely affect the existing neighborhood-serving retail uses in the area because there is only one other business within the West Portal NCD that offers a similar use (Que Syrah, located at 230 West Portal Avenue). Many neighborhood commercial districts have businesses that compete with other similar businesses, as it provides choices and variety for consumers. The modifications to the existing hours of operation, number of permitted seats within the bar, and the limitations and requirements on floor area devoted to on-site tasting and retail sales, respectively, are in response to customer demand, thus enhancing neighborhood-serving retail.

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

The immediate vicinity is characterized predominantly by commercial buildings of one to two stories in height with ground floor retail uses along West Portal Avenue. No changes are proposed to the existing building envelope and no existing housing will be removed. The modification of the existing hours of operation and number of seats within the bar area preserves the cultural and economic diversity of the neighborhood as it provides variety and additional consumer options for patrons of the West Portal NCD without displacing any existing businesses.

C. That the City's supply of affordable housing be preserved and enhanced,

No housing will be removed for this Project.

D. That commuter traffic not impede MUNI transit service or overburden our streets or neighborhood parking.

The Property measures 1,100 square feet and will have a low demand on neighborhood parking. The area is well served by public transit, with a MUNI underground station near the intersection of West Portal Avenue and Ulloa Street, with access to the K, L, and M light rail lines, as well as the 17 and 48 bus lines. A substantial number of neighbors have commented this is a neighborhood-serving establishment that is patronized by those who live in the adjacent residential areas. The Project will not impede MUNI transit nor will it overburden the City's streets or neighborhood parking.

E. 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.

The Project will not displace any industrial and service sector uses. Service sector employment opportunities may increase as a result of the increased hours of operation and permitted number of seats.

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

The Property will comply with all required seismic and life safety codes in order to achieve the possible preparedness to protect against injury and loss of life in the event of an earthquake.

G. That landmarks and historic buildings be preserved.

The existing structure is not a landmark or historic building, and the Project does not propose any exterior alterations.

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

The Project does not include any changes to the existing building envelope and will have no negative impact on existing parks and open spaces.

- 10. The Project is consistent with and would promote the general and specific purposes of the Code provided under Section 101.1(b) in that, as designed, the Project would contribute to the character and stability of the neighborhood and would constitute a beneficial development.
- 11. The Commission hereby finds that approval of the Conditional Use authorization would promote the health, safety and welfare of the City.

DECISION

That based upon the Record, the submissions by the Applicant, the staff of the Department and other interested parties, the oral testimony presented to this Commission at the public hearings, and all other written materials submitted by all parties, the Commission hereby **APPROVES Conditional Use Application No. 2011.1216C** subject to the following conditions attached hereto as "EXHIBIT A" which is incorporated herein by reference as though fully set forth.

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 No. XXXXX. 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. For further information, please contact the Board of Supervisors at (415) 554-5184, City Hall, Room 244, 1 Dr. Carlton B. Goodlett Place, San Francisco, CA 94102.

I hereby certify that the Planning Commission ADOPTED the foregoing Motion on April 12, 2012.

Linda D. Avery				
Commission Secretary				
AYES:				
NAYS:				
ABSENT:				
ADOPTED:	April 12, 2012			

EXHIBIT A

AUTHORIZATION

This authorization is for a Conditional Use, pursuant to Planning Code Section 303, in order to modify the Conditions of Approval contained in Motion No. 18163 (Case No. 2010.0422C) to allow an increase in the permissible hours of operation (9:00 a.m. to 1:00 a.m. Sunday – Thursday, 9:00 a.m. to 2:00 a.m. Friday – Saturday, and 9:00 a.m. to 2:00 a.m. on January 1), up to 45 chairs within the existing bar and liquor store (d.b.a. Vin Debut), outdoor tables and chairs, and the removal of limitations and requirements on floor area devoted to on-site tasting and retail sales, respectively, for the use located at 9 West Portal Avenue (Block 2979A, Lot 029) within the West Portal NCD and 26-X Height and Bulk District, subject to Conditions of Approval reviewed and approved by the Commission on April 12, 2012 under Motion No XXXXXX. 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 April 12, 2012 under Motion No XXXXXX.

PRINTING OF CONDITIONS OF APPROVAL ON PLANS

The conditions of approval under the 'Exhibit A' of this Planning Commission Motion No. **XXXXXX** 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 and Expiration. The authorization and right vested by virtue of this action is valid for three years from the effective date of the Motion. A building permit from the Department of Building Inspection to construct the project and/or commence the approved use must be issued as this Conditional Use authorization is only an approval of the proposed project and conveys no independent right to construct the project or to commence the approved use. The Planning Commission may, in a public hearing, consider the revocation of the approvals granted if a site or building permit has not been obtained within three (3) years of the date of the Motion approving the Project. 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. The Commission may also consider revoking the approvals if a permit for the Project has been issued but is allowed to expire and more than three (3) years have passed since the Motion was approved.

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

2. **Extension.** This authorization may be extended at the discretion of the Zoning Administrator only where failure to issue a permit by the Department of Building Inspection to perform said tenant improvements is caused by a delay by a local, State or Federal agency or by any appeal of the issuance of such permit(s).

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

DESIGN

3. **Signage.** Any signs on the property shall be made to comply with the requirements of Article 6 of the Planning Code applying to nonconforming uses.

MONITORING

- 4. **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
- 5. **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

SAN FRANCISCO
PLANNING DEPARTMENT

12

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

- 6. **Garbage, Recycling, and Composting Receptacles.** 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 Bureau of Street Use and Mapping, Department of Public Works at 415-554-.5810, http://sfdpw.org
- 7. **Sidewalk Maintenance.** The Project Sponsor 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 Streets and Sidewalk Maintenance Standards.

 For information about compliance, contact Bureau of Street Use and Mapping, Department of Public Works, 415-695-2017, http://sfdpw.org
- 8. **Noise Control.** 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 with the 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 the construction noise, contact the Department of Building Inspection, 415-558-6570, <u>www.sfdbi.org</u>
 - For information about compliance with the amplified sound including music and television contact the Police Department at 415-553-0123, www.sf-police.org
- 9. **Community Liaison.** Prior to the implementation of 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 community liaison officer will be James Robinson, who can be contacted at (415) 350-1136, or via email at james@vindebut.com. Should the contact information change, the Zoning Administrator 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
- 10. **Hours of Operation.** The subject bar and liquor store is limited to the following hours of operation: 9:00 a.m. to 1:00 a.m., Sunday Thursday; 9:00 a.m. to 2:00 a.m., Friday Saturday; and 9:00 a.m. to 2:00 a.m. on January 1.

SAN FRANCISCO
PLANNING DEPARTMENT

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

- 11. **Alcoholic Beverage Control.** The subject bar and liquor store is limited to Alcoholic Beverage Control license Types 20 (Off Sale Beer & Wine) and 42 (On Sale Beer & Wine Public Premises).
- 12. **Seating Capacity.** No more than forty-five (45) seats may be provided within the bar and liquor store, and no more than eight (8) chairs may be provided for sidewalk seating.
- 13. **Existing Conditional Use Authorization.** This Motion shall supersede all Conditions of Approval contained in Motion No. 18163 (Case No. 2010.0422C).

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.

Aerial Photo

view facing south

SUBJECT PROPERTY

Aerial Photo view facing east

SUBJECT PROPERTY

Zoning Map

Site Photo

Site Photo

James Robinson

From:

Maryo Mogannam [maryo@postalchase.com]

Sent:

Tuesday, October 25, 2011 1:08 PM

To:

james@vindebut.com

Subject:

re: vin debut

Dear Mr Robinson,

I am very familiar with your business, Vin Debut, and have frequented it several times. Quite frankly I am amazed that you have any conditional use restriction of any kind. It is my opinion that your establishment is an asset to the neighborhood.

Your clean, open, showcase windows are welcoming, your staff is professional and knowledgable. The clientele that you attract is exactly what the West Portal Area needs more of. Your establishment by far is the nicest in appearance of the others in the immediate area.

If I can be of any assitence in this matter as West Portal Avenue Association President, please don't hesitate to contact me or have pertinent parties contact me.

Sincerely

Maryo Mogannam WPAA President

Maryo Mogannam CEO The Postal Chase Inc.

530 Divisadero St. S.F. CA 94117 912 Cole Street S.F. CA 94117 3053 Fillmore St. S.F. Ca 94123 58 West Portal Ave. S.F. CA 94127

James Robinson Vin Debut 9 West Portal Ave San Francisco, CA 94127

February 1, 2012

Dear James:

I am writing to let you know that you have my strong support in regards to the proposed changes you are making with the business. A successful business helps everyone in the neighborhood from the neighbors to the surrounding businesses. Successful business owners, don't just sit around and wait for things to happen they are proactive. West Portal needs more businesses like Vin Debut and more business owners like you.

Let me know if there is anything I can do to assist you with this project as you move forward.

Sincerely,

Matt Rogers

Owner - Papenhausen Hardware

James Robinson Vin Debut 9 West Portal Avenue San Francisco, California 94127

Dear Mr. Robinson,

As your next door neighbor and fellow West Portal business owner, I am writing to offer my full support of your proposed changes to your business model. I see no potential problems whatsoever with your plans. Specifically, I think the later hours will add vibrancy and enhanced public safety to our shared corner.

Don't hesitate to call if there is anything I can do to help.

Sincerely.

Issa Sweidan
Managing Partner
Squat & Gobble

Issa@SquatAndGobble.com

February 20, 2012

Mr. Doug Vu San Francisco City Planner

RE: Vin Debut on West Portal Avenue

Dear Mr. Vu:

I am writing to support Vin Debut's expansion to a full wine bar and to show my approval for an extension of their operating hours and seating capacity.

As a business owner just a few doors down, I feel that Vin Debut adds a much needed upscale element to the West Portal merchant mix and by allowing them to move forward with their proposed business plan, this will bring in more revenue to the neighborhood.

Therefore, Vin Debut wholeheartedly receives the support of Barbagelata Real Estate!

Sincerely,

Paul Barbagelata

Owner

415-759-2500 office

415-279-3834 cell

Paul B@RealEstateSF.com

DRE # 01259825

Vin Debut - Seating/Hours of operation Dana Fredsti

to: doug.vu 02/18/2012 02:17 PM

Cc: stefanocassolato Show Details

Security:

To ensure privacy, images from remote sites were prevented from downloading. Show Images

History: This message has been replied to.

Dear Mr. Vu:

I'm a resident of San Francisco and have been a loyal and happy customer at Vin Debut since they opened. I would strongly urge you to grant the petition to expand their hours and number of seats allowed. They are an asset to the neighborhood, supportive of other businesses in West Portal, and having a place to go that's convenient after, say, seeing a 9pm movie would be great.

Thank you for your time and attention.

Best, Dana Fredsti

Dana Fredsti

PLAGUE TOWN: An Ashley Parker Novel (Titan Books, release date April 3, 2012)
MURDER FOR HIRE: The Peruvian Pigeon (James A. Rock Inc, Yellowback Mysteries Imprint)
RIPPING THE BODICE, CHAMPAGNE, FIXATION (Ravenous Romance, as Inara LaVey)
www.danafredsti.com
WHAT WOMEN REALLY WANT IN BED (Quiver Press, with Cynthia Gentry)
Member, Sisters in Crime (National & NorCal Chapters)
President- 2010/2011, SinC NorCal

http://about.me/DanaFredsti

Memo of Support: Conditional Use Permit - Vin Debut, 9 West Portal Avenue

April

doug.vu@sfgov.org 02/18/2012 06:44 PM

Cc:

"stefanocassolato@att.net", Robert Campbell Please respond to April Show Details

History: This message has been replied to.

To: Planner Doug Vu

From: April Karys and Robert Campbell, 1026 Folsom St., San Francisco, CA 94103 Regarding: Support for Vin Debut owners' conditional use permit application to increase seating capacity, remove floor space restriction on wine bar, increase hours.

Dear Mr Vu,

Vin Debut at 9 West Portal Avenue will likely put up its required public notice of conditional use poster this coming week. We are writing in support of owners James Robinson's and Gail Ferris' petition through a conditional use permit to increase the seating capacity of their business, which is a wine bar and retail establishment, from 19 to 45 seats. Considering their current certificate of occupancy states legal occupancy at 46 seats, we feel the request to increase seating is reasonable. Additionally we support their request to remove the restriction that limits the wine bar to one-third of the usable floor space of their business. This would allow them to expand their wine bar -- which has become popular while remaining low-key and cultured -- while still retaining the wonderful retail wine component of Vin Debut. Finally, we support their request to allow Vin Debut to remain open until 2 a.m. daily. To our knowledge, this is the allowed closing time for every other bar in San Francisco. Considering that the owners/operators of Vin Debut have had no incidents or reports in the entire time the business has been in operation, we feel this is an extremely reasonable request. James and Gail are upstanding, hardworking citizens of San Francisco, whose business has added to the high quality of the West Portal neighborhood and the friendly sophistication of the area's ambiance. Granting their conditional use permit for the above-stated project would allow the business to continue to flourish, which would be nothing but beneficial to the West Portal neighborhood and to the city of San Francisco. Finally, we know from discussion with the owners that they would fully support any competitor wine bar's conditional use permit to increase their hours of operation, should a competitor feel that Vin Debut's increased hours would put the competitor at a disadvantage.

Thank you for your consideration of the above.

With best regards,

April Karys Robert Campbell 1026 Folsom St., San Francisco, CA 94103 (415) 552-4171 February 20, 2012

Mr. Doug Vu San Francisco City Planner

RE: Vin Debut on West Portal Avenue

Dear Mr. Vu:

I am writing to support Vin Debut's expansion to a full wine bar and an extension of their operating hours and seating capacity.

I live and work on West Portal Avenue and really feel this would be a much needed addition to the neighborhood. I was very happy to see that Vin Debut had changed their business plan awhile back and became more of a wine bar instead of just a retail outlet. While I enjoy a drink at the Philospher's Club and Joxer Daly's on occasion, these two establishments are missing that upscale ingredient. It's nice to stop in with friends and family and have a glass of wine or two in a pleasant environment. It also comes in handy if you want to have a meeting place before enjoying dinner at one of West Portal's many restaurants.

I know that I speak for others who live and work on West Portal Avenue as well—we would like an alternative place to go and enjoy a beverage besides a "bar" environment!

Thank you.

Sincerely,

Kathy White

West Portal Resident

415-595-9470

Mail.KathyWhite@gmail.com

bunnelse to: doug.vu 02/22/2012 05:40 PM

Cc: stefanocassolato, carmen.chu Show Details

History: This message has been replied to.

Dear Mr. Vu:

I am writing to support the application of James Robinson and Gail Ferriss (owners of Vin Debut at 9 West Portal Avenue) in their request to increase their seating capacity of their establishment from 19 to 45, and to stay open later in the evening similar to the other bars on the street, like Joxer Daly's, the Philosopher's Club, etc.

This is a business that I and my friends and colleagues regularly patronize and enjoy, and as a neighbor (Vicente and 21st) and frequent West Portal shopper, I would heartily support this request. I'd support the same freeing of restrictions for their competitor Que Syrah, down West Portal Avenue, as well – this seems to be the exact kind of high-end patronage needed and desired for the area.

Please feel free to contact me with any questions.

Regards, Sue Bunnell

Fwd: Extension of Hours of Vin Debut Stefano Cassolato to: Doug Vu 03/06/2012 01:25 PM Show Details

For the file. Marsha

Stefano Cassolato Garland Public & Community Relations 535 Green Street San Francisco, CA 94133 415-875-0818 stefanocassolato@att.net

Begin forwarded message:

From: gallery market <gmussf@yahoo.com> Subject: Extension of Hours of Vin Debut Date: March 5, 2012 9:47:56 PM PST

To: Stefano Cassolato < stefanocassolato@att.net > Reply-To: gallery market < gmussf@yahoo.com >

To whom it may concern,

I am a 30 year old native San Franciscan who grew up in the Sunset district living on 24th Ave as a child, currently living on 23rd and Ulloa (I never moved from the Sunset). I frequently shop and eat on West Portal Ave due to the variety of shops and food available so close to my home. West Portal is one of my favorite streets in the city and holds dear to my heart since I was 6 years old buying candy at Shaws (on West Portal). Currently, I frequent the classy wine shop and tasting bar - Vin Debut (corner of West Portal and Ulloa). Being that I manage a wine shop on Union Square about 10 times the size of Vin Debut, I appreciate the excellent job their staff has done with such a small space in such an "old school" neighborhood. Vin Debut is definitely a positive addition to my neighborhood. Drinking wine is a social experience that broadens peoples' horizons. To have a such a place within walking distance of my home is a treat. However, I do wish the Vin Debut would extend their hours until 2am (like other bars on West Portal). Most days, I don't finish work until 11:30pm and would love to stop in Vin Debut for a glass of wine to unwind or take my wife after work. It's a shame that they close so early. The owner told me it is a restriction to their liquor license. So, I am writing this letter in support of the extension to the hours of Vin Debut until 2am. The community definitely needs it and would appreciate it.

Yours Truly,

Jack Mogannam 2541 23rd Ave San Francisco, CA 94116 415-307-8995 cell March 6, 2012

Mr. Doug Vu San Francisco Planning Department 1650 Mission St Ste 400 San Francisco, CA 94103-2479

RE: Conditional Use Permit for Vin Debut, 9 West Portal

Dear Mr. Vu:

As a resident of West Portal and West of Twin Peaks area, I would recommend to support the conditional use permit for Vin Debut on 9 West Portal Ave. It is my opinion that this business needs to be able to expand in a sustainable way and be open during the hours convenient to its customers.

In closing, I would go on record as encouraging any business endeavor that will make West Portal a vibrant and more enjoyable neighborhood.

Sincerely,

F.X. Crowley

cc: marshagarland@att.net stefanocassolato@att.net curtis.lum@ sfgov.org

Vin Debut Support in West Portal Brian Jofus Donohue to: doug.vu

Cc: stefanocassolato, carmen.chu

History:

This message has been replied to.

Hi Mr. Vu,

I'm writing to support the application of James Robinson and Gail Ferriss (owners of Vin Debut at 9 West Portal Avenue) in their request to increase their seating capacity of their establishment from 19 to 45, and to stay open later in the evening.

03/27/2012 09:17 AM

This is a business that I and my friends/colleagues regularly patronize and enjoy, and as a neighbor (25th and Taraval), I would strongly support this request.

Give me a buzz, should any questions come up!

Enthusiastically,

Brian Jofus Donohue - Voter, Taxpayer, 5th Gen. Californian M (408) 431-2844

Greater West Portal Neighborhood Association

Families working to improve their neighborhood

April 4, 2012

Doug Vu San Francisco Planning Department 1650 Mission Street, Suite 400 San Francisco, CA 94103

RE: 2011.1216C - 9 WEST PORTAL AVENUE

Dear Mr. Vu,

On behalf of the Greater West Portal Neighborhood Association (GWPNA), I'd like to express our support for the conditional use request for Vin Debut's expansion of service hours and seating on West Portal Avenue.

GWPNA is a non-profit, neighborhood organization that formed in 1976 to support and improve the quality of life for the people who live and work in the West Portal area. We represent roughly 2,200 households within our boundaries.

Last night at our regular monthly meeting we voted to support Vin Debut's request for conditional use authorization to allow an extension of their operating hours to 2:00 a.m., and to increase in their interior seating from 18 to 35. James and Gail have been in business at 9 West Portal Avenue for roughly 5 years and have been a great addition to our neighborhood. As business owners they exemplify the honesty and integrity we value, and their business has helped increase foot traffic along the avenue which in turn is helping to keep our neighborhood business corridor vibrant and alive.

We urge you to approve this application and support the small businesses we depend on in West Portal.

Sincerely yours,

Matt Chamberlain, President

Greater West Portal Neighborhood Association

cc: James Robinson

FW: Regarding Vin Debut on West Portal James Robinson

to:

Doug.Vu

04/04/2012 04:33 PM

Cc:

"'Marsha Garland", "'Stefano Cassolato'"

Show Details

1 Attachment

image001.jpg

Doug,

Please add this letter of support from Andrew Bley to the file. Mr. Bley is a candidate for supervisor of District 7 which includes West Portal Avenue.

Regards,

James Robinson Vin Debut 9 West Portal Avenue San Francisco, CA 94127 james@vindebut.com

From: Andrew Bley [mailto:abley@andrewbley.com]

Sent: Wednesday, April 04, 2012 12:13 PM

To: James Robinson

Subject: Regarding Vin Debut on West Portal

Hi James,

Thank you for letting me know about your application to the City to expand the number of seats and extend the hours of operation of your store, Vin Debut, on West Portal. As a local homeowner living just a couple blocks away, I fully support this request and hope that your application is granted quickly and easily. I believe that the neighborhood will benefit and I wish you and your business great success.

You're welcome to present this email to any department or commission and please let me know if you'd like me to speak on your behalf at any hearing or public meeting.

Cheers, Andrew

Andrew Bley
Candidate for District 7 Supervisor
51 Madrone Avenue
San Francisco, CA 94127

History. This message has been replied to.

We just received this e-mail of support for Vin Debut at 9 West Portal Avenue. Please put with your file. Thanks. Marsha Garland

Marsha Garland
Garland Public & Community Relations
535 Green Street
San Francisco, CA 94133
415-531-2911
marshagarland@att.net

Begin forwarded message:

From: Charlie Geis < charliegeis@mac.com>

Subject: Vin Debut

Date: January 19, 2012 1:28:40 PM PST

To: <u>stefanocassolato@att.net</u> Cc: <u>james@vindebut.com</u>

Attn: Planning Commission

To whom it may concern,

This letter is written in support of James Robinson, Proprietor of Vin Debut, in the West Portal neighborhood.

As a local restaurateur, operating a similar business, I fully lend all my support to see the successful enterprise of Vin Debut.

James has proven himself to be a reliable, creative, hard working, and responsible citizen and business owner of San Francisco. As such, your commission should grant permission for James to provide his customers a choice to increasingly support his business. To accomplish this goal, Vin Debut needs additional seating and longer operating hours that match similar businesses in San Francisco.

For those who do not consume high alcohol content libations, having a neighborhood option like Vin Debut to sip wine, socialize, and network is absolutely necessary to support

the community and keep storefronts from becoming vacant.

Therefore, I whole heartedly support Vin Debut's petition for additional seating and expanded serving hours.

Best regards,

Charlie Geis Managing Partner

The Vin Club 515 Broadway St North Beach SF, CA 94133

Name	Print)	Address	Signature	
1.	Ramaswami Kishore 325	W. Portal Av., SFC	4. 94127 P	AGE
2.	Courtney Durbin	2350 272,	The SF.CA 94116	Contracti
3.	Justin Hungel-Guilon		he SF, CA 94116	
4.	WEIL HALE	101 GOOD	DIN DR SAN BAR	IND GUIDEL
5.	Michael Genosla		Ave SF	94127
6.	ALAN MORRELL		NA Ave, SF	94127
7.	Pat Jew		,#27 OF 94140	Payo
8.	Steven Laternae	150 Yuba Buen	a Are SF 94127	- 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1
9.	HAIS CLARKE		M. #101 SF 94132	C.e.C
10.	Publo Soriuno 27.	5Victoria St. SFY		
			A STATE OF THE STA	

Completed Date:	
-----------------	--

Nam	ne (Print)	Address	Signatui	
1.	Cinder harmand	2322-48 Ave SF, CA	9416	
2.	Jereny Nichols	\$617 Tompkins SF	La 94110	
3.	Richard Mehler	180 CARNELIAN SF, C	A 94131	Mel
4.	MICHELLE KWARTZ	1651-39 Thave 59	On 94122 M.	Kwart-
5.	Kathy White	47 West Portal#1		
6.	Brie Peixoto	251126th Ave Sant		
7.	Jo Anna Gould	8100 Octonview T	6V4277 STA	14132 40 (hum Harly)
8.	DOST KRIKMAAR	279 Vicente St S.	FCAqq127	M (n=
9.	ARTHUR DIRK	274 narson ST., ST,	CA, 94131	late den
10.	Jim mrye	120 lenx my St,	M 7417 (212
		/ /	7	

Name	e (Print)	Address	Signature
1.	FranklinGriffen	2459 39th And	The actual of 2
2.	RICHAMO DONAMER	824. GLIBA ST.	the 1 (Les
3.	ichman Merci	744 recesitA BUIN, SE 9412	i a liera
4.	Anne Willis	320 Juniper & Serra	(120 6/D)
5.	Ainsley Rapp	1575 waller st 773, SF	ECA, 99117 /18/19/20
6.	AMANDA ROSS	33646611d DVE 10156,0	094118 11/1/20
7.	Emily HDAMS	811 CONTALEZ DPS	
8.	KEVIN D. MCCLURE	1504 8th AVENUE SF CA 94	
9.	Mans Luonycus	118 KENSINGTON STCA	
10.	PATRICK HOLT	327 12th AVE	Total of the second
			1 - P

Completed Date:	
-----------------	--

Nam	e (Print)	Address	Signature
1.	BILLING	145 ULIUA	Pill 2 >
2.	Steve Chouse	1 3275 19th St.	
3.	Crey terris	1543 Shed Dr	
4.	Shane Perotti	1 2322 12th Ave	Sund Perous
5.	Nichdus Coluzzi	341 West portal Are	
6.	The ba	277.1 2411 Am.	Theo for the
7.	Angi Simmins	2120 Harrism St ST	Manan
8.	Cynthia Delgado	12,35 17 " Ave Apt 2	
9.	Karnelle Considi		
10.	ANNETTISEL	L S&W. PORTAL,	GALL)

Completed Date:	
-----------------	--

Nam	ne (Print)	Address	Signature
1.	TONY ZHANG	93 TOPEKA AVE,	SFICA DE
2.	Jim Anderer	84 Allston Wa	1SFC PRODUCTION
3.	Eestur Cowan	537Most Sie 5	F
4.	Max Bencomo	1971 44th Ave	Maria
5.	Lisk Praeger	4316 26th St	·SFCHQUISI Lun Porage
6.	Posse W. Frency	571 A6th Ave SF	
7.	Method hours	571 46 Aus, Si	9421
8.	MARSHA CARCAIN	Soot Longo	eend 74133 Ilitahan
9.	The benton	3645 Cantonna	
10.	Hodan Hurtzell	319 2nd. Ale Ap	14 SF4 94/18 JA
		,	,

Many of our valued customers have requested that we stay open later on the weekends and that we provide more seating. Please sign this petition if you would like for us to have the ability to stay open as late as 2 a.m. and be able to provide up to 40 seats. Your signature will help facilitate the conditional use process at the San Francisco Planning Department and will enhance your wine enjoyment at Vin Debut. **Thank You!**

Name	e (Print)	Address		Signature	
1.	Shann Kithredje	325 Wast	fatal 5 99	727	7
2.	Molanie Marred 13	50 CANGOR E	Sex Adi	io Mr	197
3.	Gihad Aborian	60 West	portal AVE		
4.	Janes D Avini	2468 Funsia, A	ve.	(CTA	
5.	Matthew P. Ettinger				()
6.	Britton Rollin	200 Woodsid	e Auc 94127	MILL	12
7.	JIII Baker	2518174 Ave		Jall!	5.h)
8.	GALY STILLERS	2518 17 Ave	SF 94116	Jung	
9.	Salma Khan Coo	20131181 #2	St 94103		9
10.	Kameela Du	751 (mm) 135	45 8F 94118	Manuel	v. (

Completed Date: (2-0)-11

Many of our valued customers have requested that we stay open later on the weekends and that we provide more seating. Please sign this petition if you would like for us to have the ability to stay open as late as 2 a.m. and be able to provide up to 40 seats. Your signature will help facilitate the conditional use process at the San Francisco Planning Department and will enhance your wine enjoyment at Vin Debut. **Thank You!**

Nan	ne (Print)	Address	Signature
1.	JEFF MURRAY	2275 19 TH Avs. APT	15 Affin
2.	Justin Bream	25 Fillmore St, ST. CA	94117 4
3.	Mikiko Zeem	25 Fillmore St, SF, CA	94117 Rikshof Seen
4.	EKIC STROM	4621 Lincoln wy	Li Tron.
5.	Ellist Haxe	60 Escandido ane	
6.	Ben Helms	2406 Funstan Aue	Brited
7.	ENATHAN MAGNINE	2646 454 AVe.	
8.	Jannie Magnire	2646 45th Aric	Am. Mayer
9.	Vernon Smith	2458 264 Avc. 9416	Vunon Smith
10.	Liz Klein	58 West Portal # 201	

Completed Date: 12-02-11

Many of our valued customers have requested that we stay open later on the weekends and that we provide more seating. Please sign this petition if you would like for us to have the ability to stay open as late as 2 a.m. and be able to provide up to 40 seats. Your signature will help facilitate the conditional use process at the San Francisco Planning Department and will enhance your wine enjoyment at Vin Debut. **Thank You!**

Nam	ne (Print)	Address	Signati	ure
1.	Joson Fox	170EL Verano wy S	F, CA94127	Jul ()
2.	Brendon Morris	501 Vicente ST.	44116	3 mani
3.	Christina Brown	2468 Funstan Ave. SF	94116	luga
4.	INDA WERTHEIM	149 Forest Side Am	51-94127	Zande War Meni
5.	DASHA MATSUUZA	24010 FUNSTON AND	E SF 99110	When Mit
6.	CARLOS ORTIZ	81 WGST PORTAL AV. SF	94127	Carlos Orto
7.	John D Walteshire	2027 17 xx	94116	
8.	Elizabeta Pachrad	3738 22" St. SF	74/14	
9.	yaunar saint	@ 350 Aballo Q.	_	Albert Control of the
10.	MATTHEW ROGERS	32 WEST PORTAL	St 54127	Hatte ?

Completed Date: 12-03-11

Many of our valued customers have requested that we stay open later on the weekends and that we provide more seating. Please sign this petition if you would like for us to have the ability to stay open as late as 2 a.m. and be able to provide up to 40 seats. Your signature will help facilitate the conditional use process at the San Francisco Planning Department and will enhance your wine enjoyment at Vin Debut. **Thank You!**

Nam	e (Print)	Û		ress		Signatu	re	
1.	DIANE	MAZTINEZ	2275	19th Aonce C	h15	MA		
2.	Ashlo		771 Chest	nut		Alm		`*
3.	Jenni	fer Norre	1 2 W	AWONAST	SF 941	27 /20	what Alee	rce
4.	Lat	Levy	1390	Pth Ave 5	F 741	12 1	atoth	mdi i
5.	Alex	Newbirgh	325	Sun Beni	to Way	Sf 94127	Alms	May
6.	<u></u>	Enn Lou	us 135	- Paulen S	- 51	56-5400	Mer	Men
7.	Teres	ALedesma	1695	19th Ave	SF 9.	4122	A	
8.	Dray	ton Fishe	7 1	(, ')	ابر	((Bun V	Tuske
9.	Dunio	elle Weeth	1767	1/2 9th A	(SE	74127	140	
10.	JEFF	VAACA	1762	1/2 GM AVE	SF	94122	Vac	
					•		1	

Completed Date: 12-04-11

Many of our valued customers have requested that we stay open later on the weekends and that we provide more seating. Please sign this petition if you would like for us to have the ability to stay open as late as 2 a.m. and be able to provide up to 40 seats. Your signature will help facilitate the conditional use process at the San Francisco Planning Department and will enhance your wine enjoyment at Vin Debut. **Thank You!**

Name	e (Print)	Address	Signature
1.	Kathleen McKeon	20 Lenox Way	Kaul more
2.	Michelle Reingold	1521 Portola DR	Thus I want to the same of the
3.	JON Shepherd	551 Dewey	1115/01
4.	Mark J. Sandhoff	327 12th Acc	The Jank
5.	Diane Dewen	2263 1911 Ave	Li Lica
6.	SIETT WEBB S	312 TERESITA	12/15/2
7.	Lathence Kudy da	118 KEnsington Way	I kin to
8.	iea Burkard	1931 yym Evenve	(an Boku)
9.	Alvin Gonzaler	2600 West Portal Are to	
10.	Nathan Fox	372 W Portal Are #4	Alata
	1		

Completed Date: 1/26/2011

Nam	ne (Print)	Address	Signature	
1.	John Molina	2227 35th Ave SF	94116 2/00/	7 -
2.	Ken A-Knikel		1110 N	
3.	DAVID Like	2909 24 AVE ST 94	H32 17/2	
4.	notaliegan,	HERMA 1675 HO LANG	SECH SOURS NO	
5.	Test formers	209 SEPRONO DAR. 8	F CA 94/32 T	TVO TO
6.	Nathalie Gangel	815 Burnett Ave #2	SF 94131 -7	
7.	Michael Gangel		SF 94131.	2/2
8.	Manas Dough	11 - 924 ahron 9	14/27 Lours	10
9.	Louis Style	545 Daven Wy-	74127	
10.	Jest Goe	166 Mercy has	4/121	
110	Dona Reg	639-19 En Amp	94121 8 26	/

Completed	Date:	
-----------	-------	--

	(Print)	Address	Signature
1.	Jennifer+Mark Norrell	2 Wawona StSF, CA 94127	Gamprainel
2.	Grace Pang		(AD)
3.	THE NEW YEAR	140 merces fre F	Anal O
4.	Time Weran Sheehan	lale Lenox Bay Lay 127	
5.	Michelle Lever	336 Hazelwood Are 94	127 Olichele Co
6.	ALFRED F. McDONNELL		22 Cohlettine
7.	DENED GRANIEM	/1	Braneri'
8.	A	455 Montreello 94/2	7 Mania
9.	Britta Narum	279 Vicente St Stick 941	27 4011
10.	*	TO4 8th Avenue STCA G	, , , , , , , , , , , , , , , , , , , ,
-	J		

Completed	Date:	

Name	e (Print)	Address	Signature
1.	Matt ward	4335 CesarChanz SFCA	Mext Ward
2.	CAROLINE WALS	4335 CEGAR CHAOEZ SF CA	Million Him
3.	Eva ward	4335 Cesal Chaves St CA	Ila Wext
4.	PAT DUNBAR	SZ7 LOS PANEMOS SF	COA M
5.	Equille Menard	1584 19th Ave, SF, CA	Emenged
6.	Hoy Southood	1584 1944 Ave SECA	foldy (==
7.	An Section	35 Clement 57 Apt A	4-025
8.	I Kenn Bygad	130 Connuille Way ST CH	15-fame St
9.	Fernando Ruarte	130 GRAUVILLE WAY SECA	and
10.	Davy Fralst	2527 4412 Aco	1/2

Nam	ne (Print)	Address	Signature
1.	Fairab Al Abdulkarim	325 budsin Jamus 4, 4, 44432	
2.	Tanya Miller	STENDERMIN DE	Joy well
3.	Meyssa nelser	137 ASHTA AND	+ Washi
4.	Knstive Bird	Sec Enave	GA TON
5.	ROLANIC BASSEST	SCHERENCE DIDE	
6.	Maura Steher	3 West-deal the Dag only	Lucia
7.	Rosina DWa	1678 Oreal Hickory F	MIA
8.	Sneite Kolleher	The Madson due SFCA	
9.	LEGIS NABOYSHUMEN	5100 Coe Are #141 Scuside CA 9.	3415 - 1
10.	Gary Fisher	2618 45th ave SE SA 94	
10.	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7		

Completed	Data:		

				٠	

Nam	e (Print)	Address	Signature
1.	Ilre Macado	190 Eastmoor Ave. #4	1, D.C. 94015 See- 20 acodo
2.	Marcolo Castellar	185 Sushive Dr. Paul	a Guntal
3.	Whitney Morris	410 Shereond Do Sans	above White Dan
4.	Och Brokell	301 Georgh #8. 5F	74102 JEM
5.	Thomas of Kindy	15 6 Lenay Wy SFOR &	4/27
6.	Glynis Lyers	122 28th Ave, SF, C	A.94121 JUM M
7.	2004 Transay	ZOILYHAVE, SECA	19416 Meto
8.	*	,	
9.			
10.	-		

Nam	e (Print)	Address	Signature
1.	Mark McNabb	32 Forests ide	Mad Heriall
2.	MARTHA HOOVEN	234 JOCST AVE	Hardeh
3.	Taylor Mayfield	234 Joost Ave	clh
4.	Dev Anoja	262115MAV2	Bentalloin
5.	Chas Fung AKA TANA	NEA 288 JUANITAWAY	
6.	Sarch Bridge	200 Juante Wy	
7.	Shague WATSON	2172 15th Ave.	
8.		¥	Account of the second of the s
9.			
10.			•

Name	(Print) Add	dress	Signature
1.	Tiffrany Banzon For Be	×768 GF, CA 941	- Juffang Ser
2.	Jesse Papentt _ 2500	Permit wat	Han Mar
3.	une York	The playe row SET	The state of the s
4.	KAmad (Adder	SIGN FAXON AU	
5.	Akanke Crown	233 Harold Aug	San Comment
6.			
7.		REGIE DEWEST, Ch 9412=	
8.		1ST AVE, SF CA 94112	
9.	Entrecha Z140 Cie	at they & CA 94116	
10.	Any Milbiath Just	nipero Seria Blud SF	CA 94177 Chay & Millert

Name (Print)		Address	Signature
1.	Marissa kim	542 Brannan Apt 403	Marika
2.	Tupo Clavea	1990 Roble Dive ST DA 94127	Ino There I
3.	MEL AMNIZZI	2259 9171 AUE	mil Comme
4.	LETER TRYLOR	24123 2960 FILLMORE 47	Pate fay L
5.	EMMOND GALA	RCE 312 0x force	
6.	SteFano Conapulo	12 Courst	White the same of
7.	CRITCH GUDERS	MHN 255 Edgehill Way	SF C(9
8.	Gisse Rechten	200 Funshist	Match
9.	Salma Khan i	5828til Well Rd. 94129	
10.	KATIE FUNES	mile Santinio ST SFC	24 HALMANS
			110

Name	e (Print)	Address	Signature	
1.	JOHN FONES	3420 Savina ost 9	4116 (341)	1
2.	Erran Andrew	5 211 27th of 9413		
3.	Monique LA	Liberte 1715 BE	1 Ne 5594122 d	
4.	(bush Russell	32 Contrula R.W.	C. 18 94061	
	William KAMI	127 Lake (+	SF 941/200	
5.	Jan Dolle	2082 10th ALT SF CAS	94116 Jahr	The second secon
6.	Alale Diffle	37499 FILMER, St. A	HII OF CA 94123 Ad	We like
7.	Nuelo Milley	2449 14th Arave S	E 94110	
8.	James Regan	10 10 10 10 10 10 10 10 10 10 10 10 10 1	1 a to the	
9.	thick loss	40 AGE Vobe Glende		
10.	Patricia Sliana	elan 624 Wamone S	ST., STCA 94116 Facture	Cla Ilanoha

Name	(Print)		Address		Signature	
1.	CARLEN	52 650 550-6000	2601 MISSUNSAS			
2.	Thoma	s C. Thornton	72 Madron	e Ave., S	FC19	4127 12 C. St.
3.	B.b.	MCAteer		Nos An		9403
4.	Michell	e Fex			F,94127	Muleotite
5.	Anne?	Zarate	1050 Monterey	× 13/6/	SI= 94127	Gas 18 Barat
6.	David	Werdland	2330 17th 5		74103	Dy 162
7.	Hinee	le cenite	106 Mivale	ma Dr. 3	FCH 9	9127 Rechele
8.	Jea	me Bropk	2167 4471	Ane 9	116	TOP .
9.	12,04	Kohlmyes	Z691 164 A	ve. 94	7/16 5	
10.	Ben	Gallion	275 Victoria	94132	F	2561 10
		4.00				

Name	(Print)	Address	Signatu	re
1.	Kerry Slatter	y 40 River ton	Dr ST CA, K	eny Solly
2.	Laren Lundin	VII libuora Si		und furdi
3.	Shaun Plander	77 Van Noss Ave,	# 1300 SF CA 9410	
4.	Molly Clancy	77 Van Ness Av	e#1300 "	THAR Cliny
5.	Manter Her.	un 100 Form	7 Bleek	Migue
	Duberto Defe	ión 100 Font	Berd opt MF	- Andrews - Andr
6. ·	Edison Codrone	227 Bronst,		
1.	Shopen '	54 Edgehill W		-
8.	Morgan DAVED MOORE	3817-17TH ST. SF	1	Dil Sett Mee _
9.		2067 28th AVE		Mulm'
10.	AARON THEN	261 20 110	10110	

Many of our valued customers have requested that we stay open later on the weekends and that we provide more seating. Please sign this petition if you would like for us to have the ability to stay open as late as 2 a.m. and be able to provide up to 40 your wine enjoyment at Vin Debut. **Thank You!**

Nam	e (Print) Prisca Carpenter	Address	Signatural Ast. SF 94114
2.	Helen Yang		th Ave SF 9.4/16 CCT
3.	Susan Yang	475 Teresita	1200 SF 9427 Compy
4.	ring Live		Miguel St OSE (9411- 48 P
5.	Time G Evans		111 Ave FI SF CA 94121
6.	Lauren Finan	1044 Ndo	
7.	JOSH LEWIS		ST. # 1 SAN FRANCISCO, CA 94122 WY
8.	Garqueline Stieve	1475 18 Ave	#5 SE, CA 94122 CL 300
9.	Carely John	106 1	notation se la non
10.	Johne 120	PEE-38-41	Venue St. CA 94132 0/

	ame (Print)	Address		Signature	*****
1.	SUSAR FISH	116 Del mus	520	Astern 9,	
2.	Judan Juses	7/ U//0a St	SECA	in the	
3.	GARTH HOLSENGER	3820 Antof #	(13,8FCA941		9020
4.	Sun Chair	2678 31HAm	* 5 *		
5.	increme Bellengaer	59 Ten Pea	fr. 1900s	94114	£35.
6.	LIAR DIXON	a Mercec!	Ave s	F94129 S	Da /L
7.	Felicia Tudal	28 From	an Pl I	Pictorit CA 94	611 Veryles
8.	Ton McLeever	2249 Walnut		SF CA9YI	
9.	Cypethia Shuth	1700 BARADWA	L St se	Mend Church	
10	JASON WINKLER	184 Maywood i	¥r	() wo Wate	~
				/	

Completed	Data		
Commetea	Date.		

Nan	ne (Print)	~ / .	Address		Signature	
1.	Emilia	D'Anzica	1840	Parmond Pr	SYNE	I Variora
2.	Mario	e D'Anzica	184M	n nost Dr	Mary	2) D'Amsian
3.	STENE	NLEGETT	E 215	125th AVE	-SF 9	Eleste
4.	Dan Ca	Sey	53 =	inverness.	SF N	M Med
5.	Mary	Casey	83 9	nverness o	SFJ	Yang A. Pasey
6.	Handy le	Sedeligen	-	such Ave. S	A)	
7.	Quetto	Master Sel	l 58 6	Postal Ave		Well to
8.	James 1950	alara l	16852 Port	ricia Way, Gras	6 Valley, CA	4-62
9.	5046=	Jaha		Daries Way	37	1411 John
10.	LINDA WER	THEIM		15102 Ave 5/2		

Completed Dat	e:	And the second s
---------------	----	--

Nam	ie (Print)	Address	Signature
1.	Luba Shturman	3127 Santiago st	SF,CA UCT
2.	fabrola Lura	13 Forest Knolls	
3.	LORELEI SUAREZ	2001 37th AVE ST	42
4.	Z-4RIS FUNG	288 Tvanita Way St	CA CASOU
5.	SARAN BRIDGE	288 JUPMITH WAY	SFA. Jul By
6.	John Corry	2 Stanford Atts 5	FOA John Cony
7.	LARRY DOYLE	1940 TARAVAL	7, SFCA transpelle
8.	KARED PROACA	344 ARROWHEAD W	1 HAYWARDON DONGEL
9.	Angela Dega	1001 Notional Art	94066 Abga
10.	ARVOLO ARLANA	344 ARENLIN un	4544

Completed	Date:	

Name	(Print)	Address		Signature		
1.	JAMES M. BISHUP	356 HAZELDOOF 1	968 SF 94127	Jans-M	32/2V	
2.	Barbara Land+	356 Hazelwood,	AVC, SP94127	bariana	Land	<u>k</u>
3.	Debarah Kirkhan	2618 45m Aue	94116	4		
4.	OLIVER TROMBLAY	217141STAVE	94116			
5.	Judah Mirast	2120 Furston Ave.	J4116	Just 1	Land Land	
6.	Allian Milyan	2/22 Questas	79	A.	<u> </u>	
7.	MADION SINK	55 Lakewood Ave	94/27		Edui-	
8.	BRIAN ROSEN	1890 20+1+ AUC		- 19.	yerth-	
9.	Man Engler	118 Shouf	SE	14112 2	-HH/L	
10.	Cinay Wackenzie	2663 (8# a	4 F 9	41165		
					7	

Completed Date:	