

SAN FRANCISCO PLANNING DEPARTMENT

Executive Summary Conditional Use

HEARING DATE: JUNE 28, 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: June 21, 2012

Case No.: 2011.1344C
Project Address: 101 6th Street

Zoning: SoMa NCT (South of Market Neighborhood Commercial Transit)

85-X Height and Bulk District

Block/Lot: 3725/081

Project Sponsor: Marsha Garland

535 Green Street

San Francisco, CA 94133

Staff Contact: Brittany Bendix – (415) 575-9114

brittany.bendix@sfgov.org

Recommendation: Approval with Conditions

PROJECT DESCRIPTION

The Project is seeking Conditional Use authorization to intensify a non-conforming entertainment use by expanding it to the basement level of the approximately 3,111 square-foot bar. The proposal also seeks to extend hours of operation for both the bar and entertainment use from 2AM to 4AM daily. The proposal does not include any increase to the existing building envelope or changes to the façade. The use is not identified as a formula retail use. Alcohol cannot be served after 2AM by California State law.

SITE DESCRIPTION AND PRESENT USE

The project is located on the southeast corner of the intersection of 6th and Mission Streets, Lot 081 of Assessor's Block 3725. The subject property is located within the SoMa NCT (South of Market Neighborhood Commercial Transit) Zoning District and an 85-X Height and Bulk District. The lot is approximately 6,000 square feet and is developed with a one story commercial building that covers the entire lot. The building is split into four retail spaces and is occupied by a barber, an adult video store, a pawnbroker and the subject bar/entertainment venue (d.b.a. Monarch). The subject use occupies the corner unit consisting of approximately 3,111 square-feet of the ground floor and basement. The on-site entertainment includes performance space for local emerging and internationally renowned musical talent. There is also a dance floor.

SURROUNDING PROPERTIES AND NEIGHBORHOOD

The project site is situated on the southeast corner of the intersection of 6th and Mission Streets, at the northern end of the South of Market Neighborhood Commercial Transit Zoning District. The other uses at this intersection include a restaurant (d.b.a. Miss Saigon) on the southwest corner, the Bayanihan Community Center on the northwest corner, and an adult entertainment video store (d.b.a. Golden Gate Adult Superstore) on the northeast corner. Beyond these establishments is a variety of uses including

personal services, restaurants, corner stores, light-industrial uses, offices, and non-profit organizations. Many properties, including the Miss Saigon and Bayanihan sites have Single Residential Occupancy (SRO) housing on the upper floors. Although residential hotel units characterize the upper story uses in the immediate vicinity, market rate condos and converted office space can be found in the neighborhood at-large. The broader area is characterized by varied zoning which includes C-3-G (Downtown, General Commercial), C-3-S (Downtown, Support), RSD (Residential/Service Mixed Use), RED (Residential Enclave), MUG (Mixed Use, General) and MUR (Mixed Use, Residential).

The site is well served by local and regional public transit. The 14-Mission Muni Bus line operates on Mission Street and stops on the same block as the subject property. Other Muni bus lines serving the subject property within a ¼-mile radius include the 5-Fulton, 9-San Bruno, 12-Folsom, 19-Polk, 27-Bryant and 31-Balboa. The site is also within ¼ mile from the Muni F-Line and Market Street lines, both the Civic Center and Powell BART stations, and connections to Golden Gate Transit and SamTrans.

ENVIRONMENTAL REVIEW

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

HEARING NOTIFICATION

TYPE	REQUIRED PERIOD	REQUIRED NOTICE DATE	ACTUAL NOTICE DATE	ACTUA L PERIOD
Classified News Ad	20 days	May 25, 2012	May 23, 2012	22 days
Posted Notice	20 days	May 25, 2012	May 25, 2012	20 days
Mailed Notice	20 days	May 25, 2012	May 25, 2012	20 days

The proposal requires a Section 312-neighborhood notification, which was conducted in conjunction with the conditional use authorization process.

PUBLIC COMMENT

- To date, the Department has received ten letters in support of this project. All letters have indicated that Monarch is respectful of neighbors and that the expansion of the venue is a welcomed change in the neighborhood.
- The Department received four e-mails in opposition to the extension of hours prior to the scheduling of the initial June 14, 2012 hearing date. Stated issues of concern were public safety and noise. Upon receipt of these letters the Project Sponsor agreed to a continuance to provide time to engage concerned neighbors. A community meeting was held on June 21, 2012. Staff attended the meeting and residents appeared to appreciate the dialogue and better understood the proposed intensification. A second meeting between the Project Sponsor and community members with remaining concerns was held on June 20, 2012. At this meeting the Project Sponsor agreed to operate with extended hours for only four days a week, Thursday thru Sunday, and for a period of 9 months, after which they would seek the full seven days. Condition of Approval #12 reflects this agreement, adding that the case would return to the Planning Commission as an

CASE NO. 2011.1344C 101 6th Street

Informational Presentation and the Zoning Administrator would have the authority to extend or reduce hours as directed.

ISSUES AND OTHER CONSIDERATIONS

- The proposal is to expand an existing entertainment and bar use. Although the entertainment use is non-conforming to the controls for the SoMa NCT zoning district, expansion of the use and intensification of the hours may be permitted so long as the use is code compliant and that the operation can demonstrate adequate soundproofing or insulation for noise so that noise shall 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.
- The proposed changes are interior only and do not result in an expansion of the existing building envelope or square footage.
- The Police Department has indicated that the Monarch owners and management have been active in the community. Monarch's operations and have not resulted in any complaints; however, there are general concerns regarding the increase in patronage and public safety.
- The Entertainment Commission has granted extended hours event permits to the business on four occasions. No complaints were raised as a result of those events. Furthermore, should the business be granted the ability to stay open till 4AM daily, the Entertainment Commission would have the ability to apply additional restrictions as events came before their review.

REQUIRED COMMISSION ACTION

In order for the project to proceed, the Commission must grant Conditional Use authorization to allow the expansion and intensification of an entertainment and bar use within the SoMa NCT (South of Market Neighborhood Commercial Transit) Zoning District, pursuant to Planning Code Sections 186.1 and 303.

BASIS FOR RECOMMENDATION

- The existing entertainment use has adhered to, and will continue to adhere to the City's noise ordinance and meets all applicable requirements of the Planning Code.
- The expansion of the entertainment venue will enable the current business to expand and diversify its current programming while opening additional performance space.
- The expansion will also serve to foster the continued success of other arts and entertainment establishments clustered in this area.
- The District is well served by transit, therefore customers and employees should not impact traffic.
- The extended hours would promote a more active pedestrian environment at 6th and Mission Streets which will contribute to public safety and improved economic conditions.
- The Project maintains a viable business use in a building that is eligible for both state and federal designation as a historic resource.
- The business would serve the immediate neighborhood as well as the broader region and is not a Formula Retail use.
- The project is desirable for, and compatible with the surrounding neighborhood.

RECOMMENDATION:	Approval with Conditions
Attachments: Parcel Map Sanborn Map Aerial Photographs Zoning Map Draft Motion CEQA Categorical Exemption D Public Correspondence Attachment Checklist	etermination
Executive Summary Draft Motion Environmental Determ Zoning District Map Height & Bulk Map Parcel Map Sanborn Map Aerial Photo Context Photos Site Photos	Project sponsor submittal Drawings: Existing Conditions Check for legibility Drawings: Proposed Project Check for legibility Health Dept. review of RF levels RF Report Community Meeting Notice Inclusionary Affordable Housing Program: Affidavit for Compliance
Exhibits above marked	with an "X" are included in this packet Planner's Initials

BB: G:\DOCUMENTS\Conditional Use\101 6th Street - Extended Hours\ExecutiveSummary.doc

Parcel Map

Conditional Use Authorization

Case Number 2011.1344C

Monarch – Extension of Hours, Expansion of Use 101 6th Street

Sanborn Map*

Conditional Use Authorization

Case Number 2011.1344C

Monarch – Extension of Hours, Expansion of Use 101 6th Street

Aerial Photo

SUBJECT PROPERTY

Zoning Map

Site Photo

SAN FRANCISCO PLANNING DEPARTMENT

casjour to (contact only in application)	
☐ 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: JUNE 28, 2012

 Date:
 June 21, 2012

 Case No.:
 2011.1344C

 Project Address:
 101 6th Street

Subject to: (Select only if applicable)

Zoning: SoMa NCT (South of Market Neighborhood Commercial Transit)

85-X Height and Bulk District

Block/Lot: 3725/081

Project Sponsor: Marsha Garland

535 Green Street

San Francisco, CA 94133

Staff Contact: Brittany Bendix – (415) 575-9114

brittany.bendix@sfgov.org

ADOPTING FINDINGS RELATING TO THE APPROVAL OF CONDITIONAL USE AUTHORIZATION PURSUANT TO SECTIONS 186.1 AND 303 OF THE PLANNING CODE TO INTENSIFY A NON-CONFORMING ENTERTAINMENT USE (D.B.A. MONARCH) WITHIN THE SOMA NCT (SOUTH OF MARKET NEIGHBORHOOD COMMERCIAL TRANSIT) ZONING DISTRICT AND AN 85-X HEIGHT AND BULK DISTRICT.

PREAMBLE

On December 1, 2011, Marsha Garland, (hereinafter "Project Sponsor") filed an application with the Planning Department (hereinafter "Department") for Conditional Use Authorization under Planning Code Section(s) 186.1 and 303 to intensify a non-conforming entertainment use (d.b.a. Monarch) within the SoMa NCT (South of Market Neighborhood Commercial Transit) Zoning District and an 85-X Height and Bulk District.

On June 28, 2012, the San Francisco Planning Commission (hereinafter "Commission") conducted a duly noticed public hearing at a regularly scheduled meeting on Conditional Use Application No. 2011.1344C.

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

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 applicant, Department staff, and other interested parties.

MOVED, that the Commission hereby authorizes the Conditional Use requested in Application No. 2011.1344C, 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 project is located on the southeast corner of the intersection of 6th and Mission Streets, Lot 081 of Assessor's Block 3725. The subject property is located within the SoMa NCT (South of Market Neighborhood Commercial Transit) Zoning District and an 85-X Height and Bulk District. The lot is approximately 6,000 square feet and is developed with a one story commercial building that covers the entire lot. The building is split into four retail spaces and is occupied by a barber, an adult video store, a pawnbroker and the subject bar/entertainment venue (d.b.a. Monarch). The subject use occupies the corner unit consisting of approximately 3,111 square-feet of the ground floor and basement. The on-site entertainment includes performance space for local emerging and internationally renowned musical talent. There is also a dance floor.
- 3. Surrounding Properties and Neighborhood. The project site is situated on the southeast corner of the intersection of 6th and Mission Streets, at the northern end of the South of Market Neighborhood Commercial Transit Zoning District. The other uses at this intersection include a restaurant (d.b.a. Miss Saigon) on the southwest corner, the Bayanihan Community Center on the northwest corner, and an adult entertainment video store (d.b.a. Golden Gate Adult Superstore) on the northeast corner. Beyond these establishments is a variety of uses including personal services, restaurants, corner stores, light-industrial uses, offices, and non-profit organizations. Many properties, including the Miss Saigon and Bayanihan sites have Single Residential Occupancy (SRO) housing on the upper floors. Although residential hotel units characterize the upper story uses in the immediate vicinity, market rate condos and converted office space can be found in the neighborhood at-large.

The broader area is characterized by varied zoning which includes C-3-G (Downtown, General Commercial), C-3-S (Downtown, Support), RSD (Residential/Service Mixed Use), RED (Residential Enclave), MUG (Mixed Use, General) and MUR (Mixed Use, Residential). The intent of the South of Market Neighborhood Commercial Transit District is to provide a limited selection of convenience goods for the residents of the South of Market. Eating and drinking establishments are considered to contribute to the street's mixed-use character and streetscape activity during the evening hours.

The site is well served by local and regional public transit. The 14-Mission Muni Bus line operates on Mission Street and stops on the same block as the subject property. Other Muni bus lines serving the subject property within a ¼-mile radius include the 5-Fulton, 9-San Bruno, 12-Folsom, 19-Polk, 27-Bryant and 31-Balboa. The site is also within ¼ mile from the Muni F-Line and Market Street lines, both the Civic Center and Powell BART stations, and connections to Golden Gate Transit and SamTrans.

- 4. **Project Description.** The Project is seeking Conditional Use authorization to intensify a non-conforming entertainment use by expanding it to the basement level of the approximately 3,111 square-foot bar. The proposal also seeks to extend hours of operation for both the bar and entertainment use from 2AM to 4AM daily. The proposal does not include any increase to the existing building envelope or changes to the façade. The use is not identified as a formula retail use. Alcohol cannot be served after 2AM by California State law.
- **5. Public Comment**. To date, the Department has received ten letters in support of this project. All letters have indicated that Monarch is respectful of neighbors and that the expansion of the venue is a welcomed change in the neighborhood.

The Department received four e-mails in opposition to the extension of hours prior to the scheduling of the initial June 14, 2012 hearing date. Stated issues of concern were public safety and noise. Upon receipt of these letters the Project Sponsor agreed to a continuance to provide time to engage concerned neighbors. A community meeting was held on June 21, 2012. Staff attended the meeting and residents appeared to appreciate the dialogue and better understood the proposed intensification. A second meeting between the Project Sponsor and community members with remaining concerns was held on June 20, 2012. At this meeting the Project Sponsor agreed to operate with extended hours for only four days a week, Thursday thru Sunday, and for a period of 9 months, after which they would seek the full seven days. Condition of Approval #12 reflects this agreement, adding that the case would return to the Planning Commission as an Informational Presentation and the Zoning Administrator would have the power to extend or reduce hours as directed.

- **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. Bar Use.** Planning Code Section 735.41 requires Conditional Use Authorization to establish a bar within the South of Market Neighborhood Commercial Transit District.

Prior to the establishment of the South of Market Neighborhood Commercial Transit District in 2008, the bar use at this property was principally permitted pursuant the controls of its prior zoning - the Residential/Service Mixed Use District. Additionally, the bar use had already expanded to the basement prior to the rezoning under building permit application number 2007.09.12.2472. Alcohol will not be served after 2AM.

B. Entertainment Use. Planning Code Section 735.48 does not permit new entertainment uses within the South of Market Neighborhood Commercial Transit District.

The entertainment use on site is considered legally non-conforming and was established in 2000 by Board of Appeals No. 00-132. The Planning Department had recommended denial of a Police Permit Inspection Recommendation that would allow deejays to play music, a use classified as "nighttime entertainment" which was not permitted under the former RSD (Residential/Service Mixed Use) Zoning. Upon hearing the facts of the case, the Board of Appeals chose to overrule the denial with a finding that "the permit request (was) for a permit to operate the music system as this has been a pre-existing non-conforming use, and on Condition that the individual operating the music system not be advertised as a deejay."

Since the ruling of the Board of Appeals, the site has undergone a series of different owners. During this time the entertainment use expanded beyond what was initially permitted to a venue that advertises deejays and has a dance floor in the basement level. In addition to requesting an expansion of hours of operation, the current owners are seeking to legalize this intensification by means of Planning Code Section 186.1 which enables the Planning Commission to approve the intensification of legally non-conforming uses.

C. Exemption of Non-Conforming Uses in Neighborhood Commercial Districts. Planning Code Section 186.1 enables the expansion and intensification of non-conforming uses in Neighborhood Commercial Districts by Conditional Use Authorization. Expansions may be considered so long as the use does not expand beyond the existing lot boundaries and the use does not expand upward above the story or stories which it lawfully occupies. Additionally, intensifications may be considered so long as the use does not result in a greater height, bulk or floor area ratio, less required rear yard or open space, or less required off-street parking space or loading space than permissible under the limitations set forth in the Planning Code for the district in which the use is located.

The Project seeks Conditional Use Authorization to both expand into the basement of the existing commercial unit and to intensify the use by extending its hours of operation. The lawfully non-conforming entertainment use will expand to the basement level and does not include any expansion to the existing building envelope. Additionally, the intensification does not result in physical changes and does not lessen any required open area or required parking facilities as required by the Planning Code. Therefore, the Project can seek Conditional Use authorization in combination with the authorization required to extend the hours pursuant to Planning Code Section 735.27.

D. Hours of Operation. Planning Code Section 735.27 requires Conditional Use authorization for any business within the South of Market NCT Zoning District that seeks hours of operation between 2AM and 6AM. The extension of hours for entertainment uses must also comply with Planning Code Section 303(c)(5) which mandates the activity's compliance with the San Francisco Noise Control Ordinance.

The existing bar and entertainment venue operates daily from 5:30PM to 2AM. The business is seeking Conditional Use authorization to extend their closing hours to 4AM on a daily basis. The

intent of the extended hours, seven days a week, is not to operate in that manner but to provide flexibility in booking various performers. The Project Sponsor has stressed that staying open till 4AM on a daily basis is not a sustainable business model. Furthermore, the business has been granted extended hours permits by the Entertainment Commission on four occasions, none of which resulted in complaints from neighbors or an observable decrease in public safety. The extended hours of the entertainment use and its expansion into the basement will comply with the applicable Conditions of Approval and the criteria of Section 303 as discussed below.

- 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 site currently meets all Police Department soundproofing requirements; no physical changes will be made as a result of this proposal. Because the dance floor (the location of the proposed amplified entertainment) is located on the basement level (one story below grade) the noise impact of both the existing entertainment and the proposed entertainment is and will be minimized. Furthermore, Monarch is located on a corner lot, and thus has fewer abutting properties which could be negatively impacted by an intensification of the on-site activities. The closest residential units to the property are on opposite sides of 6th or Mission Streets which are heavily used transit and vehicular arteries at all hours. Furthermore "Good Neighbor" conditions will ensure that the operation is compatible with surrounding properties.

- 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;

The site currently meets all Police Department soundproofing requirements; no physical changes will be made as a result of this proposal. Because the dance floor (the location of the proposed amplified entertainment) is located on the basement level (one story below grade) the noise impact of both the existing entertainment and the proposed entertainment is and will be minimized. Furthermore, Monarch is located on a corner lot, and thus has fewer abutting properties which could be negatively impacted by an intensification of the on-site activities. The closest residential units to the property are also on opposite sides of 6th or Mission Streets which are heavily used transit arteries at all hours.

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;

The proposed activity will not significantly affect traffic patterns for persons or vehicles, as the use is currently operating. No increase in the size or capacity of the facility is proposed. The proposed extension of hours would occur at a time when pedestrian and vehicular traffic is minimal. This proposal may actually enhance pedestrian accessibility and pedestrian traffic patterns by the increased numbers of club patrons who will provide 'eyes on the street' at all hours, thus making Sixth and Mission Streets safe, and consequently more appealing, for pedestrian traffic.

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

Noxious or offensive omissions will continue to be prevented through stringent Conditions of Approval. As discussed above, the facility currently meets all Police soundproofing requirements. Monarch's corner location, as well as the basement-level location of the dance floor also serve to minimize noise impacts.

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

By allowing the facility to expand hours of operation, exterior lighting will remain active for a greater length of time and security personnel will have an extended presence in the area, ensuring greater safety. Furthermore, Conditions of Approval guarantee that any adverse impacts of increased patronage during after-hours operations will be mitigated both by litter removal, maintenance of the sidewalk, and signage requesting patrons be respectful of neighbors.

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.

D. That the use as proposed would provide development that is in conformity with the stated purpose of the applicable Neighborhood Commercial District.

The proposed project is consistent with the stated purpose of the South of Market Neighborhood Commercial Transit District in that the expansion of the existing use will serve as a transition between the business and entertainment activities of the Downtown Commercial Districts to the East and the more moderate scale mixed use and residential districts to the West. Additionally, the existing entertainment use will continue to provide compatible convenience goods by means of performance and exhibition activities to the immediately surrounding neighborhood and the extended hours will promote safety along both 6th and Mission Streets.

E. That any entertainment use open between two a.m. and six a.m. 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.

The cement walls provide sufficient dampening and there is a sound curtain under the staircase which prevents leaks from the basement's dance and performance space. Furthermore, the sound system is directional which eliminates sound bleed. Monarch has been operating since December 2011 without any noise complaints.

Crowd and line control is handled on the Mission Street side of the building, where there are no residential buildings within 500 feet. Lines are also rare, as the ground story bar accommodates patrons waiting to enter the basement level. Presently, at 2AM, when the patrons exit at once, Monarch's staff focuses on crowd control and assisting clients in leaving the area.

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

EAST SOMA (SOUTH OF MARKET) AREA PLAN

Objectives and Policies

OBJECTIVE 1.1

ENCOURAGE PRODUCTION OF HOUSING AND OTHER MIXED-USE DEVELOPMENT IN EAST SOMA WHILE MAINTAINING ITS EXISTING SPECIAL MIXED-USE CHARACTER.

Policy 1.1.9:

Require active commercial uses and encourage a more neighborhood commercial character along 4th and 6th Streets.

The intensification of the existing use will result in increased neighborhood livability in regards to a variety of quality of life issues. In particular, allowing the facility to operate until 4AM will provide more 'eyes on the street' and create a safer urban environment during a greater portion of the day. The 6th Street Corridor currently suffers from a lack of destination commercial establishments of any type. Drawing customers from within and beyond the immediate neighborhood, during regular or after-hours, will not only increase safety on public streets, but will also foster the gradual economic revitalization of the area.

OBJECTIVE 1.3

INSTITUTE FLEXIBLE "LEGAL NONCONFORMING USE" PROVISIONS TO ENSURE A CONTINUED MIX OF USES IN EAST SOMA.

Policy 1.3.1:

Continue existing legal nonconforming rules, which permit pre-existing establishments to remain legally even if they no longer conform to new zoning provisions, as long as the use was legally established in the first place.

Policy 1.3.2:

Recognize desirable existing uses in the former industrial areas which would no longer be permitted by the new zoning, and afford them appropriate opportunities to establish a continuing legal presence.

The nonconforming entertainment use was legally established and now seeks to expand into the basement, as well as extend the hours of operation. As previously mentioned, this intensification will not result in physical changes to the building or result in lessening any required open area or required parking facilities as required by the Planning Code.

COMMERCE AND INDUSTRY ELEMENT

Objectives and Policies

OBJECTIVE 1:

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

Policy 1.1:

Encourage development which provides substantial net benefits and minimizes undesirable consequences. Discourage development which 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.

Allowing the requested intensification of the existing entertainment use will allow for greater recreational and entertainment choices for those who live and work in the City. Conditions of Approval guarantee containment of any significant noise generated by the use during both regular and after-hours operation.

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.

Policy 2.3:

Maintain a favorably social and cultural climate in the city in order to enhance its attractiveness as a firm location.

The intensification of this establishment will create an improved social and cultural environment by providing expanded entertainment offerings in a transitional neighborhood. Furthermore, this approval will allow the economic growth of an established business, thus assisting in the gradual economic revitalization of the 6th Street Corridor. Finally, Conditions of Approval guarantee the Sponsor's participation in economic development that will not only ensure improved conditions at the subject property, but will also contribute to an enhanced commercial district.

OBJECTIVE 3:

PROVIDE EXPANDED EMPLOYMENT OPPORTUNITIES FOR CITY RESIDENTS, PARTICULARLY THE UNEMPLOYED AND ECONOMICALLY DISADVANTAGED.

Policy 3.1:

Promote the attraction, retention and expansion of commercial and industrial firms which provide employment improvement opportunities for unskilled and semi-skilled workers.

At present, Monarch has a total of 18 employees, both full and part time, all of whom are from the San Francisco area. While their overall number of staff will most likely not change, they will need to utilize the staff they have for longer periods of time due to the longer hours. In addition to the regular staff, Monarch also employs a security team of six members, several of whom live in the immediate 6th Street area.

OBJECTIVE 6:

MAINTAIN AND STRENGTHEN 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.

The retention of a commercial use at this site ensures the provision of a diversity of neighborhood-serving goods and services.

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 expansion of the entertainment use and extension of hours will contribute to the success of the present operation; however, it will also pull in new customers outside of the neighborhood and bring attention to the transition taking place along the 6th Street corridor. Associated noise will be insulated per the City's requirements and the associated Conditions of Approval. Furthermore, added security presence at this

intersection will assist in maintaining safe conditions in an area that can help build a safe pedestrian corridor between both sides of Market Street.

ARTS ELEMENT

Objectives and Policies

OBJECTIVE I-2:

INCREASE THE CONTRIBUTION OF THE ARTS TO THE ECONOMY OF SAN FRANCISCO.

Policy I-2.1:

Encourage and promote opportunities for the arts and artists to contribute to the economic development of San Francisco.

Policy I-2.2:

Continue to support and increase the promotion of the arts and arts activities throughout the City for the benefit of visitors, tourists, and residents.

The expansion of the existing entertainment use will enable the venue to provide a performance space onsite and provide more varied forms of music on a regular basis. This increase in use also enhances San Francisco's arts sector and supplies residents, tourists and visitors with a greater diversity of entertainment offerings.

OBJECTIVE VI-1:

SUPPORT THE CONTINUED DEVELOPMENT AND PRESERVATION OF ARTISTS' AND ARTS ORGANIZATIONS' SPACES.

Policy VI-1.2:

Support and expand programs directed at enabling arts organizations and artists to comply with City building and safety codes to rehabilitate arts spaces.

Policy VI-1.4:

Preserve existing performing spaces in San Francisco.

Policy VI-1.9:

Create opportunities for private developers to include arts spaces in private developments citywide.

Policy VI-1.11

Identify, recognize and support existing arts clusters and wherever possible, encourage the development of clusters of arts facilities and arts related businesses through the city.

Combined, the expansion of the entertainment space and extension of hours will enable the current business to provide new opportunities for various entertainers. Additionally, the site is situated among many notable theatres and performance spaces. The extended hours will contribute to greater pedestrian

activity in the general vicinity, in addition to added security presence. And the added performance space in the basement is adequately soundproofed to minimize disruption to activities beyond the site and current operations.

- **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 site has provided an entertainment use in this neighborhood for a number of years, providing patronage for other neighborhood businesses. However, there would be no direct impact on the neighborhood serving retail uses as a result of this Conditional Use authorization.

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

The Project will not change the existing housing or neighborhood character since it involves an existing nighttime entertainment use.

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

The Project will not affect the supply of affordable housing.

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

The Project will not impact traffic or create a higher demand for parking spaces than the existing use.

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 or alter any elements of the City's industrial or service sectors.

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

The proposed project will comply with the City Codes to achieve the proper preparedness in the event of an earthquake.

G. That landmarks and historic buildings be preserved.

The project will allow the continued viability of an existing business which is located within a historically rated building, thus ensuring the continued use and maintenance of a historical resource which is located in a transitional neighborhood where other businesses may not succeed.

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

The proposed project will not have a negative effect on existing parks and open space.

- **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. 2011.1344C** subject to the following conditions attached hereto as "EXHIBIT A" in general conformance with plans on file, dated May 7, 2012, and stamped "EXHIBIT B", 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 June 28, 2012.

Linda D. Avery Commission Secretary

AYES:

NAYS:

ABSENT:

ADOPTED:

EXHIBIT A

AUTHORIZATION

This authorization is for a conditional use to intensify an entertainment use (d.b.a. Monarch) located at 101 6th Street pursuant to Planning Code Section(s) 186.1 and 303 within the SoMa NCT (South of Market Neighborhood Commercial Transit) Zoning District and an 85-X Height and Bulk District and subject to conditions of approval reviewed and approved by the Commission on June 28, 2012 under Motion No. XXXXX. This authorization and the conditions contained herein run with the property and not with a particular Project Sponsor, business, or operator.

RECORDATION OF CONDITIONS OF APPROVAL

Prior to the issuance of the building permit or commencement of use for the Project the Zoning Administrator shall approve and order the recordation of a Notice in the Official Records of the Recorder of the City and County of San Francisco for the subject property. This Notice shall state that the project is subject to the conditions of approval contained herein and reviewed and approved by the Planning Commission on June 28, 2012, under Motion No. XXXXX.

PRINTING OF CONDITIONS OF APPROVAL ON PLANS

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

SEVERABILITY

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

CHANGES AND MODIFICATIONS

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

Conditions of Approval, Compliance, Monitoring, and Reporting

PERFORMANCE

1. Validity 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

MONITORING

- 3. **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
- 4. **Revocation due to Violation of Conditions.** Should implementation of this Project result in complaints from interested property owners, residents, or commercial lessees which are not resolved by the Project Sponsor and found to be in violation of the Planning Code and/or the specific conditions of approval for the Project as set forth in Exhibit A of this Motion, the Zoning Administrator shall refer such complaints to the Commission, after which it may hold a public hearing on the matter to consider revocation of this authorization.

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

OPERATION

- 5. 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
- 6. **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
- 7. **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 415-553-1012 or 415-5530123, <u>www.sf-police.org</u>
- 8. **Community Liaison.** Prior to issuance of a building permit to construct the project and implement the approved use, the Project Sponsor shall appoint a community liaison officer to deal with the issues of concern to owners and occupants of nearby properties. The Project Sponsor shall provide the Zoning Administrator with written notice of the name, business address, and telephone number of the community liaison. 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
- 9. Notices Posted at Bars and Entertainment Venues. Notices urging patrons to leave the establishment and neighborhood in a quiet, peaceful, and orderly fashion and to not litter or block driveways in the neighborhood, shall be well-lit and prominently displayed at all entrances to and exits from the establishment.
 - For information about compliance, contact the Entertainment Commission, at 415 554-6678, www.sfgov.org/entertainment

- 10. Other Entertainment. The Other Entertainment shall be performed within the enclosed building only. The building 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. Bass and vibrations shall also be contained within the enclosed structure. The Project Sponsor shall obtain all necessary approvals from the Entertainment Commission prior to operation. The authorized entertainment use shall also comply with all of the conditions imposed by the Entertainment Commission.
 - For information about compliance, contact the Entertainment Commission, at 415 554-6678, www.sfgov.org/entertainment
- 11. Lighting. All Project lighting shall be directed onto the Project site and immediately surrounding sidewalk area only, and designed and managed so as not to be a nuisance to adjacent residents. Nighttime lighting shall be the minimum necessary to ensure safety, but shall in no case be directed so as to constitute a nuisance to any surrounding property.
 - For information about compliance, contact Code Enforcement, Planning Department at 415-575-6863, www.sf-planning.org
- **12. Informational Presentation.** The Planning Department will conduct a public information hearing at the Planning Commission on the compliance of these Conditions of Approval six (9) months from the first day of extended hours. After this public information hearing and with the advice and input of the Planning Commission, the Zoning Administrator may extend or reduce the permitted hours of the entertainment activity.

CEQA Categorical Exemption Determination

IN FRANCISCO				
LANNING	Property Information/Project Description			
PARTMENT	PROJECT ADDRESS		BLOCK/LOT(S)	
	101 Cetu	Street	3725/081	
CASE NO.		PERMIT NO.	PLANS DATED	
2011.1344	+C		5/7/12	
Addition/ Alteration (de	etailed below)	Demolition (requires HRER if over 50 years old)	New Construction	
STEP1 EXEMPTIO	N CLASS			
Class to Eviating E	ailitiaa			
permitted or with a C Class 3: New Cons Up to three (3) single	alterations; additions u CU. truction e family residences; sb	inder 10,000 sq.ft.; change of use if principal x (6) dwelling units in one building; sq.ft.; accessory structures; utility extension	NOTE: If neither class applies, an Environmental Evaluation Application is	
STEP2 CEQA IMP	ACTS (To be some)	eted by Project Planner)		
CEQA IIVIF	HC13 (to be compa	eted by Project Planner)		
If ANY hoy is initialed be	low an Environmental	Evaluation Application is required.		
spaces or res affect transit,	idential units? Does th	reate six (6) or more net new parking e project have the potential to adversely role safety (hazards) or the adequacy of cycle facilities?		
schools, colle	ges, universities, day	new sensitive receptors (specifically, care facilities, hospitals, residential e Health Code], and senior-care		
Hazardous N	faterials: Would the pr	roject involve 1) change of use		
former gas st on a site with	ation, auto repair, dry o underground storage	d/or 2) soil disturbance; on a site with a cleaners, or heavy manufacturing use, or tanks? ed for CEQA clearance (E.P. initials required)	NOTE: Project Planner must	
disturbance/n	nodification greater tha	ould the project result in the soil an two (2) feet below grade in an t (8) feet in non-archeological sensitive	initial box below before proceeding to Step 3. Project Can Proceed	
	Iap > CEQA CatEx Determin	ation Layers > Archeological Sensitive Areas	With Categorical Exemption Review.	
colleges, univ	versities, day care facil	w noise-sensitive receptors (schools, ities, hospitals, residential dwellings, and ays located in the noise mitigation area?	The project does not trigger any of the CEQA Impacts and can proceed	
Refer to: EPArcM	ap > CEQA CatEx Determina	tion Layers > Noise Mitigation Area	with categorical exemption review.	
Subdivision/	Lot-Line Adjustment:	Does the project site involve a		

subdivision or lot-line adjustment on a lot with a slope of 20% or more?

Refer to: EP ArcMap > CEQA CatEx Determination Layers > Topography

STEP 3 PROPERTY STATUS - HISTORICAL RESOURCE Property is one of the following: (Refer to: San Francisco Property Information Map) Category A: Known Historical Resource GO TO STEP 5 Category B: Potential Historical Resource (over 50 years of age) GO TO STEP 4 Category C: Not a Historical Resource or Not Age Eligible (under 50 years of age) GO TO STEP 6 STEP 4 PROPOSED WORK CHECKLIST (To be completed by Project Planner) If condition applies, please initial. NOTE: Project Planner must 1. Change of Use and New Construction (tenant improvements not included). check box below expansion of use before proceeding. 2. Interior alterations/interior tenant improvements. Note: Publicly-accessible spaces (i.e. lobby, auditorium, or sanctuary) require preservation planner review. Project is not listed: 3. Regular maintenance and repair to correct or repair deterioration, decay, or damage to the building. GO TO STEP 5 4. Window replacement that meets the Department's Window Replacement Standards (does not includ storefront window alterations). Project does not conform to the 5. Garage work, specifically, a new opening that meets the Guidelines for scopes of work: Adding Garages and Curb Cuts, and/or replacement of garage door in an existing opening. GO TO STEP 5 6. Deck, terrace construction, or fences that are not visible from any immediately adjacent public right-of-way. Project involves 4 or more work 7. Mechanical equipment installation not visible from any immediately adjacent descriptions: public right-of-way. GO TO STEP 5 8. Dormer installation that meets the requirements for exemption from public notification under Zoning Administrator Bulletin: Dormer Windows. Project involves 9. Additions that are not visible from any immediately adjacent public right-ofless than 4 work way for 150' in each direction; does not extend vertically beyond the floor level descriptions: of the top story of the structure or is only a single story in height; does not have a footprint that is more than 50% larger than that of the original building; GO TO STEP 6 and does not cause the removal of architectural significant roofing features. CEQA IMPACTS - ADVANCED HISTORICAL REVIEW (To be completed by Preservation Planner) If condition applies, please initial. 1. Project involves a Known Historical Resource (CEQA Category A) as determined by Step 3 and conforms entirely to Scope of Work Descriptions listed in Step 4. (Please initial scopes of work in STEP 4 that apply.) 2. Interior alterations to publicly-accessible spaces.

	3. Window replacement of original/historic windows that are not	
	"in-kind" but are is consistent with existing historic character.	NOTE: If ANY box is initialed in STEP 5,
		Preservation Planner MUST review
	Façade/storefront alterations that do not remove, alter, or obscure character-defining features.	& initial below.
	Obscure Character-delitting leadures.	
	5. Raising the building in a manner that does not remove, alter,	
: - Talasus - Tala	or obscure character-defining features.	Further Environmental Review
		Required
	6. Restoration based upon documented evidence of a building's historic condition, such as historic photographs, plans,	Based on the information provided, the project requires
	physical evidence, or similar buildings.	an Environmental Evaluation
		Application to be submitted.
	7. Addition(s), including mechanical equipment that are	
3	minimally visible from a public right of way and meets the	GO TO STEP 6
	Secretary of the Interior's Standards for Rehabilitation.	Preservation Planner Initials
	8. Other work consistent with the Secretary of the Interior	
: 14 10 - 150 5	Standards for the Treatment of Historic Properties	
	Specify	Project Can Proceed With Categorical Exemption Review.
	Оресиу	
		The project has been reviewed by the Preservation Planner and
		can proceed with categorical
*	Reclassification of property status to Category C	exemption review.
	a. Per Environmental Evaluation Evaluation, dated:	
	* Attach Historic Resource Evaluation Report	GO TO STEP 6 Preservation Planner Initials
	b. Other, please specify:	Procured in American
	* Requires initial by Senior Preservation Planner / Preservation Coordinator	
LOTTO 6		
SIEP6	CATEGORICAL EXEMPTION DETERMINATION (To be	completed by Project Planner)
	Further Environmental Review Required.	
	Proposed Project does not meet scopes of work in either:	
	(check all that apply)	STOP!
	Step 2 (CEQA Impacts) or	Must file Environmental
	Step 5 (Advanced Historical Review)	Evaluation Application.
	A - 1 TO 1986 TO THE SAC THE - 1886 THE WAS THE WAY THE WAY TO THE WAY THE WAY TO THE WAY TO SAME A SACRET.	
	No Further Environmental Review Required. Project is categorically experience.	exempt under CEQA.
_		
[B	nHany Bendix	6/5/12
Planner'	's Signature	Date
1	withing Bendy	
Print Na	me (

Once signed and dated, this document constitutes a categorical exemption pursuant to CEQA Guidelines and Chapter 31 of the Administrative Code.

December 20, 2011

Mr. Christopher Smith, Managing Partner Monarch 101 Sixth Street San Francisco, CA 94103

Re: Support for Monarch's Extended Hours Permit Application

Dear Mr. Smith:

This letter is to put in writing what we discussed at our last two board meetings, i.e., offering a letter of support for your business' application for a conditional use permit for extended hours until 4 am daily.

Even though your business does not fall within the boundaries of the Central Market Community Benefit District (CBD), it is a very close neighbor nonetheless. The issues that plague businesses in this area are common to us all.

We are grateful to see the improvements you have already made at $101 - 6^{th}$ Street, including fresh paint, a mural, lighting, security, and surveillance cameras. We believe that having additional eyes and ears at Sixth and Mission Streets will help deter criminal activity.

We agree that for your business plan to make financial sense you need to stay open daily until 4 am. The extended hours will allow Monarch to be competitive in booking international artists for events that go beyond 2 am. Having extended hours will allow patrons to slowly trickle out of the venue in small groups, which is much better for the neighborhood and for safety. We understand, of course, that you are not allowed to serve alcohol after 2 am but will continue serving soft drinks and providing your patrons with entertainment.

Given all of the foregoing, please accept this as a letter of support on behalf of the Central Market Community Benefit District.

Sincerely,

Daniel Hurtado Executive Director

Central Market Community Benefit District

Pand thuttoto

6-6-2012

Re: Monarch Bar/Club 101 Sixth Street

Case Number: 2011.1344

Dear San Francisco Planning Commission-

It's with great pleasure that the Community Leadership Alliance offers its support of the Monarch Club's application to you for an after/extended hours permit. The good folks of Monarch have demonstrated a genuine-high regard for community, and the city that they have chosen to do business. They have made safety and security their top priority at their sixth-Mission streets business.

In addition, this entertainment venue has in a most significant way, contributed to the revitalization of the sixth street corridor. It makes perfect sense on a safety standpoint to have late night club crowds to disperse in smaller numbers, as opposed to forcing large crowds of club patrons out in to the streets at one time. This is a tried-and-true method of mitigating noise, crowds, and petty crimes.

We respectfully urge the commission to support, and to approve the Monarch's application for an after/extended hours permit.

Sincerely

hlavid J. Villa-Loboz

David J. Villa-Lobos, Executive Director

www.communityleadershipalliance.net

415-921-4192

$\mathsf{Som} \, \mathsf{b} \, \mathsf{a}$ South of Market Business Association

1083 Mission Street, 2nd Floor • San Francisco , CA 94103 • www.sfsomba.org Phone: 415.553.4433 x 115 • Fax: 415.553.4434 • e-mail: info@sfsomba.com

February 29, 2012

San Francisco Planning Department 1650 Mission Street, 4th Floor San Francisco, CA 94103

Re: Conditional Use Permit Application for Monarch at 101 – 6th Street

Dear Planning Commissioners:

We are excited to have Monarch at the corner of 6^{th} and Mission. Monarch is a beacon of light playing a key role in the transformation of the area. Businesses like Monarch are pioneers for real change who will ultimately attract new restaurants and shops to the 6^{th} Street corridor.

In a very short time Monarch has made significant improvements to the corner of $6^{\rm th}$ and Mission, including new lighting, fresh paint and surveillance cameras. The presence of Monarch's security team outside of the establishment has brought a sense of safety and order to the area.

In order for Monarch to be competitive in the nightlife marketplace, the venue requires an extended hours license. This will allow Monarch to effectively compete with other venues across the city, many of which are vying for the same talent bookings.

We urge the Planning Commission to support Monarch's request for extended hours in order to ensure the success of their business model. Monarch needs every advantage it can get to enable the business to compete, and ultimately remain a positive force for the neighboring area.

Sincerely,

Henry Karnilowicz President

Date: 5.15.12

Mr. Christopher Smith, Managing Partner Monarch 101 Sixth Street San Francisco, CA 94103

Re: Support for Monarch's Extended Hours

To Whom It May Concern:

We are excited to have Monarch as a neighbor on the corner of 6th and Mission Street. Businesses like Monarch are pioneers for real change who will ultimately attract new restaurants and shops to the 6th Street corridor.

In a short time Monarch has made significant improvements to the corner of 6^{th} and Mission, including new lighting, fresh paint and surveillance cameras. The presence of Monarch's security team outside of the establishment has brought a sense of safety and order to the area.

In order for Monarch to be competitive in the nightlife marketplace, the venue requires an extended hours license. This will allow Monarch to effectively compete with other venues across the city, many of which are vying for the same talent bookings.

We urge the Planning Commission to support Monarch's request for extended hours, in order to ensure the success of their business model. Monarch needs every advantage it can get to enable the business to compete, and ultimately remain a positive force for the neighboring area.

Sincerely,

Matt Semmelhack Owner, Manager

AQ Restaurant & Bar

1085 Mission Street SF, CA 94103

Mut Selle

May 24, 2012

San Francisco Planning Commission 1650 Mission Street, 4th Floor San Francisco, CA 94103

Re: Conditional Use Permit application for Monarch-101 6th Street

Dear Planning Commissioners:

I am writing this letter in support of Monarch's request for an extended hours permit for their club. It is important for them to be able to compete fairly with other businesses offering entertainment and to hold special events. It would also allow for a gradual exit for their patrons rather than a sudden surge at 2:00 AM.

They have done a fantastic job remodeling the building they are in and are responsible business owners providing security at all times during opening hours. The property has security cameras and is well lighted. They are a great addition to this neighborhood and one more step in the right direction. The neighborhood is definitely in transition and I believe with careful planning and the right decisions this area can become a destination neighborhood. It already has theatre, museums, art galleries and new restaurants and clubs. I urge you to approve their request for extended hours to help ensure their success.

Respectfully,

Kurt Abney

Dottie's True Blue Café

28 6th Street

San Francisco, CA 94103

Date: May 13th, 2012

San Francisco Planning Department 1650 Mission Street, 4th Floor San Francisco, CA 94103

Re: Conditional Use Permit Application for Monarch at 101 – 6th Street

Dear Planning Commissioners:

Gray Area Foundation for the Arts is very pleased to have Monarch open at the corner of 6th and Mission. Monarch is a wonderful new establishment playing a key role in the transformation of the Mid-Market area. New businesses like Monarch are helping create real change and will ultimately attract additional restaurants and shops to the 6th Street corridor.

Since its opening several months ago Monarch has made significant improvements to the corner of 6th and Mission, including new lighting, fresh paint and surveillance cameras. The presence of Monarch's security team outside of the establishment has brought a sense of safety and order to the area.

In order for Monarch to be competitive in the nightlife marketplace, the venue requires an extended hours license. This will allow Monarch to effectively compete with other venues across the city, many of which are vying for the same talent bookings.

We urge the Planning Commission to support Monarch's request for extended hours in order to ensure the success of their business model. Monarch needs every advantage it can get to enable the business to compete, and ultimately remain a positive force for the neighboring area.

Sincerely

Melissa Wilson

Director of Special Projects

444 JESSIE STREET I SAN FRANCISCO CA 94103 T 415.625.8860 I F 415.625.8887 I MEZZANINËSF.COM

Date: 5.22.12

San Francisco Planning Department 1650 Mission Street, 4th Floor San Francisco, CA 94103

Re: Conditional Use Permit Application for Monarch at 101 – 6th Street

Dear Planning Commissioners:

We are excited to have Monarch at the corner of 6^{th} and Mission. Monarch is a beacon of light playing a key role in the transformation of the area. Businesses like Monarch are pioneers for real change who will ultimately attract new restaurants and shops to the 6^{th} Street corridor.

In a very short time Monarch has made significant improvements to the corner of 6^{th} and Mission, including new lighting, fresh paint and surveillance cameras. The presence of Monarch's security team outside of the establishment has brought a sense of safety and order to the area.

In order for Monarch to be competitive in the nightlife marketplace, the venue requires an extended hours' license.

Since Mezzanine already has an extended hours' license around the corner, Monarch having one as well will help keep our neighborhood a safe and vibrant area in the city for those who want to stay out. (Also, keeping customers in one area if they want a choice of venues to go to late-night)

We urge the Planning Commission to support Monarch's request for extended hours in order to ensure the success of their business model and remain a positive force for the neighboring area.

Sincerely,

Deborah Jackman

General Manager, Mezzanine

444 Jessie Street

SF, CA 94103

Date: May 14, 2012

San Francisco Planning Department 1650 Mission Street, 4th Floor San Francisco, CA 94103

Re: Conditional Use Permit Application for Monarch at 101 – 6th Street

Dear Planning Commissioners:

We are very happy to have Monarch as a new neighbor on 6th Street. They've done amazing work improving both their façade and their space in general. It's also been a pleasure to meet the owners and staff. As a whole, they're bright, energetic and committed to running a respectable business here on 6th Street, a historically blighted area being transformed by the hard work of several new businesses like Monarch doing business on 6th Street.

As you know, Monarch is applying for an extended hour license. The license is very important to Monarch's success for a variety of reasons. The license will enable direct and fair competition with like businesses able to stay open until 4am in San Francisco, help to ease what is currently one large outflow of people at 2am and bring additional revenue to the business. Extra revenue that is necessary for a business like Monarch dealing with challenges on 6th Street that business elsewhere simply do not have to concern themselves with.

Monarch's success not only positively impacts their section of the 6^{th} Street corridor, but the block as a whole. We support Monarch and urge the Planning Commission to support Monarch's request for extended hours

Sincerely,

Christian Noto, Principal Split Pea Seduction

May 9, 2012

San Francisco Planning Department 1650 Mission Street, 4th Floor San Francisco, CA 94103

Re: Conditional Use Permit Application for Monarch at 101 – 6th Street

Dear Planning Commissioners:

We are excited to have Monarch at the corner of 6th and Mission. Monarch is a beacon of light playing a key role in the transformation of the area. Businesses like Monarch are pioneers for real change who will ultimately attract new restaurants and shops to the 6th Street corridor.

In a very short time Monarch has made significant improvements to the corner of 6th and Mission, including new lighting, fresh paint and surveillance cameras. The presence of Monarch's security team outside of the establishment has brought a sense of safety and order to the area.

In order for Monarch to be competitive in the nightlife marketplace, the venue requires an extended hours license. This will allow Monarch to effectively compete with other venues across the city, many of which are vying for the same talent bookings.

We urge the Planning Commission to support Monarch's request for extended hours in order to ensure the success of their business model. Monarch needs every advantage it can get to enable the business to compete, and ultimately remain a positive force for the neighboring area.

Regards,

Michael & Elaine Jennings Small Potatoes Catering & Events, Inc. 35 Sixth Street San Francisco CA 94103

The Shree Hotel

San Francisco

San Francisco Planning Department 1650 Mission Street, 4th Floor San Francisco, CA 94103

Re: Conditional Use Permit Application for Monarch at 101 – 6th Street

Dear Planning Commissioners:

Monarch has made significant improvements to the corner of 6^{th} and Mission, including new lighting, fresh paint and surveillance cameras. The presence of Monarch's security team outside of the establishment has brought a sense of safety and order to the area.

When the building at 6th and Mission was called "ultra lounge room", there were problems almost every weekend. I have personally noticed that the customer base is different. I've also noticed the atmosphere is much nicer. It is nice having Monarch as an inspiration of what the right people can do if they really want to help change the area.

I feel that Monarch has proven it can run venues without any problem. Thus, I feel that giving them an extended hour's license will not only help them, but will help the other buesnessess in the neighborhood.

I urge the Planning Commission to support Monarch's request for extended hours

Sincerely,

Craig Carlos-Valentino Manager: Shree Hotel

ABD6 Executive Committee Meeting Minutes with Monarch on 6-20-12 ABD SIX

to:

Brittany Bendix, Christopher Smith 06/21/2012 11:24 AM

Cc:

Stefano Cassolato, Marsha Garland Show Details

Christopher or Todd: If you feel we left anything out in these minutes please let me know. -Michael Nulty

Alliance for a Better District 6

Executive Committee Meeting

Wednesday, June 20th @ 3:30PM

230 Eddy Street, Tenant Office

Draft Meeting Minutes

Meeting to discuss and mitigate community concerns regarding: 101 6th Street - southeast corner of the intersection of 6th and Mission Streets, Lot 081 in Assessor's Block 3725 - Request for Conditional Use Authorization under Planning Code Sections 186.1 and 303 to intensify a non-conforming entertainment use (d.b.a. Monarch). The proposal will expand the entertainment use to the basement of the approximately 3,111 square-foot bar and extend hours of operation for both the bar and entertainment use from 2AM to 4AM daily.

In Attendance: Todd Cortell, Christopher Smith, Susan Bryan, Marvis Phillips, and Michael Nulty (Chaired the meeting)

1) Reviewed Security Plan and requested that certain updates be implemented. JSP Security & Protection and their new head of Security Harold Johnson will forward at a latter time a complete version of their Security Plan protocols. Michael Nulty is it furnish Christopher Smith with a copy of King of Thai Noodle House Security Plan by e-mail so Monarch has additional information on procedures they may wish to adopt into their security plan. Marvis Phillips gave his thoughts on what provision would be helpful.

- 2) Reviewed all existing conditions and policies already in place that Monarch needs to compile with. Some pictures were provided documenting recent lapses in safety. Monarch owners expressed that their staff does their best to compile with all conditions. And they want to hear from the community when situations arise so they can address them.
- 3) Reviewed signage to post both inside and outside of venue: No Smoking by entrance, No Loitering, and Notice urging patrons to leave the establishment and neighborhood in a quiet, peaceful, and orderly fashion and not to litter or block driveways in the neighborhood that is required by the entertainment commission. Marvis Phillips ran down the how to acquire them or what they need to say. And Monarch commented on where each sign should be posted.
- 4) Marvis discussed his support for the for Conditional Use Authorization. And all parties expressed their support.
- 5) After some discussion Marvis finally agreed to allow the extended after hours of operation for both the bar and entertainment use from on Thursdays, Fridays, Saturdays, and Sundays after hours from 2AM to 4AM. Michael Nulty added that he would support that if it also included that Monarch serve "complimentary" bar snacks be served to patrons during the after hours. Everyone was in agreement.
- 6) Monarch agreed to consider a nine month waiting period before seeking the remaining days of Mondays, Tuesdays and Wednesdays, after hours from 2AM to 4AM with a proviso that those days be granted extended hours only if there are no incidents or reports to the police department within the said nine month period. This period is to be followed with input from various community groups and with a memo from the San Francisco Police Department, Southern District, to the San Francisco Planning Commission that Monarch, the project sponsor, has met all requirements.
- 7) We asked Monarch to consider what possible changes could be made to have visibly marked security uniforms. They agreed to consult with their security contractor JSP Security & Protection.
- 8) Marvis wanted Monarch to be consider reviewing Disability Access Codes and become compliant. Marvis gave some suggestions and asked Monarch to follow-up with the city planner for more information.
- 9) Everyone seemed happy to share their ideas and concerns and wanted everything to move forward. Monarch and community members present agreed to continue to work together for a

least the next 5 years. And Monarch also agreed to maintain it's current Benefactor Membership with the Alliance for a Better District 6 for the next 5 years. Monarch want to hear more about Alliance for a Better District 6.

10) Meeting Adjourned.

Michael Nulty

Executive Director

ALLIANCE FOR A BETTER DISTRICT 6

P.O. Box 420782; San Francisco, CA 94142-0782

(415) 820-1560 Voice / (415) 820-1565 Fax

http://allianceforabetterdistrict6.blogspot.com/

http://groups.yahoo.com/group/District6inSF

http://womenoftheyear.cfsites.org/

To incorporate the interests of District 6's low income households onto San Francisco public, social and land use policy.

http://www.linkedin.com/in/michaelnulty

http://www.facebook.com/michael.nulty

http://twitter.com/sfdistrict6

http://sfdistrict6.slide.com

Re: Fwd: Conditional Use request of 101 6th Street (Monarch)

Tenants Unite

to:

Christopher Smith 06/20/2012 09:33 PM

Cc:

brittany.bendix Show Details

1 Attachment

--static--bg_starsblue_1.gif

Mr. Smith:

We (Tenants Unite) your neighbors want to encourage our permitting entities to guide new businesses like Monarch to have all of the necessary operational tools to succeed.

It seems in your case some critical tools were not mentioned or were not being considered as part of you operating model.

And it took community activists to intervene to avoid further mishaps. We are grateful for allowing us work out our concerns.

At this point we understand a compromise was work out. And fully support those terms.

- A) Update Security Plan
- B) Clearly indentified Security personal
- C) Post of Sign: No Loitering, No Smoking, and Notice urging patrons to leave the establishment and neighborhood in a quiet, peaceful, and orderly fashion and not to litter or block driveways in the neighborhood.
- D) To look into suggested Disability Access Codes and become compliant
- E) Allow Thursday, Friday, Saturday, and Sunday after hours from 2AM to 4AM
- F) During after hours from 2AM to 4AM that "complimentary" bar snacks be served to patrons.
- G) To allow the Conditional Use Request

H) To have a 9 month trial period then revisit				
Fo adhere to all existing conditions and policies	s already in place.			
lust wanted to add a special thank you to the o ime to work with all those concerned.	ur community partners at th	e Alliance for a Bett	ter District 6 who volu	inteered the
inte to work with an those concerned.				
Sincerely,				
(evin Monroe				
enants Unite				
On Fri, 6/8/12, Christopher Smith < <i>chris@mo</i>	narchsf.com> wrote:			
From: Christopher Smith <chris@monarchsf.con< td=""><td>1></td><td></td><td></td><td></td></chris@monarchsf.con<>	1>			
Subject: Fwd: Conditional Use request of 101 6tl				
To: tenantsunite@yahoo.com Date: Friday, June 8, 2012, 12:47 PM				
Dear Kevin:				
Thank you for your recent letter concerning of Monarch, 101 – 6th Street. As you are no do				
Wonarch, 101 – our street. As you are no do	dot aware, this item has bee	ar continued until Je	me 28, 2012.	
After carefully reviewing your letter, my par				
granted for Thursdays, Fridays, Saturdays an business model.	d Sundays. Those days are	the important days	for the sustainability	of our
As to the remaining days of Mondays, Tue waiting period with a proviso that those days				
police department within the said six month	period. This period is to	be followed with in	nput from your comm	nunity
group and with a memo from the San Franc Commission that Monarch, the project spons			the San Francisco Pla	ınnıng
We thank you for your time and considerati	on.			
Sincerely,				
Christopher Smith				
J. S. Sopio J. G. S.				
CHRISTOPHER SMITH				

MANAGING PARTNER / MONARCH inennaini)mmannannannannannalaannalaintait 101 6TH STREET San Francisco, CA 94103 nananananainanananananan cell: 415.846.1503 chris@om-records.com

> Tenants Unite < tenantsunite@yahoo.com > brittany.bendix@sfgov.org From:

Date: 06/05/2012 03:59 PM Subject: RE: Conditional Use request of 101 6th Street (Monarch)

San Francisco Planning Department

Planner Brittany Bendix

1650 Mission Street, Suite 400

San Francisco, CA 94102

RE: Conditional Use request of 101 6th Street (Monarch)

Brittany Bendix:

We have concerns about a fairly new venue that has been operating as a bar and night club.

First, the actual public entrance to Monarch is on Mission Street which is confusing when the public receives a Notice of Hearing from the Planning Department.

Second, a quick review of Monarch perimeter on June 4th shows no outside cameras installed. Which causes us grave concern for the safety of current and future patrons.

Third, we must strongly protest a request for 7 days a week extended hours of operation for both the bar and the entertainment use from 2AM to 4AM. Because this neighborhood is a high density neighborhood it seems like 2-3 days a week and holidays would be acceptable.

We look forward in hearing what the planning department and commission does in mitigating our fellow neighbors concerns.

Tenants Unite actively supports the plight of low-income residents for many years and continues to do so.

Kevin Monroe

cc: Planning Division

Tenants Unite

Tenant Associations Coalition of San Francisco

(TAC) P. O. Box 420846 San Francisco, CA 94142-0846

Phone: (415) 339-8327
tac_s_@yahoo.com
TenancAssociationsCoalition
@Yahoogroups.com
http://10thanniversarytacblogspot.com/

June 19, 2012

Coalition Members

Representatives affiliated with 205 Jones Apartments

205 Jones Apartments 381 Turk Street Alder Hotel

Alexander Tenants Association, Inc. Alliance For A Better District 6

Altamont
Ambassador Hotel
Antonia Manor
Baldwin House Hotel
Bayanihan House
Blackstone Apartments
Cadillac Hotel
Cambridge

Canon Kip Community House

Ceatrice Ploite Cecil Williams Housing Contral Towers Civic Center Residence Conard House Crescent Manor **Dalt Residence Desmand Hotel** Derek Silva Community **Donnelly Hotel** Dorothy Day Community Franciscan Towers Hamlin Hotel **Henry Hotel Herald Apartments** Hillsdale Hotel

Hurley Hotel
Iroqueis Residence Tenant Council

Jefferson Hotel Haveli Hotel La Nain Hotel Leland Apartments Lyric Manor Advocates

Maria Manor Marina Cove Apartments

Market Heights Apartments

Mariton Manor Tenants Association, Inc.

Mission Hotel
Oaktree Hotel
Pacific Bay Inn
Padre Apartments
Parkview Hotel
Peter Claver Community

Ritz Hotel

San Cristina Residence Senator Hotel Seneca Hotel

Shoreview Residents Associations, Inc.

Silvercrest Residence South Park Residence Sunnyside Hotel

Supportive Housing Network

The Knox
The Rose
Warfield Hotel
Washburn Residence
Winsor Hotel
(Partial List)

San Francisco Planning Department Planner Brittany Bendix 1650 Mission Street, Suite 400 San Francisco, CA 94102-2479

RE: Case No. 2011.1344C 101 6th Street (Monarch)

Dear Ms Bendix:

The Tenant Associations Coalition of San Francisco (TAC) held a special meeting of resident stakeholders after hearing a presentation from Monarch on June 12th. Many of our concerns were talked about. We still have public safety and security concerns. We now support Monarch 4-day (Thurs, Fri, Sat, Sun) after hours permit compromise for Monarch nightclub. TAC also voted to support the expansion of the non-conforming entertainment use conditional use permit. We want Monarch to: succeed, continue reaching out to fellow community members, and maintain a positive entertainment destination TAC will continue to improve community relations for all involve.

If there are any questions about this letter we can be reached at (415) 339-8327.

Sincerely,

Elisan Bryan Susan Bryan

cc: Planning Department Coalition Members

File

Serving Sen Francisco since 1998

Case No. 2011.1344C 101 6th Street (Monarch) Conditional Use Request TL Summit II

to:

planning, cwu.planning, wordweaver21, plangsf, rm, mooreurban, hs.commish 06/06/2012 11:45 AM

Cc:

Brittany.Bendix Show Details

History: This message has been replied to and forwarded.

June 6, 2012

San Francisco Planning Department & Commission

Planner Brittany Bendix

1650 Mission Street, Suite 400

San Francisco, CA 94102-2479

RE: Case No. 2011.1344C 101 6th Street (Monarch) Conditional Use Request

Brittany Bendix and Commissioners:

The TL SUMMIT Coordinating Council members met at the request of neighborhood activists to review concerns being requested by Monarch at 101 6th Street .

Several concerns around public safety were expressed including: noise abatement, traffic, pedestrian safety, and outside loitering and harassing of Monarch customers while waiting to enter or exist the Bar/Night Club.

We insist that be some sort of **respect the community** by patrons be posted.

Other concerns of not knowing what security measures has Monarch management created to control both inside and outside.

Changes requested by 101 Sixth Street solarite

to:

Brittany.Bendix, planning, cwu.planning, wordweaver21, plangsf, rm, mooreurban, hs.commish 06/06/2012 03:44 PM Show Details

History: This message has been replied to.

Dear San Francisco Planning Commissioners:

I understand there will be a hearing to discuss the changes to 101 Sixth Street venue.

It seems to me that doubling the size of a bar will impact the quality of life in our neighborhood especially when the owners are requesting to operate longer hours also.

I can not support giving both to 101 Sixth Street. Certain restrictions need to be imposed to balance everyone concerns including mind and my neighbors who do not have access to the internet.

If you approve a larger capacity bar, then you need to restrict the hours of operation.

Our neighborhood does not need more problems during early morning hours. No matter how much security and safety measures are taken it is all most impossible to control a large crowd of people...just look at what happen in the Mission recently when the business storefronts were destroyed by protesters.

Because of scheduling conflicts I will not be able to attend the hearing. Instead I am writing this correspondence in the hopes that it reaches the decision-makers.

Mary Snyder

Resident

Before After

Before After

Press Highlights

Winner "Best Small Club"

California Music and Culture Association Awards 2012

Winner "Best Sound System" SF Weekly Awards 2012

"Monarch is having an impact on the revival of 6th Street, and on SF nightlife as a whole"

"....a great addition to the 6th Street area, which is in dire need of new bars and restauants."

"...a more civilized vibe than the former tenants in the space, with more of a cocktail focus."

MONARCH

Nominated for Best Design - CMAC 2012 Awards

MARQUES WYATT

SATURDAY APRIL 7 2012
DEPARTURE PASSENTS CLUB BAD FEATURING
TIEFSCHWARZ
BASTI / SOUVENIR. MUSIC. COM
ROOZ
DEPARTURE OF THE PASSENT OF THE PAS

Monarch Yelp Page - 91 Reviews, 4 Stars

Sample Yelp Reviews

Courtney A.
San Francisco, CA

So happy to have joined the yelp elite squad! As fun as free food is, half of the awesomeness is getting to learn about new locations in the City that I may have not ever frequented on my own. Monarch is one of those places. 6th and Mission is an intersection that falls under the "you'd have to pay me - and give me an armed guard" type of status, but walking over there actually wasn't bad and what a cool little venue!

Excited to welcome Jon A to the SF crew and having someone doing splits on a spinning ring right above the bar (yes, think about that) definitely set the tone for a fun evening with friends. I'll be back for the dancing.

San Francisco, CA

It's another awesome Yelp event! I'll admit walking down to Monarch on 6th Street seemed a bit sketchy but hey, they're trying! Nevermind the burns, weirdos and crackheads that fill up this area. Just keep heading down 6th Street and you'll see Monarch at the corner of Mission.

Tamale Tuesday would be a great way to get people to come here. The chicken tamales were tasty, complimented by the chips and salsa too. The drinks were good too and props to the bartenders who were pouring drinks through the night. They were doing a swell job and people were tipping them well, which is the cool thing to do at these events. We also got to enjoy a show by an aerialist on a hoop doing various balancing acts. That was quite a treat.

Summary Security Plan
Updated June 19, 2012

General/Contact Information

Basic Information

Monarch Address:

101 6th Street, San Francisco CA 94103

Upstairs Bar Open

5:30pm - 2am 7 Days/Week

Downstairs Club Open:

8pm - 2am on days when a show is calendared

8pm - 4am during extended hours events

Capacity:

204 guests

Managing Partners:

Tadd Cortell

415-279-8150

Chris Smith

415-846-1503

Manny Alferez

415-596-7896

Manager:

Kawika Kukua

415-786-5913

Security

JSP Security & Protection

Head of Security:

Harold Johnson 415-879-0240

Security Positions Overview

Size of Security Team:

6 security personnel total during peak hours 2 security personnel during off peak hours

Exterior Positions:

6pm - 8pm: 1 security personnel outside

8pm until ½ hour before close: 2-3 security personnel outside to monitor patrons in line (Mission Street) and the side of the building down 6th Street.

Closing: 4 security personnel outside to disperse patrons. flag taxis, walk patrons to cars and ensure overall safety.

*In the event the club is open for Extended Hours (2am-4am) there will be 2-3 security personnel outside for the duration of the event. At the close of the event there will be 2-4 security personnel outside depending on remaining crowd size.

Interior Positions:

7pm – 9pm: 2 security personnel inside (upstairs only)

10pm - Close: 3-4 security personnel inside, 1 upstairs positions and 2-3 downstairs positions

At the close of the evening 2 security personnel will be diverted to outside to facilitate closing.

*In the event the club is open for Extended Hours (2am-4am) there will be 3-4 security personnel inside for the duration of the event. At the close of the event 1-2 security personnel will be diverted outside to facilitate closing (depending on remaining crowd size).

Video Surveillance:

8 Surveillance cameras total, operating and recording 24/7

3 Outside cameras

5 Inside cameras

Recordings are kept for 10 days

Monarch - Downstairs Security Positions

S = Security Position

 \overline{V} = Video Camera

Monarch 101 6th Street San Francisco, CA REVISIONS Monarch 1st Floor Project number

Drawn by
Checked by

A102

AS SHOWN

Monarch 101 6th Street San Francisco, CA REVISIONS Monarch Basement Project number Drawn by Checked by AS SHOWN