Historic Preservation Commission Motion No. 0171

HEARING DATE: AUGUST 15, 2012

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

Reception: 415.558.6378

Fax:

415.558.6409

Planning Information: 415.558.6377

 Hearing Date:
 August 15, 2012

 Filing Date:
 July 25, 2012

 Case No.:
 2012.0361A

Project Address: 401 Van Ness Avenue (War Memorial Courtyard)

Landmark: No. 84 – San Francisco War Memorial Complex,

Civic Center Historic District

Zoning: P (Public)

OS (Open Space) Height and Bulk District

Block/Lot: 0786A / 001
Applicant: Rommel Taylor

War Memorial and Performing Arts Center

401 Van Ness Avenue, Suite 110

San Francisco, CA 94102

Staff Contact Gretchen Hilyard - (415) 575-9109

gretchen.hilyard@sfgov.org

Reviewed By Tim Frye - (415) 558-6625

tim.frye@sfgov.org

ADOPTING FINDINGS FOR A CERTIFICATE OF APPROPRIATENESS FOR PROPOSED WORK DETERMINED TO BE APPROPRIATE FOR AND CONSISTENT WITH THE PURPOSES OF ARTICLE 10, TO MEET THE STANDARDS OF ARTICLE 10 AND TO MEET THE SECRETARY OF INTERIOR'S STANDARDS FOR REHABILITATION, FOR THE PROPERTY LOCATED ON LOT 001 IN ASSESSOR'S BLOCK 0786A, WITHIN A P (PUBLIC) ZONING DISTRICT AND A OS (OPEN SPACE) HEIGHT AND BULK DISTRICT.

PREAMBLE

WHEREAS, on July 25, 2012, Rommel Taylor of the War Memorial and Performing Arts Center (Project Sponsor) filed an application with the San Francisco Planning Department (hereinafter "Department") for a Certificate of Appropriateness to renovate the courtyard located on the subject property located on lot 001 in Assessor's Block 0786A. The work includes the installation of a contemporary memorial, ADA curb cuts, and bench seating; and some re-grading and reconfiguration of the lawn, paving and hedges. Specifically, the work includes:

- Installation of a contemporary memorial within the octagonal paved area at the east end of the courtyard;
- Re-grading of the rectangular lawn to a 2% slope;

Motion No. 0171 CASE NO 2012.0361A Hearing Date: August 15, 2012 401 Van Ness Avenue War Memorial Courtyard

- Possible replacement of a portion of the lawn with grasspave¹ lawn or similar material to address ADA access and provide more durable turf in this area;
- Removal of the non-historic hedge at the west end of the lawn;
- Installation of an ADA curb cut in the existing sidewalk at the west end of the site;
- Reconfiguration of the curbing and the installation of new hedges (in-kind) at the east end of the courtyard to accommodate circulation around the memorial and to provide accessibility to the site;
- Removal and reinstallation (in-kind) of approximately 20% of the historic paving and curbing at the east end of the site to accommodate a 2.5% slope increase;
- Installation of a rammed earth wall along the edge of the lawn;
- Installation of ADA compliant bench seating at the east end of the property (outside the boundary of the courtyard).

WHEREAS, the Project was determined by the Department to be categorically exempt from environmental review. The Historic Preservation Commission (hereinafter "Commission") has reviewed and concurs with said determination.

WHEREAS, on August 15, 2012, the Commission conducted a duly noticed public hearing on the current project, Case No. 2012.0361A ("Project") for its appropriateness.

WHEREAS, in reviewing the Application, the Commission has had available for its review and consideration case reports, plans, and other materials pertaining to the Project contained in the Department's case files, has reviewed and heard testimony and received materials from interested parties during the public hearing on the Project.

MOVED, that the Commission hereby grants the Certificate of Appropriateness, in conformance with the architectural plans dated July 10, 2012 and labeled Exhibit A on file in the docket for Case No. 2012.0361A based on the following findings:

CONDITIONS OF APPROVAL

- That the project sponsor will consult with a qualified preservation professional to monitor the removal, storage and re-installation of historic materials, and provide a report to the Planning Department's preservation staff before commencement of rehabilitation work.
- That the benches proposed at the east entrance of the courtyard be removed from the project scope.

FINDINGS

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

SAN FRANCISCO
PLANNING DEPARTMENT

-

¹ Grasspave is a subsurface reinforcement material for high traffic areas that supports grass and prevents mud and erosion.

Motion No. 0171 CASE NO 2012.0361A Hearing Date: August 15, 2012 401 Van Ness Avenue War Memorial Courtyard

1. The above recitals are accurate and also constitute findings of the Commission.

2. Findings pursuant to Article 10:

The Historical Preservation Commission has determined that the proposed work is compatible with the character of the San Francisco War Memorial Complex as described in the designation report dated December 1976 and the Civic Center Historic District as described in the designation report dated December 1994.

- That the proposal is compatible with, and respects the character-defining features of the San Francisco War Memorial Complex;
- That the proposal is compatible with, and respects the character-defining features within the Civic Center Historic District;
- That the footprint of the proposed memorial is limited to the extent of the existing octagonal area indicated as the "future memorial site" on the original 1935 plans for the War Memorial Courtyard; and
- The proposed project meets the following Secretary of the Interior's Standards for Rehabilitation:

Standard 1.

A property shall be used for its historic purpose or be placed in a new use that requires minimal change to the defining characteristics of the building and its site and environment.

Standard 2.

The historic character of a property shall be retained and preserved. The removal of historic materials or alteration of features and spaces that characterize a property shall be avoided.

Standard 3.

Each property will be recognized as a physical record of its time, place, and use. Changes that create a false sense of historical development, such as adding conjectural features or elements from other historic properties, will not be undertaken.

Standard 4.

Changes to a property that have acquired historic significance in their own right will be retained and preserved.

Standard 5.

Distinctive features, finishes, and construction techniques or examples of craftsmanship that characterize a property shall be preserved.

Standard 6.

Deteriorated historic features will be repaired rather than replaced. Where the severity of deterioration requires replacement of a distinctive feature, the new feature will match the old in design, color, texture, and, where possible, materials. Replacement of missing features will be substantiated by

SAN FRANCISCO
PLANNING DEPARTMENT

documentary and physical evidence.

Standard 7.

Chemical or physical treatments, if appropriate, will be undertaken using the gentlest means possible. Treatments that cause damage to historic materials will not be used.

Standard 9.

New additions, exterior alterations, or related new construction will not destroy historic materials, features, and spatial relationships that characterize the property. The new work will be differentiated from the old and will be compatible with the historic materials, features, size, scale and proportion, and massing to protect the integrity of the property and its environment.

Standard 10.

New additions and adjacent or related new construction shall be undertaken in such a manner that if removed in the future, the essential form and integrity of the historic property and its environment would be unimpaired.

3. **General Plan Compliance.** The proposed Certificate of Appropriateness is, on balance, consistent with the following Objectives and Policies of the General Plan:

I. URBAN DESIGN ELEMENT

THE URBAN DESIGN ELEMENT CONCERNS THE PHYSICAL CHARACTER AND ORDER OF THE CITY, AND THE RELATIONSHIP BETWEEN PEOPLE AND THEIR ENVIRONMENT.

GOALS

The Urban Design Element is concerned both with development and with preservation. It is a concerted effort to recognize the positive attributes of the city, to enhance and conserve those attributes, and to improve the living environment where it is less than satisfactory. The Plan is a definition of quality, a definition based upon human needs.

OBJECTIVE 1

EMPHASIS OF THE CHARACTERISTIC PATTERN WHICH GIVES TO THE CITY AND ITS NEIGHBORHOODS AN IMAGE, A SENSE OF PURPOSE, AND A MEANS OF ORIENTATION.

POLICY 1.3

Recognize that buildings, when seen together, produce a total effect that characterizes the city and its districts.

OBIECTIVE 2

CONSERVATION OF RESOURCES WHICH PROVIDE A SENSE OF NATURE, CONTINUITY WITH THE PAST, AND FREEDOM FROM OVERCROWDING.

Motion No. 0171

Hearing Date: August 15, 2012

CASE NO 2012.0361A 401 Van Ness Avenue War Memorial Courtyard

POLICY 2.4

Preserve notable landmarks and areas of historic, architectural or aesthetic value, and promote the preservation of other buildings and features that provide continuity with past development.

POLICY 2.5

Use care in remodeling of older buildings, in order to enhance rather than weaken the original character of such buildings.

POLICY 2.7

Recognize and protect outstanding and unique areas that contribute in an extraordinary degree to San Francisco's visual form and character.

The goal of a Certificate of Appropriateness is to provide additional oversight for buildings and districts that are architecturally or culturally significant to the City in order to protect the qualities that are associated with that significance.

The proposed project qualifies for a Certificate of Appropriateness and therefore furthers these policies and objectives by maintaining and preserving the character-defining features of the landmark for the future enjoyment and education of San Francisco residents and visitors.

- 4. The proposed project is generally consistent with the eight General Plan priority policies set forth in Section 101.1 in that:
 - A) The existing neighborhood-serving retail uses will be preserved and enhanced and future opportunities for resident employment in and ownership of such businesses will be enhanced:
 - The proposed project is for the renovation of a civic property and will not have any impact on neighborhood serving retail uses.
 - B) The existing housing and neighborhood character will be conserved and protected in order to preserve the cultural and economic diversity of our neighborhoods:
 - The proposed project will strengthen neighborhood character by respecting the character-defining features of the landmark in conformance with the Secretary of the Interior's Standards.
 - C) The City's supply of affordable housing will be preserved and enhanced:
 - The project will not have any impact on the City's supply of affordable housing.
 - D) The commuter traffic will not impede MUNI transit service or overburden our streets or neighborhood parking:

SAN FRANCISCO
PLANNING DEPARTMENT

Motion No. 0171

Hearing Date: August 15, 2012

CASE NO 2012.0361A 401 Van Ness Avenue War Memorial Courtyard

The proposed project will not result in commuter traffic impeding MUNI transit service or overburdening the streets or neighborhood parking.

E) A diverse economic base will be maintained by protecting our industrial and service sectors from displacement due to commercial office development. And future opportunities for resident employment and ownership in these sectors will be enhanced:

The proposed will not have any impact on industrial and service sector jobs.

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

Preparedness against injury and loss of life in an earthquake is improved by the proposed work. The work will eliminate unsafe conditions at the site and all construction will be executed in compliance with all applicable construction and safety measures.

G) That landmark and historic buildings will be preserved:

The proposed project is in conformance with Article 10 of the Planning Code and the Secretary of the Interior's Standards.

H) Parks and open space and their access to sunlight and vistas will be protected from development:

The proposed project will not impact the access to sunlight or vistas for the parks and open space.

5. For these reasons, the proposal overall, is appropriate for and consistent with the purposes of Article 10, meets the standards of Article 10, and the Secretary of Interior's Standards for Rehabilitation, General Plan and Prop M findings of the Planning Code.

Motion No. 0171

Hearing Date: August 15, 2012

CASE NO 2012.0361A 401 Van Ness Avenue War Memorial Courtyard

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 **GRANTS a Certificate of Appropriateness** for the property located at Lot 001 in Assessor's Block 0786A for proposed work in conformance with the renderings and architectural sketches dated July 10, 2012 and labeled Exhibit A on file in the docket for Case No. 2012.0361A.

APPEAL AND EFFECTIVE DATE OF MOTION: The Commission's decision on a Certificate of Appropriateness shall be final unless appealed within thirty (30) days. Any appeal shall be made to the Board of Appeals, unless the proposed project requires Board of Supervisors approval or is appealed to the Board of Supervisors as a conditional use, in which case any appeal shall be made to the Board of Supervisors (see Charter Section 4.135).

Duration of this Certificate of Appropriateness: This Certificate of Appropriateness is issued pursuant to Article 10 of the Planning Code and is valid for a period of three (3) years from the effective date of approval by the Historic Preservation Commission. The authorization and right vested by virtue of this action shall be deemed void and canceled if, within 3 years of the date of this Motion, a site permit or building permit for the Project has not been secured by Project Sponsor.

THIS IS NOT A PERMIT TO COMMENCE ANY WORK OR CHANGE OF OCCUPANCY UNLESS NO BUILDING PERMIT IS REQUIRED. PERMITS FROM THE DEPARTMENT OF BUILDING INSPECTION (and any other appropriate agencies) MUST BE SECURED BEFORE WORK IS STARTED OR OCCUPANCY IS CHANGED.

I hereby certify that the Historical Preservation Commission ADOPTED the foregoing Motion on August 15, 2012.

Linda D. Avery Commission Secretary

AYES: Chase, Johns, Hasz, Matsuda

NAYS: Martinez, Wolfram

ABSENT: Damkroger

ADOPTED: August 15, 2012