Certificate of Appropriateness Case Report

HEARING DATE: JUNE 6, 2012

Filing Date: August 24, 2011 Case No.: **2011.0918A**

Project Address: **20-22 DARRELL PLACE**Historic Landmark: Telegraph Hill Historic District

Zoning: RH-3 (Residential, House, Three-Family) District

40-X Height and Bulk District

Block/Lot: 0085/017
Applicant: Lewis Butler

Butler Armsden Architects 2849 California Street San Francisco, CA 94115

Staff Contact Pilar LaValley - (415) 575-9084

pilar.lavalley@sfgov.org

Reviewed By Tim Frye – (415) 575-6822

tim.frye@sfgov.org

PROPERTY DESCRIPTION

20-22 DARRELL PLACE, east side between Greenwich and Filbert Steps, Assessor's Block 0085, Lot 017. The subject building, constructed in 1877 with multiple additions made circa 1927 or later, is designated as a non-contributory resource to the Telegraph Hill Historic District, and is located within a RH-3 (Residential, House, Three-Family) District with a 40-X Height and Bulk limit.

The subject building is a three-story, two-unit residential building clad in asbestos shingles and vertical T-111-type siding with a flat roof. There is no known architect associated with either the original construction or subsequent additions. Windows on front façade are varied in size, configuration, and materials with aluminum slider sash, casement sash, and fixed sash windows; a metal fire escape is also attached to this elevation. Due to site topography, there is a partially-occupied basement floor that opens to the rear yard. Fenestration on east (rear) elevation consists of single-light, fixed and casement sash as well as French and sliding doors. Multi-level decks and associated supports extend from the rear elevation.

PROJECT DESCRIPTION

The proposed project involves exterior alterations, infill of a small lightwell, and interior renovations to the existing two-unit residential building. There will be no change in number of dwelling units. The proposed project is described in architectural plans prepared by Butler Armsden Architects, dated April 20, 2012. The scope of work subject to this Certificate of Appropriateness includes:

 Replacement of non-historic cladding (asbestos shingles and horizontal siding) with painted, horizontal wood siding;

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

Reception: 415.558.6378

Fax:

415.558.6409

Planning Information: 415.558.6377

- Replacement of all windows with new wood sash. At front façade, new windows will be multilight casement sash. At rear elevation, new windows will be single-light fixed and casement sash. At rear, new single-light doors will also be installed;
- Install windows in four new and/or relocated openings on the front façade;
- Install four new openings on south (side) elevation with multi-light wood window sash;
- Install three new openings at basement level of rear elevation with single-light, sliding, wood doors;
- Install skylights at roof;
- Remove existing rear decks and construct new wood decks that are reduced in size and have new wood handrails;
- Infill small lightwell (2' by 3') at south (side) elevation.

OTHER ACTIONS REQUIRED

Proposed work requires a Variance to comply with rear yard requirements; the Zoning Administrator shall consider a variance application at a future variance hearing. The proposed project will also require a Building Permit, which was filed on August 1, 2011 (2011.08.01.1402).

COMPLIANCE WITH THE PLANNING CODE PROVISIONS

Existing rear decks appear to be non-conforming as they extend into the required rear yard. The reconstruction of non-conforming features, even when being decreased in size as is the case for this project, requires a variance. The Zoning Administrator shall consider such variance at a future variance hearing.

APPLICABLE PRESERVATION STANDARDS

ARTICLE 10

A Certificate of Appropriateness is required for any construction, alteration, removal, or demolition of a designated Landmark for which a City permit is required. In appraising a proposal for a Certificate of Appropriateness, the Historic Preservation Commission should consider the factors of architectural style, design, arrangement, texture, materials, color, and other pertinent factors. Section 1006.7 of the Planning Code provides in relevant part as follows:

The proposed work shall be appropriate for and consistent with the effectuation of the purposes of Article 10.

The proposed work shall be compatible with the historic structure in terms of design, materials, form, scale, and location. The proposed project will not detract from the site's architectural character as described in the designating ordinance. For all of the exterior and interior work proposed, reasonable efforts have been made to preserve, enhance or restore, and not to damage or destroy, the exterior architectural features of the subject property which contribute to its significance.

3

ARTICLE 10 – Appendix G – Telegraph Hill Historic District

In reviewing an application for a Certificate of Appropriateness, the Historic Preservation Commission must consider whether the proposed work would be compatible with the character of the Telegraph Hill Historic District as described in Appendix G of Article 10 of the Planning Code and the character-defining features specifically outlined in the designating ordinance. In pertinent part, Appendix G states:

Height. Buildings should relate to the height of structures immediately adjacent and in the general area with the intent that the building should be contained within an envelope that slopes upward or downward with the slope of the property.

Alterations and New Construction. Alterations and new construction shall be compatible with the nearby contributory buildings within the Historic District, and shall conform to the following provisions:

- (1) **Style.** New construction in a contemporary idiom is encouraged, with specific regulation as follows:
 - (a) Bay windows and porticos are not characteristic of the District, and are discouraged.
 - (b) Porches and balconies are characteristic design features of the District, and are encouraged.
 - (c) Gable roof forms are encouraged.
 - (d) The mass of new buildings should relate to the topographical contour of the site, and be compatible with adjacent buildings.
 - (e) Horizontal rustic wood siding is the traditional building material in the District, and its use is encouraged over other surfacing materials, including wood shingles. Masonry surfaces may be appropriate in subareas with a concentration of Art Moderne or International Style building.
 - (f) Fenestration should be proportionate and in scale with traditional patterns within the District. Wooden sash is encouraged over aluminum or other metal sash.
 - (g) Detailing should relate to the simple, straightforward traditional vernacular forms found in the District.

THE SECRETARY OF THE INTERIOR'S STANDARDS

Rehabilitation is the act or process of making possible a compatible use for a property through repair, alterations, and additions while preserving those portions or features that convey its historical, cultural, or architectural values. The Rehabilitation Standards provide, in relevant part(s):

Standard 1: A property will be used as it was historically or be given a new use that requires minimal change to its distinctive materials, features, spaces, and spatial relationships.

The property will continue in its residential use. No alterations are proposed to any distinctive materials, features, or spaces of the property. The proposed project will essentially occur within the existing building footprint with only slight changes at the side elevation with infill of a lightwell and at the rear elevation with reduction in width of decks. The decks are proposed to be reconstructed to match their existing depth, which will provide a rear yard approximately 12.5 feet in depth (to be Planning Code-compliant the depth of the rear yard would need to be at least 15 feet).

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.

As a non-contributing resource within the district, existing exterior features and materials do not appear to be historic. Non-historic fabric will be removed and replaced with new features and materials that are compatible with the character of the district. There will be no change in building mass.

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.

The new exterior features will be clearly differentiated so as to avoid creating a false sense of history. The proposed work will be simple in character and detail.

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.

As this is a non-contributing resource, the proposed work is not anticipated to destroy historic materials, features, or spatial relationships that characterize the property. The proposed work will not alter the building's massing or character within the historic district. Exterior alterations will be clearly differentiated but will incorporate wood siding and windows and simple detailing in a manner that is compatible with the district. Overall, proposed work will make the building more compatible with the district.

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.

The essential form and integrity of the Telegraph Hill Historic District would be unimpaired if the proposed alterations at the subject property were removed at a future date.

PUBLIC/NEIGHBORHOOD INPUT

Since notices were sent out staff has received two letters in support of the project; one letter is from a neighbor on Darrell Place and the other is from the Telegraph Hill Dwellers (attached). Early in the review process, the adjacent neighbor to the south had expressed concerns about impacts on privacy of the size and scale of new windows in the original proposal, however, the project sponsor has indicated that this neighbor is comfortable with the revised version (large window at top level removed, window at second level made smaller).

ISSUES & OTHER CONSIDERATIONS

None.

STAFF ANAYLSIS

Based on the requirements of Article 10 and the *Secretary of Interior's Standards for Rehabilitation* (*Secretary's Standards*), staff has determined that the proposed work will be compatible with the surrounding Telegraph Hill Historic District and will not adversely affect the surrounding historic district.

Staff finds that work proposed at the front façade will remove incompatible features and materials, and rehabilitate the building in contemporary but compatible manner. After removing asbestos shingles and vertical siding, new painted horizontal wood siding will be installed as recommended in Appendix G. A simple, flat wood awning will be installed in place of existing non-historic awning and new multi-light front door will be installed in the existing opening. New windows that are proportionate and in scale with traditional patterns within the District, as recommended in Appendix G, will be installed and non-historic aluminum window sash will be replaced. Windows, in new and existing openings, will have multi-light wood sash and simple wood trim.

Staff finds that the proposed lightwell infill and new window openings on south (side) elevation will occur on a secondary elevation and are proportionate and in scale with traditional patterns within the District, as recommended in Appendix G. New windows in this elevation will be visible from Darrell Place, however, they are limited in number and are of an appropriate scale and character for a side elevation. Consistent with Appendix G, new window sash at the side elevation will be multi-light wood. Staff's evaluation of the proposed new openings on a visible, secondary elevation is consistent with the methodology and analysis that the HPC recently approved for similar new features in the 1460 Montgomery Street Certificate of Appropriateness.

Staff finds that work proposed at the rear elevation will remove incompatible features and materials (metal handrails, non-historic window sash) and rehabilitate the elevation in a contemporary but compatible manner. With the exception of the basement level, new window sash and doors will be installed within existing openings. At the basement level, new floor-to-ceiling, sliding, single-light doors will fenestrate new habitable interior space. As these all windows, particularly the new openings at basement level, are located on a secondary elevation that is not visible from public rights-of-way within the district, the proposed design and proportion of existing and proposed fenestration appears appropriate. With the exception of their proportions, proposed windows at rear appear to be in

conformance with the *Secretary's Standards* and Appendix G of Article 10 as they will have detailing that relates to the "simple, straightforward traditional vernacular forms found in the District," and will be wood sash. This evaluation is consistent with the methodology and analysis for similar types of windows on a rear, non-visible elevation that the HPC recently approved for the 17 Alta Street Certificate of Appropriateness. At the rear, the proposed project also includes reconstruction of the existing decks, which are characteristic features of the district, particularly on façades facing down-slope, and addition of new porch/deck at the basement level. At upper floors the new decks will be slightly smaller than existing. At all levels, construction will be wood with new painted wood handrails. The proposed porch/decks will require a variance from rear yard requirements, but appear to comply with Section 7 of Appendix G as they will be of design, appearance, and material that are similar to such features throughout the district and will have simple, straightforward detailing.

Staff finds that proposed skylights at the existing flat roof will have a flat, or low profile, such that they will not be visible from any public right-of-way within the district.

Overall, the proposal appears to be compatible with the character of the building and historic district, as outlined in Appendix G, in terms of scale, placement, detailing, and materials. Furthermore, staff finds that the essential form and integrity of the subject building and historic district would be unimpaired if the proposed addition was removed at a future date.

ENVIRONMENTAL REVIEW STATUS

The Planning Department has determined that the proposed project is exempt/excluded from environmental review, pursuant to CEQA Guideline Section 15301 (Class One-Minor Alteration of Existing facility) because the project is a minor alteration of an existing structure and meets the *Secretary of the Interior's Standards for Rehabilitation*.

PLANNING DEPARTMENT RECOMMENDATION

Planning Department staff recommends APPROVAL of the proposed project as it appears to meet the requirements of Article 10 and of the Secretary of the Interior Standards for Rehabilitation.

ATTACHMENTS

Draft Motion
Parcel Map
Sanborn Map
Aerial Photographs
Historical Resource Review Form
Plans

PL: G:\DOCUMENTS\20-22 Darrell Place\C of A Case Report.doc

Historic Preservation Commission Draft Motion

HEARING DATE: JUNE 6, 2012

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

 Hearing Date:
 June 6, 2012

 Filing Date:
 August 24, 2011

 Case No.:
 2011.0918A

Reception: 415.558.6378

Fax:

Project Address: 20-22 DARRELL PLACE

415.558.6409

Historic Landmark: Telegraph Hill Historic District

Planning Information: 415.558.6377

RH-3 (Residential, House, Three-Family) District

40-X Height and Bulk District

Block/Lot: 0085/017
Applicant: Lewis Butler

Zoning:

Butler Armsden Architects

2849 California Street San Francisco, CA 94115

Staff Contact Pilar LaValley - (415) 575-9084

pilar.lavalley@sfgov.org

Reviewed By Tim Frye – (415) 575-6822

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 017 IN ASSESSOR'S BLOCK 0085, WITHIN A RH-3 (RESIDENTIAL, HOUSE, THREE-FAMILY) ZONING DISTRICT, A 40-X HEIGHT AND BULK DISTRICT, AND THE TELEGRAPH HILL HISTORIC DISTRICT.

PREAMBLE

WHEREAS, on August 24, 2011, Lewis Butler of Butler Armsden Architect on behalf of the property owner ("Project Sponsor") filed an application with the San Francisco Planning Department ("Department") for a Certificate of Appropriateness to rehabilitate exterior, install new windows, infill lightwell, and reconstruct rear decks, at the subject building located on Lot 017 in Assessor's Block 0085 within the Telegraph Hill Historic District.

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

WHEREAS, on June 6, 2012, the Commission conducted duly noticed public hearings on the current project, Case No. 2011.0918A ("Project") for its appropriateness.

Motion No. XXXX CASE NO 2011.0918A Hearing Date: June 6, 2012 20-22 Darrell Place

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 April 20, 2012 and labeled Exhibit A on file in the docket for Case No. 2011.0918A based on the following findings:

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:

- 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 Telegraph Hill Historic District as described in the designation report dated August, 1985.

- That the proposal is compatible with, and respects, the character-defining features within the Telegraph Hill Historic District;
- That the proposal meets the requirements of Section 7 of Appendix G of Article 10; 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 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.

SAN FRANCISCO
PLANNING DEPARTMENT

Motion No. XXXX Hearing Date: June 6, 2012

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.

OBJECTIVE 2

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

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.

Motion No. XXXX CASE NO 2011.0918A Hearing Date: June 6, 2012 20-22 Darrell Place

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 Telegraph Hill Historic District 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 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 historic district in conformance with the Secretary of the Interior's Standards for Rehabilitation.

C) The City's supply of affordable housing will be preserved and enhanced:

The project will not reduce the affordable housing supply as the existing two units at the property will be maintained.

D) The commuter traffic will not impede MUNI transit service or overburden our streets or neighborhood parking:

The proposed project will not result in commuter traffic impeding MUNI transit service or overburdening the streets or neighborhood parking. It will provide sufficient off-street parking for the proposed units.

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 project 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:

SAN FRANCISCO
PLANNING DEPARTMENT

CASE NO 2011.0918A 20-22 Darrell Place

Motion No. XXXX Hearing Date: June 6, 2012

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 for Rehabilitation.

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. XXXX CASE NO 2011.0918A Hearing Date: June 6, 2012 20-22 Darrell Place

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 017 in Assessor's Block 0085 for proposed work in conformance with the architectural plans dated April 20, 2011 and labeled Exhibit A on file in the docket for Case No. 2011.0918A.

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 June 6, 2012.

Linda D. Avery Commission Secretary

AYES: X

NAYS: X

ABSENT: X

ADOPTED: June 6, 2012

To <pilar.lavalley@sfgov.org>

cc <peter.allstrom@verizon.net>

bcc

Subject 20-22 Darrell

Ms. LaValley:

I am Mr. Allstrom's next door neighbor at 26 Darrell Place, and I have lived on Telegraph Hill for 17 years.

I have talked to Mr. Allstrom about this project on several occasions, and I believe he has been forthright with me and the neighborhood relative to the project. In my experience, he has been responsive to the concerns of neighbors and made significant efforts to arrive at a solution that is satisfactory all concerned. Based on the foregoing, together with my most recent review of his plans, I would recommend approval of Mr. Allstrom's project.

Best regards,

Paul D. Scott

Law Offices of Paul D. Scott, P.C. Pier 9, Suite 100, The Embarcadero San Francisco, CA 94111 Tel: (415) 981-1212

Fax: (415) 981-1215

This email may contain confidential information which is privileged and/or confidential. The email and any attachments are intended only for the use of the individual or entity to whom they were intentionally sent. If you are not the intended recipient, you are hereby notified that any disclosure, copying, distribution, or the taking of any action in reliance on the contents of the information in the email is strictly prohibited. If you received this email in error, please delete the email and any attachments, destroy any hard copies, and immediately notify us by return email of the error. Thank you.

U.S. Treasury Circular 230 Notice: Any U.S. federal tax advice included in this communication (including any attachments) was not intended or written to be used, and cannot be used, for the purpose of (i) avoiding U.S. federal tax-related penalties or (ii) promoting, marketing or recommending to another party any tax-related matter addressed herein.

May 30, 2012 Via Email

Charles Chase, President
Historic Preservation Commission
City and County of San Francisco, California
City Hall, Room 400
1 Dr. Carlton B. Goodlett Place
San Francisco, CA

RE: Case No.: 3011.0918A

20-22 Darrell Place

Telegraph Hill Historic District

Dear President Chase and Commissioners,

On behalf of the Telegraph Hill Dwellers, we write to express our support for the proposed modifications to the exterior of 20-22 Darrell Place as shown in the revised plans dated 4-20-12.

We thank the project sponsor and his architect for proposing alterations that 1) do not expand the exterior envelope of the existing structure; and 2) conform well to the design standards set forth in Section 7(c)(1) of Appendix G to Article 10 of the Planning Code for alterations and new construction within the Telegraph Hill Historic District -- in particular the use of horizontal rustic wood siding, wood guardrails on porches and balconies, and wood sash and doors. Further, we believe that the proposed new detailing relates well to the simple traditional vernacular forms found in the District, without creating false historicism.

The proposed alterations to this building clearly bring 20-22 Darrell Place into greater compatibility with the historic district as required by Section 1006.7(c) of the Planning Code, which provides that "for any exterior change where the subject property is not already compatible with the character of the historic district, reasonable efforts shall be made to produce compatibility..."

We thank the property owner and architect for working with the Planning Department and residents of the historic district, and support the grant of a Certificate of Appropriateness for this project.

Sincerely,

Nancy Shanahan, Co-Chair Planning & Zoning Committee

cc: Lewis Butler, Butler Armsden Architects

P.O. BOX 330159 SAN FRANCISCO, CA 94133 • 415.273.1004 www.thd.org

CEQA Categorical Exemption Determination

N FRANCISCO	Property Information/Project Description								
LANNING EPARTMENT	PROJECT ADDRESS	PROJECT ADDRESS BLOCK/LOT(S)							
	20-2	22 DARREUL PLACE	0065/017						
CASE NO.	ginis mada ang munum manang mga maga kanala ang mga mga mga mga mga mga mga mga mga mg	PERMIT NO.	PLANS DATED						
2011.00	918A	2011.08.11.1402	4/20/12						
Addition/ Alteration	on (detailed below)	Demolition (requires HRER if over 50 years old)	New Construction						
STEP 1 EXEMP	TION CLASS								
permitted or wit	erior alterations; additions th a CU. Construction	under 10,000 sq.ft.; change of use if princip six (6) dwelling units in one building;	ally NOTE: If neither class applies, an Environmental Evaluation Application is						
		00 sq.ft.; accessory structures; utility extensio							
STEP2 CEQA	IMPACTS (To be comp	oleted by Project Planner)							
If ANY hov is initial	ed below an Fuvirounguta	d Evaluation Application is required.							
		create six (6) or more net new parking							
spaces of affect tra	or residential units? Does	the project have the potential to adversely cycle safety (hazards) or the adequacy of							
schools,	colleges, universities, days s [subject to Article 38 of	d new sensitive receptors (specifically, y care facilities, hospitals, residential the Health Code], and senior-care							
		project involve 1) change of use							
		and/or 2) soil disturbance; on a site with a cleaners, or heavy manufacturing use, or							
on a site	with underground storag		NOTE: Project Planner must						
disturba	nce/modification greater t	Vould the project result in the soil han two (2) feet below grade in an	initial box below before proceeding to Step 3.						
archeold areas?	ogical sensitive area or eig	ht (8) feet in non-archeological sensitive	Project Can Proceed						
	P ArcMap > CEQA CatEx Determ	ination Layers > Archeological Sensitive Areas	With Categorical Exemption Review.						
colleges	, universities, day care fac	ew noise-sensitive receptors (schools, cilities, hospitals, residential dwellings, and lways located in the noise mitigation area?	The project does not trigger any of the CEQA Impacts and can proceed						
		ination Layers > Noise Mitigation Area	with categorical exemption						
Subdivi	sion/Lot-Line Adjustmen	nt: Does the project site involve a on a lot with a slope of 20% or more?	review.						
			GO TO STEP 3 MPL						

STEP3 PROPERTY STATUS - HISTORICAL RESOURCE

STEP 4	PROPOSED WORK CHECKLIST (To be completed by Project Planner)	
conditio	on applies, please initial.	NOTE:
	Change of Use and New Construction (tenant improvements not included).	Project Planner must check box below
W6/	2. Interior alterations/interior tenant improvements. Note: Publicly-accessible spaces (i.e. lobby, auditorium, or sanctuary) require preservation planner	before proceeding.
	review	Project is not
	 Regular maintenance and repair to correct or repair deterioration, decay, or damage to the building. 	GO TO STEP 5
MPU_	4. Window replacement that meets the Department's Window Replacement Standards (does not includ storefront window alterations).	Project does not
	 Garage work, specifically, a new opening that meets the Guidelines for Adding Garages and Curb Cuts, and/or replacement of garage door in an existing opening. 	scopes of work: GO TO STEP 5
Mec	Deck, terrace construction, or fences that are not visible from any immediately adjacent public right-of-way.	Project involves
	7. Mechanical equipment installation not visible from any immediately adjacent public right-of-way.	4 or more work descriptions:
	8. Dormer installation that meets the requirements for exemption from public notification under <i>Zoning Administrator Bulletin: Dormer Windows</i> .	GOTUSTER
	9. Additions that are not visible from any immediately adjacent public right-of-way for 150' in each direction; does not extend vertically beyond the floor level of the top story of the structure or is only a single story in height; does not have a footprint that is more than 50% larger than that of the original building;	Project involves less than 4 work descriptions: GO TO STEP 6
STEP 5	and does not cause the removal of architectural significant roofing features. CEQA IMPACTS - ADVANCED HISTORICAL REVIEW (To be complete)	
f conditi	on applies, please initial.	
	Project involves a Known Historical Resource (CEQA Category A) as determined conforms entirely to Scope of Work Descriptions listed in Step 4. (Please initial scopes of	
	2. Interior alterations to publicly-accessible spaces.	

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.
Raising the building in a manner that does not remove, alter, 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, physical evidence, or similar buildings.	Based on the information provided, the project requires an <i>Environmental Evaluation</i> Application to be submitted.
7. Addition(s), including mechanical equipment that are minimally visible from a public right of way and meets the Secretary of the Interior's Standards for Rehabilitation.	GO TO STEP 6 Preservation Planner Initials
8. Other work consistent with the Secretary of the Interior Standards for the Treatment of Historic Properties	Project Can Proceed With
Specity: In Shilling new appropriate Window	Categorical Exemption Review.
De de	The project has been reviewed
-CFM195	by the Preservation Planner and can proceed with categorical
* 9. 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:	
* Requires initial by Senior Preservation Planner Preservation Coordinator	
STEP 6 CATEGORICAL EXEMPTION DETERMINATION (Total	pe completed by Project Planner)
Further Environmental Review Required.	
Proposed Project does not meet scopes of work in either:	
(check all that apply)	STOPI
Step 2 (CEQA Impacts) or	Must file Environmental
Step 5 (Advanced Historical Review)	Evaluation Application.
No Further Environmental Review Required. Project is categorically	exempt under CEQA.
	-/ 1
an avalor	5/30/12
Planner's Signature	Date / /
m PILAR LAVALLEY	
Print Name	

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

Parcel Map

Sanborn Map*

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

Aerial Photo

SUBJECT PROPERTY

Aerial Photo Side (south) elevation

SUBJECT PROPERTY

Aerial Photo

Rear elevation

SUBJECT PROPERTY

PROJECT TEAM | VICINITY MAP

PROJECT DATA

L								
	BLOCK: LOT: LOT SIZE:	0085 017 1263	ZONED: HEIGHT OCCUPA	LIMIT	Γ:			
	CONDITION	ED SPACE:	•	exist	ing		prop	oosed
- 1	FIRST		•	604	SQ.	FT.	835	SQ. FT.
- 1	SECOND		8	312	SQ.	FT.	801	SQ. FT.
- 1	THIRD		8	329	SQ.	FT.	835	SQ. FT.
- 1	FOURTH			505	SQ.	FT.	511	SQ. FT.
	TOTAL:		2	2750	SQ.	FT.	2982	SQ. FT.
	UNCONDITIO	ONED SPACE:	•	exist	ing		prop	oosed
- 1	FIRST		2	231	SQ.	FT.	83	SQ. FT.
- 1	SECOND		1	17	SQ.	FT.	33	SQ. FT.
- 1	THIRD		-		SQ.	FT.	-	SQ. FT.
	FOURTH		-		SQ.	FT.	-	SQ. FT.
	TOTAL:		2	248	SQ.	FT.	116	SQ. FT.
	DECK:		•	exist	ing		prop	oosed
- 1	FIRST		1	19	SQ.	FT.	50	SQ. FT.
- 1	SECOND		1	122	SQ.	FT.	110	SQ. FT.
- 1	THIRD		1	107	SQ.	FT.	103	SQ. FT.
	FOURTH		1	141	SQ.	FT.	324	SQ. FT.
	TOTAL:		3	389	SQ.	FT.	487	SQ. FT.
			•	exist	ing		prop	oosed
	FIRE SPRIN	KLERS	ı	NON	≣ _		FULI	LY INKLERE
	CONSTRUCT			TYPE	V-B	1		

PROJECT SUMMARY

-INTERIORS RENOVATION AND REPLACEMENT OF OLD FIXTURES, APPLIANCES, AND HVAC EQUIPMENT NAW FIRE SPRINKLER SYSTEM
-REPLACE EXISTING DECKS ON SECOND AND THIRD FLOOR WITH
SMALLER DECKS
-REPLACE EXISTING WOOD DECK OVER FLAT ROOF WITH NEW INTEGRATED ROOF TERRACE
FILL IN LIGHTWELL ON SECOND, THIRD, AND FOURTH
FLOORS
REPLACE EXISTING SIDING WITH NEW SHINGLE SIDING
REPLACE EXISTING ALUMINUM WINDOWS WITH NEW WOOD

WINDOWS
-CONVERTING BASEMENT FROM STORAGE TO HABITABLE SPACE

 \sim

ЭПІ	EET INDEX		٠	<u> </u>
A0.0 T A0.1 S A0.2 F A0.3 F A0.4 S	ITECTURAL: ITILE SHEET SURVEY PHOTOS RENDERINGS SITE PLAN CONTEXT PHOTOS	XX□XXX PLANNING 02/07/2012 8		
A1.1 E A1.2 E A1.3 E A1.4 E A1.5 E	DEMOLITION PLANS DEMOLITION PLANS EXISTING EXTERIOR ELEVATIONS EXISTING EXTERIOR ELEVATIONS EXISTING EXTERIOR ELEVATIONS DEMOLITION PLANS	X X X X NEW X NEW		
A2.2 F	PROPOSED PLANS PROPOSED PLANS DOOR AND WINDOW SCHEDULE			$\frac{3}{2}$
A3.2 F	PROPOSED EXTERIOR ELEVATIONS PROPOSED EXTERIOR ELEVATION & LONGITUDINAL SECTION	X X		$\stackrel{>}{\stackrel{>}{\stackrel{>}{\stackrel{>}}{\stackrel{>}}}}$
A8.1 E	EXTERIOR DETAILS	⊠		$\frac{1}{2}$

2849 California Street San Francisco CA 94115

Ш 8 |Ω § الم الم ᇫ Ш 盃 DARI ACE, SAN 0-2%

N E

Ö

PLANNING PERMIT

revisions REVISION - 02.07.2012 MM REVISION - 04.20.2012 MM

job#: 1105 date: 7.29.2011 checked: GF AS NOTED

TITLE SHEET

GENERAL NOTES

- ALL DISTANCES: (RECORD) = MEASURED, UNLESS OTHERWISE NOTED.
 IT IS THE RESPONSIBILITY OF THE CONTRACTOR TO HAVE ALL THE UTILITIES MARKED BY THE RESPECTIVE UTILITY
 COMPANY PRIOR TO CONSTRUCTION.
 PRIOR TO ANY DIGGING, CALL U.S.A. (1-800-642-2444) AT LEAST 48 HOURS IN ADVANCE TO HAVE EXISTING
 UNDERGROUND UTILITIES MARKED.
 GROUND CONDITIONS SHOWN HEREON REFLECT CONDITIONS ON THE DATE OF THE SURVEY.

- GROUND CONDITIONS SHOWN HEREON REFLECT CONDITIONS ON THE DATE OF THE SURVEY.
 THIS MAP WAS PREPARED FOR THE EXCLUSIVE USE OF PETER ALLSTROM, AND HIS REPRESENTATIVES, ARCHITECT/ENGINEER,
 USE BY ANY OTHER PARTY FOR ANY PURPOSE WHATSOEVER IS PROHIBITED.
 ROOF/EAVE ELEVATIONS WERE TAKEN AT HIGHEST RELEVANT POINT(S) VISIBLE FROM THE GROUND.
 THIS MAP REPRESENTS CONDITIONS ON THE DATES OF SURVEY; MARCH I THROUGH B, 2011.
 A RECORD OF SURVEY WILL BE FILED, IN ACCORDANCE WITH SECTION 8762 OF THE PROFESSIONAL LAND
 SURVEYORS' ACT, BUSINESS AND PROFESSIONS CODE OF THE STATE OF CALIFORNIA AND LOCAL ORDINANCE(S).
 ADDITIONAL BOUNDARY INFORMATION WILL BE SHOWN ON SAID RECORD OF SURVEY THAT WILL BE FILED BY THIS
 OFFICE.

BASIS OF SURVEY

THAT CERTAIN GRANT DEED RECORDED FEBRUARY 9, 2000 IN REEL $\underline{\text{H570}}$ IMAGE $\underline{\text{0403}}$, OFFICIAL RECORDS OF THE CITY AND COUNTY OF SAN FRANCISCO.

BASIS OF ELEVATIONS

THE BENCHMARK DATA AS LISTED IN THE BSM BENCHMARK DATABASE. "+" CUT NO. SIDE CONC STEP. LOCATED AT THE CC 20'W & 3'S OF THE INTERSECTION OF FILBERT AND MONTGOMERY STREETS. EL= 172.669'. CITY OF SAN FRANCISCO DATUM.

SURVEYOR'S STATEMENT

THIS MAP CORRECTLY REPRESENTS A SURVEY MADE BY ME OR UNDER MY DIRECTION IN CONFORMANCE WITH THE REQUIREMENTS OF THE LAND SURVEYOR'S ACT AT THE REQUEST OF PETER ALLSTROM ON FEBRUARY 15, 2011.

DATE: <u>3/28/2011</u> REVISED:

DONNA DE SOUZA, P.L.S. NO. 7763 REGISTRATION EXPIRES 12/31/11

2849 California Street San Francisco CA 94115 t 415 • 674 • 5554 f 415 • 674 • 5558 e architects@butlerarmsden.com **CE** 94133 PLA(20-22 DARRELL DARRELL DARRELL PLACE, SAN FRANCISC GRAPHIC SCALE (IN FEET) 1 inch = 4 ft. 22 20-LEGEND: ASSESSOR'S LOT NUMBER (TYP.)
ELEVATION AT TOP OF FENCE
PROPERTY LINE
PEAK
ROOF FENCE LINE (WOOD) © GARBAGE RECEPTACLE © GAS METER GAS VALVE PROPERTY LINE WM WATER METER PLANNING PERMIT revisions

OF

SITE SURVEY date: 07.29.2011 DIF DATE | DIF | D GF AS NOTED

SURVEY ENGINEERS

PROPERTY OWNER: PETER ALLSTROM, 20–22 DARRELL PLACE, SAN FRANCISCO, CA 94133

TRUE NORTH SURVEYING, INC.

1084 SHOTWELL STREET, SAN FRANCISCO, CALIFORNIA 94110 TEL: (415) 401-7333 FAX: (415) 401-7353

SURVEY

APN NO: 0085-017

NOTE REGARDING PHOTOGRAPHY:

DUE TO THE NATURE OF DARRELL PLACE AS A NARROW PEDESTRIAN ONLY PATH WITH DENSE SURROUNDING FOLIAGE AND NEIGHBORING BUILDINGS, PHOTOGRAPHIC OPPORTUNITIES ARE INHIBITED

20-22 DARRELL PLACE DARRELL PLACE

SATELLITE PHOTO SERIES

PROPOSED WESTERN NEIGHBOR 8

SOUTHERN NEIGHBOR

VIEW FROM STREET (3)

WEST FACADE

CONTEXTUAL PHOTO - FROM DARRELL PLACE PATHWAY

NORTHERN NEIGHBOR

PANORAMIC PHOTO OF SUBJECT PROPERTY

PLANNING PERMIT

revisions	by:

j o b # :	1105
date:	07.29.2011
drawn:	LW
checked:	GF
scale:	AS NOTED

PHOTOS

SITE PLAN

312 GREEN

1306 MONTGOMERY

296 UNION

150 ALTA

40 & 50 ALTA

- Lersbard St

1449 MONTGOMERY

1446 KEARNEY

440 UNION

1447 KEARNEY

PLANNING PERMIT revisions 1 REVISION - 02.07.2012 MM

	j o b # :	1105
	date:	07.29.2011
	drawn:	LW
M	checked:	GF
	scale:	AS NOTED

CONTEXT PHOTOS

AREA MAP

464 UNION

A0.5

WALL LEGEND **GENERAL DEMOLITION NOTES** 1. ALL DEMOLITION WORK TO BE CONDUCTED IN SUCH A MANNER AS TO PROTECT ADJACENT PROPERTY ADN LANDSCAPE PLANTING TO REMAIN.
2. ASSESTICS CONTAINING MATERIALS IN EXISTING BUILDINGS TO BE REGULATIONS.
3. LEAD PAINTED MATERIALS IN EXISTING BUILDINGS TO BE IDENTIFIED AND REMOVED IN COMPLIANCE WITH ALL APPLICABLE REGULATIONS.
3. LEAD PAINTED MATERIALS IN EXISTING BUILDINGS TO BE IDENTIFIED AND REMOVED IN COMPLIANCE WITH ALL APPLICABLE REGULATIONS.
4. DEMOLISH ALL REDUNDANT HVAC EQUIPMENT, INCLUDING PIPING, DOTAL TO STAND THE AND THE AN EXISTING WALL TO BE REMOVED EXISTING WALL NEW WALL 2849 California Street San Francisco CA 94115 t 415 • 674 • 5554 f 415 • 674 • 5558 e architects@butlerarmsden.com www.butlerarmsden.com 20-22 DARRELL PLACE 20-22 DARRELL PLACE, SAN FRANCISCO, CA 94133 PLANNING PERMIT revisions 1 REVISION - 02.07.2012 MM DEMO AS REQ. FOR (N) SKYLIGHTS 1 A1.3 - ROOF TERRACE BELOW j o b # : date: 7.29.2011 drawn: LW checked: GF AS NOTED 8-1/2" 3'-7 3/4" 3'-1/4" A **DEMOLITION** 12"-1/4" 18'-7 1/4" FILL IN (E) LIGHT WELL **PLANS** Ν ROOF DEMOLITION PLAN 1 SCALE 1/4" = 1'-0"

A1.2

SF PLANNING CODE A	ARTICLE 10, SECT	ION 1005 (P)(3)
REMOVAL OF MORE THAN 25% OF EXTERNAL OR INTERNAL WALLS	EXTERNAL WALLS FROM	THEIR FUNCTION AS
TOTAL FACADE AREA		
TOTAL EXISTING AREA:	4532 SQ/FT	100%
TOTAL ALLOWABLE AREA:	1133 SQ/FT	<25%
TOTAL REMOVED AREA:	264 SQ/FT	23.30%

2849 California Street San Francisco CA 94115 t 415 • 674 • 5554 f 415 • 674 • 5558 e architects@buteramsden.com www.butleramsden.com

20-22 DARRELL PLACE
DARRELL PLACE, SAN FRANCISCO, CA 94133

20-

PLANNING PERMIT

revisions

1 REVISION - 02	.07.2012	MM
job#:	1105	
date:	7.29.201	l
drawn:	LW	
checked:	GF	
scale:	AS NOT	ED

EXISTING ELEVATIONS

SCALE: 1/4" = 1'-0"

2849 California Street San Francisco CA 94115 t 415 • 674 • 5554 f 415 • 674 • 5558 e architects@butlerarmsden.com

20-22 DARRELL PLACE
DARRELL PLACE, SAN FRANCISCO, CA 94133 20-22

PLANNING PERMIT

revisions 1 REVISION - 02.07.2012 MM

date: 07.29.2011 checked: GF AS NOTED

DEMOLITION PLANS

WALL LEGEND **GENERAL DEMOLITION NOTES** 1. ALL DEMOLITION WORK TO BE CONDUCTED IN SUCH A MANNER AS TO PROTECT ADJACENT PROPERTY ADN LANDSCAPE PLANTING TO REMAIN.
2. ASSESTICS CONTAINING MATERIALS IN EXISTING BUILDINGS TO BE REGULATIONS.
3. LEAD PAINTED MATERIALS IN EXISTING BUILDINGS TO BE IDENTIFIED AND REMOVED IN COMPLIANCE WITH ALL APPLICABLE REGULATIONS.
3. LEAD PAINTED MATERIALS IN EXISTING BUILDINGS TO BE IDENTIFIED AND REMOVED IN COMPLIANCE WITH ALL APPLICABLE REGULATIONS.
4. DEMOLISH ALL REDUNDANT HVAC EQUIPMENT, INCLUDING PIPING, DOTAL TO STAND THE AND THE AN EXISTING WALL TO BE REMOVED EXISTING WALL NEW WALL 2849 California Street
San Francisco CA 94115
t 415 • 674 • 5554
f 415 • 674 • 5558
e architects@butlerarmsden.com
www.butlerarmsden.com 20-22 DARRELL PLACE 20-22 DARRELL PLACE, SAN FRANCISCO, CA 94133 (E) FLUES TO REMAIN 2 A3.1 PLANNING PERMIT revisions REVISION - 02.07.2012 MM 1 A3.1 ROOF TERRACE BELOW (N) SKYLIGHTS j o b # : date: 7.29.2011 LW checked: AS NOTED 15-4 1/2" 22-3/4" 3'-1/2" 3'-7 3/4" 3'-1/4" 1 A3.2 PROPOSED PROPOSED ROOF PLAN SCALE 1/4" = 1'-0" **PLANS** Ν

2849 California Street San Francisco CA 94115 t 415 • 674 • 5554 f 415 • 674 • 5558 e architect@butlerarmsden.com www.butlerarmsden.com

20-22 DARRELL PLACE 20-22 DARRELL PLACE, SAN FRANCISCO, CA 94133

SEE SCHED.

WINDOW TYPES

EXTER	EXTERIOR DOOR SCHEDULE																
MARK TYPE MANUFACTURE	TYPE	MANUFACTURER	WIDTH	HEIGHT	THK.	MATERIAL	FINISH	FRA	FRAME		REMARKS						
																MATERIAL	FINISH
101	Α	T.B.D.	11'-2 1/4"	6'-8"	0'-1 3/4"	GLASS		WOOD	S.G.								
102	F	T.B.D.	2'-6"	6'-8"	0'-1 1/2"	WOOD	S.G.	WOOD	S.G.								
201	В	T.B.D.	4'-10"	6'-8"	0'-1 1/4"	GLASS		WOOD	S.G.								
202	F	T.B.D.	2'-6"	6'-8"	0'-1 1/2"	WOOD	S.G.	WOOD	S.G.								
203	D	T.B.D	2'-10"	7'-8"	0'-1 3/4"	WOOD	S.G.	WOOD	S.G.	ENTRY							
204	С	T.B.D	2'-10"	7'-8"	0'-1 3/4"	WOOD	S.G.	WOOD	S.G.	FRONT ENTRY							
301	Е	T.B.D.	3'-4 1/4"	6'-8"	0'-1 1/2"	GLASS		WOOD	S.G.								
302	F	T.B.D.	2'-6"	6'-8"	0'-1 1/2"	WOOD	S.G.	WOOD	S.G.								
401	Е	T.B.D.	2'-2"	6'-8"	0'-1 1/2"	GLASS		WOOD	S.G.								
402	F	T.B.D.	2'-8"	6'-8"	0'-1 1/2"	WOOD	S.G.	WOOD	S.G.								

DOOR TYPES

PLANNING PERMIT

revisions	by:
1 REVISION - 02.07.2012	ММ

5	job#:	1105
2	date:	07.29.2011
₹	drawn:	LW
3	checked:	GF
5	scale:	AS NOTED

DOOR/WINDOW **SCHEDULES**

PLANNING PERMIT

PROPOSED ELEVATIONS

PROPOSED WEST ELEVATION

SCALE 1/4" = 1'-0"

1 PRO

PROPOSED EAST ELEVATION

SCALE 1/4" = 1'-0"

