FILE NO. 191260

AMENDED IN COMMITTEE 1/13/2020 ORDINANCE NO. 7-20

[Planning Code, Zoning Map - Establishing 12 Named Neighborhood Commercial Districts]

Ordinance amending the Planning Code to establish 1) the Inner Balboa Street Neighborhood Commercial District (NCD) generally including the properties along Balboa Street between 2nd and 8th Avenues, 2) the Outer Balboa Street NCD generally including the properties along Balboa Street between 32nd and 39th Avenues, 3) the Bayview NCD generally including the properties along 3rd Street from Yosemite to Jerrold Avenues, 4) the Cortland Avenue NCD generally including the properties along Cortland Avenue between Bonview and Folsom Streets, 5) the Geary Boulevard NCD generally including the properties along Geary Boulevard between Masonic and 28th Avenues, 6) the Mission Bernal NCD generally including the properties along Mission Street between Cesar Chavez and Randall Streets, 7) the San Bruno Avenue NCD generally including the properties along San Bruno Avenue between Hale and Olmstead Streets, 8) the Cole Valley NCD generally including the properties along Cole Street from Frederick to Grattan Streets and some parcels north of Carl Street and south of Parnassus, 9) the Lakeside Village NCD generally including the properties along Ocean Avenue between Junipero Serra Boulevard to 19th Avenue, 10) the Lower Haight Street NCD generally including the properties along Haight Street between Webster and Steiner Streets, 11) the Lower Polk Street NCD generally including noncontiguous properties along Polk Street from Geary Boulevard to Golden Gate Avenue with frontage on Geary Boulevard, Golden Gate Avenue, and other side streets, and 12) the Inner Taraval NCD generally including the properties along Taraval Street from 19th to Forest Side Avenues; amending the Zoning Map to include the new Neighborhood Commercial Districts; affirming the Planning Department's determination under the California Environmental Quality Act; making findings of consistency with the General

Plan, and the eight priority policies of Planning Code, Section 101.1; and adopting findings of public necessity, convenience, and welfare under Planning Code, Section 302.

NOTE: Unchanged Code text and uncodified text are in plain Arial font. Additions to Codes are in <u>single-underline italics Times New Roman font</u>. Deletions to Codes are in <u>strikethrough italics Times New Roman font</u>. Board amendment additions are in <u>double-underlined Arial font</u>. Board amendment deletions are in strikethrough Arial font. Asterisks (* * * *) indicate the omission of unchanged Code subsections or parts of tables.

Be it ordained by the People of the City and County of San Francisco:

Section 1. Findings.

(a) The Planning Department has determined that the actions contemplated in this ordinance comply with the California Environmental Quality Act (California Public Resources Code Sections 21000 et seq.). Said determination is on file with the Clerk of the Board of Supervisors in File No. 191260 and is incorporated herein by reference. The Board affirms this determination.

(b) On January 9, 2020, the Planning Commission, in Resolution No. 20611, adopted findings that the actions contemplated in this ordinance are consistent, on balance, with the City's General Plan and eight priority policies of Planning Code Section 101.1. The Board adopts these findings as its own. A copy of said Resolution is on file with the Clerk of the Board of Supervisors in File No. 191260, and is incorporated herein by reference

(c) Pursuant to Planning Code Section 302, this Board finds that this Planning Code amendment will serve the public necessity, convenience, and welfare for the reasons set forth ///

| |||

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

|||

in Planning Commission Resolution No. 20611, and the Board incorporates such reasons herein by reference.

Section 2. The Planning Code is hereby amended by amending Sections 201 and 781.5, and adding Sections 727, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744 and 745, to read as follows:

SEC. 201. CLASSES OF USE DISTRICTS.

In order to carry out the purposes and provisions of this Code, the City is hereby divided into the following classes of use districts:

* * * *

* * * *	
Lakeside Village NCD (Defined in Se	ec. 727)
* * * *	
Inner Balboa Street Neighborhood C	ommercial District (Defined in Sec. 735)
Outer Balboa Street Neighborhood (Commercial District (Defined in Sec. 736)
Bayview Neighborhood Commercial	District (Defined in Sec. 737)
Cortland Avenue Neighborhood Con	nmercial District (Defined in Sec. 738)
Geary Boulevard Neighborhood Cor	nmercial District (Defined in Sec. 739)
Mission Bernal Neighborhood Comm	nercial District (Defined in Sec. 740)
San Bruno Avenue Neighborhood Co	ommercial District (Defined in Sec. 741)
Cole Valley Neighborhood Commerc	rial District (Defined in Sec. 742)
Lower Haight Street Neighborhood (Commercial District (Defined in Sec. 743)
Lower Polk Street Neighborhood Co	mmercial District (Defined in Sec. 744)
Inner Taraval Street Neighborhood	Commercial District (Defined in Sec. 745)

SEC. 727. LAKESIDE VILLAGE NEIGHBORHOOD COMMERCIAL DISTRICT.

SEC. 727. LAMESIDE	SEC. 727. LARESIDE VILLAGE NEIGHBORHOOD COMMERCIAL DISTRICT.						
<u>The Lakeside Vil</u>	lage Neighborhood Commer	cial District is located in the southwestern part of					
<u>the City and stretches along Ocean Avenue from Junipero Serra Boulevard to 19th Avenue. It is a</u>							
neighborhood serving sl	neighborhood serving shopping corridor nestled among single-family homes. Lakeside Village has						
small ground-floor retai	l, restaurant, and medical o <u>f</u>	fice space and is serviced by the M-line streetcar.					
<u>Building control.</u>	<u>s for the Lakeside Village Ne</u>	ighborhood Commercial District promote low-					
intensity development w	hich is compatible with the e	xisting scale and character of the District.					
Commercial developmen	it is limited to one story. Rea	ar yard requirements at all levels preserve existing					
backyard space.							
<u>Commercial use</u>	provisions encourage the ful	ll range of neighborhood-serving convenience					
retail sales and services	at the first story provided th	at the use size generally is limited to 3,000 square					
feet. However, commerc	ial uses and features which o	could impact residential livability are prohibited,					
such as auto uses, finan	cial services, general adverti	ising signs, drive-up facilities, hotels, and late-					
night activity; eating an	d drinking establishments ar	e restricted, depending upon the intensity of such					
uses in nearby commerc	ial districts.						
Housing develop	ment in new buildings is enc	couraged above the ground story. Existing					
<u>residential units are pro</u>	tected by prohibitions of con	wersions above the ground story and limitations on					
demolitions. Accessory	Dwelling Units are permitted	<i>d within the District pursuant to Sections 207(c)(4)</i>					
and 207(c)(6) of this Co	<u>de.</u>						
Table 727. LAN	ESIDE VILLAGE NEIGH	BORHOOD COMMERCIAL DISTRICT					
	ZONING CON	TROL TABLE					
		Lakeside Village NCD					
		Controls					
1	J						

BUILDING STANDARDS

Massing and Setbacks		
<u>Height and Bulk</u> <u>Limits.</u>	<u>§§ 102, 105, 106, 250–</u> <u>252, 260, 261.1, 270,</u> <u>271. See also Height and</u> <u>Bulk District Maps</u>	Varies, but generally 26-X. See Height and Bul Map Sheet HT12 for more information. Height sculpting required on Alleys per § 261.1.
<u>5 Foot Height Bonus</u> for Active Ground Floor Uses	<u>§ 263.20</u>	<u>P in some districts</u>
<u>Rear Yard</u>	<u>§§ 130, 134, 134(a)(e),</u> <u>136</u>	Required at grade level and at each succeeding level or Story: 25% of lot depth, but in no case less than 15 feet
<u>Front Setback and</u> <u>Side Yard</u>	<u>§§ 130, 131, 132, 133</u>	Not Required.
Street Frontage and P	ublic Realm	
<u>Streetscape and</u> <u>Pedestrian</u> <u>Improvements</u>	<u>§ 138.1</u>	Required
<u>Street Frontage</u> <u>Requirements</u>	<u>§ 145.1</u>	<u>Required; controls apply to above-grade parki, setbacks, parking and loading entrances, active uses, ground floor ceiling height, street-facing ground-level spaces, transparency and fenestration, and gates, railings, and grillwork Exceptions permitted for historic buildings.</u>
<u>Ground Floor</u> <u>Commercial</u>	<u>§ 145.4</u>	<u>Required on some streets, see § 145.4 for</u> <u>specific districts.</u>
<u>Vehicular Access</u> <u>Restrictions</u>	<u>§ 155(r)</u>	<u>Restricted on some streets, see § 155(r) for</u> <u>specific districts</u>
Miscellaneous		
Lot Size (Per Development)	<u>§§ 102, 121.1</u>	P up to 4,999 square feet; C 5,000 square feet and above
<u>Planned Unit</u> Development	<u>§ 304</u>	<u>C</u>
<u>Awning</u>	<u>§ 136.1</u>	<u>P</u>
Canopy or Marquee	§ 136.1	NP

Signs	<u>§§ 262, 602-604, 607,</u> <u>607.1, 608, 609</u>	<u>As permitted by § 607.1</u>		
<u>General Advertising</u> <u>Signs</u>	<u>§§ 262, 602,604, 608,</u> <u>609, 610, 611</u>	<u>NP</u>		
<u>Design Guidelines</u>	<u>General Plan Commerce</u> and Industry Element	Subject to the Urban Design Guidelines		
		1		
Zoning Category	<u>§ References</u>	<u> </u>	<u>Controls</u>	
RESIDENTIAL STAN	NDARDS AND USES			
Development Standard				
<u>Usable Open Space</u> [Per Dwelling Unit]	<u>§§ 135, 136</u>	100 square feet per unit if private, or 133 s feet per unit if common		vate, or 133 squar
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151, 153 -</u> <u>156, 161, 166, 204.5</u>	No car parking required. Maximum permitted per § 1511 Bike parking required per §155.2. car parking is provided, car share spaces are required when a project has 50 units or more per §166.		
Dwelling Unit Mix	<u>§§ 207.6, 207.7</u>	Not required		
Use Characteristics				
<u>Single Room</u> <u>Occupancy</u>	<u>§ 102</u>	<u>P</u>		
<u>Student Housing</u>	<u>§ 102</u>	<u>P</u>		
<u>Residential Uses</u>			<u>Controls by St</u>	tory
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
<u>Residential Uses</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Accessory Dwelling	<u>§§102, 207(c)(4),</u> 207(c)(6)	<u>P per Planning Code Sections 207(c)(4) and</u> 207(c)(6).		
Unit Density	207(0)(0)	<u><i>1 unit per 800 square foot lot area, or the density permitted in the nearest Residential District, whichever is greater.</i></u>		

<u>Group Housing</u> <u>Density</u>	<u>§ 208</u>	density per	<u>1 bedroom per 275 square foot lot area, or i</u> <u>density permitted in the nearest R</u> esidentia <u>District, whichever is greater.</u>		
<u>Homeless Shelters</u> <u>Density</u>	<u>§§ 102, 208</u>	<u>Density lin</u> <u>Code</u>	Density limits regulated by the Administrative <u>Code</u>		
<u>Senior Housing</u> <u>Density</u>	<u>§§ 102, 202.2(f), 207</u>	P up to twice the number of dwelling unit. otherwise permitted as a Principal Use in district and meeting all the requirements 202.2(f)(1). C up to twice the number of a units otherwise permitted as a Principal O the district and meeting all requirements 202.2(f)(1), except for § 202.2(f)(1)(D)(iv related to location.		cipal Use in the quirements of § number of dwellin Principal Use in quirements of §	
Loss of Dwelling Uni	<u>ts</u>	Controls by Story		tory	
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>	
<u>Residential</u> <u>Conversion</u>	<u>§ 317</u>	<u>C</u>	<u>NP</u>	<u>NP</u>	
<u>Residential</u> Demolition and <u>Merger</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>C</u>	
		····	·		
<u>Zoning Category</u>	<u>§ References</u>		<u>Controls</u>		
NON-RESIDENTIA	<u>L STANDARDS</u>				
NON-RESIDENTIA					
Development Standa	r <u>ds</u>	1.8 to 1			
		<u>1.8 to 1</u> <u>P up to 2,9</u> and above	999 square feet; C 2	3,000 square feet	

<u>Off-Street Freight</u> Loading	<u>§§ 150, 152, 153 - 155,</u> <u>161, 204.5</u>	None required if gross floor area is less than 10,000 square feet. Exceptions permitted per § 155 and 161.		
Commercial Use Char	acteristics			
Drive-up Facility	<u>§ 102</u>	<u>NP</u>		
Formula Retail	<u>§§ 102, 303.1</u>	<u>C</u>		
Hours of Operation	<u>§ 102</u>	<u>P 6 a.m 11</u>	<u> p.m.; C 11 p.m.</u>	<u>- 2 a.m.</u>
<u>Maritime Use</u>	<u>§ 102</u>	<u>NP</u>		
<u>Open Air Sales</u>	<u>§§ 102, 703(b)</u>	<u>See § 703(b)</u>		
<u>Outdoor Activity</u> <u>Area</u>	<u>§ 102, 145.2</u>	<i>P if located in front of building; C if located</i> <i>elsewhere</i>		
Walk-up Facility	<u>§ 102</u>	<u>P</u>		
		Controls by Story		
<u>NON-RESIDENTIAL</u>	<u>USES</u>	<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
Agricultural Use Cate	<u>gory</u>	ann a bhainn ann an chuir ann ann ann ann ann ann ann ann ann an		
<u>Agriculture,</u> <u>Industrial</u>	<u>§§ 102, 202.2(c)</u>	NP	<u>NP</u>	<u>NP</u>
<u>Agriculture, Large</u> <u>Scale Urban</u>	<u>§§ 102, 202.2(c)</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>
<u>Agriculture,</u> <u>Neighborhood</u>	<u>§§ 102, 202.2(c)</u>	<u>P</u>	<u>P</u>	<u>P</u>
Automotive Use Categ	<u>orv</u>			
				ND
<u>Automotive Uses*</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Automotive Uses*</u> <u>Parking Garage,</u> <u>Private</u>	<u>§ 102</u> <u>§ 102</u>	$\frac{\underline{NP}}{\underline{C}}$	<u>INT</u> <u>C</u>	<u>IVF</u> <u>C</u>
Parking Garage,				
Parking Garage, Private Parking Garage,	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>

<u>Entertainment, Arts</u> <u>and Recreation</u> <u>Uses*</u>	<u>§§ 102, 202.4</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Arts Activities</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Entertainment,</u> <u>General</u>	<u>§ 102</u>	<u>C</u>	NP	<u>NP</u>
<u>Entertainment,</u> <u>Nighttime</u>	<u>§ 102</u>	<u>C</u>	NP	<u>NP</u>
<u>Open Recreation</u> <u>Area</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Passive Outdoor Recreation	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Industrial Use Catego	<u>ry</u>			
Industrial Uses	<u>§ 102, 202.2(d)</u>	NP	<u>NP</u>	<u>NP</u>
Institutional Use Cate;	<u>gory</u>			
Institutional Uses*	<u>§ 102</u>	<u>P</u>	<u>C</u>	NP
Child Care Facility	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Hospital</u>	<u>§ 102</u>	NP	NP	<u>NP</u>
<u>Medical Cannabis</u> Dispensary	<u>§§ 102, 202.2(e)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Public Facilities	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Religious Institution	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>NP</u>
<u>Residential Care</u> <u>Facility</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Sales and Service Use	<u>Category</u>			
<u>Retail Sales and</u> <u>Service Uses*</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Adult Business</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Animal Hospital</u>	<u>§ 102</u>	<u>NP</u>	NP	<u>NP</u>
<u>Bar</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
Cannabis Retail	§§ 102, 202.2(a)	NP	NP	NP

<u>Flexible Retail</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Gym</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Hotel</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	NP
<u>Kennel</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Liquor Store</u>	<u>§ 102</u>	<u>P</u>	NP	<u>NP</u>
<u>Massage</u> <u>Establishment</u>	<u>§ 102</u>	<u>NP</u>	NP	<u>NP</u>
Massage, Foot/Chair	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Mortuary</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Motel</u>	<u>§§ 102, 202.2(a)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Services, Financial</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Services, Fringe</u> <u>Financial</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Services, Health</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Services,</u> <u>Instructional</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Services, Limited</u> <u>Financial</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Services, Personal</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Services, Retail</u> <u>Professional</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Storage, Self</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	NP
<u>Tobacco</u> <u>Paraphernalia</u> <u>Establishment</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Trade Shop</u>	<u>§ 102</u>	<u>P</u>	NP	NP
<u>Non-Retail Sales and</u> <u>Service*</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Design Professional	<u>§ 102</u>	<u>P</u>	NP	<u>NP</u>
Trade Office	§ 102	<u>P</u>	NP	NP

<u>Utility and</u> <u>Infrastructure*</u>	<u>§ 102</u>	<u>C(5)</u>	<u>C(5)</u>	<u>C(1)</u>
<u>Power Plant</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Public Utilities Yard	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>

* Not listed below

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

(1) C if a Macro WTS Facility; P if a Micro WTS Facility.

SEC. 735. INNER BALBOA STREET NEIGHBORHOOD COMMERCIAL DISTRICT.

<u>The Inner Balboa Street Neighborhood Commercial District is located along Balboa Street</u> <u>between 2nd Avenue and 8th Avenue in the Richmond District of San Francisco. The District is a small-</u> <u>scale linear shopping street which provides convenience goods and services to the surrounding</u> <u>neighborhood as well as limited comparison shopping goods for a wider market.</u>

<u>The Inner Balboa Street Neighborhood Commercial District controls provide for mixed-use</u> <u>buildings which approximate or slightly exceed the standard development pattern. Rear yard</u> <u>requirements above the ground story and at residential levels preserve open space corridors of interior</u> <u>blocks.</u>

Most new commercial development is permitted at the ground and second stories.

Neighborhood-serving businesses are strongly encouraged. Eating and drinking and entertainment

uses, however, are confined to the ground story. The second story may be used by some retail stores,

personal services, and medical, business and professional offices. Parking and hotels are monitored at

all stories. Limits on late-night activity, drive-up facilities, and other automobile uses protect the

livability within and around the District, and promote continuous retail frontage.

Housing development in new buildings is encouraged above the ground story. Existing residential units are protected by limitations on demolition and upper-story conversions. Accessory

Dwelling Units are	permitted within	<u>the District pursuan</u>	t to Sections 20	07(c)(4) and	d 207(c)(6) of this
				···· , , , , , ,	······································

<u>Code.</u>

Table 735. INNER BALBOA STREET NEIGHBORHOOD COMMERCIAL DISTRICT

ZONING CONTROL TABLE

		<u>Inner Balboa Street NCD</u>
Zoning Category	<u>§ References</u>	<u>Controls</u>
<u>BUILDING STANDA</u>	RDS	
Massing and Setbacks		
<u>Height and Bulk</u> <u>Limits.</u>	<u>§§ 102, 105, 106,</u> <u>250–252, 260, 261.1,</u> <u>270, 271. See also</u> <u>Height and Bulk</u> <u>District Maps</u>	Varies, but generally 40-X. See Height and Bulk Map Sheet HT03 for more information. Height sculpting required on Alleys per § 261.1.
<u>5 Foot Height Bonus</u> for Active Ground <u>Floor Uses</u> Zoned 40-X or 50-X	<u>§ 263.20</u>	<u>P</u>
<u>Rear Yard</u>	<u>§§ 130, 134.</u> <u>134(a)(e), 136</u>	Required at the Second Story and at each succeeding level or Story of the building, and at the First Story i it contains a Dwelling Unit: 25% of lot depth, but in no case less than 15 feet
<u>Front Setback and</u> <u>Side Yard</u>	<u>§§ 130, 131, 132, 133</u>	Not Required.
Street Frontage and F	Public Realm	
<u>Streetscape and</u> <u>Pedestrian</u> <u>Improvements</u>	<u>§ 138.1</u>	<u>Required</u>
<u>Street Frontage</u> <u>Requirements</u>	<u>§ 145.1</u>	<u>Required; controls apply to above-grade parking</u> <u>setbacks, parking and loading entrances, active uses</u> ground floor ceiling height, street-facing ground- level spaces, transparency and fenestration, and

		gates, railings, and grillwork. Exceptions permitted for historic buildings.
<u>Ground Floor</u> <u>Commercial</u>	<u>§ 145.4</u>	<u>Required on some streets, see § 145.4 for specific</u> <u>districts.</u>
<u>Vehicular Access</u> <u>Restrictions</u>	<u>§ 155(r)</u>	<u>Restricted on some streets, see § 155(r) for specific</u> <u>districts</u>
<u>Miscellaneous</u>		
<u>Lot Size (Per</u> Development)	<u>§§ 102, 121.1</u>	<u><i>P up to 9,999 square feet; C 10,000 square feet and</i> <u>above</u></u>
<u>Planned Unit</u> <u>Development</u>	<u>§ 304</u>	<u>C</u>
<u>Awning, Canopy or</u> <u>Marquee</u>	<u>§ 136.1</u>	<u>P</u>
<u>Signs</u>	<u>§§ 262, 602-604,</u> <u>607, 607.1, 608, 609</u>	<u>As permitted by § 607.1</u>
<u>General Advertising</u> <u>Signs</u>	<u>§§ 262, 602,604, 608,</u> <u>609, 610, 611</u>	<u>NP</u>
<u>Design Guidelines</u>	<u>General Plan</u> <u>Commerce and</u> <u>Industry Element</u>	Subject to the Urban Design Guidelines
		•
Zoning Category	<u>§ References</u>	<u>Controls</u>
RESIDENTIAL STAT	NDARDS AND USES	
Development Standar	<u>as</u>	
<u>Usable Open Space</u> [Per Dwelling Unit]	<u>§§ 135, 136</u>	<u>100 square feet per unit if private, or 133 squar</u> feet per unit if common
<i>Off-Street Parking</i>	§§ 145.1. 150. 151. 15.	<u>No car parking required. Maximum permitted p</u> § 151. Bike parking required per §155.2. If car

§166.

Not required

> Supervisors Walton; Fewer, Haney, Preston, Yee, Peskin, Safai BOARD OF SUPERVISORS

Off-Street Parking

Dwelling Unit Mix

Requirements

<u>§§ 145.1, 150, 151, 153 -</u>

156, 161, 166, 204.5

§§ 207.6, 207.7

parking is provided, car share spaces are

required when a project has 50 units or more per

<u>Single Room</u>	<u>§ 102</u>	<u>P</u>		
<u>Occupancy</u>				
Student Housing	<u>§ 102</u>	<u>P</u>		
<u>Residential Uses</u>			Controls by Story	T
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
<u>Residential Uses</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Accessory Dwelling</u> <u>Unit Density</u>	<u>§§102, 207(c)(4),</u> <u>207(c)(6)</u>	<u>P per Planning C</u> 207(c)(6).	ode Sections 207	7 <u>(c)(4) and</u>
<u>Dwelling Unit</u> <u>Density</u>	<u>§§ 102, 207</u>	<u>1 unit per 800 square foot lot area, or the density</u> <u>permitted in the nearest Residential District</u> , whichever is greater.		
<u>Group Housing</u> <u>Density</u>	<u>§ 208</u>	<u>1 bedroom per 275 square foot lot area, or the</u> <u>density permitted in the nearest Residential</u> District, whichever is greater.		
<u>Homeless Shelter</u> <u>Density</u>	<u>§§ 102, 208</u>	<u>Density limits reg</u> <u>Code</u>	ulated by the Aa	Iministrative
<u>Senior Housing</u> <u>Density</u>	<u>§§ 102, 202.2(f), 207</u>	P up to twice the number of Dwelling Units otherwise permitted as a Principal Use in the district and meeting all the requirements of § $202.2(f)(1)$. C up to twice the number of Dwellin Units otherwise permitted as a Principal Use in the district and meeting all requirements of § $202.2(f)(1)$, except for § $202.2(f)(1)$, except for § $202.2(f)(1)$, points		
<u>Loss of Dwelling</u> <u>Units</u>		<u>Controls by Story</u>		
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
<u>Residential</u> <u>Conversion</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Residential</u> <u>Demolition and</u> <u>Merger</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>C</u>

Zoning Category	<u>§ References</u>		<u>Controls</u>	
NON-RESIDENTIAL	. STANDARDS AND USES	5		
Development Standar	<u>ds</u>			
<u>Floor Area Ratio</u>	<u>§§ 102, 123, 124</u>	<u>2.5 to 1</u>		
<u>Use Size</u>	<u>§§ 102, 121.2</u>	<u>P up to 3,999 squarts and above</u>	are feet; C 4,000	<u>square feet</u>
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151, 153 -</u> <u>156, 161, 166, 204.5</u>	No car parking. I Bike parking requ share spaces requ more parking spa	uired per Section uired when a proj	<u>155.2. Car</u>
<u>Off-Street Freight</u> Loading	<u>§§ 150, 152, 153 - 155,</u> <u>161, 204.5</u>	<u>None required if</u> <u>10,000 square fee</u> <u>155 and 161.</u>		
Commercial Use Cha	racteristics			
Drive-up Facility	<u>§ 102</u>	<u>NP</u>		
<u>Formula Retail</u>	<u>§§ 102, 303.1</u>	<u>C</u>		
Hours of Operation	<u>§ 102</u>	<u>P 6 a.m 2 a.m.;</u>	<u>C 2 a.m 6 a.m.</u>	<u>.</u>
<u>Maritime Use</u>	<u>§ 102</u>	NP		
<u>Open Air Sales</u>	<u>§§ 102, 703(b)</u>	<u>See § 703(b)</u>		
<u>Outdoor Activity</u> <u>Area</u>	<u>§§ 102, 145.2</u>	<u><i>P if located in fro</i></u>	ont; C if located e	<u>lsewhere</u>
Walk-up Facility	<u>§ 102</u>	<u>P</u>		
		<u>(</u>	Controls by Story	
<u>NON-RESIDENTIAI</u>	<u>L USES</u>	<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
Agricultural Use Cate	egory		••••••••••••••••••••••••••••••••••••••	
<u>Agriculture,</u> <u>Industrial</u>	<u>§§ 102, 202.2(c)</u>	<u>NP</u>	NP	NP
<u>Agriculture, Large</u> <u>Scale Urban</u>	<u>§§ 102, 202.2(c)</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Agriculture,</u> Neighborhood	<u>§§ 102, 202.2(c)</u>	<u>P</u>	<u>P</u>	<u>P</u>

Automotive ITant	\$ 102	ND	λτρ	λ/D
<u>Automotive Uses*</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Automotive Repair	<u>§ 102</u>	<u><u>C</u></u>	<u>NP</u>	<u>NP</u>
<u>Automotive Service</u> <u>Station</u>	<u>§§ 102, 202.2(b)</u>	<u><u>C</u></u>	NP	NP
Gas Station	<u>§§ 102, 187.1, 202.2(b)</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Parking Garage,</u> <u>Private</u>	<u>§ 102</u>	<u>C</u>	<u><u>C</u></u>	<u><u>C</u></u>
<u>Parking Garage,</u> <u>Public</u>	<u>§ 102</u>	<u>C</u>		<u>C</u>
Parking Lot, Private	<u>§§ 102, 142, 156</u>	<u>C</u>	<u>C</u>	<u>C</u>
Parking Lot, Public	<u>§§ 102, 142, 156</u>	<u>C</u>	<u>C</u>	<u>C</u>
Entertainment, Arts a	nd Recreation Use Catego	<u>"</u>		
Entertainment, Arts and Recreation Uses*	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>
Arts Activities	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u><u>C</u></u>
<u>Entertainment,</u> <u>General</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Entertainment,</u> <u>Nighttime</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
Movie Theater	<u>§§ 102, 202.4</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Open Recreation</u> <u>Area</u>	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>
Passive Outdoor Recreation	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>
Industrial Use Catego	<u>rv</u>			
Industrial Uses	<u>§ 102, 202.2(d)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Institutional Use Cate	gory			
Institutional Uses*	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>C</u>
Child Care Facility	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>

Supervisors Walton; Fewer, Haney, Preston, Yee, Peskin, Safai BOARD OF SUPERVISORS

<u>Hospital</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u></u>
<u>Medical Cannabis</u> Dispensary**	<u>§§ 102, 202.2(e)</u>	DR	DR	<u>NP</u>
<u>Public Facilities</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u><u> </u></u>
<u>Residential Care</u> <u>Facility</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Sales and Service Us	e Category			
<u>Retail Sales and</u> <u>Service Uses*</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	NP
<u>Adult Business</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Animal Hospital	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Bar</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	NP	<u>NP</u>
<u>Cannabis Retail</u>	<u>§§ 102, 202.2(a)</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Flexible Retail</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Hotel</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Kennel</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
Liquor Store	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Massage</u> <u>Establishment</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Massage,</u> Foot/Chair	<u>§ 102</u>	<u>P</u>	<u>NP</u>	NP
<u>Mortuary</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Motel</u>	<u>§§ 102, 202.2(a)</u>	<u>NP</u>	<u>NP</u>	NP
<u>Restaurant</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Restaurant, Limited</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	NP	<u>NP</u>
<u>Services, Financial</u>	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>NP</u>
<u>Services, Fringe</u> <u>Financial</u>	<u>§ 102</u>	<u>P(1)</u>	NP	<u>NP</u>
<u>Services, Limited</u> <u>Financial</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
Storage, Self	<u>§ 102</u>	NP	NP	NP

<u>Tobacco</u> <u>Paraphernalia</u> <u>Establishment</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Trade Shop</u>	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>NP</u>
Non-Retail Sales and Service*	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Design Professional	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Trade Office</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
Utility and Infrastruct	ure Use Category			
<u>Utility and</u> <u>Infrastructure*</u>	<u>§ 102</u>	<u>C(2)</u>	<u>C(2)</u>	<u>C(2)</u>
Power Plant	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Public Utilities Yard	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>

* Not listed below

(1) FRINGE FINANCIAL SERVICE RESTRICTED USE DISTRICT. Fringe Financial Services are NP within any FFSRUD and its one-quarter mile buffer pursuant to Section 249.35. Outside any FFSRUD and its one-quarter mile buffer, Fringe Financial Services are P subject to the restrictions set forth in Section 249.35(c)(3).

(2) C if a Macro WTS Facility; P if a Micro WTS Facility.

SEC 736. OUTER BALBOA STREET NEIGHBORHOOD COMMERCIAL DISTRICT.

The Outer Balboa Street Neighborhood Commercial District is located along Balboa Street

between 32nd Avenue and 39th Avenue in the Richmond District of San Francisco. The District is a

small-scale linear shopping street which provides convenience goods and services to the surrounding

neighborhood as well as limited comparison shopping goods for a wider market.

The Outer Balboa Street Neighborhood Commercial District controls provide for mixed-use

buildings which approximate or slightly exceed the standard development pattern. Rear yard

requirements above the ground story and at residential levels preserve open space corridors of interior

<u>blocks.</u>

<u>Most new com</u>	nercial development is peri	nitted at the ground and second stories.
<u>Neighborhood-serving</u>	businesses are strongly en	couraged. Eating and drinking and entertainment
ises, however, are con	fined to the ground story.	The second story may be used by some retail stores,
personal services, and	medical, business and pro	fessional offices. Parking and hotels are monitored a
all stories. Limits on la	ate-night activity, drive-up	facilities, and other automobile uses protect the
'ivability within and a	round the District, and prot	note continuous retail frontage.
Housing develo	opment in new buildings is	encouraged above the ground story. Existing
residential units are pr	rotected by limitations on a	emolition and upper-story conversions. Accessory
Dwelling Units are pe	rmitted within the District j	pursuant to subsections 207(c)(4) and (c)(6) of this
Code.		
Table 736. OUTER 1	BALBOA STREET NEIG	HBORHOOD COMMERCIAL DISTRICT
	ZONING CONT	DALTARIE
		<u>(OL TABLE</u>
		<u>(OL TABLE</u>
		<u>Outer Balboa Street NCD</u>
Zoning Category	<u>§ References</u>	······································
<u>Zoning Category</u> <u>BUILDING STAND</u>	<u>§ References</u>	Outer Balboa Street NCD
	<u>§ References</u> <u>4RDS</u>	Outer Balboa Street NCD
BUILDING STAND	<u>§ References</u> <u>4RDS</u>	Outer Balboa Street NCD
<u>BUILDING STAND</u> Massing and Setback <u>Height and Bulk</u>	<u>§ References</u> <u>4RDS</u> <u>\$</u> <u>\$</u> <u>\$</u> <u>\$</u> <u>\$</u> <u>\$</u> <u>\$</u> <u>\$</u>	Outer Balboa Street NCD <u>Controls</u> <u>Varies, but generally 40-X. See Height and Bulk</u> <u>Map Sheet HT04 for more information. Height</u>

<u>Front Setback and</u> <u>Side Yard</u>	<u>§§ 130, 131, 132, 133</u>	Not Required.
Street Frontage and F	Public Realm	
<u>Streetscape and</u> <u>Pedestrian</u> <u>Improvements</u>	<u>§ 138.1</u>	Required
<u>Street Frontage</u> <u>Requirements</u>	<u>§ 145.1</u>	Required; controls apply to above-grade parking setbacks, parking and loading entrances, active uses, ground floor ceiling height, street-facing ground-level spaces, transparency and fenestration, and gates, railings, and grillwork. Exceptions permitted for historic buildings.
<u>Ground Floor</u> <u>Commercial</u>	<u>§ 145.4</u>	Required on some streets, see § 145.4 for specific districts.
Vehicular Access Restrictions	<u>§ 155(r)</u>	<u>Restricted on some streets, see § 155(r) for specifi</u> <u>districts</u>
<u>Miscellaneous</u>		
<u>Lot Size (Per</u> Development)	<u>§§ 102, 121.1</u>	<u>P up to 9,999 square feet; C 10,000 square feet an above</u>
<u>Planned Unit</u> Development	<u>§ 304</u>	<u><u>C</u></u>
<u>Awning, Canopy or</u> <u>Marquee</u>	<u>§ 136.1</u>	<u>P</u>
<u>Signs</u>	<u>§§ 262, 602-604, 607,</u> <u>607.1, 608, 609</u>	As permitted by § 607.1
<u>General Advertising</u> <u>Signs</u>	<u>§§ 262, 602,604, 608,</u> <u>609, 610, 611</u>	<u>NP</u>
<u>Design Guidelines</u>	<u>General Plan</u> <u>Commerce and</u> Industry Element	Subject to the Urban Design Guidelines

Zoning Category§ ReferencesControlsRESIDENTIAL STANDARDS AND USES

<u>Usable Open Space</u> [Per Dwelling Unit]	<u>§§ 135, 136</u>	<u>100 square feet per unit if private, or 133 square</u> <u>feet per unit if common</u>		
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151, 153</u> <u>- 156, 161, 166, 204.5</u>	No car parking required. Maximum permitted per 151. Bike parking required per §155.2. If car parking is provided, car share spaces are required when a project has 50 units or more per §166.		
Dwelling Unit Mix	<u>§§ 207.6, 207.7</u>	Not required		
Use Characteristics				
<u>Single Room</u> Occupancy	<u>§ 102</u>	<u>P</u>		
Student Housing	<u>§ 102</u>	<u>P</u>		
Residential Uses		Controls by Story		
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
<u>Residential Uses</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Accessory Dwelling</u> <u>Unit Density</u>	<u>§§102, 207(c)(4),</u> 207(c)(6)	<u>P per Planning Co 207(c)(6).</u>	ode Sections 207(c) <u>(4) and</u>
<u>Dwelling Unit</u> <u>Density</u>	<u>§§ 102, 207</u>	<u>1 unit per 800 squ</u> permitted in the ne whichever is great	e <u>arest R</u> esidential	•
<u>Group Housing</u> <u>Density</u>	<u>§ 208</u>	<u>1 bedroom per 27.</u> <u>density permitted i</u> District, whicheve	in the nearest R <mark>es</mark>	
<u>Homeless Shelter</u> <u>Density</u>	<u>§§ 102, 208</u>	Density limits regulated by the Administrative Coa		
<u>Senior Housing</u> <u>Density</u>	<u>§§ 102, 202.2(f), 207</u>	<u>P up to twice the r</u> otherwise permitte district and meetir 202.2(f)(1). C up t Units otherwise pe district and meetir 202.2(f)(1), except to location.	ed as a Principal U ng all the requirem to twice the numbe ermitted as a Princ ng all requirements	Ise in the ents of § r of Dwelling ripal Use in th s of §

<u>Loss of Dwelling</u> Units			<u>Controls by Story</u>		
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>	
<u>Residential</u> <u>Conversion</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>NP</u>	
<u>Residential</u> Demolition and <u>Merger</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>C</u>	
Zoning Category	§ References		Controls		

Zoning Culegory	<u>s References</u>	
NON-RESIDENTIAL	STANDARDS AND USH	<u>ES</u>

<u>Floor Area Ratio</u>	<u>§§ 102, 123, 124</u>	<u>2.5 to 1</u>
<u>Use Size</u>	<u>§§ 102, 121.2</u>	<u>P up to 3,999 square feet; C 4,000 square feet and above</u>
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151,</u> <u>153 - 156, 161, 166,</u> <u>204.5</u>	No car parking. Maximum permitted per § 151. Bike parking required per Section 155.2. Car shar spaces required when a project has 25 or more parking spaces per § 166.
<u>Off-Street Freight</u> <u>Loading</u>	<u>§§ 150, 152, 153 -</u> 155, 161, 204.5	None required if Gross Floor Area is less than 10,000 square feet. Exceptions permitted per §§ 155 and 161.
Commercial Use Cha	racteristics	
Drive-up Facility	<u>§ 102</u>	<u>NP</u>
Formula Retail	<u>§§ 102, 303.1</u>	<u>C</u>
Hours of Operation	<u>§ 102</u>	<u>P 6 a.m 2 a.m.; C 2 a.m 6 a.m.</u>
<u>Maritime Use</u>	<u>§ 102</u>	<u>NP</u>
<u>Open Air Sales</u>	<u>§§ 102, 703(b)</u>	<u>See § 703(b)</u>
<u>Outdoor Activity</u> <u>Area</u>	<u>§§ 102, 145.2</u>	<u><i>P if located in front; C if located elsewhere</i></u>
Walk-up Facility	§ 102	<u>P</u>

NON DECIDENTIAL	TICHC		<u>Controls by Story</u>		
NON-RESIDENTIAL USES		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>	
Agricultural Use Cates	gory				
<u>Agriculture,</u> <u>Industrial</u>	<u>§§ 102, 202.2(c)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>	
<u>Agriculture, Large</u> <u>Scale Urban</u>	<u>§§ 102, 202.2(c)</u>	<u>C</u>	<u>C</u>	<u>C</u>	
<u>Agriculture,</u> <u>Neighborhood</u>	<u>§§ 102, 202.2(c)</u>	<u>P</u>	<u>P</u>	<u>P</u>	
Automotive Use Categ	<u>ory</u>				
<u>Automotive Uses*</u>	<u>§ 102</u>	NP	<u>NP</u>	NP	
<u>Automotive Repair</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>	
<u>Automotive Service</u> <u>Station</u>	<u>§§ 102, 202.2(b)</u>	<u>C</u>	<u>NP</u>	<u>NP</u>	
Gas Station	<u>§§ 102, 187.1,</u> <u>202.2(b)</u>	<u>C</u>	<u>NP</u>	<u>NP</u>	
<u>Parking Garage,</u> <u>Private</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>	
<u>Parking Garage,</u> <u>Public</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>	
Parking Lot, Private	<u>§§ 102, 142, 156</u>	<u>C</u>	<u>C</u>	<u>C</u>	
Parking Lot, Public	<u>§§ 102, 142, 156</u>	<u>C</u>	<u>C</u>	<u><u>C</u></u>	
<u>Entertainment, Arts ar</u>	nd Recreation Use Cat	egory			
<u>Entertainment, Arts</u> and Recreation <u>Uses*</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>	
Arts Activities	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>C</u>	
<u>Entertainment,</u> <u>General</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>	
<u>Entertainment,</u> <u>Nighttime</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>	
Movie Theater	<u>§§ 102, 202.4</u>	<u>P</u>	NP	NP	

<u>Open Recreation</u> <u>Area</u>	<u>§ 102</u>	<u><u>C</u></u>	<u><u>C</u></u>	<u>C</u>
<u>Passive Outdoor</u> <u>Recreation</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Industrial Use Catego	<u>יי</u>			
<u>Industrial Uses</u>	§ 102, 202.2(d)	<u>NP</u>	<u>NP</u>	<u>NP</u>
Institutional Use Cates	gory			
Institutional Uses*	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>C</u>
Child Care Facility	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Hospital</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Medical Cannabis</u> <u>Dispensary**</u>	<u>§§ 102, 202.2(e)</u>	\underline{DR}	DR	<u>NP</u>
<u>Public Facilities</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Residential Care</u> <u>Facility</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Sales and Service Use	Category			
<u>Retail Sales and</u> <u>Service Uses*</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Adult Business</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Animal Hospital</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Bar</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Cannabis Retail</u>	<u>§§ 102, 202.2(a)</u>	<u>C</u>	<u>C</u>	NP
<u>Flexible Retail</u>	<u>§ 102</u>	<u>P</u>	NP	<u>NP</u>
<u>Hotel</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Kennel</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	NP
<u>Liquor Store</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	NP
<u>Massage</u> <u>Establishment</u>	<u>§ 102</u>	<u><u>C</u></u>	<u>NP</u>	NP
<u>Massage, Foot/Chair</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
Mortuary	§ 102	NP	NP	NP

<u>Motel</u>	<u>§§ 102, 202.2(a)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Restaurant</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Restaurant, Limited</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Services, Financial</u>	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>NP</u>
<u>Services, Fringe</u> <u>Financial</u>	<u>§ 102</u>	<u>P(1)</u>	<u>NP</u>	<u>NP</u>
<u>Services, Limited</u> <u>Financial</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Storage, Self</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Tobacco</u> <u>Paraphernalia</u> <u>Establishment</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Trade Shop</u>	<u>§ 102</u>	<u>P</u>	<u><u>C</u></u>	<u>NP</u>
<u>Non-Retail Sales and</u> <u>Service*</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Design Professional	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Trade Office</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
Utility and Infrastructu	ure Use Category			
<u>Utility and</u> Infrastructure*	<u>§ 102</u>	<u>C(2)</u>	<u>C(2)</u>	<u>C(2)</u>
<u>Power Plant</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	NP
Public Utilities Yard	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>

* Not listed below

(1) FRINGE FINANCIAL SERVICE RESTRICTED USE DISTRICT. Fringe Financial Services are NP within any FFSRUD and its one-quarter mile buffer pursuant to Section 249.35. Outside any FFSRUD and its one-quarter mile buffer, Fringe Financial Services are P subject to the restrictions set forth in Section 249.35(c)(3).

(2) C if a Macro WTS Facility; P if a Micro WTS Facility.

SEC. 737. BAYVIEW NEIGHBORHOOD COMMERCIAL DISTRICT.

		strict is located along Third Street between located along a heavily trafficked thoroughfare
		on to providing convenience goods and services t
the surrounding neig	hborhood, the District offers a	wide variety of comparison and specialty goods
and services to a pop	<u>ulation greater than the immed</u>	liate neighborhood.
The building.	standards permit moderately lo	arge commercial uses and buildings. Rear yards a
protected at residenti	al levels.	
<u>A diversified</u>	commercial environment is en	couraged for the District, and a wide variety of us
are permitted with sp	ecial emphasis on neighborho	od-serving businesses. Eating and drinking,
entertainment, financ	ial service, and certain auto us	ses generally are permitted with certain limitation
at the first and secon	d stories. Other retail business	es, personal services, and offices are permitted at
all stories of new bui	ldings. Limited storage and ad	ministrative service activities are permitted with
some restrictions.		
Housing deve	lopment in new buildings is en	couraged above the second story. Existing
residential units are j	protected by limitations on den	nolitions and upper-story conversions. Accessory
Dwelling Units are p	ermitted within the District put	rsuant to Sections 207(c)(4) and 207(c)(6) of this
Code.		
Table 737 R	AYVIEW NEIGHBORHOOD	COMMERCIAL DISTRICT
<u>10010 / 5/, D</u> 2		
	<u>ZOMING CON</u>	<u>NTROL TABLE</u>
		Bayview NCD

Massing and Setbacks

<u>Height and Bulk</u> <u>Limits</u>	<u>§§ 102, 105, 106, 250–</u> 252, 260, 261.1, 270, 271. See also Height and Bulk District Maps	Varies, but generally 40-X. See Height and Bul Map Sheet HT10 for more information. Height sculpting required on Alleys per § 261.1.
<u>5 Foot Height Bonus</u> for Active Ground Floor Uses	<u>§ 263.20</u>	<u>P in some districts</u>
<u>Rear Yard</u>	<u>§§ 130, 134, 134(a)(e),</u> <u>136</u>	<u>Required at the lowest Story containing a</u> <u>Dwelling Unit, and at each succeeding level or</u> <u>Story of the Building: 25% of lot depth, but in p</u> <u>case less than 15 feet. (6)</u>
<u>Front Setback and</u> <u>Side Yard</u>	<u>§§ 131, 132, 133</u>	Not Required.
Street Frontage and P	ublic Realm	
<u>Streetscape and</u> <u>Pedestrian</u> Improvements	<u>§ 138.1</u>	Required
<u>Street Frontage</u> <u>Requirements</u>	<u>§ 145.1</u>	<u>Required; controls apply to above-grade parki</u> , <u>setbacks, parking and loading entrances, active</u> <u>uses, ground floor ceiling height, street-facing</u> <u>ground-level spaces, transparency and</u> <u>fenestration, and gates, railings, and grillwork</u> <u>Exceptions permitted for historic buildings.</u>
<u>Ground Floor</u> <u>Commercial</u>	<u>§ 145.4</u>	<u>Required on some streets, see § 145.4 for speci districts.</u>
Vehicular Access Restrictions	<u>§ 155(r)</u>	<u>Restricted on some streets, see § 155(r) for</u> <u>specific districts</u>
<u>Miscellaneous</u>		
<u>Lot Size (Per</u> <u>Development)</u>	<u>§ 102, 121.1</u>	<u><i>P up to 9,999 square feet; C 10,000 square fee and above</i></u>
<u>Planned Unit</u> Development	<u>§ 304</u>	<u>C</u>
Awning	<u>§§ 102, 136</u>	<u>P</u>
Canopy or Marquee	<u>§§ 102, 136</u>	<u>P</u>

<u>Signs</u>	<u>§§ 262, 602-604, 607,</u> <u>608, 609</u>	As permitted by	<u>§ 607.1</u>	
<u>General Advertising</u> <u>Signs</u>	<u>§§ 262, 602,604, 608,</u> <u>609, 610, 611</u>	<u>NP</u>		
<u>Design Guidelines</u>	General Plan Commerce and Industry Element	Subject to the Un	rban Design Guide	<u>lines</u>
		[
Zoning Category	<u>§ References</u>		<u>Controls</u>	
RESIDENTIAL STAI	VDARDS AND USES			
Development Standar	ds			
<u>Usable Open Space</u> [Per Dwelling Unit]	<u>§§ 135, 136</u>	<u>80 square feet po</u> feet per unit if co	er unit if private, o ommon	r 100 square
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151, 153</u> <u>- 156, 161, 166, 204.5</u>	<u>§ 151. Bike park</u> parking is provid	required. Maximum ing required per § ded, car share spac project has 50 uni	<u>155.2. If car</u> ces are
Dwelling Unit Mix	§§ 207.6, 207 .7	Not required		
Dwennig Onn mix	<u>39 207.0, 201.1</u>	101100		
	<u>37207.0, 201.1</u>	<u></u>		
	<u>§ 102</u>	<u>P</u>		
<u>Use Characteristics</u> <u>Single Room</u>				
<u>Use Characteristics</u> <u>Single Room</u> <u>Occupancy</u> <u>Student Housing</u>	<u>§ 102</u>	<u>P</u> <u>P</u>	Controls by Story	
<u>Use Characteristics</u> <u>Single Room</u> <u>Occupancy</u> <u>Student Housing</u>	<u>§ 102</u>	<u>P</u> <u>P</u>	Controls by Story 2nd	<u>3rd+</u>
<u>Use Characteristics</u> <u>Single Room</u> <u>Occupancy</u> <u>Student Housing</u>	<u>§ 102</u>	<u>P</u> <u>P</u>		<u>3rd+</u>
<u>Use Characteristics</u> <u>Single Room</u> <u>Occupancy</u> <u>Student Housing</u> <u>Residential Uses</u>	<u>§ 102</u> <u>§ 102</u>	<u>P</u> <u>P</u> <u><u>1st</u> <u>P</u></u>	<u>2nd</u>	<u>P</u>

<u>Group Housing</u> <u>Density</u>	<u>§ 208</u>		210 square foot l ed in the nearest ever is greater.	
<u>Homeless Shelter</u> <u>Density</u>	<u>§§ 102, 208</u>	<u>Density limits r</u> <u>Code</u>	regulated by the A	<u>Idministrative</u>
<u>Senior Housing</u> <u>Density</u>	<u>§§ 102, 202.2(f), 207</u>	P up to twice the number of Dwelling Units otherwise permitted as a Principal Use in the district and meeting all the requirements of § 202.2(f)(1). C up to twice the number of Dwe Units otherwise permitted as a Principal Use the district and meeting all requirements of § 202.2(f)(1), except for § 202.2(f)(1)(D)(iv), related to location.		oal Use in the irements of § mber of Dwellin Principal Use in irements of §
ਸ <i>ਨ</i> ਕਿਸ ਤਰ• ਸਾ	•,	<u>Controls by Story</u>		
Loss of Dwelling Un	<u>IIS</u>	<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
<u>Residential</u> <u>Conversion</u>	<u>§ 317</u>	<u>C</u>	<u><u>C</u></u>	<u>C(1)</u>
<u>Residential</u> <u>Demolition and</u> <u>Merger</u>	<u>§ 317</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>
Zoning Category	<u>§ References</u>		<u>Controls</u>	
NON-RESIDENTIA	<u>L STANDARDS</u>			
Development Standa	vde			
	<u>\$</u> \$\$ 102, 123, 124	<u>3.6 to 1</u>		
<u>Floor Area Ratio</u>		P up to 5,999 square feet; C 6,000 square feet		
<u>Floor Area Ratio</u> <u>Use Size</u>	<u>§§ 102, 121.2</u>	P up to 5,999 s and above	quare feet; C 6,0	<u>00 square feet</u>

<u>Off-Street Freight</u> <u>Loading</u>	<u>§§ 150, 152, 153 - 155,</u> <u>161, 204.5</u>		<u>Gross Floor Area</u> et. Exceptions peri	
<u>Commercial Use Char</u>	acteristics			
Drive-up Facility	<u>§ 102</u>	<u>NP</u>		
<u>Formula Retail</u>	<u>§§ 102, 303.1</u>	<u>C</u>		
Hours of Operation	<u>§ 102</u>	<u>No limit</u>		
<u>Maritime Use</u>	<u>§ 102</u>	<u>NP</u>		
<u>Open Air Sales</u>	<u>§§ 102, 703(b)</u>	<u>See § 703(b)</u>		
<u>Outdoor Activity</u> <u>Area</u>	<u>§§ 102, 145.2(a)</u>	<u><i>P</i> if located in front; <i>C</i> if located elsewhere</u>		<u>sewhere</u>
Walk-up Facility	<u>§ 102</u>	<u>P</u>		
νισκι σεστηγιατ	TICEC	<u> </u>	Controls by Story	
<u>NON-RESIDENTIAL</u>	USES	<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
Agricultural Use Cate	gory			
<u>Agriculture,</u> <u>Industrial</u>	<u>§§ 102, 202.2(c)</u>	<u>NP</u>	<u>NP</u>	NP
<u>Agriculture, Large</u> Scale Urban	<u>§§ 102, 202.2(c)</u>	<u><u>C</u></u>	<u>C</u>	<u><u>C</u></u>
Scale Orban				1
<u>Agriculture,</u> <u>Neighborhood</u>	<u>§§ 102, 202.2(c)</u>	<u>P</u>	<u>P</u>	<u>P</u>
Agriculture,		<u>P</u>	<u>P</u>	<u>P</u>
<u>Agriculture,</u> Neighborhood		<u>P</u>	<u>P</u> <u>NP</u>	<u>P</u> <u>NP</u>
<u>Agriculture,</u> <u>Neighborhood</u> Automotive Use Categ	<u>s§ 102, 187.1, 202.2(b),</u>	I		
<u>Agriculture,</u> <u>Neighborhood</u> <u>Automotive Use Categ</u> <u>Automotive Uses*</u>	<u>sş 102, 187.1, 202.2(b),</u> <u>202.5</u>	<u><u>C</u></u>	<u>NP</u>	<u>NP</u>
<u>Agriculture,</u> <u>Neighborhood</u> <u>Automotive Use Categ</u> <u>Automotive Uses*</u> <u>Automotive Repair</u> <u>Parking Garage,</u>	<u>sş 102, 187.1, 202.2(b),</u> <u>202.5</u> <u>§ 102</u>	<u><u>C</u> <u><u>C</u></u></u>	<u>NP</u> <u>C</u>	<u>NP</u> <u>NP</u>
<u>Agriculture,</u> <u>Neighborhood</u> <u>Automotive Use Categ</u> <u>Automotive Uses*</u> <u>Automotive Repair</u> <u>Parking Garage,</u> <u>Private</u> <u>Parking Garage,</u>	<u>sory</u> <u>§§ 102, 187.1, 202.2(b),</u> <u>202.5</u> <u>§ 102</u> <u>§ 102</u>	<u>C</u> <u>C</u> <u>C</u>	<u>NP</u> <u>C</u> <u>C</u>	<u>NP</u> <u>NP</u> <u>C</u>

<u>Service, Motor</u> <u>Vehicle Tow</u>	<u>§ 102</u>	\underline{NP}	<u>NP</u>	\underline{NP}
<u>Service, Parcel</u> <u>Delivery</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	NP
<u>Vehicle Storage</u> <u>Garage</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Vehicle Storage Lot	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>
Entertainment, Arts a	nd Recreation Use Cate	<u>gory</u>		
<u>Entertainment, Arts</u> and Recreation <u>Uses*</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Arts Activities	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>C</u>
<u>Entertainment,</u> <u>General</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Entertainment,</u> <u>Nighttime</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
Movie Theater	<u>§§ 102, 202.4</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Open Recreation</u> <u>Area</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Passive Outdoor <u>Recreation</u>	<u>§ 102</u>	<u>C</u>	<u><u>C</u></u>	<u>C</u>
Industrial Use Catego	<u>ory</u>			
<u>Industrial Uses</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Institutional Use Cate	egory			
Institutional Uses*	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Hospital</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Job Training	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Medical Cannabis</u> Dispensary**	<u>§§ 102, 202.2(e)</u>	DR	<u>DR</u>	<u>NP</u>
Public Facilities	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>

<u>Retail Sales and</u> <u>Service Uses*</u>	<u>§§ 102, 202.3</u>	\underline{P}	<u>P</u>	<u>P</u>
<u>Adult Business</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Animal Hospital</u>	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	<u>NP</u>
<u>Bar</u>	<u>§§ 102, 202.2(a)</u>	<u>P(2)</u>	<u>P(2)</u>	<u>NP</u>
<u>Cannabis Retail</u>	<u>§§ 102, 202.2(a)</u>	<u>C</u>	<u>C</u>	NP
<u>Flexible Retail</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	NP
<u>Hotel</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Kennel</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Liquor Store</u>	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>
<u>Massage</u> <u>Establishment</u>	<u>§ 102, 303(o)</u>	<u>C</u>	<u>C</u>	<u>NP</u>
Massage, Foot/Chair	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>NP</u>
Mortuary	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Motel	<u>§§ 102, 202.2(a)</u>	NP	NP	NP
<u>Restaurant</u>	<u>§§ 102, 202.2(a)</u>	<u>P(2)</u>	<u>P(2)</u>	NP
Restaurant, Limited	<u>§§ 102, 202.2(a)</u>	<u>P(2)</u>	<u>P(2)</u>	<u>NP</u>
<u>Retail Sales and</u> <u>Service, General</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P(2)</u>
<u>Services, Financial</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	NP
<u>Services, Fringe</u> <u>Financial</u>	<u>§ 102</u>	<u>P(3)</u>	<u>NP(3)</u>	<u>NP(3)</u>
<u>Services, Limited</u> <u>Financial</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	NP
<u>Storage, Self</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Tobacco</u> <u>Paraphernalia</u> <u>Establishment</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
Trade Shop	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u><u> </u></u>
<u>Non-Retail Sales and</u> Service*	<u>§ 102</u>	NP	<u>NP</u>	NP

Design Professional	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Service, Non-Retail</u> <u>Professional</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Storage, Commercial	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Trade Office</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Utility and Infrastructi	ure Use Category			
<u>Utility and</u> <u>Infrastructure*</u>	<u>§ 102</u>	<u>C(4)</u>	<u>C(4)</u>	<u>C(4)</u>
<u>Power Plant</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	NP
Public Utilities Yard	<u>§ 102</u>	NP	NP	NP
Dispensary, as a Condit Section 303, the Commi (a) The s for listing on the Nation (b) The (c) No le	tional Use on the t ssion finds that: structure in which al Register of His proposed use is to egally residing res	the Residential Use is toric Places; be operated by a nonp ridential tenants will be	f in addition to the to be converted ha profit public benefi	criteria set forth as been found elig
Dispensary, as a Condit Section 303, the Commi (a) The s for listing on the Nation (b) The (c) No le	tional Use on the t ssion finds that: structure in which al Register of His proposed use is to egally residing res EET SPECIAL US conly to the portic	erted to an Institutiona (hird story and above ij the Residential Use is toric Places; be operated by a nonp ridential tenants will be SE DISTRICT on of the Third Street S	f in addition to the to be converted ha profit public benefi e displaced. UD as shown on S	criteria set forth as been found elig t corporation; and ectional Map 10 S
Dispensary, as a Condit Section 303, the Commi (a) The , for listing on the Nation (b) The , (c) No la (2) THIRD STR (2) THIRD STR (2) THIRD STR (2) THIRD STR (2) THIRD STR (3) FRINGE FI (3) FRINGE FI (4) (4) (4) (4) (4) (4) (4) (4) (4) (4)	tional Use on the t ssion finds that: structure in which al Register of His proposed use is to egally residing res EET SPECIAL US conly to the portic l liquor sales are s NANCIAL SERVIC RUD and its one-q uarter mile buffer, c)(3).	erted to an Institutiona (hird story and above ij the Residential Use is toric Places; be operated by a nonp vidential tenants will be SE DISTRICT on of the Third Street S NP; drive-up facilities NP; drive-up facilities CE RESTRICTED USE muarter mile buffer pur	f in addition to the to be converted ha profit public benefi e displaced. UD as shown on S for Restaurants an E DISTRICT. Fring suant to Section 24 vices are P subject	criteria set forth as been found elig t corporation; and ectional Map 10 S ad Limited- ge Financial Servi 19.35. Outside any

SEC. 738. CORTLAND AVENUE NEIGHBORHOOD COMMERCIAL DISTRICT.

The Cortland Avenue Neighborhood Commercial District is located along Cortland Avenue between Bonview and Folsom Streets. The District is a small-scale linear shopping street which provides convenience goods and services to the surrounding neighborhood as well as limited comparison shopping goods for a wider market.

The Cortland Avenue Neighborhood Commercial District controls provide for mixed-use buildings which approximate or slightly exceed the standard development pattern. Rear yard requirements above the ground story and at residential levels preserve open space corridors of interior blocks.

Most new commercial development is permitted at the ground and second stories.

Neighborhood-serving businesses are strongly encouraged. Eating and drinking and entertainment

uses, however, are confined to the ground story. The second story may be used by some retail stores,

personal services, and medical, business and professional offices. Parking and hotels are monitored at

all stories. Limits on late-night activity, drive-up facilities, and other automobile uses protect the

livability within and around the District, and promote continuous retail frontage.

Housing development in new buildings is encouraged above the ground story. Existing residential units are protected by limitations on demolition and upper-story conversions. Accessory Dwelling Units are permitted within the District pursuant to Sections 207(c)(4) and 207(c)(6) of this Code.

Table 738. CORTLAND AVENUE NEIGHBORHOOD COMMERCIAL DISTRICT ZONING CONTROL TABLE

		<u>Cortland Avenue NCD</u>
Zoning Category	<u>§ References</u>	<u>Controls</u>
BUILDING STAN	DARDS	

Massing and Setbacks		
<u>Height and Bulk</u> Limits.	<u>§§ 102, 105, 106,</u> <u>250–252, 260, 261.1,</u> <u>270, 271. See also</u> <u>Height and Bulk</u> <u>District Maps</u>	Varies, but generally 40-X. See Height and Bulk Map Sheet HT11 for more information. Height sculpting required on Alleys per § 261.1.
<u>5 Foot Height Bonus</u> <u>for Active Ground</u> <u>Floor Uses</u>	<u>§ 263.20</u>	<u>P in some districts</u>
<u>Rear Yard</u>	<u>§§ 130, 134,</u> <u>134(a)(e), 136</u>	<u>Required at the Second Story and at each</u> <u>succeeding level or Story of the building, and at th</u> <u>First Story if it contains a Dwelling Unit: 25% of t</u> <u>depth, but in no case less than 15 feet</u>
<u>Front Setback and</u> <u>Side Yard</u>	<u>§§ 130, 131, 132, 133</u>	Not Required.
Street Frontage and P	ublic Realm	
<u>Streetscape and</u> <u>Pedestrian</u> Improvements	<u>§ 138.1</u>	<u>Required</u>
<u>Street Frontage</u> <u>Requirements</u>	<u>§ 145.1</u>	<u>Required; controls apply to above-grade parking</u> <u>setbacks, parking and loading entrances, active</u> <u>uses, ground floor ceiling height, street-facing</u> <u>ground-level spaces, transparency and fenestratio</u> <u>and gates, railings, and grillwork. Exceptions</u> <u>permitted for historic buildings.</u>
<u>Ground Floor</u> <u>Commercial</u>	<u>§ 145.4</u>	<u>Required on some streets, see § 145.4 for specific</u> <u>districts.</u>
<u>Vehicular Access</u> <u>Restrictions</u>	<u>§ 155(r)</u>	Restricted on some streets, see § $155(r)$ for specifi districts
<u>Miscellaneous</u>		
Lot Size (Per Development)	<u>§§ 102, 121.1</u>	<u>P up to 9,999 square feet; C 10,000 square feet an above</u>
<u>Planned Unit</u> <u>Development</u>	<u>§ 304</u>	<u>C</u>
<u>Awning, Canopy or</u> <u>Marquee</u>	<u>§ 136.1</u>	<u>P</u>

<u>Signs</u>	<u>§§ 262, 602-604, 607,</u> <u>607.1, 608, 609</u>	<u>As permitted by § 607.1</u>		
<u>General Advertising</u> <u>Signs</u>	<u>§§ 262, 602,604, 608,</u> <u>609, 610, 611</u>	<u>NP</u>		
<u>Design Guidelines</u>	<u>General Plan</u> <u>Commerce and</u> <u>Industry Element</u>	Subject to the Urban Design Guidelines		
	1	1		
Zoning Category	<u>§ References</u>	Controls		
RESIDENTIAL STA	NDARDS AND USES			
<u>Development Standar</u>	<u>ds</u>			
<u>Usable Open Space</u> [Per Dwelling Unit]	<u>§§ 135, 136</u>	100 square feet per unit if private, or 133 square feet per unit if common		
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151,</u> <u>153 - 156, 161, 166,</u> <u>204.5</u>	No car parking required. Maximum permitted per 151. Bike parking required per §155.2. If car parking is provided, car share spaces are required when a project has 50 units or more per §166.		
Dwelling Unit Mix	§§ 207.6, 207 .7	Not required		
Use Characteristics		- L		
<u>Single Room</u> Occupancy	<u>§ 102</u>	<u>P</u>		
*******	<u>§ 102</u>	<u>P</u>		
<u>Student Housing</u>		Controls by Story		
<u>Student Housing</u> <u>Residential Uses</u>				
		<u><u> </u></u>	<u>2nd</u>	<u>3rd+</u>
	<u>§ 102</u>		<u>2nd</u>	<u>3rd+</u>
<u>Residential Uses</u>	<u>§ 102</u> <u>§§102, 207(c)(4).</u> <u>207(c)(6)</u>	<u>1st</u>	<u>P</u>	<u>P</u>

<u>Group Housing</u> <u>Density</u>	<u>§ 208</u>	<u>1 bedroom per 275 square foot lot area, or the</u> <u>density permitted in the nearest R</u> esidential District, whichever is greater.		
<u>Homeless Shelter</u> <u>Density</u>	<u>§§ 102, 208</u>	Density limits regulated by the Administrative Coa		
<u>Senior Housing</u> <u>Density</u>	<u>§§ 102, 202.2(f), 207</u>	P up to twice the number of Dwelling Units otherwise permitted as a Principal Use in the district and meeting all the requirements of § 202.2(f)(1). C up to twice the number of Dwelling Units otherwise permitted as a Principal Use in the district and meeting all requirements of § 202.2(f)(1), except for § $202.2(f)(1)(D)(iv)$, related to location.		
<u>Loss of Dwelling</u> <u>Units</u>		<u>C</u>	ontrols by Story	
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
<u>Residential</u> Conversion	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Residential</u> Demolition and <u>Merger</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u><u>C</u></u>
			· · · · · · · · · · · · · · · · · · ·	
Zoning Category	<u>§ References</u>		<u>Controls</u>	
NON-RESIDENTIA	L STANDARDS AND US	<u>ES</u>		
Daualana Ci	uda			
Development Standa		2.5.to 1		
<u>Floor Area Ratio</u> <u>Use Size</u>	<u>§§ 102, 123, 124</u> <u>§§ 102, 121.2</u>	2.5 to 1 P up to 3,999 square feet; C 4,000 square feet and above		
<u>Off-Street Parking</u> Requirements	<u>§§ 145.1, 150, 151, 153</u> - 156, 161, 166, 204.5	<u>No car parking. N</u>	laximum permitted ired per Section 15 hen a project has 2	5 <u>5.2. Car sha</u>

<u>Off-Street Freight</u> Loading	<u>§§ 150, 152, 153 - 155,</u> <u>161, 204.5</u>	None required if 10,000 square fe 155 and 161.	Gross Floor Are et. Exceptions p	
Commercial Use Cha	racteristics			
Drive-up Facility	<u>§ 102</u>	NP		
<u>Formula Retail</u>	<u>§§ 102, 303.1</u>	<u>C</u>		
<u>Hours of Operation</u>	<u>§ 102</u>	<u>P 6 a.m 2 a.m.</u>	; C 2 a.m 6 a.ı	<u>n.</u>
<u>Maritime Use</u>	<u>§ 102</u>	<u>NP</u>		
<u>Open Air Sales</u>	<u>§§ 102, 703(b)</u>	<u>See § 703(b)</u>		
<u>Outdoor Activity</u> <u>Area</u>	<u>§§ 102, 145.2</u>	<u><i>P if located in front; C if located elsewhere</i></u>		
Walk-up Facility	<u>§ 102</u>	<u>P</u>		
		Controls by Story		
<u>NON-RESIDENTIAI</u>	<u>LUSES</u>	<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
Agricultural Use Cate	egory			
<u>Agriculture,</u> <u>Industrial</u>	<u>§§ 102, 202.2(c)</u>	NP	<u>NP</u>	<u>NP</u>
<u>Agriculture, Large</u> Scale Urban	<u>§§ 102, 202.2(c)</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Beule Orbun</u>				_
<u>Agriculture,</u> <u>Neighborhood</u>	<u>§§ 102, 202.2(c)</u>	<u>P</u>	<u>P</u>	<u><u>P</u></u>
Agriculture,		<u>P</u>	<u><u>P</u></u>	<u><u>P</u></u>
<u>Agriculture,</u> Neighborhood		<u>P</u> <u>NP</u>	<u>P</u> <u><u>NP</u></u>	<u>P</u> <u>NP</u>
<u>Agriculture,</u> <u>Neighborhood</u> Automotive Use Categ	<u>zory</u>			
<u>Agriculture,</u> <u>Neighborhood</u> Automotive Use Cate <u>s</u> <u>Automotive Uses*</u>	<u>sory</u> <u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Agriculture, Neighborhood Automotive Use Cates Automotive Uses* Automotive Repair Automotive Service	<u>sory</u> <u>§ 102</u> § <u>102</u>	<u>NP</u> <u>C</u>	<u>NP</u> <u>NP</u>	<u>NP</u> <u>NP</u>
Agriculture, <u>Neighborhood</u> <u>Automotive Use Cates</u> <u>Automotive Uses*</u> <u>Automotive Repair</u> <u>Automotive Service</u> <u>Station</u>	<u>sory</u> <u>§ 102</u> <u>§ 102</u> <u>§ § 102, 202.2(b)</u>	<u>NP</u> <u>C</u> <u>C</u>	<u>NP</u> <u>NP</u> <u>NP</u>	<u>NP</u> <u>NP</u> <u>NP</u>

<u>Parking Lot, Private</u>	<u>§§ 102, 142, 156</u>	<u>C</u>	<u><u>C</u></u>	<u>C</u>
<u>Parking Lot, Public</u>	<u>§§ 102, 142, 156</u>	<u>C</u>	<u>C</u>	<u><u>C</u></u>
Entertainment, Arts a	nd Recreation Use Cat	<u>egory</u>		
Entertainment, Arts and Recreation Uses*	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Arts Activities	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>
<u>Entertainment,</u> <u>General</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	NP
<u>Entertainment,</u> <u>Nighttime</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	NP
Movie Theater	<u>§§ 102, 202.4</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Open Recreation</u> <u>Area</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u><u>C</u></u>
<u>Passive Outdoor</u> <u>Recreation</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u><u>C</u></u>
Industrial Use Catego	<u>pry</u>			
<u>Industrial Uses</u>	<u>§ 102, 202.2(d)</u>	<u>NP</u>	<u>NP</u>	NP
Institutional Use Cate	egory			
Institutional Uses*	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>C</u>
Child Care Facility	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Hospital</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Medical Cannabis</u> <u>Dispensary**</u>	<u>§§ 102, 202.2(e)</u>	DR	DR	NP
Public Facilities	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	<u><u>C</u></u>
<u>Residential Care</u> <u>Facility</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Sales and Service Use	e Category			
<u>Retail Sales and</u> <u>Service Uses*</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
Adult Business	<u>§ 102</u>	NP	NP	NP

<u>Animal Hospital</u>	<u>§ 102</u>	<u><u>C</u></u>	<u>NP</u>	<u>NP</u>
<u>Bar</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>NP</u>	NP
<u>Cannabis Retail</u>	<u>§§ 102, 202.2(a)</u>	<u>C</u>	<u>C</u>	NP
<u>Flexible Retail</u>	<u>§ 102</u>	<u>NP</u>	NP	NP
<u>Hotel</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Kennel</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	NP
<u>Liquor Store</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	NP
<u>Massage</u> <u>Establishment</u>	<u>§ 102</u>	<u>C</u>	NP	NP
<u>Massage,</u> Foot/Chair	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Mortuary</u>	<u>§ 102</u>	<u>NP</u>	NP	NP
<u>Motel</u>	<u>§§ 102, 202.2(a)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Restaurant</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>NP</u>	NP
<u>Restaurant, Limited</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>NP</u>	NP
<u>Services, Financial</u>	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>NP</u>
<u>Services, Fringe</u> <u>Financial</u>	<u>§ 102</u>	<u>P(1)</u>	<u>NP</u>	<u>NP</u>
<u>Services, Limited</u> <u>Financial</u>	<u>§ 102</u>	<u>P</u>	NP	NP
<u>Storage, Self</u>	<u>§ 102</u>	<u>NP</u>	NP	NP
<u>Tobacco</u> Paraphernalia <u>Establishment</u>	<u>§ 102</u>	<u>C</u>	NP	NP
Trade Shop	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>NP</u>
<u>Non-Retail Sales</u> and Service*	<u>§ 102</u>	<u>NP</u>	NP	<u>NP</u>
Design Professional	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
Trade Office	§ 102	<u>P</u>	<u>P</u>	NP

Supervisors Walton; Fewer, Haney, Preston, Yee, Peskin, Safai BOARD OF SUPERVISORS

<u>Utility and</u> <u>Infrastructure*</u>	<u>§ 102</u>	<u>C(2)</u>	<u>C(2)</u>	<u>C(2)</u>
Power Plant	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Public Utilities Yard	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>

* Not listed below

(1) FRINGE FINANCIAL SERVICE RESTRICTED USE DISTRICT. Fringe Financial Services are NP within any FFSRUD and its one-quarter mile buffer pursuant to Section 249.35. Outside any FFSRUD and its one-quarter mile buffer, Fringe Financial Services are P subject to the restrictions set forth in Section 249.35(c)(3).

(2) C if a Macro WTS Facility; P if a Micro WTS Facility.

SEC. 739. GEARY BOULEVARD NEIGHBORHOOD COMMERCIAL DISTRICT.

The Geary Boulevard Neighborhood Commercial District is located along Geary Boulevardbetween Masonic and 28th Avenues. It is a linear district located along a heavily traffickedthoroughfare which also serves as a major transit route. In addition to providing convenience goodsand services to the surrounding neighborhood, the District offers a wide variety of comparison andspecialty goods and services to a population greater than the immediate neighborhood.The building standards permit moderately large commercial uses and buildings. Rear yards areprotected at residential levels.A diversified commercial environment is encouraged for the District, and a wide variety of usesare permitted with special emphasis on neighborhood-serving businesses. Eating and drinking.

entertainment, financial service, and certain auto uses generally are permitted with certain limitations

at the first and second stories. Other retail businesses, personal services, and offices are permitted at

all stories of new buildings. Limited storage and administrative service activities are permitted with

some restrictions.

Housing development in new buildings is encouraged above the second story. Existing residential units are protected by limitations on demolitions and upper-story conversions. Accessory

Dwelling Units are permitted within the District pursuant to Sections 207(c)(4) and 207(c)(6) of this Code.

Table 739. GEARY BOULEVARD NEIGHBORHOOD COMMERCIAL DISTRICT

ZONING CONTROL TABLE

		<u>Geary Boulevard NCD</u>
Zoning Category	<u>§ References</u>	<u>Controls</u>
BUILDING STANDA	RDS	
Massing and Setbacks		
<u>Height and Bulk</u> <u>Limits</u>	<u>§§ 102, 105, 106,</u> <u>250–252, 260, 261.1,</u> <u>270, 271. See also</u> <u>Height and Bulk</u> <u>District Maps</u>	Varies, but generally 40-X. See Height and Bulk Map Sheets HT03-04 for more information. Height sculpting required on Alleys per § 261.1.
<u>5 Foot Height Bonus</u> for Active Ground <u>Floor Uses</u>	<u>§ 263.20</u>	<u>P(1) in some districts</u>
<u>Rear Yard</u>	<u>§§ 130, 134,</u> <u>134(a)(e), 136</u>	Required at the lowest Story containing a Dwelling Unit, and at each succeeding level or Story of the Building: 25% of lot depth, but in no case less than 15 feet. (6)
Front Setback and Side Yard	<u>§§ 131, 132, 133</u>	Not Required.
Street Frontage and H	Public Realm	
<u>Streetscape and</u> <u>Pedestrian</u> <u>Improvements</u>	<u>§ 138.1</u>	Required
<u>Street Frontage</u> <u>Requirements</u>	<u>§ 145.1</u>	Required; controls apply to above-grade parking setbacks, parking and loading entrances, active uses, ground floor ceiling height, street-facing ground-level spaces, transparency and fenestration and gates, railings, and grillwork. Exceptions permitted for historic buildings.

<u>Ground Floor</u> <u>Commercial</u>	<u>§ 145.4</u>	<u>Required on some streets, see § 145.4 for specific</u> <u>districts.</u>
<u>Vehicular Access</u> <u>Restrictions</u>	<u>§ 155(r)</u>	<u>Restricted on some streets, see § 155(r) for specific</u> <u>districts</u>
<u>Miscellaneous</u>		
<u>Lot Size (Per</u> Development)	<u>§ 102, 121.1</u>	<u>P up to 9,999 square feet; C 10,000 square feet and above</u>
<u>Planned Unit</u> <u>Development</u>	<u>§ 304</u>	<u>C</u>
Awning	<u>§§ 102, 136</u>	<u>P</u>
Canopy or Marquee	<u>§§ 102, 136</u>	<u>P</u>
<u>Signs</u>	<i>§§ 262, 602-604, 607, <u>608, 609</u></i>	<u>As permitted by § 607.1</u>
<u>General Advertising</u> <u>Signs</u>	<u>§§ 262, 602,604, 608,</u> <u>609, 610, 611</u>	<u>NP</u>
<u>Design Guidelines</u>	<u>General Plan</u> <u>Commerce and</u> <u>Industry Element</u>	Subject to the Urban Design Guidelines
Zoning Category	<u>§ References</u>	Controls
RESIDENTIAL STAT	NDARDS AND USES	
Development Standar	<u>ds</u>	
<u>Development Standar</u> <u>Usable Open Space</u> [Per Dwelling Unit]	<u>ds</u> <u>§§ 135, 136</u>	80 square feet per unit if private, or 100 square fee per unit if common
Usable Open Space		per unit if common <u>No car parking required. Maximum permitted per</u> 151. Bike parking required per § 155.2. If car
Usable Open Space [Per Dwelling Unit] Off-Street Parking	<u>§§ 135, 136</u> <u>§§ 145.1, 150, 151,</u> <u>153 - 156, 161, 166,</u>	per unit if common <u>No car parking required. Maximum permitted per</u> <u>151. Bike parking required per § 155.2. If car</u> parking is provided, car share spaces are required
<u>Usable Open Space</u> [Per Dwelling Unit] Off-Street Parking <u>Requirements</u>	<u>§§ 135, 136</u> <u>§§ 145.1, 150, 151,</u> <u>153 - 156, 161, 166,</u> <u>204.5</u>	per unit if common <u>No car parking required. Maximum permitted per</u> <u>151. Bike parking required per § 155.2. If car</u> parking is provided, car share spaces are required when a project has 50 units or more per § 166.
<u>Usable Open Space</u> [Per Dwelling Unit] Off-Street Parking <u>Requirements</u> Dwelling Unit Mix	<u>§§ 135, 136</u> <u>§§ 145.1, 150, 151,</u> <u>153 - 156, 161, 166,</u> <u>204.5</u>	No car parking required. Maximum permitted per s 151. Bike parking required per § 155.2. If car parking is provided, car share spaces are required when a project has 50 units or more per § 166.

D 11 / 177			<u>Controls by Stor</u>	<u>v</u>
<u>Residential Uses</u>		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
<u>Residential Uses</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Accessory Dwelling Unit Density	<u>§§ 102, 207(c)(4),</u> <u>207(c)(6)</u>	<u>P per Planning Code Sections 207(c)(4) and 207(c)(6).</u>		
<u>Dwelling Unit</u> <u>Density</u>	<u>§§ 102, 207</u>	<u><i>1 unit per 600 square foot lot area, or the density permitted in the nearest Residential District, whichever is greater.</i></u>		
<u>Group Housing</u> <u>Density</u>	<u>§ 208</u>	<u>1 bedroom per 210 square foot lot area, or the</u> <u>density permitted in the nearest Residential</u> <u>District, whichever is greater.</u>		
<u>Homeless Shelter</u> <u>Density</u>	<u>§§ 102, 208</u>	Density limits regulated by the Administrative Cod		
<u>Senior Housing</u> <u>Density</u>	<u>§§ 102, 202.2(f), 207</u>	P up to twice the number of Dwelling Unitsotherwise permitted as a Principal Use in thedistrict and meeting all the requirements of §202.2(f)(1). C up to twice the number of DwellingUnits otherwise permitted as a Principal Use in thedistrict and meeting all requirements of §202.2(f)(1), except for § 202.2(f)(1)(D)(iv), relateto location.		
x (m 11) x7 (Controls by Stor	<u>rv</u>
Loss of Dwelling Uni	<u>15</u>	<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
<u>Residential</u> <u>Conversion</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>C(2)</u>
<u>Residential</u> <u>Demolition and</u> <u>Merger</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>C</u>
Zoning Category	<u>§ References</u>		<u>Controls</u>	
<u>NON-RESIDENTIA</u>	L STANDARDS			
Development Standa	rds			
	§§ 102, 123, 124			

<u>Use Size</u>	<u>§§ 102, 121.2</u>	<u>P up to 5,999 squadous de construction de con</u>	uare feet; C 6,000) square feet and	
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151,</u> <u>153 - 156, 161, 166,</u> <u>204.5</u>	No car parking required. Maximum permitted per § 151. Bike parking required per Section 155.2. Car share spaces required when a project has 25 or more parking spaces per § 166.			
<u>Off-Street Freight</u> Loading	<u>§§ 150, 152, 153 -</u> <u>155, 161, 204.5</u>		None required if Gross Floor Area is less than 10,000 square feet. Exceptions permitted per §§ 155		
Commercial Use Cha	racteristics				
Drive-up Facility	<u>§ 102</u>	NP			
<u>Formula Retail</u>	<u>§§ 102, 303.1</u>	<u>C</u>			
Hours of Operation	<u>§ 102</u>	<u>No limit</u>			
<u>Maritime Use</u>	<u>§ 102</u>	<u>NP</u>	NP		
<u>Open Air Sales</u>	<u>§§ 102, 703(b)</u>	<u>See § 703(b)</u>	<u>See § 703(b)</u>		
<u>Outdoor Activity</u> <u>Area</u>	<u>§§ 102, 145.2(a)</u>	<u>P if located in fr</u>	<i>P</i> if located in front; <i>C</i> if located elsewhere		
<u>Walk-up Facility</u>	<u>§ 102</u>	<u>P</u>			
NON-RESIDENTIAL	USES		<u>Controls by Stor</u>	Ľ	
	<u>2 05£5</u>	<u>1st</u>	<u>2nd</u>	<u>3rd+</u>	
Agricultural Use Cate	egory				
<u>Agriculture,</u> <u>Industrial</u>	<u>§§ 102, 202.2(c)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>	
<u>Agriculture, Large</u> <u>Scale Urban</u>	<u>§§ 102, 202.2(c)</u>	<u>C</u>	<u>C</u>	<u>C</u>	
<u>Agriculture,</u> <u>Neighborhood</u>	<u>§§ 102, 202.2(c)</u>	<u>P</u>	<u>P</u> <u>P</u> <u>P</u>		
Automotive Use Cate;	gory				
Automotive Uses*	<u>§§ 102, 187.1,</u> 202.2(b), 202.5	<u>C</u>	<u>NP</u>	<u>NP</u>	

Supervisors Walton; Fewer, Haney, Preston, Yee, Peskin, Safai BOARD OF SUPERVISORS

<u>Parking Garage,</u> <u>Private</u>	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>
<u>Parking Garage,</u> <u>Public</u>	<u>§ 102</u>	<u>C</u>	<u><u>C</u></u>	<u>C</u>
Parking Lot, Private	<u>§§ 102, 142, 156</u>	<u>C</u>	<u>C</u>	<u>C</u>
Parking Lot, Public	<u>§§ 102, 142, 156</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Service, Motor</u> <u>Vehicle Tow</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Service, Parcel</u> <u>Delivery</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	NP
<u>Vehicle Storage</u> <u>Garage</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Vehicle Storage Lot	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	NP
Entertainment, Arts a	nd Recreation Use Ca	tegory		
<u>Entertainment, Arts</u> and Recreation <u>Uses*</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Arts Activities	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Entertainment,</u> <u>General</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Entertainment,</u> <u>Nighttime</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Movie Theater</u>	<u>§§ 102, 202.4</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Open Recreation</u> <u>Area</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Passive Outdoor Recreation	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Industrial Use Catego	ry			
<u>Industrial Uses</u>	<u>§ 102</u>	NP	<u>NP</u>	NP
Institutional Use Cate	egory			
Institutional Uses*	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Hospital	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>

Job Training	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u><u>P</u></u>
<u>Medical Cannabis</u> Dispensary**	<u>§§ 102, 202.2(e)</u>	<u>DR</u>	<u>DR</u>	NP
<u>Public Facilities</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u><u>C</u></u>
Sales and Service Use	<u>e Category</u>			
<u>Retail Sales and</u> <u>Service Uses*</u>	<u>§§ 102, 202.3</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Adult Business</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Animal Hospital</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Bar</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Cannabis Retail</u>	<u>§§ 102, 202.2(a)</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Flexible Retail</u>	<u>§ 102</u>	<u>NP(6)</u>	<u>NP</u>	<u>NP</u>
<u>Hotel</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Kennel</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Liquor Store</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Massage</u> Establishment	<u>§ 102, 303(o)</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Massage,</u> <u>Foot/Chair</u>	<u>§ 102</u>	<u>P</u>	<u><u>C</u></u>	<u>NP</u>
<u>Mortuary</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Motel</u>	<u>§§ 102, 202.2(a)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Restaurant</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Restaurant, Limited</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Retail Sales and</u> Service, General	<u>§ 102</u>	<u>P(3)</u>	<u>P(3)</u>	<u>P</u>
Services, Financial	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Services, Fringe</u> <u>Financial</u>	<u>§ 102</u>	<u>P(4)</u>	<u>NP</u>	<u>NP</u>
<u>Services, Limited</u> <u>Financial</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
Storage, Self	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>

<u>Tobacco</u> <u>Paraphernalia</u> <u>Establishment</u>	<u>§ 102</u>	<u>C</u>	$\left \underline{NP} \right $	<u>NP</u>
<u>Trade Shop</u>	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>C</u>
<u>Non-Retail Sales</u> and Service*	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Design Professional	§ 102	<u>P</u>	<u>P</u>	<u>P</u>
<u>Service, Non-Retail</u> <u>Professional</u>	<u>§ 102</u>	<u>C</u>	<u><u>C</u></u>	<u><u>C</u></u>
<u>Storage,</u> <u>Commercial</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Trade Office	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Utility and Infrastruct	ure Use Category			
<u>Utility and</u> <u>Infrastructure*</u>	<u>§ 102</u>	<u>C(5)</u>	<u>C(5)</u>	<u>C(5)</u>
<u>Power Plant</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Public Utilities Yard	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
vithin the following ard side of Geary Boulevar	d between Palm Aven	onic Avenue to 28t ue and Parker Ave	h Avenue, except fo	or parcels on the no
	<u>OOR RESIDENTIAL (</u>			
Boundaries: Applicabl	e io ine Geary boulev	<u>ara NCD</u>		

Controls: A Residential Use may be converted to an Institutional Use, other than a Medical Cannabis Dispensary, as a Conditional Use on the third story and above if in addition to the criteria set forth in Section 303, the Commission finds that:

(a) The structure in which the Residential Use is to be converted has been found eligible for listing on the National Register of Historic Places;

(b) The proposed use is to be operated by a nonprofit public benefit corporation; and (c) No legally residential tenants will be displaced.

(3) GEARY BOULEVARD FORMULA RETAIL PET SUPPLY STORE AND FORMULA RETAIL EATING AND DRINKING SUBDISTRICT: Applicable only for the portion of the Geary Boulevard NCD between 14th and 28th Avenues as mapped on Sectional Maps 3 SU and 4 SU. Formula Retail pet supply stores and formula retail eating and drinking uses are NP.

 2	(4) FRINGE FINANCIAL SERVICE RESTRICTED USE DISTRICT. Fringe Financial Services are NP within any FFSRUD and its one-quarter mile buffer pursuant to Section 249.35. Outside any FFSRUD and its one-quarter mile buffer, Fringe Financial Services are P subject to the restrictions set forth in Section 249.35(c)(3).
3	(5) C if a Macro WTS Facility; P if a Micro WTS Facility.
1	(6) P in the geographic area described as Flexible Retail Zones in Section 202.9.
5	(7) C in the geographic area described as Flexible Retail Zones in Section 202.9.
3	
7	SEC. 740. MISSION BERNAL NEIGHBORHOOD COMMERCIAL DISTRICT.
3	The Mission Bernal Neighborhood Commercial District is located along Mission Street between
9	Cesar Chavez and Randall Streets. It is a linear district located along a heavily trafficked thoroughfare
)	which also serves as a major transit route. In addition to providing convenience goods and services to
1	the surrounding neighborhood, the District offers a wide variety of comparison and specialty goods
2	and services to a population greater than the immediate neighborhood.
3	The building standards permit moderately large commercial uses and buildings. Rear yards are
1	protected at residential levels.
5	<u>A diversified commercial environment is encouraged for the District, and a wide variety of uses</u>
3	are permitted with special emphasis on neighborhood-serving businesses. Eating and drinking,
7	entertainment, financial service, and certain auto uses generally are permitted with certain limitations
3	at the first and second stories. Other retail businesses, personal services, and offices are permitted at
Э	all stories of new buildings. Limited storage and administrative service activities are permitted with
2	some restrictions.
1	Housing development in new buildings is encouraged above the second story. Existing
2	residential units are protected by limitations on demolitions and upper-story conversions. Accessory
3	Dwelling Units are permitted within the District pursuant to Sections 207(c)(4) and 207(c)(6) of this
4	<u>Code.</u>

Supervisors Walton; Fewer, Haney, Preston, Yee, Peskin, Safai BOARD OF SUPERVISORS

Table 740. MISSION BERNAL NEIGHBORHOOD COMMERCIAL DISTRICT

ZONING CONTROL TABLE

		Mission Bernal NCD
Zoning Category	§ References	<u>Controls</u>
BUILDING STANDAH	<u>NDS</u>	
Massing and Setbacks	§§ 102, 105, 106,	
<u>Height and Bulk</u> Limits	<u>250–252, 260, 261.1,</u> <u>270, 271. See also</u> <u>Height and Bulk</u> <u>District Maps</u>	Varies, but generally 40-X. See Height and Bulk Map Sheets HT07and HT11 for more information. Height sculpting required on Alleys per § 261.1.
<u>5 Foot Height Bonus</u> <u>for Active Ground</u> <u>Floor Uses</u>	<u>§ 263.20</u>	<u>P in some districts</u>
<u>Rear Yard</u>	<u>§§ 130, 134,</u> <u>134(a)(e), 136</u>	<u>Required at the lowest Story containing a Dwelling</u> <u>Unit, and at each succeeding level or Story of the</u> <u>Building: 25% of lot depth, but in no case less than</u> <u>15 feet. (6)</u>
<u>Front Setback and</u> <u>Side Yard</u>	<u>§§ 131, 132, 133</u>	Not Required.
Street Frontage and Pi	ublic Realm	
<u>Streetscape and</u> <u>Pedestrian</u> <u>Improvements</u>	<u>§ 138.1</u>	<u>Required</u>
<u>Street Frontage</u> <u>Requirements</u>	<u>§ 145.1</u>	<u>Required; controls apply to above-grade parking</u> <u>setbacks, parking and loading entrances, active</u> <u>uses, ground floor ceiling height, street-facing</u> <u>ground-level spaces, transparency and</u> <u>fenestration, and gates, railings, and grillwork.</u> <u>Exceptions permitted for historic buildings.</u>
<u>Ground Floor</u> <u>Commercial</u>	<u>§ 145.4</u>	<u>Required on some streets, see § 145.4 for specific</u> <u>districts.</u>

<u>Vehicular Access</u> <u>Restrictions</u>	<u>§ 155(r)</u>	<u>Restricted on some streets, see § 155(r) for specifi</u> <u>districts</u>
Miscellaneous		
Lot Size (Per Development)	<u>§ 102, 121.1</u>	<u>P up to 9,999 square feet; C 10,000 square feet an above</u>
<u>Planned Unit</u> Development	<u>§ 304</u>	<u>C</u>
Awning	<u>§§ 102, 136</u>	<u>P</u>
Canopy or Marquee	<u>§§ 102, 136</u>	<u>P</u>
<u>Signs</u>	<u>§§ 262, 602-604, 607,</u> <u>608, 609</u>	<u>As permitted by § 607.1</u>
<u>General Advertising</u> <u>Signs</u>	<u>§§ 262, 602,604, 608,</u> <u>609, 610, 611</u>	<u>NP</u>
	<u>General Plan</u>	
<u>Design Guidelines</u>	<u>Commerce and</u> <u>Industry Element</u>	Subject to the Urban Design Guidelines
<u>Design Guidelines</u> Zoning Category		Subject to the Urban Design Guidelines <u>Controls</u>
······································	Industry Element <u>§ References</u>	
Zoning Category	Industry Element <u>§ References</u> DARDS AND USES	
Zoning Category RESIDENTIAL STAN	Industry Element <u>§ References</u> DARDS AND USES	<u>Controls</u>
Zoning Category RESIDENTIAL STAN Development Standara Usable Open Space	Industry Element § References DARDS AND USES Is	<u>Controls</u> <u>80 square feet per unit if private, or 100 square fe per unit if common</u> <u>No car parking required. Maximum permitted per</u> <u>151. Bike parking required per § 155.2. If car</u>
Zoning Category RESIDENTIAL STAN Development Standara Usable Open Space [Per Dwelling Unit] Off-Street Parking	Industry Element § References DARDS AND USES Is §§ 135, 136 §§ 145.1, 150, 151, 153 - 156, 161, 166,	<u>Controls</u> <u>80 square feet per unit if private, or 100 square fe</u> <u>per unit if common</u> <u>No car parking required. Maximum permitted per</u> <u>151. Bike parking required per § 155.2. If car</u> <u>parking is provided, car share spaces are required</u>
Zoning Category RESIDENTIAL STAN Development Standard Usable Open Space [Per Dwelling Unit] Off-Street Parking Requirements	Industry Element § References ØARDS AND USES §§ 135, 136 §§ 145.1, 150, 151, 153 - 156, 161, 166, 204.5	Controls 80 square feet per unit if private, or 100 square feper unit if common No car parking required. Maximum permitted per 151. Bike parking required per § 155.2. If car parking is provided, car share spaces are required when a project has 50 units or more per § 166.
Zoning Category RESIDENTIAL STAN Development Standard Usable Open Space [Per Dwelling Unit] Off-Street Parking Requirements Dwelling Unit Mix	Industry Element § References ØARDS AND USES §§ 135, 136 §§ 145.1, 150, 151, 153 - 156, 161, 166, 204.5	Controls 80 square feet per unit if private, or 100 square feper unit if common No car parking required. Maximum permitted per 151. Bike parking required per § 155.2. If car parking is provided, car share spaces are required when a project has 50 units or more per § 166.
Zoning Category RESIDENTIAL STAN Development Standara Usable Open Space [Per Dwelling Unit] Off-Street Parking Requirements Dwelling Unit Mix Use Characteristics Single Room	Industry Element § References ØARDS AND USES §§ 135, 136 §§ 145.1, 150, 151, 153 - 156, 161, 166, 204.5 §§ 207.6, 207.7	Controls 80 square feet per unit if private, or 100 square feper unit if common No car parking required. Maximum permitted per 151. Bike parking required per § 155.2. If car parking is provided, car share spaces are required when a project has 50 units or more per § 166. Not required

		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
<u>Residential Uses</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Accessory Dwelling</u> <u>Unit Density</u>	<u>§§ 102, 207(c)(4),</u> <u>207(c)(6)</u>	<u><i>P per Planning Code Sections 207(c)(4) and 207(c)(6).</i></u>		
Dwelling Unit Density	<u>§§ 102, 207</u>	<u>1 unit per 600 square foot lot area, or the density</u> <u>permitted in the nearest Residential District,</u> <u>whichever is greater.</u>		
<u>Group Housing</u> <u>Density</u>	<u>§ 208</u>	<u>1 bedroom per 210 square foot lot area, or the</u> <u>density permitted in the nearest R</u> esidential <u>District, whichever is greater.</u>		
<u>Homeless Shelter</u> <u>Density</u>	<u>§§ 102, 208</u>	Density limits	regulated by the A	dministrative Co
<u>Senior Housing</u> <u>Density</u>	<u>§§ 102, 202.2(f), 207</u>	<u>P up to twice the number of Dwelling Units</u> otherwise permitted as a Principal Use in the district and meeting all the requirements of § 202.2(f)(1). C up to twice the number of Dwelling Units otherwise permitted as a Principal Use in the district and meeting all requirements of § 202.2(f)(1), except for § $202.2(f)(1)(D)(iv)$, related to location.		
*		Controls by Story		
Loss of Dwelling Units		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
<u>Residential</u> <u>Conversion</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>C(1)</u>
<u>Residential</u> <u>Demolition and</u> <u>Merger</u>	<u>§ 317</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>
Zoning Category	§ References		Controls	
NON-RESIDENTIAL Development Standard				21-22-1-24-24-24-24-24-24-24-24-24-24-24-24-24-
Provent				

<u>Use Size</u>	<u>§§ 102, 121.2</u>	<u>P up to 5,999</u> <u>above</u>	<u>P up to 5,999 square feet; C 6,000 square feet and</u> <u>above</u>		
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151,</u> <u>153 - 156, 161, 166,</u> <u>204.5</u>	<u>151. Bike par</u> share spaces	No car parking required. Maximum permitted per § 151. Bike parking required per Section 155.2. Car share spaces required when a project has 25 or more parking spaces per § 166.		
<u>Off-Street Freight</u> <u>Loading</u>	<u>§§ 150, 152, 153 -</u> <u>155, 161, 204.5</u>	None required if Gross Floor Area is less than 10,000 square feet. Exceptions permitted per §§ 155 and 161.			
Commercial Use Chara	cteristics				
Drive-up Facility	<u>§ 102</u>	<u>NP</u>			
<u>Formula Retail</u>	<u>§§ 102, 303.1</u>	<u>C</u>			
Ilours of Operation	<u>§ 102</u>	<u>No limit</u>	<u>No limit</u>		
<u>Maritime Use</u>	<u>§ 102</u>	<u>NP</u>	NP		
<u>Open Air Sales</u>	<u>§§ 102, 703(b)</u>	<u>See § 703(b)</u>	<u>See § 703(b)</u>		
<u>Outdoor Activity Area</u>	<u>§§ 102, 145.2(a)</u>	<u>P if located in</u>	P if located in front; C if located elsewhere		
Walk-up Facility	<u>§ 102</u>	<u>P</u>			
NON DECIDENTIAL I	TOFO		<u>Controls by Sto</u>	<u>pry</u>	
NON-RESIDENTIAL U	<u>)5E5</u>	<u>1st</u>	<u>2nd</u>	<u>3rd+</u>	
Agricultural Use Catego	<u>ory</u>				
Agriculture, Industrial	<u>§§ 102, 202.2(c)</u>	<u>NP</u>	<u>NP</u>	NP	
<u>Agriculture, Large</u> <u>Scale Urban</u>	<u>§§ 102, 202.2(c)</u>	<u>C</u>	<u>C</u>	<u>C</u>	
Agriculture,	<u>§§ 102, 202.2(c)</u>	<u>P</u>	<u>P</u>	<u>P</u>	
<u>Neighborhood</u>					
Neighborhood	<u>ry</u>				
Neighborhood	<u>ry</u> <u>§§ 102, 187.1,</u> <u>202.2(b), 202.5</u>	<u>C</u>	<u>NP</u>	<u>NP</u>	
<u>Neighborhood</u> Automotive Use Catego	<u>§§ 102, 187.1,</u>	<u>C</u> <u>C</u>	<u>NP</u> <u>C</u>	<u>NP</u> <u>NP</u>	

Supervisors Walton; Fewer, Haney, Preston, Yee, Peskin, Safai BOARD OF SUPERVISORS

<u>Parking Garage,</u> <u>Public</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Parking Lot, Private	<u>§§ 102, 142, 156</u>	<u>C</u>	<u><u>C</u></u>	<u>C</u>
Parking Lot, Public	<u>§§ 102, 142, 156</u>	<u>C</u>	<u><u>C</u></u>	<u>C</u>
<u>Service, Motor</u> <u>Vehicle Tow</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Service, Parcel</u> <u>Delivery</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Vehicle Storage</u> <u>Garage</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	NP
Vehicle Storage Lot	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Entertainment, Arts and	l Recreation Use Cate	<u>egory</u>		
Entertainment, Arts and Recreation Uses*	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Arts Activities	<u>§ 102</u>	NP	<u>NP</u>	NP
<u>Entertainment,</u> <u>General</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Entertainment,</u> <u>Nighttime</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	NP
<u>Movie Theater</u>	<u>§§ 102, 202.4</u>	<u>P</u>	<u>P</u>	<u>NP</u>
Open Recreation Area	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Passive Outdoor</u> <u>Recreation</u>	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>
Industrial Use Category				
<u>Industrial Uses</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Institutional Use Catego	<u>ory</u>			
Institutional Uses*	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Hospital</u>	<u>§ 102</u>	<u>C</u>	<u><u>C</u></u>	<u>C</u>
Job Training	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Medical Cannabis</u> Dispensary**	<u>§§ 102, 202.2(e)</u>	\underline{DR}	\underline{DR}	<u>NP</u>

<u>Public Facilities</u>	<u>§ 102</u>	<u><u>C</u></u>	<u><u>C</u></u>	<u><u>C</u></u>
Sales and Service Use (Category			
<u>Retail Sales and</u> Service Uses*	<u>§§ 102, 202.3</u>	<u>P</u>	<u>P</u>	<u>P</u>
Adult Business	<u>§ 102</u>	<u>C</u>	<u>C</u>	NP
Animal Hospital	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Bar</u>	<u>§§ 102, 202.2(a)</u>	<u>P(3)</u>	<u>P)</u>	<u>NP</u>
<u>Cannabis Retail</u>	<u>§§ 102, 202.2(a)</u>	<u>C</u>	<u>C</u>	NP
Flexible Retail	<u>§ 102</u>	<u>NP(3)</u>	<u>NP</u>	<u>NP</u>
<u>Hotel</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Kennel	§ 102	<u>C</u>	<u>C</u>	<u>NP</u>
Liquor Store	<u>§ 102</u>	NP	<u>NP</u>	NP
<u>Massage</u> <u>Establishment</u>	<u>§ 102, 303(o)</u>	<u>C</u>	<u>C</u>	NP
Massage, Foot/Chair	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>NP</u>
Mortuary	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Motel	<u>§§ 102, 202.2(a)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Restaurant</u>	<u>§§ 102, 202.2(a)</u>	<u>P(2)</u>	<u>P(2)</u>	NP
<u>Restaurant, Limited</u>	<u>§§ 102, 202.2(a)</u>	<u>P(2)</u>	<u>P(2)</u>	<u>NP</u>
<u>Retail Sales and</u> Service, General	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Services, Financial	<u>§ 102</u>	<u>P</u>	<u>P</u>	NP
<u>Services, Fringe</u> <u>Financial</u>	<u>§ 102</u>	<u>P(3)</u>	<u>NP</u>	<u>NP</u>
<u>Services, Limited</u> <u>Financial</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
Storage, Self	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Tobacco</u> <u>Paraphernalia</u> <u>Establishment</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
Trade Shop	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>C</u>

<u>Service*</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	\underline{NP}	
Design Professional	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>	
<u>Service, Non-Retail</u> <u>Professional</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>	
<u>Storage, Commercial</u>	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>	
<u>Trade Office</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>	
<u>Utility and Infrastructu</u>	re Use Category				
<u>Utility and</u> <u>Infrastructure*</u>	<u>§ 102</u>	<u>C(2)</u>	<u>C(4)</u>	<u>C(4)</u>	
Power Plant	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>	
Public Utilities Yard	<u>§ 102</u>	<u>NP</u>	NP	<u>NP</u>	
Dispensary, as a Conditu Section 303, the Commis	ional Use on the th sion finds that:	nird story and abov	ve if in addition to t	he criteria set forth is	
 (1) THIRD FLOOR RESIDENTIAL CONVERSION: Boundaries: Applicable to the Mission Bernal NCD Controls: A Residential Use may be converted to an Institutional Use, other than a Medical Cannabis Dispensary, as a Conditional Use on the third story and above if in addition to the criteria set forth in Section 303, the Commission finds that: (a) The structure in which the Residential Use is to be converted has been found eligible for listing on the National Register of Historic Places; (b) The proposed use is to be operated by a nonprofit public benefit corporation; and (c) No legally residing residential tenants will be displaced. (2) MISSION STREET FORMULA RETAIL RESTAURANT SUBDISTRICT Boundaries: Generally applicable only for the portion of the Mission Bernal Neighborhood Commercial District between 14th and Randall Streets, as designated on Sectional Map 7SU of the Zoning Map. (3) FRINGE FINANCIAL SERVICE RESTRICTED USE DISTRICT. Fringe Financial Services 					

SEC. 741. SAN BRUNO AVENUE NEIGHBORHOOD COMMERCIAL DISTRICT.

<u>The San Bruno Avenue Neighborhood Commercial District is located along San Bruno Avenue</u> <u>between Hale and Olmstead Streets. The District is a small-scale linear shopping street which provides</u> <u>convenience goods and services to the surrounding neighborhood as well as limited comparison</u> <u>shopping goods for a wider market.</u>

The San Bruno Avenue District controls provide for mixed-use buildings which approximate or slightly exceed the standard development pattern. Rear yard requirements above the ground story and at residential levels preserve open space corridors of interior blocks.

Most new commercial development is permitted at the ground and second stories.

Neighborhood-serving businesses are strongly encouraged. Eating and drinking and entertainment

uses, however, are confined to the ground story. The second story may be used by some retail stores,

personal services, and medical, business, and professional offices. Parking and hotels are monitored at

all stories. Limits on late-night activity, drive-up facilities, and other automobile uses protect the livability within and around the district, and promote continuous retail frontage.

Housing development in new buildings is encouraged above the ground story. Existing residential units are protected by limitations on demolition and upper-story conversions. Accessory Dwelling Units are permitted within the District pursuant to subsections 207(c)(4) and (c)(6) of this Code.

 Table 741. SAN BRUNO AVENUE NEIGHBORHOOD COMMERCIAL DISTRICT

 ZONING CONTROL TABLE

<u>Controls</u>

1

2

<u>Height and Bulk</u> Limits.	<u>§§ 102, 105, 106, 250–</u> 252, 260, 261.1, 270, 271. See also Height and Bulk District Maps	Varies, but generally 40-X. See Height and Bulk Map Sheet HT10 for more information. Height sculpting required on Alleys per § 261.1.
<u>5 Foot Height Bonus</u> for Active Ground Floor Uses	<u>§ 263.20</u>	<u>P</u>
<u>Rear Yard</u>	<u>§§ 130, 134, 134(a)(e),</u> <u>136</u>	<u>Required at the Second Story and at each</u> <u>succeeding level or Story of the building, and at</u> <u>the First Story if it contains a Dwelling Unit: 25</u> <u>of lot depth, but in no case less than 15 feet</u>
<u>Front Setback and</u> <u>Side Yard</u>	<u>§§ 130, 131, 132, 133</u>	Not Required.
Street Frontage and P	ublic Realm	
<u>Streetscape and</u> <u>Pedestrian</u> <u>Improvements</u>	<u>§ 138.1</u>	Required
<u>Street Frontage</u> <u>Requirements</u>	<u>§ 145.1</u>	<u>Required; controls apply to above-grade parking</u> <u>setbacks, parking and loading entrances, active</u> <u>uses, ground floor ceiling height, street-facing</u> <u>ground-level spaces, transparency and</u> <u>fenestration, and gates, railings, and grillwork.</u> <u>Exceptions permitted for historic buildings.</u>
<u>Ground Floor</u> <u>Commercial</u>	<u>§ 145.4</u>	Required on some streets, see § 145.4 for specifi districts.
<u>Vehicular Access</u> <u>Restrictions</u>	<u>§ 155(r)</u>	<u>Restricted on some streets, see § 155(r) for</u> <u>specific districts</u>
<u>Miscellaneous</u>		
<u>Lot Size (Per</u> Development)	<u>§§ 102, 121.1</u>	<u><i>P up to 9,999 square feet; C 10,000 square feet and above</i></u>
<u>Planned Unit</u> Development	<u>§ 304</u>	<u>C</u>
<u>Awning, Canopy or</u> <u>Marquee</u>	<u>§ 136.1</u>	<u>P</u>
<u>Signs</u>	<u>§§ 262, 602-604, 607,</u> <u>607.1, 608, 609</u>	As permitted by § 607.1

<u>General Advertising</u> <u>Signs</u>	<u>§§ 262, 602,604, 608,</u> <u>609, 610, 611</u>	<u>NP</u>]
<u>Design Guidelines</u>	<u>General Plan</u> <u>Commerce and Industry</u> <u>Element</u>	Subject to the Urban Design Guidelines	

Zoning Category §	<u>References</u>		<u>Controls</u>	
RESIDENTIAL STAND	ARDS AND USES			
Development Standards				
<u>Usable Open Space</u> [Per Dwelling Unit]	<u>§§ 135, 136</u>	<u>36</u> <u>100 square feet per unit if private, or 133 s</u> <u>feet per unit if common</u>		
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151,</u> <u>153 - 156, 161, 166,</u> <u>204.5</u>	<u>No car parking required. Maximum permit.</u> § 151. Bike parking required per §155.2. If		
Dwelling Unit Mix	<u>§§ 207.6, 207.7</u>	Not required		
Use Characteristics				
<u>Single Room</u> Occupancy	<u>§ 102</u>	<u>P</u>		
Student Housing	<u>§ 102</u>	<u>P</u>		
Residential Uses			Controls by Story	
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
Residential Uses	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Accessory Dwelling</u> <u>Unit Density</u>	<u>§§102, 207(c)(4),</u> 207(c)(6)	<u><i>P per Planning Code Sections 207(c)(4)</i></u> 207(c)(6).		(c)(4) and
Dwelling Unit Density	<u>§§ 102, 207</u>	~	<u>square foot lot area, ne nearest R</u> esidentia reater.	

Group Housing Density	<u>§ 208</u>	<u>1 bedroom per 275 square foot lot area, or the</u> <u>density permitted in the nearest Residential</u> <u>District, whichever is greater.</u>		
Homeless Shelter Density	<u>§§ 102, 208</u>	Density limits regulated by the Administrative Code		
<u>Senior Housing Density</u>	<u>§§ 102, 202.2(f), 207</u>	P up to twice the number of Dwelling Units otherwise permitted as a Principal Use in the district and meeting all the requirements of § $202.2(f)(1)$. C up to twice the number of Dwelling Units otherwise permitted as a Principal Use in the district and meeting all requirements of § $202.2(f)(1)$, except for § $202.2(f)(1)$, except for § $202.2(f)(1)$, by related to location.		
Loss of Dwelling Units			Controls by Story	
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
Residential Conversion	<u>§ 317</u>	<u>C</u>	<u>C</u>	NP
<u>Residential Demolition</u> <u>and Merger</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>C</u>
Zoning Category	§ References		Controls	

<u>Floor Area Ratio</u>	<u>§§ 102, 123, 124</u>	<u>2.5 to 1</u>
<u>Use Size</u>	<u>§§ 102, 121.2</u>	<u><i>P up to 3,999 square feet; C 4,000 square feet and above</i></u>
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151,</u> <u>153 - 156, 161, 166,</u> <u>204.5</u>	No car parking. Maximum permitted per § 151. Bike parking required per Section 155.2. Car share spaces required when a project has 25 or more parking spaces per § 166.
<u>Off-Street Freight</u> <u>Loading</u>	<u>§§ 150, 152, 153 -</u> <u>155, 161, 204.5</u>	None required if Gross Floor Area is less than 10,000 square feet. Exceptions permitted per §§ 155 and 161.

<u>Drive-up Facility</u>	<u>§ 102</u>	<u>NP</u>		
<u>Formula Retail</u>	<u>§§ 102, 303.1</u>	<u><u>C</u></u>		
Hours of Operation	<u>§ 102</u>	<u>P 6 a.m 2 a.m.; C 2 a.m 6 a.m.</u>		
Maritime Use	<u>§ 102</u>	<u>NP</u>		
<u>Open Air Sales</u>	<u>§§ 102, 703(b)</u>	<u>See § 703(b)</u>		
Outdoor Activity Area	<u>§§ 102, 145.2</u>	<u>P if located in</u>	front; C if located	<u>l elsewhere</u>
Walk-up Facility	<u>§ 102</u>	<u>P</u>		
			Controls by Sto	<u>ry</u>
<u>NON-RESIDENTIAL U</u>	<u>SES</u>	<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
Agricultural Use Catego	<u>ry</u>			*******
Agriculture, Industrial	§§ 102, 202.2(c)	<u>NP</u>	NP	<u>NP</u>
<u>Agriculture, Large</u> <u>Scale Urban</u>	<u>§§ 102, 202.2(c)</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Agriculture,</u> Neighborhood	<u>§§ 102, 202.2(c)</u>	<u>P</u>	<u>P</u>	<u>P</u>
Automotive Use Categor	<u>'v</u>			
Automotive Uses*	<u>§ 102</u>	NP	NP	NP
Automotive Repair	<u>§ 102</u>	<u>C</u>	NP	<u>NP</u>
<u>Automotive Service</u> <u>Station</u>	<u>§§ 102, 202.2(b)</u>	<u>C</u>	NP	<u>NP</u>
<u>Gas Station</u>	<u>§§ 102, 187.1,</u> <u>202.2(b)</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Parking Garage,</u> <u>Private</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Parking Garage,</u> <u>Public</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Parking Lot, Private	<u>§§ 102, 142, 156</u>	<u>C</u>	<u>C</u>	<u>C</u>
	<u>§§ 102, 142, 156</u>	<u>C</u>	<u>C</u>	<u>C</u>

,,	• • • • • • • • • • • • • • • • • • •			
<u>Entertainment, Arts</u> and Recreation Uses*	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Arts Activities</u>	<u>§ 102</u>	NP	NP	<u>NP</u>
<u>Entertainment, General</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Entertainment,</u> <u>Nighttime</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Movie Theater</u>	<u>§§ 102, 202.4</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
Open Recreation Area	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>
<u>Passive Outdoor</u> <u>Recreation</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Industrial Use Category				
Industrial Uses	<u>§ 102, 202.2(d)</u>	<u>NP</u>	<u>NP</u>	NP
Institutional Use Catego	r <u>v</u>			
Institutional Uses*	<u>§ 102</u>	<u>P</u>	<u>C</u>	\underline{C}
Child Care Facility	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Hospital</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Medical Cannabis</u> <u>Dispensary**</u>	<u>§§ 102, 202.2(e)</u>	DR	\underline{DR}	NP
Public Facilities	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Residential Care</u> <u>Facility</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Sales and Service Use Co	ategory			
<u>Retail Sales and</u> <u>Service Uses*</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	NP
Adult Business	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>
Animal Hospital	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Bar</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>NP</u>	NP
<u>Cannabis Retail</u>	<u>§§ 102, 202.2(a)</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Flexible Retail</u>	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>
<u>Hotel</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>

<u>Kennel</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Liquor Store</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
Massage Establishment	<u>§ 102</u>	<u><u>C</u></u>	<u>NP</u>	<u>NP</u>
Massage, Foot/Chair	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Mortuary</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Motel	<u>§§ 102, 202.2(a)</u>	NP	NP	NP
<u>Restaurant</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
Restaurant, Limited	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Services, Financial</u>	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>NP</u>
<u>Services, Fringe</u> <u>Financial</u>	<u>§ 102</u>	<u>P(1)</u>	<u>NP</u>	<u>NP</u>
<u>Services, Limited</u> <u>Financial</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Storage, Self</u>	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>
<u>Tobacco</u> Paraphernalia Establishment	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
Trade Shop	<u>§ 102</u>	<u>P</u>	<u>C</u>	NP
Non-Retail Sales and Service*	<u>§ 102</u>	<u>NP</u>	NP	<u>NP</u>
Design Professional	<u>§ 102</u>	<u>P</u>	<u>P</u>	NP
Trade Office	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
Utility and Infrastructur	e Use Category			
<u>Utility and</u> <u>Infrastructure*</u>	<u>§ 102</u>	<u>C(2)</u>	<u>C(2)</u>	<u>C(2)</u>
<u>Power Plant</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	NP
Public Utilities Yard	§ 102	NP	NP	NP

* Not listed below

(1) FRINGE FINANCIAL SERVICE RESTRICTED USE DISTRICT. Fringe Financial Services are NP within any FFSRUD and its one-quarter mile buffer pursuant to Section 249.35. Outside any FFSRUD and its one-quarter mile buffer, Fringe Financial Services are P subject to the restrictions set forth in Section 249.35(c)(3).

(2) C if a Macro WTS Facility; P if a Micro WTS Facility.

SEC. 742. COLE VALLEY NEIGHBORHOOD COMMERCIAL DISTRICT.

<u>The Cole Valley Neighborhood Commercial District is located along Cole Street from</u> <u>Frederick to Grattan Streets and includes some parcels north of Carl Street and south of Parnassus. It</u> <u>is a local shopping district with a mix of retail uses in a residential neighborhood that is near a transit</u> <u>line.</u>

Building controls for the Cole Valley Neighborhood Commercial District promote low-intensity development which is compatible with the existing scale and character of the area. Commercial development is limited to one story. Rear yard requirements at all levels preserve existing backyard space.

Commercial use provisions encourage the full range of neighborhood-serving convenience retail sales and services at the first story provided that the use size generally is limited to 3,000 square feet. However, commercial uses and features which could impact residential livability are prohibited, such as auto uses, financial services, general advertising signs, drive-up facilities, hotels, and latenight activity; eating and drinking establishments are restricted, depending upon the intensity of such uses in nearby commercial districts.

Housing development in new buildings is encouraged above the ground story. Existing residential units are protected by prohibitions of conversions above the ground story and limitations on demolitions. Accessory Dwelling Units are permitted within the District pursuant to Sections 207(c)(4) and 207(c)(6) of this Code.

Table 742. COLE VALLEY NEIGHBORHOOD COMMERCIAL DISTRICT ZONING CONTROL TABLE

Supervisors Walton; Fewer, Haney, Preston, Yee, Peskin, Safai BOARD OF SUPERVISORS

		<u>Cole Valley NCD</u>
		Controls
BUILDING STANDA	1 <i>RDS</i>	
Massing and Setback	<u>S</u>	
<u>Height and Bulk</u> <u>Limits.</u>	<u>§§ 102, 105, 106, 250–</u> 252, 260, 261.1, 270, 271. See also Height and Bulk District Maps	Varies, but generally 40-X. See Height and Bu Map Sheet HT06 for more information. Heigh sculpting required on Alleys per § 261.1.
<u>5 Foot Height Bonus</u> <u>for Active Ground</u> <u>Floor Uses</u>	<u>§ 263.20</u>	<u>P in some districts</u>
<u>Rear Yard</u>	<u>§§ 130, 134, 134(a)(e),</u> <u>136</u>	<u>Required at grade level and at each succeedin</u> <u>level or Story: 25% of lot depth, but in no case</u> <u>less than 15 feet</u>
<u>Front Setback and</u> <u>Side Yard</u>	<u>§§ 130, 131, 132, 133</u>	Not Required.
Street Frontage and 1	Public Realm	
<u>Streetscape and</u> <u>Pedestrian</u> <u>Improvements</u>	<u>§ 138.1</u>	<u>Required</u>
<u>Street Frontage</u> <u>Requirements</u>	<u>§ 145.1</u>	<u>Required; controls apply to above-grade park</u> <u>setbacks, parking and loading entrances, activ</u> <u>uses, ground floor ceiling height, street-facing</u> <u>ground-level spaces, transparency and</u> <u>fenestration, and gates, railings, and grillwork</u> <u>Exceptions permitted for historic buildings.</u>
<u>Ground Floor</u> <u>Commercial</u>	<u>§ 145.4</u>	<u>Required on some streets, see § 145.4 for</u> <u>specific districts.</u>
<u>Vehicular Access</u> <u>Restrictions</u>	<u>§ 155(r)</u>	<u>Restricted on some streets, see § 155(r) for</u> <u>specific districts</u>
<u>Miscellaneous</u>		
Lot Size (Per Development)	<u>§§ 102, 121.1</u>	<u><i>P up to 4,999 square feet; C 5,000 square feet</i></u> <i>and above</i>

<u>Planned Unit</u> <u>Development</u>	<u>§ 304</u>	
Awning	<u>§ 136.1</u>	<u>P</u>
Canopy or Marquee	<u>§ 136.1</u>	<u>NP</u>
<u>Signs</u>	<u>§§ 262, 602-604, 607,</u> <u>607.1, 608, 609</u>	<u>As permitted by § 607.1</u>
<u>General Advertising</u> <u>Signs</u>	<u>§§ 262, 602,604, 608,</u> <u>609, 610, 611</u>	<u>NP</u>
<u>Design Guidelines</u>	<u>General Plan Commerce</u> and Industry Element	Subject to the Urban Design Guidelines

Zoning Category	§ References	Controls

<u>Development Standara</u>	<u>ls</u>			
<u>Usable Open Space</u> [Per Dwelling Unit]	<u>§§ 135, 136</u>		e feet per unit if pr it if common	ivate, or 133 squar
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151, 153 -</u> <u>156, 161, 166, 204.5</u>	per § 151.1 car parking		
Dwelling Unit Mix	<u>§§ 207.6, 207.7</u>	Not require	ed	<u>, , , , , , , , , , , , , , , , , , , </u>
Use Characteristics				
<u>Single Room</u> Occupancy	<u>§ 102</u>	<u>P</u>		
Student Housing	<u>§ 102</u>	<u>P</u>		
<u>Residential Uses</u>			Controls by	Story
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
<u>Residential Uses</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Accessory Dwelling</u> Unit Density	<u>§§102, 207(c)(4).</u> 207(c)(6)	<u>P per Plan</u> 207(c)(6).	ning Code Sectior	ns 207(c)(4) and

Off-Street Parking	<u>§§ 145.1, 150, 151, 153 -</u>	and above No car parking required. Maximum permitted			
<u>Use Size</u>	<u>§ 102</u>			<u>C 3,000 square fee</u>	
<u>Floor Area Ratio</u>	<u>§§ 102 , 123, 124</u>	<u>1.8 to 1</u>			
Development Standa	r <u>ds</u>				
NON-RESIDENTIA			Control	<u></u>	
Zoning Category	§ References		Control	10	
<u>Merger</u>]		
<u>Residential</u> <u>Demolition and</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>C</u>	
<u>Residential</u> <u>Conversion</u>	<u>§ 317</u>	<u>C</u>	NP	<u>NP</u>	
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>	
Loss of Dwelling Uni	ss of Dwelling Units		Controls by Story		
<u>Senior Housing</u> <u>Density</u>	<u>§§ 102, 202.2(f), 207</u>	otherwise permitted as a Principal Use in the district and meeting all the requirements of § $202.2(f)(1)$. C up to twice the number of Dwelling Units otherwise permitted as a Principal Use in the district and meeting all requirements of § $202.2(f)(1)$, except for § $202.2(f)(1)(D)(iv)$, related to location.			
			ice the number of		
<u>Homeless Shelters</u> Density	<u>§§ 102, 208</u>	<u>Density lin</u> <u>Code</u>	nits regulated by t	the Administrative	
<u>Group Housing</u> <u>Density</u>	<u>§ 208</u>	<u>1 bedroom per 275 square foot lot area, or the</u> <u>density permitted in the nearest R</u> esidential District, whichever is greater.			
<u>Dwelling Unit</u> <u>Density</u>	<u>§§ 102, 207</u>	<u>1 unit per 800 square foot lot area, or the</u> <u>density permitted in the nearest R</u> esidential <u>District, whichever is greater.</u>			

		1	hare spaces requi ore parking space	x. v
<u>Off-Street Freight</u> Loading	<u>§§ 150, 152, 153 - 155,</u> <u>161, 204.5</u>	-	ed if gross floor a re feet. Exception	
Commercial Use Chai	racteristics			
Drive-up Facility	<u>§ 102</u>	NP		
Formula Retail	<u>§§ 102, 303.1</u>	<u>C</u>		
Hours of Operation	<u>§ 102</u>	<u>P 6 a.m 1</u>	l p.m.; C 11 p.m.	- <u>2 a.m.</u>
<u>Maritime Use</u>	<u>§ 102</u>	<u>NP</u>		
<u>Open Air Sales</u>	<u>§§ 102, 703(b)</u>	<u>See § 703(b</u>))	
<u>Outdoor Activity</u> <u>Area</u>	<u>§ 102, 145.2</u>	<u>P if located</u> <u>elsewhere</u>	in front of buildin	g; C if located
Walk-up Facility	<u>§ 102</u>	<u>P</u>		
NON-RESIDENTIAL USES		<u>Controls by Story</u> <u>1st</u> <u>2nd</u> <u>3rd+</u>		
		LNL INL	2/1/4	
Agricultural Use Cate	gory			514
Agricultural Use Cate Agriculture <u>,</u> Industrial	<u>şş 102, 202.2(c)</u>	<u>NP</u>	<u><u>NP</u></u>	<u>NP</u>
Agriculture,				
<u>Agriculture,</u> <u>Industrial</u> <u>Agriculture, Large</u>	<u>§§ 102, 202.2(c)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Agriculture, Industrial Agriculture, Large Scale Urban Agriculture,	<u>§§ 102, 202.2(c)</u> <u>§§ 102, 202.2(c)</u> <u>§§ 102, 202.2(c)</u> <u>§§ 102, 202.2(c)</u>	<u>NP</u> <u>C</u>	<u>NP</u> <u>C</u>	<u>NP</u> <u>C</u>
<u>Agriculture,</u> <u>Industrial</u> <u>Agriculture, Large</u> <u>Scale Urban</u> <u>Agriculture,</u> <u>Neighborhood</u>	<u>§§ 102, 202.2(c)</u> <u>§§ 102, 202.2(c)</u> <u>§§ 102, 202.2(c)</u> <u>§§ 102, 202.2(c)</u>	<u>NP</u> <u>C</u>	<u>NP</u> <u>C</u>	<u>NP</u> <u>C</u>
<u>Agriculture,</u> <u>Industrial</u> <u>Agriculture, Large</u> <u>Scale Urban</u> <u>Agriculture,</u> <u>Neighborhood</u> Automotive Use Categ	<u>§§ 102, 202.2(c)</u> <u>§§ 102, 202.2(c)</u> <u>§§ 102, 202.2(c)</u> <u>§§ 102, 202.2(c)</u>	<u>NP</u> <u>C</u> <u>P</u>	<u>NP</u> <u>C</u> <u>P</u>	<u>NP</u> <u>C</u> <u>P</u>
Agriculture, Industrial Agriculture, Large Scale Urban Agriculture, Neighborhood Automotive Use Categ Automotive Uses* Parking Garage,	§§ 102, 202.2(c) §§ 102, 202.2(c) §§ 102, 202.2(c) §§ 102, 202.2(c) gory § 102	<u>NP</u> <u>C</u> <u>P</u> <u>NP</u>	<u>NP</u> <u>C</u> <u>P</u> <u>NP</u>	<u>NP</u> <u>C</u> <u>P</u> <u>NP</u>
Agriculture, Industrial Agriculture, Large Scale Urban Agriculture, Neighborhood Automotive Use Categ Automotive Uses* Parking Garage, Private Parking Garage,	<u>\$\$ 102, 202.2(c)</u> <u>\$\$ 102, 202.2(c)</u> <u>\$\$ 102, 202.2(c)</u> <u>\$ 102, 202.2(c)</u> <u>\$ 102</u> <u>\$ 102</u> <u>\$ 102</u>	NP C P NP C P C C	NP <u>C</u> <u>P</u> <u>NP</u> <u>C</u>	<u>NP</u> <u>C</u> <u>P</u> <u>NP</u> <u>C</u>

Entertainment, Arts and Recreation Uses*	<u>§§ 102, 202.4</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Arts Activities</u>	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>C</u>
<u>Entertainment,</u> <u>General</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Entertainment,</u> <u>Nighttime</u>	<u>§ 102</u>	<u><u>C</u></u>	NP	<u>NP</u>
<u>Open Recreation</u> <u>Area</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Passive Outdoor</u> <u>Recreation</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Industrial Use Catego	<u>rv</u>			
Industrial Uses	<u>§ 102, 202.2(d)</u>	<u>NP</u>	NP	NP
Institutional Use Cate	gory			
Institutional Uses*	<u>§ 102</u>	<u>P</u>	<u>C</u>	NP
Child Care Facility	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Hospital</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Medical Cannabis</u> <u>Dispensary</u>	<u>§§ 102, 202.2(e)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Public Facilities</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Religious Institution</u>	<u>§ 102</u>	<u>P</u>	<u>C</u>	NP
<u>Residential Care</u> <u>Facility</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Sales and Service Use	Category			
<u>Retail Sales and</u> <u>Service Uses*</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	NP
<u>Adult Business</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	NP
<u>Animal Hospital</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	NP
Bar	§§ 102, 202.2(a)	<u>P</u>	NP	NP

<u>Cannabis Retail</u>	<u>§§ 102, 202.2(a)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Flexible Retail</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	NP
<u>Gym</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Hotel</u>	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>
<u>Kennel</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Liquor Store</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Massage</u> <u>Establishment</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Massage, Foot/Chair	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Mortuary</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Motel</u>	<u>§§ 102, 202.2(a)</u>	NP	NP	NP
<u>Services, Financial</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Services, Fringe</u> <u>Financial</u>	<u>§ 102</u>	<u>NP</u>	NP	<u>NP</u>
<u>Services, Health</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Services,</u> <u>Instructional</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Services, Limited</u> <u>Financial</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Services, Personal</u>	<u>§ 102</u>	<u>P</u>	NP	<u>NP</u>
<u>Services, Retail</u> <u>Professional</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
Storage, Self	<u>§ 102</u>	<u>NP</u>	NP	NP
<u>Tobacco</u> <u>Paraphernalia</u> <u>Establishment</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Trade Shop</u>	<u>§ 102</u>	<u>P</u>	NP	NP
<u>Non-Retail Sales and</u> <u>Service*</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Design Professional	<u>§ 102</u>	<u>P</u>	NP	NP
Trade Office	§ 102	<u>P</u>	NP	NP

Utility and Infrastructure Use Category					
<u>Utility and</u> Infrastructure*	<u>§ 102</u>	<u>C(1)</u>	<u>C(1)</u>	<u>C(1)</u>	
Power Plant	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>	
Public Utilities Yard	<u>§ 102</u>	<u>NP</u>	NP	<u>NP</u>	

* Not listed below

(1) C if a Macro WTS Facility; P if a Micro WTS Facility.

SEC. 743. LOWER HAIGHT STREET NEIGHBORHOOD COMMERCIAL DISTRICT.

The Lower Haight Street Neighborhood Commercial District is located along Haight Streetbetween Webster and Steiner Streets. The District is a small-scale linear shopping street whichprovides convenience goods and services to the surrounding neighborhood as well as limitedcomparison shopping goods for a wider market.

The District controls provide for mixed-use buildings which approximate or slightly exceed the standard development pattern. Rear yard requirements above the ground story and at residential levels preserve open space corridors of interior blocks.

Most new commercial development is permitted at the ground and second stories.

Neighborhood-serving businesses are strongly encouraged. Eating and drinking and entertainment

uses, however, are confined to the ground story. The second story may be used by some retail stores,

personal services, and medical, business and professional offices. Parking and hotels are monitored at

all stories. Limits on late-night activity, drive-up facilities, and other automobile uses protect the

livability within and around the District, and promote continuous retail frontage.

Housing development in new buildings is encouraged above the ground story. Existing residential units are protected by limitations on demolition and upper-story conversions. Accessory Dwelling Units are permitted within the District pursuant to Sections 207(c)(4) and 207(c)(6) of this Code.

ZONING CONTROL TABLE					
		Lower Haight Street NCD			
Zoning Category	<u>§ References</u>	<u>Controls</u>			
BUILDING STANDA	<u>RDS</u>				
Massing and Setbacks					
<u>Height and Bulk</u> Limits.	<u>§§ 102, 105, 106,</u> <u>250–252, 260, 261.1,</u> <u>270, 271. See also</u> <u>Height and Bulk</u> <u>District Maps</u>	Varies, but generally 40-X. See Height and Bulk Map Sheet HT07 for more information. Height sculpting required on Alleys per § 261.1.			
<u>5 Foot Height Bonus</u> for Active Ground Floor Uses Zoned 40-X or 50-X	<u>§ 263.20</u>	<u>P</u>			
<u>Rear Yard</u>	<u>§§ 130, 134,</u> <u>134(a)(e), 136</u>	<u>Required at the Second Story and at each succeeding</u> <u>level or Story of the building, and at the First Story if</u> <u>it contains a Dwelling Unit: 25% of lot depth, but in</u> <u>no case less than 15 feet</u>			
<u>Front Setback and</u> <u>Side Yard</u>	<u>§§ 130, 131, 132, 133</u>	Not Required.			
Street Frontage and F	Public Realm				
<u>Streetscape and</u> <u>Pedestrian</u> <u>Improvements</u>	<u>§ 138.1</u>	<u>Required</u>			
<u>Street Frontage</u> <u>Requirements</u>	<u>§ 145.1</u>	Required; controls apply to above-grade parking setbacks, parking and loading entrances, active use ground floor ceiling height, street-facing ground- level spaces, transparency and fenestration, and gates, railings, and grillwork. Exceptions permitted for historic buildings.			
<u>Ground Floor</u> <u>Commercial</u>	<u>§ 145.4</u>	<u>Required on some streets, see § 145.4 for specific</u> <u>districts.</u>			

<u>Vehicular Access</u> <u>Restrictions</u>	<u>§ 155(r)</u>	<u>Restricted on some streets, see § 155(r) for specific</u> <u>districts</u>
<u>Miscellaneous</u>		
<u>Lot Size (Per</u> Development)	<u>§§ 102, 121.1</u>	<u><i>P up to 9,999 square feet; C 10,000 square feet and above</i></u>
<u>Planned Unit</u> <u>Development</u>	<u>§ 304</u>	<u>C</u>
<u>Awning, Canopy or</u> <u>Marquee</u>	<u>§ 136.1</u>	<u>P</u>
Signs	<u>§§ 262, 602-604,</u> <u>607, 607.1, 608, 609</u>	<u>As permitted by § 607.1</u>
<u>General Advertising</u> <u>Signs</u>	<u>§§ 262, 602,604, 608,</u> <u>609, 610, 611</u>	<u>NP</u>
<u>Design Guidelines</u>	<u>General Plan</u> <u>Commerce and</u> <u>Industry Element</u>	Subject to the Urban Design Guidelines

Zoning Category	<u>§ References</u>	<u>Controls</u>
RESIDENTIAL STAI	NDARDS AND USES	
<u>Development Standar</u>	<u>ds</u>	
<u>Usable Open Space</u> [Per Dwelling Unit]	<u>§§ 135, 136</u>	100 square feet per unit if private, or 133 square feet per unit if common
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151, 153 -</u> <u>156, 161, 166, 204.5</u>	No car parking required. Maximum permitted per § 151. Bike parking required per §155.2. If car parking is provided, car share spaces are required when a project has 50 units or more per §166.
Dwelling Unit Mix	<u>§§ 207.6, 207.7</u>	Not required
<u>Use Characteristics</u>		
<u>Single Room</u> Occupancy	<u>§ 102</u>	<u>P</u>
Student Housing	<u>§ 102</u>	<u>P</u>

Supervisors Walton; Fewer, Haney, Preston, Yee, Peskin, Safai BOARD OF SUPERVISORS

<u>Residential Uses</u>		<u><u>c</u></u>	Controls by Stor	<u>v</u>	
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>	
<u>Residential Uses</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>	
Accessory Dwelling Unit Density	<u>§§102, 207(c)(4),</u> <u>207(c)(6)</u>	<u>P per Planning C</u> 207(c)(6).	ode Sections 20	7 <u>(c)(4) and</u>	
<u>Dwelling Unit</u> <u>Density</u>	<u>§§ 102, 207</u>	<u>1 unit per 800 squ</u> permitted in the n whichever is grea	<u>earest R</u> esiden		
<u>Group Housing</u> <u>Density</u>	<u>§ 208</u>	density permitted	<u>1 bedroom per 275 square foot lot area, or the</u> <u>density permitted in the nearest Residential</u> <u>District, whichever is greater.</u>		
<u>Homeless Shelter</u> <u>Density</u>	§§ 102, 208	<u>Density limits reg</u> <u>Code</u>	rulated by the A	<u>dministrative</u>	
<u>Senior Housing</u> <u>Density</u>	<u>§§ 102, 202.2(f), 207</u>	P up to twice the number of Dwelling Units otherwise permitted as a Principal Use in the district and meeting all the requirements of § $202.2(f)(1)$. C up to twice the number of Dwellin Units otherwise permitted as a Principal Use in the district and meeting all requirements of § $202.2(f)(1)$, except for § $202.2(f)(1)$, except for § $202.2(f)(1)(D)(iv)$, related to location.			
Loss of Dwelling Units		Controls by Story			
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>	
<u>Residential</u> <u>Conversion</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>NP</u>	
<u>Residential</u> <u>Demolition and</u> Merger	<u>§ 317</u>	<u>C</u>	<u><u>C</u></u>	<u>C</u>	

Zoning Category NON-RESIDENTIAL STANDARDS AND USES Development Standards

§ References

Controls

<u>Floor Area Ratio</u>	<u>§§ 102, 123, 124</u>	<u>2.5 to 1</u>			
<u>Use Size</u>	<u>§§ 102, 121.2</u>	<u><i>P up to 3,999 square feet; C 4,000 square feet and above</i></u>			
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151, 153 -</u> <u>156, 161, 166, 204.5</u>	No car parking. Maximum permitted per § 151. Bike parking required per Section 155.2. Car share spaces required when a project has 25 or more parking spaces per § 166.			
<u>Off-Street Freight</u> Loading	<u>§§ 150, 152, 153 - 155,</u> <u>161, 204.5</u>	<u>None required if Gross Floor Area is less than</u> <u>10,000 square feet. Exceptions permitted per \S</u> 155 and 161.			
Commercial Use Cha	racteristics				
Drive-up Facility	<u>§ 102</u>	<u>NP</u>			
<u>Formula Retail</u>	<u>§§ 102, 303.1</u>	<u>C</u>			
Hours of Operation	<u>§ 102</u>	<u>P 6 a.m 2 a.m</u>	.; <u>C 2 a.m 6 a.</u> n	<u>n.</u>	
<u>Maritime Use</u>	<u>§ 102</u>	<u>NP</u>			
<u>Open Air Sales</u>	<u>§§ 102, 703(b)</u>	<u>See § 703(b)</u>			
<u>Outdoor Activity</u> <u>Area</u>	<u>§§ 102, 145.2</u>	<u><i>P if located in front; C if located elsewhere</i></u>			
Walk-up Facility	<u>§ 102</u>	<u>P</u>			
NAN DECIDENTIA	TAFA	Controls by Story			
<u>NON-RESIDENTIAI</u>	<u>L'USES</u>	<u>1st</u>	<u>2nd</u>	<u>3rd+</u>	
Agricultural Use Cate	rgory				
<u>Agriculture,</u> <u>Industrial</u>	<u>§§ 102, 202.2(c)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>	
<u>Agriculture, Large</u> <u>Scale Urban</u>	<u>§§ 102, 202.2(c)</u>	<u>C</u>	<u>C</u>	<u>C</u>	
<u>Agriculture,</u> <u>Neighborhood</u>	<u>§§ 102, 202.2(c)</u>	<u>P</u> <u>P</u> <u>P</u>			
Automotive Use Cates	zory				
<u>Automotive Uses*</u>	<u>§ 102</u>	<u>NP</u>	NP	<u>NP</u>	
	§ 102	<u><u>C</u></u>	NP	NP	

	T			
<u>Automotive Service</u> <u>Station</u>	<u>§§ 102, 202.2(b)</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
Gas Station	<u>§§ 102, 187.1, 202.2(b)</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Parking Garage,</u> <u>Private</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Parking Garage,</u> <u>Public</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Parking Lot, Private	<u>§§ 102, 142, 156</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>
Parking Lot, Public	<u>§§ 102, 142, 156</u>	<u><u>C</u></u>	<u><u>C</u></u>	<u>C</u>
Entertainment, Arts a	nd Recreation Use Catego	<u>rv</u>		
Entertainment, Arts and Recreation Uses*	<u>§ 102</u>	NP	NP	<u>NP</u>
Arts Activities	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>C</u>
<u>Entertainment,</u> <u>General</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	NP
<u>Entertainment,</u> <u>Nighttime</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Movie Theater</u>	<u>§§ 102, 202.4</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Open Recreation</u> <u>Area</u>	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>
Passive Outdoor Recreation	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	<u><u>C</u></u>
Industrial Use Catego	<u>prv</u>			
Industrial Uses	<u>§ 102, 202.2(d)</u>	NP	<u>NP</u>	NP
Institutional Use Cate	egory			
Institutional Uses*	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>C</u>
Child Care Facility	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Hospital</u>	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>
<u>Medical Cannabis</u> Dispensary**	<u>§§ 102, 202.2(e)</u>	DR	DR	<u>NP</u>

Supervisors Walton; Fewer, Haney, Preston, Yee, Peskin, Safai BOARD OF SUPERVISORS

<u>Public Facilities</u>	<u>§ 102</u>	<u>C</u>	<u><u>C</u></u>	<u><u>C</u></u>
<u>Residential Care</u> <u>Facility</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Sales and Service Use	Category			
<u>Retail Sales and</u> <u>Service Uses*</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Adult Business</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Animal Hospital</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Bar</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	NP	NP
<u>Cannabis Retail</u>	<u>§§ 102, 202.2(a)</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Flexible Retail</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Hotel</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Kennel</u>	<u>§ 102</u>	<u>C</u>	NP	<u>NP</u>
<u>Liquor Store</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Massage</u> <u>Establishment</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Massage,</u> Foot/Chair	<u>§ 102</u>	<u>P</u>	NP	<u>NP</u>
<u>Mortuary</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Motel</u>	<u>§§ 102, 202.2(a)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Restaurant</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	NP	<u>NP</u>
<u>Restaurant, Limited</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Services, Financial</u>	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>NP</u>
<u>Services, Fringe</u> <u>Financial</u>	<u>§ 102</u>	<u>P(1)</u>	<u>NP</u>	<u>NP</u>
<u>Services, Limited</u> <u>Financial</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
Storage, Self	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Tobacco</u> <u>Paraphernalia</u> <u>Establishment</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>

<u>Trade Shop</u>	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>NP</u>
<u>Non-Retail Sales</u> and Service*	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Design Professional</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Trade Office</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
Utility and Infrastruct	ure Use Category			
<u>Utility and</u> <u>Infrastructure*</u>	<u>§ 102</u>	<u>C(2)</u>	<u>C(2)</u>	<u>C(2)</u>
Power Plant	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Public Utilities Yard	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>

* Not listed below

(1) FRINGE FINANCIAL SERVICE RESTRICTED USE DISTRICT. Fringe Financial Services are NP within any FFSRUD and its one-quarter mile buffer pursuant to Section 249.35. Outside any FFSRUD and its one-quarter mile buffer, Fringe Financial Services are P subject to the restrictions set forth in Section 249.35(c)(3).

(2) C if a Macro WTS Facility; P if a Micro WTS Facility.

SEC. 744. LOWER POLK STREET NEIGHBORHOOD COMMERCIAL DISTRICT.

The Lower Polk Street Neighborhood Commercial District is located along Polk Street and

includes non-contiguous parcels from Geary Street to Golden Gate Avenue with frontage on Geary

Street, Golden Gate Avenue, and other side streets.

The District is located along a heavily trafficked thoroughfare which also serves as a major

transit route. In addition to providing convenience goods and services to the surrounding

neighborhood, the District offers a wide variety of comparison and specialty goods and services to a

population greater than the immediate neighborhood.

The building standards permit moderately large commercial uses and buildings. Rear yards are protected at residential levels.

<u>A diversified com</u>	mercial environment is e	encouraged for the District, and a wide variety of uses
are permitted with specie	al emphasis on neighbori	hood-serving businesses. Eating and drinking,
entertainment, financial	service, and certain auto	uses generally are permitted with certain limitations
at the first and second st	ories. Other retail busine	esses, personal services, and offices are permitted at
all stories of new buildin	gs. Limited storage and	administrative service activities are permitted with
some restrictions.		
Housing develop	ment in new buildings is	encouraged above the second story. Existing
residential units are proi	tected by limitations on a	lemolitions and upper-story conversions. Accessory
<u>Dwelling Units are perm</u>	itted within the District _l	pursuant to Sections 207(c)(4) and 207(c)(6) of this
<u>Code.</u>		
Table 744. LOW	<u>ER POLK STREET NE</u>	IGHBORHOOD COMMERCIAL DISTRICT
<u>~~~~~ / / / / / / / / / / / / / / / / /</u>		
<u></u>	ZONING C	<u>ONTROL TABLE</u>
	ZONING C	ONTROL TABLE
	ZONING C	<u>ONTROL TABLE</u> <u>Lower Polk Street NCD</u>
Zoning Category	ZONING Co § References	
	<u>§ References</u>	Lower Polk Street NCD
<u>Zoning Category</u> <u>BUILDING STANDAR</u>	<u>§ References</u>	Lower Polk Street NCD
Zoning Category	<u>§ References</u> 2 <u>DS</u>	Lower Polk Street NCD
<u>Zoning Category</u> <u>BUILDING STANDAR</u>	<u>§ References</u>	Lower Polk Street NCD
<u>Zoning Category</u> <u>BUILDING STANDAR</u> <u>Massing and Setbacks</u> <u>Height and Bulk</u>	<u>§ References</u> <u>2DS</u> <u>§§ 102, 105, 106,</u> <u>250–252, 260, 261.1,</u> <u>270, 271. See also</u> <u>Height and Bulk</u>	<u>Lower Polk Street NCD</u> <u>Controls</u> <u>Varies, but generally 130-E. See Height and Bulk</u> <u>Map Sheet HT02 more information. Height</u>

Supervisors Walton; Fewer, Haney, Preston, Yee, Peskin, Safai BOARD OF SUPERVISORS

Zoning Category	§ References	<u>Controls</u>
<u>Design Guidelines</u>	<u>General Plan</u> <u>Commerce and</u> <u>Industry Element</u>	Subject to the Urban Design Guidelines
<u>General Advertising</u> <u>Signs</u>	<u>§§ 262, 602,604, 608,</u> <u>609, 610, 611</u>	<u>NP</u>
<u>Signs</u>	<u>§§ 262, 602-604, 607,</u> <u>608, 609</u>	<u>As permitted by § 607.1</u>
Canopy or Marquee	<u>§§ 102, 136</u>	<u>P</u>
Awning	<u>§§ 102, 136</u>	<u>P</u>
<u>Planned Unit</u> Development	<u>§ 304</u>	<u>C</u>
<u>Lot Size (Per</u> Development)	<u>§ 102, 121.1</u>	<u>P up to 9,999 square feet; C 10,000 square feet a above</u>
<u>Miscellaneous</u>	,	1
<u>Vehicular Access</u> <u>Restrictions</u>	<u>§ 155(r)</u>	<u>Restricted on some streets, see § 155(r) for specif</u> <u>districts</u>
<u>Ground Floor</u> <u>Commercial</u>	<u>§ 145.4</u>	<u>Required on some streets, see § 145.4 for specific</u> <u>districts.</u>
<u>Street Frontage</u> <u>Requirements</u>	<u>§ 145.1</u>	<u>Required; controls apply to above-grade parking</u> <u>setbacks, parking and loading entrances, active</u> <u>uses, ground floor ceiling height, street-facing</u> <u>ground-level spaces, transparency and</u> <u>fenestration, and gates, railings, and grillwork.</u> <u>Exceptions permitted for historic buildings.</u>
<u>Streetscape and</u> <u>Pedestrian</u> <u>Improvements</u>	<u>§ 138.1</u>	<u>Required</u>
Street Frontage and P	ublic Realm	
<u>Front Setback and</u> <u>Side Yard</u>	<u>§§ 131, 132, 133</u>	<u>Not Required.</u>

<u>Development Standards</u>

<u>Usable Open Space</u> [Per Dwelling Unit]	<u>§§ 135, 136</u>	<u>80 square feet p</u> per unit if comm	er unit if private, or 2011	<u>r 100 square fee</u>
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151,</u> <u>153 - 156, 161, 166,</u> <u>204.5</u>	No car parking required. Maximum permitted per 151. Bike parking required per § 155.2. If car parking is provided, car share spaces are required when a project has 50 units or more per § 166.		
Dwelling Unit Mix	<u>§§ 207.6, 207.7</u>	Not required		
Use Characteristics				
<u>Single Room</u> Occupancy	<u>§ 102</u>	<u>P</u>		
Student Housing	<u>§ 102</u>	<u>P</u>		
D 11. / 117			Controls by Story	
<u>Residential Uses</u>		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
<u>Residential Uses</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Accessory Dwelling</u> <u>Unit Density</u>	<u>§§ 102, 207(c)(4),</u> 207(c)(6)	<u>P per Planning</u> 207(c)(6).	Code Sections 207((<u>c)(4) and</u>
<u>Dwelling Unit Density</u>	<u>§§ 102, 207</u>	-	quare foot lot area, <u>nearest R</u> esidentia eater.	-
<u>Group Housing</u> <u>Density</u>	<u>§ 208</u>	<u>1 bedroom per 210 square foot lot area, or the</u> <u>density permitted in the nearest Residential</u> <u>District, whichever is greater.</u>		
<u>Homeless Shelter</u> <u>Density</u>	<u>§§ 102, 208</u>	Density limits regulated by the Administrative Cod		
<u>Senior Housing</u> <u>Density</u>	<u>§§ 102, 202.2(f), 207</u>	P up to twice the number of Dwelling Units otherwise permitted as a Principal Use in the district and meeting all the requirements of § 202.2(f)(1). C up to twice the number of Dwelling Units otherwise permitted as a Principal Use in the district and meeting all requirements of § 202.2(f)(1), except for § 202.2(f)(1)(D)(iv), relate to location.		
Long of Dunelling Harden	.		Controls by Story	•
Loss of Dwelling Units		1st	2nd	3rd+

<u>Residential</u> <u>Conversion</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>C(1)</u>
<u>Residential</u> <u>Demolition and</u> <u>Merger</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>C</u>

Zoning Category	<u>§ References</u>	Controls			
NON-RESIDENTIAL S	STANDARDS				
Development Standard	S				
<u>Floor Area Ratio</u>	<u>§§ 102, 123, 124</u>	<u>3.6 to 1</u>			
<u>Use Size</u>	<u>§§ 102, 121.2</u>	<u>P up to 5,999 squabove</u>	uare feet; C 6,000 s	quare feet and	
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151,</u> <u>153 - 156, 161, 166,</u> <u>204.5</u>	No car parking required. Maximum permitted per 151. Bike parking required per Section 155.2. Car share spaces required when a project has 25 or more parking spaces per § 166.			
<u>Off-Street Freight</u> Loading	<u>§§ 150, 152, 153 -</u> <u>155, 161, 204.5</u>	None required if Gross Floor Area is less than $10,000$ square feet. Exceptions permitted per §§ 155 and 161 .			
Commercial Use Chara	<u>cteristics</u>				
Drive-up Facility	<u>§ 102</u>	<u>NP</u>			
<u>Formula Retail</u>	<u>§§ 102, 303.1</u>	<u>C</u>			
Hours of Operation	<u>§ 102</u>	<u>No limit</u>			
<u>Maritime Use</u>	<u>§ 102</u>	<u>NP</u>			
<u>Open Air Sales</u>	<u>§§ 102, 703(b)</u>	<u>See § 703(b)</u>			
Outdoor Activity Area	<u>§§ 102, 145.2(a)</u>	<u><i>P if located in fr</i></u>	ont; C if located els	<u>ewhere</u>	
<u>Walk-up Facility</u>	<u>§ 102</u>	<u>P</u>			
NON-RESIDENTIAL			Controls by Story		
INOIN-RESIDENTIAL (<u> </u>	<u>1st</u>	<u>2nd</u>	<u>3rd+</u>	
Agricultural Use Catego	ory				
Agriculture, Industrial	§§ 102, 202.2(c)	NP	NP	NP	

<u>Agriculture, Large</u> <u>Scale Urban</u>	<u>§§ 102, 202.2(c)</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Agriculture,</u> Neighborhood	<u>§§ 102, 202.2(c)</u>	<u>P</u>	<u>P</u>	<u>P</u>
Automotive Use Categor	<u>rv</u>			
Automotive Uses*	<u>§§ 102, 187.1,</u> 202.2(b), 202.5	<u>C</u>	<u>NP</u>	<u>NP</u>
Automotive Repair	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Parking Garage,</u> <u>Private</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Parking Garage,</u> <u>Public</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Parking Lot, Private	<u>§§ 102, 142, 156</u>	<u>C</u>	<u>C</u>	<u>C</u>
Parking Lot, Public	<u>§§ 102, 142, 156</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Service, Motor</u> Vehicle Tow	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>
<u>Service, Parcel</u> <u>Delivery</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Vehicle Storage</u> <u>Garage</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Vehicle Storage Lot	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>
Entertainment, Arts and	l Recreation Use Cate	<u>gory</u>		
Entertainment, Arts and Recreation Uses*	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>
Arts Activities	<u>§ 102</u>	<u>NP</u>	NP	<u>NP</u>
<u>Entertainment,</u> <u>General</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Entertainment,</u> <u>Nighttime</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Movie Theater</u>	<u>§§ 102, 202.4</u>	<u>P</u>	<u>P</u>	<u>NP</u>
Open Recreation Area	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>

<u>Passive Outdoor</u> <u>Recreation</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Industrial Use Category	2			·······
Industrial Uses	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Institutional Use Categ	<u>ory</u>			
Institutional Uses*	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Hospital</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Job Training	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Medical Cannabis</u> <u>Dispensary**</u>	<u>§§ 102, 202.2(e)</u>	DR	<u>DR</u>	<u>NP</u>
<u>Public Facilities</u>	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>
Sales and Service Use	Category			
<u>Retail Sales and</u> <u>Service Uses*</u>	<u>§§ 102, 202.3</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Adult Business</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Animal Hospital</u>	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	NP
<u>Bar</u>	<u>§§ 102, 202.2(a)</u>	<u>P)</u>	<u>P)</u>	NP
<u>Cannabis Retail</u>	<u>§§ 102, 202.2(a)</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Flexible Retail</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	NP
<u>Hotel</u>	<u>§ 102</u>	<u>C</u>	<u><u>C</u></u>	<u>C</u>
<u>Kennel</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	NP
<u>Liquor Store</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Massage</u> <u>Establishment</u>	<u>§ 102, 303(o)</u>	<u>C</u>	<u>C</u>	<u>NP</u>
Massage, Foot/Chair	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>NP</u>
<u>Mortuary</u>	<u>§ 102</u>	<u>C</u>	<u></u>	<u>C</u>
<u>Motel</u>	<u>§§ 102, 202.2(a)</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Restaurant</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>P</u>	NP
Restaurant, Limited	§§ 102, 202.2(a)	<u>P</u>	<u>P</u>	NP

				ь.
<u>Retail Sales and</u> <u>Service, General</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Services, Financial	<u>§ 102</u>	<u>P</u>	<u>P</u>	NP
<u>Services, Fringe</u> <u>Financial</u>	<u>§ 102</u>	<u>P(2)</u>	<u>NP</u>	<u>NP</u>
<u>Services, Limited</u> <u>Financial</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Storage, Self</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u><u>C</u></u>
<u>Tobacco</u> <u>Paraphernalia</u> <u>Establishment</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Trade Shop</u>	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>C</u>
<u>Non-Retail Sales and</u> <u>Service*</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	NP
Design Professional	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
<u>Service, Non-Retail</u> <u>Professional</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u><u>C</u></u>
Storage, Commercial	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u><u>C</u></u>
<u>Trade Office</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Utility and Infrastructu	re Use Category			
<u>Utility and</u> <u>Infrastructure*</u>	<u>§ 102</u>	<u>C(3)</u>	<u>C(3)</u>	<u>C(3)</u>
<u>Power Plant</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Public Utilities Yard	<u>§ 102</u>	NP	NP	<u>NP</u>

* Not listed below

(1) THIRD FLOOR RESIDENTIAL CONVERSION:

Boundaries: Applicable to the Lower Polk Street NCD

Controls: A Residential Use may be converted to an Institutional Use, other than a Medical Cannabis Dispensary, as a Conditional Use on the third story and above if in addition to the criteria set forth in Section 303, the Commission finds that:

(a) The structure in which the Residential Use is to be converted has been found eligible for listing on the National Register of Historic Places;

(b) The proposed use is to be operated by a nonprofit public benefit corporation; and (c) No legally residential tenants will be displaced.

(2) FRINGE FINANCIAL SERVICE RESTRICTED USE DISTRICT. Fringe Financial Services are NP within any FFSRUD and its one-quarter mile buffer pursuant to Section 249.35. Outside any FFSRUD and its one-quarter mile buffer, Fringe Financial Services are P subject to the restrictions set forth in Section 249.35(c)(3).

(3) C if a Macro WTS Facility; P if a Micro WTS Facility.

SEC. 745. INNER TARAVAL STREET NEIGHBORHOOD COMMERCIAL DISTRICT.

<u>The Inner Taraval Street Neighborhood Commercial District is located along Taraval Street</u> <u>between 19th and Forest Side Avenues in the Inner Sunset neighborhood. It is separated from the</u> <u>Taraval Street Neighborhood Commercial District by 19th Avenue. The District is a small-scale linear</u> <u>shopping street which provides convenience goods and services to the surrounding neighborhood as</u> <u>well as limited comparison shopping goods for a wider market.</u> <u>The District controls provide for mixed-use buildings which approximate or slightly exceed the</u> <u>standard development pattern. Rear vard requirements above the ground story and at residential levels</u>

preserve open space corridors of interior blocks.

Most new commercial development is permitted at the ground and second stories.

Neighborhood-serving businesses are strongly encouraged. Eating and drinking and entertainment

uses, however, are confined to the ground story. The second story may be used by some retail stores,

personal services, and medical, business and professional offices. Parking and hotels are monitored at

all stories. Limits on late-night activity, drive-up facilities, and other automobile uses protect the

livability within and around the District, and promote continuous retail frontage.

Housing development in new buildings is encouraged above the ground story. Existing residential units are protected by limitations on demolition and upper-story conversions. Accessory Dwelling Units are permitted within the District pursuant to Sections 207(c)(4) and 207(c)(6) of this Code.

Table 745. INNER TARAVAL STREET NEIGHBORHOOD COMMERCIAL DISTRICT

ZONING CONTROL TABLE

		Inner Taraval Street NCD
Zoning Category	<u>§ References</u>	<u>Controls</u>
<u>BUILDING STANDA</u>	<u>RDS</u>	
Massing and Setbacks		
<u>Height and Bulk</u> <u>Limits.</u>	<u>§§ 102, 105, 106,</u> <u>250–252, 260, 261.1,</u> <u>270, 271. See also</u> <u>Height and Bulk</u> <u>District Maps</u>	Varies, but generally 40-X. See Height and Bulk Map Sheets HT06 for more information. Height sculpting required on Alleys per § 261.1.
<u>5 Foot Height Bonus</u> for Active Ground <u>Floor Uses</u> Zoned 40-X or 50-X	<u>§ 263.20</u>	<u>P</u>
<u>Rear Yard</u>	<u>§§ 130, 134,</u> <u>134(a)(e), 136</u>	<u>Required at the Second Story and at each succeeding</u> <u>level or Story of the building, and at the First Story if</u> <u>it contains a Dwelling Unit: 25% of lot depth, but in</u> <u>no case less than 15 feet</u>
<u>Front Setback and</u> <u>Side Yard</u>	<u>§§ 130, 131, 132, 133</u>	Not Required.
Street Frontage and F	Public Realm	
<u>Streetscape and</u> <u>Pedestrian</u> <u>Improvements</u>	<u>§ 138.1</u>	<u>Required</u>
<u>Street Frontage</u> <u>Requirements</u>	<u>§ 145.1</u>	<u>Required; controls apply to above-grade parking</u> <u>setbacks, parking and loading entrances, active uses,</u> <u>ground floor ceiling height, street-facing ground-</u> <u>level spaces, transparency and fenestration, and</u> <u>gates, railings, and grillwork. Exceptions permitted</u> <u>for historic buildings.</u>
<u>Ground Floor</u> <u>Commercial</u>	<u>§ 145.4</u>	<u>Required on some streets, see § 145.4 for specific</u> <u>districts.</u>

<u>Vehicular Access</u> <u>Restrictions</u>	<u>§ 155(r)</u>	<u>Restricted on some streets, see § 155(r) for specific</u> <u>districts</u>
Miscellaneous		
<u>Lot Size (Per</u> <u>Development)</u>	<u>§§ 102, 121.1</u>	<u><i>P up to 9,999 square feet; C 10,000 square feet and above</i></u>
<u>Planned Unit</u> <u>Development</u>	<u>§ 304</u>	<u>C</u>
<u>Awning, Canopy or</u> <u>Marquee</u>	<u>§ 136.1</u>	<u>P</u>
<u>Signs</u>	<u>§§ 262, 602-604,</u> <u>607, 607.1, 608, 609</u>	<u>As permitted by § 607.1</u>
<u>General Advertising</u> <u>Signs</u>	<u>§§ 262, 602,604, 608,</u> <u>609, 610, 611</u>	<u>NP</u>
<u>Design Guidelines</u>	<u>General Plan</u> <u>Commerce and</u> <u>Industry Element</u>	Subject to the Urban Design Guidelines

Zoning Category	<u>§ References</u>	<u>Controls</u>			
<u>RESIDENTIAL STANDARDS AND USES</u>					
<u>Development Standar</u>	<u>ds</u>				
<u>Usable Open Space</u> [Per Dwelling Unit]	<u>§§ 135, 136</u>	<u>100 square feet per unit if private, or 133 square</u> feet per unit if common			
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151, 153</u> <u>156, 161, 166, 204.5</u>	<u>No car parking required. Maximum permitted per</u> <u>§ 151. Bike parking required per §155.2. If car</u> <u>parking is provided, car share spaces are</u> <u>required when a project has 50 units or more per</u> <u>§166.</u>			
Dwelling Unit Mix	<u>§§ 207.6, 207.7</u>	Not required			
<u>Use Characteristics</u>					
<u>Single Room</u> <u>Occupancy</u>	<u>§ 102</u>	<u>P</u>			
Student Housing	<u>§ 102</u>	<u>P</u>			

<u>Residential Uses</u>		<u><u> </u></u>	<u>Controls by Story</u>			
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>		
<u>Residential Uses</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>		
<u>Accessory Dwelling</u> <u>Unit Density</u>	<u>§§102, 207(c)(4),</u> 207(c)(6)	<u>P per Planning C</u> 207(c)(6).	ode Sections 20)7(c)(4) and		
<u>Dwelling Unit</u> <u>Density</u>	<u>§§ 102, 207</u>	<u>1 unit per 800 squ</u> permitted in the n whichever is grea	<u>earest R</u> esider			
<u>Group Housing</u> <u>Density</u>	<u>§ 208</u>	density permitted	<u>1 bedroom per 275 square foot lot area, or the</u> <u>density permitted in the nearest Residential</u> <u>District, whichever is greater.</u>			
<u>Homeless Shelter</u> <u>Density</u>	<u>§§ 102, 208</u>	Density limits regulated by the Administrative Code				
<u>Senior Housing</u> <u>Density</u>	<u>§§ 102, 202.2(f), 207</u>	P up to twice the number of Dwelling Units otherwise permitted as a Principal Use in the district and meeting all the requirements of § $202.2(f)(1)$. C up to twice the number of Dwelling Units otherwise permitted as a Principal Use in the district and meeting all requirements of § $202.2(f)(1)$, except for § $202.2(f)(1)$, except for § $202.2(f)(1)$, by related to location.				
<u>Loss of Dwelling</u> <u>Units</u>		<u>(</u>	<u>Controls by Story</u>			
		<u>1st</u>	<u>2nd</u>	<u>3rd+</u>		
<u>Residential</u> <u>Conversion</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u>NP</u>		
<u>Residential</u> <u>Demolition and</u> <u>Merger</u>	<u>§ 317</u>	<u>C</u>	<u>C</u>	<u><u>C</u></u>		

Supervisors Walton; Fewer, Haney, Preston, Yee, Peskin, Safai BOARD OF SUPERVISORS

<u>Floor Area Ratio</u>	<u>§§ 102, 123, 124</u>	<u>2.5 to 1</u>		
<u>Use Size</u>	<u>§§ 102, 121.2</u>	<u><i>P up to 3,999 square feet; C 4,000 square feet and above</i></u>		
<u>Off-Street Parking</u> <u>Requirements</u>	<u>§§ 145.1, 150, 151, 153 -</u> <u>156, 161, 166, 204.5</u>	No car parking. Maximum permitted per § 151. Bike parking required per Section 155.2. Car share spaces required when a project has 25 or more parking spaces per § 166.		
<u>Off-Street Freight</u> Loading	<u>§§ 150, 152, 153 - 155,</u> <u>161, 204.5</u>	· · · · · · · · · · · · · · · · · · ·	Gross Floor Area et. Exceptions per	
Commercial Use Cha	racteristics			
Drive-up Facility	§ 102	<u>NP</u>		
<u>Formula Retail</u>	<u>§§ 102, 303.1</u>	<u>C</u> ·		
Hours of Operation	<u>§ 102</u>	<u>P 6 a.m 2 a.m.</u>	: C 2 a.m 6 a.m.	
<u>Maritime Use</u>	<u>§ 102</u>	<u>NP</u>		
<u>Open Air Sales</u>	<u>§§ 102, 703(b)</u>	<u>See § 703(b)</u>		
<u>Outdoor Activity</u> <u>Area</u>	<u>§§ 102, 145.2</u>	<u><i>P if located in fre</i></u>	ont; C if located ei	<u>sewhere</u>
Walk-up Facility	<u>§ 102</u>	<u>P</u>		
NAN DECIDENTIA		Controls by Story		
<u>NON-RESIDENTIAI</u>	<u>L'USES</u>	<u>1st</u>	<u>2nd</u>	<u>3rd+</u>
Agricultural Use Cate	egory			
<u>Agriculture,</u> <u>Industrial</u>	<u>§§ 102, 202.2(c)</u>	<u>NP</u>	NP	<u>NP</u>
<u>Agriculture, Large</u> <u>Scale Urban</u>	<u>§§ 102, 202.2(c)</u>	<u>C</u>	<u><u>C</u></u>	<u>C</u>
<u>Agriculture,</u> <u>Neighborhood</u>	<u>§§ 102, 202.2(c)</u>	<u>P</u>	<u>P</u>	<u>P</u>
Automotive Use Cates	gory			
Automotive Uses*	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>

<u>Automotive Service</u> <u>Station</u>	<u>§§ 102, 202.2(b)</u>	<u><u>C</u></u>	NP	<u>NP</u>
Gas Station	<u>§§ 102, 187.1, 202.2(b)</u>	<u>C</u>	<u>NP</u>	NP
<u>Parking Garage,</u> <u>Private</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
<u>Parking Garage,</u> <u>Public</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u><u>C</u></u>
Parking Lot, Private	<u>§§ 102, 142, 156</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>
Parking Lot, Public	<u>§§ 102, 142, 156</u>	<u><u>C</u></u>	<u>C</u>	<u><u>C</u></u>
Entertainment, Arts a	nd Recreation Use Categor	<u>rv</u>		
Entertainment, Arts and Recreation Uses*	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	NP
<u>Arts Activities</u>	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>C</u>
<u>Entertainment,</u> <u>General</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Entertainment,</u> <u>Nighttime</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
Movie Theater	<u>§§ 102, 202.4</u>	<u>P</u>	<u>NP</u>	NP
<u>Open Recreation</u> <u>Area</u>	<u>§ 102</u>	<u><u>C</u></u>	<u>C</u>	<u>C</u>
Passive Outdoor Recreation	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u>C</u>
Industrial Use Catego	<u>rry</u>			
Industrial Uses	<u>§ 102, 202.2(d)</u>	NP	NP	<u>NP</u>
Institutional Use Cate	<u>'gory</u>			
Institutional Uses*	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u><u>C</u></u>
Child Care Facility	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Hospital	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>
<u>Medical Cannabis</u> Dispensary**	<u>§§ 102, 202.2(e)</u>	DR	DR	<u>NP</u>

Supervisors Walton; Fewer, Haney, Preston, Yee, Peskin, Safai BOARD OF SUPERVISORS

<u>Public Facilities</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u><u>C</u></u>
<u>Residential Care</u> <u>Facility</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>P</u>
Sales and Service Use	<u>Category</u>			
<u>Retail Sales and</u> <u>Service Uses*</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Adult Business</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Animal Hospital</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Bar</u>	<u>§§ 102, 202.2(a)</u>	<u>P</u>	<u>NP</u>	NP
<u>Cannabis Retail</u>	<u>§§ 102, 202.2(a)</u>	<u>C</u>	<u>C</u>	<u>NP</u>
<u>Flexible Retail</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Hotel</u>	<u>§ 102</u>	<u>C</u>	<u>C</u>	<u><u>C</u></u>
<u>Kennel</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Liquor Store</u>	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Massage</u> <u>Establishment</u>	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>
<u>Massage,</u> Foot/Chair	<u>§ 102</u>	<u>P</u>	<u>NP</u>	<u>NP</u>
<u>Mortuary</u>	<u>§ 102</u>	NP	<u>NP</u>	<u>NP</u>
Motel	<u>§§ 102, 202.2(a)</u>	NP	<u>NP</u>	NP
<u>Restaurant</u>	<u>§§ 102, 202.2(a)</u>	<u>P(1)</u>	<u>NP</u>	NP
Restaurant, Limited	<u>§§ 102, 202.2(a)</u>	<u>P(1)</u>	<u>NP</u>	NP
<u>Services, Financial</u>	<u>§ 102</u>	<u>P</u>	<u>C</u>	NP
<u>Services, Fringe</u> <u>Financial</u>	<u>§ 102</u>	<u>P(2)</u>	<u>NP</u>	<u>NP</u>
<u>Services, Limited</u> <u>Financial</u>	<u>§ 102</u>	<u>P</u>	NP	NP
<u>Storage, Self</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
<u>Tobacco</u> <u>Paraphernalia</u> Establishment	<u>§ 102</u>	<u>C</u>	<u>NP</u>	<u>NP</u>

<u>Trade Shop</u>	<u>§ 102</u>	<u>P</u>	<u>C</u>	<u>NP</u>
<u>Non-Retail Sales</u> and Service*	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Design Professional	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
<u>Trade Office</u>	<u>§ 102</u>	<u>P</u>	<u>P</u>	<u>NP</u>
Utility and Infrastruct	ure Use Category			
<u>Utility and</u> <u>Infrastructure*</u>	<u>§ 102</u>	<u>C(3)</u>	<u>C(3)</u>	<u>C(3)</u>
<u>Power Plant</u>	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>
Public Utilities Yard	<u>§ 102</u>	<u>NP</u>	<u>NP</u>	<u>NP</u>

* Not listed below

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

(1) TARAVAL STREET RESTAURANT SUBDISTRICT: Applicable for the Taraval Street NCD between 12th and 19th Avenues as mapped on Sectional Maps 5 SU and 6 SU. Restaurants, Limited-Restaurants are C; Formula Retail Restaurants and Limited-Restaurants are NP.

(2) FRINGE FINANCIAL SERVICE RESTRICTED USE DISTRICT. Fringe Financial Services are NP within any FFSRUD and its one-quarter mile buffer pursuant to Section 249.35. Outside any FFSRUD and its one-quarter mile buffer, Fringe Financial Services are P subject to the restrictions set forth in Section 249.35(c)(3).

(3) C if a Macro WTS Facility; P if a Micro WTS Facility.

SEC. 781.5. MISSION STREET FORMULA RETAIL RESTAURANT SUBDISTRICT.

(a) **Purpose.** In order to preserve the mix and variety of goods and services

provided to the Mission neighborhood and City residents and prevent further proliferation of

formula retail restaurant uses, there shall be a Mission Street Formula Retail Restaurant

Subdistrict, generally applicable <u>only</u> for the <u>portion of the Mission Bernal Neighborhood</u>

Commercial District NC-3-zoned portion of Mission Street between 14th and Randall Streets, as

designated on Sectional Map 7SU of the Zoning Map.

- (b) **Controls.** The following provisions shall apply within such Subdistrict:

(1) A Limited-Restaurant use or a Restaurant use that are also Formula Retail uses, as defined in Planning Code Section 303.1, shall not be permitted in this Subdistrict.

(2) The provisions of Sections 180 through 186.1 of this Code shall govern Formula Retail Limited-Restaurants and Restaurants which existed lawfully at the effective date of this Code in this Subdistrict.

Section 3. Sectional Map ZN02 of the Zoning Map of the City and County of San Francisco is hereby amended, as follows:

Block and Lot Number	Use District To Be Superseded	Use District Hereby Approved	Zoning Map Sheet
0715010	NC-3	Lower Polk Street NCD	ZN02
0717013	NC-3	Lower Polk Street NCD	ZN02
0718002	NC-3	Lower Polk Street NCD	ZN02
0739002	NC-3	Lower Polk Street NCD	ZN02
0742002	NC-3	Lower Polk Street NCD	ZN02
0715001	NC-3	Lower Polk Street NCD	ZN02
0718003	NC-3	Lower Polk Street NCD	ZN02
0763016	NC-3	Lower Polk Street NCD	ZN02
0717014	NC-3	Lower Polk Street NCD	ZN02
0718001	NC-3	Lower Polk Street NCD	ZN02
0763007	NC-3	Lower Polk Street NCD	ZN02
0717015	NC-3	Lower Polk Street NCD	ZN02
0763001	NC-3	Lower Polk Street NCD	ZN02
0715010A	NC-3	Lower Polk Street NCD	ZN02
0715011	NC-3	Lower Polk Street NCD	ZN02
0718005	NC-3	Lower Polk Street NCD	ZN02
0717018	NC-3	Lower Polk Street NCD	ZN02
0739015	NC-3	Lower Polk Street NCD	ZN02
0716280	NC-3	Lower Polk Street NCD	ZN02
0718004	NC-3	Lower Polk Street NCD	ZN02
0740018	NC-3	Lower Polk Street NCD	ZN02
0763002	NC-3	Lower Polk Street NCD	ZN02
0739001	NC-3	Lower Polk Street NCD	ZN02
0763006	NC-3	Lower Polk Street NCD	ZN02
0763005	NC-3	Lower Polk Street NCD	ZN02

Section 4. Sectional Map ZN03 of the Zoning Map of the City and County of San

Francisco is hereby amended, as follows:

3	Block and Lot Num	Use District To Be ber Superseded	Use District Hereby Approved	Zoning Map Sheet
4	1545027	NC-2	Inner Balboa Street NCD	ZN03
	1546017	NC-2	Inner Balboa Street NCD	ZN03
5	1546018	NC-2	Inner Balboa Street NCD	ZN03
e	1546018A	NC-2	Inner Balboa Street NCD	ZN03
6	1546018B	NC-2	Inner Balboa Street NCD	ZN03
7	1546018C	NC-2	Inner Balboa Street NCD	ZN03
1	1546019	NC-2	Inner Balboa Street NCD	ZN03
8	1546020	NC-2	Inner Balboa Street NCD	ZN03
	1547024	NC-2	Inner Balboa Street NCD	ZN03
9	1547025	NC-2	Inner Balboa Street NCD	ZN03
	1547026	NC-2	Inner Balboa Street NCD	ZN03
10	1547027	NC-2	Inner Balboa Street NCD	ZN03
11	1548023	NC-2	Inner Balboa Street NCD	ZN03
	1548025	NC-2	Inner Balboa Street NCD	ZN03
12	1548026	NC-2	Inner Balboa Street NCD	ZN03
12	1548027	NC-2	Inner Balboa Street NCD	ZN03
13	1549018	NC-2	Inner Balboa Street NCD	ZN03
	1549019	NC-2	Inner Balboa Street NCD	ZN03
14	1549020	NC-2	Inner Balboa Street NCD	ZN03
	1549022	NC-2	Inner Balboa Street NCD	ZN03
15	1549023	NC-2	Inner Balboa Street NCD	ZN03
10	1549024	NC-2	Inner Balboa Street NCD	ZN03
16	1549025	NC-2	Inner Balboa Street NCD	ZN03
17	1549026	NC-2	Inner Balboa Street NCD	ZN03
17	1549026A	NC-2	Inner Balboa Street NCD	ZN03
18	1549054	NC-2	Inner Balboa Street NCD	ZN03
	1549055	NC-2	Inner Balboa Street NCD	ZN03
19	1549056	NC-2	Inner Balboa Street NCD	ZN03
	1549057	NC-2	Inner Balboa Street NCD	ZN03
20	1549071	NC-2	Inner Balboa Street NCD	ZN03
04	1549072	NC-2	Inner Balboa Street NCD	ZN03
21	1549073	NC-2	Inner Balboa Street NCD	ZN03
22	1637001	NC-2	Inner Balboa Street NCD	ZN03
~~	1638001	NC-2	Inner Balboa Street NCD	ZN03
23	1638030	NC-2	Inner Balboa Street NCD	ZN03
	1638031	NC-2	Inner Balboa Street NCD	ZN03
24	1638032	NC-2	Inner Balboa Street NCD	ZN03
	1639001	NC-2	Inner Balboa Street NCD	ZN03
25	1639046	NC-2	Inner Balboa Street NCD	ZN03

1

1	1639047	NC-2	Inner Balboa Street NCD	ZN03
1	1639048	NC-2	Inner Balboa Street NCD	ZN03
2	1640001	NC-2	Inner Balboa Street NCD	ZN03
۲	1640051	NC-2	Inner Balboa Street NCD	ZN03
3	1640054	NC-2	Inner Balboa Street NCD	ZN03
	1640055	NC-2	Inner Balboa Street NCD	ZN03
4	1641001	NC-2	Inner Balboa Street NCD	ZN03
	1641049	NC-2	Inner Balboa Street NCD	ZN03
5	1641050	NC-2	Inner Balboa Street NCD	ZN03
<u>م</u>	1641051	NC-2	Inner Balboa Street NCD	ZN03
6	1061048	NC-3	Geary Boulevard NCD	ZN03
7	1061018	NC-3	Geary Boulevard NCD	ZN03
1	1061023	NC-3	Geary Boulevard NCD	ZN03
8	1062022	NC-3	Geary Boulevard NCD	ZN03
Ŭ	1062023	NC-3	Geary Boulevard NCD	ZN03
9	1062024	NC-3	Geary Boulevard NCD	ZN03
	1062025	NC-3	Geary Boulevard NCD	ZN03
10	1062026	NC-3	Geary Boulevard NCD	ZN03
	1062027	NC-3	Geary Boulevard NCD	ZN03
11	1063019	NC-3	Geary Boulevard NCD	ZN03
40	1063023	NC-3	Geary Boulevard NCD	ZN03
12	1063026	NC-3	Geary Boulevard NCD	ZN03
13	1064023	NC-3	Geary Boulevard NCD	ZN03
15	1064024	NC-3	Geary Boulevard NCD	ZN03
14	1064031	NC-3	Geary Boulevard NCD	ZN03
••	1064032	NC-3	Geary Boulevard NCD	ZN03
15	1064060	NC-3	Geary Boulevard NCD	ZN03
	1065023	NC-3	Geary Boulevard NCD	ZN03
16	1065026A	NC-3	Geary Boulevard NCD	ZN03
47	1065053	NC-3	Geary Boulevard NCD	ZN03
17	1066021	NC-3	Geary Boulevard NCD	ZN03
18	1066022	NC-3	Geary Boulevard NCD	ZN03
10	1066023	NC-3	Geary Boulevard NCD	ZN03
19	1066026	NC-3	Geary Boulevard NCD	ZN03
10	1066027	NC-3	Geary Boulevard NCD	ZN03
20	1067021	NC-3	Geary Boulevard NCD	ZN03
	1066057	NC-3	Geary Boulevard NCD	ZN03
21	1066060	NC-3	Geary Boulevard NCD	ZN03
	1066061	NC-3	Geary Boulevard NCD	ZN03
22	1066062	NC-3	Geary Boulevard NCD	ZN03
22	1066063	NC-3	Geary Boulevard NCD	ZN03
23	1066064	NC-3	Geary Boulevard NCD	ZN03
24	1066065	NC-3	Geary Boulevard NCD	ZN03
4 7	1066066	NC-3	Geary Boulevard NCD	ZN03
25	1066067	NC-3	Geary Boulevard NCD	ZN03

	1067019	NC-3	Geary Boulevard NCD	ZN03
1	1067020	NC-3	Geary Boulevard NCD	ZN03
2	1067023	NC-3	Geary Boulevard NCD	ZN03
2	1067052	NC-3	Geary Boulevard NCD	ZN03
3	1067054	NC-3	Geary Boulevard NCD	ZN03
Ū	1067055	NC-3	Geary Boulevard NCD	ZN03
4	1067056	NC-3	Geary Boulevard NCD	ZN03
	1067057	NC-3	Geary Boulevard NCD	ZN03
5	1067058	NC-3	Geary Boulevard NCD	ZN03
~	1067059	NC-3	Geary Boulevard NCD	ZN03
6	1068001J	NC-3	Geary Boulevard NCD	ZN03
7	1068002	NC-3	Geary Boulevard NCD	ZN03
1	1069013	NC-3	Geary Boulevard NCD	ZN03
8	1069015	NC-3	Geary Boulevard NCD	ZN03
Ŭ	1069016	NC-3	Geary Boulevard NCD	ZN03
9	1069017B	NC-3	Geary Boulevard NCD	ZN03
	1069017C	NC-3	Geary Boulevard NCD	ZN03
10	1069045	NC-3	Geary Boulevard NCD	ZN03
	1070001A	NC-3	Geary Boulevard NCD	ZN03
11	1070003	NC-3	Geary Boulevard NCD	ZN03
10	1071001	NC-3	Geary Boulevard NCD	ZN03
12	1071003	NC-3	Geary Boulevard NCD	ZN03
13	1071004	NC-3	Geary Boulevard NCD	ZN03
10	1083004A	NC-3	Geary Boulevard NCD	ZN03
14	1083006	NC-3	Geary Boulevard NCD	ZN03
	1083007	NC-3	Geary Boulevard NCD	ZN03
15	1083009	NC-3	Geary Boulevard NCD	ZN03
	1084003	NC-3	Geary Boulevard NCD	ZN03
16	1084003A	NC-3	Geary Boulevard NCD	ZN03
47	1084003B	NC-3	Geary Boulevard NCD	ZN03
17	1084005	NC-3	Geary Boulevard NCD	ZN03
18	1084010	NC-3	Geary Boulevard NCD	ZN03
10	1084011	NC-3	Geary Boulevard NCD	ZN03
19	1084012	NC-3	Geary Boulevard NCD	ZN03
	1084013	NC-3	Geary Boulevard NCD	ZN03
20	1084014	NC-3	Geary Boulevard NCD	ZN03
	1084015	NC-3	Geary Boulevard NCD	ZN03
21	1084016	NC-3	Geary Boulevard NCD	ZN03
<u></u>	1084017	NC-3	Geary Boulevard NCD	ZN03
22	1084018	NC-3	Geary Boulevard NCD	ZN03
23	1084019	NC-3	Geary Boulevard NCD	ZN03
20	1084020	NC-3	Geary Boulevard NCD	ZN03
24	1084021	NC-3	Geary Boulevard NCD	ZN03
_ ·	1084022	NC-3	Geary Boulevard NCD	ZN03
25	1084023	NC-3	Geary Boulevard NCD	ZN03

	1084024	NC-3	Geary Boulevard NCD	ZN03
1	1084025	NC-3	Geary Boulevard NCD	ZN03
2	1084026	NC-3	Geary Boulevard NCD	ZN03
2	1085001	NC-3	Geary Boulevard NCD	ZN03
3	1085029	NC-3	Geary Boulevard NCD	ZN03
	1085030	NC-3	Geary Boulevard NCD	ZN03
4	1085031	NC-3	Geary Boulevard NCD	ZN03
	1085068	NC-3	Geary Boulevard NCD	ZN03
5	1085044	NC-3	Geary Boulevard NCD	ZN03
•	1085045	NC-3	Geary Boulevard NCD	ZN03
6	1085046	NC-3	Geary Boulevard NCD	ZN03
7	1085047	NC-3	Geary Boulevard NCD	ZN03
1	1085048	NC-3	Geary Boulevard NCD	ZN03
8	1085049	NC-3	Geary Boulevard NCD	ZN03
•	1085050	NC-3	Geary Boulevard NCD	ZN03
9	1085051	NC-3	Geary Boulevard NCD	ZN03
	1085052	NC-3	Geary Boulevard NCD	ZN03
10	1085053	NC-3	Geary Boulevard NCD	ZN03
	1085054	NC-3	Geary Boulevard NCD	ZN03
11	1085055	NC-3	Geary Boulevard NCD	ZN03
40	1085056	NC-3	Geary Boulevard NCD	ZN03
12	1085057	NC-3	Geary Boulevard NCD	ZN03
13	1085058	NC-3	Geary Boulevard NCD	ZN03
10	1085059	NC-3	Geary Boulevard NCD	ZN03
14	1085060	NC-3	Geary Boulevard NCD	ZN03
	1085061	NC-3	Geary Boulevard NCD	ZN03
15	1085062	NC-3	Geary Boulevard NCD	ZN03
	1085063	NC-3	Geary Boulevard NCD	ZN03
16	1085064	NC-3	Geary Boulevard NCD	ZN03
47	1085065	NC-3	Geary Boulevard NCD	ZN03
17	1085066	NC-3	Geary Boulevard NCD	ZN03
18	1085067	NC-3	Geary Boulevard NCD	ZN03
10	1085069	NC-3	Geary Boulevard NCD	ZN03
19	1085070	NC-3	Geary Boulevard NCD	ZN03
	1085071	NC-3	Geary Boulevard NCD	ZN03
20	1085072	NC-3	Geary Boulevard NCD	ZN03
	1085073	NC-3	Geary Boulevard NCD	ZN03
21	1085074	NC-3	Geary Boulevard NCD	ZN03
	1085075	NC-3	Geary Boulevard NCD	ZN03
22	1085076	NC-3	Geary Boulevard NCD	ZN03
22	1085077	NC-3	Geary Boulevard NCD	ZN03
23	1085078	NC-3	Geary Boulevard NCD	ZN03
24	1086001	NC-3	Geary Boulevard NCD	ZN03
47	1086025	NC-3	Geary Boulevard NCD	ZN03
25	1086027	NC-3	Geary Boulevard NCD	ZN03

1 1087001 NC-3 Geary Boulevard NCD ZN03 2 1087022 NC-3 Geary Boulevard NCD ZN03 3 1087026 NC-3 Geary Boulevard NCD ZN03 1087026 NC-3 Geary Boulevard NCD ZN03 1088001 NC-3 Geary Boulevard NCD ZN03 1088028 NC-3 Geary Boulevard NCD ZN03 1088030 NC-3 Geary Boulevard NCD ZN03 1088031 NC-3 Geary Boulevard NCD ZN03 1088033 NC-3 Geary Boulevard NCD ZN03 1088041 NC-3 Geary Boulevard NCD ZN03 1088047 NC-3 Geary Boulevard NCD ZN03 1088048 NC-3 Geary Boulevard NCD ZN03 1088049 NC-3 Geary Boulevard NCD ZN03 1088044 NC-3 Geary Boulevard NCD ZN03 1088055 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 <th></th> <th></th> <th></th> <th></th> <th></th>					
108/022 NC-3 Oberally Bullevard NCD ZN03 1087024 NC-3 Geary Boulevard NCD ZN03 1087026 NC-3 Geary Boulevard NCD ZN03 1088028 NC-3 Geary Boulevard NCD ZN03 1088029 NC-3 Geary Boulevard NCD ZN03 1088020 NC-3 Geary Boulevard NCD ZN03 1088030 NC-3 Geary Boulevard NCD ZN03 1088031 NC-3 Geary Boulevard NCD ZN03 1088033 NC-3 Geary Boulevard NCD ZN03 1088046 NC-3 Geary Boulevard NCD ZN03 1088047 NC-3 Geary Boulevard NCD ZN03 1088049 NC-3 Geary Boulevard NCD ZN03 1088049 NC-3 Geary Boulevard NCD ZN03 1088054 NC-3 Geary Boulevard NCD ZN03 1088055 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 1088057	4	1087001	NC-3	Geary Boulevard NCD	ZN03
1087026 NC-3 Geary Boulevard NCD ZN03 1088021 NC-3 Geary Boulevard NCD ZN03 1088028 NC-3 Geary Boulevard NCD ZN03 1088029 NC-3 Geary Boulevard NCD ZN03 1088030 NC-3 Geary Boulevard NCD ZN03 1088031 NC-3 Geary Boulevard NCD ZN03 1088031 NC-3 Geary Boulevard NCD ZN03 1088046 NC-3 Geary Boulevard NCD ZN03 1088047 NC-3 Geary Boulevard NCD ZN03 1088048 NC-3 Geary Boulevard NCD ZN03 1088049 NC-3 Geary Boulevard NCD ZN03 1088053 NC-3 Geary Boulevard NCD ZN03 1088054 NC-3 Geary Boulevard NCD ZN03 1088055 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 1088057 NC-3 Geary Boulevard NCD ZN03 1088058 <t< td=""><td>1</td><td>1087022</td><td>NC-3</td><td>Geary Boulevard NCD</td><td>ZN03</td></t<>	1	1087022	NC-3	Geary Boulevard NCD	ZN03
108/025 NC-3 Geary Boulevard NCD ZN03 1080011 NC-3 Geary Boulevard NCD ZN03 1080028 NC-3 Geary Boulevard NCD ZN03 1080030 NC-3 Geary Boulevard NCD ZN03 1088030 NC-3 Geary Boulevard NCD ZN03 1088031 NC-3 Geary Boulevard NCD ZN03 1088046 NC-3 Geary Boulevard NCD ZN03 1088047 NC-3 Geary Boulevard NCD ZN03 1088047 NC-3 Geary Boulevard NCD ZN03 1088049 NC-3 Geary Boulevard NCD ZN03 1088049 NC-3 Geary Boulevard NCD ZN03 1088053 NC-3 Geary Boulevard NCD ZN03 1088054 NC-3 Geary Boulevard NCD ZN03 1088055 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 1088059 <t< td=""><td>S</td><td>1087024</td><td>NC-3</td><td>Geary Boulevard NCD</td><td>ZN03</td></t<>	S	1087024	NC-3	Geary Boulevard NCD	ZN03
1088028 NC-3 Geary Boulevard NCD ZN03 1088029 NC-3 Geary Boulevard NCD ZN03 1088030 NC-3 Geary Boulevard NCD ZN03 1088031 NC-3 Geary Boulevard NCD ZN03 1088033 NC-3 Geary Boulevard NCD ZN03 1088046 NC-3 Geary Boulevard NCD ZN03 1088047 NC-3 Geary Boulevard NCD ZN03 1088048 NC-3 Geary Boulevard NCD ZN03 1088049 NC-3 Geary Boulevard NCD ZN03 1088055 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 1088055 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 1088057 NC-3 Geary Boulevard NCD ZN03 1088058 NC-3 Geary Boulevard NCD ZN03 1088059 NC-3 Geary Boulevard NCD ZN03 1088061 <t< td=""><td>2</td><td>1087026</td><td>NC-3</td><td>Geary Boulevard NCD</td><td>ZN03</td></t<>	2	1087026	NC-3	Geary Boulevard NCD	ZN03
1088028 NC-3 Geary Boulevard NCD ZN03 1088029 NC-3 Geary Boulevard NCD ZN03 1088030 NC-3 Geary Boulevard NCD ZN03 1088031 NC-3 Geary Boulevard NCD ZN03 1088033 NC-3 Geary Boulevard NCD ZN03 1088046 NC-3 Geary Boulevard NCD ZN03 1088047 NC-3 Geary Boulevard NCD ZN03 1088048 NC-3 Geary Boulevard NCD ZN03 1088048 NC-3 Geary Boulevard NCD ZN03 1088054 NC-3 Geary Boulevard NCD ZN03 1088055 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 1088057 NC-3 Geary Boulevard NCD ZN03 1088058 NC-3 Geary Boulevard NCD ZN03 1088060 NC-3 Geary Boulevard NCD ZN03 1088061 NC-3 Geary Boulevard NCD ZN03 1088062 <t< td=""><td>3</td><td>1088001</td><td>NC-3</td><td>Geary Boulevard NCD</td><td>ZN03</td></t<>	3	1088001	NC-3	Geary Boulevard NCD	ZN03
1088030 NC-3 Geary Boulevard NCD ZN03 1088031 NC-3 Geary Boulevard NCD ZN03 1088033 NC-3 Geary Boulevard NCD ZN03 1088046 NC-3 Geary Boulevard NCD ZN03 1088047 NC-3 Geary Boulevard NCD ZN03 1088048 NC-3 Geary Boulevard NCD ZN03 1088049 NC-3 Geary Boulevard NCD ZN03 1088053 NC-3 Geary Boulevard NCD ZN03 1088054 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 1088057 NC-3 Geary Boulevard NCD ZN03 1088058 NC-3 Geary Boulevard NCD ZN03 1088060 NC-3 Geary Boulevard NCD ZN03 1088061 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1088061 NC-3 Geary Boulevard NCD ZN03 1088062 <t< td=""><td>Ŭ</td><td>1088028</td><td>NC-3</td><td>Geary Boulevard NCD</td><td>ZN03</td></t<>	Ŭ	1088028	NC-3	Geary Boulevard NCD	ZN03
5 1088031 NC-3 Geary Boulevard NCD ZN03 6 1088046 NC-3 Geary Boulevard NCD ZN03 7 1088047 NC-3 Geary Boulevard NCD ZN03 7 1088047 NC-3 Geary Boulevard NCD ZN03 1088048 NC-3 Geary Boulevard NCD ZN03 1088049 NC-3 Geary Boulevard NCD ZN03 1088053 NC-3 Geary Boulevard NCD ZN03 1088054 NC-3 Geary Boulevard NCD ZN03 1088055 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 1088057 NC-3 Geary Boulevard NCD ZN03 1088058 NC-3 Geary Boulevard NCD ZN03 1088059 NC-3 Geary Boulevard NCD ZN03 1088061 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD	4	1088029	NC-3	Geary Boulevard NCD	ZN03
6 1088033 NC-3 Geary Boulevard NCD ZN03 7 1088046 NC-3 Geary Boulevard NCD ZN03 7 1088047 NC-3 Geary Boulevard NCD ZN03 8 1088048 NC-3 Geary Boulevard NCD ZN03 9 1088053 NC-3 Geary Boulevard NCD ZN03 1088054 NC-3 Geary Boulevard NCD ZN03 1088055 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 1088057 NC-3 Geary Boulevard NCD ZN03 1088057 NC-3 Geary Boulevard NCD ZN03 1088058 NC-3 Geary Boulevard NCD ZN03 1088061 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1089025 NC-3 Geary		1088030	NC-3	Geary Boulevard NCD	ZN03
6 1088046 NC-3 Geary Boulevard NCD ZN03 7 1088047 NC-3 Geary Boulevard NCD ZN03 1088048 NC-3 Geary Boulevard NCD ZN03 1088049 NC-3 Geary Boulevard NCD ZN03 1088053 NC-3 Geary Boulevard NCD ZN03 1088054 NC-3 Geary Boulevard NCD ZN03 1088055 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 1088057 NC-3 Geary Boulevard NCD ZN03 1088058 NC-3 Geary Boulevard NCD ZN03 1088059 NC-3 Geary Boulevard NCD ZN03 1088061 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 <t< td=""><td>5 </td><td>1088031</td><td>NC-3</td><td>Geary Boulevard NCD</td><td>ZN03</td></t<>	5	1088031	NC-3	Geary Boulevard NCD	ZN03
1000000 NO-5 Geary Boulevard NCD ZN03 1088047 NC-3 Geary Boulevard NCD ZN03 1088048 NC-3 Geary Boulevard NCD ZN03 1088053 NC-3 Geary Boulevard NCD ZN03 1088054 NC-3 Geary Boulevard NCD ZN03 1088055 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 1088057 NC-3 Geary Boulevard NCD ZN03 1088058 NC-3 Geary Boulevard NCD ZN03 1088059 NC-3 Geary Boulevard NCD ZN03 12 1088050 NC-3 Geary Boulevard NCD ZN03 1088061 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1088061 NC-3 Geary Boulevard NCD ZN03 1089025 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 108	(1088033	NC-3	Geary Boulevard NCD	ZN03
1 1088048 NC-3 Geary Boulevard NCD ZN03 8 1088049 NC-3 Geary Boulevard NCD ZN03 9 1088053 NC-3 Geary Boulevard NCD ZN03 9 1088054 NC-3 Geary Boulevard NCD ZN03 10 1088055 NC-3 Geary Boulevard NCD ZN03 10 1088056 NC-3 Geary Boulevard NCD ZN03 10 1088056 NC-3 Geary Boulevard NCD ZN03 1088057 NC-3 Geary Boulevard NCD ZN03 12 1088058 NC-3 Geary Boulevard NCD ZN03 13 1088060 NC-3 Geary Boulevard NCD ZN03 14 1088061 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD	6	1088046	NC-3	Geary Boulevard NCD	ZN03
1088048 NC-3 Geary Boulevard NCD ZN03 1088049 NC-3 Geary Boulevard NCD ZN03 1088053 NC-3 Geary Boulevard NCD ZN03 1088054 NC-3 Geary Boulevard NCD ZN03 1088055 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 1088057 NC-3 Geary Boulevard NCD ZN03 11 1088058 NC-3 Geary Boulevard NCD ZN03 12 1088058 NC-3 Geary Boulevard NCD ZN03 1088061 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1089025 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 1089025 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03	7	1088047	NC-3	Geary Boulevard NCD	ZN03
0 1088063 NC-3 Geary Boulevard NCD ZN03 9 1088054 NC-3 Geary Boulevard NCD ZN03 10 1088055 NC-3 Geary Boulevard NCD ZN03 10 1088056 NC-3 Geary Boulevard NCD ZN03 11 1088057 NC-3 Geary Boulevard NCD ZN03 12 1088058 NC-3 Geary Boulevard NCD ZN03 12 1088059 NC-3 Geary Boulevard NCD ZN03 1088060 NC-3 Geary Boulevard NCD ZN03 1088061 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 1089028 NC-3 Geary Boulevard NCD ZN03 1089029 NC-3 Geary Boulevard NCD ZN03 1089031 NC-3 Geary Boulevard NCD ZN03 1089032 <td>1</td> <td>1088048</td> <td>NC-3</td> <td>Geary Boulevard NCD</td> <td>ZN03</td>	1	1088048	NC-3	Geary Boulevard NCD	ZN03
1088053 NC-3 Geary Boulevard NCD ZN03 1088053 NC-3 Geary Boulevard NCD ZN03 1088055 NC-3 Geary Boulevard NCD ZN03 1088055 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 11 1088057 NC-3 Geary Boulevard NCD ZN03 12 1088058 NC-3 Geary Boulevard NCD ZN03 12 1088069 NC-3 Geary Boulevard NCD ZN03 1088061 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1089025 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 1089028 NC-3 Geary Boulevard NCD ZN03 1089030 NC-3 Geary Boulevard NCD ZN03 1089031 NC-3 Geary Boulevard NCD ZN03	8	1088049	NC-3	Geary Boulevard NCD	ZN03
1088055 NC-3 Geary Boulevard NCD ZN03 10 1088056 NC-3 Geary Boulevard NCD ZN03 11 1088057 NC-3 Geary Boulevard NCD ZN03 11 1088057 NC-3 Geary Boulevard NCD ZN03 12 1088058 NC-3 Geary Boulevard NCD ZN03 12 1088060 NC-3 Geary Boulevard NCD ZN03 1088061 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1089001 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 1089028 NC-3 Geary Boulevard NCD ZN03 1089030 NC-3 Geary Boulevard NCD ZN03 1089031 NC-3 Geary Boulevard NCD ZN03 1089032 NC-3 Geary Boulevard NCD ZN03 1090024 NC-3 G	0	1088053	NC-3	Geary Boulevard NCD	ZN03
1088055 NC-3 Geary Boulevard NCD ZN03 1088056 NC-3 Geary Boulevard NCD ZN03 1088057 NC-3 Geary Boulevard NCD ZN03 1088058 NC-3 Geary Boulevard NCD ZN03 12 1088059 NC-3 Geary Boulevard NCD ZN03 12 1088060 NC-3 Geary Boulevard NCD ZN03 13 1088061 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1089061 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 1089028 NC-3 Geary Boulevard NCD ZN03 1089029 NC-3 Geary Boulevard NCD ZN03 1089030 NC-3 Geary Boulevard NCD ZN03 1089031 NC-3 Geary Boulevard NCD ZN03 1089032 NC-3 Geary Boulevard NCD ZN03	9	1088054	NC-3	Geary Boulevard NCD	ZN03
1088057 NC-3 Geary Boulevard NCD ZN03 10 1088058 NC-3 Geary Boulevard NCD ZN03 12 1088059 NC-3 Geary Boulevard NCD ZN03 12 1088060 NC-3 Geary Boulevard NCD ZN03 13 1088060 NC-3 Geary Boulevard NCD ZN03 14 1088062 NC-3 Geary Boulevard NCD ZN03 1089001 NC-3 Geary Boulevard NCD ZN03 1089025 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 1089028 NC-3 Geary Boulevard NCD ZN03 1089029 NC-3 Geary Boulevard NCD ZN03 1089031 NC-3 Geary Boulevard NCD ZN03 1089032 NC-3 Geary Boulevard NCD ZN03 1089031 NC-3 Geary Boulevard NCD ZN03 1089032 NC-3 Geary Boulevard NCD ZN03 1090024 NC-3 G	-	1088055	NC-3	Geary Boulevard NCD	ZN03
11 1088058 NC-3 Geary Boulevard NCD ZN03 12 1088059 NC-3 Geary Boulevard NCD ZN03 13 1088060 NC-3 Geary Boulevard NCD ZN03 13 1088061 NC-3 Geary Boulevard NCD ZN03 14 1088061 NC-3 Geary Boulevard NCD ZN03 1088062 NC-3 Geary Boulevard NCD ZN03 1089001 NC-3 Geary Boulevard NCD ZN03 1089025 NC-3 Geary Boulevard NCD ZN03 1089026 NC-3 Geary Boulevard NCD ZN03 1089028 NC-3 Geary Boulevard NCD ZN03 1089029 NC-3 Geary Boulevard NCD ZN03 1089031 NC-3 Geary Boulevard NCD ZN03 1089032 NC-3 Geary Boulevard NCD ZN03 109001 NC-3 Geary Boulevard NCD ZN03 1090024 NC-3 Geary Boulevard NCD ZN03 1090026 NC-3 Ge	10	1088056	NC-3	Geary Boulevard NCD	ZN03
100000 NC-3 Geary Boulevard NCD ZN03 1088059 NC-3 Geary Boulevard NCD ZN03 13 1088060 NC-3 Geary Boulevard NCD ZN03 14 1088062 NC-3 Geary Boulevard NCD ZN03 14 1089001 NC-3 Geary Boulevard NCD ZN03 15 1089025 NC-3 Geary Boulevard NCD ZN03 16 1089026 NC-3 Geary Boulevard NCD ZN03 16 1089028 NC-3 Geary Boulevard NCD ZN03 1089029 NC-3 Geary Boulevard NCD ZN03 1089030 NC-3 Geary Boulevard NCD ZN03 1089031 NC-3 Geary Boulevard NCD ZN03 1089032 NC-3 Geary Boulevard NCD ZN03 1090001 NC-3 Geary Boulevard NCD ZN03 1090024 NC-3 Geary Boulevard NCD ZN03 1090027 NC-3 Geary Boulevard NCD ZN03 1090020 NC-3	are seen and a	1088057	NC-3	Geary Boulevard NCD	ZN03
12 1088060 NC-3 Geary Boulevard NCD ZN03 13 1088061 NC-3 Geary Boulevard NCD ZN03 14 1089001 NC-3 Geary Boulevard NCD ZN03 14 1089025 NC-3 Geary Boulevard NCD ZN03 15 1089026 NC-3 Geary Boulevard NCD ZN03 16 1089028 NC-3 Geary Boulevard NCD ZN03 16 1089029 NC-3 Geary Boulevard NCD ZN03 16 1089029 NC-3 Geary Boulevard NCD ZN03 17 1089030 NC-3 Geary Boulevard NCD ZN03 18 1089032 NC-3 Geary Boulevard NCD ZN03 18 1089032 NC-3 Geary Boulevard NCD ZN03 19 1090024 NC-3 Geary Boulevard NCD ZN03 1090027 NC-3 Geary Boulevard NCD ZN03 1090028 NC-3 Geary Boulevard NCD ZN03 1090029 NC-3 <td>11</td> <td>1088058</td> <td>NC-3</td> <td>Geary Boulevard NCD</td> <td>ZN03</td>	11	1088058	NC-3	Geary Boulevard NCD	ZN03
1088000 NC-3 Geary Bollevard NCD ZN03 13 1088061 NC-3 Geary Boulevard NCD ZN03 14 1088062 NC-3 Geary Boulevard NCD ZN03 14 1089001 NC-3 Geary Boulevard NCD ZN03 15 1089025 NC-3 Geary Boulevard NCD ZN03 16 1089026 NC-3 Geary Boulevard NCD ZN03 16 1089028 NC-3 Geary Boulevard NCD ZN03 17 1089029 NC-3 Geary Boulevard NCD ZN03 108 1089030 NC-3 Geary Boulevard NCD ZN03 108 1089032 NC-3 Geary Boulevard NCD ZN03 108 1089032 NC-3 Geary Boulevard NCD ZN03 109 109001 NC-3 Geary Boulevard NCD ZN03 109 1090024 NC-3 Geary Boulevard NCD ZN03 109 1090026 NC-3 Geary Boulevard NCD ZN03 1090027<	40	1088059	NC-3	Geary Boulevard NCD	ZN03
13 1088062 NC-3 Geary Boulevard NCD ZN03 14 1089001 NC-3 Geary Boulevard NCD ZN03 15 1089025 NC-3 Geary Boulevard NCD ZN03 16 1089026 NC-3 Geary Boulevard NCD ZN03 16 1089028 NC-3 Geary Boulevard NCD ZN03 17 1089030 NC-3 Geary Boulevard NCD ZN03 18 1089031 NC-3 Geary Boulevard NCD ZN03 18 109001 NC-3 Geary Boulevard NCD ZN03 19 1090024 NC-3 Geary Boulevard NCD ZN03 1090026 NC-3 Geary Boulevard NCD ZN03 1090026 NC-3 Geary Boulevard NCD ZN03 1090027 NC-3 Geary Boulevard NCD ZN03 1091001 NC-3 Geary Boulevard NCD ZN03 1091024 NC-3 Geary Boulevard NCD ZN03 1091021 NC-3 Geary Boulevard NCD ZN03	12	1088060	NC-3	Geary Boulevard NCD	ZN03
1088062 NC-3 Geary Boulevard NCD ZN03 14 1089001 NC-3 Geary Boulevard NCD ZN03 15 1089025 NC-3 Geary Boulevard NCD ZN03 16 1089028 NC-3 Geary Boulevard NCD ZN03 16 1089029 NC-3 Geary Boulevard NCD ZN03 17 1089030 NC-3 Geary Boulevard NCD ZN03 18 1089031 NC-3 Geary Boulevard NCD ZN03 19 1089032 NC-3 Geary Boulevard NCD ZN03 1089031 NC-3 Geary Boulevard NCD ZN03 1089032 NC-3 Geary Boulevard NCD ZN03 1089032 NC-3 Geary Boulevard NCD ZN03 1090024 NC-3 Geary Boulevard NCD ZN03 1090027 NC-3 Geary Boulevard NCD ZN03 1090042 NC-3 Geary Boulevard NCD ZN03 109101 NC-3 Geary Boulevard NCD ZN03 1091024 </td <td>12</td> <td>1088061</td> <td>NC-3</td> <td>Geary Boulevard NCD</td> <td>ZN03</td>	12	1088061	NC-3	Geary Boulevard NCD	ZN03
1089025 NC-3 Geary Boulevard NCD ZN03 15 1089026 NC-3 Geary Boulevard NCD ZN03 16 1089028 NC-3 Geary Boulevard NCD ZN03 16 1089029 NC-3 Geary Boulevard NCD ZN03 17 1089030 NC-3 Geary Boulevard NCD ZN03 18 1089032 NC-3 Geary Boulevard NCD ZN03 19 1080024 NC-3 Geary Boulevard NCD ZN03 1090026 NC-3 Geary Boulevard NCD ZN03 1090026 NC-3 Geary Boulevard NCD ZN03 1090027 NC-3 Geary Boulevard NCD ZN03 1090027 NC-3 Geary Boulevard NCD ZN03 1090042 NC-3 Geary Boulevard NCD ZN03 1091001 NC-3 Geary Boulevard NCD ZN03 1091024 NC-3 Geary Boulevard NCD ZN03 1091024 NC-3 Geary Boulevard NCD ZN03 1091025 NC-	15	1088062	NC-3	Geary Boulevard NCD	ZN03
1089025NC-3Geary Boulevard NCDZN03151089026NC-3Geary Boulevard NCDZN03161089028NC-3Geary Boulevard NCDZN03161089029NC-3Geary Boulevard NCDZN03171089030NC-3Geary Boulevard NCDZN03181089032NC-3Geary Boulevard NCDZN0319109001NC-3Geary Boulevard NCDZN03191090024NC-3Geary Boulevard NCDZN031090025NC-3Geary Boulevard NCDZN031090026NC-3Geary Boulevard NCDZN031090027NC-3Geary Boulevard NCDZN03109101NC-3Geary Boulevard NCDZN031091024NC-3Geary Boulevard NCDZN031091025NC-3Geary Boulevard NCDZN031091026NC-3Geary Boulevard NCDZN03201091024NC-3Geary Boulevard NCDZN03211091024NC-3Geary Boulevard NCDZN03221091025NC-3Geary Boulevard NCDZN03231091032NC-3Geary Boulevard NCDZN03241092001NC-3Geary Boulevard NCDZN0325NC-3Geary Boulevard NCDZN03261091032NC-3Geary Boulevard NCDZN03271091032NC-3Geary Boulevard NCDZN03281092001NC-3Geary Boulevard NCD <t< td=""><td>14</td><td>1089001</td><td>NC-3</td><td>Geary Boulevard NCD</td><td>ZN03</td></t<>	14	1089001	NC-3	Geary Boulevard NCD	ZN03
1089028 NC-3 Geary Boulevard NCD ZN03 1089029 NC-3 Geary Boulevard NCD ZN03 17 1089030 NC-3 Geary Boulevard NCD ZN03 18 1089032 NC-3 Geary Boulevard NCD ZN03 18 1089032 NC-3 Geary Boulevard NCD ZN03 19 109001 NC-3 Geary Boulevard NCD ZN03 19 1090024 NC-3 Geary Boulevard NCD ZN03 1090026 NC-3 Geary Boulevard NCD ZN03 20 1090027 NC-3 Geary Boulevard NCD ZN03 1090042 NC-3 Geary Boulevard NCD ZN03 21 1091001 NC-3 Geary Boulevard NCD ZN03 22 1091024 NC-3 Geary Boulevard NCD ZN03 23 1091025 NC-3 Geary Boulevard NCD ZN03 23 1091032 NC-3 Geary Boulevard NCD ZN03 24 002001 NC-3 Geary Bo	•••	1089025	NC-3	Geary Boulevard NCD	ZN03
16 1089029 NC-3 Geary Boulevard NCD ZN03 17 1089030 NC-3 Geary Boulevard NCD ZN03 18 1089032 NC-3 Geary Boulevard NCD ZN03 18 1089032 NC-3 Geary Boulevard NCD ZN03 19 109001 NC-3 Geary Boulevard NCD ZN03 19 1090024 NC-3 Geary Boulevard NCD ZN03 1090026 NC-3 Geary Boulevard NCD ZN03 20 1090027 NC-3 Geary Boulevard NCD ZN03 1090042 NC-3 Geary Boulevard NCD ZN03 21 1090042 NC-3 Geary Boulevard NCD ZN03 22 1091024 NC-3 Geary Boulevard NCD ZN03 22 1091025 NC-3 Geary Boulevard NCD ZN03 23 1091025 NC-3 Geary Boulevard NCD ZN03 23 1091032 NC-3 Geary Boulevard NCD ZN03 24092020 NC-3 <td>15</td> <td>1089026</td> <td>NC-3</td> <td>Geary Boulevard NCD</td> <td>ZN03</td>	15	1089026	NC-3	Geary Boulevard NCD	ZN03
1000020NC 0Obtain Double and NCDEntrop1089030NC-3Geary Boulevard NCDZN031089031NC-3Geary Boulevard NCDZN03181089032NC-3Geary Boulevard NCDZN03191090001NC-3Geary Boulevard NCDZN03191090026NC-3Geary Boulevard NCDZN031090026NC-3Geary Boulevard NCDZN03201090027NC-3Geary Boulevard NCDZN03211091001NC-3Geary Boulevard NCDZN03221091024NC-3Geary Boulevard NCDZN03231091025NC-3Geary Boulevard NCDZN03231091032NC-3Geary Boulevard NCDZN03241091001NC-3Geary Boulevard NCDZN0325NC-3Geary Boulevard NCDZN03261091025NC-3Geary Boulevard NCDZN03271091025NC-3Geary Boulevard NCDZN03281092001NC-3Geary Boulevard NCDZN03291092001NC-3Geary Boulevard NCDZN03201092001NC-3Geary Boulevard NCDZN03		1089028	NC-3	Geary Boulevard NCD	ZN03
17 1089031 NC-3 Geary Boulevard NCD ZN03 18 1089032 NC-3 Geary Boulevard NCD ZN03 19 1090001 NC-3 Geary Boulevard NCD ZN03 19 1090024 NC-3 Geary Boulevard NCD ZN03 20 1090026 NC-3 Geary Boulevard NCD ZN03 20 1090027 NC-3 Geary Boulevard NCD ZN03 21 1090042 NC-3 Geary Boulevard NCD ZN03 21 1091001 NC-3 Geary Boulevard NCD ZN03 22 1091001 NC-3 Geary Boulevard NCD ZN03 23 1091024 NC-3 Geary Boulevard NCD ZN03 23 1091025 NC-3 Geary Boulevard NCD ZN03 23 1091032 NC-3 Geary Boulevard NCD ZN03 23 1092001 NC-3 Geary Boulevard NCD ZN03 24 00202 NC-3 Geary Boulevard NCD ZN03	16	1089029	NC-3	Geary Boulevard NCD	ZN03
1089031 NC-3 Geary Boulevard NCD ZN03 18 1089032 NC-3 Geary Boulevard NCD ZN03 19 1090024 NC-3 Geary Boulevard NCD ZN03 19 1090026 NC-3 Geary Boulevard NCD ZN03 20 1090027 NC-3 Geary Boulevard NCD ZN03 1090042 NC-3 Geary Boulevard NCD ZN03 21 1090042 NC-3 Geary Boulevard NCD ZN03 21 1091001 NC-3 Geary Boulevard NCD ZN03 22 1091025 NC-3 Geary Boulevard NCD ZN03 23 1091025 NC-3 Geary Boulevard NCD ZN03 23 1091032 NC-3 Geary Boulevard NCD ZN03 23 1092001 NC-3 Geary Boulevard NCD ZN03 24 1091032 NC-3 Geary Boulevard NCD ZN03 25 NC-3 Geary Boulevard NCD ZN03 2N03 26 NC-3	47	1089030	NC-3	Geary Boulevard NCD	ZN03
18 1090001 NC-3 Geary Boulevard NCD ZN03 19 1090024 NC-3 Geary Boulevard NCD ZN03 19 1090026 NC-3 Geary Boulevard NCD ZN03 20 1090027 NC-3 Geary Boulevard NCD ZN03 20 1090027 NC-3 Geary Boulevard NCD ZN03 21 1090042 NC-3 Geary Boulevard NCD ZN03 21 1091001 NC-3 Geary Boulevard NCD ZN03 22 1091024 NC-3 Geary Boulevard NCD ZN03 23 1091025 NC-3 Geary Boulevard NCD ZN03 23 1091032 NC-3 Geary Boulevard NCD ZN03 23 1092001 NC-3 Geary Boulevard NCD ZN03	17	1089031	NC-3	Geary Boulevard NCD	ZN03
1090001 NC-3 Geary Boulevard NCD ZN03 19 1090024 NC-3 Geary Boulevard NCD ZN03 1090026 NC-3 Geary Boulevard NCD ZN03 20 1090027 NC-3 Geary Boulevard NCD ZN03 1090042 NC-3 Geary Boulevard NCD ZN03 21 1091001 NC-3 Geary Boulevard NCD ZN03 21 1091001 NC-3 Geary Boulevard NCD ZN03 22 1091024 NC-3 Geary Boulevard NCD ZN03 23 1091025 NC-3 Geary Boulevard NCD ZN03 23 1091032 NC-3 Geary Boulevard NCD ZN03 23 1092001 NC-3 Geary Boulevard NCD ZN03	10	1089032	NC-3	Geary Boulevard NCD	ZN03
191090026NC-3Geary Boulevard NCDZN03201090027NC-3Geary Boulevard NCDZN031090042NC-3Geary Boulevard NCDZN03211091001NC-3Geary Boulevard NCDZN03221091024NC-3Geary Boulevard NCDZN03231091032NC-3Geary Boulevard NCDZN03231092001NC-3Geary Boulevard NCDZN03241091032NC-3Geary Boulevard NCDZN0325NC-3Geary Boulevard NCDZN03261092001NC-3Geary Boulevard NCDZN03271092001NC-3Geary Boulevard NCDZN03	10	1090001	NC-3	Geary Boulevard NCD	ZN03
1090026NC-3Geary Boulevard NCDZN03201090027NC-3Geary Boulevard NCDZN031090042NC-3Geary Boulevard NCDZN03211091001NC-3Geary Boulevard NCDZN03221091024NC-3Geary Boulevard NCDZN03231091032NC-3Geary Boulevard NCDZN03231092001NC-3Geary Boulevard NCDZN03241091032NC-3Geary Boulevard NCDZN0325NC-3Geary Boulevard NCDZN03261092001NC-3Geary Boulevard NCDZN03271092001NC-3Geary Boulevard NCDZN03	19	1090024	NC-3	Geary Boulevard NCD	ZN03
1090042NC-3Geary Boulevard NCDZN03211091001NC-3Geary Boulevard NCDZN03221091024NC-3Geary Boulevard NCDZN03231091032NC-3Geary Boulevard NCDZN03231092001NC-3Geary Boulevard NCDZN03241092001NC-3Geary Boulevard NCDZN0325NC-3Geary Boulevard NCDZN0326NC-3Geary Boulevard NCDZN03271092001NC-3Geary Boulevard NCDZN03	10	1090026	NC-3	Geary Boulevard NCD	ZN03
211091001NC-3Geary Boulevard NCDZN03221091024NC-3Geary Boulevard NCDZN03231091025NC-3Geary Boulevard NCDZN03231091032NC-3Geary Boulevard NCDZN03241091032NC-3Geary Boulevard NCDZN03251092001NC-3Geary Boulevard NCDZN03261092002NC-3Geary Boulevard NCDZN03	20	1090027	NC-3	Geary Boulevard NCD	ZN03
22 1091024 NC-3 Geary Boulevard NCD ZN03 1091025 NC-3 Geary Boulevard NCD ZN03 23 1091032 NC-3 Geary Boulevard NCD ZN03 1092001 NC-3 Geary Boulevard NCD ZN03 1092001 NC-3 Geary Boulevard NCD ZN03		1090042	NC-3	Geary Boulevard NCD	ZN03
221091025NC-3Geary Boulevard NCDZN03231091032NC-3Geary Boulevard NCDZN031092001NC-3Geary Boulevard NCDZN031092002NC-3Geary Boulevard NCDZN03	21	1091001	NC-3	Geary Boulevard NCD	ZN03
23 1091032 NC-3 Geary Boulevard NCD ZN03 1092001 NC-3 Geary Boulevard NCD ZN03		1091024	NC-3	Geary Boulevard NCD	ZN03
23 1092001 NC-3 Geary Boulevard NCD ZN03 1002002 NC-2 Coary Boulevard NCD ZN03	22	1091025	NC-3	Geary Boulevard NCD	ZN03
1092001 NC-3 Geary Boulevard NCD ZN03	22	1091032	NC-3	Geary Boulevard NCD	ZN03
24 1092002 NC-3 Geary Boulevard NCD ZN03	23	1092001	NC-3	Geary Boulevard NCD	ZN03
	24	1092002	NC-3	Geary Boulevard NCD	ZN03
1092031 NC-3 Geary Boulevard NCD ZN03	~ ¬	1092031	NC-3	Geary Boulevard NCD	ZN03
25 1092032 NC-3 Geary Boulevard NCD ZN03	25	1092032	NC-3	Geary Boulevard NCD	ZN03

1	1092036	NC-3	Geary Boulevard NCD	ZN03
1	1092050	NC-3	Geary Boulevard NCD	ZN03
2	1092051	NC-3	Geary Boulevard NCD	ZN03
-	1092052	NC-3	Geary Boulevard NCD	ZN03
3	1092053	NC-3	Geary Boulevard NCD	ZN03
	1092054	NC-3	Geary Boulevard NCD	ZN03
4	1092055	NC-3	Geary Boulevard NCD	ZN03
	1092056	NC-3	Geary Boulevard NCD	ZN03
5	1092057	NC-3	Geary Boulevard NCD	ZN03
	1092058	NC-3	Geary Boulevard NCD	ZN03
6	1092059	NC-3	Geary Boulevard NCD	ZN03
7	1092060	NC-3	Geary Boulevard NCD	ZN03
1	1092061	NC-3	Geary Boulevard NCD	ZN03
8	1092062	NC-3	Geary Boulevard NCD	ZN03
0	1092063	NC-3	Geary Boulevard NCD	ZN03
9	1092064	NC-3	Geary Boulevard NCD	ZN03
	1092065	NC-3	Geary Boulevard NCD	ZN03
10	1092066	NC-3	Geary Boulevard NCD	ZN03
	1092067	NC-3	Geary Boulevard NCD	ZN03
11	1092068	NC-3	Geary Boulevard NCD	ZN03
10	1092069	NC-3	Geary Boulevard NCD	ZN03
12	1092070	NC-3	Geary Boulevard NCD	ZN03
13	1092071	NC-3	Geary Boulevard NCD	ZN03
13	1092072	NC-3	Geary Boulevard NCD	ZN03
14	1092073	NC-3	Geary Boulevard NCD	ZN03
E E	1433009	NC-3	Geary Boulevard NCD	ZN03
15	1433013	NC-3	Geary Boulevard NCD	ZN03
	1433014	NC-3	Geary Boulevard NCD	ZN03
16	1433061	NC-3	Geary Boulevard NCD	ZN03
	1433065	NC-3	Geary Boulevard NCD	ZN03
17	1433066	NC-3	Geary Boulevard NCD	ZN03
18	1433067	NC-3	Geary Boulevard NCD	ZN03
10	1433068	NC-3	Geary Boulevard NCD	ZN03
19	1433069	NC-3	Geary Boulevard NCD	ZN03
10	1434017	NC-3	Geary Boulevard NCD	ZN03
20	1434018	NC-3	Geary Boulevard NCD	ZN03
-	1434019	NC-3	Geary Boulevard NCD	ZN03
21	1434020	NC-3	Geary Boulevard NCD	ZN03
	1434046	NC-3	Geary Boulevard NCD	ZN03
22	1435013B	NC-3	Geary Boulevard NCD	ZN03
00	1435014	NC-3	Geary Boulevard NCD	ZN03
23	1435016	NC-3	Geary Boulevard NCD	ZN03
24	1435017	NC-3	Geary Boulevard NCD	ZN03
24	1435018	NC-3	Geary Boulevard NCD	ZN03
25	1435019	NC-3	Geary Boulevard NCD	ZN03
			<u></u>	

4 4 9 5 9 9 9			
1435020	NC-3	Geary Boulevard NCD	ZN03
1435047	NC-3	Geary Boulevard NCD	ZN03
1436017	NC-3	Geary Boulevard NCD	ZN03
1436018	NC-3	Geary Boulevard NCD	ZN03
1436019	NC-3	Geary Boulevard NCD	ZN03
1436020	NC-3	Geary Boulevard NCD	ZN03
1436021	NC-3	Geary Boulevard NCD	ZN03
1436022	NC-3	Geary Boulevard NCD	ZN03
1436023	NC-3	Geary Boulevard NCD	ZN03
1436048	NC-3	Geary Boulevard NCD	ZN03
1436049	NC-3	Geary Boulevard NCD	ZN03
1436050	NC-3	Geary Boulevard NCD	ZN03
1436051	NC-3	Geary Boulevard NCD	ZN03
1436052	NC-3	Geary Boulevard NCD	ZN03
1436053	NC-3	Geary Boulevard NCD	ZN03
1436054	NC-3	Geary Boulevard NCD	ZN03
1437016	NC-3	Geary Boulevard NCD	ZN03
1437017	NC-3	Geary Boulevard NCD	ZN03
1437018	NC-3	Geary Boulevard NCD	ZN03
1437019	NC-3	Geary Boulevard NCD	ZN03
1437019A	NC-3	Geary Boulevard NCD	ZN03
1437020	NC-3	Geary Boulevard NCD	ZN03
1437021	NC-3	Geary Boulevard NCD	ZN03
1437046	NC-3	Geary Boulevard NCD	ZN03
1438010	NC-3	Geary Boulevard NCD	ZN03
1438011	NC-3	Geary Boulevard NCD	ZN03
1438012	NC-3	Geary Boulevard NCD	ZN03
1438013	NC-3	Geary Boulevard NCD	ZN03
1438014	NC-3	Geary Boulevard NCD	ZN03
1438016	NC-3	Geary Boulevard NCD	ZN03
1438017	NC-3	Geary Boulevard NCD	ZN03
1438017A	NC-3	Geary Boulevard NCD	ZN03
1438018	NC-3	Geary Boulevard NCD	ZN03
1438019	NC-3	Geary Boulevard NCD	ZN03
1438020	NC-3	Geary Boulevard NCD	ZN03
1438021	NC-3	Geary Boulevard NCD	ZN03
1438022	NC-3	Geary Boulevard NCD	ZN03
1438023	NC-3	Geary Boulevard NCD	ZN03
1438024	NC-3	Geary Boulevard NCD	ZN03
1438051	NC-3	Geary Boulevard NCD	ZN03
1438052	NC-3	Geary Boulevard NCD	ZN03
1439019	NC-3	Geary Boulevard NCD	ZN03
1439020	NC-3	Geary Boulevard NCD	ZN03
1439021	NC-3	Geary Boulevard NCD	ZN03
1439022	NC-3	Geary Boulevard NCD	ZN03
	1436017 1436018 1436019 1436020 1436021 1436022 1436023 1436048 1436050 1436051 1436052 1436053 1436054 1437016 1437017 1437018 1437019 1437020 1437021 1438012 1438013 1438014 1438017 1438018 1438017 1438022 1438021 1438022 1438023 1438024 1438051 1438052 1438052	1436017 NC-3 1436018 NC-3 1436019 NC-3 1436020 NC-3 1436021 NC-3 1436022 NC-3 1436023 NC-3 1436048 NC-3 1436050 NC-3 1436051 NC-3 1436052 NC-3 1436053 NC-3 1436054 NC-3 1436055 NC-3 1436054 NC-3 1437016 NC-3 1437017 NC-3 1437018 NC-3 1437019 NC-3 1437020 NC-3 1437020 NC-3 1438010 NC-3 1438011 NC-3 1438012 NC-3 1438013 NC-3 1438014 NC-3 1438017 NC-3 1438017 NC-3 1438017 NC-3 1438018 NC-3 1438019 NC-3 <td>1435047 NC-3 Geary Boulevard NCD 1436017 NC-3 Geary Boulevard NCD 1436018 NC-3 Geary Boulevard NCD 1436019 NC-3 Geary Boulevard NCD 1436020 NC-3 Geary Boulevard NCD 1436021 NC-3 Geary Boulevard NCD 1436022 NC-3 Geary Boulevard NCD 1436023 NC-3 Geary Boulevard NCD 1436048 NC-3 Geary Boulevard NCD 1436050 NC-3 Geary Boulevard NCD 1436051 NC-3 Geary Boulevard NCD 1436052 NC-3 Geary Boulevard NCD 1436053 NC-3 Geary Boulevard NCD 1436054 NC-3 Geary Boulevard NCD 1437016 NC-3 Geary Boulevard NCD 1437017 NC-3 Geary Boulevard NCD 1437018 NC-3 Geary Boulevard NCD 1437019 NC-3 Geary Boulevard NCD 1437020 NC-3 Geary Boulevard NCD 1437046 NC-3 Geary Boulevard NCD</td>	1435047 NC-3 Geary Boulevard NCD 1436017 NC-3 Geary Boulevard NCD 1436018 NC-3 Geary Boulevard NCD 1436019 NC-3 Geary Boulevard NCD 1436020 NC-3 Geary Boulevard NCD 1436021 NC-3 Geary Boulevard NCD 1436022 NC-3 Geary Boulevard NCD 1436023 NC-3 Geary Boulevard NCD 1436048 NC-3 Geary Boulevard NCD 1436050 NC-3 Geary Boulevard NCD 1436051 NC-3 Geary Boulevard NCD 1436052 NC-3 Geary Boulevard NCD 1436053 NC-3 Geary Boulevard NCD 1436054 NC-3 Geary Boulevard NCD 1437016 NC-3 Geary Boulevard NCD 1437017 NC-3 Geary Boulevard NCD 1437018 NC-3 Geary Boulevard NCD 1437019 NC-3 Geary Boulevard NCD 1437020 NC-3 Geary Boulevard NCD 1437046 NC-3 Geary Boulevard NCD

	1439023	NC-3	Geary Boulevard NCD	ZN03
1	1439055	NC-3	Geary Boulevard NCD	ZN03
2	1439056	NC-3	Geary Boulevard NCD	ZN03
2	1439057	NC-3	Geary Boulevard NCD	ZN03
3	1439059	NC-3	Geary Boulevard NCD	ZN03
U	1439060	NC-3	Geary Boulevard NCD	ZN03
4	1439061	NC-3	Geary Boulevard NCD	ZN03
	1439063	NC-3	Geary Boulevard NCD	ZN03
5	1439064	NC-3	Geary Boulevard NCD	ZN03
	1440021	NC-3	Geary Boulevard NCD	ZN03
6	1440039	NC-3	Geary Boulevard NCD	ZN03
7	1441018	NC-3	Geary Boulevard NCD	ZN03
/	1441035	NC-3	Geary Boulevard NCD	ZN03
8	1442020	NC-3	Geary Boulevard NCD	ZN03
-	1442021	NC-3	Geary Boulevard NCD	ZN03
9	1442024	NC-3	Geary Boulevard NCD	ZN03
	1442025	NC-3	Geary Boulevard NCD	ZN03
10	1442026	NC-3	Geary Boulevard NCD	ZN03
44	1442026A	NC-3	Geary Boulevard NCD	ZN03
11	1442049	NC-3	Geary Boulevard NCD	ZN03
12	1443016	NC-3	Geary Boulevard NCD	ZN03
12	1443019	NC-3	Geary Boulevard NCD	ZN03
13	1443020	NC-3	Geary Boulevard NCD	ZN03
	1443024	NC-3	Geary Boulevard NCD	ZN03
14	1443042	NC-3	Geary Boulevard NCD	ZN03
	1444018	NC-3	Geary Boulevard NCD	ZN03
15	1444018A	NC-3	Geary Boulevard NCD	ZN03
16	1444019	NC-3	Geary Boulevard NCD	ZN03
16	1444021	NC-3	Geary Boulevard NCD	ZN03
17	1444022	NC-3	Geary Boulevard NCD	ZN03
11	1444023	NC-3	Geary Boulevard NCD	ZN03
18	1446024	NC-3	Geary Boulevard NCD	ZN03
	1446025	NC-3	Geary Boulevard NCD	ZN03
19	1446026	NC-3	Geary Boulevard NCD	ZN03
	1446027	NC-3	Geary Boulevard NCD	ZN03
20	1446028	NC-3	Geary Boulevard NCD	ZN03
21	1447019	NC-3	Geary Boulevard NCD	ZN03
21	1447020A	NC-3	Geary Boulevard NCD	ZN03
22	1447021	NC-3	Geary Boulevard NCD	ZN03
	1447023	NC-3	Geary Boulevard NCD	ZN03
23	1447023C	NC-3	Geary Boulevard NCD	ZN03
	1447049	NC-3	Geary Boulevard NCD	ZN03
24	1447050	NC-3	Geary Boulevard NCD	ZN03
05	1447051	NC-3	Geary Boulevard NCD	ZN03
25	1448045	NC-3	Geary Boulevard NCD	ZN03

1	1449019	NC-3	Geary Boulevard NCD	ZN03
1	1449019A	NC-3	Geary Boulevard NCD	ZN03
2	1449020	NC-3	Geary Boulevard NCD	ZN03
_	1449021	NC-3	Geary Boulevard NCD	ZN03
3	1449021A	NC-3	Geary Boulevard NCD	ZN03
	1449021B	NC-3	Geary Boulevard NCD	ZN03
4	1449022	NC-3	Geary Boulevard NCD	ZN03
_	1449024	NC-3	Geary Boulevard NCD	ZN03
5	1450019A	NC-3	Geary Boulevard NCD	ZN03
	1450019B	NC-3	Geary Boulevard NCD	ZN03
6	1450048	NC-3	Geary Boulevard NCD	ZN03
7	1450049	NC-3	Geary Boulevard NCD	ZN03
1	1450051	NC-3	Geary Boulevard NCD	ZN03
8	1450056	NC-3	Geary Boulevard NCD	ZN03
0	1450057	NC-3	Geary Boulevard NCD	ZN03
9	1450058	NC-3	Geary Boulevard NCD	ZN03
	1450059	NC-3	Geary Boulevard NCD	ZN03
10	1450060	NC-3	Geary Boulevard NCD	ZN03
	1450061	NC-3	Geary Boulevard NCD	ZN03
11	1450062	NC-3	Geary Boulevard NCD	ZN03
10	1450063	NC-3	Geary Boulevard NCD	ZN03
12	1450064	NC-3	Geary Boulevard NCD	ZN03
13	1450065	NC-3	Geary Boulevard NCD	ZN03
13	1450066	NC-3	Geary Boulevard NCD	ZN03
14	1450067	NC-3	Geary Boulevard NCD	ZN03
	1450068	NC-3	Geary Boulevard NCD	ZN03
15	1450069	NC-3	Geary Boulevard NCD	ZN03
	1450070	NC-3	Geary Boulevard NCD	ZN03
16	1450071	NC-3	Geary Boulevard NCD	ZN03
	1450072	NC-3	Geary Boulevard NCD	ZN03
17	1450073	NC-3	Geary Boulevard NCD	ZN03
10	1450074	NC-3	Geary Boulevard NCD	ZN03
18	1450075	NC-3	Geary Boulevard NCD	ZN03
19	1450076	NC-3	Geary Boulevard NCD	ZN03
10	1450077	NC-3	Geary Boulevard NCD	ZN03
20	1450078	NC-3	Geary Boulevard NCD	ZN03
	1450079	NC-3	Geary Boulevard NCD	ZN03
21	1450080	NC-3	Geary Boulevard NCD	ZN03
	1450081	NC-3	Geary Boulevard NCD	ZN03
22	1450082	NC-3	Geary Boulevard NCD	ZN03
~~	1450083	NC-3	Geary Boulevard NCD	ZN03
23	1450084	NC-3	Geary Boulevard NCD	ZN03
24	1450085	NC-3	Geary Boulevard NCD	ZN03
24	1450086	NC-3	Geary Boulevard NCD	ZN03
25	1450087	NC-3	Geary Boulevard NCD	ZN03

	1450088	NC-3	Geary Boulevard NCD	ZN03
1	1450089	NC-3	Geary Boulevard NCD	ZN03
2	1450090	NC-3	Geary Boulevard NCD	ZN03
2	1450091	NC-3	Geary Boulevard NCD	ZN03
3	1450092	NC-3	Geary Boulevard NCD	ZN03
Ŭ	1450093	NC-3	Geary Boulevard NCD	ZN03
4	1450094	NC-3	Geary Boulevard NCD	ZN03
	1450095	NC-3	Geary Boulevard NCD	ZN03
5	1450096	NC-3	Geary Boulevard NCD	ZN03
~	1450097	NC-3	Geary Boulevard NCD	ZN03
6	1450098	NC-3	Geary Boulevard NCD	ZN03
7	1450099	NC-3	Geary Boulevard NCD	ZN03
1	1450100	NC-3	Geary Boulevard NCD	ZN03
8	1450101	NC-3	Geary Boulevard NCD	ZN03
Ũ	1450102	NC-3	Geary Boulevard NCD	ZN03
9	1450103	NC-3	Geary Boulevard NCD	ZN03
	1450104	NC-3	Geary Boulevard NCD	ZN03
10	1450105	NC-3	Geary Boulevard NCD	ZN03
	1450106	NC-3	Geary Boulevard NCD	ZN03
11	1450107	NC-3	Geary Boulevard NCD	ZN03
12	1450108	NC-3	Geary Boulevard NCD	ZN03
12	1450109	NC-3	Geary Boulevard NCD	ZN03
13	1450110	NC-3	Geary Boulevard NCD	ZN03
	1450111	NC-3	Geary Boulevard NCD	ZN03
14	1450112	NC-3	Geary Boulevard NCD	ZN03
	1450113	NC-3	Geary Boulevard NCD	ZN03
15	1450114	NC-3	Geary Boulevard NCD	ZN03
40	1450115	NC-3	Geary Boulevard NCD	ZN03
16	1450116	NC-3	Geary Boulevard NCD	ZN03
17	1450117	NC-3	Geary Boulevard NCD	ZN03
17	1450118	NC-3	Geary Boulevard NCD	ZN03
18	1450119	NC-3	Geary Boulevard NCD	ZN03
	1450120	NC-3	Geary Boulevard NCD	ZN03
19	1450121	NC-3	Geary Boulevard NCD	ZN03
	1450122	NC-3	Geary Boulevard NCD	ZN03
20	1450123	NC-3	Geary Boulevard NCD	ZN03
04	1450124	NC-3	Geary Boulevard NCD	ZN03
21	1450125	NC-3	Geary Boulevard NCD	ZN03
22	1450126	NC-3	Geary Boulevard NCD	ZN03
~~	1450127	NC-3	Geary Boulevard NCD	ZN03
23	1450128	NC-3	Geary Boulevard NCD	ZN03
	1450129	NC-3	Geary Boulevard NCD	ZN03
24	1450130	NC-3	Geary Boulevard NCD	ZN03
مح	1450131	NC-3	Geary Boulevard NCD	ZN03
25	1450132	NC-3	Geary Boulevard NCD	ZN03

	1450133	NC-3	Geary Boulevard NCD	ZN03
1	1450134	NC-3	Geary Boulevard NCD	ZN03
2	1450135	NC-3	Geary Boulevard NCD	ZN03
~	1450136	NC-3	Geary Boulevard NCD	ZN03
3	1450137	NC-3	Geary Boulevard NCD	ZN03
•	1450138	NC-3	Geary Boulevard NCD	ZN03
4	1450139	NC-3	Geary Boulevard NCD	ZN03
	1450140	NC-3	Geary Boulevard NCD	ZN03
5	1450141	NC-3	Geary Boulevard NCD	ZN03
•	1526001	NC-3	Geary Boulevard NCD	ZN03
6	1526029	NC-3	Geary Boulevard NCD	ZN03
7	1526031	NC-3	Geary Boulevard NCD	ZN03
1	1526033	NC-3	Geary Boulevard NCD	ZN03
8	1526034	NC-3	Geary Boulevard NCD	ZN03
U	1526035	NC-3	Geary Boulevard NCD	ZN03
9	1527001	NC-3	Geary Boulevard NCD	ZN03
_	1527036	NC-3	Geary Boulevard NCD	ZN03
10	1527037	NC-3	Geary Boulevard NCD	ZN03
	1527038	NC-3	Geary Boulevard NCD	ZN03
11	1528001	NC-3	Geary Boulevard NCD	ZN03
	1528033	NC-3	Geary Boulevard NCD	ZN03
12	1528035	NC-3	Geary Boulevard NCD	ZN03
13	1528036	NC-3	Geary Boulevard NCD	ZN03
13	1528038	NC-3	Geary Boulevard NCD	ZN03
14	1528039	NC-3	Geary Boulevard NCD	ZN03
••	1528040	NC-3	Geary Boulevard NCD	ZN03
15	1528041	NC-3	Geary Boulevard NCD	ZN03
	1528042	NC-3	Geary Boulevard NCD	ZN03
16	1529001	NC-3	Geary Boulevard NCD	ZN03
	1529043	NC-3	Geary Boulevard NCD	ZN03
17	1529044	NC-3	Geary Boulevard NCD	ZN03
18	1529045	NC-3	Geary Boulevard NCD	ZN03
10	1529046	NC-3	Geary Boulevard NCD	ZN03
19	1529047	NC-3	Geary Boulevard NCD	ZN03
	1529048	NC-3	Geary Boulevard NCD	ZN03
20	1529049	NC-3	Geary Boulevard NCD	ZN03
	1530001	NC-3	Geary Boulevard NCD	ZN03
21	1530028	NC-3	Geary Boulevard NCD	ZN03
_	1530029	NC-3	Geary Boulevard NCD	ZN03
22	1530031	NC-3	Geary Boulevard NCD	ZN03
<u></u>	1532032D	NC-3	Geary Boulevard NCD	ZN03
23	1532032E	NC-3	Geary Boulevard NCD	ZN03
24	1532032F	NC-3	Geary Boulevard NCD	ZN03
27	1532042	NC-3	Geary Boulevard NCD	ZN03
25	1532043	NC-3	Geary Boulevard NCD	ZN03
	Landon		•	

	1532044	NC-3	Geary Boulevard NCD	ZN03
1	1532045	NC-3	Geary Boulevard NCD	ZN03
2	1532046	NC-3	Geary Boulevard NCD	ZN03
2	1532047	NC-3	Geary Boulevard NCD	ZN03
3	1532048	NC-3	Geary Boulevard NCD	ZN03
•	1532049	NC-3	Geary Boulevard NCD	ZN03
4	1532050	NC-3	Geary Boulevard NCD	ZN03
	1532051	NC-3	Geary Boulevard NCD	ZN03
5	1532052	NC-3	Geary Boulevard NCD	ZN03
	1532053	NC-3	Geary Boulevard NCD	ZN03
6	1532054	NC-3	Geary Boulevard NCD	ZN03
7	1532055	NC-3	Geary Boulevard NCD	ZN03
1	1532056	NC-3	Geary Boulevard NCD	ZN03
8	1532057	NC-3	Geary Boulevard NCD	ZN03
0	1532058	NC-3	Geary Boulevard NCD	ZN03
9	1533001	NC-3	Geary Boulevard NCD	ZN03
	1533040	NC-3	Geary Boulevard NCD	ZN03
10	1533041	NC-3	Geary Boulevard NCD	ZN03
	1533042	NC-3	Geary Boulevard NCD	ZN03
11	1533042A	NC-3	Geary Boulevard NCD	ZN03
10	1533043	NC-3	Geary Boulevard NCD	ZN03
12	1533044	NC-3	Geary Boulevard NCD	ZN03
13	1534001	NC-3	Geary Boulevard NCD	ZN03
10	1534038	NC-3	Geary Boulevard NCD	ZN03
14	1534039	NC-3	Geary Boulevard NCD	ZN03
	1534040	NC-3	Geary Boulevard NCD	ZN03
15	1534041	NC-3	Geary Boulevard NCD	ZN03
	1534042	NC-3	Geary Boulevard NCD	ZN03
16	1535001	NC-3	Geary Boulevard NCD	ZN03
47	1535041	NC-3	Geary Boulevard NCD	ZN03
17	1535046	NC-3	Geary Boulevard NCD	ZN03
18	1536001	NC-3	Geary Boulevard NCD	ZN03
10	1536041	NC-3	Geary Boulevard NCD	ZN03
19	1536043	NC-3	Geary Boulevard NCD	ZN03
	1536048	NC-3	Geary Boulevard NCD	ZN03
20	1537001	NC-3	Geary Boulevard NCD	ZN03
	1537044	NC-3	Geary Boulevard NCD	ZN03
21	1537049	NC-3	Geary Boulevard NCD	ZN03
00	1537050	NC-3	Geary Boulevard NCD	ZN03
22	1537051	NC-3	Geary Boulevard NCD	ZN03
23	1537052	NC-3	Geary Boulevard NCD	ZN03
23	1537053	NC-3	Geary Boulevard NCD	ZN03
24	1537054	NC-3	Geary Boulevard NCD	ZN03
- •	1537055	NC-3	Geary Boulevard NCD	ZN03
25	1537056	NC-3	Geary Boulevard NCD	ZN03

1	1537057	NC-3	Geary Boulevard NCD	ZN03
1	1537058	NC-3	Geary Boulevard NCD	ZN03
2	1537059	NC-3	Geary Boulevard NCD	ZN03
2	1537060	NC-3	Geary Boulevard NCD	ZN03
3	1537061	NC-3	Geary Boulevard NCD	ZN03
•	1537062	NC-3	Geary Boulevard NCD	ZN03
4	1537063	NC-3	Geary Boulevard NCD	ZN03
	1537064	NC-3	Geary Boulevard NCD	ZN03
5	1537065	NC-3	Geary Boulevard NCD	ZN03
~	1537066	NC-3	Geary Boulevard NCD	ZN03
6	1537067	NC-3	Geary Boulevard NCD	ZN03
7	1537068	NC-3	Geary Boulevard NCD	ZN03
1	1537069	NC-3	Geary Boulevard NCD	ZN03
8	1537070	NC-3	Geary Boulevard NCD	ZN03
•	1537071	NC-3	Geary Boulevard NCD	ZN03
9	1537072	NC-3	Geary Boulevard NCD	ZN03
Cur Bi bindi iyu Pad	1538001	NC-3	Geary Boulevard NCD	ZN03
10	1538031	NC-3	Geary Boulevard NCD	ZN03
	1538033	NC-3	Geary Boulevard NCD	ZN03
11	1538034	NC-3	Geary Boulevard NCD	ZN03
12	1538035	NC-3	Geary Boulevard NCD	ZN03
12	1538036	NC-3	Geary Boulevard NCD	ZN03
13	1538037	NC-3	Geary Boulevard NCD	ZN03
10	1539003	NC-3/RM-1	Geary Boulevard NCD/RM-1	ZN03
14	1540001A	NC-3	Geary Boulevard NCD	ZN03
	1540050	NC-3	Geary Boulevard NCD	ZN03
15	1540051	NC-3	Geary Boulevard NCD	ZN03
	1541001	NC-3	Geary Boulevard NCD	ZN03
16	1541002	NC-3	Geary Boulevard NCD	ZN03
47	1541040	NC-3	Geary Boulevard NCD	ZN03
17	1541042	NC-3	Geary Boulevard NCD	ZN03
18	1541045	NC-3	Geary Boulevard NCD	ZN03
	1542001	NC-3	Geary Boulevard NCD	ZN03
19	1542042	NC-3	Geary Boulevard NCD	ZN03
	1542045	NC-3	Geary Boulevard NCD	ZN03
20	1542046	NC-3	Geary Boulevard NCD	ZN03
	1542047	NC-3	Geary Boulevard NCD	ZN03
21	1542048	NC-3	Geary Boulevard NCD	ZN03
20	1543042	NC-3	Geary Boulevard NCD	ZN03
22	1543043	NC-3	Geary Boulevard NCD	ZN03
23	1543044	NC-3	Geary Boulevard NCD	ZN03
23	1543045	NC-3	Geary Boulevard NCD	ZN03
24	1543046	NC-3	Geary Boulevard NCD	ZN03
	1543047	NC-3	Geary Boulevard NCD	ZN03
25	1543050	NC-3	Geary Boulevard NCD	ZN03

5	in the second second to be	-
6		
7	And another the second second	
8		·
9		
10		
11		
12	and a second second second	
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		

25

1

2

3

4

1543051	NC-3	Geary Boulevard NCD	ZN03
1543052	NC-3	Geary Boulevard NCD	ZN03
1543053	NC-3	Geary Boulevard NCD	ZN03
1543054	NC-3	Geary Boulevard NCD	ZN03
1543055	NC-3	Geary Boulevard NCD	ZN03
1543056	NC-3	Geary Boulevard NCD	ZN03
1543057	NC-3	Geary Boulevard NCD	ZN03
1543058	NC-3	Geary Boulevard NCD	ZN03
1543059	NC-3	Geary Boulevard NCD	ZN03
1543060	NC-3	Geary Boulevard NCD	ZN03
1543061	NC-3	Geary Boulevard NCD	ZN03
1543062	NC-3	Geary Boulevard NCD	ZN03
1543063	NC-3	Geary Boulevard NCD	ZN03

Section 5. Sheet ZN04 of the Zoning Map of the City and County of San Francisco is

hereby amended, as follows:

Block and Lot Number	Use District To Be Superseded	Use District Hereby Approved	Zoning Map Sheet
1575018	NC-2	Outer Balboa Street NCD	ZN04
1576007	NC-2	Outer Balboa Street NCD	ZN04
1576008	NC-2	Outer Balboa Street NCD	ZN04
1576009	NC-2	Outer Balboa Street NCD	ZN04
1576010	NC-2	Outer Balboa Street NCD	ZN04
1576011	NC-2	Outer Balboa Street NCD	ZN04
1576014	NC-2	Outer Balboa Street NCD	ZN04
1576015	NC-2	Outer Balboa Street NCD	ZN04
1576020	NC-2	Outer Balboa Street NCD	ZN04
1576021	NC-2	Outer Balboa Street NCD	ZN04
1577013	NC-2	Outer Balboa Street NCD	ZN04
1577013A	NC-2	Outer Balboa Street NCD	ZN04
1577013B	NC-2	Outer Balboa Street NCD	ZN04
1577013C	NC-2	Outer Balboa Street NCD	ZN04
1577013D	NC-2	Outer Balboa Street NCD	ZN04
1577013E	NC-2	Outer Balboa Street NCD	ZN04
1577013F	NC-2	Outer Balboa Street NCD	ZN04
1578014	NC-2	Outer Balboa Street NCD	ZN04
1578014A	NC-2	Outer Balboa Street NCD	ZN04
1578014B	NC-2	Outer Balboa Street NCD	ZN04
1578014C	NC-2	Outer Balboa Street NCD	ZN04
1578014D	NC-2	Outer Balboa Street NCD	ZN04
1578014G	NC-2	Outer Balboa Street NCD	ZN04
1578041	NC-2	Outer Balboa Street NCD	ZN04

1.1.1.1				
	1578042	NC-2	Outer Balboa Street NCD	ZN04
1	1578043	NC-2	Outer Balboa Street NCD	ZN04
2	1578044	NC-2	Outer Balboa Street NCD	ZN04
2	1579017	NC-2	Outer Balboa Street NCD	ZN04
3	1579017G	NC-2	Outer Balboa Street NCD	ZN04
Ŭ	1579020	NC-2	Outer Balboa Street NCD	ZN04
4	1579021	NC-2	Outer Balboa Street NCD	ZN04
	1579022	NC-2	Outer Balboa Street NCD	ZN04
5	1579023	NC-2	Outer Balboa Street NCD	ZN04
(1579024	NC-2	Outer Balboa Street NCD	ZN04
6	1579025	NC-2	Outer Balboa Street NCD	ZN04
7	1579026	NC-2	Outer Balboa Street NCD	ZN04
1	1579027	NC-2	Outer Balboa Street NCD	ZN04
8	1579028	NC-2	Outer Balboa Street NCD	ZN04
U U	1579029	NC-2	Outer Balboa Street NCD	ZN04
9	1579030	NC-2	Outer Balboa Street NCD	ZN04
	1579031	NC-2	Outer Balboa Street NCD	ZN04
10	1579032	NC-2	Outer Balboa Street NCD	ZN04
	1579033	NC-2	Outer Balboa Street NCD	ZN04
11	1579034	NC-2	Outer Balboa Street NCD	ZN04
12	1579035	NC-2	Outer Balboa Street NCD	ZN04
12	1579036	NC-2	Outer Balboa Street NCD	ZN04
13	1579037	NC-2	Outer Balboa Street NCD	ZN04
10	1579038	NC-2	Outer Balboa Street NCD	ZN04
14	1579039	NC-2	Outer Balboa Street NCD	ZN04
	1580003A	NC-2	Outer Balboa Street NCD	ZN04
15	1580005	NC-2	Outer Balboa Street NCD	ZN04
10	1580005A	NC-2	Outer Balboa Street NCD	ZN04
16	1580005B	NC-2	Outer Balboa Street NCD	ZN04
17	1580005C	NC-2	Outer Balboa Street NCD	ZN04
17	1580005F	NC-2	Outer Balboa Street NCD	ZN04
18	1580005G	NC-2	Outer Balboa Street NCD	ZN04
	1581007G	NC-2	Outer Balboa Street NCD	ZN04
19	1581007H	NC-2	Outer Balboa Street NCD	ZN04
	15810071	NC-2	Outer Balboa Street NCD	ZN04
20	1581007J	NC-2	Outer Balboa Street NCD	ZN04
04	1581010	NC-2	Outer Balboa Street NCD	ZN04
21	1581033	NC-2	Outer Balboa Street NCD	ZN04
22	1581034	NC-2	Outer Balboa Street NCD	ZN04
<u></u>	1581035	NC-2	Outer Balboa Street NCD	ZN04
23	1606001	NC-2	Outer Balboa Street NCD	ZN04
	1606044	NC-2	Outer Balboa Street NCD	ZN04
24	1606045	NC-2	Outer Balboa Street NCD	ZN04
	1606046	NC-2	Outer Balboa Street NCD	ZN04
25	1606047	NC-2	Outer Balboa Street NCD	ZN04

	1606048	NC-2	Outer Balboa Street NCD	ZN04
1	1606049	NC-2	Outer Balboa Street NCD	ZN04
2	1606050	NC-2	Outer Balboa Street NCD	ZN04
2	1606051	NC-2	Outer Balboa Street NCD	ZN04
3	1606052	NC-2	Outer Balboa Street NCD	ZN04
U II	1606053	NC-2	Outer Balboa Street NCD	ZN04
4	1606054	NC-2	Outer Balboa Street NCD	ZN04
	1606055	NC-2	Outer Balboa Street NCD	ZN04
5	1606056	NC-2	Outer Balboa Street NCD	ZN04
	1606057	NC-2	Outer Balboa Street NCD	ZN04
6	1606058	NC-2	Outer Balboa Street NCD	ZN04
-	1606059	NC-2	Outer Balboa Street NCD	ZN04
7	1606060	NC-2	Outer Balboa Street NCD	ZN04
8	1607001	NC-2	Outer Balboa Street NCD	ZN04
0	1607022B	NC-2	Outer Balboa Street NCD	ZN04
9	1607022C	NC-2	Outer Balboa Street NCD	ZN04
•	1607023	NC-2	Outer Balboa Street NCD	ZN04
10	1607024	NC-2	Outer Balboa Street NCD	ZN04
	1607025	NC-2	Outer Balboa Street NCD	ZN04
11	1608001	NC-2	Outer Balboa Street NCD	ZN04
	1608018	NC-2	Outer Balboa Street NCD	ZN04
12	1608019	NC-2	Outer Balboa Street NCD	ZN04
10	1609001	NC-2	Outer Balboa Street NCD	ZN04
13	1609021F	NC-2	Outer Balboa Street NCD	ZN04
14	1609022	NC-2	Outer Balboa Street NCD	ZN04
17	1609022A	NC-2	Outer Balboa Street NCD	ZN04
15	1609023	NC-2	Outer Balboa Street NCD	ZN04
	1610001	NC-2	Outer Balboa Street NCD	ZN04
16	1610033	NC-2	Outer Balboa Street NCD	ZN04
	1610037	NC-2	Outer Balboa Street NCD	ZN04
17	1610039	NC-2	Outer Balboa Street NCD	ZN04
40	1610040	NC-2	Outer Balboa Street NCD	ZN04
18	1611001	NC-2	Outer Balboa Street NCD	ZN04
19	1611001A	NC-2	Outer Balboa Street NCD	ZN04
10	1611001C	NC-2	Outer Balboa Street NCD	ZN04
20	1611001E	NC-2	Outer Balboa Street NCD	ZN04
()	1611001F	NC-2	Outer Balboa Street NCD	ZN04
21	1611001G	NC-2	Outer Balboa Street NCD	ZN04
	1611001H	NC-2	Outer Balboa Street NCD	ZN04
22	1612023	NC-2	Outer Balboa Street NCD	ZN04
<u></u>	1612024	NC-2	Outer Balboa Street NCD	ZN04
23	1612025	NC-2	Outer Balboa Street NCD	ZN04
24	1451019	NC-3	Geary Boulevard NCD	ZN04
27	1451020	NC-3	Geary Boulevard NCD	ZN04
25	1451022	NC-3	Geary Boulevard NCD	ZN04

	1451023	NC-3	Geary Boulevard NCD	ZN04	
1	1451024	NC-3	Geary Boulevard NCD	ZN04	
2	1451026	NC-3	Geary Boulevard NCD	ZN04	
2	1451047	NC-3	Geary Boulevard NCD	ZN04	
3	1452019	NC-3	Geary Boulevard NCD	ZN04	
0	1452020	NC-3	Geary Boulevard NCD	ZN04	
4	1452021	NC-3	Geary Boulevard NCD	ZN04	
	1452022	NC-3	Geary Boulevard NCD	ZN04	
5	1452045	NC-3	Geary Boulevard NCD	ZN04	
_	1453017A	NC-3	Geary Boulevard NCD	ZN04	
6	1453018	NC-3	Geary Boulevard NCD	ZN04	
	1453019	NC-3	Geary Boulevard NCD	ZN04	
7	1453020	NC-3	Geary Boulevard NCD	ZN04	
8	1453022	NC-3	Geary Boulevard NCD	ZN04	
0	1453023	NC-3	Geary Boulevard NCD	ZN04	
9	1453024	NC-3	Geary Boulevard NCD	ZN04	
Ū	1454018	NC-3	Gearv Boulevard NCD	ZN04	
10	1454019	NC-3	Geary Boulevard NCD	ZN04	
	1454021	NC-3	Geary Boulevard NCD	ZN04	
11	1454022	NC-3	Geary Boulevard NCD	ZN04	
	1454022A	NC-3	Geary Boulevard NCD	ZN04	
12	1454022E	NC-3	Geary Boulevard NCD	ZN04	
10	1454022F	NC-3	Geary Boulevard NCD	ZN04	
13	1456016	NC-3	Geary Boulevard NCD	ZN04	
14	1456019	NC-3	Geary Boulevard NCD	ZN04	
14	1456020	NC-3	Geary Boulevard NCD	ZN04	
15	1456021	NC-3	Geary Boulevard NCD	ZN04	
	1456022	NC-3	Geary Boulevard NCD	ZN04	
16	1456023	NC-3	Geary Boulevard NCD	ZN04	
	1456052	NC-3	Geary Boulevard NCD	ZN04	
17	1456053	NC-3	Geary Boulevard NCD	ZN04	
10	1456054	NC-3	Geary Boulevard NCD	ZN04	
18	1456055	NC-3	Geary Boulevard NCD	ZN04	
19	1456056	NC-3	Geary Boulevard NCD	ZN04	
19	1456057	NC-3	Geary Boulevard NCD	ZN04	
20	1456058	NC-3	Geary Boulevard NCD	ZN04	
20	1457019	NC-3	Geary Boulevard NCD	ZN04	
21	1457020	NC-3	Geary Boulevard NCD	ZN04	
	1457021	NC-3	Geary Boulevard NCD	ZN04	
22	1457022	NC-3	Geary Boulevard NCD	ZN04	
.	1457022A	NC-3	Geary Boulevard NCD	ZN04	
23	1457023	NC-3	Geary Boulevard NCD	ZN04	
24	1457024	NC-3	Geary Boulevard NCD	ZN04	
24	1457069	NC-3	Geary Boulevard NCD	ZN04	
25	1458018	NC-3	Geary Boulevard NCD	ZN04	
20					

	1458023	NC-3	Geary Boulevard NCD	ZN04	
1	1458041	NC-3	Geary Boulevard NCD	ZN04	
2	1459005	NC-3	Geary Boulevard NCD	ZN04	
2	1459006	NC-3	Geary Boulevard NCD	ZN04	
3	1459008	NC-3	Geary Boulevard NCD	ZN04	
•	1459009	NC-3	Geary Boulevard NCD	ZN04	
4	1459010	NC-3	Geary Boulevard NCD	ZN04	
	1459033	NC-3	Geary Boulevard NCD	ZN04	
5	1517037	NC-3	Geary Boulevard NCD	ZN04	
-	1518001	NC-3	Geary Boulevard NCD	ZN04	
6	1518027A	NC-3	Geary Boulevard NCD	ZN04	
-	1518028	NC-3	Geary Boulevard NCD	ZN04	
7	1518029	NC-3	Geary Boulevard NCD	ZN04	NA.
8	1518033	NC-3	Geary Boulevard NCD	ZN04	
U	1519001	NC-3	Geary Boulevard NCD	ZN04	
9	1519035A	NC-3	Geary Boulevard NCD	ZN04	
in vermelesses	1519036	NC-3	Geary Boulevard NCD	ZN04	www.cower
10	1519037	NC-3	Geary Boulevard NCD	ZN04	
	1519039	NC-3	Geary Boulevard NCD	ZN04	
11	1519043	NC-3	Geary Boulevard NCD	ZN04	
12	1519044	NC-3	Geary Boulevard NCD	ZN04	
12	1519045	NC-3	Geary Boulevard NCD	ZN04	
13	1519046	NC-3	Geary Boulevard NCD	ZN04	
	1519047	NC-3	Geary Boulevard NCD	ZN04	
14	1519048	NC-3	Geary Boulevard NCD	ZN04	and a constant
	1519049	NC-3	Geary Boulevard NCD	ZN04	er
15	1519050	NC-3	Geary Boulevard NCD	ZN04	AMBROOOD STATE
4.0	1519051	NC-3	Geary Boulevard NCD	ZN04	
16	1519052	NC-3	Geary Boulevard NCD	ZN04	
17	1519053	NC-3	Geary Boulevard NCD	ZN04	
17	1520035	NC-3	Geary Boulevard NCD	ZN04	
18	1520036	NC-3	Geary Boulevard NCD	ZN04	
10	1520037	NC-3	Geary Boulevard NCD	ZN04	
19	1520038	NC-3	Geary Boulevard NCD	ZN04	
	1520039	NC-3	Geary Boulevard NCD	ZN04	
20	1520040	NC-3	Geary Boulevard NCD	ZN04	
04	1520043	NC-3	Geary Boulevard NCD	ZN04	
21	1521001	NC-3	Geary Boulevard NCD	ZN04	
22	1521033	NC-3	Geary Boulevard NCD	ZN04	
<u> </u>	1521034	NC-3	Geary Boulevard NCD	ZN04	
23	1521034A	NC-3	Geary Boulevard NCD	ZN04	
	1521034B	NC-3	Geary Boulevard NCD	ZN04	
24	1521035	NC-3	Geary Boulevard NCD	ZN04	
	1521036	NC-3	Geary Boulevard NCD	ZN04	
25	1522001	NC-3	Geary Boulevard NCD	ZN04	
					1

-		
3		
4		
5		
6		-
7		
8		
9		
10	والمراجعة و	-
11		
12		-
13		-
14		
15		
16		ł
17		 manufactoria
18		
19		
20		_
21		
22		
23		

25

1			
	1522034B	NC-3	Geary Boulevard NCD
1	1522034D	NC-3	Geary Boulevard NCD
2	1522035	NC-3	Geary Boulevard NCD
2	1522036	NC-3	Geary Boulevard NCD
3	1522037	NC-3	Geary Boulevard NCD
0	1522038	NC-3	Geary Boulevard NCD
4	1523001	NC-3	Geary Boulevard NCD
	1523046	NC-3	Geary Boulevard NCD
5	1523046A	NC-3	Geary Boulevard NCD
-	1523046B	NC-3	Geary Boulevard NCD
6	1523047	NC-3	Geary Boulevard NCD
7	1523048	NC-3	Geary Boulevard NCD
1	1523049	NC-3	Geary Boulevard NCD
8	1524001	NC-3	Geary Boulevard NCD
0	1524036	NC-3	Geary Boulevard NCD
9	1524037	NC-3	Geary Boulevard NCD
	1524039	NC-3	Geary Boulevard NCD
10	1524040	NC-3	Geary Boulevard NCD
	1525001	NC-3	Geary Boulevard NCD
11	1525040B	NC-3	Geary Boulevard NCD
40	1525040C	NC-3	Geary Boulevard NCD
12	1525040D	NC-3	Geary Boulevard NCD
13	1525041	NC-3	Geary Boulevard NCD
10	1525042	NC-3	Geary Boulevard NCD
14	1525043	NC-3	Geary Boulevard NCD

Section 6. Sheet ZN06 of the Zoning Map of the City and County of San Francisco is

hereby amended, as follows:

Block and Lot Number	Use District To Be Superseded	Use District Hereby Approved	Zoning Map Sheet
1271025	NC-1	Cole Valley NCD	ZN06
1272002	NC-1	Cole Valley NCD	ZN06
1268028	NC-1	Cole Valley NCD	ZN06
1268057	NC-1	Cole Valley NCD	ZN06
1272001	NC-1	Cole Valley NCD	ZN06
1267009	NC-1	Cole Valley NCD	ZN06
1271024	NC-1	Cole Valley NCD	ZN06
1271026	NC-1	Cole Valley NCD	ZN06
1278022	NC-1	Cole Valley NCD	ZN06
1272003	NC-1	Cole Valley NCD	ZN06
1272004	NC-1	Cole Valley NCD	ZN06
1268056	NC-1	Cole Valley NCD	ZN06
1271024A	NC-1	Cole Valley NCD	ZN06
1271024B	NC-1	Cole Valley NCD	ZN06

ZN04

ZN04

ZN04

ZN04

ZN04

ZN04

ZN04

ZN04

ZN04

ZN04

ZN04

ZN04

ZN04

ZN04

ZN04

ZN04

ZN04

ZN04

ZN04 ZN04

ZN04

ZN04

ZN04

ZN04

ZN04

	1268055	NC-1	Cole Valley NCD	ZN06	
1	1272005	NC-1	Cole Valley NCD	ZN06	
2	1268026	NC-1	Cole Valley NCD	ZN06	
2	1268029	NC-1	Cole Valley NCD	ZN06	
3	2341014	NC-2	Inner Taraval NCD	ZN06	
•	2341015	NC-2	Inner Taraval NCD	ZN06	
4	2341017	NC-2	Inner Taraval NCD	ZN06	
	2341018	NC-2	Inner Taraval NCD	ZN06	A surface of the second second
5	2341040	NC-2	Inner Taraval NCD	ZN06	
_	2341041	NC-2	Inner Taraval NCD	ZN06	
6	2341042	NC-2	Inner Taraval NCD	ZN06	
-	2341043	NC-2	Inner Taraval NCD	ZN06	
7	2342016A	NC-2	Inner Taraval NCD	ZN06	
8	2342017	NC-2	Inner Taraval NCD	ZN06	
0	2342018	NC-2	Inner Taraval NCD	ZN06	
9	2342019	NC-2	Inner Taraval NCD	ZN06	
-	2342020	NC-2	Inner Taraval NCD	ZN06	
10	2342021	NC-2	Inner Taraval NCD	ZN06	
	2342022	NC-2	Inner Taraval NCD	ZN06	
11	2343017	NC-2	Inner Taraval NCD	ZN06	
10	2343018	NC-2	Inner Taraval NCD	ZN06	
12	2343019	NC-2	Inner Taraval NCD	ZN06	
13	2343019A	NC-2	Inner Taraval NCD	ZN06	
13	2343020	NC-2	Inner Taraval NCD	ZN06	
14	2343021	NC-2	Inner Taraval NCD	ZN06	
• •	2343040	NC-2	Inner Taraval NCD	ZN06	
15	2343041	NC-2	Inner Taraval NCD	ZN06	
	2343042	NC-2	Inner Taraval NCD	ZN06	
16	2344A018	NC-2	Inner Taraval NCD	ZN06	
	2344A018A	NC-2	Inner Taraval NCD	ZN06	
17	2344A018B	NC-2	Inner Taraval NCD	ZN06	
18	2344A018C	NC-2	Inner Taraval NCD	ZN06	
10	2344A018D	NC-2	Inner Taraval NCD	ZN06	
19	2344A019A	NC-2	Inner Taraval NCD	ZN06	
10	2344A019B	NC-2	Inner Taraval NCD	ZN06	
20	2344A019C	NC-2	Inner Taraval NCD	ZN06	
	2344A019D	NC-2	Inner Taraval NCD	ZN06	
21	2344A038	NC-2	Inner Taraval NCD	ZN06	
	2345A018	NC-2	Inner Taraval NCD	ZN06	
22	2345A019	NC-2	Inner Taraval NCD	ZN06	
22	2345A020	NC-2	Inner Taraval NCD	ZN06	
23	2345A021	NC-2	Inner Taraval NCD	ZN06	
24	2345A022	NC-2	Inner Taraval NCD	ZN06	
<u>۲</u>	2345A023	NC-2	Inner Taraval NCD	ZN06	
25	2345A024	NC-2	Inner Taraval NCD	ZN06	
		······································			

	2345A025	NC-2	Inner Taraval NCD	ZN06	
1	2345A026	NC-2	Inner Taraval NCD	ZN06	
2	2346009	NC-2	Inner Taraval NCD	ZN06	
2	2346010	NC-2	Inner Taraval NCD	ZN06	
3	2346014	NC-2	Inner Taraval NCD	ZN06	
0	2347009A	NC-2	Inner Taraval NCD	ZN06	
4	2347010	NC-2	Inner Taraval NCD	ZN06	
	2347011	NC-2	Inner Taraval NCD	ZN06	
5	2347028	NC-2	Inner Taraval NCD	ZN06	
	2347029	NC-2	Inner Taraval NCD	ZN06	
6	2347030	NC-2	Inner Taraval NCD	ZN06	
_	2347031	NC-2	Inner Taraval NCD	ZN06	
7	2407001	NC-2	Inner Taraval NCD	ZN06	
0	2407028A	NC-2	Inner Taraval NCD	ZN06	
8	2407029	NC-2	Inner Taraval NCD	ZN06	
9	2407033	NC-2	Inner Taraval NCD	ZN06	
0	2407040	NC-2	Inner Taraval NCD	ZN06	
10	2407041	NC-2	Inner Taraval NCD	ZN06	
	2407042	NC-2	Inner Taraval NCD	ZN06	
11	2407043	NC-2	Inner Taraval NCD	ZN06	
	2407044	NC-2	Inner Taraval NCD	ZN06	
12	2407045	NC-2	Inner Taraval NCD	ZN06	
	2407046	NC-2	Inner Taraval NCD	ZN06	
13	2408001	NG-2	Inner Taraval NCD	ZN06	
11	2408041	NC-2	Inner Taraval NCD	ZN06	
14	2408044	NC-2	Inner Taraval NCD	ZN06	
15	2408047	NC-2	Inner Taraval NCD	ZN06	
10	2408048	NC-2	Inner Taraval NCD	ZN06	
16	2408051	NG-2	Inner Taraval NCD	ZN06	
	2408052	NC-2	Inner Taraval NCD	ZN06	
17	2408053	NC-2	Inner Taraval NCD	ZN06	
	2408054	NC-2	Inner Taraval NCD	ZN06	
18	2408055	NC-2	Inner Taraval NCD	ZN06	
10	2408056	NC-2	Inner Taraval NCD	ZN06	
19	2408057	NC-2	Inner Taraval NCD	ZN06	
20	2408058	NC-2	Inner Taraval NCD	ZN06	
20	2409001	NC-2	Inner Taraval NCD	ZN06	
21	2409036	NC-2	Inner Taraval NCD	ZN06	
- ·	2409037	NC-2	Inner Taraval NCD	ZN06	
22	2409037	NC-2	Inner Taraval NCD	ZN06	
	2409038	NC-2	Inner Taraval NCD	ZN06	
23	2409041	NC-2	Inner Taraval NCD	ZN06	
		NC-2		ZN06	
24	2409043		Inner Taraval NCD		
<u>0</u> 5	2409061	NC-2	Inner Taraval NCD	ZN06	
25	2410027	NC-2	Inner Taraval NCD	ZN06	

2	2410029B
2	2410029C
3	2410031
	2410041
4	2410042
_	2411001
5	2411021M
6	2411022
0	2411023
7	2412034
	2412036
8	2412037
~	2412038
9	2412039 2413014
	2413014
10	
10	2410000
10 11	Section 7. S
11	Section 7. S
11 12	Section 7. S hereby amended, a Block and Lot I
11 12 13 14	Section 7. S hereby amended, a Block and Lot I 5501034
11 12 13	Section 7. S hereby amended, a Block and Lot I 5501034 5501044
11 12 13 14 15	Section 7. 5 hereby amended, a Block and Lot 1 5501034 5501044 5501044A
11 12 13 14	Section 7. 5 hereby amended, a Block and Lot I 5501034 5501044 5501044A 5501045
11 12 13 14 15 16	Section 7. 5 hereby amended, a Block and Lot P 5501034 5501044 5501044 5501045 5501046
11 12 13 14 15 16 17	Section 7. 5 hereby amended, a Block and Lot I 5501034 5501044 5501045 5501045 5501046 5501047
11 12 13 14 15 16	Section 7. 5 hereby amended, a Block and Lot I 5501034 5501044 5501044 5501045 5501045 5501046 5501047 5501048
11 12 13 14 15 16 17 18	Section 7. 5 hereby amended, a Block and Lot I 5501034 5501044 5501044 5501045 5501045 5501046 5501047 5501048 5501050
11 12 13 14 15 16 17	Section 7. 5 hereby amended, a Block and Lot 1 5501034 5501044 5501045 5501045 5501046 5501047 5501048 5501050 5501051
11 12 13 14 15 16 17 18 19	Section 7. 5 hereby amended, a Block and Lot I 5501034 5501044 5501044 5501045 5501045 5501046 5501047 5501048 5501050 5501051 5501079
11 12 13 14 15 16 17 18	Section 7. 5 hereby amended, a Block and Lot I 5501034 5501044 5501044 5501045 5501045 5501046 5501047 5501048 5501050 5501051 5501051 5501079 5501082
11 12 13 14 15 16 17 18 19	Section 7. 5 hereby amended, a Block and Lot I 5501034 5501044 5501044 5501045 5501045 5501046 5501047 5501048 5501050 5501051 5501079

1

2410029	NC-2	Inner Taraval NCD	ZN06
2410029A	NC-2	Inner Taraval NCD	ZN06
2410029B	NC-2	Inner Taraval NCD	ZN06
2410029C	NC-2	Inner Taraval NCD	ZN06
2410031	NC-2	Inner Taraval NCD	ZN06
2410041	NC-2	Inner Taraval NCD	ZN06
2410042	NC-2	Inner Taraval NCD	ZN06
2411001	NC-2	Inner Taraval NCD	ZN06
2411021M	NC-2	Inner Taraval NCD	ZN06
2411022	NC-2	Inner Taraval NCD	ZN06
2411023	NC-2	Inner Taraval NCD	ZN06
2412034	NC-2	Inner Taraval NCD	ZN06
2412036	NC-2	Inner Taraval NCD	ZN06
2412037	NC-2	Inner Taraval NCD	ZN06
2412038	NC-2	Inner Taraval NCD	ZN06
2412039	NC-2	Inner Taraval NCD	ZN06
2413014	NC-2	Inner Taraval NCD	ZN06
2413038	NC-2	Inner Taraval NCD	ZN06

Section 7. Sheet ZN07 of the Zoning Map of the City and County of San Francisco is eby amended, as follows:

Block and Lot Number	Use District To Be Superseded	Use District Hereby Approved	Zoning Map Sheet
5501034	NC-3/RH-2	Mission Bernal NCD/RH-2	ZN07
5501044	NC-3	Mission Bernal NCD	ZN07
5501044A	NC-3	Mission Bernal NCD	ZN07
5501045	NC-3	Mission Bernal NCD	ZN07
5501046	NC-3	Mission Bernal NCD	ZN07
5501047	NC-3	Mission Bernal NCD	ZN07
5501048	NC-3	Mission Bernal NCD	ZN07
5501050	NC-3	Mission Bernal NCD	ZN07
5501051	NC-3	Mission Bernal NCD	ZN07
5501079	NC-3/RH-2	Mission Bernal NCD/RH-2	ZN07
5501082	NC-3	Mission Bernal NCD	ZN07
5501083	NC-3	Mission Bernal NCD	ZN07
5501084	NC-3	Mission Bernal NCD	ZN07
5518016	NC-3	Mission Bernal NCD	ZN07
5518017	NC-3	Mission Bernal NCD	ZN07
5518018	NC-3	Mission Bernal NCD	ZN07
5518019	NC-3	Mission Bernal NCD	ZN07
5518031	NC-3	Mission Bernal NCD	ZN07
5518032	NC-3	Mission Bernal NCD	ZN07
5518033	NC-3	Mission Bernal NCD	ZN07

4	5518034	NC-3	Mission Bernal NCD	ZN07
1	5518035	NC-3	Mission Bernal NCD	ZN07
2	5518036	NC-3	Mission Bernal NCD	ZN07
2	5518037	NC-3	Mission Bernal NCD	ZN07
3	5518038	NC-3	Mission Bernal NCD	ZN07
Ŭ	5518039	NC-3	Mission Bernal NCD	ZN07
4	5518040	NC-3	Mission Bernal NCD	ZN07
	5518041	NC-3	Mission Bernal NCD	ZN07
5	5518042	NC-3	Mission Bernal NCD	ZN07
	5518043	NC-3	Mission Bernal NCD	ZN07
6	5518044	NC-3	Mission Bernal NCD	ZN07
7	5518045	NC-3	Mission Bernal NCD	ZN07
1	5518046	NC-3	Mission Bernal NCD	ZN07
8	5609012	NC-3	Mission Bernal NCD	ZN07
-	5609015	NC-3	Mission Bernal NCD	ZN07
9	5609016	NC-3	Mission Bernal NCD	ZN07
	5609017	NC-3	Mission Bernal NCD	ZN07
10	5609028	NC-3	Mission Bernal NCD	ZN07
11	5609029	NC-3	Mission Bernal NCD	ZN07
11	5615028	NC-3	Mission Bernal NCD	ZN07
12	5615033	NC-3	Mission Bernal NCD	ZN07
12	5615034	NC-3	Mission Bernal NCD	ZN07
13	5615035	NC-3	Mission Bernal NCD	ZN07
	5615036	NC-3	Mission Bernal NCD	ZN07
14	5615036A	NC-3/RH-2	Mission Bernal NCD/RH-2	ZN07
	5615037	NC-3/RH-2	Mission Bernal NCD/RH-2	ZN07
15	5615038	NC-3	Mission Bernal NCD	ZN07
40	5615039	NC-3	Mission Bernal NCD	ZN07
16	5615040	NC-3	Mission Bernal NCD	ZN07
17	5615041	NC-3	Mission Bernal NCD	ZN07
17	5615042	NC-3	Mission Bernal NCD	ZN07
18	5615045	NC-3	Mission Bernal NCD	ZN07
	5615049	NC-3	Mission Bernal NCD	ZN07
19	5615050	NC-3	Mission Bernal NCD	ZN07
	5615051	NC-3	Mission Bernal NCD	ZN07
20	5615052	NC-3	Mission Bernal NCD	ZN07
24	5615070	NC-3/RH-2	Mission Bernal NCD/RH-2	ZN07
21	5615071	NC-3	Mission Bernal NCD	ZN07
22	5615073	NC-3/RH-2	Mission Bernal NCD/RH-2	ZN07
<u> </u>	5615078	NC-3	Mission Bernal NCD	ZN07
23	5615079	NC-3	Mission Bernal NCD	ZN07
	5615080	NC-3	Mission Bernal NCD	ZN07
24	5615082	NC-3	Mission Bernal NCD	ZN07
o =	5615083	NC-3	Mission Bernal NCD	ZN07
25	5615084	NC-3	Mission Bernal NCD	ZN07

*				
1	5615085	NC-3	Mission Bernal NCD	ZN07
	5615086	NC-3	Mission Bernal NCD	ZN07
2	5615087	NC-3	Mission Bernal NCD	ZN07
-	5615088	NC-3	Mission Bernal NCD	ZN07
3	5615089	NC-3	Mission Bernal NCD	ZN07
	5615090	NC-3	Mission Bernal NCD	ZN07
4	5615091	NC-3	Mission Bernal NCD	ZN07
	5615092	NC-3	Mission Bernal NCD	ZN07
5	5615093	NC-3	Mission Bernal NCD	ZN07
~	5615094	NC-3	Mission Bernal NCD	ZN07
6	5615095	NC-3	Mission Bernal NCD	ZN07
7	5615096	NC-3	Mission Bernal NCD	ZN07
1	5615097	NC-3	Mission Bernal NCD	ZN07
8	5615098	NC-3	Mission Bernal NCD	ZN07
•	5615099	NC-3/RH-2	Mission Bernal NCD/RH-2	ZN07
9	5615100	NC-3/RH-2	Mission Bernal NCD/RH-2	ZN07
	5615101	NC-3/RH-2	Mission Bernal NCD/RH-2	ZN07
10	5615102	NC-3	Mission Bernal NCD	ZN07
	5615103	NC-3	Mission Bernal NCD	ZN07
11	5615104	NC-3	Mission Bernal NCD	ZN07
12	5615105	NC-3	Mission Bernal NCD	ZN07
12	5615106	NC-3	Mission Bernal NCD	ZN07
13	5615107	NC-3	Mission Bernal NCD	ZN07
10	5615108	NC-3	Mission Bernal NCD	ZN07
14	5615109	NC-3	Mission Bernal NCD	ZN07
	5615110	NC-3	Mission Bernal NCD	ZN07
15	5615111	NC-3	Mission Bernal NCD	ZN07
	5615113	NC-3	Mission Bernal NCD	ZN07
16	5615114	NC-3	Mission Bernal NCD	ZN07
17	5615115	NC-3	Mission Bernal NCD	ZN07
17	5615116	NC-3	Mission Bernal NCD	ZN07
18	6574001B	NC-3	Mission Bernal NCD	ZN07
10	6574005	NC-3	Mission Bernal NCD	ZN07
19	6574006	NC-3	Mission Bernal NCD	ZN07
	6574007	NC-3	Mission Bernal NCD	ZN07
20	6574011	NC-3	Mission Bernal NCD	ZN07
	6574012	NC-3	Mission Bernal NCD	ZN07
21	6574013	NC-3	Mission Bernal NCD	ZN07
00	6574016	NC-3	Mission Bernal NCD	ZN07
22	6574017	NC-3	Mission Bernal NCD	ZN07
23	6574018	NC-3	Mission Bernal NCD	ZN07
20	6574019	NC-3	Mission Bernal NCD	ZN07
24	6574020	NC-3	Mission Bernal NCD	ZN07
	6574021	NC-3	Mission Bernal NCD	ZN07
25	6574022	NC-3	Mission Bernal NCD	ZN07

E574023 NC-3 Mission Bernal NCD ZN07 E574031 NC-3 Mission Bernal NCD ZN07 E574032 NC-3 Mission Bernal NCD ZN07 E574033 NC-3 Mission Bernal NCD ZN07 E574034 NC-3 Mission Bernal NCD ZN07 E574035 NC-3 Mission Bernal NCD ZN07 E574036 NC-3 Mission Bernal NCD ZN07 E574037 NC-3 Mission Bernal NCD ZN07 E574038 NC-3 Mission Bernal NCD ZN07 E574040 NC-3 Mission Bernal NCD ZN07 E574041 NC-3 Mission Bernal NCD ZN07 E574042 NC-3 Mission Bernal NCD ZN07 E574043 NC-3 Mission Bernal NCD ZN07 E574044 NC-3 Mission Bernal NCD ZN07 E574045 NC-3 Mission Bernal NCD ZN07 E574046 NC-3 Mission Bernal NCD ZN07 E574048 NC-3					
Bit Aug NC-3 Mission Bernal NCD ZN07 6574032 NC-3 Mission Bernal NCD ZN07 6574033 NC-3 Mission Bernal NCD ZN07 6574034 NC-3 Mission Bernal NCD ZN07 6574035 NC-3 Mission Bernal NCD ZN07 6574037 NC-3 Mission Bernal NCD ZN07 6574038 NC-3 Mission Bernal NCD ZN07 6574039 NC-3 Mission Bernal NCD ZN07 6574040 NC-3 Mission Bernal NCD ZN07 6574041 NC-3 Mission Bernal NCD ZN07 6574042 NC-3 Mission Bernal NCD ZN07 6574041 NC-3 Mission Bernal NCD ZN07 6574042 NC-3 Mission Bernal NCD ZN07 6574043 NC-3 Mission Bernal NCD ZN07 6574044 NC-3 Mission Bernal NCD ZN07 6574043 NC-3 Mission Bernal NCD ZN07 6574049 NC-3		6574023	NC-3	Mission Bernal NCD	ZN07
2 6574033 NC-3 Mission Bernal NCD ZN07 3 6574034 NC-3 Mission Bernal NCD ZN07 4 6574035 NC-3 Mission Bernal NCD ZN07 5 6574036 NC-3 Mission Bernal NCD ZN07 6574037 NC-3 Mission Bernal NCD ZN07 6574038 NC-3 Mission Bernal NCD ZN07 6574040 NC-3 Mission Bernal NCD ZN07 6574041 NC-3 Mission Bernal NCD ZN07 6574042 NC-3 Mission Bernal NCD ZN07 6574043 NC-3 Mission Bernal NCD ZN07 6574043 NC-3 Mission Bernal NCD ZN07 6574047 NC-3 Mission Bernal NCD ZN07 6574047 NC-3 Mission Bernal NCD ZN07 6574047 NC-3 Mission Bernal NCD ZN07 6574044 NC-3 Mission Bernal NCD ZN07 6574050 NC-3 Mission Bernal NCD ZN07	1	6574031	NC-3	Mission Bernal NCD	ZN07
bb/4033 NC-3 Mission Bernal NCD ZN07 3 b574034 NC-3 Mission Bernal NCD ZN07 6574035 NC-3 Mission Bernal NCD ZN07 6574036 NC-3 Mission Bernal NCD ZN07 6574037 NC-3 Mission Bernal NCD ZN07 6574038 NC-3 Mission Bernal NCD ZN07 6574040 NC-3 Mission Bernal NCD ZN07 6574041 NC-3 Mission Bernal NCD ZN07 6574042 NC-3 Mission Bernal NCD ZN07 6574043 NC-3 Mission Bernal NCD ZN07 6574043 NC-3 Mission Bernal NCD ZN07 6574044 NC-3 Mission Bernal NCD ZN07 6574045 NC-3 Mission Bernal NCD ZN07 6574044 NC-3 Mission Bernal NCD ZN07 6574045 NC-3 Mission Bernal NCD ZN07 6574050 NC-3 Mission Bernal NCD ZN07 6574051	2	6574032	NC-3	Mission Bernal NCD	ZN07
65 6574035 NC-3 Mission Bernal NCD ZN07 6574037 NC-3 Mission Bernal NCD ZN07 6574038 NC-3 Mission Bernal NCD ZN07 6574039 NC-3 Mission Bernal NCD ZN07 6 6574039 NC-3 Mission Bernal NCD ZN07 6 6574040 NC-3 Mission Bernal NCD ZN07 6 6574041 NC-3 Mission Bernal NCD ZN07 6 6574042 NC-3 Mission Bernal NCD ZN07 6 6574043 NC-3 Mission Bernal NCD ZN07 6 6574044 NC-3 Mission Bernal NCD ZN07 6 6574045 NC-3 Mission Bernal NCD ZN07 6 6574046 NC-3 Mission Bernal NCD ZN07 6 6574049 NC-3 Mission Bernal NCD ZN07 6574050 NC-3 Mission Bernal NCD ZN07 6574051 NC-3 Mission Bernal NCD ZN07	2	6574033	NC-3	Mission Bernal NCD	ZN07
4 6574035 NC-3 Mission Bernal NCD ZN07 6574036 NC-3 Mission Bernal NCD ZN07 6 6574038 NC-3 Mission Bernal NCD ZN07 6 6574038 NC-3 Mission Bernal NCD ZN07 6 6574040 NC-3 Mission Bernal NCD ZN07 6 6574041 NC-3 Mission Bernal NCD ZN07 6 6574042 NC-3 Mission Bernal NCD ZN07 6 6574042 NC-3 Mission Bernal NCD ZN07 6 6574042 NC-3 Mission Bernal NCD ZN07 6 6574043 NC-3 Mission Bernal NCD ZN07 6 6574044 NC-3 Mission Bernal NCD ZN07 6574045 NC-3 Mission Bernal NCD ZN07 6574046 NC-3 Mission Bernal NCD ZN07 6574051 NC-3 Mission Bernal NCD ZN07 6574052 NC-3 Mission Bernal NCD ZN07	3	6574034	NC-3	Mission Bernal NCD	ZN07
6574037 NC-3 Mission Bernal NCD ZN07 6574038 NC-3 Mission Bernal NCD ZN07 6574039 NC-3 Mission Bernal NCD ZN07 6574040 NC-3 Mission Bernal NCD ZN07 6574041 NC-3 Mission Bernal NCD ZN07 6574042 NC-3 Mission Bernal NCD ZN07 6574043 NC-3 Mission Bernal NCD ZN07 6574044 NC-3 Mission Bernal NCD ZN07 6574045 NC-3 Mission Bernal NCD ZN07 6574044 NC-3 Mission Bernal NCD ZN07 6574049 NC-3 Mission Bernal NCD ZN07 6574050 NC-3 Mission Bernal NCD ZN07 6574051 NC-3 Mission Bernal NCD ZN07 6574052 NC-3	Ŭ	6574035	NC-3	Mission Bernal NCD	ZN07
5 6674038 NC-3 Mission Bernal NCD ZN07 6 6574040 NC-3 Mission Bernal NCD ZN07 7 6574040 NC-3 Mission Bernal NCD ZN07 6574041 NC-3 Mission Bernal NCD ZN07 6574042 NC-3 Mission Bernal NCD ZN07 6574043 NC-3 Mission Bernal NCD ZN07 6574044 NC-3 Mission Bernal NCD ZN07 6574045 NC-3 Mission Bernal NCD ZN07 6574045 NC-3 Mission Bernal NCD ZN07 6574046 NC-3 Mission Bernal NCD ZN07 6574049 NC-3 Mission Bernal NCD ZN07 6574050 NC-3 Mission Bernal NCD ZN07 6574051 NC-3 Mission Bernal NCD ZN07 6574052 NC-3 Mission Bernal NCD ZN07 6574053 NC-3 Mission Bernal NCD ZN07 6574054 NC-3 Mission Bernal NCD ZN07	4	6574036	NC-3	Mission Bernal NCD	ZN07
6 6574039 NC-3 Mission Bernal NCD ZN07 6574040 NC-3 Mission Bernal NCD ZN07 6574041 NC-3 Mission Bernal NCD ZN07 6574042 NC-3 Mission Bernal NCD ZN07 6574043 NC-3 Mission Bernal NCD ZN07 6574045 NC-3 Mission Bernal NCD ZN07 6574045 NC-3 Mission Bernal NCD ZN07 6574045 NC-3 Mission Bernal NCD ZN07 6574046 NC-3 Mission Bernal NCD ZN07 6574049 NC-3 Mission Bernal NCD ZN07 6574050 NC-3 Mission Bernal NCD ZN07 6574051 NC-3 Mission Bernal NCD ZN07 12 6574051 NC-3 Mission Bernal NCD ZN07 13 6574056 NC-3 Mission Bernal NCD ZN07 14 6574056 NC-3 Mission Bernal NCD ZN07 15 6574056 NC-3 Mission Bernal NC		6574037	NC-3	Mission Bernal NCD	ZN07
6 6574040 NC-3 Mission Bernal NCD ZN07 7 6574042 NC-3 Mission Bernal NCD ZN07 8 6574042 NC-3 Mission Bernal NCD ZN07 6574043 NC-3 Mission Bernal NCD ZN07 6574044 NC-3 Mission Bernal NCD ZN07 6574047 NC-3 Mission Bernal NCD ZN07 6574048 NC-3 Mission Bernal NCD ZN07 6574049 NC-3 Mission Bernal NCD ZN07 6574050 NC-3 Mission Bernal NCD ZN07 6574051 NC-3 Mission Bernal NCD ZN07 6574052 NC-3 Mission Bernal NCD ZN07 6574053 NC-3 Mission Bernal NCD ZN07 6574054 NC-3 Mission Bernal NCD ZN07 6574055 NC-3 Mission Bernal NCD ZN07 6574056 NC-3 Mission Bernal NCD ZN07 6574058 NC-3 Mission Bernal NCD ZN07	5	6574038	NC-3	Mission Bernal NCD	ZN07
0014040 NO-0 Mission Bernal NCD ZN07 6574041 NC-3 Mission Bernal NCD ZN07 6574042 NC-3 Mission Bernal NCD ZN07 8 6574044 NC-3 Mission Bernal NCD ZN07 9 6574044 NC-3 Mission Bernal NCD ZN07 9 6574045 NC-3 Mission Bernal NCD ZN07 10 6574047 NC-3 Mission Bernal NCD ZN07 10 6574048 NC-3 Mission Bernal NCD ZN07 11 6574050 NC-3 Mission Bernal NCD ZN07 12 6574051 NC-3 Mission Bernal NCD ZN07 13 6574052 NC-3 Mission Bernal NCD ZN07 14 6574054 NC-3 Mission Bernal NCD ZN07 15 6574055 NC-3 Mission Bernal NCD ZN07 14 6574056 NC-3 Mission Bernal NCD ZN07 15 6574057 NC-3 Mis		6574039	NC-3	Mission Bernal NCD	ZN07
6574042 NC-3 Mission Bernal NCD ZN07 6574043 NC-3 Mission Bernal NCD ZN07 6574044 NC-3 Mission Bernal NCD ZN07 9 6574045 NC-3 Mission Bernal NCD ZN07 10 6574047 NC-3 Mission Bernal NCD ZN07 10 6574048 NC-3 Mission Bernal NCD ZN07 11 6574050 NC-3 Mission Bernal NCD ZN07 12 6574051 NC-3 Mission Bernal NCD ZN07 13 6574052 NC-3 Mission Bernal NCD ZN07 14 6574054 NC-3 Mission Bernal NCD ZN07 15 6574055 NC-3 Mission Bernal NCD ZN07 14 6574056 NC-3 Mission Bernal NCD ZN07 15 6574057 NC-3 Mission Bernal NCD ZN07 16 6574058 NC-3 Mission Bernal NCD ZN07 16 6574059 NC-3 M	6	6574040	NC-3	Mission Bernal NCD	ZN07
b5/4042 NC-3 Mission Bernal NCD ZN07 6574043 NC-3 Mission Bernal NCD ZN07 9 6574044 NC-3 Mission Bernal NCD ZN07 9 6574045 NC-3 Mission Bernal NCD ZN07 10 6574048 NC-3 Mission Bernal NCD ZN07 11 6574049 NC-3 Mission Bernal NCD ZN07 12 6574050 NC-3 Mission Bernal NCD ZN07 12 6574051 NC-3 Mission Bernal NCD ZN07 13 6574052 NC-3 Mission Bernal NCD ZN07 14 6574054 NC-3 Mission Bernal NCD ZN07 15 6574055 NC-3 Mission Bernal NCD ZN07 14 6574056 NC-3 Mission Bernal NCD ZN07 15 6574056 NC-3 Mission Bernal NCD ZN07 16 6574056 NC-3 Mission Bernal NCD ZN07 16 6574059 NC-3	7	6574041	NC-3	Mission Bernal NCD	ZN07
6 6574044 NC-3 Mission Bernal NCD ZN07 9 6574045 NC-3 Mission Bernal NCD ZN07 10 6574047 NC-3 Mission Bernal NCD ZN07 10 6574048 NC-3 Mission Bernal NCD ZN07 11 6574049 NC-3 Mission Bernal NCD ZN07 12 6574050 NC-3 Mission Bernal NCD ZN07 12 6574052 NC-3 Mission Bernal NCD ZN07 13 6574052 NC-3 Mission Bernal NCD ZN07 14 6574053 NC-3 Mission Bernal NCD ZN07 14 6574056 NC-3 Mission Bernal NCD ZN07 15 6574056 NC-3 Mission Bernal NCD ZN07 16 6574056 NC-3 Mission Bernal NCD ZN07 16 6574056 NC-3 Mission Bernal NCD ZN07 17 6574060 NC-3 Mission Bernal NCD ZN07 16	1	6574042	NC-3	Mission Bernal NCD	ZN07
6574044 NC-3 Mission Bernal NCD ZN07 6574047 NC-3 Mission Bernal NCD ZN07 10 6574047 NC-3 Mission Bernal NCD ZN07 10 6574047 NC-3 Mission Bernal NCD ZN07 11 6574049 NC-3 Mission Bernal NCD ZN07 12 6574051 NC-3 Mission Bernal NCD ZN07 12 6574051 NC-3 Mission Bernal NCD ZN07 13 6574052 NC-3 Mission Bernal NCD ZN07 14 6574053 NC-3 Mission Bernal NCD ZN07 15 6574054 NC-3 Mission Bernal NCD ZN07 16 6574055 NC-3 Mission Bernal NCD ZN07 16 6574056 NC-3 Mission Bernal NCD ZN07 16 6574059 NC-3 Mission Bernal NCD ZN07 16 6574059 NC-3 Mission Bernal NCD ZN07 17 6574060 NC	8	6574043	NC-3	Mission Bernal NCD	ZN07
6574047 NC-3 Mission Bernal NCD ZN07 10 6574048 NC-3 Mission Bernal NCD ZN07 6574049 NC-3 Mission Bernal NCD ZN07 6574050 NC-3 Mission Bernal NCD ZN07 11 6574050 NC-3 Mission Bernal NCD ZN07 12 6574051 NC-3 Mission Bernal NCD ZN07 13 6574052 NC-3 Mission Bernal NCD ZN07 14 6574053 NC-3 Mission Bernal NCD ZN07 15 6574055 NC-3 Mission Bernal NCD ZN07 16 6574055 NC-3 Mission Bernal NCD ZN07 16 6574056 NC-3 Mission Bernal NCD ZN07 16 6574057 NC-3 Mission Bernal NCD ZN07 17 6574059 NC-3 Mission Bernal NCD ZN07 18 6574059 NC-3 Mission Bernal NCD ZN07 17 6574061 NC-3		6574044	NC-3	Mission Bernal NCD	ZN07
10 6574048 NC-3 Mission Bernal NCD ZN07 11 6574050 NC-3 Mission Bernal NCD ZN07 12 6574051 NC-3 Mission Bernal NCD ZN07 12 6574052 NC-3 Mission Bernal NCD ZN07 13 6574052 NC-3 Mission Bernal NCD ZN07 14 6574053 NC-3 Mission Bernal NCD ZN07 15 6574054 NC-3 Mission Bernal NCD ZN07 16 6574055 NC-3 Mission Bernal NCD ZN07 16 6574056 NC-3 Mission Bernal NCD ZN07 16 6574057 NC-3 Mission Bernal NCD ZN07 16 6574058 NC-3 Mission Bernal NCD ZN07 16 6574059 NC-3 Mission Bernal NCD ZN07 17 6574060 NC-3 Mission Bernal NCD ZN07 18 6574061 NC-3 Mission Bernal NCD ZN07 18	9	6574045	NC-3	Mission Bernal NCD	ZN07
6574049 NC-3 Mission Bernal NCD ZN07 6574050 NC-3 Mission Bernal NCD ZN07 6574051 NC-3 Mission Bernal NCD ZN07 6574052 NC-3 Mission Bernal NCD ZN07 6574053 NC-3 Mission Bernal NCD ZN07 6574054 NC-3 Mission Bernal NCD ZN07 6574055 NC-3 Mission Bernal NCD ZN07 6574056 NC-3 Mission Bernal NCD ZN07 6574055 NC-3 Mission Bernal NCD ZN07 6574056 NC-3 Mission Bernal NCD ZN07 6574057 NC-3 Mission Bernal NCD ZN07 6574058 NC-3 Mission Bernal NCD ZN07 6574060 NC-3 Mission Bernal NCD ZN07 6574061 NC-3 Mission Bernal NCD ZN07 6574062 NC-3 Mission Bernal NCD ZN07 6574063 NC-3 Mission Bernal NCD ZN07 6574065 NC-3		6574047	NC-3	Mission Bernal NCD	ZN07
11 6674050 NC-3 Mission Bernal NCD ZN07 12 6574051 NC-3 Mission Bernal NCD ZN07 13 6574052 NC-3 Mission Bernal NCD ZN07 13 6574053 NC-3 Mission Bernal NCD ZN07 14 6574054 NC-3 Mission Bernal NCD ZN07 14 6574055 NC-3 Mission Bernal NCD ZN07 15 6574055 NC-3 Mission Bernal NCD ZN07 16 6574055 NC-3 Mission Bernal NCD ZN07 15 6574056 NC-3 Mission Bernal NCD ZN07 16 6574057 NC-3 Mission Bernal NCD ZN07 16 6574058 NC-3 Mission Bernal NCD ZN07 16 6574059 NC-3 Mission Bernal NCD ZN07 17 6574060 NC-3 Mission Bernal NCD ZN07 18 6574061 NC-3 Mission Bernal NCD ZN07 19	10	6574048	NC-3	Mission Bernal NCD	ZN07
6574051 NC-3 Mission Bernal NCD ZN07 13 6574052 NC-3 Mission Bernal NCD ZN07 13 6574053 NC-3 Mission Bernal NCD ZN07 14 6574054 NC-3 Mission Bernal NCD ZN07 14 6574055 NC-3 Mission Bernal NCD ZN07 15 6574056 NC-3 Mission Bernal NCD ZN07 16 6574056 NC-3 Mission Bernal NCD ZN07 15 6574056 NC-3 Mission Bernal NCD ZN07 16 6574058 NC-3 Mission Bernal NCD ZN07 16 6574058 NC-3 Mission Bernal NCD ZN07 17 6574060 NC-3 Mission Bernal NCD ZN07 18 6574062 NC-3 Mission Bernal NCD ZN07 19 6574063 NC-3 Mission Bernal NCD ZN07 19 6574064 NC-3 Mission Bernal NCD ZN07 10 6574065		6574049	NC-3	Mission Bernal NCD	ZN07
12 6674052 NC-3 Mission Bernal NCD ZN07 13 6574053 NC-3 Mission Bernal NCD ZN07 14 6574054 NC-3 Mission Bernal NCD ZN07 14 6574055 NC-3 Mission Bernal NCD ZN07 15 6574056 NC-3 Mission Bernal NCD ZN07 15 6574057 NC-3 Mission Bernal NCD ZN07 16 6574058 NC-3 Mission Bernal NCD ZN07 16 6574058 NC-3 Mission Bernal NCD ZN07 16 6574059 NC-3 Mission Bernal NCD ZN07 17 6574060 NC-3 Mission Bernal NCD ZN07 18 6574061 NC-3 Mission Bernal NCD ZN07 19 6574064 NC-3 Mission Bernal NCD ZN07 19 6574064 NC-3 Mission Bernal NCD ZN07 20 6574066 NC-3 Mission Bernal NCD ZN07 21	11	6574050	NC-3	Mission Bernal NCD	ZN07
Borraus NC-3 Mission Bernal NCD ZN07 6574052 NC-3 Mission Bernal NCD ZN07 6574054 NC-3 Mission Bernal NCD ZN07 6574055 NC-3 Mission Bernal NCD ZN07 6574056 NC-3 Mission Bernal NCD ZN07 6574057 NC-3 Mission Bernal NCD ZN07 6574058 NC-3 Mission Bernal NCD ZN07 6574059 NC-3 Mission Bernal NCD ZN07 6574060 NC-3 Mission Bernal NCD ZN07 6574060 NC-3 Mission Bernal NCD ZN07 6574061 NC-3 Mission Bernal NCD ZN07 6574062 NC-3 Mission Bernal NCD ZN07 6574063 NC-3 Mission Bernal NCD ZN07 19 6574063 NC-3 Mission Bernal NCD ZN07 20 6574066 NC-3 Mission Bernal NCD ZN07 21 6574067 NC-3 Mission Bernal NCD ZN07	12	6574051		Mission Bernal NCD	ZN07
15 6574054 NC-3 Mission Bernal NCD ZN07 14 6574055 NC-3 Mission Bernal NCD ZN07 15 6574056 NC-3 Mission Bernal NCD ZN07 15 6574057 NC-3 Mission Bernal NCD ZN07 16 6574058 NC-3 Mission Bernal NCD ZN07 16 6574059 NC-3 Mission Bernal NCD ZN07 17 6574060 NC-3 Mission Bernal NCD ZN07 18 6574061 NC-3 Mission Bernal NCD ZN07 18 6574062 NC-3 Mission Bernal NCD ZN07 19 6574063 NC-3 Mission Bernal NCD ZN07 19 6574064 NC-3 Mission Bernal NCD ZN07 20 6574065 NC-3 Mission Bernal NCD ZN07 21 6574066 NC-3 Mission Bernal NCD ZN07 22 6574068 NC-3 Mission Bernal NCD ZN07 23	12			Mission Bernal NCD	
6574054 NC-3 Mission Bernal NCD ZN07 14 6574055 NC-3 Mission Bernal NCD ZN07 15 6574056 NC-3 Mission Bernal NCD ZN07 15 6574057 NC-3 Mission Bernal NCD ZN07 16 6574058 NC-3 Mission Bernal NCD ZN07 16 6574059 NC-3 Mission Bernal NCD ZN07 17 6574060 NC-3 Mission Bernal NCD ZN07 18 6574060 NC-3 Mission Bernal NCD ZN07 18 6574062 NC-3 Mission Bernal NCD ZN07 18 6574063 NC-3 Mission Bernal NCD ZN07 19 6574064 NC-3 Mission Bernal NCD ZN07 20 6574066 NC-3 Mission Bernal NCD ZN07 21 6574067 NC-3 Mission Bernal NCD ZN07 22 6574068 NC-3 Mission Bernal NCD ZN07 23 6596001	13			Mission Bernal NCD	
6574056NC-3Mission Bernal NCDZN07156574057NC-3Mission Bernal NCDZN076574058NC-3Mission Bernal NCDZN07166574059NC-3Mission Bernal NCDZN07176574060NC-3Mission Bernal NCDZN07186574062NC-3Mission Bernal NCDZN07186574063NC-3Mission Bernal NCDZN07196574064NC-3Mission Bernal NCDZN07196574065NC-3Mission Bernal NCDZN07206574066NC-3Mission Bernal NCDZN07216574068NC-3Mission Bernal NCDZN0722656001NC-3Mission Bernal NCDZN07236596001ANC-3Mission Bernal NCDZN07246596002NC-3Mission Bernal NCDZN07246596002ANC-3Mission Bernal NCDZN07					
156574057NC-3Mission Bernal NCDZN07166574058NC-3Mission Bernal NCDZN07166574059NC-3Mission Bernal NCDZN07176574060NC-3Mission Bernal NCDZN07186574062NC-3Mission Bernal NCDZN07186574063NC-3Mission Bernal NCDZN07196574064NC-3Mission Bernal NCDZN07206574065NC-3Mission Bernal NCDZN07216574068NC-3Mission Bernal NCDZN07226574069NC-3Mission Bernal NCDZN07236596001NC-3Mission Bernal NCDZN0724659602NC-3Mission Bernal NCDZN0724659602ANC-3Mission Bernal NCDZN07	14				
6574058NC-3Mission Bernal NCDZN07166574059NC-3Mission Bernal NCDZN07176574060NC-3Mission Bernal NCDZN07186574061NC-3Mission Bernal NCDZN07186574062NC-3Mission Bernal NCDZN07196574063NC-3Mission Bernal NCDZN07196574065NC-3Mission Bernal NCDZN07206574066NC-3Mission Bernal NCDZN07216574068NC-3Mission Bernal NCDZN07226574068NC-3Mission Bernal NCDZN07236596001NC-3Mission Bernal NCDZN07246596002NC-3Mission Bernal NCDZN07					
166574059NC-3Mission Bernal NCDZN07176574060NC-3Mission Bernal NCDZN076574061NC-3Mission Bernal NCDZN07186574062NC-3Mission Bernal NCDZN07196574063NC-3Mission Bernal NCDZN07206574066NC-3Mission Bernal NCDZN07216574068NC-3Mission Bernal NCDZN07226574068NC-3Mission Bernal NCDZN07236596001NC-3Mission Bernal NCDZN07246596002NC-3Mission Bernal NCDZN07246596002ANC-3Mission Bernal NCDZN07	15				
Index Index <th< td=""><td>10</td><td></td><td></td><td></td><td></td></th<>	10				
17 6574061 NC-3 Mission Bernal NCD ZN07 18 6574062 NC-3 Mission Bernal NCD ZN07 19 6574063 NC-3 Mission Bernal NCD ZN07 19 6574064 NC-3 Mission Bernal NCD ZN07 20 6574066 NC-3 Mission Bernal NCD ZN07 20 6574066 NC-3 Mission Bernal NCD ZN07 20 6574066 NC-3 Mission Bernal NCD ZN07 21 6574067 NC-3 Mission Bernal NCD ZN07 21 6574068 NC-3 Mission Bernal NCD ZN07 22 6596001 NC-3 Mission Bernal NCD ZN07 23 6596001A NC-3 Mission Bernal NCD ZN07 24 6596002 NC-3 Mission Bernal NCD ZN07 24 6596002A NC-3 Mission Bernal NCD ZN07	16				
18 6574061 NC-3 Mission Bernal NCD ZN07 18 6574062 NC-3 Mission Bernal NCD ZN07 19 6574063 NC-3 Mission Bernal NCD ZN07 19 6574064 NC-3 Mission Bernal NCD ZN07 20 6574065 NC-3 Mission Bernal NCD ZN07 20 6574066 NC-3 Mission Bernal NCD ZN07 21 6574067 NC-3 Mission Bernal NCD ZN07 22 6574068 NC-3 Mission Bernal NCD ZN07 21 6574069 NC-3 Mission Bernal NCD ZN07 22 6596001 NC-3 Mission Bernal NCD ZN07 23 6596001A NC-3 Mission Bernal NCD ZN07 24 6596002 NC-3 Mission Bernal NCD ZN07 24 6596002A NC-3 Mission Bernal NCD ZN07	17				
186574063NC-3Mission Bernal NCDZN07196574064NC-3Mission Bernal NCDZN076574065NC-3Mission Bernal NCDZN07206574066NC-3Mission Bernal NCDZN07216574067NC-3Mission Bernal NCDZN07216574069NC-3Mission Bernal NCDZN07226596001NC-3Mission Bernal NCDZN07236596001ANC-3Mission Bernal NCDZN07246596002NC-3Mission Bernal NCDZN07246596002ANC-3Mission Bernal NCDZN07	11				
6574063NC-3Mission Bernal NCDZN07196574064NC-3Mission Bernal NCDZN076574065NC-3Mission Bernal NCDZN07206574066NC-3Mission Bernal NCDZN07216574067NC-3Mission Bernal NCDZN07216574068NC-3Mission Bernal NCDZN07226574069NC-3Mission Bernal NCDZN07236596001NC-3Mission Bernal NCDZN07246596002NC-3Mission Bernal NCDZN07246596002ANC-3Mission Bernal NCDZN07	18			~	
106574065NC-3Mission Bernal NCDZN07206574066NC-3Mission Bernal NCDZN07216574067NC-3Mission Bernal NCDZN07216574068NC-3Mission Bernal NCDZN07226574069NC-3Mission Bernal NCDZN07236596001NC-3Mission Bernal NCDZN07236596001BNC-3Mission Bernal NCDZN07246596002NC-3Mission Bernal NCDZN07246596002ANC-3Mission Bernal NCDZN07			······		
206574066NC-3Mission Bernal NCDZN076574067NC-3Mission Bernal NCDZN07216574068NC-3Mission Bernal NCDZN07226574069NC-3Mission Bernal NCDZN07236596001NC-3Mission Bernal NCDZN07236596001ANC-3Mission Bernal NCDZN07246596002NC-3Mission Bernal NCDZN07246596002ANC-3Mission Bernal NCDZN07	19				
6574067NC-3Mission Bernal NCDZN07216574068NC-3Mission Bernal NCDZN07226574069NC-3Mission Bernal NCDZN07236596001NC-3Mission Bernal NCDZN07236596001ANC-3Mission Bernal NCDZN07246596002NC-3Mission Bernal NCDZN07246596002ANC-3Mission Bernal NCDZN07	_				
216574068NC-3Mission Bernal NCDZN07226574069NC-3Mission Bernal NCDZN07236596001NC-3Mission Bernal NCDZN07236596001BNC-3Mission Bernal NCDZN07246596002NC-3Mission Bernal NCDZN07246596002ANC-3Mission Bernal NCDZN07	20				
226574069NC-3Mission Bernal NCDZN076596001NC-3Mission Bernal NCDZN07236596001ANC-3Mission Bernal NCDZN07246596002NC-3Mission Bernal NCDZN07246596002ANC-3Mission Bernal NCDZN07	24				
226596001NC-3Mission Bernal NCDZN07236596001ANC-3Mission Bernal NCDZN076596001BNC-3Mission Bernal NCDZN07246596002NC-3Mission Bernal NCDZN076596002ANC-3Mission Bernal NCDZN07	21				
236596001ANC-3Mission Bernal NCDZN076596001BNC-3Mission Bernal NCDZN07246596002NC-3Mission Bernal NCDZN076596002ANC-3Mission Bernal NCDZN07	22				
236596001BNC-3Mission Bernal NCDZN07246596002NC-3Mission Bernal NCDZN076596002ANC-3Mission Bernal NCDZN07					
24 6596001B NC-3 Mission Bernal NCD ZN07 6596002 NC-3 Mission Bernal NCD ZN07 6596002A NC-3 Mission Bernal NCD ZN07 6596002A NC-3 Mission Bernal NCD ZN07	23				
6596002A NC-3 Mission Bernal NCD ZN07					
	24			······································	
25 NC-3 MISSION BELIAI NCD ZN07	0.5				
	25	0090003	INC-3	I MISSION BERNALINCD	

11				
	6596004	NC-3	Mission Bernal NCD	ZN07
1	6596005	NC-3	Mission Bernal NCD	ZN07
	6596006	NC-3	Mission Bernal NCD	ZN07
2	6596007	NC-3	Mission Bernal NCD	ZN07
3	6596007A	NC-3	Mission Bernal NCD	ZN07
U	6596010	NC-3	Mission Bernal NCD	ZN07
4	6596011	NC-3	Mission Bernal NCD	ZN07
	6596015	NC-3	Mission Bernal NCD	ZN07
5	6596017	NC-3	Mission Bernal NCD	ZN07
_	6596022	NC-3	Mission Bernal NCD	ZN07
6	6596023	NC-3	Mission Bernal NCD	ZN07
-	6596024	NC-3	Mission Bernal NCD	ZN07
7	6596025	NC-3	Mission Bernal NCD	ZN07
8	6596026	NC-3	Mission Bernal NCD	ZN07
U I	6596027	NC-3	Mission Bernal NCD	ZN07
9	6596028	NC-3	Mission Bernal NCD	ZN07
	6596029	NC-3	Mission Bernal NCD	ZN07
10	6596030	NC-3	Mission Bernal NCD	ZN07
	6596031	NC-3	Mission Bernal NCD	ZN07
11	6596032	NC-3	Mission Bernal NCD	ZN07
10	6596033	NC-3	Mission Bernal NCD	ZN07
12	6596034	NC-3	Mission Bernal NCD	ZN07
13	6596035	NC-3	Mission Bernal NCD	ZN07
10	6596036	NC-3	Mission Bernal NCD	ZN07
14	6596037	NC-3	Mission Bernal NCD	ZN07
	6596038	NC-3	Mission Bernal NCD	ZN07
15	6596039	NC-3	Mission Bernal NCD	ZN07
10	6596040	NC-3	Mission Bernal NCD	ZN07
16	6596041	NC-3	Mission Bernal NCD	ZN07
17	6596042	NC-3	Mission Bernal NCD	ZN07
17	6596043	NC-3	Mission Bernal NCD	ZN07
18	6596044	NC-3	Mission Bernal NCD	ZN07
	6596045	NC-3	Mission Bernal NCD	ZN07
19	6596046	NC-3	Mission Bernal NCD	ZN07
	6596047	NC-3	Mission Bernal NCD	ZN07
20	6596048	NC-3	Mission Bernal NCD	ZN07
A	6596049	NC-3	Mission Bernal NCD	ZN07
21	6596050	NC-3	Mission Bernal NCD	ZN07
22	6596051	NC-3	Mission Bernal NCD	ZN07
44	6596052	NC-3	Mission Bernal NCD	ZN07
23	6596053	NC-3	Mission Bernal NCD	ZN07
	6596054	NC-3	Mission Bernal NCD	ZN07
24	6596055	NC-3	Mission Bernal NCD	ZN07
	6596056	NC-3	Mission Bernal NCD	ZN07
25	6596057	NC-3	Mission Bernal NCD	ZN07

4	6596058	NC-3	Mission Bernal NCD	ZN07
1	6596059	NC-3	Mission Bernal NCD	ZN07
2	6596060	NC-3	Mission Bernal NCD	ZN07
2	6596061	NC-3	Mission Bernal NCD	ZN07
3	6596062	NC-3	Mission Bernal NCD	ZN07
0	6596063	NC-3	Mission Bernal NCD	ZN07
4	6597018	NC-3	Mission Bernal NCD	ZN07
	6597021	NC-3	Mission Bernal NCD	ZN07
5	6597047	NC-3	Mission Bernal NCD	ZN07
	6597048	NC-3	Mission Bernal NCD	ZN07
6	6635001	NC-3	Mission Bernal NCD	ZN07
7	6635003	NC-3	Mission Bernal NCD	ZN07
1	6635004	NC-3	Mission Bernal NCD	ZN07
8	6635005	NC-3	Mission Bernal NCD	ZN07
Ŭ	6635016	NC-3	Mission Bernal NCD	ZN07
9	6635017	NC-3	Mission Bernal NCD	ZN07
	6635018	NC-3	Mission Bernal NCD	ZN07
10	6635032	NC-3	Mission Bernal NCD	ZN07
	6635043	NC-3	Mission Bernal NCD	ZN07
11	6635044	NC-3	Mission Bernal NCD	ZN07
12	6635045	NC-3	Mission Bernal NCD	ZN07
12	6635046	NC-3	Mission Bernal NCD	ZN07
13	6635047	NC-3	Mission Bernal NCD	ZN07
	6635049	NC-3	Mission Bernal NCD	ZN07
14	6635050	NC-3	Mission Bernal NCD	ZN07
	6635051	NC-3	Mission Bernal NCD	ZN07
15	6635053	<u>NC-3</u>	Mission Bernal NCD	ZN07
40	6635054	NC-3	Mission Bernal NCD	ZN07
16	6635055	<u>NC-3</u>	Mission Bernal NCD	ZN07
17	6635056	NC-3	Mission Bernal NCD	ZN07
17	6635057	NC-3	Mission Bernal NCD	ZN07
18	6635058	NC-3	Mission Bernal NCD	ZN07
	6635059	NC-3	Mission Bernal NCD	ZN07
19	0847006	NC-2	Lower Haight Street NCD	ZN07
	0847007	NC-2	Lower Haight Street NCD	ZN07
20	0848004	NC-2	Lower Haight Street NCD	ZN07
04	0848005	NC-2	Lower Haight Street NCD	ZN07
21	0848006	NC-2	Lower Haight Street NCD	ZN07
22	0848006B	NC-2	Lower Haight Street NCD	ZN07
<u> </u>	0848007	NC-2	Lower Haight Street NCD	ZN07
23	0848008	NC-2	Lower Haight Street NCD	ZN07
da na anna anna anna anna anna anna ann	0848009	NC-2	Lower Haight Street NCD	ZN07
24	0848010	NC-2	Lower Haight Street NCD	ZN07
~-	0848011	NC-2	Lower Haight Street NCD	ZN07
25	0848024	NC-2	Lower Haight Street NCD	ZN07

	0848025	NC-2	Lower Haight Street NCD	ZN07
1	0848026	NC-2	Lower Haight Street NCD	ZN07
<u>_</u>	0848027	NC-2	Lower Haight Street NCD	ZN07
2	0848028	NC-2	Lower Haight Street NCD	ZN07
3	0848029	NC-2	Lower Haight Street NCD	ZN07
J	0848030	NC-2	Lower Haight Street NCD	ZN07
4	0848031	NC-2	Lower Haight Street NCD	ZN07
	0848032	NC-2	Lower Haight Street NCD	ZN07
5	0848033	NC-2	Lower Haight Street NCD	ZN07
-	0848034	NC-2	Lower Haight Street NCD	ZN07
6	0848035	NC-2	Lower Haight Street NCD	ZN07
7	0848036	NC-2	Lower Haight Street NCD	ZN07
7	0848037	NC-2	Lower Haight Street NCD	ZN07
8	0848038	NC-2	Lower Haight Street NCD	ZN07
•	0848039	NC-2	Lower Haight Street NCD	ZN07
9	0848040	NC-2	Lower Haight Street NCD	ZN07
	0848041	NC-2	Lower Haight Street NCD	ZN07
10	0849008	NC-2	Lower Haight Street NCD	ZN07
	0849009	NC-2	Lower Haight Street NCD	ZN07
11	0849010	NC-2	Lower Haight Street NCD	ZN07
12	0849011	NC-2	Lower Haight Street NCD	ZN07
12	0849012	NC-2	Lower Haight Street NCD	ZN07
13	0849013	NC-2	Lower Haight Street NCD	ZN07
	0849014	NC-2	Lower Haight Street NCD	ZN07
14	0849015	NC-2	Lower Haight Street NCD	ZN07
	0849016	NC-2	Lower Haight Street NCD	ZN07
15	0849017	NC-2	Lower Haight Street NCD	ZN07
10	0849018	NC-2	Lower Haight Street NCD	ZN07
16	0849019	NC-2	Lower Haight Street NCD	ZN07
17	0849020	NC-2	Lower Haight Street NCD	ZN07
17	0859001	NC-2	Lower Haight Street NCD	ZN07
18	0859025	NC-2	Lower Haight Street NCD	ZN07
19	0859027	NC-2/RH-3	Lower Haight Street NCD/RH-3	ZN07
10	0859028	NC-2	Lower Haight Street NCD	ZN07
20	0859028A	NC-2	Lower Haight Street NCD	ZN07
	0859028B	NC-2	Lower Haight Street NCD	ZN07
21	0859029	NC-2	Lower Haight Street NCD	ZN07
	0859030	NC-2	Lower Haight Street NCD	ZN07
22	0859031	NC-2	Lower Haight Street NCD	ZN07
00	0859038	NC-2	Lower Haight Street NCD	ZN07
23	0859039	NC-2	Lower Haight Street NCD	ZN07
24	0860002	NC-2	Lower Haight Street NCD	ZN07
۲	0860024	NC-2	Lower Haight Street NCD	ZN07
25	0860025	NC-2	Lower Haight Street NCD	ZN07
	0860026	NC-2	Lower Haight Street NCD	ZN07

4	0860027	NC-2	Lower Haight Street NCD	ZN07
1	0860028	NC-2	Lower Haight Street NCD	ZN07
2	0860029	NC-2	Lower Haight Street NCD	ZN07
2	0860037	NC-2	Lower Haight Street NCD	ZN07
3	0860038	NC-2	Lower Haight Street NCD	ZN07
Ŭ	0860041	NC-2	Lower Haight Street NCD	ZN07
4	0860042	NC-2	Lower Haight Street NCD	ZN07
	0860043	NC-2	Lower Haight Street NCD	ZN07
5	0860060	NC-2	Lower Haight Street NCD	ZN07
	0860061	NC-2	Lower Haight Street NCD	ZN07
6	0860062	NC-2	Lower Haight Street NCD	ZN07
7	0860066	NC-2	Lower Haight Street NCD	ZN07
1	0860067	NC-2	Lower Haight Street NCD	ZN07
8	0860068	NC-2	Lower Haight Street NCD	ZN07
Ŭ	0860085	NC-2	Lower Haight Street NCD	ZN07
9	0860086	NC-2	Lower Haight Street NCD	ZN07
	0860087	NC-2	Lower Haight Street NCD	ZN07
10	0860097	NC-2	Lower Haight Street NCD	ZN07
	0860098	NC-2	Lower Haight Street NCD	ZN07
11	0860099	NC-2	Lower Haight Street NCD	ZN07
12	0860100	NC-2	Lower Haight Street NCD	ZN07
12	0860101	NC-2	Lower Haight Street NCD	ZN07
13	0860103	NC-2	Lower Haight Street NCD	ZN07
10	0860104	NC-2	Lower Haight Street NCD	ZN07
14	0860105	NC-2	Lower Haight Street NCD	ZN07
	0860106	NC-2	Lower Haight Street NCD	ZN07
15	0861001	NC-2	Lower Haight Street NCD	ZN07
	0861035	NC-2	Lower Haight Street NCD	ZN07
16				

Section 8. Sectional Map ZN10 of the Zoning Map of the City and County of San

Francisco is hereby amended, as follows:

Block and Lot Number	Use District To Be Superseded	Use District Hereby Approved	Zoning Map Sheet
5273013A	NC-3	Bayview NCD	ZN10
5273014	NC-3	Bayview NCD	ZN10
5278015	NC-3	Bayview NCD	ZN10
5278016	NC-3	Bayview NCD	ZN10
5278027	NC-3	Bayview NCD	ZN10
5278028	NC-3	Bayview NCD	ZN10
5278029	NC-3	Bayview NCD	ZN10
5278030	NC-3	Bayview NCD	ZN10
5278031	NC-3	Bayview NCD	ZN10
5278032	NC-3	Bayview NCD	ZN10

		······		
1	5278033	NC-3	Bayview NCD	ZN10
1	5278034	NC-3	Bayview NCD	ZN10
2	5278035	NC-3	Bayview NCD	ZN10
∠	5278036	NC-3	Bayview NCD	ZN10
3	5278037	NC-3	Bayview NCD	ZN10
Ŭ	5278038	NC-3	Bayview NCD	ZN10
4	5278039	NC-3	Bayview NCD	ZN10
	5278040	NC-3	Bayview NCD	ZN10
5	5278041	NC-3	Bayview NCD	ZN10
0	5278042	NC-3	Bayview NCD	ZN10
6	5278043	NC-3	Bayview NCD	ZN10
7	5278044	NC-3	Bayview NCD	ZN10
1	5279004	NC-3	Bayview NCD	ZN10
8	5291008	NC-3	Bayview NCD	ZN10
-	5291017B	NC-3	Bayview NCD	ZN10
9	5291018	NC-3	Bayview NCD	ZN10
	5291027	NC-3	Bayview NCD	ZN10
10	5291028	NC-3	Bayview NCD	ZN10
4.4	5291033	NC-3	Bayview NCD	ZN10
11	5296016	NC-3	Bayview NCD	ZN10
12	5296017	NC-3	Bayview NCD	ZN10
12	5296018	NC-3	Bayview NCD	ZN10
13	5296019	NC-3	Bayview NCD	ZN10
	5296020	NC-3	Bayview NCD	ZN10
14	5296021	NC-3	Bayview NCD	ZN10
	5296023A	<u>NC-3</u>	Bayview NCD	ZN10
15	5296023B	NC-3	Bayview NCD	ZN10
10	5296031	NC-3	Bayview NCD	ZN10
16	5296033	NC-3	Bayview NCD	ZN10
17	5306004	<u>NC-3</u>	Bayview NCD	ZN10
17	5306005	NC-3	Bayview NCD	ZN10
18	5306022	NC-3	Bayview NCD	ZN10
	5306023	NC-3	Bayview NCD	ZN10
19	5306024	NC-3	Bayview NCD	ZN10
	5306025	NC-3	Bayview NCD	ZN10
20	5306026	NC-3	Bayview NCD	ZN10
04	5306027	NC-3	Bayview NCD	ZN10
21	5306028	NC-3	Bayview NCD	ZN10
22	5306029	NC-3	Bayview NCD	ZN10
£ £	5311003	NC-3	Bayview NCD	ZN10
23	5311026	NC-3	Bayview NCD	ZN10
	5311027	NC-3	Bayview NCD	ZN10
24	5311030	NC-3	Bayview NCD	ZN10
0.5	5311033	NC-3	Bayview NCD	ZN10
25	5311035	NC-3	Bayview NCD	ZN10

	5322001	NC-3	Bayview NCD	ZN10
1	5322002	NC-3	Bayview NCD	ZN10
2	5322040	NC-3	Bayview NCD	ZN10
2	5322041	NC-3	Bayview NCD	ZN10
3	5322043	NC-3	Bayview NCD	ZN10
v	5322050	NC-3	Bayview NCD	ZN10
4	5322051	NC-3	Bayview NCD	ZN10
	5322052	NC-3	Bayview NCD	ZN10
5	5322053	NC-3	Bayview NCD	ZN10
	5322054	NC-3	Bayview NCD	ZN10
6	5322055	NC-3	Bayview NCD	ZN10
7	5322056	NC-3	Bayview NCD	ZN10
1	5322057	NC-3	Bayview NCD	ZN10
8	5322058	NC-3	Bayview NCD	ZN10
0	5322059	NC-3	Bayview NCD	ZN10
9	5322060	NC-3	Bayview NCD	ZN10
	5322061	NC-3	Bayview NCD	ZN10
10	5322062	NC-3	Bayview NCD	ZN10
	5322063	NC-3	Bayview NCD	ZN10
11	5322064	NC-3	Bayview NCD	ZN10
10	5322065	NC-3	Bayview NCD	ZN10
12	5322066	NC-3	Bayview NCD	ZN10
13	5322067	NC-3	Bayview NCD	ZN10
10	5322068	NC-3	Bayview NCD	ZN10
14	5322069	NC-3	Bayview NCD	ZN10
	5323013	NC-3	Bayview NCD	ZN10
15	5323014	NC-3	Bayview NCD	ZN10
	5323014A	NC-3	Bayview NCD	ZN10
16	5323015	NC-3	Bayview NCD	ZN10
17	5323015A	NC-3	Bayview NCD	ZN10
17	5323015B	NC-3	Bayview NCD	ZN10
18	5326011	NC-3	Bayview NCD	ZN10
	5326012	NC-3	Bayview NCD	ZN10
19	5326028	NC-3	Bayview NCD	ZN10
	5327001	<u>NC-3</u>	Bayview NCD	ZN10
20	5327002	NC-3	Bayview NCD	ZN10
~ (5327003	NC-3	Bayview NCD	ZN10
21	5327004	NC-3	Bayview NCD	ZN10
22	5327005	NC-3	Bayview NCD	ZN10
22	5327006	NC-3	Bayview NCD	ZN10
23	5327007	NC-3	Bayview NCD	ZN10
<u>س</u> ر	5327008	NC-3	Bayview NCD	ZN10
24	5327050	NC-3	Bayview NCD	ZN10
	5338001	NC-3	Bayview NCD	ZN10
25	5338002	NC-3	Bayview NCD	ZN10

	5338005	NC-3	Bayview NCD	ZN10
1	5338006	NC-3	Bayview NCD	ZN10
2	5338053	NC-3	Bayview NCD	ZN10
2	5339007A	NC-3	Bayview NCD	ZN10
3	5339008	NC-3	Bayview NCD	ZN10
Ŭ	5339009	NC-3	Bayview NCD	ZN10
4	5339010	NC-3	Bayview NCD	ZN10
	5339011	NC-3	Bayview NCD	ZN10
5	5342007	NC-3	Bayview NCD	ZN10
~	5342008	NC-3	Bayview NCD	ZN10
6	5342009A	NC-3	Bayview NCD	ZN10
7	5342010	NC-3	Bayview NCD	ZN10
1	5358003	NC-3	Bayview NCD	ZN10
8	5358004	NC-3	Bayview NCD	ZN10
Ŭ	5358005A	NC-3	Bayview NCD	ZN10
9	5358008	NC-3	Bayview NCD	ZN10
	5358009	NC-3	Bayview NCD	ZN10
10	5358011A	NC-3	Bayview NCD	ZN10
	5358012	NC-3	Bayview NCD	ZN10
11	5358013	NC-3	Bayview NCD	ZN10
12	5358014	NC-3	Bayview NCD	ZN10
12	5358015	NC-3	Bayview NCD	ZN10
13	5358016	NC-3	Bayview NCD	ZN10
	5358025	NC-3	Bayview NCD	ZN10
14	5358026	NC-3	Bayview NCD	ZN10
	5358027	NC-3	Bayview NCD	ZN10
15	5358029	NC-3	Bayview NCD	ZN10
40	5359004	NC-3	Bayview NCD	ZN10
16	5359004A	NC-3	Bayview NCD	ZN10
17	5359004B	NC-3	Bayview NCD	ZN10
17	5359005	NC-3	Bayview NCD	ZN10
18	5362003	NC-3	Bayview NCD	ZN10
	5362004	NC-3	Bayview NCD	ZN10
19	5385001	NC-3	Bayview NCD	ZN10
_	5385001A	NC-3	Bayview NCD	ZN10
20	5385002	NC-3	Bayview NCD	ZN10
04	5385003	NC-3	Bayview NCD	ZN10
21	5387010	NC-3	Bayview NCD	ZN10
22	5387022	NC-3	Bayview NCD	ZN10
<u> </u>	5387023	NC-3	Bayview NCD	ZN10
23	5387024	NC-3	Bayview NCD	ZN10
-	5387025	NC-3	Bayview NCD	ZN10
24	5387026	NC-3	Bayview NCD	ZN10
~-	5387027	NC-3	Bayview NCD	ZN10
25	5387028	NC-3	Bayview NCD	ZN10

	5387029	NC-3	Bayview NCD	ZN10
1	5387030	NC-3	Bayview NCD	ZN10
۰ II	5387031	NC-3	Bayview NCD	ZN10
2	5387032	NC-3	Bayview NCD	ZN10
3	5387033	NC-3	Bayview NCD	ZN10
U	5411001	NC-3	Bayview NCD	ZN10
4	5411002	NC-3	Bayview NCD	ZN10
	5411003	NC-3	Bayview NCD	ZN10
5	5411004	NC-3	Bayview NCD	ZN10
	5411005	NC-3	Bayview NCD	ZN10
6	5411006	NC-3	Bayview NCD	ZN10
7	5411007	NC-3	Bayview NCD	ZN10
1	5411008	NC-3	Bayview NCD	ZN10
8	5411009	NC-3	Bayview NCD	ZN10
Ŭ	5411010	NC-3	Bayview NCD	ZN10
9	5411011	NC-3	Bayview NCD	ZN10
	5411014	NC-3	Bayview NCD	ZN10
10	5411015	NC-3	Bayview NCD	ZN10
	5411016	NC-3	Bayview NCD	ZN10
11	5411017	NC-3	Bayview NCD	ZN10
10	5411018	NC-3	Bayview NCD	ZN10
12	5411042	NC-3	Bayview NCD	ZN10
13	5411043	NC-3	Bayview NCD	ZN10
10	5411044	NC-3	Bayview NCD	ZN10
14	5411045	NC-3	Bayview NCD	ZN10
	5411046	NC-3	Bayview NCD	ZN10
15	5411047	NC-3	Bayview NCD	ZN10
4.0	5411048	NC-3	Bayview NCD	ZN10
16	5411049	NC-3	Bayview NCD	ZN10
17	5411050	NC-3	Bayview NCD	ZN10
17	5413017	NC-3	Bayview NCD	ZN10
18	5437033A	NC-2	San Bruno Avenue NCD	ZN10
10	5437034	NC-2	San Bruno Avenue NCD	ZN10
19	5437035	NC-2	San Bruno Avenue NCD	ZN10
	5437038	NC-2	San Bruno Avenue NCD	ZN10
20	5437039	NC-2	San Bruno Avenue NCD	ZN10
	5437040	NC-2	San Bruno Avenue NCD	ZN10
21	5437041	NC-2	San Bruno Avenue NCD	ZN10
22	5437042	NC-2	San Bruno Avenue NCD	ZN10
22	5438021	NC-2	San Bruno Avenue NCD	ZN10
23	5438022	NC-2	San Bruno Avenue NCD	ZN10
20	5438023	NC-2	San Bruno Avenue NCD	ZN10
24	5438026	NC-2	San Bruno Avenue NCD	ZN10
	5438032	NC-2	San Bruno Avenue NCD	ZN10
25	5438037	NC-2	San Bruno Avenue NCD	ZN10

4	5438038	NC-2	San Bruno Avenue NCD	ZN10
1	5438039	NC-2	San Bruno Avenue NCD	ZN10
2	5438040	NC-2	San Bruno Avenue NCD	ZN10
2	5438042	NC-2	San Bruno Avenue NCD	ZN10
3	5438043	NC-2	San Bruno Avenue NCD	ZN10
0	5438044	NC-2	San Bruno Avenue NCD	ZN10
4	5438045	NC-2	San Bruno Avenue NCD	ZN10
	5449024	NC-2	San Bruno Avenue NCD	ZN10
5	5449025	NC-2	San Bruno Avenue NCD	ZN10
~	5449026	NC-2	San Bruno Avenue NCD	ZN10
6	5449027	NC-2	San Bruno Avenue NCD	ZN10
7	5449028	NC-2	San Bruno Avenue NCD	ZN10
1	5449029	NC-2	San Bruno Avenue NCD	ZN10
8	5449031	NC-2	San Bruno Avenue NCD	ZN10
-	5449032	NC-2	San Bruno Avenue NCD	ZN10
9	5449034	NC-2	San Bruno Avenue NCD	ZN10
ſ	5450017	NC-2	San Bruno Avenue NCD	ZN10
10	5450018	NC-2	San Bruno Avenue NCD	ZN10
	5450019	NC-2	San Bruno Avenue NCD	ZN10
11	5450020	NC-2	San Bruno Avenue NCD	ZN10
12	5450021	NC-2	San Bruno Avenue NCD	ZN10
12	5450025	NC-2	San Bruno Avenue NCD	ZN10
13	5450026	NC-2	San Bruno Avenue NCD	ZN10
	5450027	<u>NC-2</u>	San Bruno Avenue NCD	ZN10
14	5450028	NC-2	San Bruno Avenue NCD	ZN10
	5450032	NC-2	San Bruno Avenue NCD	ZN10
15	5450033	NC-2	San Bruno Avenue NCD	ZN10
16	5450035	NC-2	San Bruno Avenue NCD	ZN10
16	5457022	NC-2	San Bruno Avenue NCD	ZN10
17	5457023	NC-2	San Bruno Avenue NCD	ZN10
11	5457024	NC-2	San Bruno Avenue NCD	ZN10
18	5457027	NC-2	San Bruno Avenue NCD	ZN10
	5457028	NC-2	San Bruno Avenue NCD	ZN10
19	5457029	NC-2	San Bruno Avenue NCD	ZN10
~ ~	5457030	NC-2	San Bruno Avenue NCD	ZN10
20	5457031	NC-2	San Bruno Avenue NCD	ZN10
24	5457032	NC-2	San Bruno Avenue NCD	ZN10
21	5457035	NC-2	San Bruno Avenue NCD	ZN10
22	5457037	NC-2	San Bruno Avenue NCD	ZN10
	5457038	NC-2	San Bruno Avenue NCD	ZN10
23	5458010	NC-2	San Bruno Avenue NCD	ZN10
	5458017	NC-2	San Bruno Avenue NCD	ZN10
24	5458018	NC-2	San Bruno Avenue NCD	ZN10
05	5458019	NC-2	San Bruno Avenue NCD	ZN10
25	5458020	NC-2	San Bruno Avenue NCD	ZN10

	5458025	NC-2	San Bruno Avenue NCD	ZN10
1	5458026	NC-2	San Bruno Avenue NCD	ZN10
	5458028	NC-2	San Bruno Avenue NCD	ZN10
2	5467007	NC-2	San Bruno Avenue NCD	ZN10
3	5467010	NC-2	San Bruno Avenue NCD	ZN10
J	5467011	NC-2	San Bruno Avenue NCD	ZN10
4	5467012	NC-2	San Bruno Avenue NCD	ZN10
-	5467014	NC-2	San Bruno Avenue NCD	ZN10
5	5467015	NC-2	San Bruno Avenue NCD	ZN10
	5467016	NC-2	San Bruno Avenue NCD	ZN10
6	5467017	NC-2	San Bruno Avenue NCD	ZN10
-	5467017C	NC-2	San Bruno Avenue NCD	ZN10
7	5467018	NC-2	San Bruno Avenue NCD	ZN10
8	5467022	NC-2	San Bruno Avenue NCD	ZN10
0	5467024	NC-2	San Bruno Avenue NCD	ZN10
9	5467025	NC-2	San Bruno Avenue NCD	ZN10
-	5467026	NC-2	San Bruno Avenue NCD	ZN10
10	5467027	NC-2	San Bruno Avenue NCD	ZN10
	5467029	NC-2	San Bruno Avenue NCD	ZN10
11	5467030	NC-2	San Bruno Avenue NCD	ZN10
40	5467031	NC-2	San Bruno Avenue NCD	ZN10
12	5467032	NC-2	San Bruno Avenue NCD	ZN10
13	5881001	NC-2	San Bruno Avenue NCD	ZN10
10	5881002	NC-2	San Bruno Avenue NCD	ZN10
14	5881003	NC-2	San Bruno Avenue NCD	ZN10
	5881004	NC-2	San Bruno Avenue NCD	ZN10
15	5881005	NC-2	San Bruno Avenue NCD	ZN10
	5881020	NC-2	San Bruno Avenue NCD	ZN10
16	5881021	NC-2	San Bruno Avenue NCD	ZN10
47	5881022	NC-2	San Bruno Avenue NCD	ZN10
17	5924002A	NC-2	San Bruno Avenue NCD	ZN10
18	5924003	NC-2	San Bruno Avenue NCD	ZN10
	5924003A	NC-2	San Bruno Avenue NCD	ZN10
19	5924005	NC-2	San Bruno Avenue NCD	ZN10
	5924022	NC-2/RH-2	San Bruno Avenue NCD/RH-2	ZN10
20	5924023	NC-2	San Bruno Avenue NCD	ZN10
21	5924024	NC-2	San Bruno Avenue NCD	ZN10
21	5925003	NC-2	San Bruno Avenue NCD	ZN10
22	5925004	NC-2	San Bruno Avenue NCD	ZN10
	5925005	NC-2	San Bruno Avenue NCD	ZN10
23	5925006	NC-2	San Bruno Avenue NCD	ZN10
	5925012	NC-2	San Bruno Avenue NCD	ZN10
24	5925031	NC-2	San Bruno Avenue NCD	ZN10
25	5925033	NC-2	San Bruno Avenue NCD	ZN10
	0020000			

	5925035	NC-2	San Bruno Avenue NCD	ZN10
1	5981003	NC-2	San Bruno Avenue NCD	ZN10
.	5981004	NC-2	San Bruno Avenue NCD	ZN10
2	5981005	NC-2	San Bruno Avenue NCD	ZN10
3	5981006	NC-2	San Bruno Avenue NCD	ZN10
U	5981007	NC-2	San Bruno Avenue NCD	ZN10
4	5981008	NC-2	San Bruno Avenue NCD	ZN10
	5981009	NC-2	San Bruno Avenue NCD	ZN10
5	5981010B	NC-2	San Bruno Avenue NCD	ZN10
-	5981011	NC-2	San Bruno Avenue NCD	ZN10
6	5981012A	NC-2	San Bruno Avenue NCD	ZN10
-	5981031	NC-2	San Bruno Avenue NCD	ZN10
7	5981032	NC-2	San Bruno Avenue NCD	ZN10
8	5981033	NC-2	San Bruno Avenue NCD	ZN10
0	5981034	NC-2	San Bruno Avenue NCD	ZN10
9	5981035	NC-2	San Bruno Avenue NCD	ZN10
-	5981036	NC-2	San Bruno Avenue NCD	ZN10
10	5981037	NC-2	San Bruno Avenue NCD	ZN10
	5981038	NC-2	San Bruno Avenue NCD	ZN10
11	5982001	NC-2	San Bruno Avenue NCD	ZN10
40	5982002	NC-2	San Bruno Avenue NCD	ZN10
12	5982002B	NC-2	San Bruno Avenue NCD	ZN10
13	5982002C	NC-2	San Bruno Avenue NCD	ZN10
15	5982003	NC-2	San Bruno Avenue NCD	ZN10
14	5982003A	NC-2	San Bruno Avenue NCD	ZN10
	5982004	NC-2	San Bruno Avenue NCD	ZN10
15	5982004A	NC-2	San Bruno Avenue NCD	ZN10
	5982004B	NC-2	San Bruno Avenue NCD	ZN10
16	5982004C	NC-2	San Bruno Avenue NCD	ZN10
47	5982009	NC-2	San Bruno Avenue NCD	ZN10
17	6048001	NC-2	San Bruno Avenue NCD	ZN10
18	6048001A	NC-2	San Bruno Avenue NCD	ZN10
10	6048001B	NC-2	San Bruno Avenue NCD	ZN10
19	6048001C	NC-2	San Bruno Avenue NCD	ZN10
	6048002	NC-2	San Bruno Avenue NCD	ZN10
20	6048005	NC-2	San Bruno Avenue NCD	ZN10
	6048006	NC-2	San Bruno Avenue NCD	ZN10
21	6048010	NC-2	San Bruno Avenue NCD	ZN10
~	6048011	NC-2	San Bruno Avenue NCD	ZN10
22	6048012	NC-2	San Bruno Avenue NCD	ZN10
23	6048013	NC-2	San Bruno Avenue NCD	ZN10
20	6048014	NC-2	San Bruno Avenue NCD	ZN10
24	6048032	NC-2	San Bruno Avenue NCD	ZN10
25	6048036	NC-2/RH-2	San Bruno Avenue NCD/RH-2	ZN10

6048037_	NC-2/RH-2	San Bruno Avenue NCD/RH-2	ZN10
6049001	NC-2	San Bruno Avenue NCD	ZN10
6049002	NC-2	San Bruno Avenue NCD	ZN10
6049002A	NC-2	San Bruno Avenue NCD	ZN10
6049003	NC-2	San Bruno Avenue NCD	ZN10
6049004	NC-2	San Bruno Avenue NCD	ZN10
6049005	NC-2	San Bruno Avenue NCD	ZN10
6049006	NC-2	San Bruno Avenue NCD	ZN10
6049007	NC-2	San Bruno Avenue NCD	ZN10
6049008	NC-2	San Bruno Avenue NCD	ZN10
6049009	NC-2	San Bruno Avenue NCD	ZN10
6049010	NC-2	San Bruno Avenue NCD	ZN10
6049011	NC-2	San Bruno Avenue NCD	ZN10
6049012	NC-2	San Bruno Avenue NCD	ZN10
6049013	NC-2	San Bruno Avenue NCD	ZN10
6049031	NC-2	San Bruno Avenue NCD	ZN10
6121009A	NC-2	San Bruno Avenue NCD	ZN10
6121010A	NC-2	San Bruno Avenue NCD	ZN10
6121026	NC-2	San Bruno Avenue NCD	ZN10
6122001	NC-2	San Bruno Avenue NCD	ZN10
6122022	NC-2	San Bruno Avenue NCD	ZN10

Section 9. Sectional Map ZN11 of the Zoning Map of the City and County of San

Francisco is hereby amended, as follows:

Block and Lot Number	Use District To Be Superseded	Use District Hereby Approved	Zoning Map Sheet
5659017A	NC-2	Cortland Avenue NCD	ZN11
5660016	NC-2	Cortland Avenue NCD	ZN11
5660017	NC-2	Cortland Avenue NCD	ZN11
5660018	NC-2	Cortland Avenue NCD	ZN11
5660019	NC-2	Cortland Avenue NCD	ZN11
5660020	NC-2	Cortland Avenue NCD	ZN11
5660038	NC-2	Cortland Avenue NCD	ZN11
5660039	NC-2	Cortland Avenue NCD	ZN11
5660040	NC-2	Cortland Avenue NCD	ZN11
5661017	NC-2	Cortland Avenue NCD	ZN11
5661018	NC-2	Cortland Avenue NCD	ZN11
5661019	NC-2	Cortland Avenue NCD	ZN11
5661020	NC-2	Cortland Avenue NCD	ZN11
5661021	NC-2	Cortland Avenue NCD	ZN11
5661022	NC-2	Cortland Avenue NCD	ZN11
5662017	NC-2	Cortland Avenue NCD	ZN11

	5662017A	NC-2	Cortland Avenue NCD	ZN11
1	5662017B	NC-2	Cortland Avenue NCD	ZN11
2	5663017	NC-2	Cortland Avenue NCD	ZN11
2	5663017A	NC-2	Cortland Avenue NCD	ZN11
3	5663019	NC-2	Cortland Avenue NCD	ZN11
Ŭ	5663019A	NC-2	Cortland Avenue NCD	ZN11
4	5663038	NC-2	Cortland Avenue NCD	ZN11
	5664016	NC-2	Cortland Avenue NCD	ZN11
5	5664017	NC-2	Cortland Avenue NCD	ZN11
	5664018	NC-2	Cortland Avenue NCD	ZN11
6	5664019	NC-2	Cortland Avenue NCD	ZN11
7	5665016	NC-2	Cortland Avenue NCD	ZN11
1	5665017	NC-2	Cortland Avenue NCD	ZN11
8	5665018	NC-2	Cortland Avenue NCD	ZN11
U	5665019	NC-2	Cortland Avenue NCD	ZN11
9	5665020	NC-2	Cortland Avenue NCD	ZN11
	5665021	NC-2	Cortland Avenue NCD	ZN11
10	5666016	NC-2	Cortland Avenue NCD	ZN11
	5666017	NC-2	Cortland Avenue NCD	ZN11
11	5666018	NC-2	Cortland Avenue NCD	ZN11
12	5666033	NC-2	Cortland Avenue NCD	ZN11
12	5666034	NC-2	Cortland Avenue NCD	ZN11
13	5667013	NC-2	Cortland Avenue NCD	ZN11
10	5667014	NC-2	Cortland Avenue NCD	ZN11
14	5667015	NC-2	Cortland Avenue NCD	ZN11
	5667016	NC-2	Cortland Avenue NCD	ZN11
15	5667017	NC-2	Cortland Avenue NCD	ZN11
40	5667018	NC-2	Cortland Avenue NCD	ZN11
16	5668017	NC-2	Cortland Avenue NCD	ZN11
17	5668018	NC-2	Cortland Avenue NCD	ZN11
17	5668019	NC-2	Cortland Avenue NCD	ZN11
18	5668020	NC-2	Cortland Avenue NCD	ZN11
	5669014	NC-2	Cortland Avenue NCD	ZN11
19	5677001	NC-2	Cortland Avenue NCD	ZN11
	5677031	NC-2	Cortland Avenue NCD	ZN11
20	5677032	NC-2	Cortland Avenue NCD	ZN11
~	5677033	NC-2	Cortland Avenue NCD	ZN11
21	5678001	NC-2	Cortland Avenue NCD	ZN11
22	5678022	NC-2	Cortland Avenue NCD	ZN11
<u>_</u> _	5678023	NC-2	Cortland Avenue NCD	ZN11
23	5678024	NC-2	Cortland Avenue NCD	ZN11
	5678025	NC-2	Cortland Avenue NCD	ZN11
24	5678026	NC-2	Cortland Avenue NCD	ZN11
	5678027	NC-2	Cortland Avenue NCD	ZN11
25	5678028	NC-2	Cortland Avenue NCD	ZN11

1				
1	5678029	NC-2	Cortland Avenue NCD	ZN11
1	5678030	NC-2	Cortland Avenue NCD	ZN11
2	5678031	NC-2	Cortland Avenue NCD	ZN11
2	5680001	NC-2	Cortland Avenue NCD	ZN11
3	5680006A	NC-2	Cortland Avenue NCD	ZN11
Ŭ	5680008	NC-2	Cortland Avenue NCD	ZN11
4	5680009	NC-2	Cortland Avenue NCD	ZN11
	5680010	NC-2	Cortland Avenue NCD	ZN11
5	5682001	NC-2	Cortland Avenue NCD	ZN11
	5682002	NC-2	Cortland Avenue NCD	ZN11
6	5682009	NC-2	Cortland Avenue NCD	ZN11
-	5682011	NC-2	Cortland Avenue NCD	ZN11
7	5683001	NC-2	Cortland Avenue NCD	ZN11
8	5683001A	NC-2	Cortland Avenue NCD	ZN11
0	5683010	NC-2	Cortland Avenue NCD	ZN11
9	5683011	NC-2	Cortland Avenue NCD	ZN11
	5683021	NC-2	Cortland Avenue NCD	ZN11
10	5683022	NC-2	Cortland Avenue NCD	ZN11
	5684018	NC-2	Cortland Avenue NCD	ZN11
11	5642020	NC-3	Mission Bernal NCD	ZN11
12	5642027	NC-3	Mission Bernal NCD	ZN11
12	5642028	NC-3	Mission Bernal NCD	ZN11
13	5642049	NC-3	Mission Bernal NCD	ZN11
10	5642050	NC-3	Mission Bernal NCD	ZN11
14	5642063	NC-3	Mission Bernal NCD	ZN11
	5642064	NC-3	Mission Bernal NCD	ZN11
15	5642065	NC-3	Mission Bernal NCD	ZN11
4.0	5673018	NC-3	Mission Bernal NCD	ZN11
16	5673019	NC-3	Mission Bernal NCD	ZN11
17	5673020	NC-3	Mission Bernal NCD	ZN11
17	5673021	NC-3	Mission Bernal NCD	ZN11
18	5673022	NC-3	Mission Bernal NCD	ZN11
	5673023	NC-3/RH-2	Mission Bernal NCD/RH-2	ZN11
19	5673024	NC-3	Mission Bernal NCD	ZN11
	5673025	NC-3	Mission Bernal NCD	ZN11
20	5673039	NC-3	Mission Bernal NCD	ZN11
a 4	5673040	NC-3	Mission Bernal NCD	ZN11
21	5673041	NC-3	Mission Bernal NCD	ZN11
22	5673051	NC-3	Mission Bernal NCD	ZN11
22	5673052	NC-3	Mission Bernal NCD	ZN11
23	5673053	NC-3	Mission Bernal NCD	ZN11
	5673054	NC-3	Mission Bernal NCD	ZN11
24	5673055	NC-3	Mission Bernal NCD	ZN11
	5674020	NC-3	Mission Bernal NCD	ZN11
25	5674021	NC-3	Mission Bernal NCD	ZN11

5674022	NC-3	Mission Bernal NCD	ZN11
5674023	NC-3	Mission Bernal NCD	ZN11
5712045	NC-3	Mission Bernal NCD	ZN11
6660011	NC-3	Mission Bernal NCD	ZN11
6660005	NC-3	Mission Bernal NCD	ZN11
6660006	NC-3	Mission Bernal NCD	ZN11
6660007	NC-3	Mission Bernal NCD	ZN11
6660008	NC-3	Mission Bernal NCD	ZN11
6660009	NC-3	Mission Bernal NCD	ZN11
6660010	NC-3	Mission Bernal NCD	ZN11
6660012	NC-3	Mission Bernal NCD	ZN11
6660013	NC-3	Mission Bernal NCD	ZN11
6660015	NC-3	Mission Bernal NCD	ZN11
6660016	NC-3	Mission Bernal NCD	ZN11
6660023	NC-3	Mission Bernal NCD	ZN11
6660024	NC-3	Mission Bernal NCD	ZN11
6660025	NC-3	Mission Bernal NCD	ZN11
6660026	NC-3	Mission Bernal NCD	ZN11
6660028A	NC-3	Mission Bernal NCD	ZN11
6660028B	NC-3	Mission Bernal NCD	ZN11
6660050	NC-3	Mission Bernal NCD	ZN11
6660055	NC-3/RH-2	Mission Bernal NCD/RH-2	ZN11
6660058	NC-3	Mission Bernal NCD	ZN11
6660059	NC-3	Mission Bernal NCD	ZN11
6660060	NC-3	Mission Bernal NCD	ZN11
6660061	NC-3	Mission Bernal NCD	ZN11
	5674023 5712045 6660011 6660006 6660007 6660008 6660010 6660012 6660013 6660016 6660023 6660024 6660025 6660026 6660028A 6660050 6660055 6660055 6660058 6660059 6660059 6660060	5674023 NC-3 5712045 NC-3 6660011 NC-3 6660005 NC-3 6660006 NC-3 6660007 NC-3 6660008 NC-3 6660009 NC-3 6660010 NC-3 6660012 NC-3 6660013 NC-3 6660014 NC-3 6660015 NC-3 6660016 NC-3 6660023 NC-3 6660024 NC-3 6660028A NC-3 6660028A NC-3 6660050 NC-3 6660059 NC-3 </td <td>5674023 NC-3 Mission Bernal NCD 5712045 NC-3 Mission Bernal NCD 6660011 NC-3 Mission Bernal NCD 6660005 NC-3 Mission Bernal NCD 6660006 NC-3 Mission Bernal NCD 6660007 NC-3 Mission Bernal NCD 6660008 NC-3 Mission Bernal NCD 6660009 NC-3 Mission Bernal NCD 6660010 NC-3 Mission Bernal NCD 6660010 NC-3 Mission Bernal NCD 6660012 NC-3 Mission Bernal NCD 6660013 NC-3 Mission Bernal NCD 6660015 NC-3 Mission Bernal NCD 6660015 NC-3 Mission Bernal NCD 6660015 NC-3 Mission Bernal NCD 6660023 NC-3 Mission Bernal NCD 6660024 NC-3 Mission Bernal NCD 6660025 NC-3 Mission Bernal NCD 6660026 NC-3 Mission Bernal NCD 6660028A NC-3 Mission Bernal NCD</td>	5674023 NC-3 Mission Bernal NCD 5712045 NC-3 Mission Bernal NCD 6660011 NC-3 Mission Bernal NCD 6660005 NC-3 Mission Bernal NCD 6660006 NC-3 Mission Bernal NCD 6660007 NC-3 Mission Bernal NCD 6660008 NC-3 Mission Bernal NCD 6660009 NC-3 Mission Bernal NCD 6660010 NC-3 Mission Bernal NCD 6660010 NC-3 Mission Bernal NCD 6660012 NC-3 Mission Bernal NCD 6660013 NC-3 Mission Bernal NCD 6660015 NC-3 Mission Bernal NCD 6660015 NC-3 Mission Bernal NCD 6660015 NC-3 Mission Bernal NCD 6660023 NC-3 Mission Bernal NCD 6660024 NC-3 Mission Bernal NCD 6660025 NC-3 Mission Bernal NCD 6660026 NC-3 Mission Bernal NCD 6660028A NC-3 Mission Bernal NCD

Section 10. Sectional Map ZN12 of the Zoning Map of the City and County of San

Francisco is hereby amended, as follows:

Block and Lot Number	Use District To Be Superseded	Use District Hereby Approved	Zoning Map Sheet
7226021C	NC-1	Lakeside Village NCD	ZN12
7226021	NC-1	Lakeside Village NCD	ZN12
7226019	NC-1	Lakeside Village NCD	ZN12
7226020	NC-1	Lakeside Village NCD	ZN12
7225013	NC-1	Lakeside Village NCD	ZN12
7224002	NC-1	Lakeside Village NCD	ZN12
7226021A	NC-1	Lakeside Village NCD	ZN12
7225014A	NC-1	Lakeside Village NCD	ZN12
7225014	NC-1	Lakeside Village NCD	ZN12
7226021B	NC-1	Lakeside Village NCD	ZN12
7223003	NC-1	Lakeside Village NCD	ZN12
7224002A	NC-1	Lakeside Village NCD	ZN12

7220003	NC-1	Lakeside Village NCD	ZN12
7224002B	NC-1	Lakeside Village NCD	ZN12
7226019A	NC-1	Lakeside Village NCD	ZN12
7225014C	NC-1	Lakeside Village NCD	ZN12
7220003A	NC-1	Lakeside Village NCD	ZN12
7223003A	NC-1	Lakeside Village NCD	ZN12
7226022	NC-1	Lakeside Village NCD	ZN12
7223004	NC-1	Lakeside Village NCD	ZN12
7226023	NC-1	Lakeside Village NCD	ZN12
7226017	NC-1	Lakeside Village NCD	ZN12

Section 11. Effective Date. This ordinance shall become effective 30 days after enactment. Enactment occurs when the Mayor signs the ordinance, the Mayor returns the ordinance unsigned or does not sign the ordinance within ten days of receiving it, or the Board of Supervisors overrides the Mayor's veto of the ordinance.

Section 12. Scope of Ordinance. In enacting this ordinance, the Board of Supervisors intends to amend only those words, phrases, paragraphs, subsections, sections, articles, numbers, punctuation marks, charts, diagrams, or any other constituent parts of the Municipal Code that are explicitly shown in this ordinance as additions, deletions, Board amendment additions, and Board amendment deletions in accordance with the "Note" that appears under the official title of the ordinance.

APPROVED AS TO FORM: DENNIS J. HERRERA, City Attorney

By: JUDITH A. BOYAJIAN **Deputy City Attorney**

n:\legana\as2020\2000229\01419089.docx

City and County of San Francisco

Tails

City Hall 1 Dr. Carlton B. Goodlett Place San Francisco, CA 94102-4689

Ordinance

File Number: 191260

Date Passed: January 21, 2020

Ordinance amending the Planning Code to establish 1) the Inner Balboa Street Neighborhood Commercial District (NCD) generally including the properties along Balboa Street between 2nd and 8th Avenues, 2) the Outer Balboa Street NCD generally including the properties along Balboa Street between 32nd and 39th Avenues, 3) the Bayview NCD generally including the properties along 3rd Street from Yosemite to Jerrold Avenues, 4) the Cortland Avenue NCD generally including the properties along Cortland Avenue between Bonview and Folsom Streets, 5) the Geary Boulevard NCD generally including the properties along Geary Boulevard between Masonic and 28th Avenues, 6) the Mission Bernal NCD generally including the properties along Mission Street between Cesar Chavez and Randall Streets, 7) the San Bruno Avenue NCD generally including the properties along San Bruno Avenue between Hale and Olmstead Streets, 8) the Cole Valley NCD generally including the properties along Cole Street from Frederick to Grattan Streets and some parcels north of Carl Street and south of Parnassus, 9) the Lakeside Village NCD generally including the properties along Ocean Avenue between Junipero Serra Boulevard to 19th Avenue, 10) the Lower Haight Street NCD generally including the properties along Haight Street between Webster and Steiner Streets, 11) the Lower Polk Street NCD generally including non-contiguous properties along Polk Street from Geary Boulevard to Golden Gate Avenue with frontage on Geary Boulevard, Golden Gate Avenue, and other side streets, and 12) the Inner Taraval NCD generally including the properties along Taraval Street from 19th to Forest Side Avenues; amending the Zoning Map to include the new Neighborhood Commercial Districts; affirming the Planning Department's determination under the California Environmental Quality Act; making findings of consistency with the General Plan, and the eight priority policies of Planning Code, Section 101.1; and adopting findings of public necessity, convenience, and welfare under Planning Code, Section 302.

January 13, 2020 Land Use and Transportation Committee - AMENDED, AN AMENDMENT OF THE WHOLE BEARING SAME TITLE

January 13, 2020 Land Use and Transportation Committee - RECOMMENDED AS AMENDED AS A COMMITTEE REPORT

January 14, 2020 Board of Supervisors - PASSED ON FIRST READING

Ayes: 10 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Safai, Stefani, Walton and Yee Excused: 1 - Ronen

January 21, 2020 Board of Supervisors - FINALLY PASSED

Ayes: 10 - Fewer, Haney, Mandelman, Mar, Peskin, Preston, Safai, Stefani, Walton and Yee Excused: 1 - Ronen File No. 191260

I hereby certify that the foregoing Ordinance was FINALLY PASSED on 1/21/2020 by the Board of Supervisors of the City and County of San Francisco.

Angela Calvillo Clerk of the Board

London N. Breed Mayor

8

Date Approved