FILE NO. 090962

Amendment of the Whole
Bearing New Title ORDINANCE NO.
In Committee
12/7/2009

3-10

[Zoning – Amending the Citywide Definition of Tobacco Paraphernalia Establishments by Lowering the Threshold for Retail Stores to Be Considered Tobacco Paraphernalia Establishments, and Making Tobacco Paraphernalia Establishments a Non-Permitted Use in the Polk Street Neighborhood Commercial District.]

Ordinance amending the Planning Code to amend the definition of Tobacco
Paraphernalia Establishments in Section 227(v), to lower the threshold for retail stores
to be considered Tobacco Paraphernalia Establishments from 15% of the square
footage of the establishment to 10% of the occupied floor area, as defined in Section
102.10, or 10 linear feet of display area in total projected to the floor, whichever is less;
amending Sections 790.123 and 890.123 to reflect this amended definition; amending
Section 723.1 and the Table at Section 723, to make Tobacco Paraphernalia
Establishments, as defined, not permitted in the Polk Street Neighborhood Commercial
District; amending Section 186.1, to change the period of non use for a non conforming
Tobacco Paraphernalia Establishment use to be deemed discontinued in the Polk
Street Neighborhood Commercial District from three years to eighteen months, and
making findings, including findings of consistency with the priority policies of Planning
Code Section 101.1 and environmental findings.

NOTE:

Additions are <u>single-underline italics Times New Roman</u>; deletions are <u>strike-through italics Times New Roman</u>. Board amendment additions are <u>double-underlined</u>; Board amendment deletions are <u>strikethrough normal</u>.

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

Section 1. Findings. The Board of Supervisors of the City and County of San Francisco hereby find and determine that:

(a) Pursuant to Planning Code Section 302, the Board of Supervisors finds that this ordinance will serve the public necessity, convenience and welfare, for the reasons set forth in

Planning Commission Resolution No. <u>17982</u>, and incorporates such reasons by this reference thereto. A copy of said resolution is on file with the Clerk of the Board of Supervisors in File No. <u>090962</u>.

- (b) Pursuant to Planning Code Section 101.1, the Board of Supervisors finds that the ordinance is consistent with the Priority Policies of Section 101.1(b) of the Planning Code and with the General Plan and hereby incorporates a report containing those findings as if fully set forth herein. A copy of said report is on file with the Clerk of the Board of Supervisors in File No. 090962
- (c) The Planning Department concluded environmental review of this ordinance pursuant to the California Environmental Quality Act, Public Resources Code Section 2100 et seq. Documentation of that review is on file with the Clerk of the Board of Supervisors in File No. 090962

Section 2. The San Francisco Planning Code is hereby amended by amending Section 227, to read as follows:

SEC. 227. OTHER USES.

C-	C-	C-	C-	C-	C-	C-	M-	M-2	
1	2	3-	3-	3-	3-	М	1	-	
Anti-order and an artist and artist artist artist and artist art		O	R	G	s	pitaliteuruseu			
arterberm/cen/cintherde			A COUNTY AVELONAL VIEW				e Prinancia de la companio del companio della compa		SEC. 227. OTHER USES.
P*	P*				Р	Р	Р	Р	(a) Greenhouse or plant nursery.
P*	P*					Р	Р	Р	(b) Truck gardening, horticulture.
And charges ()	С	-		С	С	Р	Р	Р	(c) Mortuary establishment, including retail establishments

that predominantly sell or offer for sale caskets. 1 tombstones, or other funerary goods. 2 (d) Public structure or use of a nonindustrial character, 3 P Р P P P Р P when in conformity with the General Plan. Such structure 4 or use shall not include a storage yard, incinerator, 5 machine shop, garage or similar use. 6 (e) Utility installation, excluding Internet Services Exchange P P* P* C Р C P 7 (see Section 227(t)); public service facility, excluding 8 service yard; provided that operating requirements 9 necessitate location within the district. 10 (f) Public transportation facility, whether public or privately C* C C C С C C C 11 owned or operated, when in conformity with the General Plan, and which does not require approval of the Board of 12 Supervisors under other provisions of law, and which 13 includes: 14 (1) Off-street passenger terminal facilities for mass 15 transportation of a single or combined modes including but 16 not limited to aircraft, ferries, fixed-rail vehicles and buses 17 when such facility is not commonly defined as a boarding 18 platform, bus stop, transit shelter or similar ancillary feature 19 of a transit system; and 20 (2) Landing field for aircraft. 21 (g) Public transportation facility, when in conformity with C* C* C C C C C P P 22 the General Plan, other than as required in (f) of this 23 Section or as in Sections 223 and 226 of this Code. 24 (h) Commercial wireless transmitting, receiving or relay P P Р P P Р P P 25 facility, including towers, antennae, and related equipment

1 for the transmission, reception, or relay of radio, television, or other electronic signals where: 2 (1) No portion of such facility exceeds a height of 25 feet 3 above the roof line of the building on the premises or 4 above the ground if there is no building, or 25 feet above 5 the height limit applicable to the subject site under Article 6 2.5 of this Code, whichever is the lesser height; and 7 (2) Such facility, if closer than 1,000 feet to any R District 8 (except for those R Districts entirely surrounded by a C-3. 9 M or a combination of C-3 and M Districts), does not 10 include a parabolic antenna with a diameter in excess of three meters or a composite diameter or antennae in 11 excess of six meters. (See also Section 204.3.) 12 (i) Commercial wireless transmitting, receiving or relay C C C C C C C C C 13 facility, as described in Subsection 227(h) above, where: 14 (1) Any portion of such facility exceeds a height of 25 feet 15 above the roof line of the building on the premises or 16 above the ground if there is no building, or 25 feet above 17 the height limit applicable to the subject site under Article 18 2.5 of this Code, whichever is the lesser height; or 19 (2) Such facility, if closer than 1,000 feet to any R District 20 (except for those R Districts entirely surrounded by a C-3, 21 M or combination of C-3 and M Districts), includes a parabolic antenna with a diameter in excess of three 22 meters or a composite diameter of antennae in excess of 23 six meters. (See also Section 204.3.) 24 (i) Sale or lease sign, as defined and regulated by Article 6 P* P* P P P Р P 25

i inichatorium			T	ne promoter de la contraction	T	1	1	Ť.	
	PANCES AND					, martine and a second			directly related to the conduct of waterborne commerce, navigation, fisheries or recreation on property subject to
	MACHINE WITH WATER STATE OF THE	The state of the s	1						public trust.
С	С	С	С	С	С	С	С	С	(t) Internet Services Exchange as defined in Section
	<u> </u>	<u></u>			<u> </u>				209.6(c).
Р	Р	Р	Р	Р	Р	Р	Р	Р	(u) Fringe financial services, as defined in Section 249.35,
and an analysis of the same of									and subject to the restrictions set forth in Section 249.35,
A CONTRACTOR OF THE CONTRACTOR						The state of the s		TA LOS ALOS AND	including, but not limited to, that no new fringe financial
						-			service shall be located within a 1/4 miles of an existing
								and the same of th	fringe financial service.
С	С	С	С	С	С	С	С	С	v) Tobacco Paraphernalia Establishments, defined as retail
									uses where more than 45% 10% of the gross square
									footage of the establishment square footage of occupied floor
							-		area, as defined in Section 102.10, or more than 10 linear feet of
							-		display area in total projected to the floor, whichever is less, is
							-		dedicated to the sale, distribution, delivery, furnishing or
								- The second sec	marketing of Tobacco Paraphernalia from one person to
							OTHER BEAUTY		another. For purposes of Sections 719, 719.1, and 786,
									723 and 723.1 of this Code, Tobacco Paraphernalia
									Establishments shall mean retail uses where Tobacco
									Paraphernalia is sold, distributed, delivered, furnished or
							C A C C C C C C C C C C C C C C C C C C	AFFERST VALUE OF STREET	marketed from one person to another. "Tobacco
					-		A VANCOUNTY AND REAL PROPERTY AND	Avanta avant	Paraphernalia" means paraphernalia, devices, or
	'							STANLE PROPERTY.	instruments that are designed or manufactured for the
								aver transfer more	smoking, ingesting, inhaling, or otherwise introducing into
								ANA SERVICE SE	the body of tobacco, products prepared from tobacco, or
obre blankenberbereure					-		AND PARTIES AND THE SAME SALES.	11. P. C.	controlled substances as defined in California Health and
***************************************							And the same and t	ALPEAN MINISTER	Safety Code Sections 11054 et seq. "Tobacco

Paraphernalia" does not include lighters, matches,
cigarette holders, any device used to store or preserve
tobacco, tobacco, cigarettes, cigarette papers, cigars, or
any other preparation of tobacco that is permitted by
existing law. Medical Cannabis Dispensaries, as defined in
Section 3201(f) of the San Francisco Health Code, are not
Tobacco Paraphernalia Establishments.

Section 3. The San Francisco Planning Code is hereby amended by amending Section 790.123, to read as follows:

SEC. 790.123. TOBACCO PARAPHERNALIA ESTABLISHMENT.

A Tobacco Paraphernalia Establishment shall be, as established in Section 227(v) of this code, a retail use where more than 45% 10% of the gross-square feetage of the establishment square footage of occupied floor area, as defined in Section 102.10, or more than 10 linear feet of display area in total projected to the floor, whichever is less, is dedicated to the sale, distribution, delivery, furnishing or marketing of Tobacco Paraphernalia from one person to another. For purposes of Sections 719, 719.1, and 786, 723 and 723.1 of this Code, Tobacco Paraphernalia Establishments shall mean retail uses where Tobacco Paraphernalia is sold, distributed, delivered, furnished or marketed from one person to another. "Tobacco Paraphernalia" means paraphernalia, devices, or instruments that are designed or manufactured for the smoking, ingesting, inhaling, or otherwise introducing into the body of tobacco, products prepared from tobacco, or controlled substances as defined in California Health and Safety Code Sections 11054 et seq. "Tobacco Paraphernalia" does not include lighters, matches, cigarette holders, any device used to store or preserve tobacco, tobacco, cigarettes, cigarette papers, cigars, or any other preparation of tobacco that is permitted by

existing law. Medical Cannabis Dispensaries, as defined in Section 3201(f) of the San Francisco Health Code, are not Tobacco Paraphernalia Establishments.

Section 4. The San Francisco Planning Code is hereby amended by amending Section 890.123, to read as follows:

SEC. 890.123. TOBACCO PARAPHERNALIA ESTABLISHMENT

A Tobacco Paraphernalia Establishment shall be, as established in Section 227(v) of this code, a retail use where more than 45% 10% of the gross square footage of the establishment square footage of occupied floor area, as defined in Section 102.10, or more than 10 linear feet of display area in total projected to the floor, whichever is less, is dedicated to the sale, distribution, delivery, furnishing or marketing of Tobacco Paraphernalia from one person to another. "Tobacco Paraphernalia" means paraphernalia, devices, or instruments that are designed or manufactured for the smoking, ingesting, inhaling, or otherwise introducing into the body of tobacco, products prepared from tobacco, or controlled substances as defined in California Health and Safety Code Sections 11054 et seq. "Tobacco Paraphernalia" does not include lighters, matches, cigarette holders, any device used to store or preserve tobacco, tobacco, cigarettes, cigarette papers, cigars, or any other preparation of tobacco that is permitted by existing law. Medical Cannabis Dispensaries, as defined in Section 3201(f) of the San Francisco Health Code, are not Tobacco Paraphernalia Establishments.

Section 5. The San Francisco Planning Code is hereby amended by amending Section 723.1, to read as follows:

SEC. 723.1. POLK STREET NEIGHBORHOOD COMMERCIAL DISTRICT.

Sitting in the gulch between Nob and Russian Hills and Pacific Heights, the Polk Street Neighborhood Commercial District extends for a mile as a north-south linear strip, and includes a portion of Larkin Street between Post and California Streets. Polk Street's dense mixed-use character consists of buildings with residential units above ground-story commercial use. The district has an active and continuous commercial frontage along Polk Street for almost all of its length. Larkin Street and side streets in the district have a greater proportion of residences than Polk Street itself. The district provides convenience goods and services to the residential communities in the Polk Gulch neighborhood and to the residents on the west slopes of Nob and Russian Hills. It has many apparel and specialty stores, as well as some automobile uses, which serve a broader trade area. Commercial uses also include offices, as well as movie theaters, restaurants, and bars which keep the district active into the evening.

The Polk Street District controls are designed to encourage and promote development which is compatible with the surrounding neighborhood. The building standards monitor large-scale development and protect rear yards at residential levels. Consistent with Polk Street's existing mixed-use character, new buildings may contain most commercial uses at the first two stories. The controls encourage neighborhood-serving businesses, but limit new eating, drinking, other entertainment, and financial service uses, which can produce parking congestion, noise and other nuisances or displace other types of local-serving convenience goods and services. They also prohibit new adult entertainment uses. Restrictions on drive-up and most automobile uses protect the district's continuous retail frontage and prevent further traffic congestion.

Housing developed in new buildings is encouraged above the second story, especially in the less intensely developed portions of the district along Larkin Street. Existing housing units are protected by limitations on demolitions and upper-story conversions.

SEC. 723. POLK STREET NEIGHBORHOOD COMMERCIAL DISTRICT ZONING CONTROL TABLE

			Polk Street
No.	Zoning Category	§ References	Controls
	BUILDING STANDARDS		
723.10	Height and Bulk Limit	§§ 102.12, 105, 106, 250– 252, 260, 270, 271	65-A, 80-A, 130-E See Zoning Map
723.11	Lot Size [Per Development]	§§ 790.56, 121.1	P up to 9,999 sq. ft. C 10,000 sq. ft. & above § 121.1
723.12	Rear Yard	§§ 130, 134, 136	Required at residential levels only § 134(a) (e)
723.13	Street Frontage	:	Required § 145.1
723.14	Awning	§ 790.20	P § 136.1(a)
723.15	Canopy	§ 790.26	P § 136.1(b)
723.16	Marquee	§ 790.58	P § 136.1(c)
723.17	Street Trees		Required § 143
	ERCIAL AND INSTITUTIONAL ARDS AND USES		
723.20	Floor Area Ratio	§§ 102.9, 102.11,	2.5 to 1 § 124(a) (b)

723.21	Use Size [Non-Residential]	§ 790.130	P up to 1,999 sq. ft.; C 2,000 sq. ft. & above § 121.2
723.22	Off-Street Parking, Commercial/Institutional	§§ 150, 153– 157, 159– 160, 204.5	Generally, none required if occupied floor area is less than 5,000 sq. ft. §§ 151, 161(g)
723.23	Off-Street Freight Loading	§§ 150, 153– 155, 204.5	Generally, none required if gross floor area is less than 10,000 sq. ft. §§ 152, 161(b)
723.24	Outdoor Activity Area	§ 790.70	P if located in front; C if located elsewhere § 145.2(a)
723.25	Drive-Up Facility	§ 790.30	
723.26	Walk-Up Facility	§ 790.140	P if recessed 3 ft.; C if not recessed § 145.2(b)
723.27	Hours of Operation	§ 790.48	P 6 a.m.– 2 a.m. C 2 a.m.– 6 a.m.
723.30	General Advertising Sign	§§ 262, 602– 604, 608, 609	
723.31	Business Sign	§§ 262, 602–604, 608, 609	P § 607.1(f)2
723.32	Other Signs	§§ 262, 602– 604, 608, 609	P § 607.1(c) (d) (g)

No. Zoning	3				
Category §					
References					
Polk Street			and a state of the		
Controls by Story	•				
		§ 790.118	1st	2nd	3rd+
723.38	Residential Conversion	§ 790.84	Р	C	
723.39	Residential Demolition	§ 790.86	Р	С	С
Retail Sales and	Services				
723.40	Other Retail Sales and Services [Not Listed Below]	§ 790.102	P	P	
723.41	Bar	§ 790.22	С		
723.42	Full-Service Restaurant	§ 790.92	c		
723.43	Large Fast Food Restaurant	§ 790.90			
723.44	Small Self-Service Restaurant	§ 790.91	С	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
723.45	Liquor Store	§ 790.55	C	PURIOR HUMAN AND AND AND AND AND AND AND AND AND A	thinkeholds god to equippe strengther graph of the colorest book
723.46	Movie Theater	§ 790.64	P		
723.47	Adult Entertainment	§ 790.36			
723.48	Other Entertainment	§ 790.38	С		

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

723.49	Financial Service	§ 790.110	С	С	
723.50	Limited Financial Service	§ 790.112	Р		
723.51	Medical Service	§ 790.114	Р	Р	The state of the s
723.52	Personal Service	§ 790.116	P	Р	
723.53	Business or Professional Service	§ 790.108	P	P	
723.54	Massage Establishment	§ 790.60, § 1900 Health Code	С		
723.55	Tourist Hotel	§ 790.46	С	С	C
723.56	Automobile Parking	§§ 790.8, 156, 160	С	С	С
723.57	Automotive Gas Station	§ 790.14			- Company of the Comp
723.58	Automotive Service Station	§ 790.17			
723.59	Automotive Repair	§ 790.15	C	(A) Part Part	
723.60	Automotive Wash	§ 790.18			
723.61	Automobile Sale or Rental	§ 790.12			
723.62	Animal Hospital	§ 790.6	C	- Company of the second of the	The state of the s
723.63	Ambulance Service	§ 790.2	The second secon		
723.64	Mortuary	§ 790.62			
723.65	Trade Shop	§ 790.124	P	С	

723.66	Storage	§ 790.117			TO THE PROPERTY AND THE
723.67	Video Store	§ 790.135	C	C	
723.68	Fringe Financial Service	§ 790.111	#	#	#
723.69	Tobacco Paraphernalia Establishments	§ 790.123	<u> G_NP</u> #	<u>NP #</u>	<u>NP</u> #
723.69A	Self-Service Specialty Food	§ 790.93	С		
Institutions a	nd Non-Retail Sales and	· .			
Services		· · · · · · · · · · · · · · · · · · ·	*santum famatindomenthandmentervish terbasikon dalbasus sababas	obremsenisk - glidomieleskikonski konklikonerske kas on	g *** Nove 2 - open 1 f physicaethal assailt airidhidhis a' a
723.70	Administrative Service	§ 790.106	_		
723.80	Hospital or Medical Center	§ 790.44			
723.81	Other Institutions, Large	§ 790.50	P	C	C
723.82	Other Institutions, Small	§ 790.51	P	Р	P
723.83.	Public Use	§ 790.80	C	С	C
723.84	Medical Cannabis Dispensary	§ 790.141	P		
RESIDENTIA	L STANDARDS AND USES				
723.90	Residential Use	§ 790.88	P	Р	P
723.91	Residential Density, Dwelling Units	§§ 207, 207.1, 790.88(a)		y, 1 unit p a § 207.4	er 400 sq.
723.92	Residential Density,	§§ 207.1,	Generally	y, 1 bedro	om per 14

The facility of colors and the section of the secti	Group Housing	790.88(b)	sq. ft. le	ot area § 2	108
723.93	Usable Open Space [Per Residential Unit]	§§ 135, 136	private	ally, either , or 80 sq. on § 135(d	
723,94	Off-Street Parking, Residential	§§ 150, 153– 157, 159– 160, 204.5			se for each 51, 161(a)
723.95	Community Residential Parking	§ 790.10	C	С	С

SPECIFIC PROVISIONS FOR THE POLK STREET DISTRICT

Article 7	Other	Zoning Controls
Code	Code	
Section	Section	
723.68	§249.35	FRINGE FINANCIAL SERVICE RESTRICTED USE DISTRICT
	***	(FFSRUD) Boundaries: The FFSRUD and its 1/4 mile buffer includes,
		but is not limited to, properties within the North of Market Residential
		Special Use District; and includes some properties within the Polk
		Street Neighborhood Commercial District. Controls: Within the
,		FFSRUD and its 1/4 mile buffer, fringe financial services are NP
		pursuant to Section 249.35. Outside the FFSRUD and its 1/4 mile
		buffer, fringe financial services are P subject to the restrictions set forth
		in Subsection 249.35(c)(3).
§ 723.69	§ 790.123	Tobacco Paraphernalia Establishments – Tobacco Paraphernalia

Establishments are not permitted in the Polk Street Neighborhood

Commercial District. the The special definition of "Tobacco Paraphernalia Establishments" applicable to the Polk Street Neighborhood Commercial District shall be repealed three years after its initial effective date, unless the Board of Supervisors, on or before that date, extends or re-enacts it.

In the Polk Street Neighborhood Commercial District, the period of non-use for a non-conforming Tobacco Paraphernalia Establishment to be deemed discontinued shall be 18 months.

Section 6. The San Francisco Planning Code is hereby amended by amending Section 186.1, to read as follows:

SEC. 186.1. EXEMPTION OF NONCONFORMING USES IN NEIGHBORHOOD COMMERCIAL DISTRICTS.

The purpose of this Section is to provide for the further continuance in NC Districts of nonconforming uses created by adoption of Ordinance No. 69-87, as herein described, and subsequent ordinances that change the uses allowed in NC Districts, which are beneficial to, or can be accommodated within the neighborhood commercial areas in which they are located.

It is hereby found and declared that certain uses which traditionally have been permitted to locate in neighborhood commercial areas can be beneficial to a neighborhood commercial area in small or limited numbers, but which if allowed to proliferate, can disrupt the balanced mix of neighborhood-serving retail stores and services. It is further found and declared that in order to prevent undesirable over concentrations of such uses, the establishment of additional such uses shall be prohibited pursuant to controls governing uses

Supervisor Chiu BOARD OF SUPERVISORS

§ 186.1

in NC Districts. At the same time, however, it is desirable to provide for the further continuance, expansion, enlargement, alteration, changes, discontinuance, and relocation of such existing uses, which are nonconforming as a result of zoning controls governing uses in NC Districts.

The following provisions shall govern with respect to nonconforming uses and features located in Neighborhood Commercial Districts to the extent that there is a conflict between the provisions of this Section and other Sections contained in this Article 1.7.

- (a) Expansion. A nonconforming use may expand: (1) in floor area as provided in Subsection (b) below, but may not expand beyond the lot which it occupies, nor may the boundaries of such lot be expanded for purposes of expanding the use; nor may the use expand upward above the story or stories which it lawfully occupies, except as provided in Section 186.2 below.
 - (b) Enlargements or Alteration.
- (1) A nonconforming use may not be significantly altered; enlarged or intensified, except upon approval of a conditional use application pursuant to the provisions of Article 3 of this Code, provided that the use not have or result in a greater height, bulk or floor area ratio, less required rear yard or open space, or less required off-street parking space or loading space than permissible under the limitations set forth in this Code for the district or districts in which such use is located.
- (2) A nonconforming use may expand to include public sidewalk space provided that such space is only occupied with tables and chairs as permitted by this Municipal Code.
- (3) No existing use or structure which fails to meet the requirements of this Code in any manner as described above in this Subsection (b) shall be constructed, reconstructed, enlarged, altered or relocated so as to increase the discrepancy, or to create a new

discrepancy, at any level of the structure, between existing conditions on the lot and the required standards for new construction set forth in this Code.

- (c) Changes in Use. A nonconforming use may be changed to another use or feature as described below.
- (1) A nonconforming use may be changed to a use listed in Article 7 of this Code as a principal use for the district in which the property is located, and the new use may thereafter be continued as a permitted principal use.
- (2) A nonconforming use may be changed to a use listed in Article 7 of this Code as a conditional use for the district in which the use is located, only upon approval of a conditional use application pursuant to the provisions of Article 3 of this Code, and the new use may thereafter be continued as a permitted conditional use, subject to the provisions of Section 178 of this Code.
- (3) A nonconforming use may be changed to a use which is not permitted in that Neighborhood Commercial District as described below, only upon approval of a conditional use application, pursuant to the provisions of Article 3 of this Code:
- (A) Any use described in zoning categories .41, .42, .43 or .44, as defined in Sections 790.22, 790.92, 790.90 and 790.91, respectively, may change to another use described in zoning categories .41, .42, or .44, even though such other use is not permitted in that Neighborhood Commercial District, unless such other use is located in an Alcohol Restricted Use Subdistrict and is prohibited by the provisions governing that Alcohol Restricted Use Subdistrict.
- (B) Any use described in zoning categories .51, .52 or .53, as defined in Sections 790.114, 790.116 and 790.108 respectively, may change to another use described in zoning categories .51, .52 or .53, even though such other use is not permitted in that Neighborhood Commercial District.

Supervisor Chiu

(C) Any use described in zoning categories .57, .58 or .59, as defined in Sections 790.14, 790.17 and 790.15 respectively, may be demolished and reconstructed as the same use or may change to another use described in zoning categories .57, .58 or .59, even though such other use is not permitted in that Neighborhood Commercial District.

The new use shall still be classified as a nonconforming use.

The changes in use described in this Paragraph 3 shall include remodeling activities involving the demolition and replacement of structures which result in a change of use.

- (4) In the North Beach Neighborhood Commercial District, any use that exceeds the use size provisions of Section 121.2(a) or 121.2(b) may be changed to a new use only upon the approval of a new conditional use application. The Commission's approval of such conditional use application shall explicitly address the use size findings of Section 303(c). In the North Beach Neighborhood Commercial District, a nonconforming use cannot be changed to any use which is not a permitted use under Section 722 (North Beach Controls).
- (5) In the Castro Street Neighborhood Commercial District, any use in this district that exceeds the maximum use size limit of Section 121.2(b), may be not changed to a new use. The only method for changing a nonconforming use identified in this Subsection is to reduce the nonconforming use:
 - (A) to a conforming use size or
 - (B) to a size specified in Subsection 121.2(a) pursuant to conditional use authorization.

Notwithstanding the above, any use in this District that exceeds the maximum use size limit of Section 121.2(b) and is categorized in the Other Retail Sales and Services zoning classification, as defined in Section 790.102, may change to another use category enumerated in Section 790.102 as long as the use size is not increased and the Commission approves a conditional use application for such change. The Commission's approval of such conditional use application shall explicitly address the use size findings of Section 303(c).

- (d) Discontinuance. A nonconforming use which is discontinued for a period of three years, or otherwise abandoned or changed to another use which is listed in Article 7 of this Code as a principal or conditional use for the district in which the use is located shall not be reestablished. For purposes of this Subsection, the period of nonuse for a nonconforming use to be deemed discontinued in the North Beach and Castro Street Neighborhood Commercial Districts, and in the Haight Street Neighborhood Commercial District, and the Lower Haight Street Tobacco Paraphernalia Restricted Use Subdistrict, and the Polk Street Neighborhood Commercial District for Tobacco Paraphernalia Establishments, as defined in Sections 227(v) and 790.123 of this Code, only, shall be eighteen (18) months, except in the North Beach Neighborhood Commercial District, the period of non use for a full service restaurant use, as defined in Section 790.91, to be deemed discontinued shall be three years.
- (e) Relocation. A nonconforming use in a Neighborhood Commercial District may be reestablished at another location within that Neighborhood Commercial District only upon approval of a new conditional use application pursuant to the provisions of Article 3 of this Code, provided that the following conditions are met:
- (1) The original premises shall not be occupied by an establishment of the same type of use as the relocating use unless by another establishment that is relocating from within the district; and
- (2) No final permits to operate the relocated use at the new premises are granted prior to the issuance of a certificate of final completion of any work to the original premises which is required as conditions attached to the approval of the conditional use application; and
- (3) Deed restrictions are recorded for the original premises in the Official Records of the City and County of San Francisco, which restrictions prohibit for the duration of the Code sections prohibiting the use for the district in which the use is located, the establishment and

operation of a new use of the same type of use as the relocated use, unless such new use is relocating from within the district.

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

By:

ANDREA RUIZ ESQUIDE Deputy City Attorney

City and County of San Francisco Tails

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

Ordinance

File Number: 090962

Date Passed: January 05, 2010

Ordinance amending the Planning Code to amend the definition of Tobacco Paraphernalia Establishments in Section 227(v), to lower the threshold for retail stores to be considered Tobacco Paraphernalia Establishments from 15% of the square footage of the establishment to 10% of the occupied floor area, as defined in Section 102.10, or 10 linear feet of display area projected to the floor, whichever is less; amending Sections 790.123 and 890.123 to reflect this amended definition; amending Section 723.1 and the Table at Section 723, to make Tobacco Paraphernalia Establishments, as defined, not permitted in the Polk Street Neighborhood Commercial District; amending Section 186.1, to change the period of non-use for a non-conforming Tobacco Paraphernalia Establishment use to be deemed discontinued in the Polk Street Neighborhood Commercial District from three years to eighteen months, and making findings, including findings of consistency with the priority policies of Planning Code Section 101.1 and environmental findings.

December 15, 2009 Board of Supervisors - PASSED, ON FIRST READING

Ayes: 11 - Alioto-Pier, Avalos, Campos, Chiu, Chu, Daly, Dufty, Elsbernd, Mar, Maxwell and Mirkarimi

January 05, 2010 Board of Supervisors - FINALLY PASSED

Ayes: 8 - Campos, Chiu, Chu, Dufty, Elsbernd, Mar, Maxwell and Mirkarimi Excused: 3 - Alioto-Pier, Avalos and Daly

File No. 090962

I hereby certify that the foregoing Ordinance was FINALLY PASSED on 1/5/2010 by the Board of Supervisors of the City and County of San Francisco.

or Gavin Newsom

-15-10

Angela Calvillo Clerk of the Board

Date Approved