

WAR MEMORIAL BOARD OF TRUSTEES

Remote Access Only

OFFICIAL MEETING NOTICE

WAR MEMORIAL BOARD OF TRUSTEES REGULAR MEETING

Thursday, July 8, 2021 at 2:00 p.m.

During the Coronavirus (COVID-19) pandemic, the Board Room of the War Memorial Board of Trustees (WMBT) is closed. Pursuant to the Governor's Executive Order N-29-20, and the Fifth, Eighth, Twelfth and Sixteenth Supplement to the Mayoral Proclamation Declaring the Existence of a Local Emergency, this meeting will be held by teleconference.

The public is encouraged to join the meeting by teleconference or online. Public comment may be submitted in advance of the meeting by email to WarMemorialBoard@sfgov.org or by voicemail at 415-554-6308. Comments submitted no later than 12:00 p.m. the Wednesday prior to the meeting will be included in the record.

TO JOIN VIA TELECONFERENCE:

- Dial: 1 (888) 788-0099
- Meeting ID: 830 6312 2787
- Participant ID: 460789

TO JOIN ONLINE: <https://us02web.zoom.us/j/83063122787?pwd=dzNTblk1NDJWUEs5WG5YNzlrK3V2UT09>

AGENDA

Roll Call.

President's Report: Current developments and announcements.

Information
/ Discussion

1. Current developments and announcements.

Action

Managing Director's Report:

1. Consent Agenda:
 - a. Minutes of the Regular Meeting of June 10, 2021.
(Draft minutes of the Regular Meeting of June 10, 2021.)
 - b. Rental Requests: Opera House; Davies Symphony Hall; Herbst Theatre; Wilsey Center.
(Rental Requests for July 8, 2021; Additional Rental Requests for July 8, 2021.)
2. War Memorial Office and Building Reopening Protocols and Timeline.

Action

Information

Secretary's Report:

1. June 2021 Housekeeping Expenditures.
(Revenue, Appropriations, Housekeeping Expenditures Reports for June 30, 2021.)
2. Opera House Seat Replacement Project Update.

Action

Information

Committee Report:

1. Report from the Presentors' Liaison Committee on Global Gourmet's plans for reopening food and beverage services related to performances at Davies Symphony Hall, the Herbst Theatre, and the War Memorial Opera House.

Information
/ Discussion

Regular Items:

1. Commercial Display Request from San Francisco Opera to have EO Products provide complimentary hand sanitizer at branded self-standing dispensers throughout the Opera House for the Fall 2021 Season performances. Action
(San Francisco Opera and Essential Oils Partnership Proposal Presentation.)

2. Staff Presentation on War Memorial’s Racial Equity Plan Implementation. Information
/ Discussion
(Presentation titled “War Memorial Racial Equity Plan Implementation – the first 6 months”.)

3. Update on Davies Symphony Hall Immersive Lobby Installation. Information
/ Discussion

Good and Welfare: Opportunity for Trustees to make remarks including special thanks and congratulatory remarks. Information
/ Discussion

General Public Comment: Public comment on items within the jurisdiction of the Board of Trustees but not on the agenda. Information
/ Discussion

Adjournment.

Note: There will be an opportunity for public comment on each agenda item.

San Francisco War Memorial and Performing Arts Center

BOARD OF TRUSTEES

Thomas E. Horn, President
Charlotte Mailliard Shultz, Vice President
Nancy H. Bechtle
Stanlee Ray Gatti
Lt. Col. Wallace I. Levin, CSMR (Ret.)
Gorretti Lo Lui
Mrs. George R. Moscone
MajGen J. Michael Myatt, USMC (Ret.)
Paul F. Pelosi
Diane B. Wilsey
Brenda Wright

DEPARTMENT REPRESENTATIVES

John Caldon,
Managing Director
Jennifer Norris,
Assistant Managing Director and
Executive Secretary
Telephone: (415) 621-6600
FAX: (415) 621-5091

Interested persons unable to attend this meeting may submit written comments regarding agenda items which will be distributed to Trustees, and made part of the official public record.

Materials accompanying agenda items are available for inspection and copying on our website <http://sfwmpac.org> and during regular office hours at the War Memorial office, located at 401 Van Ness Avenue, Suite 110, San Francisco, CA 94102. Any materials distributed to the members of the War Memorial Board of Trustees within 72 hours of the meeting or after the agenda packet has been delivered to the members are available for inspection at the above-mentioned War Memorial office during regular business hours, on our website, or at the meeting.

The ringing and use of cell phones, pagers, and similar sound-producing electronic devices are prohibited at this meeting. The President may order the removal from the meeting room of any person responsible for the ringing or use of a cell phone, pager, or similar sound-producing electronic device.

In order to assist the City's efforts to accommodate persons with severe allergies, environmental illness, multiple chemical sensitivity, or related disabilities, attendees at public meetings are reminded that other attendees may be sensitive to various chemical based products. Please help the City accommodate these individuals.

Individuals and entities that influence or attempt to influence local policy or administrative action may be required by the San Francisco Lobbyist Ordinance [SF Campaign & Governmental Conduct Code §2.100 – 2.160] to register and report lobbying activity. For more information about the Lobbyist Ordinance, please contact the Ethics Commission at 25 Van Ness Avenue, Suite 220, San Francisco, CA 94102, telephone (415) 252-3100; fax (415) 252-3112; e-mail ethics.commission@sfgov.org and web site <http://www.sfgov.org/ethics>.

ACCESSIBLE MEETING POLICY

Per the Americans with Disabilities Act and the Language Access Ordinance, Chinese, Spanish, and/or American Sign Language interpreters will be available upon request. Additionally, every effort will be made to provide a sound enhancement system, meeting materials in alternative formats, and/or a reader. Requesting accommodations at least 72 hours in advance will help ensure availability. Minutes may be translated after they have been adopted by the Board. For all these requests, please contact the War Memorial Office at least 72 hours before the meeting at 415/621-6600. Late requests will be honored if possible. The hearing room is wheelchair accessible.

Según lo exige la Ley sobre Estadounidenses con Discapacidades (Americans with Disabilities Act) y la Ordenanza de Acceso a Idiomas (Language Access Ordinance), los servicios de interpretación en chino, español y para el lenguaje de signos estarán disponibles a petición. Además, se hará todo el esfuerzo posible para tener disponible un sistema de sonido adecuado, los materiales de la reunión en formatos alternativos y un lector. Solicite las acomodaciones por lo menos 72 horas por adelantado para asegurar su disponibilidad. Las minutas se pueden traducir tras la aprobación de la Comisión. Para pedir estos servicios, comuníquese con la administración de War Memorial, por lo menos 72 horas antes de la reunión, llamando al (415) 621-6600. Las solicitudes tardías serán consideradas de ser posible. La sala de audiencias es accesible a sillas de ruedas.

根據《美國殘疾人士法案》(Americans with Disabilities Act) 和《語言服務條例》(Language Access Ordinance)，中文、西班牙語，和/或美國手語傳譯員在收到要求後將會提供傳譯服務。另外，我們將盡力提供擴音設備，同時也將會提供不同格式的會議資料，和/或提供□ 讀器等。此外翻譯版本的會議記錄可在委員會通過後提供。上述的要求，請於會議前最少72小時致電 415/621-6600 向 War Memorial 辦公室提出。□□□□ 72□□□□□□□□□□，有助於確保獲取到該服務□ 逾期提出的請求，若可能的話，亦會被考慮接納。聽證室設有輪椅通道。

Ayon sa batas ng Americans with Disabilities Act at ng Language Access Ordinance, maaaring mag-request ng mga tagapagsalin/interpretasyon sa wikang Tsino, Espanyol at/o sa may kapansanan pandinig sa American Sign Language. Bukod pa dito, sisikapin gawan ng paraan na makapaglaan ng kagamitan sa pagtulong sa pandinig, maibahagi ang mga kaganapan ng miting sa iba't ibang anyo, at/o isang tagapagbasa. Kailangan mag-request ng mga pangangailangan sa hindi bababa sa 72 oras bago ng pagpupulong upang matiyak kung maaaring ipaglingkod ang inyong kahilingan. Ang mga kaganapan ng miting ay maaring isalin sa ibang wika matapos ito ay aprobahan ng komisyon. Sa mga ganitong uri ng kahilingan, mangyari po lamang tumawag sa War Memorial, sa 415/621-6600. Kailangan mag-request ng mga pangangailangan sa hindi bababa sa 72 oras bago ng miting. Kung maari, ang mga late na hiling ay posibleng pagbibigyan. Ang silid ng pagpupulungan ay accessible sa mga naka wheelchair.

DISABILITY ACCESS

The War Memorial Board of Trustees meetings are held in the Board Room, War Memorial Opera House, 301 Van Ness, 4th floor. The meeting location is between Grove and McAllister Streets and is wheelchair accessible. MUNI's No. 5, 47, and 49 accessible bus lines serve this location. For information about MUNI accessible services, call 415-923-6142. The closest accessible BART station is located in the Civic Center at Market and Eighth Streets. Accessible parking is available at the following locations: two (2) designated blue curb spaces on the southwest corner of McAllister Street at Van Ness Avenue; and the Performing Arts Garage (entrance on Grove Street between Franklin and Gough Streets, immediately behind the San Francisco War Memorial and Performing Arts Center).

KNOW YOUR RIGHTS UNDER THE SUNSHINE ORDINANCE

(Chapter 67 of the San Francisco Administrative Code). Government's duty is to serve the public, reaching its decisions in full view of the public. Commissions, boards, councils and other agencies of the City and County exist to conduct the people's business. This ordinance assures that deliberations are conducted before the people and that City operations are open to the people's review. FOR MORE INFORMATION ON YOUR RIGHTS UNDER THE SUNSHINE ORDINANCE, OR TO REPORT A VIOLATION OF THE ORDINANCE, CONTACT THE SUNSHINE ORDINANCE TASK FORCE.

Sunshine Ordinance Task Force
City Hall, Room 244
1 Dr. Carlton B. Goodlett Place
San Francisco, CA 94102-4689
Office: (415) 554-7724 Fax: (415) 554-7854
E-mail: sotf@sfgov.org

Copies of the Sunshine Ordinance can be obtained from the Clerk of the Sunshine Ordinance Task Force, at the San Francisco Public Library, and on the City's website at <http://www.sfgov.org/sunshine>.