

San Francisco Democratic County Central Committee

Wednesday, September 25, 2019

6:30pm

Tenderloin Community Elementary School

627 Turk Street

San Francisco, CA

72 Hour Meeting Agenda

1. Call to Order and Roll Call

Call to Order by Chair, David Campos. Roll Call of Members: Alysabeth Alexander, Angela Alioto, Keith Baraka, Tami Bryant, David Campos, Jen Chan, Petra DeJesus, Bevan Dufty, Sandra Lee Fewer, Peter Gallotta, Kelly Groth, Frances Hsieh, Tom Hsieh, Mary Jung, Jane Kim, Leah LaCroix, Meagan Levitan, Jen Low, Honey Mahogany, Rafael Mandelman, Sophie Maxwell, Rachel Norton, Sarah Souza. Ex-Officio Members: U.S. Senator Dianne Feinstein; Speaker of the House of Representatives Nancy Pelosi; U.S. House Representative Jackie Speier; Lieutenant Governor Eleni Kounalakis, State Treasurer Fiona Ma; Board of Equalization Member Malia Cohen, State Senator Scott Wiener; Assemblymember Phil Ting and Assemblymember David Chiu.

2. Approval of Meeting Agenda (Discussion and possible action)

Discussion and possible action regarding the approval of this agenda.

3. Approval of August Meeting Minutes (Discussion and possible action)

Approval of the minutes of the DCCC's meeting of August 28, 2019 (minutes attached).

4. General Public Comment (2 minutes per speaker)

The DCCC will take public comment on all items on the agenda and, in addition, other matters germane to party business but not on the agenda.

5. Reports (Discussion and possible action) (20 minutes)

DCCC member reports, including discussion and possible actions, to offer updates on work assignments and discuss ongoing objectives.

a) Chair (Campos)

Appointment in AD17

b) Finance (DeJesus)

c) Voter Registration (Baraka)

d) Club Chartering (Gupta)

e) Outreach (LaCroix)

f) Treasurer (Alexander)

g) Partnerships (Maxwell)

h) Committees

Committee to Develop a Black Agenda (Baraka)

i) Executive Director (Zou)

j) CDP Region 6 Update (Kelly)

Update on Request for Childcare/Accommodations at CADEM Convention

6. Resolution Urging San Francisco's Legislative Delegation to Take Action to Ensure an Accurate and Complete Census Count (F. Hsieh, Fewer, Low, Gallotta, Chan, Alexander)
(Discussion and possible action) (5 minutes)

7. New Business (Discussion and possible action)

The DCCC is unable to discuss or take action on items not on this agenda when those discussions pertain to matters within the jurisdiction of the San Francisco Board of Supervisors. The limited exception is to discuss and take action in deciding whether to calendar such items for a future meeting.

8. Adjournment

Agenda Item Information

For more information concerning agendas, minutes, and meeting information, and materials relating to agenda items: visit the DCCC website at <http://www.sfdemocrats.org>; or email DCCC Corresponding Secretary Peter Gallotta at info@sfdemocrats.org; or write to the San Francisco Democratic County Central Committee at 100 Broadway, San Francisco, CA 94111. Other related materials received by the DCCC after the posting of the agenda are available for public inspection at the meeting time and location listed at the beginning of this agenda.

Meeting Procedures

Each member of the public will be allotted the same maximum number of minutes to speak as set by the Chair.

Language Services

Interpretation Services: Interpreters will be provided upon request. Please submit your request at least 5 business days in advance of the meeting date to help ensure availability. To request an interpreter, please contact Zhihan Zou at (415) 545-8228 or info@sfdemocrats.org

Servicios de interpretación: Los servicios de interpretación están disponibles a solicitud. Presente su solicitud cinco días antes de la reunión para asegurar su disponibilidad. Para solicitar un intérprete, por favor llame a Zhihan Zou al (415) 545-8228 o por correo electrónico: info@sfdemocrats.org.

口譯服務：將應請求指派口譯員。為確保能取得口譯服務，請在會議日期前至少5個工作日內遞交你的申請。請求口譯員服務，請致電(415) 545-8228或電郵 info@sfdemocrats.org

Paunawa: Maaaring mag-request ng mga tagapagsalin/interpreter. Kailangan isumite ang mga kahilingan sa loob ng 5 araw bago mag miting upang matiyak na matutugunan ang mga hiling. Tumawag lamang po sa (415) 545-8228 o info@sfdemocrats.org.

Disability Access

All public meetings and activities are held in wheelchair accessible locations. To request sign language interpreters, readers, large print agendas, or other accommodations, please contact Zhihan Zou at (415) 545-8228 or info@sfdemocrats.org. Please make requests at least 5 business days in advance of the meeting or event to help ensure availability. In order to assist our efforts to accommodate persons with severe allergies, environmental illness, multiple chemical sensitivity, or related disabilities, attendees at meetings are reminded that other attendees may be sensitive to perfumes and various other

chemical-based scented products. Please help us to accommodate these individuals.

Know Your Rights Under The Sunshine Ordinance

Government's duty is to serve the public, reaching its decision 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 information on your rights under the Sunshine Ordinance (Chapter 67 of the San Francisco Administrative Code) or to report a violation of the ordinance, contact by mail Sunshine Ordinance Task Force, 1 Dr. Carlton B. Goodlett Place, Room 244, San Francisco CA 94102; phone at (415) 554-7724; fax at (415) 554-7854; or by email at sotf@sfgov.org. Citizens may obtain a free copy of the Sunshine Ordinance by printing Chapter 67 of the San Francisco Administrative Code on the Internet, at <http://www.sfbos.org/sunshine>

Cell Phones, Pagers and Similar SoundProducing Electronic Devices

The ringing of and use of cell phones, pagers and similar soundproducing electronic devices are prohibited at this meeting. Please be advised that the Chair may order the removal from the meeting room of any person(s) responsible for the ringing or use of a cell phone, pager, or other similar soundproducing electronic devices.

Note: Several members of the San Francisco Board of Supervisors (who may comprise a majority of one or more Board committees) currently also serve as members of the San Francisco Democratic County Central Committee (DCCC). The law is not clear as to whether the open meeting requirements of state and local law apply to DCCC meetings attended by these Board members. Out of an abundance of caution, Board members and the DCCC have agreed to comply with these open meeting laws.

San Francisco Democratic County Central Committee

Wednesday, August 28, 2019

6:30pm

The Women's Building

3543 18th St

San Francisco, CA

Draft Meeting Minutes

A recording of the meeting can be found online at:

https://www.facebook.com/pg/SFDemocrats/videos/?ref=page_internal

1. Call to Order and Roll Call

Meeting called to order at 6:36 pm by Chair, David Campos

Roll Call by Recording Secretary F. Hsieh

Members present: Alysabeth Alexander, Angela Alioto, Keith Baraka, Tami Bryant, David Campos, Jen Chan, Petra DeJesus, Bevan Dufty, Sandra Lee Fewer (proxy: Chelsea Boilard), Peter Gallotta, Kelly Groth, Frances Hsieh, Tom Hsieh, Mary Jung, Jane Kim, Leah LaCroix, Meagan Levitan, Jen Low, Honey Mahogany, Rafael Mandelman, Sophie Maxwell, Rachel Norton, Sarah Souza.

Ex-Officio Members present: U.S. Senator Dianne Feinstein (proxy: Kathleen Dowling-McDonough), Speaker of the House of Representatives Nancy Pelosi (proxy: Gary McCoy), U.S. House Representative Jackie Speier (proxy: Brian Perkins), Lieutenant Governor Eleni Kounalakis (proxy: Kate Maeder), State Treasurer Fiona Ma (proxy: Izzy Maloof), Board of Equalization Member Malia Cohen (proxy: Tyra Fennell), State Senator Scott Wiener (proxy: Matthew Rothschild), Assemblymember Phil Ting (proxy: Alex Walker), Assemblymember David Chiu (proxy: Katie MacKenzie)

Members absent/excused:

32 members present, 0 members absent.

Chair Campos welcomed audience and spoke of ground rules of respect and consideration.

2. Approval of Meeting Agenda

Chair Campos clarified that will not be adding proposed item #9 to agenda at the request of labor partners and Shanti to have a conversation first.

Amendment(s): Postpone item 5 to next meeting.

Motion to approve as amended: Member Dufty; *Second:* Member Speier

Vote Count: Approved by Acclamation

3. Approval of July Meeting Minutes

Motion to approve: Member Dufty; *Second:* Member DeJesus

Vote Count: Approved by Acclamation

4. General Public Comment

Public Comment opened at 6:42 pm

Chair Campos announced that speaking time was amended to one minute per speaker due to number of speakers and to allow for all members of public the opportunity to speak, with seniors and disabled to be heard first; *Larry Griffin* spoke on behalf of Local 21 to endorse District Attorney's race with Suzy Loftus #1 and Chesa Boudin #2 and sole endorsement of Vallie Brown in District 5 and also same for SEIU 1021; *Deni Leonardi* as San Francisco resident since 1976 and as American Indian spoke about importance of social justice in housing and education and in support of Vallie Brown who is part Shoshone; *Dennis Mosgofian* as D5 native and current resident, spoke in support of Dean Preston as someone who has consistently been an advocate in affordable housing versus market rate solutions; *Bobby Coleman* as candidate for Board of Education, has been a member of Tenant's Union, experienced, calm mediator, experience with justice and arts in the schools; *Purui Sahu* spoke in support of Vallie Brown as a D5 resident, spoke about her tireless work as an aide under both Ross Mirkarimi and London Breed to improve district and residents' lives and friend to the community; *Sunshine Powers* as native San Franciscan spoke in support of Vallie Brown as a leader who does the work; *Corey Smith*, UDC spoke in support of Supervisor Brown, as someone who has worked on a variety of issues and legislation to benefit residents and neighborhood, also announced Presidential Job Fair on September 15th in Women's Building; *Lisa* as an avid bike rider in the district in support of more female representation on Board of Supervisors that reflects all of San Francisco; Johnny in support of Vallie Brown as someone who embodies values, not flashy but listens to everyone on housing, public transit issues; *Rich Preston* native San Franciscan called for resignation of Chair Campos due to Shanti resolution, should not spew division; *Jen Longley*, 16 year resident of District 5 spoke on behalf of SFWPC for Vallie Brown and Suzy Loftus, experience with Vallie as the aide to get things done, Suzy has worked with cops and our youth on accountability; *Kim Caldwell* of the Kim Caldwell Show spoke in support of Vallie Brown as artist and passion for early learners in the arts; *Lauren Petty*, counsels seniors and disabled in affordable housing and evictions issues in support of Dean Preston as tenant advocate don't choose candidates on single identity issue, stand for steadfast principles and vision; *Andrea Jadwin* as Inner Sunset resident in support of Vallie Brown for her work on Inner Sunset Farmers Market and 10 years of experience in District 5; *Ellen Price* in support of Dean Preston and Chesa Boudin; Paul Olsen 4th generation SF resident, D5 resident for 19 years, met Vallie picking up trash, has worked with her for decades, as nonprofit worker, knows Vallie is the real deal who delivered low-income housing for seniors; *Adrienne Williams* runs a nonprofit in D5 in support of Vallie Brown as someone who represents everyone in neighborhood and dedication to neighborhood and seniors; *Barbara Thompson* as 65 year D5 resident in support of Vallie Brown and her work at Freedom West Homes; *Sophie* supports Vallie as someone who has connected the dots in D5 between housing and jobs for benefit of all residents; *Calvin Quick* new D5 resident spoke in support of Vallie Brown as someone who gets things done, knocking department head heads together, shifting perspectives; *Allegra Fortunati* as D5 constituent for 25 years in support of the work of Vallie Brown is on Aging and Adult Advisory Board, worked with her as volunteer in Supervisor Breed's office, knows work for constituents; *Lorraine Rorka Bader* 30 year district 5 resident met Vallie as responsive legislative aide, helpful D5 Supervisor on citywide issues like

housing and transit; *Linda Faedke Richardson* spoke in support two best candidates in history of San Francisco, saw Vallie sweeping the streets and Suzy Loftus supporting alternatives for youth in D10 and support women; *Allegra Mautner* on steering committee of DSA supporting justice for the most underrepresented including tenants and unhoused spoke in support of Dean Preston for work on Prop F in 2018, represents future of Democratic Party and need for radical change; *Mark Gleason*, Teamsters Local 665, in support of proposition C, will affect family-run corner stores run by our immigrant neighbors that are served by Teamster members; *Brandon Harami* invoked Associate Member status as RDDC, Berniecrats, largest Our Revolution group in the country have early endorsed Dean Preston, Chesa Boudin, and Prop F, need fundamental reform and opposing real estate lobby; *Uzuri Pease-Greene*, asked about using 7 personalities for more time, spoke about experience working with Police Commission and in support of Suzy Loftus who has shown up for communities and Nancy Tung #2; *Alex Wong* plugged UDC Presidential Job Fair on Sunday, September 15th in Women's Building to connect Bay Area activism with defeating Donald Trump; *Tes Welborn* in support of Dean Preston who has been supporting renters, as a tenant advocate who is new blood who will break the circle of power at City Hall since time of Willie Brown; Walter 26 year resident of Inner Sunset Vallie Brown supporter has been there and knows the issues and earned trust of residents ; *Jen Snyder* as Campaign Manager in support of Dean and explained history of relationship on Prop F in 2018 and Prop C, DSASF cofounder who has worked hand-in-hand with Dean; *Jenny Worley* President of AFT2121 in support of Dean Preston and Chesa Boudin sole endorsements, truly progressive policies not linked to the market, and decarceration to put kids back in classrooms, not in jail; *James Spingola* of Ella Hill Hutch spoke in support of Vallie Brown and Suzy Loftus; Tammy Carter in support of Suzy Loftus and personal experience with her as a fellow parent reflecting tenaciousness; *Alex Ten*, Suzy Loftus neighbor in Sunset, and fellow soccer mom and parent, met her as parent advocate, is one of us who doesn't give up; *Gail Gilman* spoke in support of Proposition A, affordable housing bond as a consensus measure: \$150M for Potrero and Sunnydale, \$220M for shovel ready projects, \$150M for low income seniors, \$30M for preservation of affordable housing, \$30M for middle income and \$20M for seniors; *Debbie Santiago* of Native American community supporting Vallie Brown that encourages light and hope and courage to stand for missing and murdered indigenous women in San Francisco and support of Native American Cultural Center; *Sharaya Souza* of American Indian Cultural Center, spoke in support of Vallie Brown as part of the community and American Indian; *Melanie and Melora Green* as Fillmore community activists and artists, working on positive change in Fillmore, in support of Vallie Brown as a real person, housing matters for the black community, percentage of black residents down to less than 4; *Gail Baugh*, as Hayes Valley Community Activist in support of Vallie Brown as a proven leader who worked to save Muir Elementary, effective, committed, and compassionate; *Sheryl Davis* spoke in support of Vallie Brown and Suzy Loftus for being on the ground, doing the work for 20 years for black people in San Francisco, need to talk about jobs and restorative justice, not about talk, about work; *Rodney Chin* native San Franciscan and 15-year D5 resident, nonprofit director in Western Addition of Buchanan YMCA that serves 900 youth a year, spoke in support of Vallie Brown and her work on safety in Western Addition; *Richard Hashimoto* lives and works in Japantown, President of Japantown Merchants Association, in support of Vallie Brown and Suzy Loftus and has been working with these two in community for many years; *Renee Curran* 25 year tenant and member of Tenants Union, not time to play politics, need to stand up to corporate, real estate interests, time for radical change, support Dean Preston and Chesa Boudin; *Jim Salinas Sr* representing Carpenters Local 22 in support of Suzy Loftus and her accessibility; *Lisa Aubrey* as

D5 resident, Affordable Divis, don't believe in pink washing, has worked with Dean as a bold leader who gets the macro- and micro- with bold ideas to deal with evictions and homelessness; *Herbert Wiener* a former D5 resident who was Ellis Act evicted, member of DSA spoke in support of Dean as a defender of residents and tenants; *Caroline Goodman* SF native in support of Vallie Brown who has worked with Martin Luther King-Marcus Garvey Square Co-op Apts. residents; *Dede Hewitt* founder of Shero and Her Honor, member of Black Leadership Forum and board of Martin Luther King-Marcus Garvey Square Co-op Apartments, Vallie Brown has risen to the call to protest John Stewart company on evictions; *Dennis Herrera* running for 6th term, asking for endorsement, has focused on office with integrity that fought for people, using law to make a difference in people's lives everyday, fought for marriage equality, take down gun manufacture and payday lenders, and now fighting against Trump administration, issues have changed, but battles haven't; *Jennifer Fieber*, political director of Tenants Union in support of Dean Preston and Chesa Boudin, who will stand up to real estate interests and protect vulnerable tenants, hold elected officials accountable to protect vulnerable people in SF; *Nicole Lindler* as D5 resident and member of SFWPC in support of Vallie Brown, who has fought for residents and for women's reproductive rights, can't lose one more woman on BOS; *Bridgit Hollinan* in support of Vallie Brown, we need more female representation and those with global national perspective; *Nomvula O'Meara*, as candidate who cares about African American population, spoke in support of Chesa Boudin, believes Department of Ethics and Elections discriminate; *Shannon Bolt* former D5 resident and small business owner, can barely afford living here, luxury housing will not fix problem, need better rental policies and fighting for tenants, Dean Preston will do that, also need reform at District Attorney's office and Chesa Boudin will bring that; *Hope Williams*, Dean Preston campaign organizer in support of Dean Preston as a true organizer who empowers D5 residents, the race is about the people versus powerful interests; *Linda Liu* as member of SFWPC in support of Vallie Brown, spoke to experience and accomplishments and important female voice on BOS, Suzy Loftus for safety; *Liam McLaughlin* spoke in support of candidates endorsed by SFYD: Mayor - London Breed, Board of Supervisors, District 5 - Dean Preston, City Attorney - Dennis Herrera, District Attorney - Chesa Boudin, Public Defender - Manohar Raju, Sheriff - Paul Miyamoto, Treasurer - José M. Cisneros, Board of Education - Jenny Lam, Community College Board - Ivy Lee, Yes on Propositions A, B, D, E ; *Richard Johnson* spoke of personal story working with crime and youth and in support of Vallie Brown; *Rodney Earl Jackson Jr.* from SF Bay Area Theatre Company and AAACC, spoke in support of Vallie as someone who supports on the ground and artists, most diverse and dynamic district, needs someone who speaks to all in community; *Hugh Gregory*, violence prevention work in SF, New Community Leadership Foundation, worked with her on positive youth health outcomes in the Haight, Vallie Brown is community activist in her heart; *Rebecca Young* Chairs racial justice committee in Public Defender office, this is an opportunity for progressive District Attorney that has a problem with mass incarceration and disproportionate charging of black and brown youth, supports Chesa Boudin; *Diane Le* from SFWPC and CA Young Dems spoke in support of Vallie Brown and Suzy Loftus, champions in D5 and champions on criminal justice, importance of female voices and leadership on BOS; *Gregory Richardson*, opportunity to lead this nation, women sent from heaven lead and protect us; *Kevin Bard*, President of Milk Club spoke on behalf of early endorsements for Chesa Boudin and Dean Preston, need progressive leaders and a DCCC that supports progressive policies and candidates; *Christin Evans* D5 resident and owner of Booksmith in support of cleanliness, reproductive rights and Dean Preston, spoke about last year's Prop C and unwavering commitment to our communities and the suffering on our streets; *John Lisovsky* public school

teacher spoke about lack of housing, need someone who will build the housing teachers need and to stand up to NIMBYS, Vallie supported NCT for highest affordable housing; ??? 33 year D5 resident, need leaders to represent most vulnerable communities, Dean Preston and Chesa Boudin will challenge corporate powers, Dean has sole endorsement of Sierra Club; *Lou Fisher* in support of Suzy Loftus and Vallie Brown, need more qualified women who will be there for everyone, believes in safety and justice; *Charles Adams* of IEC spoke about talk around change and housing, but need to deal with violence among youth and need for education and training in order for housing to matter and Vallie has been doing the work; *Rigo Hamilton* as community member in support of Vallie Brown who is proactive in many issues in Western Addition and holistic approach and multi-task beyond just housing for communities in the Western Addition; *Lee Robinson* President of NCLF, community organization in Fillmore, Vallie has been in the community and working with community on change, please support; *Jameel Patterson* performed spoken word in support of Vallie Brown who has always being around and down, tellin' testimony to all y'all; *Katherine Campbell*, a senior and original Black Panther from NCLF who has worked with Vallie Brown on safety and cleanliness programs with children; *Georgia Buie* from Fillmore community and American Legion, Vallie understands what it means to have boots on the ground and someone who cares about her work with Better Choice Housing Program, Buie Food Pharmacy; *Danielle Banks* works in youth development with people who work on the ground, like Suzy Loftus and Vallie Brown; *Big Rich* spoke facts about working with black youth in San Francisco and the future of SF, has worked with Vallie Brown and Suzy Loftus; *Taylor and Tyler Williams* spoke in support of Vallie, following her since middle school and have been inspired by her work and representation and support of community; *Jasmin Corely* read a statement for Mattie Scott in support of Vallie Brown who has been a woman of integrity that cares about Fillmore community and their people; *Pia Harris*, small business owner and D5 resident, started Reggae Festival, talked about her experience with Vallie supporting small businesses and residents; *Claudia Tirado* in support of Dean Preston and experience of support on eviction situation, has UESF sole endorsement; *Ken Tray* former Political Chair of UESF urging support for Prop A & E and Dean Preston for support of families and educators, part of early housing movements; *Annie Tillis* spoke in support of Proposition C, vaping is a healthier alternative than cigarettes, bans don't work, need an alternative for adults; *Christine Randolph* on behalf of SFWPC in support of Vallie Brown and Suzy Loftus as champions of women, children, and families in San Francisco; *Leila Gill* as 30 year D5 resident in support of Vallie Brown and Suzy Loftus, personal story with Vallie to fight violent crime in neighborhood, listens to everyone and fights for everyone ; *Tevya Fetter* as supporter of Prop C, need a healthier alternative to tobacco, bans don't work, need seek solutions and regulate; *Jen Freeman* spoke in support of Prop C, don't ban this solution for cigarette smokers, helps people kick the habit, why not ban cigarettes, regulate, not ban; *Alyson Eddy Bravman* steering committee of League of Pissed Off Voters in support of Dean Preston, there has been an increase in trash and homelessness, so do not see impact of supposed changes by current Supervisors, need radical change, Dean as fellow parent; *Benji* as D5 resident, the supervisor that will fight for tenants is not one who takes money from real estate, in support of Dean Preston and No on Prop C; *Reverend Arnold Thompson* has live in D5 for 52 years, critical time in D5 for African American community and need friends to speak loud and proud Vallie Brown; *Jordan Davis* in support of Vallie Brown, who supports tenants and one of only 4 women on BOS and Chesa Boudin because trust him to fight for black and brown families; *Yulanda Williams* Office for Justice Political Action Community supporting two of the most passionate women who stand for social justice and fairness - Vallie Brown and Suzy Loftus, servants and

angels for our youth, seniors, LGBTQ, communities of color; *Jason Prado* spoke in support of Dean Preston for career defending tenants against big landlords; *Ann Belden* pointed out that Vallie Brown supporters are largely D5 residents, not big developers and real estate, consensus building is good, need to be able to sit down with everyone, leads from the heart; *Jason Lee* as D5 resident, transportation and housing are huge issues and Dean has been a transit advocate with a bold plan to transform MUNI and regulate Uber and Lyft; *Shawn Richards*, Brothers Against Guns, spoke about Suzy Loftus and Vallie Brown having been behind black community in high crime and gun ban issues, it's about who you can relate you and who will be there to support you; *Susan Pfeifer* spoke about Covered California and roll out for next year and new subsidies with California Affordability Program to help people afford coverage; *Steven Buss* as Vallie supporter who has made him feel welcomed because Trump and tech is not welcoming, diverse support and welcoming spirit; *Natasha Ventsko* as social worker in support of Vallie, SF's impact in the country makes identity politics important and leadership style is important, she is collaborative and empowering; *Bobak Esfandiani* spoke about Vallie and cashless policy and a leader who will talk to people and explain policy, extends to her staff; *Tab Buckner* as D5 resident in support of Dean Preston for integrity, tenants work, not beholden to big money and being effective for example work on Prop F and Prop C, spoke on integrity of Chesa Boudin and champion on bail reform, opportunity to elect two progressive champions; *Seiji Sakiyama* time to speak against white supremacy, SF needs bold structural change in housing in support of Dean Preston and Chesa Boudin, need to support someone who has been fighting for tenants; *Gloria Berry* AD17 delegate in support of Chesa Boudin because of work on broken justice system, need to put black and brown residents first, and urged support for Dean Preston and Nomvula; *Jada Jackson* 40 year D5 resident, likes proactive approaches and spoke in support of Vallie Brown and Suzy Loftus who have put in the work behind the scenes, care about communities and violence and work on the front lines; *Nicole* spoke about how she met Vallie Brown and her dedication to community and people and equality and inclusiveness; *Majeid Crawford*, NCLF, in support of Vallie Brown and her work in the community to build a movement for change against Redevelopment Commission and policies that changed neighborhoods, grants to renovate and organize Western Addition; *Dana Drisinsky* works in public defender's office, sees racism in criminal justice system everyday, spoke to Chesa Boudin's work in PD's office; *Darby Thomas* DSA, capitalism is failing the country, the squad, go hard left, how has Vallie made SF materially better; *Roisin Isner* DEan and Chesa; *Alec Bash* of Action SF spoke about resistance organizations and democratic work; *Charlie Spiegel* have started Resistry.net to tie together and support resistance groups; *Haney Armstrong* of Action SF provides support for local resist groups and national climate change and gun control organization, want to collaborate with SFDCCC; *Francisco Ugarte* spoke in support of Chesa Boudin and Dean Preston, we are in a wave of justice reform, what is the point of progressive slates if we do not support progressive candidates; *Katie Green* spoke about housing stability being key for women in mental health and in support of Dean Preston who understands this; *Roberta Achtenberg* spoke in support of Suzy Loftus, has worked with so many people in SF over the years and have rarely seen Suzy's caliber, SF's future; *Susan Shain* gave update of SwingLeft activities thanked SFDCCC for being fiscal sponsor, reported on work in Turlock, phone banks into Virginia and North Carolina, Dolores Huerta foundation to fund canvassers in CD 21; *Debra Walker* spoke in support of London Breed, Vallie Brown, and Suzy Loftus; *Alida Fisher* in support of Jenny Lam and work on PEEF and now on Board of Education; *Rufus Watkins* spoke about personal experience with and in support of Dean Preston and Chesa Boudin; ??? is a lawyer in support of Chesa Boudin; *Nancy Young* spoke in support of Chesa

Boudin and Dean Preston; *Luis Barahona*, SFDCCC should demonstrate that we are still a progressive leader and social justice and support Dean and Chesa; *Spencer Hudson* spoke in support of Dean and Chesa, fight money bail and tenants rights; *Reeves O'Hammerhand* spoke in support of Dean Preston and importance of Prop F for D5 residents; *Bruce Agid* ENDC in support of Vallie Brown as a transportation advocate, root causes of route issues; *Kaylah Williams*, AFA member, Milk Board, spoke in support of Chesa Boudin and crisis of mass incarceration, black community in SF (4%) vs blacks in jails (over 50%), need him to counter racist, transphobic regime; *Hae Min Cho*, DSA, came here as undocumented child, need to elect a progressive DA that can remove racist ICE agents; *Gabriel Medina*, invited people to D11 Democratic Club September 14 candidates forum at Ingleside Station, LDC has early endorsed Dean Preston, and spoke support of fighting against displacement of Latino community in politics and in the Mission, social justice in DA's race with Chesa Boudin because he opposes tasers and has a record of police accountability; *Kayleigh Lloyd*, D5 resident in support Vallie Brown and Suzy Loftus who have been fighting for women, Vallie with reproductive rights, Suzy to support safety for women; *Kathleen Natividad* as a public defender in SF spoke in support of Chesa Boudin and need to change system; *Quentin Sandberg* spoke in support of Vallie Brown, for cleaning up neighborhood and Suzy's work on women's safety; *Anabel Ibanez* discussed UESF's endorsements, including Board of Supervisors District 5, Dean Preston, Mayor of San Francisco, London N. Breed, Public Defender, Manohar Raju, Treasurer, José M. Cisneros, yes on Props A, B, D, E and No on Prop C; *Caleb Krywenko*, D5 resident spoke as renter and restaurant worker in support of Vallie Brown and what she has done in the district, effective listener and innovative legislation; *Shanti Singh* SFDSA has organized to keep D5 residents in Midtown Terrace in their homes when D5 office and aides was absent, but Dean was there fighting for what was right, supports Chesa for justice and equality and consequences for cops; *Kristen Asato-Webb* Alice B. Toklas and AD 17 delegate in support of Suzy Loftus and Vallie Brown, action speaks louder than words and these women have walked the walk and representation matters for women; ??? reentry case manager who has worked across the City, spoke on behalf of Suzy who has worked with all sides; *DeAnthony Jones* praised Chesa and Dean, but supporting Vallie Brown who saved Marcus Garvey and Suzy's work with black and brown youth in saving our communities; *Ben Woosley*, Western SOMA voice, spoke about those who built the houses we live in today and in support Vallie; *Julian LaRosa* spoke about Dean's support by DSA international and Chesa Boudin's endorsement from Angela Davis; *Debbie Mesloh* spoke in support of electing women and support of Vallie Brown and Suzy Loftus, SF has 2nd lowest incarceration rate; *Maureen Loftus* spoke in support of her mom and would be the first mom DA, has been a product of SF and a single mom; *David Bogachik* of Harvey Milk spoke about eviction experience and in support of Dean Preston and Chesa Boudin; *Vinny Eng* read a statement from Gail Seagraves in support of Suzy Loftus who advocated for her in redistricting issue; *Alan Wong* spoke as lifelong Sunset resident in support of Suzy Loftus who is committed to our City as an active public school mom and effective criminal justice reformer on Police Commission; *Cade* as student at SFSU in support of free MUNI and affordable housing and support Dean Preston and Chesa Boudin; *Eihway Su*, Dean Preston's field director, SF native and D5 resident, need real change in the district, as new generation and part of a new movement for change

Public Comment closed at 9:32 pm

5. Reports - Chair Campos announced this item will be postponed to next month.

6. Update on Request for Proposals for Slate Mail Program for the November 5, 2019 Election (Campos)

Chair Campos requested a motion to allow Request for Proposals (RFP) to give Chair authority to appoint committee that will request, review, and submit recommendation for slate card; *Member Wiener* asked for timeline; *Chair Campos* stated that deadline to submit proposals is September 11, deadline to submit to Executive Committee September 15th; *Chair Campos* requested volunteers for committee: Jung, Wiener, Gallotta, Alexander, Groth; Member Gallotta appointed as committee chair

Amendment(s): #5 content of proposals should say CMD, not HRC for LBE

Motion to amended: Member Alexander; *Second:* Member Speier

Vote Count: Approved by Acclamation

Motion to approve as amended: Member Dufty; *Second:* Member Speier

Vote Count: Approved by Acclamation

7. Endorsements of Candidates for Local Elected Office for the November 5, 2019 Election (Campos, F. Hsieh, Low)

Chair Campos explained endorsement, voting, ranked choice and roll call process, including voting thresholds. For vote count details, please see attachment: "Official Results - November 2019."

a) **Mayor** - see attached sheet for vote count

Motion for sole endorsement: Member Kim; *Second:* Member T. Hsieh

Vote Count: Approved by Acclamation

b) **Board of Supervisors, District 5** - see attached sheet for vote count

c) **City Attorney** - see attached sheet for vote count

Motion for sole endorsement: Member Kim; *Second:* Member Dufty

Vote Count: Approved by Acclamation

d) **District Attorney** - see attached sheet for vote count

e) **Public Defender** - see attached sheet for vote count

Motion for sole endorsement: Member Kim; *Second:* Member Bryant

Vote Count: Approved by Acclamation

f) **Sheriff** - see attached sheet for vote count

Motion for sole endorsement: Member Dufty; *Second:* Member Mandelman

Vote Count: Approved by Acclamation

g) **Treasurer** - see attached sheet for vote count

Motion for sole endorsement: Member Dufty; *Second:* Member Low

Request for roll call vote

h) **Board of Education** - see attached sheet for vote count

i) **City College Board of Trustees** - see attached sheet for vote count

Motion for sole endorsement: Member Kim; *Second:* Member Baraka

Vote Count: Approved by Acclamation

8. Endorsements of Ballot Measures for the November 5, 2019 Election

Proposition E (Affordable Housing and Educator Housing) was early endorsed by Democratic County Central Committee members at the July 24, 2019 meeting. For vote count details, please see attachment: "Official Results - November 2019."

- a) **Proposition A:** Affordable Housing Bond - see attached sheet for vote count
Motion to support by Acclamation: Member Wiener; *Second:* Member Dufty
Vote Count: Approved by Acclamation
- b) **Proposition B:** Department of Disability and Aging Services - see attached sheet for vote count
Motion to support by Acclamation: Member Dufty; *Second:* Member Speier
Vote Count: Approved by Acclamation
- c) **Proposition C:** Vapor Products - see attached sheet for vote count
Member Baraka spoke as a smoker, should not take away the option from combustible cigarettes, 500 studies that vaping is less harmful, this is a harm reduction model, adults should have access; *Chair Campos* clarified that measure was about banning but about FDA review that vaping products have refused objective reviews by regulating agencies; *Member T. Hsieh* disclaimed that is a paid consultant for Yes on C, corrected the record about FDA approvals and spoke about danger of unregulated products from China
- d) **Proposition D:** Traffic Congestion Mitigation Tax - see attached sheet for vote count
Motion to support by Acclamation: Member Mandelman; *Second:* Member Dufty
Vote Count: Approved by Acclamation
- e) **Proposition F:** Campaign Contributions and Campaign Advertisements - see attached sheet for vote count
Motion to support by Acclamation: Member Dufty; *Second:* Member DeJesus
Vote Count: Approved by Acclamation

9. New Business

Member Wiener congratulated all on successful dinner, report on packed house, recognized work of Kathleen Dowling-McDonough and ED Zhihan Zou

10. Adjournment

Meeting adjourned at 10:20 pm

Resolution Urging San Francisco's Legislative Delegation to Take Action to Ensure an Accurate and Complete Census Count

Sponsors: F. Hsieh, Fewer, Low, Gallotta, Chan, Alexander

WHEREAS, the decennial Census is one of the cornerstones of America's democracy and a full and complete count is crucial to ensuring accurate political representation and an equitable distribution of federal and other resources, and inadequate language support services will lead to decreased response rates and incomplete and inaccurate responses in Hard-to-Count (HTC) and Limited English Proficient (LEP) populations; and

WHEREAS, for 2020, although the Census Bureau plans to have the online questionnaire and telephonic support in 12 non-English languages, it has also decided to eliminate printed questionnaires in a number of languages, including Chinese, Korean, Vietnamese, and Russian, disproportionately impacting low-income, LEP communities with limited internet connectivity, despite the fact that the Census Bureau has tested non-English paper questionnaires and has recently testified at the House Oversight Committee that they have \$1.02 billion in unspent funds allocated towards Questionnaire Assistance Centers; and

WHEREAS, in California where 27% of the population is foreign born, in the Bay Area where residents speak over 160 different languages, and in San Francisco where 44% speak a language other than English at home, an undercount of LEP and HTC populations will have a disproportionate and adverse impact, resulting in the loss of Congressional representation, billions of dollars in federal funding, and access to services and civil rights protections;

THEREFORE BE IT RESOLVED, that the San Francisco Democratic County Central Committee urges California's state and federal legislative leaders to take action and compel the Census Bureau to reverse its course; and

BE IT FINALLY RESOLVED, that the SFDCCC asks that California's Congressional leaders author and support a Congressional resolution urging the Census Bureau to make available non-English paper questionnaires for language groups that meet the threshold of 100,000 or more households in the United States.