	Agenda Item No. ________
File Code No. 640.04

Council Agenda Report

Introduction Of Ordinance Establishing A Building Safety Assessment Placard System
July 14, 2009
Page 2

[image: image1.png]

CITY OF SANTA BARBARA

COUNCIL AGENDA REPORT

AGENDA DATE:
July 14, 2009
TO:
City Council
FROM:
Building & Safety Division, Community Development Department
SUBJECT:
Introduction Of Ordinance Establishing A Building Safety Assessment Placard System
RECOMMENDATION:
That Council introduce and subsequently adopt, by reading of title only, An Ordinance of the Council of the City of Santa Barbara Amending Title 22 of the Santa Barbara Municipal Code to Add Chapter 22.09 Establishing a Building Safety Assessment Placard System.

DISCUSSION:
In 1989, the Governor’s Office of Emergency Services commissioned a review of the Loma Prieta Earthquake, which was subsequently published in 1994 in a document entitled “Procedures for Postearthquake Safety Evaluation of Buildings,” written by the Applied Technology Council (ATC-20). One of the recommendations to come from that study was to update the wording printed on the three placards being used after a safety assessment inspection. These revised placards have been included in the State’s Post-Disaster Safety Assessment Program, and in this ordinance.

While placards have been widely used in past earthquakes and other disasters to denote the condition of buildings and structures, most jurisdictions have not officially adopted placards with an ordinance. There is a concern among some building officials that if the placards are not officially adopted they do not carry the weight of law and cannot be enforced. In order to resolve any doubts over the authority or effectiveness of the placards, the Building and Safety Division recommends the adoption of this ordinance establishing a Building and Safety Assessment System for the City of Santa Barbara. The ordinance has been drafted in such a manner that the system can address widespread emergencies or incidents that involve a single building or structure.
Some jurisdictions have reported situations where placards were removed or altered without authorization. Placards are placed on, or posted at, a building to protect the owner, occupants, and the general public. Altering or removing safety placards compromises public safety. Therefore, the proposed ordinance makes it unlawful to remove or alter a placard without authorization from the Chief Building Official.
While the development of these placards was originally due to a seismic event, this ordinance will enable their use whenever the need for a Safety Assessment of a structure occurs.

At the suggestion of the Ordinance Committee, staff reviewed the Spanish versions of the placards and made a couple of slight grammatical revisions to the documents. Also, a section of the draft ordinance presented to the Ordinance Committee that simply restated existing law regarding the building official’s right to enter buildings has been removed. The Ordinance Committee unanimously recommended adoption of the ordinance establishing a Building Safety Assessment Placard System for the City.
ATTACHMENT:
Three Placards reading: INSPECTED, RESTRICTED USE, UNSAFE, plus Spanish translations.
PREPARED BY:
Chris Hansen, Building Inspector/Plan Check Supervisor
SUBMITTED BY:
Paul Casey, Community Development Director
APPROVED BY:

City Administrator's Office

�

