

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

TABLE OF CONTENTS

Code Section	Glendale	Title or Topic	Page
104.1.1	Added	Adds the environmental (CUPA) and Industrial Waste programs to the list of authority and responsibilities of GFD's Fire Prevention Bureau	14.1
105.6	Amended	Operational permits – refers to additional permits required	18.1
105.6.52	Added	Operational permits – adds 3 required permits	22.1
105.7	Amended	Construction permits - refers to additional permits required	22.1
105.7.26	Added	Construction permits – adds 2 required permits	22.2
106.6	Added	Fees for services – adds authority to establish fees	22.2
106.7	Added	False alarms or nuisance alarms fee	24.1
109	Amended	Building and Fire Board of Appeals	24.1
110.4	Amended	Violation penalties	24.2
202	Amended	False alarm definition	42.1
Chapter 3	Adopted	General Requirements – adopts this chapter for GFD (needed since it is not adopted by the CSFM)	72.1
307.4.3	Amended	Portable outdoor fireplaces – amends code to address HFHA and provides additional direction for safety	77.1
307.4.4	Added	"Red flag" and other high fire risk conditions prohibits certain activities when high conditions are declared	

Clicking on the hyperlinks will take you right to that section!

Print double sided

Left side shows the adopted code amendment

Right side shows strikeout / underline to identify code changes

Page numbers correlate with your 2019 CFC for easy insertion!

COOL FEATURES

November 20, 2019

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

TABLE OF CONTENTS

Code Section	Glendale	Title or Topic	Page
104.1.1	Added	Adds the environmental (CUPA) and Industrial Waste programs to the list of authority and responsibilities of GFD's Fire Prevention Bureau	14.1
105.6	Amended	Operational permits – refers to additional permits required	18.1
105.6.52	Added	Operational permits – adds 3 required permits	22.1
105.7	Amended	Construction permits - refers to additional permits required	22.1
105.7.26	Added	Construction permits – adds 2 required permits	22.2
106.6	Added	Fees for services – adds authority to establish fees	22.2
106.7	Added	False alarms or nuisance alarms fee	22.2
109	Amended	Building and Fire Board of Appeals	24.1
110.4	Amended	Violation penalties	24.2
202	Amended	False alarm definition	42.1
Chapter 3	Adopted	General Requirements – adopts this chapter for GFD (needed since it is not adopted by the CSFM)	72.1
307.4.3	Amended	Portable outdoor fireplaces – amends code to address HFHA and provides additional direction for safety	77.1
307.4.4	Added	“Red flag” and other high fire risk conditions – prohibits certain activities when high risk conditions are declared	77.1

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

TABLE OF CONTENTS - CONTINUED

Code Section	Glendale	Title or Topic	Page
308.1.5	Amended	Open flame -- amends code to address HFHA and provides additional direction for safety	77.2
308.1.9	Added	Outdoor fires in HFHA – provides restrictions for outdoor fires; requires permit	77.2
503	Adopted	Fire apparatus access roads – adopts this section for GFD (needed since it is not adopted by the CSFM)	106.1
504.5	Added	Door signage – allows GFD to require signage on doors to aid Operations	108.1
901.1.1	Added	Aesthetics of fire protection systems – establishes authority of GFD to regulate	156.1
901.6	Amended	Inspection, testing, and maintenance of fire protection systems – amended to refer to our Table 901.6; adds additional systems to be tested and maintained; qualifications of testers	158.1
Table 901.6	Added	Required Testing, Tester Qualifications, and Certification Submittal Intervals – table establishing criteria of	158.2
901.11	Added	Critical equipment – adds provisions regarding all FP/LS systems design, location, supervision, identification signs	160.1
903.2.21	Added	Fire sprinkler systems – where required – provisions related to when required for new, altered, and existing buildings	168.1-168.4
903.3.1.2	Repealed	NFPA 13R systems – removes the option to install 13R systems in Glendale	168.5

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

TABLE OF CONTENTS – CONTINUED

Code Section	Glendale	Title or Topic	Page
906.8	Amended	Fire extinguisher cabinets –requirement to install cabinets in new and existing buildings	184.1
906.9.1	Amended	Fire extinguishers – revises maximum height of fire extinguishers	184.1
907.6.6	Amended	Fire alarm system monitoring – modifies code to restrict monitoring to only be Central Station Service type	202.1
907.11	Added	Fire alarm systems certification - establishes when Certification is required for new, altered, and existing fire alarm systems	202.2
913.7	Added	Fire pumps and fire pump rooms	214.1
914.3.1	Amended	Combination automatic sprinkler / standpipe systems	214.2
914.3.2	Amended	Secondary water supply for high rise buildings	214.2
Table 1004.5	Amended	Maximum floor area allowances per occupant	229.1
Table 1006.2.1	Amended	Spaces with one exit or exit access doorway	232.1
1032	Added	Special egress graphics	280.1
2007.9	Added	Helicopter emergency landing facilities	338.1

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

TABLE OF CONTENTS – CONTINUED

Code Section	Glendale	Title or Topic	Page
Chapter 49	Amendments & Additions	Requirements for WUI / HFHA Some code provisions were amended; many provisions added to establish the VMP and requirements related to hazardous vegetation	499 – 499.10
Appendix B Table B105.2	Amended	Required Fire Flow for Buildings Other Than One- and Two-Family Dwellings, Group R-3 and R-4 Buildings and Townhouses	746.1
Appendix C Table C102.1	Amended	Required Number and Spacing of Fire Hydrants	756.1
Appendix D	Adopted	Fire Apparatus Access Roads (needed to support Operations and since it is not adopted by the CSFM)	763.1

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 104.1.1 – ADDED

104.1.1 Environmental protection. The Glendale Fire Department is certified by the California Environmental Protection Agency as a Certified Unified Program Agency (CUPA), and is thereby responsible for the implementation and enforcement of regulations and guidelines for the CUPA as described in Section 104.1.1.1. Additionally, the Glendale Fire Department is responsible for the implementation and enforcement of regulations and guidelines for the Industrial Waste Discharge Program as described in Section 104.1.1.2.

104.1.1.1 CUPA Unified Programs. The following CUPA Programs are included in the scope of the Glendale Fire Department's CUPA authority:

1. Hazardous materials handling, release response plans and inventory Disclosure program (business plans).
2. California Accidental Release Prevention (CalARP) Program.
3. Underground storage tank program pursuant to Health and Safety Code Section 25283 and as that section may be subsequently amended.
4. Aboveground Petroleum Storage Act (APSA) requirements for spill prevention, control and countermeasure (SPCC) plans pursuant to Health and Safety Code Sections 25502(a)(1) and 25404 and as those sections may be subsequently amended.
5. Hazardous waste generator and onsite hazardous waste treatment (tiered permitting) Programs pursuant to Health and Safety Code Sections 25502(a)(1) and 25404 and as those sections may be subsequently amended..
6. California fire code hazardous material management plans and hazardous material inventory statements pursuant to this Volume VI of the Glendale Building and Safety Code, 2020.

104.1.1.2 Industrial waste discharge control program. The Glendale Fire Department is responsible for the implementation and enforcement of regulations and guidelines to govern the discharge of industrial waste to the sanitary sewer and storm drain systems pursuant to Glendale Municipal Code, Chapter 13.40, Article V, and as said chapter may be subsequently amended. For the purposes of this Volume VI, "Industrial Waste Control Program" means a program to control the discharge of industrial waste to the sanitary sewer system, treatment plant, and/or storm drain system that could interfere with the operations of said systems and could cause blockage and plugging of pipelines and interfere with normal operation of pumps.

Citation: Ordinance 5937, §VI-3 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 105.6 – AMENDED

[A] 105.6 Required operational permits.

The *fire code official* is authorized to issue operational permits for the operations set forth in Sections 105.6.1 through 105.6.52.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

[A] 105.6 Required operational permits.

The *fire code official* is authorized to issue operational permits for the operations set forth in Sections 105.6.1 through ~~105.6.51~~ 105.6.52.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 105.6.52 – ADDED

105.6.51 Additional operational permits. In addition to the permits required by Section 105.6, the following operational permits shall be obtained from the *fire code official*:

- 1. General use permit.** A general use permit for any activity or operation not specifically addressed in this article, which in the judgment of the *fire code official*, is possible or likely to produce conditions hazardous to life or property.
- 2. Helicopter operations.** Helicopter landing at other than an approved airport, heliport or helistop, or use of a helicopter for the purpose of lifting equipment, supplies or any material.

Exceptions:

1. Filming companies when operating with an approved filming permit;
 2. Emergency operations by a governmental agency or other approved agency.
- 3. Occupancies, buildings, and uses.** An operational permit is required for various occupancies, buildings, and uses as established or modified by the City Council.

Citation: Ordinance 5937, §VI-5 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

CFC Section 105.7 – AMENDED

[A] 105.7 Required construction permits. The fire code official is authorized to issue construction permits for work as set forth in Sections 105.7.1 through 105.7.26.

Citation: Ordinance 5937, §VI-6 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

[A] 105.7 Required construction permits. The fire code official is authorized to issue construction permits for work as set forth in Sections 105.7.1 through ~~105.7.25~~ 105.7.26.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 105.7.26 – ADDED

105.7.26 Additional construction permits. In addition to the permits required by Section 105.7, the following construction permits shall be obtained from the *fire code official*:

1. Landscaping, irrigation, fuel modification. To install or alter landscaping and irrigation, or to perform fuel modification of hazardous vegetation in the Wildland Urban Interface Fire Areas (also known as High Fire Hazard Areas). See Chapter 49 of this Volume VI of the Glendale Building and Safety Code, 2020.
2. Plan checks and field inspections when required by the *fire code official* and not otherwise addressed in this chapter.

Citation: Ordinance 5937, §VI-7 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

CFC Section 106.6 – ADDED

106.6 Fees for services. The *fire code official* is authorized to collect fees for services established or modified by resolution of the City Council.

Citation: Ordinance 5937, §VI-8 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

CFC Section 106.7 – ADDED

106.7 False alarms or nuisance alarms. The *fire code official* is authorized to assess a service charge, as set forth by resolution, against the person owning or responsible for an alarm system when a fire department response occurs as a result of the third *false alarm* or *nuisance alarm* at the same address or location within any twelve month period, and for each subsequent *false alarm* or *nuisance alarm* thereafter, or against any person who intentionally, or in violation of the law reports, or causes to be reported, a *false alarm* or *nuisance alarm* to any department of the City of Glendale.

Citation: Ordinance 5937, §VI-9 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 109 – AMENDED

SECTION 109 BUILDING AND FIRE BOARD OF APPEALS

[A] 108.1 Board of appeals established. In order to hear and decide appeals of orders, decisions or determinations made by the *building official* or the *fire code official* relative to the application and interpretation of all volumes of this code, there shall be and is hereby created a joint building and fire board of appeals in accordance with Section 113 of Volume I of this Code (hereinafter referred to as the “board”).

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

SECTION 109

BUILDING AND FIRE BOARD OF APPEALS

[A] 109.1 Board of appeals established. In order to hear and decide appeals of orders, decisions or determinations made by the building official or the fire code official relative to the application and interpretation of all volumes of this code, there shall be and is hereby created a joint building and fire board of appeals in accordance with Section 113 of Volume I of this Code (hereinafter referred to as the "board"). ~~The board of appeals shall be appointed by the governing body and shall hold office at its pleasure. The fire code official shall be an ex officio member of said board but shall not have a vote on any matter before the board. The board shall adopt rules of procedure for conducting its business, and shall render all decisions and findings in writing to the appellant with a duplicate copy to the fire code official.~~

~~**[A] 109.2 Limitations on authority.** An application for appeal shall be based on a claim that the intent of this code or the rules legally adopted hereunder have been incorrectly interpreted, the provisions of this code do not fully apply, or an equivalent method of protection or safety is proposed. The board shall not have authority to waive requirements of this code.~~

~~**[A] 109.3 Qualifications.** The board of appeals shall consist of members who are qualified by experience and training to pass on matters pertaining to hazards of fire, explosions, hazardous conditions or fire protection systems, and are not employees of the jurisdiction.~~

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 110.4 – AMENDED

[A] 110.4 Violation penalties. The provisions of this Section shall be as provided in Section 114.4 of Volume I of this Code. With the exception of cost recovery for abatement of public nuisances arising from hazardous vegetation and fuel management which is set forth in Chapter 49 of this Volume VI, the recovery of administrative costs for enforcement of this Code shall be made pursuant to Chapter 2.90 of the Glendale Municipal Code.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

[A] **110.4 Violation penalties.** The provisions of this Section shall be as provided in Section 114.4 of Volume I of this Code. With the exception of cost recovery for abatement of public nuisances arising from hazardous vegetation and fuel management which is set forth in Chapter 49 of this Volume VI, the recovery of administrative costs for enforcement of this Code shall be made pursuant to Chapter 2.90 of the Glendale Municipal Code. Persons who shall violate a provision of this code or shall fail to comply with any of the requirements thereof or who shall erect, install, alter, repair or do work in violation of the *approved construction documents* or directive of the *fire code official*, or of a permit or certificate used under provisions of this code, shall be guilty of a [SPECIFY OFFENSE], punishable by a fine of not more than [AMOUNT] dollars or by imprisonment not exceeding [NUMBER OF DAYS], or both such fine and imprisonment. Each day that a violation continues after due notice has been served shall be deemed a separate offense.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 202 – AMENDED

FALSE ALARM. The willful and knowing initiation or transmission of a signal, message or other notification of an event of fire when no such danger exists, or the activation of any fire alarm system due to malfunction, mechanical or electrical defect, improper operation or procedure by any person, or a false oral or written report to any department of the City of Glendale that an emergency exists requiring immediate or emergency response by the Glendale Fire Department.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

FALSE ALARM. The willful and knowing initiation or transmission of a signal, message or other notification of an event of fire when no such danger exists, or the activation of any fire alarm system due to malfunction, mechanical or electrical defect, improper operation or procedure by any person, or a false oral or written report to any department of the City of Glendale that an emergency exists requiring immediate or emergency response by the Glendale Fire Department.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Chapter 3, GENERAL REQUIREMENTS – ADOPTED

Chapter 3, GENERAL REQUIREMENTS, of the International Fire Code, 2018 edition, published and copyrighted by the International Code Council, is hereby adopted by reference into Volume VI of the Glendale Building and Safety Code, 2020, and by such reference, is incorporated herein as if fully set forth.

Citation: Ordinance 5937, §VI-13 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 307.4.3 – AMENDED

307.4.3 Portable outdoor fireplaces. Portable outdoor fireplaces shall be used in accordance with the manufacturer's instructions and shall not be operated within 15 feet (3048 mm) of a structure or combustible material.

Exceptions:

1. Portable outdoor fireplaces used at one and two-family dwellings located outside of a wildland-urban interface fire area, when used in accordance with the manufacturer's instructions.
2. Portable outdoor fireplaces used at one- and two-family dwellings located within a wildland-urban interface fire area, when such portable outdoor fireplaces are located at least 15 feet (4572 mm) from a structure, combustible material or vegetation. Such outdoor fireplaces shall be used in accordance with the manufacturer's instructions.

Citation: Ordinance 5937, §VI-14 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

CFC Section 307.4.4 – ADDED

307.4.4 “Red-flag” and other high fire risk conditions. Open burning, including recreational fires and fires within portable outdoor fireplaces, shall not be permitted when a red-flag warning or a fire weather watch condition has been issued by the National Weather Service.

Citation: Ordinance 5937, §VI-15 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

307.4.3 Portable outdoor fireplaces. Portable outdoor fireplaces shall be used in accordance with the manufacturer's instructions and shall not be operated within 15 feet (3048 mm) of a structure or combustible material.

Exceptions: 1. Portable outdoor fireplaces used at one and two-family dwellings located outside of a wildland-urban interface fire area, when used in accordance with the manufacturer's instructions.

2. Portable outdoor fireplaces used at one- and two-family dwellings located within a wildland-urban interface fire area, when such portable outdoor fireplaces are located at least 15 feet (4572 mm) from a structure, combustible material or vegetation. Such outdoor fireplaces shall be used in accordance with the manufacturer's instructions.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 308.1.5 – AMENDED

308.1.5 Location near combustibles. Open flames such as from candles, lanterns, kerosene heaters, gas-fired heaters, barbecues, fire-pits and similar devices shall not be located within a wildland-urban interface fire area, on or near decorative material, on or near similar combustible materials or within 10 feet (3048 mm) of combustible construction.

Exceptions:

1. Open-flame cooking devices complying with section 308.1.4 of this code shall be permitted provided a minimum separation of 10 feet (3048 mm) from vegetation is maintained.
2. Approved open-flame heating devices shall be permitted for one- and two-family dwellings, provided a minimum separation of 10 feet (3048 mm) from vegetation is maintained.

Citation: Ordinance 5937, §VI-16 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

CFC Section 308.1.9 – ADDED

308.1.9 Outdoor fires. Outdoor fires shall not be built, ignited or maintained in or upon hazardous fire areas, except by permit from the fire code official.

Exception: Outdoor fires within habited premises or designated campsite where such fires are built in permanent barbecue, portable barbecue, outdoor fire place, incinerator or grill and are a minimum of 30 feet (9144 mm) from grass-, brush-, or tree covered area.

Permits shall incorporate such terms and conditions that will reasonably safeguard public safety and property. Outdoor fires shall not be built, ignited, or maintained in or upon hazardous fire areas under the following conditions:

1. During times when a red-flag warning or a fire weather watch condition has been issued by the National Weather Service;
2. When a person age 17 or older is not present at all times to watch and tend such fire;
3. When a public announcement is made that open burning is prohibited.

Permanent barbecues, portable barbecues, outdoor fireplaces, or grills shall not be used for the disposal of rubbish, trash or combustible waste material.

Citation: Ordinance 5937, §VI-17 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

308.1.5 Location near combustibles. Open flames such as from candles, lanterns, kerosene heaters ~~and~~, gas-fired heaters, barbecues, fire-pits and similar devices shall not be located within a wildland-urban interface fire area, on or near decorative material ~~or, on or near~~ similar combustible materials or within 10 feet (3048 mm) of combustible construction.

Exceptions: 1. Open-flame cooking devices complying with section 308.1.4 of this code shall be permitted provided a minimum separation of 10 feet (3048 mm) from vegetation is maintained.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 503, FIRE APPARATUS ACCESS ROADS – ADOPTED

Section 503, FIRE APPARATUS ACCESS ROADS, of the International Fire Code, 2018 edition, published and copyrighted by the International Code Council, is hereby adopted by reference into Volume VI of the Glendale Building and Safety Code, 2020, and by such reference, is incorporated herein as if fully set forth.

Citation: Ordinance 5937, §VI-18 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 504.5 – ADDED

504.5 Door signage. When required by the fire code official, interior and exterior doors shall be provided with permanent signs to facilitate fire department emergency access.

Signage shall be approved by the fire code official.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

—

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 901.1.1 – ADDED

901.1.1 Aesthetics. Fire-protection systems and equipment shall be designed with attention given to aesthetics. The fire code official shall be authorized to require changes in design or installation with respect to the aesthetics of any installation upon plan review and upon field inspection and acceptance.

Citation: Ordinance 5937, §VI-20 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 901.6– AMENDED

901.6 Inspection, testing and maintenance. Fire detection and alarm systems, emergency alarm systems, gas detection systems, fire extinguishing systems, mechanical smoke exhaust systems, smoke and heat vents, critical equipment, fire rated assemblies, egress system components, and related equipment and appurtenances shall be maintained in an operative condition at all times, and shall be replaced or repaired where defective. The fire code official is authorized to require periodic inspection, testing and certification of all such systems, equipment and appurtenances. Personnel and concerns shall be qualified to perform the inspection, testing, and certification in accordance with Table 901.6. In addition to provisions of the applicable test standards, the required certifications shall be provided to the fire code official upon request and transmitted to the fire code official at least annually unless otherwise specified in Table 901.6. The fire code official shall stipulate the approved manner and method of transmitting certification reports by means of a policy.

Nonrequired fire protection systems and equipment shall be inspected, tested and maintained as for required systems, or removed with approval of the fire code official.

All fire alarm systems, fire detection systems, automatic sprinkler or extinguishing systems, communication systems, and all other equipment, material or systems required by these regulations shall be maintained in an operable condition at all times in accordance with this code and California Code of Regulations, Title 19, Division 1.

Upon disruption or diminishment of the fire protective qualities of such equipment, material or systems, immediate action shall be instituted to effect a reestablishment of such equipment, material or systems to their original normal and operational condition.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

901.6 Inspection, testing and maintenance. Fire detection and alarm systems, emergency alarm systems, gas detection systems, fire extinguishing systems, mechanical smoke exhaust systems, ~~and smoke and heat vents, critical equipment, fire rated assemblies, egress system components, and related equipment and appurtenances~~ shall be maintained in an operative condition at all times, and shall be replaced or repaired where defective. The fire code official is authorized to require periodic inspection, testing and certification of all such systems, equipment and appurtenances. Personnel and concerns shall be qualified to perform the inspection, testing, and certification in accordance with Table 901.6. In addition to provisions of the applicable test standards, the required certifications shall be provided to the fire code official upon request and transmitted to the fire code official at least annually unless otherwise specified in Table 901.6. The fire code official shall stipulate the approved manner and method of transmitting certification reports by means of a policy. ~~Nonrequired fire protection systems and equipment shall be inspected, tested and maintained as for required systems, or removed with approval of the fire code official.~~

All fire alarm systems, fire detection systems, automatic sprinkler or extinguishing systems, communication systems, and all other equipment, material or systems required by these regulations shall be maintained in an operable condition at all times in accordance with this code and California Code of Regulations, Title 19, Division 1. Upon disruption or diminishment of the fire protective qualities of such equipment, material or systems, immediate action shall be instituted to effect a reestablishment of such equipment, material or systems to their original normal and operational condition.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Table 901.6- ADDED

**TABLE 901.6 REQUIRED TESTING, TESTER QUALIFICATIONS, AND CERTIFICATION
SUBMITTAL INTERVALS**

	TESTER QUALIFICATIONS(a)	REQUIRED MINIMUM TESTING FREQUENCIES (b)				FREQUENCY TO SUBMIT REPORTS TO GLENDALE FIRE DEPT. (c)
		Semi-annual	Annual	Triennial	Every 5 years	
ENGINEERED FIXED EXTINGUISHING SYSTEM						
Dry Chemical System	1, 5	X				Annually
Carbon Dioxide System	1, 5		X			Annually
Halogenated System	1, 5	X				Annually
Clean Agent System	1, 5		X			Annually
Wet Chemical Extinguishing System	1, 5	X				Annually
STANDPIPE SYSTEMS	1, 5		X		X	Annually
AUTOMATIC FIRE SPRINKLER SYSTEMS	1, 5		X		X	Annually
FIRE PUMPS	1, 5	Electric-monthly Diesel- weekly	X			Annually
FIRE ALARM SYSTEMS, MONITORING SYSTEMS	8	Frequency ranges from quarterly to annually depending upon equipment; see NFPA 72				Annually
MISCELLANEOUS						
Commercial Cooking Equipment	Fire Protection Systems	1, 5	X			Annually
	Duct Cleaning	Frequency ranges from 1 month to 12 months; see NFPA 96				Not required
Private Fire Hydrants	1, 9		X			Annually
Single Station Smoke Alarms	2, 6		X			Annually
Fire Extinguishers	5		X			Annually
Smoke Control System	Dedicated	3	X			Annually
	Non- Dedicated	4		X		Annually
Emergency and Standby Power Systems	2		X			Annually
Electrical Buss Ducts	Torque and Electrical Testing	2			X	Triennially
	Infrared Testing	2		X		Annually
Fire Doors and Shutters	4, 7		X			Annually
Fire Escapes	7		X			Annually
Emergency Responder Radio Coverage Systems	10		X			Annually

- a. Other concerns or individuals may be qualified to test and certify subject to approval of the fire code official.
- b. The testing frequencies listed herein are intended as a convenient summary based on the applicable standards. The applicable standards shall always govern if there is any conflict. It is important to note that many standards mandate inspections on more frequent bases than shown herein. It is not the intent to supersede, modify, or reduce the requirements found in the applicable standards.
- c. Reports of tests and certifications need not be submitted to the Glendale Fire Department more frequently than annually, unless specifically requested by the fire code official.

- | | | |
|--|---|--|
| <ol style="list-style-type: none"> 1. State Licensed Fire Protection Contractor (C-16) 2. State Licensed Electrical Contractor (C-10) 3. State Licensed HVAC Contractor (C-20) 4. May be performed by Owner 5. Licensed by the State Fire Marshal | <ol style="list-style-type: none"> 6. 25 or less units, qualified owner may perform test 7. State Licensed General Contractor (A or B); see also footnote (a) 8. State Licensed Electrical Contractor (C-10) and, for systems installed after 1989, holding the U.L. | <ol style="list-style-type: none"> Certificate (or approved equal) for the building fire alarm system 9. State Licensed Plumbing Contractor (C-36) 10. FCC-issued General Radio Operators License (GROL) and certification by an approved school, organization, or the equipment manufacturer |
|--|---|--|

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 901.11 – ADDED

901.11 Critical equipment.

901.11.1 Definitions. Critical Equipment. Such mechanical and electrical equipment necessary for the operation of life safety systems, or any other equipment needed to meet the fire and life safety requirements of a building. Examples of critical equipment include, but are not limited to, emergency generator systems, smoke control systems, fire pumps, etc.

901.11.2 Locations. Critical equipment shall be located as close as practical to the ground floor, but not be located on floors above the ground floor.

Exceptions:

1. Equipment that by function must be located above the ground floor.
2. When approved by the fire code official.

901.11.3 Supervision. All critical equipment shall be provided with a means of supervision, including electronic supervision, lockouts, and other means as approved by the fire code official.

901.10.4 Ventilation. When the proper operation of critical equipment is dependent upon ventilation, the ventilation system shall be so arranged as to ensure continuous reliable operation. Ducts shall be provided within rated shafts without fire or smoke dampers that may impact equipment operation.

901.11.5 Signage and graphics.

901.11.5.1 General. Critical equipment in buildings shall be identified with permanent signage indicating the equipment is critical for fire and life safety, identify the system and component appropriately, and any other pertinent information such as contacting the building engineer prior to servicing, lock-out/tag-out procedures, etc. Signage shall be approved by the fire code official.

901.11.5.2 Shut-offs. All service disconnects, circuit breakers, control valves, or other means of disconnection shall be identified with signage in accordance with Section 901.11.5.1

901.11.5.3 System graphics. Custom made, permanent system graphics shall be provided which show the system in schematic, identifying main component locations, a narrative system description, matrix of operations, and any other pertinent notes and instructions for firefighters. The graphics shall be specifically designed for responding firefighting and inspections. Additional information may be required to accommodate routine maintenance and testing personnel. All graphics shall be approved by the fire code official.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 903.2.21 – ADDED

903.2.21 Where required. Notwithstanding other provisions of the code, *approved automatic sprinkler systems* in new and existing buildings and structures shall be provided in accordance with this section.

Exceptions:

1. When approved by the fire code official, spaces or areas in telecommunications buildings used exclusively for telecommunication equipment, associated electrical power distribution equipment, batteries and standby engines, provided those spaces or areas are equipped throughout with an automatic fire alarm system and are separated from the remainder of the building by fire barriers consisting of not less than one-hour fire-resistance-rated walls and two-hour fire-resistance-rated floor/ceiling assemblies.
2. *Automatic fire sprinkler protection for fixed guideway transit systems shall comply with Section 903.2.21.17.*

903.2.21.1 New occupancies. An automatic sprinkler system shall be installed in all new occupancies.

Exceptions:

1. Group B, Group F Divisions 1 and 2, and Group M occupancies, less than 1000 total square feet (92.9 m²).
2. Group S Division 1 occupancies not classified as motor vehicle repair garages less than 1000 total square feet (92.9 m²).
3. Group S Division 2 occupancies not classified as parking garages less than 1000 total square feet (92.9 m²).
4. Canopies over motor vehicle fuel dispensers not attached to a structure provided they are sufficiently separated on all sides from real or imaginary property lines and other structures so as not to require opening protection.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

5. Group S Division 2 occupancies classified as open parking garages and not subject to California Fire Code section 903.2.10.1, commercial parking garages.

903.2.21.2 Existing occupancies. An automatic sprinkler system shall be installed and maintained in all existing occupancies as follows:

1. Throughout existing and new sections of any existing building whenever total additions result in an increase of more than 1000 square feet (92.9 m²) in the total floor area, including mezzanines or additional stories, regardless of ownership. Additions shall be cumulative with each application for building permit within the previous five years.

Exception: Group R, Division 3 occupancies.

2. Throughout existing and new sections of any existing building whenever alterations exceed fifty percent (50%) of the replacement value, as determined by the building official. Alteration values shall be cumulative with each application for a building permit within the previous five years.

Exception: Expenditures for tenant improvements, maintenance and repairs such as interior and exterior painting, carpeting, interior window coverings, drapes, movable partitions, surface re-roofing or plumbing, mechanical and electrical repairs.

3. Throughout existing and new sections of any existing building for which there is an occupancy classification change to a more hazardous use, as determined by the fire code official or building official.
4. Throughout any existing Group R Division 2 occupancy being subdivided to condominium units.
5. Existing high-rise buildings. "Existing high-rise buildings," as defined in Volume I shall have an automatic sprinkler system installed and operational throughout.
6. Existing mid-rise buildings. Existing mid-rise buildings shall have an automatic fire sprinkler system installed and operational throughout. For the purpose of

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

this section, “mid-rise building” means any building six or more stories in height or more than 55 feet (16,764 mm) in height and not defined as a high-rise building. Measurement shall be from the underside of the roof or floor above the topmost occupiable space to the lowest fire apparatus access road level or building access, whichever is lower.

Exception: Open parking garages.

7. Existing low-rise building. Existing low-rise buildings shall have an automatic fire sprinkler system installed and operational throughout. For the purpose of this section, “low-rise building” means any building four or more stories in height but less than 55 feet (16,764 mm) in height from the lowest level of Fire Department access. Measurement shall be from the underside of the roof or floor above the topmost occupiable space to the lowest fire apparatus access road level or building access, whichever is lower.

Exception: Open parking garages.

903.2.21.2.1 Notification, recordation, enforcement, and standards.

Notification, recordation, enforcement and standards addressed in this Section 903.2.21.2.1 shall be enforced by the fire code official to ensure compliance with Section 903.2.21.2, subsections 6, 7, and 8.

1. Notification. Whenever, pursuant to Section 903.2.21.2, the fire code official determines by inspection that a building does not conform to the minimum requirements of Section 903.2.21.2, subsection 6, 7 or 8, the fire code official shall prepare a fire/life safety notice in writing that the building be repaired and modified to conform to the minimum requirements of said Sections. The notice shall specify in what manner the building fails to meet the minimum requirements of Section 903.2.21.2, subsection 6, 7, or 8. It shall direct that plans be submitted, and that necessary permits be obtained not later than one (1) year after the service of the notice, and that necessary corrections be completed not later than three (3) years thereafter for work required under Section 903.2.21.2, subsection 6, not later than

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

four (4) years thereafter for work required under Section 903.2.21.2, subsection 7 and not later than five (5) years thereafter for work required under Section 903.2.21.2, subsection 8. The notice shall be transmitted by the fire code official for enforcement purposes. The fire code official shall serve the notice either personally or by certified or registered mail upon the owner as shown on the last equalized assessment roll and upon the person, if any, in real or apparent charge or control of the building. The provisions of this Section 903.2.21.2.1 are not intended to prevent the fire code official from also making a determination or issuing an order regarding failure to comply with Section 903.2.21.2, subsection 6, 7, or 8.

2. Recordation. At the time that the fire code official serves the aforementioned order or notice, the fire code official shall file with the Office of the County Recorder, a certificate stating that the subject building does not meet the minimum fire safety requirements of Section 903.2.21.2, subsection 6, 7, or 8 and that the owner thereof has been so notified. After all necessary corrective work has been performed; the fire code official shall file with the Office of the County Recorder, a certificate terminating the status of the subject building as nonconforming to the minimum fire safety requirements of Section 903.2.21.2, subsection 6, 7, or 8.
3. Enforcement. If the owner or other person in charge and control of the subject building fails to comply with the aforementioned order or notice within the time periods set forth in Section 903.2.21.2.1, such person is guilty of a misdemeanor punishable by a fine or by imprisonment or both. A person is guilty of a separate offense each day during which he or she commits, continues or permits a violation of Section 903.2.21.2, subsection 6, 7, or 8. The fire code official shall also order that the building owner or other person in charge and control post a notice of non-conformance. The notice shall be placed in a conspicuous area of the building until all required corrective work has been completed.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 903.3.1.2 – REPEALED

~~**903.3.1.2 NFPA 13R sprinkler systems.** Automatic sprinkler systems in Group R occupancies up to and including four stories in height in buildings not exceeding 60 feet (18 288 mm) in height above grade plane shall be permitted to be installed throughout in accordance with NFPA 13R *as amended in Chapter 80.*~~

[Balance of section not reprinted]

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 906.8 – AMENDED

906.8 Cabinets. Cabinets used to house portable fire extinguishers shall not be locked.

Exceptions:

1. Where portable fire extinguishers subject to malicious use or damage are provided with a means of ready access.
2. In Group I-3 occupancies and in mental health areas in Group I-2 occupancies, access to portable fire extinguishers shall be permitted to be locked or to be located in staff locations provided the staff has keys.

In new construction, fire extinguishers shall be located within recessed or semi-recessed cabinets. In existing occupancies, fire extinguishers shall be located within recessed or semi-recessed cabinets when required by the fire code official. Cabinets should be mounted at no higher than four feet (1219 mm) above the floor to the top of the cabinet. Fire extinguishers shall be mounted with the brackets or hangers within the cabinets.

Exception: Surface mounted cabinets may be installed when construction material makes recessing the cabinet impracticable.

Citation: Ordinance 5937, §VI-26 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

CFC Section 906.9.1 – AMENDED

906.9.1 Extinguishers weighing 40 pounds or less. Portable fire extinguishers having a gross weight not exceeding 40 pounds (18kg) shall be installed so that their tops are not more than 48 inches (1219 mm) above the floor.

Citation: Ordinance 5937, §VI-27 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

906.8 Cabinets. Cabinets used to house portable fire extinguishers shall not be locked.

Exceptions:

1. Where portable fire extinguishers subject to malicious use or damage are provided with a means of ready access.
2. In Group I-3 occupancies and in mental health areas in Group I-2 occupancies, access to portable fire extinguishers shall be permitted to be locked or to be located in staff locations provided the staff has keys.

In new construction, fire extinguishers shall be located within recessed or semi-recessed cabinets. In existing occupancies, fire extinguishers shall be located within recessed or semi-recessed cabinets when required by the fire code official. Cabinets should be mounted at no higher than four feet (1219 mm) above the floor to the top of the cabinet. Fire extinguishers shall be mounted with the brackets or hangers within the cabinets.

Exception: Surface mounted cabinets may be installed when construction material makes recessing the cabinet impracticable.

What changed? This is the strike-out underline version:

906.9.1 Extinguishers weighing 40 pounds or less. Portable fire extinguishers having a gross weight not exceeding 40 pounds (18kg) shall be installed so that their tops are not more than 48 inches (1219 mm) ~~5 feet (1524 mm)~~ above the floor.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 907.6.6 – AMENDED

907.6.6 Monitoring. Fire alarm systems required by this chapter or by the *California Building Code* shall be monitored by an approved central station service system in accordance with NFPA 72 Section 26.3 *and this section*.

Exception: Monitoring by a supervising station is not required for

1. Single- and multiple-station smoke alarms required by Section 907.2.11.
2. Group I-3 occupancies *shall be monitored in accordance with Section 907.2.6.3*.
3. *Automatic sprinkler systems* in one-and two-family dwellings.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

907.6.6 Monitoring. Fire alarm systems required by this chapter or by the *California Building Code* shall be monitored by an approved ~~supervising~~ central station service system in accordance with NFPA 72 Section 26.3 and *this section*.

Exception: Monitoring by a supervising station is not required for

1. Single- and multiple-station smoke alarms required by Section 907.2.11.
2. Group I-3 occupancies *shall be monitored in accordance with Section 907.2.6.3.*
3. *Automatic sprinkler systems in one-and two-family dwellings.*

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 907.11 – ADDED

907.11 Certification and Identification of Certificated Systems.

907.11.1 New Systems. All new fire alarm systems shall maintain a valid Certificate as required by NFPA 72 Section 26.3 for the life of the system. The permittee and the listed contractor issuing the Certificate shall be one and the same.

907.11.2 Existing systems. The fire code official is authorized to order existing systems to provide central station service system monitoring if no monitoring exists, or upgrade existing monitoring to central station service system monitoring, in accordance with the provisions of Section 907.6.6 as amended, and this Section, when any one of the following conditions occur:

1. Systems produce three or more false or nuisance alarm activations within a 12-month period.
2. Systems become unmaintainable or unreliable due to dilapidation or deterioration as determined by the fire code official.
3. Upon replacement of the fire alarm control unit, or when 25% or more of the devices are replaced.
4. A change in occupancy occurs to a more hazardous use as determined by the fire code official.

Exception: Group R Division 3 occupancies.

Citation: Ordinance 5937, §VI-29 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 913.7 – ADDED

913.7 Fire pumps and pump rooms.

913.7.1 Pump sizing. Fire pumps shall be sized to meet the required demands based upon 100% of the listed pump capacity.

913.7.2 Pump room. All fire pumps shall be located in a dedicated room. The room shall not be used for any other equipment or use.

913.7.3 High rise buildings. A minimum of two fire pumps independently driven shall be provided for all new high-rise buildings. The pumps shall be arranged and controlled so as to automatically switch should one fail. Each pump shall be provided with a secondary power supply as approved by the fire code official. One or both pumps shall receive their water directly from the municipal water supply.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 914.3.1 – AMENDED

914.3.1 Combination automatic sprinkler / standpipe system. Buildings and structures shall be equipped throughout with combination automatic sprinkler / standpipe system in accordance with Section 903.3.1.1 and a secondary water supply in accordance with Section 914.3.2, and the policies of the fire code official. Standpipes shall provide for a looped redundant sprinkler supply at each floor level. *A sprinkler water-flow alarm-initiating device and a control valve with a supervisory signal-initiating device shall be provided at each of the lateral connections to the risers on each floor.*

Exception: An automatic sprinkler system shall not be required in spaces or areas of telecommunications equipment buildings used exclusively for telecommunication equipment, associated electrical power distribution equipment, batteries and standby engines, provided that those spaces or areas are equipped throughout with an automatic fire detection system in accordance with Section 907.2 and are separated from the remainder of the building by not less than 1-hour fire barriers constructed in accordance with Section 707 of the *California Building Code* or not less than 2-hour horizontal assemblies constructed in accordance with Section 711 of the *California Building Code*, or both.

Citation: Ordinance 5937, §VI-31 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

CFC Section 914.3.2 – AMENDED

914.3.2 Secondary water supply. An automatic secondary on-site water supply having a *usable* capacity of not less than the hydraulically calculated sprinkler demand, including the hose stream requirement for a duration of not less than 30 minutes, or the fire pump's listed flow at 100% for a duration of not less than 30 minutes, whichever is greater, shall be provided for high-rise buildings *and Group I-2 occupancies having occupied floors located more than 75 ft. above the lowest level of fire department vehicle access* assigned to Seismic Design Category C, D, E or F as determined by the *California Building Code*. *The Class I standpipe system demand shall not be required to be included in the secondary on-site water supply calculations. In no case shall the secondary on-site water supply be less than 15,000 gallons.*

Exception: Existing buildings.

Citation: Ordinance 5937, §VI-32 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

914.3.1 Combination Aautomatic sprinkler / standpipe system. Buildings and structures shall be equipped throughout with a ~~a~~ combination automatic sprinkler/ standpipe system in accordance with Section 903.3.1.1 and a secondary water supply ~~where required by~~ in accordance with Section 914.3.2, and the policies of the fire code official. Standpipes shall provide for a looped redundant sprinkler supply at each floor level. *A sprinkler water-flow alarm-initiating device and a control valve with a supervisory signal-initiating device shall be provided at each of the lateral connections to the risers on each floor.*

Exception: An automatic sprinkler system shall not be required in spaces or areas of:

1. ~~Open parking garages in accordance with Section 406.5 of the California Building Code~~
2. ~~Telecommunications equipment buildings used exclusively for telecommunication equipment, associated electrical power distribution equipment, batteries and standby engines, provided that those spaces or areas are equipped throughout with an automatic fire detection system in accordance with Section 907.2 and are separated from the remainder of the building by not less than 1-hour fire barriers constructed in accordance with Section 707 of the California Building Code or not less than 2-hour horizontal assemblies constructed in accordance with Section 711 of the California Building Code, or both.~~

914.3.2 Secondary water supply. An automatic secondary on-site water supply having a *usable* capacity of not less than the hydraulically calculated sprinkler demand, including the hose stream requirement for a duration of not less than 30 minutes, or the fire pump's listed flow at 100% for a duration of not less than 30 minutes, whichever is greater, shall be provided for high-rise buildings and *Group I-2 occupancies having occupied floors located more than 75 ft. above the lowest level of fire department vehicle access assigned to Seismic Design Category C, D, E or F as determined by the California Building Code.* ~~An additional fire pump shall not be required for the secondary water supply unless needed to provide the minimum design intake pressure at the suction side of the fire pump supplying the automatic sprinkler system. The secondary water supply shall have a useable capacity of not less than the hydraulically calculated sprinkler demand plus 100 GPM for the inside hose stream, allowance, for a duration of not less than 30 minutes or as determined by the occupancy hazard classification in accordance with NFPA 13, whichever is greater. The Class I standpipe system demand shall not be required to be included in the secondary on-site water supply calculations. In no case shall the secondary on-site water supply be less than 15,000 gallons.~~

Exception: Existing buildings.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Table 1004.5 – AMENDED

[B] TABLE 1004.5 MAXIMUM FLOOR AREA ALLOWANCES PER OCCUPANT

FUNCTION OF SPACE	OCCUPANT LOAD FACTOR ^a	FUNCTION OF SPACE	OCCUPANT LOAD FACTOR ^a
Accessory storage areas, mechanical equipment room	300 gross	Group H-5 Fabrication and manufacturing areas	200 gross
Agricultural building	300 gross	Industrial areas	100 gross
Aircraft hangars	500 gross	Institutional areas Inpatient treatment areas Outpatient areas Sleeping areas	240 gross 100 gross 120 gross
Airport terminal Baggage claim Baggage handling Concourse Waiting areas	20 gross 300 gross 100 gross 15 gross	Kitchens, commercial	200 gross
Assembly Gaming floors (keno, slots, etc.) Billiard/Pool Table Exhibit Gallery and Museum	11 gross 8 per table 30 net	Laboratory Educational (K-12) Laboratories, non-educational Laboratory suite ^b	50 net 100 net 200 gross
Assembly with fixed seats	See section 1004.4	Library Reading rooms Stack area	50 net 100 gross
Assembly without fixed seats Concentrated (chairs only-not fixed) Standing space Unconcentrated (tables and chairs)	7 net 5 net 15 net	Locker rooms	50 gross
Bowling centers, allows 5 persons for each lane including 15 feet of runway, and for additional areas	7 net	Mall buildings – covered and open	See Section 402.8.2
Business areas Concentrated business use areas	150 gross See Section 1004.8	Mercantile Areas on other floors Storage, stock, shipping areas	60 gross 300 gross
Courtrooms-other than fixed seating areas	40 net	Parking garages	200 gross
Day care	35 net	Residential	200 gross
Dormitories	50 gross	Skating rinks, swimming pools Rink and pool Decks	50 gross 15 gross
Educational Classroom area Shops and other vocational room areas	20 net 50 net	Stages and platforms	15 net
Exercise rooms	50 gross	Warehouses	500 gross
Garment manufacturing	50 gross		

For SI: 1 square foot = 0.0929 m² **a.** Floor area in square feet per occupant. **b.** See Section 453.2 of the California Building Code

Citation: Ordinance 5937, §VI-33 of Volume VI of the 2020 Glendale Building and Safety Code. Effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

(Note: only the amended entries are shown for clarity; rest of the table was not amended)(This is Table 1004.1.2 in the Building Code)

[B] TABLE 1004.5 MAXIMUM FLOOR AREA ALLOWANCES PER OCCUPANT

FUNCTION OF SPACE	OCCUPANT LOAD FACTOR a
Assembly Gaming floors (keno, slots, etc.) <u>Billiard/Pool Table</u> Exhibit Gallery and Museum	11 gross <u>8 per table</u> 30 net
<u>Garment manufacturing</u>	<u>50 gross</u>

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Table 1006.2.1 – AMENDED

**TABLE 1006.2.1
SPACES WITH ONE EXIT OR EXIT ACCESS DOORWAY**

OCCUPANCY	MAXIMUM OCCUPANT LOAD OF SPACE	MAXIMUM COMMON PATH OF EGRESS TRAVEL DISTANCE (feet)		
		Without Sprinkler System (feet)		With Sprinkler System (feet)
		Occupant Load		
		OL ≤ 30	OL > 30	
A ^c , E, M	49	75	75	75 ^a
B	49	100	75	100 ^a
F	49	75	75	100 ^a
H-1, H-2, H-3	3	NP	NP	25 ^b
H-4, H-5	10	NP	NP	75 ^b
I-2 ^d , I-2.1, I-4	10	NP	NP	75 ^a
I-3	10	NP	NP	100 ^a
R-1	10	NP	NP	75 ^a
R-2	20	NP	NP	125 ^a
R-2.1	10	NP	NP	75 ^a
R-2.2	20	NP	NP	125 ^a
R-3 ^e , R-3.1 ^e	20	NP	NP	125 ^{a, g}
R-4 ^e	20	NP	NP	125 ^{a, g}
S ^f	29	100	75	100 ^a
U	49	100	75	75 ^a
L	See Section 453.6.1 of the California Building Code	NP	NP	NP

For SI: 1 foot = 304.8 mm.

NP = Not Permitted

- Buildings equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.1 or 903.3.1.2. See Section 903 for occupancies where automatic sprinkler systems are permitted in accordance with Section 903.3.1.2.
- Group H occupancies equipped throughout with an automatic sprinkler system in accordance with Section 903.2.5.
- For a room or space used for assembly purposes having fixed seating, see Section 1029.8.
- For the travel distance limitations *and number of exit and exit access requirements for rooms and spaces in Group I-2 or I-2.1*, see Section 407.4 of the California Building Code.
- The common path of egress travel distance shall only apply in a Group R-3 occupancy located in a mixed occupancy building.
- The length of common path of egress travel distance in a Group S-2 open parking garage shall be not more than 100 feet.
- For the travel distance limitation in Group R-3 and R-4 equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.3, see Section 1006.2.2.6.
- For holding cells, see Section 408.3.11.
- Garment manufacturing maximum occupant load is 29.

Citation: Ordinance 5937, §VI-34 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

(Note: only the amended footnote is shown for clarity; rest of the table was not amended)

**TABLE 1006.2.1
SPACES WITH ONE EXIT OR EXIT ACCESS DOORWAY**

- i. Garment manufacturing maximum occupant load is 29.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 1032 – ADDED

1032 Special egress graphics.

1032.1 General. When required by the fire code official, a special egress graphics package shall be incorporated into new and existing structures. Such structures may include parking structures, warehouses, high-rise buildings, mid-rise buildings, complex projects, or when required by the fire code official. The package may include one or more of the following.

1. Oversized exit identification. Signs or graphics shall be provided to assist in identification of exits, and shall be so designed and installed so as to be visible to occupants from a distance of not less than 300 feet (91,440 mm).
2. Supplemental egress graphics. Supplemental egress graphics shall be provided to assist in the orderly and safe evacuation or relocation of people. Such graphics shall be performance based and include way-finding to identify egress paths and termination points.
3. Means of egress - finishes. Means of egress shall be painted and / or otherwise finished with building-standard finishes, or as otherwise approved by the fire code official.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Section 2007.9 – ADDED

2007.9 General design parameters. Where provided, emergency helicopter landing facilities shall include the following features:

1. A clear unobstructed landing and take-off area located at the highest roof level with a minimum dimension of 100 feet by 100 feet (30,480 mm by 30,480 mm), and a touch-down pad area having a minimum dimension of 50 feet by 50 feet (15,240 mm by 15,240 mm).
2. If the roof has no parapet wall, and the perimeter of the touch-down pad is not considered to be a safe distance from the edge of the building roof, a barrier shall be provided. A guardrail, safety net, or other restrictive barrier shall be considered around the perimeter of the roof, in the area of the touch-down pad, in such a manner so as to not restrict or reduce the pad area.
3. If the touch-down area is located on an elevated platform exceeding 30 inches (762 mm) in height, a barrier shall be provided as in Section 2007.9, subsection 2, around the perimeter of the platform.
4. Two (2) stairs with a width of at least 44 inches (1118 mm) shall be provided for egress and access to the landing touch-down area. Stairs shall be designed and installed in compliance with the requirements of Volume I. Stairs shall be located so helicopter personnel will have visual contact with persons using the stairs as best practicable to the satisfaction of the fire code official.
5. Lighting on the roof shall be provided along the entire path between each exit enclosure and the landing facility. Lighting shall meet the requirements of Sections 1006 through 1006.3.1
6. Landing facility appurtenances such as wind indicating devices and landing area lighting shall be approved by the fire code official.
7. Permanent marking shall be provided to identify the building address and maximum weight limit on the landing and takeoff pad.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank

2019 CALIFORNIA FIRE CODE WITH 2020 GLENDALE (CA) AMENDMENTS

CHAPTER 49 REQUIREMENTS FOR WILDLAND-URBAN INTERFACE FIRE AREAS

SECTION 4901 GENERAL

4901.1 Scope. The mitigation of conditions where a wildfire burning in vegetative fuels may readily transmit fire to buildings and threaten to destroy life, overwhelm fire suppression capabilities, or result in large property losses shall comply with this chapter.

4901.2 Purpose. The purpose of this code is to provide minimum standards to increase the ability of a building to resist the intrusion of flame or burning embers being projected by a vegetation fire and contributes to a systematic reduction in conflagration losses through the use of performance and prescriptive requirements.

4901.3 Liability for damage. The expense of fighting fire that results from a violation of this chapter shall be charged against the person whose violation of this chapter caused the fire. Damages caused by such fires shall constitute a debt of such person and are collectable by the fire code official in the same manner as in the case of an obligation under contract expressed or implied.

§VI-37

SECTION 4902 DEFINITIONS

4902.1 General. For the purpose of this chapter, certain terms are defined as follows:

CDF DIRECTOR. Director of the California Department of Forestry and Fire Protection.

DEFENSIBLE SPACE. That space within 100 feet (30 480 mm) of a building or structure where vegetation capable of causing a fire to spread must be modified to slow the rate and intensity of an advancing wildfire to provide access by fire and other emergency personnel to defend the building or structure from the threat of fire.

§VI-38

FIRE PROTECTION PLAN. A document prepared for a specific project or development proposed for a Wildland- Urban Interface Fire Area. It describes ways to minimize and mitigate potential for loss from wildfire exposure.

The Fire Protection Plan shall be in accordance with this Article. When required by the enforcing agency for the purposes of granting modifications,

2019 CALIFORNIA FIRE CODE WITH 2020 GLENDALE (CA) AMENDMENTS

a fire protection plan shall be submitted. Only locally adopted ordinances that have been filed with the California Building Standards Commission in accordance with Section 101.14 or the Department of Housing and Community Development in accordance with Section 101.15 shall apply.

FIRE HAZARD SEVERITY ZONES.

Geographical areas designated pursuant to California Public Resources Codes, Sections 4201 through 4204 and classified as Very High, High, or Moderate in State Responsibility Areas or as Local Agency Very High Fire Hazard Severity Zones designated pursuant to California Government Code, Sections 51175 through 51189.

The California Code of Regulations, Title 14, Section 1280 entitles the maps of these geographical areas as “Maps of the Fire Hazard Severity Zones in the State Responsibility Area of California.”

HAZARDOUS VEGETATION.

Refuse, grass, weeds, shrubs, trees, or other vegetation which, in the opinion of the fire code official, are in such condition and location, or by the unique characteristics of a species, as to provide a ready fuel supply to augment the spread or intensity of a fire.

§VI-38

HIGH FIRE HAZARD AREA. See LOCAL AGENCY VERY HIGH FIRE HAZARD SEVERITY ZONE.

§VI-38

LOCAL AGENCY VERY HIGH FIRE HAZARD SEVERITY ZONE.

An area designated by a local agency upon the recommendation of the CDF Director pursuant to Government Code, Sections 51177(c), 51178 and 5118, that is not a state responsibility area and where a local agency, city, county, city and county, or district is responsible for fire protection.

STATE RESPONSIBILITY AREA.

Lands that are classified by the Board of Forestry pursuant to Public Resources Code Section 4125 where the financial responsibility of preventing and suppressing forest fires is primarily the responsibility of the state.

WILDFIRE. Any uncontrolled fire spreading through vegetative fuels that threatens to destroy life, property, or resources as defined in Public Resources Code, Sections 4103 and 4104.

WILDFIRE EXPOSURE. One or a combination of radiant heat, convective heat, direct flame contact and burning embers being projected by vegetation fire to a structure and its immediate environment.

2019 CALIFORNIA FIRE CODE WITH 2020 GLENDALE (CA) AMENDMENTS

WILDLAND-URBAN INTERFACE FIRE AREA. A geographical area identified by the state as a “Fire Hazard Severity Zone” in accordance with the Public Resources Code, Sections 4201 through 4204, and Government Code, Sections 51175 through 51189, or other areas designated by the enforcing agency to be at a significant risk from wildfires.

SECTION 4903 PLANS [RESERVED]

SECTION 4904

FIRE HAZARD SEVERITY ZONES

4904.1 General. Lands in the state are classified by the CDF Director in accordance with the severity of wildfire hazard expected to prevail in those areas and the responsibility for fire protection, so that measures may be identified which will reduce the potential for losses to life, property, and resources from wildfire.

4904.2 Classifications. The CDF Director classifies lands into fire hazard severity zones in accordance with California Public Resources Code, Sections 4201 through 4204 for State Responsibility Areas and accordance with Government Code, Sections 51175 through 51189 for areas where a local agency is responsible for fire protection.

4904.3 Very High Fire Hazard Severity Zones in LRA. The City of Glendale hereby designates Very High Fire Hazard Severity Zones as designated by the Director of the California Department of Forestry and Fire Protection and as depicted on a map entitled Very High Fire Hazard Severity Zones in LRA, dated February 27, 2008, or as said map is subsequently amended, and retained on file at the Office of the State Fire Marshal, and more readily available at the State Fire Marshal’s website. This map is intended to supersede other maps previously adopted by the City of Glendale designating high fire hazard areas.

§VI-39

SECTION 4905 WILDFIRE PROTECTION BUILDING CONSTRUCTION

4905.1 General. Materials and construction methods for exterior wildfire exposure protection shall be applied within geographical areas where a wildfire burning in vegetative fuels may readily transmit fire to buildings and threaten to destroy life, overwhelm fire suppression capabilities, or result in large property losses.

4905.2 Construction methods and requirements within established limits. *Within the limits established by law,*

2019 CALIFORNIA FIRE CODE WITH 2020 GLENDALE (CA) AMENDMENTS

construction methods intended to mitigate wildfire exposure shall comply with the wildfire protection building construction requirements contained in the California Building Standards Code, including the following:

1. *California Building Code, Chapter 7A,*
2. *California Residential Code, Section R327,*
3. *California Referenced Standards Code, Chapter 12-7A.*

4905.3 Establishment of limits. The establishment of limits for the Wildland-Urban Interface Fire Area's required construction methods shall be designated pursuant to the California Public Resources Code for State Responsibility areas or by a local agency following a finding supported by substantial evidence in the record that the requirements of this section are necessary for effective fire protection within the area.

SECTION 4906 HAZARDOUS VEGETATION AND FUEL MANAGEMENT

4906.1 General. ~~Hazardous vegetation and fuels shall be managed to reduce the severity of potential exterior wildfire exposure to buildings and to reduce the risk of fire spreading to buildings as required by applicable laws and regulations.~~ It is the objective of this

section to promote and protect the public health, safety and welfare by recognizing that there exists within the City of Glendale a potentially hazardous fire situation created by grass, weeds, shrubs, and trees which are in such condition and location as to provide a ready fuel supply to augment the spread or intensity of fire. It is the intent of this Section 4906 to provide minimum standards to safeguard life, property and the public welfare by insuring that hazardous vegetation or refuse is abated and that all grass, weeds, shrubs, and trees are properly maintained so as to not create a fire hazard within the community, while maintaining sufficient vegetation for aesthetic and soil erosion control purposes. It is the further intent that this Section 4906 apply on a year-round basis to ensure the removal and/or proper maintenance of grass, weeds, shrubs, trees and refuse in order to prevent the spread or intensity of fire within the community. Of particular concern is the need to provide adequate "defensible space" in the urban/wildland interface area of the city, referred to as the Wildland Urban Interface Fire Areas (also known as High Fire Hazard Areas).

§VI-40

4906.2 Application. Buildings and structures located in the following areas shall maintain the required hazardous vegetation and fuel management:

2019 CALIFORNIA FIRE CODE WITH 2020 GLENDALE (CA) AMENDMENTS

1. All unincorporated lands designated by the State Board of Forestry and Fire Protection as State Responsibility Area (SRA) including:

1.1. Moderate Fire Hazard Severity Zones.

1.2. High Fire Hazard Severity Zones.

1.3. Very-high Fire Hazard Severity Zones.

2. Land designated as Very-high Fire Hazard Severity Zone by cities and other local agencies.

4906.3 Requirements. Hazardous vegetation and fuels around all applicable buildings and structures shall be maintained in accordance with the following laws and regulations. Nothing contained in this section shall be deemed to preclude the fire code official from requiring more than the minimum specific requirements set forth herein when the fire code official determines that conditions exist that necessitates greater fire protection measures.

1. *Public Resources Code, Section 4291.*
2. *California Code of Regulations, Title 14, Division 1.5, Chapter 7, Subchapter 3, Section 1299 (see guidance for implementation "General Guideline to Create Defensible Space").*
3. *California Government Code, Section 51182.*

4. *California Code of Regulations, Title 19, Division 1, Chapter 7, Subchapter 1, Section 3.07.*

5. **Glendale Fire Department Fire Prevention Bureau "Vegetation Management Program (VMP) Defensible Space Guidelines".**

§VI-41

4906.4 Specific requirements.

4906.4.1 Roads. Maintain trees and hazardous vegetation within 10 feet (3048 mm) of that portion of any highway, street, alley, or driveway which is improved or used for vehicle travel or other vehicular purposes.

4906.4.2 Cut vegetation and refuse. Remove and/or safely dispose of all cut vegetation and hazardous refuse. Cut grass may be left on the slope to protect the soil if it lays down within three (3) inches (76 mm) of the ground. Cut vegetation may be chipped or mulched and left on the slope up to a depth of 12 inches (305 mm).

4906.4.3 Soil erosion control. If the abatement of hazardous vegetation results in the exposure of bare mineral soil, or the soil is exposed to such an extent that increased soil erosion would be likely, or the fire code official determines that the abatement has been excessive and poses a threat to the public health, safety or welfare, suitable erosion control measures must be provided to establish effective soil erosion control to the satisfaction of the fire code official.

2019 CALIFORNIA FIRE CODE WITH 2020 GLENDALE (CA) AMENDMENTS

4906.4.4 Landscaping, irrigation, and fuel modification.

4906.4.4.1 When required. Landscaping, irrigation, and/or fuel modification plans and specifications shall be required to be submitted to the fire code official for any property upon which a building permit application has been submitted in the Wildland Urban Interface Fire Areas (also known as High Fire Hazard Areas).

Exception: When, in the opinion of the fire code official, the scope of work and/or the site conditions are such that plans and specifications are not deemed necessary.

4906.4.4.2 Permits, Plans and Specifications, Inspections. Permits are required for landscaping, irrigation, or fuel modification of hazardous vegetation in the Wildland Urban Interface Fire Areas (also known as High Fire Hazard Areas). See Section 105. Plans and specifications shall be submitted to the fire code official for review and approval prior to the issuance of a building permit or the installation or alteration of landscaping and irrigation or fuel modification of hazardous vegetation. All work shall be inspected and approved by the fire code official.

§VI-42

4906.5 Enforcement Plan.

4906.5.1 Public Nuisance, Inspection Process. The Council finds that hazardous vegetation prohibited under Section 4906

increases the danger of fire and thus constitutes a public nuisance. If such condition exists, the fire code official shall give written notice to the owner of record and a copy of said notice to any other person with possessory interest in the property, to abate the nuisance within 30 days from the date the notice was sent. The notice shall be sent by certified mail and shall state that the owner is required to abate the nuisance and that if the nuisance is not abated, the city may take further action which may include but is not limited to the following actions: (1) the city, or its contractor, may enter upon the parcel of land and remove or otherwise eliminate or abate the nuisance, (2) upon completion of such work the cost thereof, including administrative costs, shall become a special assessment against that parcel, and (3) upon city council confirmation of the assessment and recordation of said notice, a lien shall attach to the parcel to be collected on the next regular property tax bill levied against the parcel.

4906.5.2 Commencement of abatement proceeding. Whenever the fire code official determines that a public nuisance exists, and following mailing of the notice under Section 4906.5, the abatement proceedings shall commence.

4906.5.3 Abatement proceeding--service of notice of city's intent to abate a public nuisance. In the event the owner or any other person with possessory interest in the property fails to abate hazardous vegetation pursuant to notice given under Section

2019 CALIFORNIA FIRE CODE WITH 2020 GLENDALE (CA) AMENDMENTS

4906.5, the fire code official shall notify the owner of record of the affected property as shown on the latest equalized tax assessment roll, by certified mail, that the city intends to abate the public nuisance. A copy of said notice shall also be mailed to any other person with possessory interest in the property. Said notice shall be sent not less than 15 days prior to the date of the city's proposed abatement. The fire code official shall also post a copy of said notice in a conspicuous location on the property. Failure of any owner or other party having possessory interest in the property to receive a notice hereunder, shall not affect the validity of said notice nor any proceeding taken hereunder, provided that the procedure for service of notice has been followed. The notice of intention shall be in substantially the following form:

NOTICE OF INTENTION TO ABATE PUBLIC NUISANCE

(Name and address of owner of the land)

"As owner shown on the last equalized assessment roll of the land located at (address), you are hereby notified that the undersigned, pursuant to the Glendale Building and Safety Code, Volume VI, Section 4906 determined that there exists upon said land or building the following condition which constitutes a public nuisance pursuant to the provisions of the Glendale Building and Safety Code, Volume VI, Section 4906.

"You are hereby notified to abate said nuisance within 15 days from the date of mailing of this notice, and upon your failure to do so, the same will be abated by whatever action necessary by the city and the costs thereof, together with administrative costs, assessed to you as owner of the land on which said public nuisance is located.

"As owner of the land on which said public nuisance is located, you are hereby notified that you may, within 10 days after the mailing of this notice of intention, request in writing to the fire code official a public hearing to contest the finding of the public nuisance on said property. If such a request is not received by the fire code official within such 10 day period, the fire code official shall have the authority to abate said public nuisance and assess the costs as aforesaid without a public hearing. You may submit a sworn written statement within such 10 day period setting forth your position and intentions regarding the public nuisance on said property with your reasons for denial and such statement shall be construed as a request for hearing at which your presence is not required. You may appear in person at any hearing requested by you or, in lieu thereof, may present a sworn written statement aforesaid in time for consideration at such hearing."

Notice Mailed

_____(Date)

_____/s/_____

Fire Chief

2019 CALIFORNIA FIRE CODE WITH 2020 GLENDALE (CA) AMENDMENTS

4906.5.4 Appeals. The owner of the substandard property may appeal the finding of the fire code official by submitting within a ten (10) day period from the date of the mailing of the Notice, to the fire code official, a written request for a hearing before the Building and Fire Board of Appeals. Appeals under this section shall be held before the Building and Fire Board of Appeals, which shall hear all facts and testimony it deems pertinent. The facts and testimony may include testimony on the condition of the property and circumstances related to the nuisance. The owner of the land may appear in person at the hearing or present a sworn written statement in time for consideration at the hearing. The Building and Fire Board of Appeals may impose such conditions and take such other action as it deems appropriate to carry out the purpose of the provisions of this section. The decision of the Building and Fire Board of Appeals may be appealed to the city council pursuant to the Uniform Appeals Procedure, Chapter 2.88, Glendale Municipal Code.

4906.5.5 Procedure. If any order of the Building and Fire Board of Appeals made pursuant to Section 4906 is not complied with within the period designated by the Board, the fire code official may then cause such work to be done to the extent necessary to eliminate the public nuisance and other substandard conditions determined to exist by the Board and the cost of such work shall be assessed to the property as set forth in

California Government Code Section 38773.5 and as that section may subsequently be amended.

4906.5.6 Emergency procedures. Notwithstanding any other provision in Section 4906, when in the opinion of the fire code official, a substandard structure or substandard property is an immediate hazard to life and property, and the fire code official makes written findings to the effect that abatement of such hazard requires action, the fire code official may then cause such work to be done to the extent necessary to eliminate the hazard. The fire code official shall attempt to contact the property owner, to the extent possible, to inform the owner of the work to be done and request said owner's assistance or immediate voluntary removal of the hazard. At the time or shortly thereafter the work is performed, the fire code official shall post a notice and mail to the property owner a statement of the nature of the work performed. Any individual aggrieved by the action of the fire code official under this section, may appeal the determination of the action to the Building and Fire Board of Appeals as set forth in Section 4906.5.4 except that the appeal shall be filed within ten (10) days from the date of mailing the notice of work performed.

4906.5.7 Costs. The costs involved in the correction of substandard conditions in any action to abate a nuisance shall be charged against the owner of the property. In addition to the above costs, an

2019 CALIFORNIA FIRE CODE WITH 2020 GLENDALE (CA) AMENDMENTS

administrative processing fee established by resolution of the council of the City of Glendale, shall be assessed against each parcel for fire department costs associated with abatement. The fire code official shall review the fees at least once annually, and shall recommend changes to the council when the costs for the services make it appropriate. The fire code official shall notify all parties concerned by certified mail as to the amount of such assessment resulting from such work. If the total assessment determined as provided for in this section is not paid within thirty (30) days after mailing of such notice, such charges shall be placed as a special assessment on the tax bill for the property pursuant to the procedure set forth in Section 38773.5 of the California Government Code and as that section by subsequently be amended. If applicable, an award of attorney's fees to a prevailing party shall also be assessed.

4906.5.8 Recording of notice of special assessment lien. After performing any hazard abatement work or taking any actions to correct substandard conditions, the fire code official shall cause to be recorded with the County Recorder a "Notice of Special Assessment Lien." Such notice shall summarize the work performed, the cost and date of completion.

4906.5.9 Collection of costs by lien not exclusive remedy. The Council declares that it is the intent of the City of Glendale to collect costs charged against the city after

performing any public nuisance or hazard abatement work or correcting substandard conditions by lien or any other legal remedies.

4906.5.9.1 Owner costs. Re-inspection and administrative fees to ascertain code compliance for overdue abatement of previously noticed or cited violations shall be charged against the owner.

4906.5.9.2 Notice of public hearing on lien. If the amount of such expenses as shown in such statement is not paid to the fire code official within thirty (30) days after such notice, the fire code official shall prepare a written notice to the owner of the property upon which the city intends to file a lien. Upon preparation of such notice, the fire code official shall present same to the city council, and the city council shall forthwith, by resolution, fix a time and place for a public hearing on such notice. The fire code official shall cause a copy of such notice to be served on the owner of the property not less than ten (10) days prior to the time fixed for such hearing. Mailing a copy of such notice to the owner of the property at the address listed in the most recent property ownership records provided to the city by the County Assessor as of the date the fire code official causes notice to be sent by certified mail and shall comprise proper service. Service shall be deemed complete at the time of deposit in the United States mail. At the public hearing as scheduled above, the city council will hear all noticed or affected property owners who

2019 CALIFORNIA FIRE CODE WITH 2020 GLENDALE (CA) AMENDMENTS

would be obligated to pay the abatement and related costs incurred by the city. The city council shall confirm the appropriateness of persons to be held responsible for the noticed abatement charges and report to the fire code official its final determinations of liability concerning the affected parties. Charges confirmed by the city council and not paid within five (5) days of the public hearing date will be subject to lien and collection procedures.

4906.5.9.3 Recording of lien. The fire code official shall record in the Office of the County Recorder of the County of Los Angeles, State of California, a certificate substantially in the following form:

“NOTICE OF SPECIAL ASSESSMENT LIEN”

Pursuant to authority vested in me by the Glendale Building and Safety Code, I did on the ___ day of _____, _____, cause a condition to be abated or chargeable action to occur on the hereinafter-described real property at the expenses of the owner thereof, in the amount of \$ _____. Said amount has not been paid nor any part thereof, and the City of Glendale does hereby claim a lien upon the hereinafter-described real property in said amount. The same shall be a lien upon the said real property until said sum, with interest thereon from the date of recordation of this lien in the office of the County Recorder of the County of Los Angeles, State of California, and such other charges as may be set by

resolution of the city council, has been paid in full. The real property hereinabove mentioned and upon which a lien is claimed is that certain parcel of land lying and being in the City of Glendale, County of Los Angeles, State of California, and particularly described as follows:

Assessor’s Parcel Number _____
Dated this _____ day of _____, _____.

Fire Chief, City of
Glendale

4906.5.10 Method of collection. With the confirmation of the report by the city council, the hazard abatement charges contained therein that remain unpaid by the owner of the subject property shall constitute a special assessment against said property as it has received the special benefit of city abatement services. The same shall be a lien against the property described therein until the amount thereof, plus accrued interest, has been paid in full. The amount of such lien shall draw interest thereon at a rate as established by resolution of the city council from and after the date of the recording of said notice of the contents thereof. Such charges shall be collected, along with city administrative and re-inspection fees, at such time as are established by the County Assessor for inclusion on the next property tax roll. The fire code official shall turn over to the County Assessor for inclusion in the next property tax assessment the total sum of

2019 CALIFORNIA FIRE CODE WITH 2020 GLENDALE (CA) AMENDMENTS

unpaid hazard abatement charges consisting of the abatement costs, administrative and re-inspection fees, as set by resolution of the city council. Thereafter, said assessment may be collected at the same time and in the same manner as ordinary municipal taxes are collected and shall be subject to the same penalties and the same procedure of sale as provided for ordinary delinquent municipal taxes. The special assessment shall be on parity and the same priority as general property taxes.

4906.5.11 Other abatement procedures.

The provisions of this section shall not in any manner limit or restrict the city from enforcing city ordinances or abating public nuisances in any other manner provided by law.

4906.5.12 Unusual circumstances. If the fire code official determines that difficult terrain, danger of erosion or other unusual circumstances make strict compliance with the clearance of vegetation provision of this chapter undesirable or impractical, enforcement thereof may be suspended and

reasonable alternative measures shall be provided.

§VI-43

SECTION 4907 DEFENSIBLE SPACE

4907.1 General. Defensible space will be maintained around all buildings and structures in State Responsibility Area (SRA) as required in Public Resources Code 4290 and "SRA Fire Safe Regulations" California Code of Regulations, Title 14, Division 1.5, Chapter 7, Subchapter 2, Section 1270.

Buildings and structures within the Very-high Fire Hazard Severity Zones of a Local Responsibility Areas (LRA) shall maintain defensible space as outlined in Government Code 51175 – 51189 and any local ordinance of the authority having jurisdiction.

November 20, 2019

2019 CALIFORNIA FIRE CODE WITH 2020 GLENDALE (CA) AMENDMENTS

Page intentionally blank

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Appendix B Table B105.2 – AMENDED

**TABLE B105.2
REQUIRED FIRE FLOW FOR BUILDINGS OTHER THAN ONE- AND TWO-FAMILY
DWELLINGS, GROUP R-3 AND R-4 BUILDINGS AND TOWNHOUSES**

AUTOMATIC SPRINKLER SYSTEM (Design Standard)	MINIMUM FIRE FLOW (gallons per minute)	FLOW DURATION (hours)
No automatic sprinkler system	Value in Table B105.1(2)	Duration in Table B105.1(2)
Section 903.3.1.1 of the <i>California Fire Code</i>	Up to 50% of the value in Table B105.1(2) as approved ^a	Duration in Table B105.1(2) at the reduced flow rate

For SI: 1 gallon per minute = 3.785 L/min

- a. The reduced fire flow shall be not less than 1.500 gallons per minute.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

**TABLE B105.2
REQUIRED FIRE FLOW FOR BUILDINGS OTHER THAN ONE- AND TWO-FAMILY
DWELLINGS, GROUP R-3 AND R-4 BUILDINGS AND TOWNHOUSES**

AUTOMATIC SPRINKLER SYSTEM (Design Standard)	MINIMUM FIRE FLOW (gallons per minute)	FLOW DURATION (hours)
No automatic sprinkler system	Value in Table B105.1(2)	Duration in Table B105.1(2)
Section 903.3.1.1 of the <i>California Fire Code</i>	<u>Up to 25%</u> 50% of the value in Table B105.1(2) <u>as approved</u> ^a	Duration in Table B105.1(2) at the reduced flow rate
Section 903.3.1.1 of the <i>California Fire Code</i>	25% of the value in Table B105.1(2) ^b	Duration in Table B105.1(2) at the reduced flow rate

For SI: 1 gallon per minute = 3.785 L/min

- a. The reduced fire flow shall be not less than ~~1,000~~ 1,500 gallons per minute.
- b. ~~The reduced fire flow shall be not less than 1,500 gallons per minute.~~

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Appendix C Table C102.1 - AMENDED

TABLE C102.1—REQUIRED NUMBER AND SPACING OF FIRE HYDRANTS^f

FIRE-FLOW REQUIREMENT (gpm)	MINIMUM NUMBER OF HYDRANTS	AVERAGE SPACING BETWEEN HYDRANTS^{b, c} (feet)	MAXIMUM DISTANCE FROM ANY POINT ON STREET OR ROAD FRONTAGE TO A HYDRANT^d
1,750 or less	1	300	250
1,751 – 2,250	2	300	225
2,251 – 2,750	3	300	225
2,751 – 3,250	3	300	225
3,251 – 4,000	4	300 ^a	210
4,001 – 5,000	5	300 ^a	180
5,001 – 5,500	6	300 ^a	180
5,501 – 6,000	6	250 ^a	150
6,001 – 7,000	7	250 ^a	150
7,001 or more	8 or more ^e	200 ^a	120

For SI: 1 foot = 304.8 mm, 1 gallon per minute = 3.785 L/min

- a. Reduce by 100 feet for dead-end streets or roads.
- b. Where streets are provided with median dividers which cannot be crossed by firefighters pulling hose lines, or arterial streets are provided with four or more traffic lanes and have a traffic count of more than 30,000 vehicles per day, hydrant spacing shall average 500 feet on each side of the street and be arranged on an alternating basis.
- c. Where new water mains are extended along streets where hydrants are not needed for protection of structures or similar fire problems, fire hydrants shall be provided at not less than 1,000-feet to provide for transportation hazards.
- d. Reduce by 50 feet for dead-end streets or roads.
- e. One hydrant for each 1,000 gallons per minute or fraction thereof.
- f. The fire code official is authorized to modify the location, number and distribution of the fire hydrants based on site-specific constraints and hazards.

Citation: Ordinance 5937, §VI-45 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

What changed? This is the strike-out underline version:

TABLE C102.1—REQUIRED NUMBER AND SPACING OF FIRE HYDRANTS ^h

FIRE-FLOW REQUIREMENT (gpm)	MINIMUM NUMBER OF HYDRANTS	AVERAGE SPACING BETWEEN HYDRANTS ^{a, b, c, f, g} (feet)	MAXIMUM DISTANCE FROM ANY POINT ON STREET OR ROAD FRONTAGE TO A HYDRANT ^{d, f, g}
1,750 or less	1	500 <u>300</u>	250
1,751 – 2, 250	2	450 <u>300</u>	225
2,251 – 2,750	3	450 <u>300</u>	225
2,751 – 3,250	3	400 <u>300</u>	225
3,251 – 4,000	4	350 <u>300</u> ^a	210
4,001 – 5,000	5	300 ^a	180
5,001 – 5,500	6	300 ^a	180
5,501 – 6,000	6	250 ^a	150
6,001 – 7,000	7	250 ^a	150
7,001 or more	8 or more ^c	200 ^a	120

For SI: 1 foot = 304.8 mm, 1 gallon per minute = 3.785 L/min

- a. Reduce by 100 feet for dead-end streets or roads.
- b. Where streets are provided with median dividers which cannot be crossed by firefighters pulling hose lines, or arterial streets are provided with four or more traffic lanes and have a traffic count of more than 30,000 vehicles per day, hydrant spacing shall average 500 feet on each side of the street and be arranged on an alternating basis.
- c. Where new water mains are extended along streets where hydrants are not needed for protection of structures or similar fire problems, fire hydrants shall be provided at not less than 1,000-feet to provide for transportation hazards.
- d. Reduce by 50 feet for dead-end streets or roads.
- e. One hydrant for each 1,000 gallons per minute or fraction thereof.
- f. ~~A 50 percent spacing increase shall be permitted where the building is equipped throughout with an approved automatic sprinkler system in accordance with Section 903.3.1.1 of the California Fire Code.~~
- g. ~~A 25 percent spacing increase shall be permitted with the building is equipped throughout with an approved automatic sprinkler system in accordance with Section 903.3.1.2 or 903.3.1.3 of the California Fire Code or Section P2904 of the California Residential Code.~~
- h. The fire code official is authorized to modify the location, number and distribution of the fire hydrants based on site-specific constraints and hazards.

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

CFC Appendix D, FIRE APPARATUS ACCESS ROADS –

ADOPTED

Appendix D, FIRE APPARATUS ACCESS ROADS, of the International Fire Code, 2018 edition, published and copyrighted by the International Code Council, are hereby adopted by reference into Volume VI of the Glendale Building and Safety Code, 2020, and by such reference, are incorporated herein as if fully set forth.

Citation: Ordinance 5937, §VI-46 of Volume VI of the 2020 Glendale Building and Safety Code, effective 1 January 2020

2020 GLENDALE (CA) FIRE CODE AMENDMENTS

Page intentionally blank