ORDINANCE NO. 23.54PRIVATE

AN ORDINANCE AMENDING CHAPTER 23.54 OF THE SAN MATEO MUNICIPAL CODE ADDING A NEW CHAPTER 23.54 ESTABLISHING ”MINIMUM SECURITY STANDARDS-CONSTRUCTION”

THE CITY COUNCIL OF THE CITY OF SAN MATEO DOES ORDAIN AS FOLLOWS:

SECTION 1.
Chapter 23.54 of the San Mateo Municipal Code is hereby amended to read:

“CHAPTER 23.54: MINIMUM SECURITY STANDARDS-CONSTRUCTION”

Sections:

23.54.101
Short title

23.54.102
Purpose and Intent

23.54.103
Definitions

23.54.104
Scope

23.54.105
Minimum security standards for multiple family

dwellings

23.54.106
Minimum security standards for single-family

dwellings

23.54.107
Minimum security standards for non-residential

buildings

23.54.108 Exterior security lighting
23.54.109 City Communications Systems – High Rise Buildings
23.54.110 Parking Garage Security
23.54.111 Additional security measures may be required

23.54.112 Construction site Fencing and Security
23.54.113 Alternative materials and methods of construction
23.54.114 Tests
23.54.115 Enforcement
23.54.116 Responsibility for security in non-residential buildings
23.54.117 Landscaping
23.54.118 Occupancy
23.54.119 Violations-Penalties

23.54.120 Nuisances declared-Abatement and injunctions
23.54.121 Interpretation of the ordinance
23.54.122 Severability
23.54.101
Short title.

This chapter shall be known and cited as the "Minimum Security Standards-Construction Code of the City of San Mateo."

23.54.102
Purpose and Intent.

The purpose and intent of the Standards contained herein are as follows:

a.) To safeguard property and to promote public welfare and safety by providing minimum security standards to be used in the design, construction, and maintenance of buildings and vehicles and the quality of materials used therein,

b.) To apply Crime Prevention Through Environmental Design and Defensible Space Techniques and,

c.) To provide a safe secure environment for all development in the city. Properties conditioned under similar codes tend to police themselves, requiring few police called for services, or the need for other city services or problem resolution assistance and,

d.) Properties conditioned under similar codes provide a safe, secure, environment for all users of the property, while reducing potential negative impacts on the Community. Properties conditioned tend to reduce their litigation potential for premises liability issues.

12.103
Definitions.

For the purpose of this chapter, the following terms, words, phrases, and their derivations shall have the meaning given in this section:

"Approved" means certified as meeting the requirements of this chapter by the enforcing authority or its authorized agents, or by other officials designated by law to give approval on a particular matter dealt with by the provisions of this chapter with regard to a given material, mode of constructions, piece of equipment or device.

"Auxiliary locking device" means a secondary locking system added to the primary locking system to provide additional security.

"Bolt projection or bolt throw" means the distance from the edge of the door, at the bolt centerline, to the farthest point on the bolt in the projected position.

"Burglary-resistant glazing" means 5/16" security laminate, 1/4" polycarbonate or security film treatment applied to existing glazing approved by the Police Department.

"City" means The City of San Mateo

“Class C” or "Class TL-15 safe" means burglary classification TL-15, signifying a combination-locked steel chest or money safe

designed to offer a limited degree of protection against expert burglary by common hand tools.

(a.) Safes shall weigh at least seven hundred fifty pounds, or shall be equipped with suitable anchors and instructions for anchoring in larger safes, in concrete blocks or to the premises in which located.

(b.) All safes of this class shall be equipped with a relocking device. They shall be constructed of open hearth steel, either cast or welded plate, combined with special materials to resist carbide drills.

"Commercial building" means a building, or portion thereof, used for a purpose other than a dwelling.

"Component", as distinguished from a part, means a subassembly which combines with other components to make up a total door or window assembly. For example, the primary components of a door assembly include: door, lock, hinges, jamb/wall, jamb/strike and wall.

“Cylinder Guard” is a hardened ring surrounding the exposed portion of a lock cylinder which is so fashioned as to protect the lock cylinder from wrenching, prying, cutting or pulling by mechanical devices.

"Deadbolt" means a lock bolt which does not have a spring action as opposed to a latch bolt which does. The bolt must be actuated by a key or a key and a knob or thumbturn and when projected becomes locked against return by end pressure.

"Deadlatch" or "deadlocking latch bolt" means a spring actuated latch bolt having a beveled end and incorporating a plunger which, when depressed, automatically locks the projected latch bolt against return by end pressure.

"Double cylinder deadbolt" means a deadbolt lock which can be activated only by a key on both the interior and the exterior.

"Dwelling" means a building or portion thereof designed exclusively for residential occupancy, including single family and multiple family dwellings.

"Enforcing authority" means the building official of the city with the assistance of the authorized representative of the chief of police.

“Insert” is a hardened steel roller inside unhardened lock bolts to prevent cutting or sawing of the locked bolt.

"Person" means any person, firm, partnership, association, corporation, company or organization of any kind.

The word "shall" is mandatory, and the word "may is permissive and the word "should" is suggestive.

"Single cylinder deadbolt" means a deadbolt lock which is activated from the outside by a key and from the inside by a knob, thumb-turn, lever, or similar mechanism, or has no turnpiece on the inside.

"Single-family dwelling" means a building designed exclusively for residential occupancy by one family.

23.54.104 Scope.

(a.) The provisions of this chapter shall apply to new construction and to buildings or structures to which additions and/or alterations in excess of 500 square feet of floor areas are made except as specifically provided by this chapter. (1) If the addition and/or alteration involves 500 square feet of floor area of residential structures then the entire structure, or building shall be made to conform to the security requirements for new buildings and structures. (2) If the addition or alteration involves 25 percent or more floor area for industrial/commercial buildings and structures then the entire structure or building shall be made to confirm to the security requirements for new buildings and structures.

(b.) Existing multiple family dwelling units which are converted to privately owned family units (condominiums, stock cooperatives, etc.) shall comply with the provisions governing multiple family residential buildings.

(c.) Any existing commercial structure which converts from a primarily single-tenant building to a multiple-tenant structure, with walls separating tenant spaces, shall comply with the provisions of

this chapter.

23.54.105
Minimum security standards for multiple family

dwellings.

(a.) Exterior doors shall comply with the following:

(1.) Exterior doors (excluding individual unit-entry doors) and doors leading from garage areas into multiple dwelling buildings, and doors leading into stairwells below the sixth floor level, shall have self-locking (deadlatch) devices, allowing egress from the building or into the garage area, or stairwell, but requiring a key to be used to gain access to the interior of the building from the outside or garage area or into the hallways from the stairwell.

(2.) Exterior doors (excluding individual unit-entry doors) and doors leading from the garage areas into multiple dwelling buildings, and doors leading into stairwells, shall be equipped with self-closing devices, if not already required by other regulations, ordinances, or codes.

(b.) Hinged entrance doors to individual motel, hotel, and multiple family dwelling units, shall comply with the following:

(1.)All wood doors shall be of solid core with a minimum thickness of 1-3/4”.

(2.)Hinged entrance doors to individual units shall have deadbolts with one-inch minimum throw and hardened steel inserts in addition to door deadlatches with one-half inch minimum throw. The locks shall be so constructed that both deadbolt and deadlatch can be retracted by a single action of the inside doorknob. Alternate devices to equally resist illegal entry may be substituted subject to prior approval of the Police Department. Strike plates shall be secured to jambs with at least 2-1/2" screws. (Refer to 23.54.106 (a) (1) (h.h)

(3.) An interviewer or peephole shall be provided in each individual unit entrance door and shall allow for 180 degree vision.

(4.) Doors swinging out shall have non-removable hinge

pins or hinge studs to prevent removal of the door.

(5.) Door closers may be provided on each individual unit entrance door, and are encouraged in hotel and motel projects.

(6.) In-swinging exterior doors shall have rabbited jambs.

(7.) Jambs for all entry doors shall be constructed or protected to prevent violation of the function of the strike and shall meet the framing requirements of Section 23.54.106 (a) (1) (h.h)

(C.)
Sliding patio-type doors opening onto patios or balconies which are accessible from the outside shall comply with the following (this includes accessibility from adjacent balconies):

(1.)
The movable section of a single sliding patio door(s) shall be adjusted in such a manner that the vertical play is taken up to prevent lifting with a pry tool to defeat the locking mechanism.

(2.)
Deadlocks shall be provided on all sliding patio doors. Mounting screws for lock case shall be inaccessible from the outside. Lock or hook bolts shall be of hardened material or have hardened steel inserts and shall be capable of withstanding a force of eight hundred pounds applied in a horizontal direction. The lock or hook bolts shall engage the strike sufficiently to prevent its being disengaged by any movement of the door within the space or clearances provided for installation and operation. The strike area shall be reinforced to maintain effectiveness of bolt strength.

(3.)
In addition to the primary locking device, auxiliary or secondary locking devices shall be provided on all accessible sliding glass doors.

(4.)
Double sliding patio doors shall be locked at the meeting rail and meet the locking requirements of subdivision (c) (2) of this section.

(d.)
Windows.

(1.) A window, skylight, or other natural light source forming a part of the enclosure of a dwelling unit shall be constructed, installed, and secured as set forth in subsection (d)(2) of this section, when such window, skylight or light source is not more than twelve feet above the ground of a street, roadway, yard, court, passageway, corridor, balcony, patio, breezeway, portion of the building which is available for use by the public or other tenants, or similar area. A window enclosing a private garage with an interior opening leading directly to a dwelling unit shall also comply with subsection (d)(2) of this section.

(2.) Window Protection.

(a.a)
Windows shall be so constructed that when a window is locked it cannot be lifted from the frame and the sliding portion of a window shall be on the inside track. The vertical play shall be taken up to prevent lifting of the movable section to defeat the locking mechanism.

(b.b)
Window locking devices shall be capable of withstanding a force of two hundred pounds applied in any direction.

(c.c)
Louvered windows shall not be used.

(d.d)Accessible windows that open shall be equipped with secondary locking devices.

(e.)
Garages. Those multiple-family dwelling complexes providing individual enclosed garage spaces shall meet the same requirements for garages as single-family dwellings as required by section 23.54.106(c).Floor to ceiling demising walls shall separate individual garage areas having their own entrance.

(f.)
If community laundry rooms are provided, laundry room doors shall be equipped with a window to allow visibility into the interior of the room. The laundry room shall be kept locked and the lock shall be keyed so that unit keys can open the lock.

(g.) Keying Requirements. Upon occupancy by the owner or proprietor, each single unit in a tract or commercial development, constructed under the same land use approval plan, shall have locks using combinations which

are interchange free from locks used in all other separate dwellings, proprietorships or similar distinct occupancies.

(h.) Numbering of Buildings and Units. (1) Building numbering shall comply with Chapter 23.04 (2) There shall be positioned at each entrance of a multiple family dwelling complex an illustrated diagrammatic representation of the complex which shows the location of the viewer and the unit designations within the complex. The illuminated diagrammatic representation shall be protected by the use of vandal-resistant covers. (3) Each individual unit within the buildings shall display a prominent identification number not less than two inches in height, which is easily visible to approaching pedestrian traffic. The numerals shall be of contrasting color to the background to which they are attached.

23.54.106
Minimum security standards for single family dwellings.

(a.)
Doors.

(1.)
Exterior doors.

(a.a)
Exterior doors and doors leading from garage areas into single family dwellings shall be of solid core with a minimum thickness of 1-3/4".

(b.b)
Exterior doors for single family dwellings and garages shall have deadbolt locks with a one inch minimum throw in addition to deadlatches. The locks shall be so constructed that both deadbolt and deadlatch can be retracted by a single action of the inside doorknob. Alternate devices equally resistant to illegal entry may be substituted subject to prior approval of the Police Department. Strike plates shall be secured to wooden jambs with at least 2-1/2" wood screws. (Refer to 23.54.106 (a)(1)(h.h)

(c.c)
Doors leading from enclosed garage areas into single-family dwellings shall have deadbolts in addition to deadlatches and shall meet the single action requirements of Section 23.54.106 (a)(1)(b.b)

(NOTE-garage connecting doors should be single action,pedestrian garage exit doors don’t need to be single action)

(d.d)
Vision panels in exterior doors or within reach of the inside activating device must be of burglary resistant glazing or equivalent as approved by the police department.

(e.e)
Openings for delivery of mail will be allowed and those openings shall be no larger than twenty-four square inches. Openings located within three feet of any locking device shall be constructed to prohibit access to the interior doorknob.

(f.f)
Exterior doors swinging out shall have non-removable hinge pins or hinges with studs.

(g.g)
Exterior doors swinging in shall have rabbited jambs.

(h.h)
Door frames shall be installed or protected to prevent violation of the function of the strike.

(1.1)
Door jambs shall be installed with solid backing in such a manner that no voids exist between the strike side of the jamb and the frame opening for a vertical distance of six inches each side of the strike.

(2.2) In wood framing, horizontal blocking shall be placed between studs at door lock height for three stud spaces each side of the door openings. Trimmers shall be full length from the header to the floor with solid backing against sole plates.

(3.3) The strike plate for deadbolts on all wood-framed doors shall be constructed of minimum sixteen U.S. gauge steel, bronze, or brass and secured to the jamb by a minimum of two screws, which must penetrate at least two and one-half inches into solid backing beyond the surface to which the strike is attached.

(i.i)
On pairs of doors, the active leaf shall be secured with the type lock required for single doors in subdivision (a)(1)(b.b) of this section. The inactive leaf shall be equipped with lever flush extension bolts or equivalent, protected by hardened material with a throw of three-fourths inch at head and foot. Multiple point locks, cylinder-

activated from the active leaf and satisfying the requirements above may be used in lieu of flushbolts.

(j.j)
An interviewer or peephole shall be provided in each main entry door and shall allow for 180 degree vision or more.

(2.)
Sliding patio type doors opening onto patios or balconies which are otherwise accessible from the outside (this includes accessibility from adjacent balconies) shall comply with the following:

(a.a)
Single sliding patio doors shall be adjusted in such a manner that the vertical play is taken up to prevent lifting with a pry tool to defeat the locking mechanism.

(b.b)
Deadlocks shall be provided on all single sliding patio doors. Mounting screws for the lock cases shall be inaccessible from the outside. Lock or hook bolts shall be hardened steel or have hardened steel inserts and shall be capable of withstanding a force of eight hundred pounds applied in any horizontal direction. The lock or hook bolt shall engage the strike sufficiently to prevent its being disengaged by any possible movement of the door within the space or clearances necessary for installation and operation. The strike area shall be reinforced to maintain effectiveness of bolt strength.

(c.c)
In addition to the primary locking device, auxiliary or secondary locking devices shall be
provided on all accessible sliding-glass doors.

(d.d)
Double sliding patio doors shall be locked at the meeting rail and meet the locking requirements of subdivision (a)(2)(b.b) of this section.

(b.)
Windows.

(1.) A window, skylight, or other natural light source forming a part of the enclosure of a dwelling unit shall be constructed, installed, and secured as set

forth in subdivision (b)(2) of this section when such window, skylight, or light source is not more than twelve feet above the ground of a street, roadway, yard, court, passageway, corridor, balcony, patio, breezeway or any portion of the building which is available for use by the public or otherwise tenants, or similar area. A window enclosing a private garage, with an interior opening leading directly to a dwelling unit, shall also comply with subdivision (b)(2) of this section.

(2.)
Window Protection.

(a.a)
Windows shall be constructed so that when the window is locked it cannot be lifted from the frame, and the sliding portion of a window shall be on the inside track. The vertical play shall be taken up to prevent lifting of the movable section to defeat the locking mechanism.

(b.b) Window locking devices shall be capable of withstanding a force of two hundred pounds applied in any direction.

(c.c) Louvered glass windows shall not be used.

(d.d)
 Accessible windows that open should be equipped with secondary locking devices.

(c.)
Garages. Overhead garage doors shall be provided with a locking device or automatic door opener and shall not have bottom vents except those doors having double louvered or shielded vents or approved alternate devices to protect the locking mechanism.

(d.) Keying Requirements. Upon occupancy by the owner each single unit in a tract constructed under the same land use approval plan shall have locks using combinations which are interchange free from locks used in all other separate dwellings.

(e.) Numbering. All residential dwellings shall comply with the numbering requirements of Chapter 23.04.

23.54.107
Minimum security standards for nonresidential

buildings.

(a.)
Doors.

All exterior doors shall be secured as follows:

(1.)
A single-metal frame door shall be secured with either a double-cylinder deadbolt or a single-cylinder deadbolt without a turnpiece. A lock, hook, bar, or expanding bolt shall have a throw of three-fourths inch to one inch minimum.

(2.)
Single-solid core doors or hollow sheet metal doors shall be a minimum of 1-3/4" thick and shall be secured with a deadbolt lock with a minimum throw of one inch, locking hardware shall be installed so that both deadbolt and deadlocking latch can be retracted by single action of the inside knob, lever, or thumbturn. When wooden jambs are used, strike plates shall be secured to wooden jambs with at least 2-1/2" wood screws. (Refer to 23.54.106 (a)(1)(h.h). On pairs of doors, the active leaf shall be secured with the type of lock required for single doors in subsection (a)(1) of this section. The inactive leaf shall be equipped with automatic flush extension bolts protected by hardened material with a minimum throw of three-fourths inch at head and foot and shall have no door knob or surface mounted hardware. Multiple point locks, cylinder activated from the active leaf and satisfying the requirements, may be used in lieu of flushbolts.

(3.)
Any single or pair of doors requiring locking at the bottom or top rail shall have locks with a minimum of one throw bolt at both the top and bottom rails.

(4.)
Panic hardware, whenever required by the Building Code shall be installed as follows:

(a.a)
Panic hardware shall contain a minimum of two locking points on each door. Doors will have vertical rod panic hardware with top and bottom latch bolts, or

(b.b)
On single doors, panic hardware shall have one locking point which is not to be located at either the top or bottom rails of the door frame.

 (c.c) Doors shall have an astragal constructed of steel .125 inches thick which shall be attached with non-removable bolts to the outside of the door if the inside activating member is the type that can be tripped by a fish wire or similar device. The astragal shall extend a minimum of six inches vertically above and below the latch of the panic hardware. The astragal shall be a minimum of two inches wide and extend a minimum of one inch beyond the edge of the door to which it is attached. No surface-mounted exterior hardware need be used.

(d.d)
Double doors containing panic hardware shall have an astragal attached to the doors at their meeting point which will close the opening between them, but not interfere with the operation of either door.

(5.)
Exterior sliding commercial entrances shall be secured as in subdivision (a)(1)(b.b) and (a)(1)(c.c) of this section and shall comply with fire and safety regulations.

(6.)
Exterior roll-up overhead doors, solid overhead swinging, sliding or accordion doors shall be secured with a cylinder lock and/or padlock on the inside, when not otherwise controlled or locked by electric power operation. Masonite panels in such doors shall not exceed eight inches by twelve inches and shall be located so that they are no closer than three feet to any locking device.

(7.)
Metal accordion grate or grill-type doors shall be equipped with metal guide tracks at top and bottom, and a cylinder lock and/or padlock. The bottom track shall be so designed that the door cannot be lifted from the track when the door is in a locked position.

(8.)
Outside hinges on all exterior doors shall be provided with non-removable pins when using pin-type hinges or shall be provided with hinge studs.

(9.)
Doors with glass panels and doors that have glass panels adjacent to the door frame shall be secured as follows:

(a.a)
Rated burglary-resistant glass or glass-like material; or

(b.b)
The glass shall be covered with iron bars of at least one-half inch round or one by one-fourth inch flat steel material, spaced not more than five inches apart, secured on the inside of the glazing; or

(c.c)
Iron or steel grills of at least one-eighth inch material of two inch mesh secured on the inside of the glazing.

(10.) Wood doors swinging in shall have rabbited jambs.

(11.)
Jambs for all doors shall be constructed or protected to prevent violation of the function of the strike.

(l2.)
All exterior doors shall be adequately illuminated at all hours to make clearly visible the presence of any person on or about the premises and provide adequate illumination for persons exiting the building. Lights shall be equipped with vandal-resistant covers/lenses.

(13.)
A double cylinder deadbolt lock or a single cylinder deadbolt lock without a turnpiece may be used in "Group B" occupancies as defined by the Uniform Building Code. When used, there must be a readily visible durable sign on or adjacent to the door stating "This door to remain unlocked during business hours", employing letters not less than one inch high on a contrasting background. The locking device must be of type that will be readily distinguishable as locked, and its used may be revoked by the Building Official for due cause.

(b.)
Windows.

(1.)
Accessible rear and side windows not viewable from the street shall consist of rated burglary-resistant glazing or its equivalent.

(2.)
All accessible windows, capable of being opened, shall be secured on the inside with a locking device capable of withstanding a force of two hundred pounds applied in any direction.

(3.)
Louvered windows shall not be used.

(4.)
Outside hinges on all accessible side and rear glass windows shall be provided with non-removable pins. If the hinge screws are accessible, the screws shall be of the non-removable type.

(5.) Accessible windows that open should be equipped with secondary locking devices.

(c)
Transoms and Awning Windows. All exterior transoms and awning windows exceeding sixty square inches on the front, side or rear of any building shall be protected by fully tempered glass or rated burglary-resistant glass or glass-like material.

(d.)
Roof Openings.

(1.)
All glass or glass-like skylights on the roof of any building shall be provided with:

(a.a)
Rated burglary-resistant glass or glass-like acrylic material; or

(b.b)
Iron bars of at least one-half inch round or one by one-fourth inch flat steel material spaced no more than five inches apart under the skylight and securely fastened; or

(c.c)
A steel grill of at least one-eighth inch thick material of two inch mesh under the skylight and securely fastened.

(2.)
All hatchway openings on the roof of any building shall be secured as follows:

(a.a)
If the hatchway is of wooden material, it shall be covered on the outside with at least sixteen gauge sheet steel or its equivalent attached with screws.

(b.b)
The hatchway shall be secured from the inside with a slide bar or slide bolts. The use of a crossbar or padlock must be approved by the fire marshal.

(c.c)
Outside hinges on all hatchway openings shall be provided with non-removable pins when using pin-type hinges.

(3.)
All air duct or air vent openings exceeding eight inches by twelve inches on the roof or exterior walls of any building shall be secured by covering the same with either of the following:

(a.a) Iron bars of at least one-half inch round or one by one-fourth inch thick flat steel material, spaced no more than five inches apart and securely fastened; or

(b.b) A steel grill of at least one-eighth inch thick material of two-inch mesh and securely fastened; and

(c.c) If the barrier is on the outside, it shall be secured with galvanized rounded head flushbolts of at least three-eighths inch diameter on the outside.

(e).
Ladders.

(1.)
Any ladder excluding fire escapes, located on the exterior of any building which could provide access to the roof shall be not less than ten feet from any accessible ground area.

(2.)
Ladders accessible from ground level shall be fully enclosed with sheet metal in an approved manner to a height of ten feet. This covering shall be locked against the ladder with a case hardened hasp, secured with non-removable screws or bolts. Hinges on the cover will be provided with non-removable pins when using pin-type hinges. If a padlock is used, it shall have a hardened shrouded steel shackle, locking at both heel and toe, and a minimum five pin tumbler operation with non-removable key when in an unlocked position.

(f.)
Special Security Measures.

(1.)
All entrance doors to individual office suites, in multiple occupancy office buildings, shall have a deadbolt lock.

(2.)
Multiple tenant office and commercial buildings shall have floor to floor demising walls or security barriers separating individual or shared seperate tenant areas to prevent entry of adjacent space over the top of the divider.

(g).
Keying Requirements

Upon occupancy by the owner or proprietor, each single unit in a commercial development constructed under the same plan, shall have locks using combinations which are interchange free from locks used in all other separate proprietorships or similar distinct occupancies. Tenants shall have direct access to any room or enclosure which is used to contain metering and/or switching devices for the respective tenant.

(h.) Numbering of Buildings

(1) All structure(s)numbering shall comply with Chapter 23.04

(2) Each different unit within a multiple-tenant building shall have its address prominently displayed on or adjacent to its front and rear doors.

23.54.108
Exterior Security lighting.

(a.) Parking lots, (including parking lots with carports), driveways, circulation areas, aisles, passageways, recesses, and grounds contiguous to buildings shall be provided with high intensity discharge or fluorescent lighting with sufficient wattage to provide adequate illumination to make clearly visible the presence of any person on or about the

premises during the hours of darkness and provide a safe, secure environment for all persons, property, and vehicles on site. Such lighting shall be equipped with vandal-resistant covers.

(1.)
All exterior doors shall be provided with their own light source and shall be adequately illuminated at all hours to make clearly visible the presence of any person on or about the premises and provide adequate illumination for persons exiting the building.

(2.)
Business premises, while closed after dark, must be sufficiently lighted by use of interior night lights.

(3.)
Exterior door, perimeter, parking area and canopy lights shall be controlled by photocell or timer and shall be left on during hours of darkness or diminished lighting.

(4.)
Parking lot lights shall remain on during the hours of darkness.

(b.)
The lighting required in subsection (a) of this section shall be installed according to project specific illumination levels prescribed and a lighting plan reviewed and approved by the Police Department. Review and approval shall be based upon criteria including but not limited to:

(1.)
The nature and use of the area within the development;

(2.)
The type of area in which the development is located;

(3.)
The hours of use of the area to be lighted;

(4.)
The frequency of use of the area to be lighted;

(5.)
Existing lighting in the area;

(6.) Past criminal or crime related incidents in the area;

(7.)
Physical characteristics of the structure and/or development under proposed construction.

(c.) Nothing contained in this section is to be construed as prohibiting additional types of lighting (i.e., incandescent, mercury vapor, etc.) from being used for purposes such as enhancing the beauty of the structure or landscaping, marking locations of stairways and other similar uses. Such lighting shall not be used in lieu

of high intensity discharge or fluorescent lights for security purposes unless previously approved by the Police Department.

(d.) (1) Lighting levels shall comply with current Illuminating Engineering Society standards for similar levels of activity uses. The Police Department will allow for a reduction of up to 50% of the lighting level required by this section during non-operational hours to respond to energy conservation needs and sensitivity to the predominant open space character of the Community.

(2) (aa) Lighting on residential pathways, roadways, and parking areas shall be .25 to .50 (FC) footcandles minimum maintained at ground level.

(ab) Lighting for commercial industrial buildings pathways, and parking areas shall be .5 to one FC minimum maintained at ground level.

(ac) Lighting for covered parking areas shall be 5 FC minimum maintained at ground level with 10 FC at entry and exit points.

(e.) The lighting system shall be so designed as to limit light spill beyond property lines and to shield the light source from view from off site.

23.54.109 City Communication System – High Rise Buildings.

All new buildings five or more stories in height shall provide a location on the building for installation of City radio communications equipment, including antennas and their supporting equipment. All electrical supply sources shall be provided by the permitee at the antenna/equipment location and reasonable access shall be provided by the permitee and/or building owner to City staff and/or City contractors for installation of necessary telephone lines and for the purposes of installation, maintenance, adjustment and repair of the antenna/equipment. This access and location agreement shall be recorded in terms that convey the intent and meaning of this condition in the form approved by the City Attorney.

23.54.110 Parking Garage Security.

Parking garages accessory to r-1 occupancies shall be provided with electrically operated closures to allow passage of motor vehicles, except that required visitor parking shall have unrestricted access. The closures, whether overhead, sliding or swinging shall be provided with reopening devises which

will function to stop and reopen the closure in case the closure is obstructed when closing. Openings into the garage

which are not for vehicular or human passage shall be provided with security grilles or screens.

23.54.111 Additional security measures may be required.

(a.) Additional security measures more stringent and site specific than those stated elsewhere in this chapter may be required by other more project specific codes or by the Zoning Administrator, Planning Commission, Police Department or City Council as conditions of approval of a land use permit, entertainment permit, specific plan, or precise plan, in projects of a more complex nature than the typical residential or commercial, developments. Such additional security measures shall be made based on the fact that the project is of a highly complicated nature which may significantly and adversely affect the City's ability to respond to security and/or other emergency situations within the project.

(b.)
Additional security measure criteria and requirements are detailed in Chapter 27.89.

23.54.112 Construction site fencing and security.

The perimeter of the construction site shall be adequately fenced during construction, and security lighting and security patrols shall be employed as needed.

23.54.113
 Alternative materials and methods of construction.

The provisions of this chapter are not intended to prevent the use of any material or method of construction not specifically prescribed by this chapter, provided any such alternate has been approved by the enforcing authority as affording the same measure of protection as those prescribed by this chapter. Nor is it the intention of this chapter to exclude any such method of structural design or analysis not specifically

provided for in this chapter.

23.54.114
Tests.

Whenever there is evidence of insufficient compliance with the provisions of this chapter or evidence that any material or any construction does not conform to the requirements of this chapter or where it is necessary in order to substantiate claims for alternate materials or methods of construction, the

enforcing authority may require tests as proof of compliance to be made at the expense of the owner or owner's agent by an approved agency or the enforcing authority. All tests will be made as set forth Underwriters Laboratories Publications or in another mutually agreed upon fashion.

23.54.115
Enforcement/Authority.

(a.)
Construction Ordinance

The Enforcement Officer shall be the Building Official with assistance of the Chief of Police, and other appropriate departments in accordance with administrative procedures adopted with the approval of the City Manager.

(b.)
Use / Operational Ordinance

The enforcement authority shall be the Chief of Police.

23.54.116
Responsibility for security in non-residential

buildings.

The person owning the property, any designated agent, tenant, and the general contractor for the project in question shall be jointly and severally responsible for compliance with this

chapter. Security items that will remain on the premises after

a tenant moves out are typically the responsibility of the property owner; systems that are removed upon vacation of the premises, such as an alarm system, are generally the responsibility of the tenant.

23.54.117 Landscaping.

(a) The use of security type plant materials is encouraged (a list can be provided by the Police Department upon

request). The perimeter landscaped areas should

incorporate security type plant materials (thorny) to discourage persons from cutting through the parking areas, trampling vegetation approaching ground floor windows, or climbing perimeter fences and walls.

(b) Landscaping installed shall comply with Chapter 27.71.

(c) Landscaping shall be installed and maintained to provide maximum aesthetic quality while providing the desired degree of security. All landscape plans shall be subject to review and approval by the Zoning Administrator, Planning Commission or City Council.

23.54.118
Occupancy.
No person shall occupy buildings or portions of buildings covered by this chapter until the premises has been inspected by the Chief Building Inspector. Any temporary or permanent occupancy shall be granted by the Building Official.

23.54.119
Violations - Penalties.

Any person constructing, enlarging or maintaining any building or structure or who causes the same to be done in violation of this chapter may be charged with a misdemeanor and punished as provided in Section 36901 of the Government Code.

23.54.120
Nuisances declared - Abatement and injunctions.

Any building or structure set up, erected, constructed, altered, enlarged, converted, moved or maintained contrary to the provisions of this chapter is declared to be unlawful and a public nuisance and shall be abated persuant to the procedures set forth in Chapter 7.16 of the San Mateo Municipal Code.

23.54.121
Interpretation of the security/ordinance.

(1) If ambiguity arises concerning the content or application of the construction standards of the Minimum Security Standards Code, it shall be the duty of the Building Official to ascertain all pertinent facts and to interpret the ordinance. An interpretation by the Building Official may be appealed to the City Manager.

(2) If ambiguity arises concerning the content or application of the use and operational standards of the Minimum Security Standards Code, it shall be the duty of the Chief of Police to ascertain all pertinent facts and to interpret the ordinance. An interpretation by the Chief of Police may be appealed to the City Manager.

23.54.122
Severability.

In the event any section or portion of this ordinance/code shall be determined invalid or unconstitutional, such section or portion shall be deemed severable and all other sections or portions hereof shall remain in full force and effect.

SECTION 2. Publication and Effective Date.

Pursuant to the provisions of Government Code Section 36933, a Summary of this Ordinance shall be prepared by the City Attorney. At least five (5) days prior to the Council meeting at which this Ordinance is scheduled to be adopted, the City Clerk shall (1) publish the Summary, and (2) post in the City Clerk's Office a certified copy of this Ordinance. Within fifteen (15) days after the adoption of this Ordinance, the City Clerk shall (1) publish the Summary, and (2) post in the City Clerk's Office a certified copy of the full text of this Ordinance along with the names of those City Council members voting for and against this Ordinance or otherwise voting. This Ordinance shall become effective thirty days from and after its adoption

* * * *

Introduced at a meeting of the City Council of the City of San Mateo, held the_____day of ____________, ____.

Adopted as an Ordinance of the City of San Mateo at a meeting of the City Council of the City of San Mateo, held the ______ day ___________________, ____, by the following vote:

AYES:__

__

NOES:__

ABSTAIN:___

ABSENT:__

ATTEST:____________________________

 City Clerk

 As Mayor of the City of San Mateo, I do hereby approve the foregoing Ordinance this____day of______________, ____.

 Mayor

