[image: image1.png]

DEPARTMENT OF BUILDING INSPECTION

City & County of San Francisco

1660 Mission Street, San Francisco, California 94103-2414
MINUTES

BOARD OF EXAMINERS
Tuesday, February 11, 1997 at 6:00 p.m.

San Francisco Permit Center

1660 Mission Street, 2nd Floor, Room 2001

Members of Board of Examiners:

PRESENT:
Mel Cammisa, Chair

Victoria Fong, Member

Russell Fudge, Member

Dick Glumac, M.E. Member

Daniel Kennedy, Member

Derek Smith, Member

City Staff:
Wing Y. Lau, P.E., Chief Building Inspector, DBI

Alan Tokugawa, Senior Building Inspector, DBI

Lt. Mario Ballard, SFFD

Judy Boyajian, Deputy City Attorney

Appellants:
Albert Costa - Theodore Brown & Partners

Allan Levy - Allan M. Levy, Architects

1.0
Call to Order and Roll Call.

Chair Mel Cammisa called the meeting to order at 6:10 p.m.

Roll was called and a quorum established.

2.0
Review and Approval of Minutes of October 15, 1996 Meeting.

The minutes were approved as written.

2.1.
Review and Approval of Final Resolution.

a)
In regard to review and approval of final resolution for Appeal No.: 96-02: 1604 Jackson Street, Lombardi=s Sports, Inc., granting a variance from the San Francisco Building Code Section 503 to allow construction over a property line, the Notice of Decision was drafted by Deputy City Attorney Ilene Dick, and reviewed and accepted by Deputy City Attorney Judith Boyajian. The findings are at the end of the Notice of Decision. The variance was granted on the condition that if the property is ever separated into two ownerships, each separate piece would have to comply with the current codes.

BOE 02-11-97

Page 2

b)
In regard to review and approval of final resolution for Appeal No.: 97-03: 235-253/251-259 Geary Street, Federated Stores/Macy=s, granting a variance from San Francisco Building Code Section 503 to allow new horizontal extension walls to be constructed on Lots 14 and 15 of Block 314, and to allow non-restricted communicating openings and to seismically connect the buildings located on Lots 1, 2, 4, 5, 13A, and 14, the Notice of Decision was drafted by Deputy City Attorney Ilene Dick, and reviewed and accepted by Deputy City Attorney Judith Boyajian. The findings are at the end of the Notice of Decision. The variance was granted on the condition that if the property is ever separated, each separate piece would have to comply with the current codes.

Mr. Glumac made a motion to approve the final resolutions to Appeal No. 96-02 and Appeal No. 96-03. The motion was seconded and unanimously passed.

3.0
Public Comment

There was no public comment at this time.

4.0
Old Business
Mel Cassmisa revisited the possibility of preparing Certificates of Appreciation for past members of the previous Board of Examiners (Robert Priest, Jim Hastings, Dick Crociani). It was decided to invite them to the next Board meeting for the presentation.

5.0
New Business

5.1
File No. 97-01: 333 Sacramento Street, Block 237, Lot 18. Theodore Brown & Partners, Inc., request for variance from Section 1003 of the 1995 San Francisco Building Code - Exits Required - to allow the use of a new fire escape and connecting bridge across an open tall interior space without compliance of Section 1003.3 requiring two adequately separated exits based on proposed increased life safety provided by sprinklers and wall opening protection.
Chief Building Inspector Wing Lau stated that the appellants had recently submitted a revised plan which replaces the open bridge with an enclosed corridor. This building is a Type III, three-story, single tenant office building with a basement. A 1987 addition of third story created the existing condition of four floors open to each other, and no second means of egress from the second floor. The current proposal creates an additional 575 square feet of area at the front portion of the third floor with improved exiting and fire safety systems. The following conditions will be provided: 1) a new fire escape at the second and third floors, 2) upgrading the existing sprinkler system to quick response heads which are tied into smoke detectors, 3) replacing the bridge with a one-hour enclosure, and 4) the third floor openings will be protected with a one-hour fire partitions to create a separation to floors one, two and three.

BOE 02-11-97

Page 3

With the provision of these exiting and fire-safety items, DBI considers the building to be safer than before, and recommends that the Board accept the alternate solution.

Lieutenant Mario Ballard of San Francisco Bureau of Fire Prevention stated that the Fire Department jurisdiction in this building is limited to the life-safety features, i.e., the sprinkler system and the fire alarm system. The Fire Department has reviewed the building with DBI and can support the plan as it is currently proposed.

Mr. Albert Costa, Theodore Brown & Partners, the appellant, reiterated that the owner of the building would like to propose the four items listed in their letter to mitigate the existing conditions in the building. The revised plan changes the open bridge to an enclosed corridor with a small protected glazed opening. The entire building is sprinklered and has a fire alarm system.

Mr. Dick Glumac had questions about the fire escape system and its access to the roof. Mr. Costa explained that the street facade is the only one available for egress. Mr. Lau stated that the ladder at the back is existing, and the new fire escape improves the situation. The new fire escape will have to comply with the requirements of current code.

Ms. Victoria Fong asked if there was continuous access across the roof to each fire escape. Mr. Costa stated that the drawing is incorrect, but there is actually access over the skylight to reach the front of the building. Ms. Fong questioned whether there would be a chance that someone might mistake the rear ladder for an exit and create a condition where they could be trapped. She recommended that the roof plan be corrected to show what is reality there, and to correct terminology on the drawing. Referring to the ladder as a fire escape implies that people can reach safety with it.

(Owner) stated that the ladder is sued for access to equipment.

Mr. Lau stated that the new fire escape and the internal stairs meet the Aone-half diagonal separation@ requirement already, and that the code requires that fire escapes have a ladder that extends to the roof. He requested that for resubmittal of the project, the drawings show that the ladder is only for access to equipment. The appellant will modify the drawings as requested.

Mr. Glumac made a motion that the appeal be approved with the condition that the signage and nomenclature be corrected on the drawings. Mr. Derek Smith seconded. It was passed unanimously.

5.2
File No. 97-02: 1299 Lombard Street, Block 501, Lot 21 and 2652 Polk Street Block 501, Lot 20. Allan M. Levy, Architects, request for variance from Section 503 of the 1995 San Francisco Building Code - Location on Property - to allow two proposed parking spaces to straddle the property line without required exterior wall and communicating opening protection based upon providing new, code-complying construction in the area of the parking spaces, and that in the event of the termination of any ownership, such that the two properties are no longer owned by the same person(s), as a condition of sale, each building must be modified to conform with the code.

BOE 02-11-97

Page 4

Chief Building Inspector Wing Lau explained that the appellant (who owns both lots) will be merging Lots 20 and 21, but that in the meantime they would like to obtain a permit to begin construction without the requirement for opening protection at the property line wall. The proposed 4-story, three-unit building on Lot 20 requires that additional parking be provided in a single-story garage on Lot 21, and the proposed plan requires that some parking Astraddle@ the property line. The appellant requests that they be allowed to construct a single building on the two lots on the conditions that: 1) they will be submitting a tentative map prior to the submission of the addendum drawings, 2) a Certificate of Final Completion will not be issued until the final map is approved, and 3) in the event that the lots cannot be merged, that both buildings must comply with the current codes.

DBI has reviewed the proposal with the Fire Department and recommends that the proposal be accepted.

Lieutenant Mario Ballard of San Francisco Bureau of Fire Prevention stated that the Fire Department has reviewed the plans with DBI and finds the proposal acceptable.

Mr. Allan Levy explained that this project represents a ACatch 22" between the Building Department and the Planning Department. As a result of a 1987 agreement with the Planning Department, the current project requires a total of five parking spaces. Mr. Robert Passmore of the Department of City Planning has allowed that some of the parking can be located on the adjacent lot; however, space constraints will no totally allow the parking spaces without Astraddling@ the property line. The Catch 22 occurs because the Building Department will issue a permit if the lots are merged, but the Planning Department will not allow a lot merger until construction begins. Mr. Passmore said he will the Planning Department will approved the tentative map for the lot merger at the time the concrete pour for the foundations is initiated, i.e., Planning wants assurance that the building is going to be built.

He suggested two conditions to be placed on the drawings for granting approval of the drawings are: 1) a tentative map can be filed prior to the approval of addendum drawings when concrete is first poured for the foundations, and 2) no final sign-off or certificate of occupancy be issued until the lots are merged.

Ms. Judy Boyajian stated that she had a conversation with Mr. Passmore confirming Mr. Levy=s conditions.

Mr. Russell Fudge asked whether there would be any effect on the legal arrangements if the building was to be converted to condominiums. Mr. Levy stated that it was not the intent of the owners to convert to condominiums.

He confirmed that the issue is that there would be an short interim period of time during which there would be no wall at the property line.

Mr. Lau made a suggestion for a third condition which is that the applicant submit a letter of intent stating when the tentative is proposed to be filed. Mr. Levy felt that there

BOE 02-11-97

Page 5

was a wide enough window between the time the civil engineer is authorized to submit the tentative map and the time the architects submit the drawings for approval, for DBI to know that the tentative map has been filed before they approve the permit. Once construction is started, Planning can sign off, and the appellant can file for the final map.

Mr. Glumac reiterated the items in the list of events:

1. the appellant will file for lot merge (tentative map)

2. the appellant will submit addendum to the plans, which will be reviewed and approved

3. the appellant will be allowed to start construction (forms and reinforcing steel are placed)

4. Planning Department will approve and release the tentative map when first concrete is poured

5. the appellant will file for the final map immediately after the tentative map is approved

6. a Certificate of Completion will not be issued and the building cannot be occupied until the lots are legally merged.

Mr. Glumac made a motion that the application be approved as submitted, and with the sequence items as reiterated on the tape, and with the Building Departments review of the drawings. Mr. Derek Smith clarified that the condition of obtaining a certificate of completion was part of Mr. Glumac=s original five items. Seconded by Victoria Fong. Passed unanimously.

Meeting adjourned at 7:00 p.m.

