	City and County of San Francisco

Department of Building Inspection
	[image: image1.png]

	Edwin M. Lee, Mayor

Tom C. Hui, S.E., C.B.O., Director

INFORMATION SHEET

S-10

INFORMATION SHEET

NO. S-10
DATE
:
July 16, 2015
CATEGORY
:
Structural
SUBJECT
:
Balconies and Decks

PURPOSE
:
The purpose of this Information Sheet is to clarify ventilation and structural maintenance requirements.
REFERENCES
:
San Francisco Building Code (SFBC) Section 1403.8
San Francisco Housing Code (SFHC) Section 604
DISCUSSION
:

San Francisco Building Code, Section 1403.8 Projections and Appendages:
Provisions shall be made at the outer edge of all projections and appendages to control rainwater backflow under the projection. Ventilation shall be provided for all enclosed spaces of exposed soffits, bays and other projections in wood framed construction.

Where an uncovered balcony or deck with an impervious surface exceeds 200 square feet (18.58 m2) in area, drainage shall be conveyed directly to a building drain or building sewer or be conveyed to an approved alternate location based on approved geotechnical and engineering design.

San Francisco Housing Code, Section 604 Structural Maintenance - Affidavit Required:
All wood and metal decks, balconies, landings, exit corridors, stairway systems, guardrails, handrails, fire escapes, or any parts thereof in weather-exposed areas of apartment buildings and hotels; shall be inspected by a licensed general contractor, or a structural pest control licensee, or a licensed professional architect or engineer; verifying that the exit system, corridor, balcony, deck or any part thereof; is in general safe condition, in adequate working order, and free from hazardous dry rot, fungus, deterioration, decay, or improper alteration. Property owners shall provide proof of compliance with this section by submitting an affidavit form (provided by the Department) signed by the responsible inspector to the Housing Inspection Services Division every five (5) years. For the purpose of this section, “weather-exposed areas” mean those areas that are not interior building areas. The affidavit process shall commence on January 1, 2004. (Added by Ord. 192-02, App. 9/17/2002; Ord. 256-07, App. 11/6/2007)
Other Conditions:
Other conditions will be evaluated on a case-by-case basis by the Supervisor or Manager.

Pre-application meeting and/or approval of AB-005 is required.

Tom C. Hui, S.E., C.B.O.

Date

Director

Department of Building Inspection
Attachments:

A.
Notice Requiring Compliance of San Francisco Housing Code (SFHC) Section 604 for Apartment Buildings/Residential Condos (3 or more units) and Hotels
B. Compliance Affidavit, Section 604 of San Francisco Housing Code (SFHC)

This Information Sheet is subject to modification at any time. For the most current version, visit our website at http://www.sfdbi.org

TECHNICAL SERVICES DIVISION
1660 Mission Street – San Francisco CA 94103

Office (415) 558-6205 – FAX (415) 558-6401

Website: www.sfdbi.org
Page 2 of 2

