AMENDED IN BOARD 4/1/14

FILE NO. 131148

ORDINANCE NO. 43-14

1	[Planning, Building, Administrative, and Subdivision Codes - Legalization of Dwelling Units Installed Without a Permit]
2	
3	Ordinance amending the Planning and Building Codes to provide a process for
4	granting legal status to existing dwelling units constructed without the required
5	permits, temporarily suspending the code enforcement process for units in the process
6	of receiving legal status, and prohibiting units from being legalized under the
7	provisions of this Ordinance if there have been no-fault evictions; amending the
8	Administrative Code to prohibit the costs of legalization from being passed through to
9	the tenant; amending the Subdivision Code to prohibit legalized units from being
10	subdivided and separately sold; affirming the Planning Department's California
11	Environmental Quality Act determination; making findings of consistency with the

NOTE: Unchanged Code text and uncodified text are in plain Arial font.

Additions to Codes are in single-underline italics Times New Roman font.

Deletions to Codes are in strikethrough italics Times New Roman font.

Board amendment additions are in double-underlined Arial font.

Board amendment deletions are in strikethrough Arial font.

Asterisks (* * * *) indicate the omission of unchanged Code subsections or parts of tables.

General Plan, and the priority policies of Planning Code, Section 101.1; and directing

Department of Housing and Community Development in accordance with California

the Clerk of the Board of Supervisors to submit this Ordinance to the California

20

12

13

14

15

16.

17

18

19

Be it ordained by the People of the City and County of San Francisco:

22

21

Section 1. General and Environmental Findings.

2324

(a) This ordinance is adopted under the California Second Unit Law (Government Code Section 65852.2).

25

Supervisors Chiu, Wiener, Avalos, Mar, Breed, and Cohen **BOARD OF SUPERVISORS**

Government Code, Section 65852.2(h).

- (b) The Planning Department has determined that the actions contemplated in this ordinance comply with the California Environmental Quality Act (California Public Resources Code Sections 21000 et seq.). The Board of Supervisors hereby affirms this determination. Said determination is on file with the Clerk of the Board of Supervisors in File No. 131148 and is incorporated herein by reference
- (c) Pursuant to Planning Code Section 302, the Board of Supervisors finds that these Planning Code amendments will serve the public necessity, convenience, and welfare for the reasons set forth in this ordinance and in Planning Commission Resolution No. 19101. A copy of Planning Commission Resolution No. 19101 is on file with the Clerk of the Board of Supervisors in File No. 131148 and is incorporated herein by reference.
- (d) On March 13, 2014, in Resolution No.19101, the Planning Commission adopted findings that the actions contemplated in this ordinance are consistent, on balance, with the City's General Plan and the eight priority policies of Planning Code Section 101.1. The Board of Supervisors adopts these findings as its own.
- (e) Nothing in this ordinance is intended to change the personal obligations of property owners under existing private agreements.

Section 2. The Planning Code is hereby amended by adding Section 207.3, to read as follows:

SEC. 207.3. AUTHORIZATION OF DWELLING UNITS CONSTRUCTED WITHOUT A PERMIT IN AN EXISTING BUILDING ZONED FOR RESIDENTIAL USE.

Notwithstanding Section 207.2 or any other provision of this Code, certain dwelling units that were constructed without benefit of permit in an existing residential building or in an ancillary structure located on the same lot may be granted legal status subject to the conditions and procedures

set forth below. For purposes of this Section 207.3, a dwelling unit shall not include single room occupancy units.

(a) Purpose and Findings.

- (1) In California Government Code Section 65852.150, the Legislature declared that second units are a valuable form of housing in California because they "provide housing for family members, students, the elderly, in-home health care providers, the disabled, and others, at below market prices within existing neighborhoods" and that "homeowners who create second units benefit from added income, and an increased sense of security."
- (2) San Francisco has long had a housing shortage, especially of affordable housing.

 The housing market continues to be tight and housing costs are beyond the reach of many households.

 Policy 1.5 of the City's 2009 Housing Element states that secondary units in existing residential buildings represents a simple and cost-effective method of expanding the City's housing supply.
- (3) The City has no definitive information on the number of dwelling units that have been added to existing residential buildings without the benefit of a permit, but unofficial estimates indicate that as many as 30,000 to 40,000 such dwelling units exist as of 2013. Often these illegal units have been built in the basements, garages, and attics of existing buildings or in rear-yard structures. While many of these units may not meet existing Planning Code requirements, they constitute a major supply of San Francisco's affordable housing units, often meet life and safety standards, and may require only exceptions from density, open space, and other Planning Code requirements in order to become legal.
- (4) Providing a mechanism to grant legal status to an illegally constructed dwelling unit in an existing building zoned for residential use furthers several public policy objectives. By encouraging the legalization of these units, the City can add legitimate units to the City's supply of affordable housing, ensure that these units are safe and habitable, and properly include these units when calculating the City's existing housing supply.

Supervisors Chiu, Wiener, Avalos, Mar, Breed, and Cohen **BOARD OF SUPERVISORS**

(b) Scope.

(1) Except as provided in subsection (2) below, this Section 207.3 shall apply to an existing building or an ancillary structure on the same lot, that is located in a district where residential use is principally permitted, and that has one or more dwelling units that were constructed prior to January 1, 2013 without benefit of permit and used as residential space. One of the unauthorized dwelling units per lot meeting this threshold requirement may be granted legal status under this Section, regardless of the density limits of the zoning district.

(2) No-fault eviction. The Department shall not approve an application for legalization if any tenant has been evicted from the unit pursuant to Administrative Code Sections 37.9(a)(9) through (a)(14) where the tenant was served with the notice of eviction after March 13, 2014 if the notice was served within ten (10) years prior to filing the application for legalization. Additionally, the Department shall not approve an application for legalization of the unit if any tenant has been evicted pursuant to Administrative Code Section 37.9(a)(8) where the tenant was served with a notice of eviction after March 13, 2014 if the notice was served within five (5) years prior to filing the application for legalization. The Department shall verify with the Rent Board that no no-fault eviction had been filed. This subsection (b)(2) shall not apply if the tenant was evicted under Administrative Code Section 37.9(a)(11) and the applicant(s) have either: (A) certified that the original tenant reoccupied the unit after the temporary eviction or (B) submitted to the Department a declaration from the property owner or the tenant certifying that the property owner or the Rent Board has notified the tenant of the tenant's right to reoccupy the unit after the temporary eviction and the tenant chose not to reoccupy it.

(c) Notices of Violation. If the Director or Zoning Administrator has issued a notice of violation for the unauthorized unit for which legalization is being sought and all violations would be corrected by legalization of the unit, the Director or Zoning Administrator shall:

4/02/2014

classification of the lot; provided, however, that the additional dwelling unit shall count towards the density limits if the parcel is under its density limit capacity.

(3) 4) The reduction of parking requirements shall be permitted without requiring compliance with Section 161(j) of this Code. Off-street parking requirements may be reduced to the extent necessary to retain dwelling units authorized under this Section 207.3, without requiring compliance with Sections 305, 161(j) or 307(g) or (i) of this Code.

(f) Compliance With Other City Codes. A dwelling unit authorized under this Section 207.3 must meet all applicable provisions of other City codes other than the provisions of the Planning Code cited in subsection (e). Any Code equivalencies authorized under the Building Code, Electrical Code, Plumbing Code, Mechanical Code, Fire Code, or other applicable Code shall be considered by the relevant agency.

Legalization of a dwelling unit under this Section 207.3 shall not affect whether the dwelling unit is subject to the Residential Rent Stabilization and Arbitration Ordinance (Chapter 37 of the Administrative Code). A dwelling unit that was subject to the Residential Rent Stabilization and Arbitration Ordinance prior to legalization under this Section 207.3 shall remain subject to the Residential Rent Stabilization and Arbitration Ordinance after legalization. Landlords shall pay relocation assistance to tenants who are temporarily displaced due to work required for dwelling unit legalization pursuant to the provisions in Section 37.9C of the Residential Rent Stabilization and Arbitration Ordinance or California Civil Code Section 1947.9 for displacements of less than 20 days.

(g) Additional Dwelling Unit Considered a Lawful Nonconforming Use. Any dwelling unit authorized under this Section 207.3 shall be considered a lawful nonconforming use subject to the provisions of Planning Code Sections 180 through 189; provided, however, that expansion of the additional dwelling unit within the building envelope shall be permitted as part of the legalization process.

- (h) Subdivision and Lot Splits Prohibited. Notwithstanding the provisions of Article 9 of the Subdivision Code, a lot with an additional unit authorized under this Section 207.3 may not be subdivided in a manner that would allow for the additional unit to be sold or separately financed pursuant to any condominium plan, housing cooperative, or similar form of separate ownership.
- (i) Merging Secondary and Original Units. If the property owner wants to merge the secondary and original units, the owner may request merger pursuant to Section 317 of this Code. If the Planning Department or Commission approves the merger, the secondary unit will be removed from the Planning Department's Master List and the Assessor-Recorder's records after the final certificate of occupancy is obtained and the merger has occurred.
- (j) Reports. Six months from the effective date of this Section 207.3 and every six months for the first three years after the effective date, the Zoning Administrator and the Director of the Department of Building Inspection shall issue a joint report on the effectiveness of the additional dwelling unit authorization program. After three years, the report will be included in the City's Annual Housing Inventory. The report shall, at a minimum, state the number of screening forms and building permit applications that have been filed pursuant to this Section 207.3. For the first three years, copies of these reports shall be submitted to the Clerk of the Board of Supervisors, the Mayor, and the Controller. Upon receiving the reports one year and two years after the effective date, the Clerk of the Board of Supervisors shall schedule a public hearing for each report on the agenda of the appropriate Board of Supervisors committee to consider the effectiveness of the program.
- (k) Master List of Additional Dwelling Units Approved. The Planning Department shall create and maintain a master list of dwelling units approved pursuant to the provisions of this Section 207.3 and corresponding property addresses for use by the San Francisco Rent Stabilization and Arbitration Board, Tax Assessor, and other interested City departments, boards or commissions.

Section 3. The Planning Code is hereby amended by revising Section 311, to read as follows:

SEC. 311. RESIDENTIAL PERMIT REVIEW PROCEDURES FOR RH, RM, AND RTO DISTRICTS.

* * * *

- (b) **Applicability.** Except as indicated herein, all building permit applications for demolition and/or new construction, and/or alteration of residential buildings in RH, RM, and RTO Districts shall be subject to the notification and review procedures required by this Section. Subsection 311(e) regarding demolition permits and approval of replacement structures shall apply to all R Districts.
- (1) For the purposes of this Section, an alteration in RH and RM Districts shall be defined as any change in use *or change in the number of dwelling units of a residential building*, removal of more than 75 percent of a residential building's existing interior wall framing or the removal of more than 75 percent of the area of the existing framing, or an increase to the exterior dimensions of a residential building except those features listed in Section 136(c)(1) through 136(c)(24) and 136(c)(26).
- (2) For the purposes of this Section, an alteration in RTO Districts shall be defined as a change of use described in Section 312(c) or a change in the number of dwelling units of a building, removal of more than 75 percent of a building's existing interior wall framing or the removal of more than 75 percent of the existing framing, or an increase to the exterior dimensions of a building except for those features listed in Section 136(c)(1) through 136(c)(24) and 136(c)(26).

* * * *

Section 4. The Building Code is hereby amended by adding Section 106A.3.1.3, to read as follows:

Supervisors Chiu, Wiener, Avalos, Mar, Breed, and Cohen BOARD OF SUPERVISORS

106A.3.1.3. Authorization of Dwelling Units Installed Without a Permit.

(a) Screening required. Prior to filing a permit application to legalize an existing unauthorized dwelling unit under Section 207.3 of the Planning Code, the owner of the building or the owner's authorized agent shall submit the following information to the Department for the purpose of determining whether the unauthorized dwelling unit can comply with the requirements of this Code or other codes administered and enforced by the Department, or whether equivalencies from Code requirements can be obtained:

(1) a Dwelling Unit Legalization Checklist form, created by the Department, together with floor plans for the entire building and a plan showing the location of all structures on the subject lot:

(2) evidence from the San Francisco Water Department, telephone, gas or electric records, written lease agreements, or other evidence acceptable to the Department showing that the dwelling unit for which approval is sought existed prior to January 1, 2013;

(3) an assessment prepared by a licensed contractor, architect, or engineer that outlines a plan to comply with all applicable requirements of the Building Code and other Codes administered and enforced by the Department; and

(4) other information as the Building Official shall require.

(b) Imminent and Substantial Hazard. If the Department identifies an imminent and substantial hazard as described in Section 102A.16 of this Code during the screening process, the Department shall inform the applicant of the appropriate remedial actions and notifications to tenants. The Department shall not pursue remedial code enforcement actions and notifications to tenants based solely on information provided by the applicant during the screening process, unless the Department identifies an imminent and substantial hazard or the applicant consents.

(c) Application Process; Required Permit(s). After completion of the screening process
required by subsection (a,) a property owner or the owner's authorized agent may file applications
with the Department, Fire Department, or other City department for any building or other permits that
are require in order to legalize one existing unauthorized dwelling unit on the property. The
application(s) shall refer explicitly to this Section 106A.3.1.3 and Section 207.3 of the Planning Code.
If there is more than one existing unauthorized unit on the site, the owner or agent shall designate the
unauthorized unit for which legalization is sought. The approval, issuance, expiration, or cancellation
of an application filed pursuant to this Section 106A.3.1.3 and any resulting permits shall be in
accordance with the provisions of all City codes, except as provided below. Cancellation or
disapproval of the application or any resulting permit shall terminate all rights under this Section
created by the application. A dwelling unit is not lawful unless and until all necessary approvals have
<u>been obtained.</u>

- (d) Notices of Violation. If the Department has issued a notice of violation for the unauthorized unit for which legalization is being sought and all violations would be corrected by legalization of the unit, the Director shall:
- (1) temporarily suspend the notice of violation and enforcement action upon initiation of the process set forth in subsection (a) by the owner or owner's authorized agent and acceptance of the required applications by the City; and
- (2) rescind the notice of violation and remove any related liens on the property if legalization of the unit is approved within one year of initiation of the process set forth in subsection (a).
- (e) Funding Resources Information. The Department shall provide information about the Mayor's Office of Housing and Community Development Code Enforcement Rehabilitation Fund and other potential funding sources that may be available for code compliance.

Section 5. The Administrative Code is hereby amended by revising 37.7, to read as follows:

SEC. 37.7. CERTIFICATION OF RENT INCREASES FOR CAPITAL IMPROVEMENTS, REHABILITATION WORK, ENERGY CONSERVATION IMPROVEMENTS, AND RENEWABLE ENERGY IMPROVEMENTS.

(a) **Authority.** In accordance with such guidelines as the Board shall establish, the Board and designated Administrative Law Judges shall have the authority to conduct hearings in order to certify rental increases to the extent necessary to amortize the cost of capital improvements, rehabilitations, energy conservation improvements, and renewable energy improvements. Costs determined to be attributable to such work and improvements shall be amortized over a period which is fair and reasonable for the type and the extent of the work and improvements, and which will provide an incentive to landlords to maintain, improve and renovate their properties while at the same time protecting tenants from excessive rent increases. Costs attributable to routine repair and maintenance, or any costs attributable to legalizing an existing dwelling unit under Section 207.3 of the Planning Code, shall not be certified.

* * * *

Section 6. The Subdivision Code is hereby amended by revising Section 1359 and adding Section 1380.1, to read as follows:

SEC. 1359. PARCEL MAP.

(a) The requirements of Subsection (c) of Section 1356 of this Code shall apply to Parcel Maps.

* * * *

(c) In the case of Conversions where a Tentative Map is not required, the requirements of Section 1314 and the requirements of Article 9 on Conversions shall apply, provided that hearings as provided in Sections 1313 and 1332 shall not be required, and

Supervisors Chiu, Wiener, Avalos, Mar, Breed, and Cohen BOARD OF SUPERVISORS

provided further that Article 9 shall not be applied to two-unit buildings where both units are owner-occupied for one year prior to the application for Conversion. <u>This exemption for owner-occupied two unit buildings shall not apply to units legalized pursuant to Section 207.3 of the Planning Code.</u>

SEC. 1380.1. UNITS LEGALIZED PURSUANT TO PLANNING CODE SECTION 207.3.

Notwithstanding any other provisions of this Code, a dwelling unit constructed without benefit of permit and legalized pursuant to the provisions of Section 207.3 of the Planning Code may not be subdivided in a manner that would allow for the unit to be sold or separately financed pursuant to any condominium plan, housing cooperative, or similar form of separate ownership.

Section 7. Equivalencies. The Director of the Department of Building Inspection and the Fire Marshal shall determine whether equivalencies from the provisions of the San Francisco Building Code can be developed in order to facilitate authorization of existing dwelling units under Planning Code Section 207.3, shall prepare one or more Administrative Bulletins to define and implement the code equivalencies, and shall coordinate with the Zoning Administrator in the development of any joint Administrative Bulletins that the Planning and Building Departments determine are necessary or desirable in order to implement the policy and provisions of this ordinance. Any Administrative Bulletins developed jointly or by either Department shall be completed within one year of the effective date of this ordinance.

Section 8. Notice. Within one month from the effective date of this ordinance, the Clerk of the Board of Supervisors shall cause to be published at least once in a newspaper of general circulation notice that the program for authorization of existing dwelling units under Planning Code Section 207.3 is in effect. The Tax Collector shall mail notice to property

owners with the first property tax bill sent after the effective date of this ordinance. The notices by the Clerk of the Board and the Tax Collector shall advise property owners of the provisions of Section 207.3. The Zoning Administrator and the Director of the Department of Building Inspection shall supplement the aforementioned notices with any additional notice they deem necessary to insure that the public receives adequate notice of the provisions of said Section 207.3.

Section 9. Effective Date. This ordinance shall become effective 30 days after enactment. Enactment occurs when the Mayor signs the ordinance, the Mayor returns the ordinance unsigned or does not sign the ordinance within ten days of receiving it, or the Board of Supervisors overrides the Mayor's veto of the ordinance.

Section 10. Scope of Ordinance. In enacting this ordinance, the Board of Supervisors intends to amend only those words, phrases, paragraphs, subsections, sections, articles, numbers, punctuation marks, charts, diagrams, or any other constituent parts of the Municipal Code that are explicitly shown in this ordinance as additions, deletions, Board amendment additions, and Board amendment deletions in accordance with the "Note" that appears under the official title of the ordinance.

Section 11. Severability. If any section, subsection, sentence, clause, phrase, or word of this ordinance is for any reason held to be invalid or unconstitutional by a decision of any court of competent jurisdiction, such decision shall not affect the validity of the remaining portions of the ordinance. The Board of Supervisors hereby declares that it would have passed this ordinance and each and every section, subsection, sentence, clause, phrase, and

word not declared invalid or unconstitutional without regard to whether any other portion of this ordinance would be subsequently declared invalid or unconstitutional.

Section 12. Conflict with Federal or State Law. Nothing in this ordinance shall be interpreted or applied so as to create any requirement, power, or duty in conflict with any federal or state law.

Section 13. Directions to Clerk. The Clerk of the Board of Supervisors is hereby directed to submit a copy of this ordinance to the California Department of Housing and Community Development within 60 days following adoption pursuant to Section 65852.2(h) of the California Government Code.

APPROVED AS TO FORM:

DENNIS/J. HERRERA, City Attorney

By:

JUDITH A. BOYAJIAN

Deputy City Attorney

n:\legana\as2013\1300490\00915861.doc

City and County of San Francisco Tails

City Hall
1 Dr. Carlton B. Goodlett Place
San Francisco, CA 94102-4689

Ordinance

File Number:

131148

Date Passed:

April 08, 2014

Ordinance amending the Planning and Building Codes to provide a process for granting legal status to existing dwelling units constructed without the required permits, temporarily suspending the code enforcement process for units in the process of receiving legal status, and prohibiting units from being legalized under the provisions of this Ordinance if there have been no-fault evictions; amending the Administrative Code to prohibit the costs of legalization from being passed through to the tenant; amending the Subdivision Code to prohibit legalized units from being subdivided and separately sold; affirming the Planning Department's California Environmental Quality Act determination; making findings of consistency with the General Plan, and the priority policies of Planning Code, Section 101.1; and directing the Clerk of the Board of Supervisors to submit this Ordinance to the California Department of Housing and Community Development in accordance with California Government Code, Section 65852.2(h).

March 24, 2014 Land Use and Economic Development Committee - AMENDED, AN AMENDMENT OF THE WHOLE BEARING SAME TITLE

March 24, 2014 Land Use and Economic Development Committee - REFERRED WITHOUT RECOMMENDATION AS AMENDED

April 01, 2014 Board of Supervisors - AMENDED

Ayes: 10 - Avalos, Breed, Campos, Chiu, Cohen, Farrell, Kim, Tang, Wiener and

Yee

Excused: 1 - Mar

April 01, 2014 Board of Supervisors - NOT AMENDED, AN AMENDMENT OF THE WHOLE BEARING NEW TITLE

Ayes: 5 - Breed, Farrell, Tang, Wiener and Yee

Noes: 5 - Avalos, Campos, Chiu, Cohen and Kim

Excused: 1 - Mar

April 01, 2014 Board of Supervisors - AMENDED

Ayes: 10 - Avalos, Breed, Campos, Chiu, Cohen, Farrell, Kim, Tang, Wiener and

Yee

Excused: 1 - Mar

April 01, 2014 Board of Supervisors - AMENDED

Ayes: 10 - Avalos, Breed, Campos, Chiu, Cohen, Farrell, Kim, Tang, Wiener and

Yee

Excused: 1 - Mar

April 01, 2014 Board of Supervisors - PASSED ON FIRST READING AS AMENDED

Ayes: 8 - Avalos, Breed, Campos, Chiu, Cohen, Farrell, Kim and Wiener

Noes: 2 - Tang and Yee

Excused: 1 - Mar

April 08, 2014 Board of Supervisors - FINALLY PASSED

Ayes: 9 - Avalos, Breed, Campos, Chiu, Cohen, Farrell, Kim, Mar and Wiener

Noes: 2 - Tang and Yee

File No. 131148

I hereby certify that the foregoing Ordinance was FINALLY PASSED on 4/8/2014 by the Board of Supervisors of the City and County of San Francisco.

> Angela Calvillo Clerk of the Board

> > Data Annuarad