

ORDINANCE

AN ORDINANCE AMENDING CHAPTER 37 FIRE CODE, OF THE MUNICIPAL CODE OF THE CITY OF WINDSOR HEIGHTS, IOWA, BY ADOPTING THE 2012 INTERNATIONAL FIRE CODE WITH AMENDMENTS
__

WHEREAS, the City Council of the City of Windsor Heights, Iowa desires to continue to protect life, safety and property through the adoption and enforcement of construction codes, and to establish the minimum requirements consistent with nationally recognized good practice for providing a reasonable level of life safety and property protection from the hazards of fire, explosion or dangerous conditions in new and existing buildings, structures and premises and to provide safety to fire fighters and emergency responders during emergency operations.

WHEREAS, the Council now deems it appropriate to revise the Municipal Code by adopting the latest edition of the International Code Council Fire Code and Appendix Chapters 2012 Edition.

NOW, THEREFORE, BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF WINDSOR HEIGHTS, IOWA:

Section 1. That Chapter 37 of the Municipal Code of the City of Windsor Heights, Iowa, the Fire Regulations be repealed and there be enacted in lieu thereof the following Chapter;

CHAPTER 37

FIRE CODE
	37.01 Short Title
37.02 Adoption of the Fire Code
[bookmark: _GoBack]37.03 Amendments, Modifications, Additions, and deletions
37.04 Deletions
37.05 Title
37.06 Department of Fire Prevention
37.07 General
37.08 Legal Defense
37.09 Right of Entry
37.10 Photographic Documentation
37.11 Impersonation
37.12 Stopping Use, Evacuation
37.13 Types of Permits
37.14 Compliance with Orders and Notices
37.15 Board of Appeals Established
37.16 Work Commencing before Permit Issuance
37.17 Permit Fees and Departmental Charges
37.18 Citations
37.19 Failure to Pay Citations
37.20 Licenses
37.21 Life Safety Plans
37.22 Penalties for Violation of Licenses
37.23 General
37.24 General
37.25 General Definitions
37.26 Reckless Use of Fire

	37.27 Business that sell Fire Pits, Chiminea, Sky Lanterns, and other Outdoor Recreational Devices
37.28 Open-flame Cooking Devices
37.29 Projection of Ignited Materials
37.30 False Alarm
37.31 Fire Drills for E Occupancies
37.32 Fire Apparatus Access Roads
37.33 Key Boxes
37.34 Fire Hydrant Markers and Identification Color
37.35 Decorative Vegetation in New and Existing Buildings
37.36 Artwork
37.37 Conspicuous Location
37.38 Single and Multi-station Smoke Alarms
37.39 Overcrowding
37.40 Continuity and Components
37.41 Frost Protection
37.42 Handrails
37.43 (Handrail) Continuity
37.44 Walking Surfaces
37.45 (Emergency Escape and Rescue) Maximum Height from floor-Exception
37.46 Fire Safety and Means of Egress Requirements for Existing Buildings
37.47 Iowa Right to Know
37.48 Seizure of Fireworks

37.01 	SHORT TITLE. 	This Chapter shall be known is the FIRE CODE, and may be cited as such, and may be referred to herein as this chapter.

37.02	ADOPTION OF THE FIRE CODE.	The City of Windsor Heights has adopted, as a part of the City’s Building Code (chapter 155 of this Code of Ordinances) the International Fire code, and Appendix Chapters 2012 Edition, including Appendices B, C, D, E, F and G, (hereinafter known as the IFC) as published by the International Code Council, Inc. The provisions of said fire code shall be controlling for the safeguarding of life and property from the hazards of fire and explosion arising from storage, handling, and using of hazardous substances, materials, and devices, and from conditions hazardous to life and property in the use of occupancy of buildings or premises and in all matters covered by said Fire Code within the corporate limits of the City of Windsor Heights, Iowa, and shall be known as the “Fire Code”. A copy of this chapter is on file in the office of the Code Official.

37.03	AMENDMENTS, MODIFICATIONS, ADDITIONS, AND DELETIONS.	The International Fire Code, 2012 Edition (hereinafter known as the IFC), is amended as hereinafter set out in Sections 37.03 through 37.46.

37.04	DELETIONS.	The following are deleted from the IFC and are no force or effect in this chapter:

Subsection 102.6 Historic Buildings, Section 108 Board of Appeals.

37.05	101.1 TITLE.	Subsection 101.1 Title, of the IFC, is hereby deleted and there is enacted in lieu thereof the following section:

Subsection 101.1 Title. These regulations shall be known as the Fire Code of Windsor Heights, Iowa, hereinafter referring to as “this code.”

37.06	103 DEPARTMENT OF FIRE PREVENTION.	The title of SECTION 103 DEPARTMENT OF FIRE PREVENTION, of the IFC, is hereby repealed and replacing with a new title to read as follows:

SECTION 103 FIRE MARSHAL’S OFFICE

37.07	103.1 GENERAL.	Section 103.1 General, of the IFC, is hereby modified by replacing the words Department of Fire Prevention with the words Fire Marshal’s Office, as follows:

Section 103.1 General. The Fire Marshal’s Office is established within the jurisdiction under the direction of the fire code official. The function on the department shall be the implementation, administration, and enforcement of the provisions of this code.

37.08	103.4.1 LEGAL DEFENSE.	Section 103.4.1 Legal Defense, of the IFC, is hereby amended by replacing the words Department of Fire Prevention with the words Fire Marshal’s Office, as follows:

Section 103.4.1 Legal defense. Any suit instituted against any officer or employee because of an act performed by that officer or employee in the lawful discharge of duties and under the provisions of this code shall be defended by the legal representative of the jurisdiction until the final termination of the proceedings. The fire code official or any subordinate shall not be liable for costs in an action, suit, or proceeding that is instituted in 	pursuance of the provisions of this code; and officer of the Fire Marshal’s Office, acting in good faith and without malice, shall be free from liability for acts performed under any of its provisions or by reason of any act or omission in the performance of official duties in connection therewith.

37.09 	104.3 RIGHT OF ENTRY.	Section 104.3 Right of Entry, of the IFC, is hereby amended by adding a second paragraph in order after said subsection to read as follows:

No owner or occupant or any other person having charge, care, or control of any building or premise shall fail or neglect, after proper demand is made as herein provide, to properly permit entry therein by the Fire Chief or his authorized representative for the purpose of inspection or examination under such exigent circumstances affecting the safety of persons and/or property, or to take such prudent action to extinguish a fire or abate a fire hazard.

37.10	104.3.2 PHOTOGRAPHIC DOCUMENTATION	Section 104.3 Right of Entry, of the IFC, is hereby amended by adding subsection 104.3.2 Photographic Documentation to read as follows:

Section 104.3.2 Photographic Documentation. Members of the Fire Department making such examinations, inspections, or enforcements shall have the right, with proper credentials, and be authorized to take a reasonable number of photographs or videotapes for evidence and for records for use by the Fire Department to study hazards and scientific control for fire safety.

37.11	104.4.1 IMPERSONATION.	Section 104.4 Identification, of the IFC, is hereby amended by adding subsection 104.4.1 Impersonation to read as follows:

Section 104.4.1 Impersonation. A person shall not impersonate the fire code official or his designee through the use of a uniform, identification card, badge, or any other means. And such impersonation shall be a violation of this code.

37.12	104.13 STOPPING USE, EVACUATION.	Section 104 General Authority and Responsibilities, of the IFC, is hereby amended by adding subsection 104.13 Stopping use, Evacuation to read as follows:

Section 104.13 Stopping Use, Evacuation. The fire code official is authorized to order an operation or use stopped or the evacuation of any premises, building, or vehicle or portion thereof which has or is a fire life safety hazard.

37.13	105.1.2 TYPES OF PERMITS.	Subsection 105.1.2, Types of Permits, of the IFC, is hereby amended by adding the following paragraphs to said subsection:

Subsection 105.1.2.1 Certificate of Occupancy. A certificate of occupancy issued pursuant to provisions of the International Building Code may be assumed to comply with section 1, Operational Permit.

Subsection 150.1.2.2 Other Permits. Building , Mechanical, Electrical, and Plumbing permits issued pursuant to provisions of their respective codes may be assumed to comply with Section 2. Construction Permit.

37.14	106.5 COMPLIANCE WITH ORDERS AND NOTICES.	Section 106 Inspections, of the IFC, is hereby amended by adding subsection 106.5 Compliance with Orders and Notices to read as follows:

Section 106.5 Compliance with orders and notices. Orders and notices issued or served as provided by this code shall be complied with by the owner, operator, occupant or other person responsible for the condition or violation to which the order or notice pertains. In case of extreme danger to persons or property, immediate compliance is required.

37.15	108.1 BOARD OF APPLEALS ESTABLISHED.	Section 108.1 Board of Appeals Established, of the IFC, is hereby repealed and replacing with a new 108.1 Board of Appeals Established, to read as follows:

(CITY MUST DETERMINE WHAT THE APPEAL PROCESS IS)-JLC

37.16	113.3 WORK COMMENCING BEFORE PERMIT ISSUANCE.	Subsection 113.3, Work Commencing Before Permit Issuance, of the IFC, is hereby amended by adding the following sentence after said subsection:

Subsection 113.3 Work commencing before permit issuance. Said fee shall be 100 percent of the usual permit fee in addition to the required permit fee.

37.17	113.6 PERMIT FEES AND DEPARTMENTAL CHARGES.		Section 113.6 Permit Fees and Departmental Charges is added as follows:

Subsection 113.6 Permit Fees and Departmental Charges. The City Council of the City of Windsor Heights, Iowa may by resolution prescribe the occasions when permits are required and may also prescribe the fees required for such permits. The City Council of the City of Windsor Heights, Iowa may by resolution prescribed the occasions when other fees for response or other fire department services are required. All permit fees and departmental charges for services shall be as detailed in Exhibit A of this chapter, dated .

37.18	114.1 CITATION.	Chapter 1Scope and Administration, of the IFC, is hereby amended by adding Section 114 Citations, and following subsections to read as follows:

SECTION 114 CITATIONS

Subsection 114.1 Citation. Persons operating or maintaining an occupancy, premises, or vehicle subject to the requirements of this code who allow a hazard to exist, or fail to take immediate action to abate a hazard in regard to such occupancy, premises, or vehicle, when ordered or notified to do so by the fire code official shall be guilty of a misdemeanor.
Fire code officials, or designees, are herewith authorized to issue and deliver citations on form prepared and approved by the City of Windsor Heights, Iowa to persons accused of violating any of the provisions of this ordinance.

37.19	114.2 FAILURE TO PAY A CIVIL CITATION.	Section 114 Citations, of the IFC, is hereby amended by adding subsection 114.2 Failure to Pay Civil Citation to read as follows:

Section 114.2 Failure to Pay Civil Citation. A default in the payment of a fine or penalty or any installment of a fine or penalty may be collected by any means authorized for the collection of monetary judgments. The City Attorney may retain attorneys and/or private collection agents for the purpose of collecting any default in payment of any fine or penalty or installment of the fine or penalty. Any fees or cost incurred by the City with respect to attorneys or private collection agents retained under this Section shall be charged to the offender.

37.20	115.1 LICENSES.	Chapter 1Scope and Administration, of the IFC, is hereby amended by adding section 115 Licenses and Plan Review and following subsections to read as follows:

SECTION 115 LICENSE AND PLAN REVIEW

Subsection 115.1 Licenses. All installations, modifications, maintenance, or servicing of life safety systems are to be performed by an approved licensed business or person(s). A business or person(s) shall obtain a license to do work in the City of Windsor Heights from the West Des Moines Finance Director Office.

37.21	115.2 LIFE SAFETY PLANS.		Section 115 Licenses and Plan Review, of the IFC, is hereby amended by adding subsection 115.2 Life Safety Plans to read as follows:

Subsection 115.2 Life Safety Plans. All life safety plans submitted for review to include, but not limited to, fire sprinkler system plans, fire alarm plans, and clean agent system plans shall be designed and stamped by a person with a minimum of NICET III certification, fire protection engineer, qualified engineer with two (2) years demonstrated experience in life safety system design, or equivalency as determined by the Code Official. Plan approval will be based upon the plans submitted by the equipment supplier utilizing the above requirements.

37.22	115.3 PENALTIES FOR VIOLATION OF LICENSES.	Section 115 License and Plan Review, of the IFC, is hereby amended by adding subsection 115.3 Penalties for Violation of Licenses to read as follows:

Subsection 115.3 Penalties for Violation of Licenses. Violation of rules and regulations pertaining to licensing shall result in a fine of $500.00 for the first violation. A second violation within one (1) year of license issuance shall result in a fine of $750.00. A third violation within one (1) year of license issuance shall result in a fine of $1,000.00 and revocation of the license for the remainder of the license issuance period.

37.23	116.1 GENERAL.	Chapter 1Scope and Administration, of the IFC, is hereby amended by adding Section 116 Inspection Tags and following subsections to read as follows:

SECTION 116 INSPECTION TAGS

Subsection 116.1 General. Tags for inspection of fire suppression systems, fire extinguishers, and fire alarm systems are required to be purchased from West Des Moines Fire Prevention Bureau for use in the City of Windsor Heights. West Metro tags are also acceptable.

37.24	117.1 GENERAL.	Chapter 1 Scope and Administration, of the IFC, is hereby amended by adding Section 117 Additions to Buildings or Structures and following subsections to read as follows:

SECTION 117 ADDITIONS TO BUILDINGS OR STRUCTURES.

Subsection 117.1 General. Additions to buildings or structures shall comply with all of the requirements of section 903.2 of the Code for new buildings or structures. The entire building or structure, existing and proposed additions, shall comply with all of the requirements of the fire sprinkler section 903.2 of the Fire Code for new buildings and structures when the total square footage of the building exceeds 5,999 square feet, including outside wall dimensions, attached overhangs, and structures within 20 feet of the footprint of the building.

Subsection 117.2 Occupancy Requirement. When a building is used for more than one occupancy purpose or use, the entire building shall meet the requirements of the fire sprinkler section 903.2 of the Fire Code based on the requirements for the most restrictive occupancy group as defined in Chapter 2 of the 2012 International Fire Code.

37.25	202 GENERAL DEFINITIONS.	Section 202 General Definitions, of the IFC, shall be amended by adding the following definitions:

ALARM USER. Any person or business on whose premises a fire alarm system or sprinkler system is located within the City of Windsor Heights, Iowa.

CHARCOAL GRILL. An outdoor cooking device using solid fuels as a heat source for cooking food. Examples not limited to: charcoal, wood, wood chips, coal, or coke.

FALSE ALARM. The willful and knowing initiation or transmission of signal, message or other notification of an event of fire when no such danger exists or an alarm caused by careless use, improper maintenance, or negligence of a fire alarm system or sprinkler system which causes response of fire department apparatus and personnel.

MULTIFAMILY COMPLEX/DEWLING. A residential occupancy such as: apartment building, or condominium, or townhouse, or similar buildings with similar use.

QUALIFIED PERSON. Sprinkler or Fire Alarm system design. A qualified person for plan design shall have the minimum National Institute for Certification in Engineering Technologies (NICET) Level III certification for sprinkler system design OR have NICET Level III certification for Fire Alarm System design. Other qualifications for sprinkler or fire alarm system design may be approved by the fire code official, including a licensed engineer with experience in life safety system design.

Sprinkler system installation or Inspection, Testing, and Maintenance. A qualified person for Automatic Sprinkler System installation shall have a minimum National Institute for Certification in Engineering Technologies (NICET) Level II certification for Automatic Sprinkler System installation. A qualified person for Automatic Sprinkler System Inspection, Testing, and Maintenance shall have a minimum NICET Level II certification for Automatic Sprinkler System Inspection and Testing of Water Based Systems. Other qualifications for fire sprinkler system installation or inspection, testing, and maintenance may be approved by the fire code official, including a person who successfully completes a five-year approved apprenticeship program as a journeyman sprinkler fitter (e.g. American Fire Sprinkler Association [AFSA], National Fire Sprinkler Association [NFSA]).

Fire Alarm System installation or Inspection, Testing, and Maintenance. A qualified person for Fire Alarm System installation shall have a minimum National Institute for Certification in Engineering Technologies [NICET] Lever II certification for Fire Alarm Systems OR be factory trained and certified for the specific Fire Alarm System, OR be International Municipal Signal Association Fire Alarm Certified, OR be a trained and qualified person employed by an organization listed by a national testing laboratory for the servicing of fire alarm systems. Other qualifications may be approved by the fire code official.

37.26	305.5 RECKLESS USE OF FIRE.	Section 305 Ignition Sources is hereby amended by adding subsection 305.5 Reckless Use of Fire to read as follows:

Subsection 305.5 Reckless Use of Fire. No person shall so use fire or discharge any incendiary device or material as to recklessly endanger any property or safety of another.

37.27	307.2 .2 BUSINESS THAT SELL FIRE PITS, CHIMINEA, SKY LANTERNS, AND OTHER OUTDOOR RECREATIONAL DEVICES.	Section 307.2 Permit Required is hereby amended by adding subsection 307.2.2 Business that Sell Fire Pits, Chiminea, Sky Lanterns, and other Outdoor Recreational Devices to read as follows:

Subsection 307.2.2 Business that Sell Fire Pits, Chiminea, Sky Lantern, and other Outdoor Recreational Devices. Within the City limits of Windsor Heights, any business that sells fire pits, chiminea, sky lanterns, and other outdoor recreational fire/ember producing devices are required to have signage installed on the display devices notifying customers they are not allowed to be used in the City of Windsor Heights.

37.28	308.1.4 OPEN-FLAME COOKING DEVICES.	Subsection 308.1.4 Open-flame Cooking Devices, of the IFC, is amended by deleting exception 2 to renumber and read as follows:

Subsection 308.1.4. Open-flame cooking devices. Charcoal burners and other open-flame cooking devices which produce ash or embers shall not be operated on combustible balconies or within (10) feet of multi-story buildings, such as apartment buildings and/or condominiums. Cooking devices and/or propane cylinders shall not be stored inside the living unit of apartment buildings and/or condominiums.

A maximum of one 20lb. propane cylinder attached to the cooking device shall be allowed per living unit.

Exception:

1. One-and-two-family dwellings.
	[2. Where buildings, balconies and decks are protected by an automatic sprinkler system.]
2. [3.] LP-gas cooking devices having LP-gas container with a water capacity not greater than 47.7 pounds [normal 20 pound LP-gas capacity].

37.29	308.1.9 PROJECTION OF IGNITED MATERIALS.		Subsection 308.1 General is amended by adding the subsection 308.1.9 Projection of Ignited Materials to read as follows:

Subsection 308.1.9 Projection of Ignited Materials. No person shall drop, throw, or release into the atmosphere ignited material from the ground, a structure, or vehicle.

37.30	401.3.4 FALSE ALARM.	Subsection 401.3 Emergency Responder Notification is amended by adding subsection 401.3.4 False Alarm to read as follows:

Section 401.3.4 False Alarm. An alarm user may be charged a fee for each false alarm to which the Fire Department responds.

37.31	405.2.2 FIRE DRILLS FOR E OCCUPANCIES.	Subsection 405.2 Frequency is amended by adding subsection 405.2.2 Fire Drills for E Occupancies to read as follows:

Subsection 405.2.2 Fire Drills for E Occupancies. FIRE CHIEF’S POWER TO ORDER FIRE DRILL. The Fire Chief may require a fire drill at any E occupancy at any time.

37.32	SECTION 503 FIRE APPARATUS ACCESS ROADS.	Section 503 Fire Apparatus Access Roads is amended by adding subsections 503.7 Fire Marshal Authority to Designate Fire Lanes, 503.8 Signs and Markings, 503.9 Summons to be Issued for Parking Violation, 503.10 Removal of Vehicle by Property Owner, 503.11 Removal of Vehicle by Fire Chief, 503.12 Abandonment of Fire Lane, and 503.13 Maintenance of Fire Lane to read as follows:

	Subsection 503.7 Fire Marshal Authority to Designate Fire Lane. The Fire Marshal is hereby authorized to designate fire lanes on designated premises where such areas must be free of parked vehicles and other obstructions to provide ready access to buildings, therein, in case of fire or other emergencies. The Fire Marshal’s designation of such fire lanes does not obviate the owner of such property of their responsibility to maintain the area. Further, owners of the private property or their designated representative may request that additional fire lanes be designated by the Fire Marshal.

	Subsection 503.8 Signs and Markings. Wherever a fire lane has been designated, the Code Official shall cause appropriate signs and markings to be placed identifying such fire lane. Fire lanes may be painted traffic red in addition to fire lane signage. Fire lane signs shall be permanently mounted and the front of the sign set 90 degrees to the street facing the direction of travel, or as otherwise approved by the Code Official. Signs shall be 18 inches tall x 12 inches wide with red letters on a white reflective background to read “Fire Lane-No Parking Except for Emergency Vehicles, Fine $50.00”, unless otherwise directed and approved by the Code Official, conforming to State Law.

Subsection 503.9 Summons to be Issued for Parking Violation. A summons or notice to appear in answer to a charge of parking in violation of this section specifying the location of the fire lane in which such violation occurred and the date and time of such violation, may be issued by any police officer or any member or the Fire Department designated by the Fire Chief.

Subsection 503.10 Removal of Vehicle by Property Owner. Except an authorized emergency vehicle, the owner of private property, or their agent, may have any motor vehicle that is parked in a legally designated fire lane removed and stored at either their own expense or that of the vehicle operator.

The owner of the premises, or their agent, who has a vehicle removed and stored, is not liable for damages incurred as a result of removal or storage, if the vehicle is removed by a vehicle wrecker service insured against liability for property damage incurred in towing vehicles and is stored by a storage company insured against liability for property damage incurred in the storage of vehicles.

Subsection 503.11 Removal of Vehicle by Fire Chief. Any vehicle parked in any designated fire lane may be removed at the vehicle owner’s expense upon the authorization of the Fire Chief under the following conditions:

	1. When the vehicle violates Ordinance number WH60.10.07.23 (the Fire Lane Ordinance) by parking in a fire lane, or
	
2. When a vehicle blocks the ingress/egress of a business, educational facility, theater, night club, apartment complex, gymnasium or place of assembly, or

3. When a vehicle’s presence threatens the life safety of the public by impeding the ability of the fire apparatus and emergency medical equipment to respond to an emergency.

The Fire Chief shall cause such vehicle to be removed by the towing service operating under a contract with the city and shall further cause such vehicle to be impounded.

	Subsection 503.11 Abandonment of Fire Lane. No owner, manager or person in charge of any premises served by a required fire lane shall abandon or close any such fire lane without the written permission of the Fire Marshal.

	Subsection 305.12 Maintenance of Fire Lanes. Maintenance of the fire lane signage and painting shall be the responsibility of the property owner/tenant.

37.33	506 KEY BOXES (INSTALLATION REQUIREMENTS).	Section 506 Key Boxes is amended by adding subsection 506.3 Key Box (Installation Requirements) to read as follows:

	Subsection 506.3 Key Box Installation Requirements. Buildings provided with an alarm system or a sprinkler system shall be provided with a key box at the front of the building, typically adjacent to the main front door(s) at a height of five (5) feet above grade or at a location approved by the Code Official.

37.34	507.5.7 FIRE HYDRANT MARKERS AND IDENTIFICATION COLOR.	Subsection 507.5 Fire Hydrant Systems, of the IFC, is hereby amended by adding subsection 507.5.7 Fire Hydrant Markers and Identification Color to read as follows:

Subsection 507.5.7 Fire Hydrant Markers and Identification Color. When required by the Code Official, hydrant locations shall be identified by the installation of an approved reflective marker. Both public and private hydrants shall be painted to the City of Des Moines Water Works specifications.

37.35	806 DECORATIVE VEGETATION IN NEW AND EXISTING BUILDINGS.	Section 806 Decorative Vegetation in New and Existing Buildings, of the IFC, is hereby amended by adding subsection 806.6 Length of Display to read as follows:

	Section 806.6 Length of Display. No cut natural Christmas tree shall be displayed in a non-residential occupancy for more than 15 days from the date it was purchased or cut, whichever is sooner.

37.36	807.4.3.2 ARTWORK.		Subsection 807.4.3.2 Artwork, of the IFC, is hereby amended to read as follows:

	Subsection 807.4.3.2 Artwork. Artwork and teaching material shall be limited to the walls of corridors and classroom walls to not more than 20 percent of the wall area.

37.37	906.5 CONSPICUOUS LOCATION. 	Subsection 906.5 Conspicuous Location, of the IFC, is hereby amended by adding a second paragraph in order to read as follows:

	Section 906.5 Conspicuous Location. In addition to other areas listed herein or in NFPA 10, fire extinguisher in R occupancies may also be placed in any of the following locations to satisfy the requirements.
	
	1. On a wall in the unit.

	2. Inside the closet or pantry, mechanical closet or storage closet as long as the door has a label indicating that there is a fire extinguisher inside and there is no locking device on the door that requires a key, combination, or special knowledge to open.

37.38	907.2.11 SINGLE AND MULTI-STATION SMOKE ALARMS.	Subsection 907.2.11, Single and Multi-station Smoke Alarms, of the IFC, is hereby amended by deleting said subsection and inserting in lieu thereof the following:

Subsection 907.2.11 Single and Multi-station Smoke Alarms. Listed single and multi-station smoke alarms complying with UL 217 shall be installed in accordance with provisions of the code and the household fire warning equipment provisions of NFPA 72. Smoke alarms shall be addressable with sounder bases and tied into the building fire alarm system as a supervisory signal only. Mini horns are not required if notification from a building fire alarm system is through the smoke alarms with sounder bases. Note: Section 907.2.11 only applies to R-1, R-2, R-4 an I-1 occupancy classifications.

37.39	1004.7 OVERCROWDING.	Section 1004 Occupant Load, of the IFC, is hereby amended by adding Subsection 1004.7 Overcrowding to read as follows:

	Subection 1004.7 Overcrowding. Overcrowding and admittance of persons beyond the approved capacity of a place of assembly are prohibited. The Fire Code Official, upon finding overcrowding conditions, obstructions in aisles, passageways, or other means of egress, or upon finding a condition which constitutes a serious menace to life, is authorized to cause the performance, presentation, spectacle, or entertainment to be stopped until such condition or obstruction is corrected.

37.40	1007.2 CONTINUITY AND COMPONENTS.		Subsection 1007.2 Continuity and Components, of the IFC, is amended by adding the following #11 to said subsection to read as follows:

	Section 1007.2 Continuity and Components #11. Components of exterior walking surfaces shall be hard surfaced.

37.41	1008.1.6.1 FROST PROTECTION.	Subsection 1008.1.6 Landings at Doors, of the IFC, is hereby amended by adding subsection 1008.1.6.1 Frost Protection to read as follows:

Subsection 1008.1.6.1 Frost Protection. Exterior landings at doors shall be provided with frost protection.

37.42	1009.15 HANDRAILS.		Subsection 1009.15 Handrails, of the IFC, is amended by adding the following exception to said subsection to read as follows:

	Section 1009.15 Handrails exception 6. Change in elevation of four or more risers within individual units of Group R-2 and R-3 occupancies require a handrail on at least on side.

37.43	1012.4 (HANDRAIL) CONTINUITY.		Subsection 1012.4 (Handrail) Continuity, of the IFC, is amended by adding the following exception to said subsection to read as follows:

	Subsection 1012.4 Continuity exception 5. Handrails within a dwelling unit or serving an individual dwelling unit of groups R-2 and R-3 shall be permitted to be interrupted at one location in a straight stair when the rail terminates into a wall or ledge and is offset and immediately continues.

37.44	1027.5.1 WALKING SURFACES.	Subsection 1027.5 Access to a Public Way, of the IFC, is amended by adding subsection 1027.5.1 Walking Surfaces to read as follows:

	Subsection 1027.5.1 Walking Surfaces. Components of exterior walking surfaces shall be hard surfaced.

37.45	SUBSECTION 1029.3 (EMERGENCY ESCAPE AND RESCUE) MAXIMUM HEIGHT FROM FLOOR-EXCEPTION.	Subsection 1029.3, Maximum Height from Floor, of the IFC, is hereby amended by adding the following exception after said subsection to read as follows:

Subsection 1029.3. Maximum Height from Floor-Exception. Exception.- Within individual units of Group R-2 and R-3 occupancies where a window is provided as a means of escape and rescue opening from a basement, it shall have a sill height of not more than 44 inches above the floor of landing. Where a landing is provided, the landing shall be not less than 36 inches wide, not less than 18 inches out from the exterior wall, and not more than 24 inches in height. The landing shall be permanently affixed to the floor below and to the wall under the openable area of the window it serves.

37.46	CHAPTER 11- FIRE SAFETY AND MEANS OF EGRESS REQUIREMENTS FOR EXISTING BUILDINGS.	Chapter 11, Construction Requirements for Existing Buildings, of the IFC, is amended by adding the following subsections, 1103.7.6.1 Manual Fire Alarms, Group R-2, Including Multi-Family Rental Dwelling Units and Buildings, 1103.9.1 Carbon Monoxide Alarms, Group R-2, Including Existing Multi Family Rental Units and Building, 1104.3.1 Exit Sign Illumination, Group R-2, Including Existing Multi Family Rental Dwellings Units and Buildings, 1104.5.1 Illumination Emergency Power, Group R-2, Including Existing Multi-Family Rental Dwelling Units and Buildings, and an effective date for these requirements in multi-family residential buildings including rental dwelling units to read as follows:

	Subsection 1103.7.6.1 Manual Fire Alarms, Group R-2, Including Multi-Family Rental Dwelling Units and Buildings. – Effective July 1, 2015, a manual fire alarm system shall be installed in buildings with more than 16 units in accordance with subsection 1103.7.6 of the IFC and for rental dwelling units and buildings shall be confirmed no later than the next rental registration renewal inspection thereafter.

	Subsection 1103.9.1 Carbon Monoxide Alarms, Group R-2, Including Existing Multi Family Rental Units and Buildings. – Effective July 1, 2015, carbon monoxide alarms shall be installed in accordance with subsection 1103.9 of the IFC and for rental dwelling units and buildings shall be confirmed no later than the next rental registration renewal inspection thereafter.
	
Subsection 1104.3.1 Exit Sign Illumination, Group R-2, Including Existing Multi Family Rental Dwellings Units and Buildings. – Effective July 1, 2015, exit sign illumination shall be installed in accordance with subsections 1104.3 and 1104.4 of the IFC and for rental dwelling units and buildings shall be confirmed no later than the next rental registration renewal inspection thereafter.

	Subsection 1104.5.1 Illumination Emergency Power, Group R-2, Including Existing Multi-Family Rental Dwelling Units and Buildings. – Effective July 1, 2015, illumination emergency power shall be installed in accordance with subsection 1104.3 of the IFC and for rental dwelling units and buildings shall be confirmed no later than the next rental registration renewal inspection thereafter.

37.47	5003.5.2 IOWA RIGHT TO KNOW.		Subsection 5003.5 Hazard Identification Signs, of the IFC, is hereby amended by adding subsection 5003.5.2 Iowa Right to Know to read as follows:

	Subsection 5003.5.2 Iowa Right to Know. Hazard identification signs shall also comply with the Iowa Right to Know law.

37.48	5601.7.1 SEIZURE OF FIREWORKS.	Subsection 5601.7 Seizure, of the IFC, is hereby amended by adding subsection 5601.7.1 Seizure of Fireworks to read as follows:

	Section 5601.7.1 Seizure of Fireworks. Except as hereinafter provided, it shall be unlawful for any person to possess, store, to offer for sale, sell at retail, or use or explode any fireworks, provided the fire code official or authorized official may issue permits for supervised public displays of fireworks by jurisdiction, fair association, amusement parks, other organizations for the use of fireworks by artisans in pursuit of their trade in accordance with the Fire Code. Every such use or display shall be handled by a competent operator approved by the fire code official or authorized official and shall be of such character and so located, discharge, or fire so as, in the opinion of the fire code official, after proper investigation, not to be hazardous to property or endanger any person.

The fire code official or authorized official shall seize, take, remove, or cause to be removed at the expense of the owner all stocks of fireworks offered, or exposed for sale, stored, or held in violation of this article.

Section 2. Repeal. All ordinances or parts of ordinances in conflict with the provisions of this ordinance are hereby repealed.
Section 3. Effective date. This ordinance shall be effective November 1, 2013, after its final passage and publication as required by law.
PASSED AND APPROVED this _____ day of ______________________, 2013.	

					_______________________________________									Diana Willits, Mayor Pro Tem

ATTEST:

____________, City Clerk

PUBLISHED IN THE					1st Con _____
DES MOINES REGISTER				2nd Con _____
ON THE ____ DAY OF _____, 2013			3rd Con _____

