PAGE
2

AMENDING TITLE 7, CHAPTER 7.50 OF THE REVISED ORDINANCES OF THE CITY OF SPRINGFIELD, 1986, AS AMENDED, BY DELETING CHAPTER 7.50 IN ITS ENTIRETY AND INSERTING IN PLACE THEREOF THE FOLLOWING NEW CHAPTER 7.50 - REGULATING THE MAINTENANCE OF VACANT AND/OR FORECLOSING RESIDENTIAL PROPERTIES AND FORECLOSURES OF OWNER OCCUPIED RESIDENTIAL PROPERTIES.

Title 7, of the Revised Ordinances of the City of Springfield, 1986, as amended, hereby further amended by adding the following new Chapter 7.50 thereto:

Chapter 7.50
REGULATING THE MAINTENANCE OF VACANT AND/OR FORECLOSING RESIDENTIAL PROPERTIES AND FORECLOSURES OF OWNER OCCUPIED RESIDENTIAL PROPERTIES
Sections:

7.50.010
Purpose.

7.50.020
Definitions.

7.50.030
Registration of vacant and/or foreclosed residential properties Qualifications for Commissioners.

7.50.040
Signs/Markings.

7.50.050
Properties without certificate of building closure.

7.50.060
Expenses.

7.50.070
Duty to Maintain Property.

7.50.080
Nuisance Referral.

7.50.090
Notice.

7.50.100
Enforcement.

7.50.010 Purpose. Unsecured and un-maintained vacant properties and foreclosing properties present a danger to the safety and welfare of public safety officers, the public, occupants, abutters and neighborhoods, and as such, constitute a public nuisance. This section is enacted to promote the health, safety and welfare of the public, to protect and preserve the quiet enjoyment of occupants, abutters and neighborhoods, and to minimize hazards to public safety personnel inspecting or entering such properties.

7.50.020 Definitions. The following words and phrases, when used in this section, shall have the following meanings:

A.
“Building” – any combination of materials having a roof and enclosed within exterior walls or firewalls, built to form a structure for the shelter of persons or property.

B.
“Certificate of Closure” – certificate issued by the director to the owner of a vacant or foreclosing property upon compliance with the provisions of this section.

C.
“Commissioner” – the Building Commissioner for the City of Springfield

D.
“Days” – consecutive calendar days

E.
“Fire Commissioner” – the commissioner of the Springfield Fire Department or his or her designee

F.
“Foreclosing” – the process by which a property, placed as security for a real estate loan, is prepared for sale to satisfy the debt if the borrower defaults.

G.
“Initiation of the Foreclosure Process” – taking any of the following actions:

1.
Taking possession of a residential property pursuant to General
Laws chapter 244 section 1;

2.
Delivering the mortgagee’s notice of intention to foreclose to
borrower pursuant to General Laws Chapter 244 section 17B;

3.
Commencing a foreclosure action on a property in any court of competent jurisdiction; or

4.
Recording a complaint to foreclose with the registry of deeds.

5.
Local – within twenty (20) miles of the property in question.

6.
Mortgagee – the creditor including but not limited to, service companies, lenders in a mortgage agreement and any agent, servant or employee of the mortgagee, or any successor in interest and/or assignee of the mortgagee’s rights, interests or obligations under the mortgage agreement.

7.
Owner – every person, entity, service company, property manager or real estate Broker, who alone or severally with others:

1.
Has legal or equitable title to any real property, including but not limited to a dwelling, dwelling unit, mobile dwelling unit, or parcel of land, vacant or otherwise, including a mobile home park; or

2. Has care, charge or control of real property, including but not limited to any dwelling, dwelling unit, mobile dwelling unit, or parcel of land, vacant or otherwise, including a mobile home park, or any administrator, administratrix, executor, trustee or guardian of the estate of the holder of legal title; or

3.
Is a mortgagee of any such property;

4.
Is an agent trustee or other person appointed by the courts and vested with possession or control of any such property; or

5.
Is an officer or trustee of the association of unit owners of a condominium. Each such person is bound to comply with the provisions of these minimum standards as if he were the owner. However, “owner” shall not mean a condominium association created pursuant to General Laws chapter 183A to the extent that such association forecloses on or initiates the foreclosure process for unpaid assessments due or owing to the association; or

6
Every person who operates a rooming house; or

7.
Is a trustee who holds, owns or controls mortgage loans for mortgage-backed securities transactions and has initiated the foreclosure process; or

8.
Has recorded a complaint to foreclose with the registry of deeds.

H.
“Property” – any real property, or portion thereof, located in the city, including buildings or structures situated on the property; provided, however, that “property” shall not include property owned or under the control of the city, the Commonwealth or the United States of America.

I.
“Secured, Securing” – making the property inaccessible to unauthorized persons.

J.
“Vacant” – any property not currently legally occupied and not properly maintained or secured.

7.50.030 Registration of vacant and/or foreclosed residential properties. A. Any owner of a vacant and or foreclosing property shall forthwith:

1. Provide written notification to the Commissioner and the fire commissioner of the status of such property, including in such notice, the name, address and telephone number of the owner; the location of the property; the length of time the building has been vacant; the estimated time the building will remain vacant; and the nature of the contents of the building; and

2.
As may be required by the fire commissioner, file one set of space utilization floor plans for any buildings on said property with the fire chief and one set of said plans with the Commissioner. The owner shall certify space utilization plans as accurate twice annually, in January and July; and

3.
Remove from the property, to the satisfaction of the fire commissioner, hazardous material as that term is defined in Massachusetts General Laws, chapter 21K, as that statute may be amended from time to time; and

4.
At the discretion of the Commissioner, secure all windows and door openings and ensure that the building is secured from all unauthorized entry continuously in accordance with the United States Fire Administration, National Arson Initiative Board up Procedures or provide twenty-four (24) hour on-site security personnel on the property. When a vacant or foreclosing property is located within a complex of buildings owned by a single owner, twenty-four (24) hour on-site security shall be provided within the building or within the complex wherein the building is located; and

5.
Post “No Trespassing” signs on the property; and

6.
Maintain the property in accordance with this Chapter, free of overgrowth trash and debris, and pools of stagnant water, and ensure that structures are maintained in a structurally sound condition; and

7.
If the property is vacant, drain all water from the plumbing and turn off all electricity between September 15 and June 15 of each calendar year to guard against burst pipes and fires; and

8.
Maintain the property in accordance with all other relevant state codes and local regulations concerning the maintenance of property; and

9.
Provide the fire commissioner and Commissioner with the name, local address, and telephone number of a responsible person who can be contacted in case of emergency. The owner shall cause the name and contact number to be marked on the front of the property as may be required by the fire chief or Commissioner; and,

10.
Maintain liability insurance on the property and furnish the director with a copy of said certificate of insurance; and

11.
Provide a cash bond acceptable to the Commissioner, in the sum of not less than ten thousand (10,000.00) dollars, to secure the continued maintenance of the property throughout its vacancy and remunerate the city for any expenses incurred in inspecting, securing, marking or making such building safe. A portion of said bond shall be retained by the city as an administrative fee to fund an account for expenses incurred in inspecting, securing, and marking said building and other such buildings that are not in compliance with this Section. Any owner of a vacant or foreclosing property providing a bond pursuant to this section must also provide bonds for all other vacant or foreclosing properties it owns in the City.

12.
Notify the Commissioner in writing when the property is sold or transferred.

B.
Upon satisfactory compliance with the above provisions the Commissioner shall issue a certificate of building closure. Said certificate shall be valid for the length of time prescribed by the director and noted thereon; provided, however, the certificate shall be subject to continued compliance with the provisions of this section.

7.50.040 Signs/Markings. When required pursuant to this section signs or markings shall be applied on the front of the property, and elsewhere as the fire commissioner or Commissioner may require, at or above the second floor level and shall not be placed over doors windows or other openings. All signs/markings shall be visible from the street and when requested by the fire commissioner or Commissioner shall be placed on the sides and rear of the property Signs markings shall be a minimum of 24 inches by 24 inches, with lines of 2 inch width, and shall have a reflective background, or be painted with reflective paint in contrasting colors. Signs/markings shall be applied directly on the surface of the property, and shall state the date of posting and the most recent date of inspection by the fire chief and Commissioner.

7.50.050 Properties without certificate of building closure. The Commissioner, upon being informed of the existence of a vacant or foreclosing property without a certificate of building closure, shall cause notice to issue to the owner of the status of said property and shall order said person to immediately obtain a certificate of building closure. If any person fails to comply with said order, the Commissioner and agents thereof may enter the premises to inspect, secure, and mark the property, and/or remove rubbish or overgrowth, or to abate a stagnant pool of water.

7.50.060 Expenses. The owner of a vacant or foreclosing property who fails to obtain a certificate of building closure as required herein, shall be liable to the city for expenses incurred by the city in securing such property, for removing rubbish and overgrowth and/or for abating stagnant pools of water. The Commissioner shall provide the owner with a written statement of all costs associated with inspecting, securing, and marking the property, and removing rubbish or overgrowth, or abating stagnant pools of water. If the owner fails to pay or reimburse the city within seven days of notice of expenses the city shall draw down upon the bond paid by the owner as required in Chapter 7.50.030 (11). If there is no bond available, the Commissioner shall record the notice of claim in the Hampden County Registry of Deeds (or the Land Court Department) forthwith, establishing a lien on the property for the balance due.

7.50.070 Duty to Maintain Property. A. No owner of a vacant or foreclosing property shall allow said property to become or remain unsecured, or to contain an accumulation of rubbish, or to contain overgrowth, or to have a stagnant pool of water. If it appears that any vacant or foreclosing property is unsecured, contains rubbish, overgrowth, or a stagnant pool of water, the Commissioner shall send written notification to the owner, requiring that the owner promptly secure the property, remove the rubbish or overgrowth, or abate the stagnant pool of water.

B.
If the owner fails to comply with any order issued pursuant to this provision, the Commissioner may immediately seek to obtain the proceeds secured by the bond filed pursuant to 7.50.030 (11) herein and shall enter upon the premises and cause the property to be inspected, secured, and marked, or to remove rubbish, overgrowth, or stagnant pools using said proceeds.

7.50.080 Nuisance Referral. All unsecured vacant or foreclosing properties shall be immediately referred to the Commissioner for a determination relative to whether the property is a nuisance or dangerous pursuant to chapter 139 and procedures promulgated thereunder.

7.50.090 Notice. A. Notices required pursuant to this section shall be served in the following manner:

1.
Personally on any owner as defined in this section or on the contact person specified pursuant to Chapter 7.50.030 (9); or ,

2.
Left at the last and usual place of abode of any owner, or contact person as specified pursuant to Chapter 7.50.030 (9), if such place of abode is known and is within or without the commonwealth; or,

3.
By certified or registered mail, return receipt requested, to any owner, or the contact person specified pursuant to Chapter 7.50.030 (9).
7.50.100 Enforcement. Failure to comply with any provision of this ordinance shall be punished by a fine of three hundred (300.00) dollars with each day of violation constituting a separate offence. This section may also be enforced by civil, criminal process or non-criminal process including injunctive relief. The Commissioner and/or the fire commissioner shall be enforcing persons for purposes of this section.

Approved as to form:
Thomas D. Moore
Assistant City Solicitor
