

Guide to Local Occupancy Codes In Northeast Ohio

2013

Krissie Wells
Madhavi Seth

Guide to Local Occupancy Codes In Northeast Ohio

2013

Krissie Wells
Madhavi Seth

Acknowledgments

KRISSIE WELLS is the Housing Research & Advocacy Center's Fair Housing Research Associate. She joined the Housing Center's staff in May of 2010 and is the author of a number of reports on fair housing and related issues. Ms. Wells received her M.S.S.A. from Case Western Reserve University's Mandel School of Applied Social Sciences.

MADHAVI SETH was a Fair Housing Intern at the Housing Center from September to December 2012. She received her B.A. from Emory University.

About the Housing Research & Advocacy Center

The Housing Research & Advocacy Center (the "Housing Center") is a 501(c) (3) non-profit organization whose mission is to promote fair housing and diverse communities, and to work to eliminate housing discrimination in Northeast Ohio by providing effective research, education, and advocacy. The Housing Center works to achieve its mission through work in three primary areas: research and mapping, education and outreach, and enforcement of fair housing laws through testing and litigation. In addition to addressing traditional issues of housing discrimination and segregation, the Housing Center also provides research, education, and analysis of subprime and predatory lending practices and trends in the region.

Disclaimer

Data on local occupancy codes was collected from local cities and governments in 2012. This edition is an updated version of our Occupancy Codes report that was published in 2010. The Housing Center has made every effort to ensure the accuracy of the information contained in this report. However, nothing in this report should be relied upon as legal advice, and individuals should contact local governments regarding current laws regarding occupancy.

Copyright © 2013, Housing Research & Advocacy Center. Permission to reproduce this report is granted provided that credit is given to the Housing Research & Advocacy Center. All rights reserved.

Table of Contents

Introduction..... 1
 History of Occupancy Codes 2
 HUD Policy Regarding Occupancy Codes 3
 BOCA and IPMC Standardized Codes 4
 Definitions of “Family” in Zoning Codes..... 6
Appendix A 8
Appendix B 10
 Ashtabula County..... 10
 Cuyahoga County..... 11
 Geauga County..... 17
 Lake County..... 18
 Lorain County 20
 Medina County..... 22

Introduction

The federal Fair Housing Act (42 U.S.C. Section 3601, *et seq.*) prohibits discrimination in housing based on race, color, religion, national origin, sex, familial status, and disability. Similarly, Ohio law (O.R.C. Section 4112.02(H)) prohibits discrimination on all of these grounds, as well as ancestry and military status.

The familial status provisions of federal and state fair housing laws are designed to prohibit discrimination against families with children. “Familial status” is defined under federal and Ohio law to mean one or more individuals under 18 years of age living with a parent, legal custodian, or the designee of such a parent or legal custodian. In addition, discrimination is prohibited against pregnant women and against individuals in the process of securing legal custody of a minor. *See* 42 U.S.C. Section 3602(k); O.R.C. Section 4112.01(A) (15).

This report examines local occupancy codes – codes which limit the number of individuals who can occupy a given residence and/or the configurations of individuals who can occupy a residence – in Northeast Ohio. These codes are relevant to fair housing law as they can be used to discriminate not only based on familial status and disability but also used as a proxy for racial/ethnic and national origin discrimination.

Occupancy codes can be discriminatory in several ways: (a) by limiting occupancy in a dwelling to “families” and a certain number of people who are not related, (b) by limiting the total number of residents in a dwelling, and (c) by being selectively enforced against certain racial, ethnic, and other groups.¹ The history of occupancy codes in the U.S. provides evidence for all three of these.

This report examines limits on the total number and configuration of residents allowed in dwellings under occupancy codes of villages and cities in six counties in Northeast Ohio: Ashtabula, Cuyahoga, Geauga, Lake, Lorain, and Medina counties. This data has been collected to make the varied requirements easily referenced and comparable. The charts in this study are designed to be used as a reference by researchers, fair housing groups, state and local governments, and housing providers, tenants and others.

Housing providers should have an understanding of the local occupancy codes in the jurisdiction where their property is located. A housing provider may usually follow a local occupancy code to avoid a charge of discrimination based on familial status, assuming the code is not unreasonably restrictive or otherwise discriminatory. In addition, housing providers may, in certain limited circumstances, be justified in adopting

¹ *See, e.g.,* Ellen Pader, “Restricting Occupancy, Hurting Families,” Planners Network (1999) (“[P]roperty owners and municipalities have long used overly restrictive occupancy codes explicitly to keep out unwanted populations and maintain a particular ethnic status quo in a community.”)

a personal occupancy standard that is more restrictive than a local municipal code, provided there is a rational business necessity for such a standard. For example, if a housing provider could show that a property could not have more than three residents because the septic system could not handle more capacity, the provider could potentially limit occupancy to three residents even though the municipal code might allow more based on the size of the unit. However, before using such a restrictive personal occupancy code, a housing provider should ensure that there is not a less restrictive means of achieving the goal and that this restrictive code is truly necessary.

History of Occupancy Codes

Occupancy codes are often justified based on protection of public health and safety. However, despite the apparent logic of such claims, there is little empirical research on such benefits, and Elizabeth Pader and others have demonstrated that the codes have an economic, political, social, and racialized history in the United States, enforcing white, northern European upper class ideals about living and sleeping arrangements over those of other groups.²

The first occupancy codes in the U.S. were enacted in San Francisco in 1870 and New York City in 1879. San Francisco's code, the Lodging Housing Ordinance, was aimed at male workers of Chinatown, who often shared living spaces. Proposed by the "Anti-Coolie Association," it required a minimum of 500 cubic feet of air space per person, purportedly to improve the health and welfare of city residents. However, as the name of its proponent's implies, its real aim was to target one sector of the population, and predictably, enforcement of the ordinance was disproportionately centered on Chinatown.³ Similarly, the New York code was aimed at immigrants, primarily Jewish, Polish, Italian, and Slavic residents of the Lower East Side of Manhattan.⁴

More recently, occupancy codes have been used by local communities such as Cicero, IL, and Wildwood, NJ, in an attempt to limit Latino/Hispanic immigrants in those communities. In Cicero, a suburb of Chicago, the city enacted an overly-restrictive occupancy code and applied it only to new residents (primarily Latinos) and not to the predominantly white existing homeowners. The code, which would have limited some three-bedroom homes to only two residents, was dropped after the U.S. Department of

² Ellen Pader, "Space of Hate: Ethnicity, Architecture and Housing Discrimination," 54 *Rutgers L. Rev.* 881 (2002); Ellen Pader, "Housing Occupancy Standards: Inscribing Ethnicity and Family Relations on the Land," *Journal of Architectural and Planning Research* vol. 19, no. 4 (Winter 2000), p. 300. See also Frank S. Alexander, "Life Together: How Housing Laws Define America's Families (February 2005).

³ Pader, "Housing Occupancy Standards," p. 308. See also Alexander, "Life Together," pp. 7-8.

⁴ See Pader, "Housing Occupancy Standards," pp. 306-307.

Justice filed a lawsuit under the Fair Housing Act, alleging that the city was attempting to prevent or discourage Latino families with children from becoming residents.⁵

In Wildwood, New Jersey, the city adopted an occupancy code that was so restrictive that in most instances, it permitted only one person per bedroom. After the Department of Justice sued the City regarding the ordinance, the city conceded that its occupancy code adversely impacted families with children, especially Latino/Hispanic families, and that it had enforced the ordinance primarily against persons living in year-round rental units as well as those receiving public housing assistance.⁶

HUD Policy Regarding Occupancy Codes

The U.S. Department of Housing and Urban Development (HUD), which is charged with implementing the Fair Housing Act, has taken several different positions on how to evaluate whether occupancy codes discriminate based on familial status. On March 20, 1991, then-General Counsel Frank Keating issued a memorandum regarding HUD's position in the area of occupancy codes. The memorandum, widely referred to as the "Keating Memorandum," states that the Department "believes that an occupancy policy of two persons in a bedroom, as a general rule, is reasonable under the Fair Housing Act."⁷ The memo further noted that in addition to considering the number of bedrooms, HUD should consider their size, the ages of children, the configuration of the unit, other physical limitations (such as septic, sewer or other limitations), state and local law, and "other relevant factors." Although the memo noted that this two-person-per-bedroom reasonableness presumption is "rebuttable," some have noted that this has rarely happened.⁸

Four years later, on July 12, 1995, then-General Counsel Nelson Diaz issued a memorandum which rescinded the Keating memo and affirmed that occupancy codes should be evaluated based on the size, in square feet, of a dwelling.⁹ However, just two months later, on September 25, 1995, Elizabeth Julien, Acting Deputy Assistant Secretary for Policy and Initiatives, issued a memorandum that stated that because of "considerable confusion [that had] arisen about the interpretation of the [Diaz] memorandum," HUD would "not use that memorandum as a basis for conducting

⁵ Pader, "Spaces of Hate," p. 889. See also U.S. Department of Justice, "Justice Department and Illinois Town Reach Fair Housing Agreement," Press Release, December 11, 1997, available at <http://www.usdoj.gov/opa/pr/1997/December97/522cr.html>.

⁶ U.S. Department of Justice, "Justice Department Obtains Settlement in Housing Discrimination Case Against Wildwood, New Jersey," Press Release, September 8, 1994, available at http://www.justice.gov/opa/pr/Pre_96/September94/507.txt.html.

⁷ Available at 63 Federal Register 70983 (December 22, 1998).

⁸ See, e.g., Pader, "Housing Occupancy Standards," p. 303.

⁹ Available at www.fairhousing.com. The Diaz memo further stated that "consideration by a housing provider of the sex of the children in establishing occupancy standards violates the provisions of the Fair Housing Act with respect to sex discrimination."

investigations or making determinations.” Rather, HUD returned to following the Keating Memorandum in evaluating the legality of occupancy codes.

Subsequently, Congress legislated the Keating Memorandum as official HUD policy in passing the Quality Housing and Work Responsibility Act of 1998, which provided that “the specific and unmodified standards provided in the March 20, 1991, Memorandum from the General Counsel of [HUD] to all Regional Counsel [the Keating Memorandum] shall be the policy of [HUD] with respect to complaints of discrimination under the Fair Housing Act ... on the basis of familial status which involve an occupancy standard established by a housing provider.”¹⁰

BOCA and IPMC Standardized Codes

The Building Officials and Code Administrators International, Inc. (BOCA) was created in 1915 and represented code officials primarily from eastern and Midwestern portions of the United States. BOCA developed a series of model codes which some jurisdictions, primarily in the Midwest, adopted.¹¹

Subsequently, in 1994, the International Code Council (ICC) was established to develop a single set of comprehensive national model construction codes that would combine the regional codes developed by BOCA and two other regional organizations.¹² Both BOCA and the ICC, through its International Property Maintenance Code (IPMC), have included model occupancy codes as part of the codes they periodically publish.

Occupancy Codes in Northeast Ohio

In the six counties surveyed in Northeast Ohio, a number of local jurisdictions have adopted the occupancy codes set forth in the BOCA 1996 edition, as well as the IPMC codes from 1998, 2000, 2003, 2006, and 2009. The requirements for each of these model codes are set forth in Appendix A.

Other jurisdictions have adopted their own occupancy codes, while still others have adopted a version of one of the BOCA or IPMC codes in addition to enacting a local code,¹³ and a final group does not have any provisions restricting occupancy based on the number of residents and the size of the premises. The requirements for each jurisdiction in these six counties are set forth in Appendix B.

All jurisdictions in Northeast Ohio with their own occupancy codes base their limits on the number of residents on the size, in square feet, of the premises. Most codes with

¹⁰ See 63 Fed. Reg. 70256-57 (Dec. 18, 1998).

¹¹ See <http://growth-management.alachua.fl.us/building/buildcode.php>.

¹² See <http://www.iccsafe.org/news/about>.

¹³ In the jurisdictions that adopted both a model code and a local code, determining the number of occupants permitted would require examining both codes and determining whether there are any inconsistencies between them.

occupancy requirements specify a minimum “habitable floor area” for each occupant in a dwelling unit, requiring a specific amount of “total habitable floor area,” measured in square feet, for one occupant, and then additional amounts for each additional occupant. For the first occupant, most codes require between 120 square feet and 350 square feet. Codes generally require a slightly smaller “habitable floor area” requirement for each additional occupant. This requirement generally ranges from 100 to 250 square feet per additional occupant.

For example, Ashtabula City in Ashtabula County requires 150 square feet for the first occupant, and an additional 100 square feet for each additional occupant. This would mean that in order to house one occupant, a dwelling in Ashtabula City is required to have at least 150 square feet of “total habitable floor area.” For two occupants, a dwelling must have 150 square feet for the first occupant, and 100 square feet for the second occupant, requiring at least 250 square feet of “total habitable floor area.” For three occupants, a dwelling must have 150 for the first occupant, and an additional 100 square feet for both the second and third occupant, requiring at least 350 square feet of “total habitable floor area,” and so on.

The definition of the term “habitable floor area” varies slightly from code to code, but generally refers to floor space in rooms used or built for living, sleeping, or eating, which comply with the window, ventilation, lighting, ceiling, and dimension requirements of the code.¹⁴ “Habitable floor area” generally excludes the floor space in bathrooms, storage spaces, foyers, hallways, utility rooms, basements, and kitchens.

In addition to setting a total minimum habitable floor area, many codes also require a minimum “habitable floor area” for a “sleeping room,” defined as a room used or intended for sleeping purposes. For example, in addition to the “total habitable floor area” requirements noted above, Ashtabula City also requires that for one occupant, a “sleeping room” must contain at least 70 square feet of “habitable floor area.” If there are two or more occupants, however, there must be 50 square feet per occupant. Thus, if there are two occupants sleeping in a bedroom in Ashtabula City, there must be at least 120 square feet of “habitable floor area” in that room. If there are three occupants, there must be at least 170 square feet, and so on.

Locally, 42 governments in Cuyahoga County have local occupancy codes that restrict the number of occupants per floor space, compared to 8 in Lake County,¹⁵ 8 in Lorain

¹⁴ Many codes specify a minimum width, height, and area of a room in order for the room’s floor space to be calculated in the dwelling’s “total habitable floor area.”

¹⁵ In addition to the seven jurisdictions with occupancy codes, the Lake County Board of Health has a regulation that sets forth minimum floor space requirements in the County. These regulations apply countywide, even if a jurisdiction has not written its own occupancy code.

County, 3 in Ashtabula County,¹⁶ and 3 in Medina County. (There are no local occupancy codes in Geauga County.)

Definitions of “Family” in Zoning Codes

In addition to limiting the total number of people who may occupy a unit of a given size, many local jurisdictions have zoning codes which limit what combinations of people can occupy a property based upon the type of neighborhood they are in. While such restrictions can play an important part in ensuring that neighborhoods remain stable (so that a factory or hotel could not be sited in the middle of a residential neighborhood, for example), such restrictions can potentially reflect and impose discriminatory attitudes about what types of living situations are appropriate in a particular neighborhood.

One of the most common types of zoning restrictions is to limit certain areas to “single family occupancy.” In enacting such restrictions, local jurisdictions have defined “family” in a variety of ways, from a very restrictive definition that focuses entirely on relationships based on blood and marriage, to broader ones that allow non-related individuals to share housing. Restrictive definitions of “family” may violate fair housing laws, as well as federal and state constitutional rights to freedom of association, equal protection, and due process. For example, if a zoning code defines “family” as including only persons related by blood, marriage, or adoption, two married parents with children would be permitted to reside on the premises, while two unmarried individuals with children might not. While most code ordinances provide the definition of “family” in the “Definitions” section, some ordinances do not. For example, Westfield Center Village in Medina County defines the term “family” within the sections of “Domestic Violence” and “Licensing,” rather than “Definitions.”

Restrictive definitions of “family” can have a disparate impact based on race – as African Americans and Hispanics/Latinos are more likely to live with people they are not related to¹⁷ – as well as disability, by preventing or putting barriers in the way of group homes from operating in residential neighborhoods.

In addition to listing local restrictions on the number of people who can occupy a given housing unit, this report also examines local definitions of “family” – and in particular restrictions on the number of unrelated persons who can reside in a household – for each of the jurisdictions reported. In Cuyahoga County, 39 cities have such restrictions,

¹⁶ In addition, the Village of Jefferson, while it does not have an overall occupancy code, has an ordinance limiting the occupancy of multifamily senior housing.

¹⁷ More than 8 in 10 Asian children lived with two married parents, compared to more than three-quarters of white children, more than two-thirds of Hispanic/Latino children, and more than one-third of African American children. Rose M. Kreider and Diana B. Elliott, U.S. Census Bureau, “The Complex Living Arrangements of Children and Their Unmarried Parents,” Issued May 2009, available at <http://www.census.gov/population/www/socdemo/complex-abstract.pdf>, p. 4.

compared to 13 in Lake County, 6 in Ashtabula County, 6 in Lorain County, 2 in Geauga County, and 2 in Medina County.

Occupancy Codes and Fair Housing Protection for Families with Children

Occupancy codes do not excuse housing providers from compliance with the fair housing laws. If occupancy codes permit two people per bedroom, families can decide that two of their children will share a bedroom. Pursuant to the Keating Memorandum referenced above, “two persons in a bedroom, as a general rule, is reasonable under the Fair Housing Act,” unless prohibited by the local occupancy code. Children of opposite sex can share a bedroom. The HUD *Public Housing Occupancy Guidebook* (p. 64) states that “Two children of the opposite sex will not be required to share a bedroom, although they may do so at the request of the family.” So, a sex based justification for discrimination is also not permitted. It is up to the family to decide. Parents and children are by law allowed to share a bedroom provided that it meets the habitable floor space the community mandates to be a bedroom. In subsidized housing, a public housing authority may be required to offer a family one bedroom per child, but it is up to the family to choose whether they prefer a unit that accommodates one bedroom per child or a unit that houses two children or more per bedroom. Thus, occupancy codes can only determine the floor space allowable for a bedroom and the number of individuals who can sleep in it. It is up to the family to decide who will sleep in each bedroom.

Appendix A

Code	1 Occupant	2 Occupants	3-5 Occupants	6+ occupants	Relevant Code Sections
BOCA 1996	Minimum Kitchen space=50 sq. ft.	Minimum Kitchen space=50 sq. ft.	Minimum living room space =145 sq. ft. Minimum Dining room space=100 sq. ft. Minimum Kitchen space=70 sq. ft.	Minimum living room space =175 sq. ft. Minimum Dining room space=120 sq. ft. Minimum Kitchen space=85 sq. ft.	405.3, 405.5
	Sleeping purposes = 70 sq. ft.	Sleeping purposes = 100 sq. ft.	Sleeping purposes = additional 50 sq. ft.	Sleeping purposes = additional 50 sq. ft.	
IPMC 1998	Minimum Kitchen space=50 sq. ft.	Minimum Kitchen space=50 sq. ft.	Minimum living room space =120 sq. ft. Minimum Dining room space=80 sq. ft. Minimum Kitchen space=50 sq. ft.	Minimum living room space =150 sq. ft. Minimum Dining room space=100 sq. ft. Minimum Kitchen space=60 sq. ft.	404.4.1, 404.5
	Sleeping purposes = 70 sq. ft.	Sleeping purposes = 100 sq. ft.	Sleeping purposes = additional 50 sq. ft.	Sleeping purposes = additional 50 sq. ft.	
IPMC 2000	Minimum Kitchen space=50 sq. ft.	Minimum Kitchen space=50 sq. ft.	Minimum living room space =120 sq. ft. Minimum Dining room space=80 sq. ft. Minimum Kitchen space=50 sq. ft.	Minimum living room space =150 sq. ft. Minimum Dining room space=100 sq. ft. Minimum Kitchen space=60 sq. ft.	404.4.1, 404.5
	Sleeping purposes = 70 sq. ft.	Sleeping purposes = 100 sq. ft.	Sleeping purposes = additional 50 sq. ft.	Sleeping purposes = additional 50 sq. ft.	
IPMC 2003			Minimum living room space =120 sq. ft. Minimum Dining room space=80 sq. ft.	Minimum living room space =150 sq. ft. Minimum Dining room space=100 sq. ft.	404.4.1, 404.5
	Sleeping purposes = 70 sq. ft.	Sleeping purposes = 100 sq. ft.	Sleeping purposes = additional 50 sq. ft.	Sleeping purposes = additional 50 sq. ft.	

Local Occupancy Codes in Northeast Ohio 2013

IPMC 2006	Every living room must at least be = 120 sq. ft.	Every living room must at least be = 120 sq. ft.	Every living room must at least be = 120 sq. ft.	Every living room must at least be = 120 sq. ft.	404.4.1, 404.5
	Every bedroom must at least be = 70 sq. ft. # of persons occupying dwelling unit must not create conditions that in the opinion of the code official, endanger life, health, safety or welfare of the occupants.	Every bedroom must at least be = 70 sq. ft. # of persons occupying dwelling unit must not create conditions that in the opinion of the code official, endanger life, health, safety or welfare of the occupants.	Every bedroom must at least be = 70 sq. ft. # of persons occupying dwelling unit must not create conditions that in the opinion of the code official, endanger life, health, safety or welfare of the occupants.	Every bedroom must at least be = 70 sq. ft. # of persons occupying dwelling unit must not create conditions that in the opinion of the code official, endanger life, health, safety or welfare of the occupants.	
IPMC 2009	Every living room must at least be = 120 sq. ft.	Every living room must at least be = 120 sq. ft.	Every living room must at least be = 120 sq. ft.	Every living room must at least be = 120 sq. ft.	404.4.1, 404.5
	Every bedroom must at least be = 70 sq. ft. # of persons occupying dwelling unit must not create conditions that in the opinion of the code official, endanger life, health, safety or welfare of the occupants.	Every bedroom must at least be = 70 sq. ft. # of persons occupying dwelling unit must not create conditions that in the opinion of the code official, endanger life, health, safety or welfare of the occupants.	Every bedroom must at least be = 70 sq. ft. # of persons occupying dwelling unit must not create conditions that in the opinion of the code official, endanger life, health, safety or welfare of the occupants.	Every bedroom must at least be = 70 sq. ft. # of persons occupying dwelling unit must not create conditions that in the opinion of the code official, endanger life, health, safety or welfare of the occupants.	
IPMC 2012	Every living room must be at least 120 sq. ft.	Every living room must be at least 120 sq. ft.	Every living room must be at least 120 sq. ft.	Every living room must be at least 150 sq. ft.	404.4.1, 404.5
	Every bedroom must be at least 70 sq. ft. Must contain a minimum of 50 sq. ft. of floor area for each occupant thereof. # of persons occupying dwelling unit must not create conditions that in the opinion of the code official, endanger life, health, safety or welfare of the occupants.	Every bedroom must be at least 120 sq. ft. Must contain a minimum of 50 sq. ft. of floor area for each occupant thereof. # of persons occupying dwelling unit must not create conditions that in the opinion of the code official, endanger life, health, safety or welfare of the occupants.	Every bedroom must be at least 170 sq. ft. Must contain a minimum of 50 sq. ft. of floor area for each occupant thereof. # of persons occupying dwelling unit must not create conditions that in the opinion of the code official, endanger life, health, safety or welfare of the occupants.	Every bedroom must be at least 420 sq. ft. Must contain a minimum of 50 sq. ft. of floor area for each occupant thereof. # of persons occupying dwelling unit must not create conditions that in the opinion of the code official, endanger life, health, safety or welfare of the occupants.	

Appendix B

Ashtabula County							
Municipality	IPMC or BOCA?	1 Occupant	2 Occupants	Additional Occupants	Code adopted/amended as of	Relevant Code Sections	# of unrelated persons allowed under family definition
Andover	No				n/a	None	No definition
Ashtabula City ¹⁸	IPMC 2012	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum Habitable floor space = 100 sq. ft. per additional occupant	4/23/12; 1980	1361.21, 1367.11, 1365.03	Any number
		Sleeping purposes = 70 sq. ft.	Sleeping purposes = 120 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant			
Conneaut ¹⁹	IPMC 2012				9/12/11	1136.01, 1103.1	5 + any domestic servants
Geneva ²⁰	BOCA 1996				10/26/81; 12/31/11	1420.01	5
Geneva on the Lake	No				n/a	None	3
Jefferson	No				n/a	None	2
North Kingsville	No				n/a	None	Any eligible adult
Orwell	No				n/a	None	No definition
Roaming Shores	No				4/21//09	1109.02	4
Rock Creek	No				n/a	None	4

¹⁸ Adopts most recent IPMC version.

¹⁹ Adopts most recent IPMC version.

²⁰ Adopts most recent BOCA version.

Local Occupancy Codes in Northeast Ohio 2013

Cuyahoga County							
Municipality	IPMC or BOCA?	1 Occupant	2 Occupants	Additional Occupants	Code adopted/amended as of	Relevant Code Sections	# of unrelated persons allowed under family definition
Bay Village ²¹	IPMC 2012	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	6/4/2007	1344.04	Any number
Beachwood ²²	IPMC 2012	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 400 sq. ft.	Minimum habitable floor space = 150 sq. ft. per each additional occupant	10/19/2009	1393.34	0
Bedford	IPMC 2003	Sleeping purposes = 70 sq. ft.	Sleeping purposes = 120 sq. ft.	Minimum habitable floor space = 50 sq. ft. per additional occupant	1/3/2005	1311.34	0 + domestic servants
Bedford Heights	No	Minimum habitable floor space = 200 sq. ft.	Minimum habitable floor space = 350 sq. ft.	Minimum habitable floor space = 150 sq. ft. per additional occupant	11/19/2002, 9/3/1991	1376.03, 1387.14	2 adults, additional restrictions on minors
		Sleeping purposes = 70 sq. ft.	Sleeping purposes = 120 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant			
Bentleyville ²³	BOCA 1996	Sleeping purposes = 70 sq. ft.	Sleeping purposes = 120 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant	11/23/2009	1480.01	Any number
Berea	No	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	11/1/1965	1355	No definition
Bratenahl	No	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	10/15/1969	1407.12	3
Brecksville ²⁴	IPMC 2012				7/21/1998	1303.01	3

²¹ Adopts most recent IPMC version.

²² Adopts most recent IPMC version.

²³ Adopts most recent BOCA version.

²⁴ Adopts most recent IPMC version.

Local Occupancy Codes in Northeast Ohio 2013

Municipality	IPMC or BOCA?	1 Occupant	2 Occupants	Additional Occupants	Code adopted/amended as of	Relevant Code Sections	# of unrelated persons allowed under family definition
Broadview Heights	IPMC 2003				5/17/2004	1348.01	4
Brooklyn	IPMC 2009				9/26/11	1309.1	Any number
Brooklyn Heights	No				n/a	None	No definition
Brook Park	IPMC 2006				3/18/2008	1308	1 roomer per unoccupied room
Chagrin Falls	No				n/a	None	3
Cleveland	No	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	4/3/1967	371.06, 371.12	3 + 5 foster children
		Sleeping purposes = 70 sq. ft.	Sleeping purposes = 120 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant			
Cleveland Heights	No	Minimum habitable floor space = 170 sq. ft.	Minimum habitable floor space = 290 sq. ft.	Minimum habitable floor space = 120 sq. ft. per additional occupant	2/1/1982	1351.03	2
		Sleeping purposes = 100 sq. ft.	Sleeping purposes = 120 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant			
Cuyahoga Heights	No	Minimum habitable floor space = 170 sq. ft.	Minimum habitable floor space = 290 sq. ft.	Minimum habitable floor space = 120 sq. ft. per additional occupant	6/30/2012	1492.03; 1492.01	Any number
		Sleeping purposes = 100 sq. ft.	Sleeping purposes = 120 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant			
East Cleveland	IPMC 2000				6/22/1905	1309.1	2, restrictions on minors
Euclid	No	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	6/15/1970	1755.02; 1755.03	0
		Sleeping purposes = 70sq ft.	Sleeping purposes = 120sq ft.	Sleeping purposes = 50 sq. ft. per additional occupant			

Local Occupancy Codes in Northeast Ohio 2013

Municipality	IPMC or BOCA?	1 Occupant	2 Occupants	Additional Occupants	Code adopted/amended as of	Relevant Code Sections	# of unrelated persons allowed under family definition
Fairview Park ²⁵	IPMC 2012	Minimum habitable floor space = 300 sq. ft.	Minimum habitable floor space = 450 sq. ft.	Minimum habitable floor space = 150 sq. ft. per additional occupant	3/1/2012	1313.01, 1351.12, 1357.03	2
		Sleeping purposes = 80 sq. ft.	Sleeping purposes = 130 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant			
Garfield Heights	No	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 400 sq. ft.	Minimum habitable floor space = 150 sq. ft. per additional occupant	12/17/1962	1411.03; 1121.15	<4
		Sleeping purposes = 80 sq. ft.	Sleeping purposes = 100 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant			
Gates Mills	No				n/a	None	No definition
Glenwillow	No				n/a	None	3
Highland Heights	IPMC 2009				2/22/2011	1327.011	0
Highland Hills	No	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	4/14/2010	1103.02, 1335.02, 1335.03	3
		Sleeping purposes = 70 sq. ft.	Sleeping purposes = 120 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant			
Hunting Valley	No				n/a	None	No definition
Independence ²⁶	BOCA 1996	Minimum habitable floor space = 150 sq. ft.			12/12/1995	1501.01, 1331.04	3
Lakewood	No	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	4/20/98	1306.14, 1103	0
		Sleeping purposes = 70 sq. ft.	Sleeping purposes = 120sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant			

²⁵ Adopts most recent IPMC version.

²⁶ Adopts most recent BOCA version.

Local Occupancy Codes in Northeast Ohio 2013

Municipality	IPMC or BOCA?	1 Occupant	2 Occupants	Additional Occupants	Code adopted/amended as of	Relevant Code Sections	# of unrelated persons allowed under family definition
Linndale	IPMC 2003				5/9/2006	1365	No definition
Lyndhurst ²⁷	No	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	3/7/2011	1385.04	No definition
Maple Heights	IPMC 2006				4/1/2009	1490.02; 1261.41	Any number
Mayfield Heights	IPMC 2003				5/9/2005	1393.01	0
Mayfield Village	IPMC 2006	Minimum habitable floor space = 300 sq. ft. Sleeping purposes = 80 sq. ft.	Minimum habitable floor space = 500 sq. ft.	Minimum habitable floor space = 200 sq. ft. per additional occupant	1/22/2008	1113.07, 1157.03, 1335.01	3
Middleburg Heights	No				n/a	None	3
Moreland Hills	No				n/a	None	Any number
Newburgh Heights	IPMC 2006				3/15/2011	1307.01	Any number
North Olmsted	No				n/a	None	No definition
North Randall	IPMC 2000				2000	1494	0
North Royalton	No				n/a	None	No definition
Oakwood ²⁸	IPMC 2012				9/14/2004	1327	Any, restrictions on minors and un/married dependents
Olmsted Falls ²⁹	BOCA 1996				6/11/1996	1480.01	Related + 2 unrelated; or less or exactly 4 unrelated
Orange Village	No				n/a	None	No definition

²⁷ All units must have at least 250 sq. ft. of minimum habitable floor space.

²⁸ Adopts most recent IPMC version.

²⁹ Adopts most recent BOCA version.

Local Occupancy Codes in Northeast Ohio 2013

Municipality	IPMC or BOCA?	1 Occupant	2 Occupants	Additional Occupants	Code adopted/amended as of	Relevant Code Sections	# of unrelated persons allowed under family definition
Parma	No	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	10/6/2008	1707.04	Any number
Parma Heights	No				n/a	None	No definition
Pepper Pike	IPMC 2006				6/20/2007	1428.01	2 adults, additional restrictions on minors
Richmond Heights ³⁰	IPMC 2012				5/8/2007	1309	Any number
Rocky River	IPMC 2003				7/25/2005	1370.01	2
Seven Hills	IPMC 2006				3/8/2010	1143.021	3
Shaker Heights	No	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 400 sq. ft.	Minimum habitable floor space = 150 sq. ft. per additional occupant	7/22/2002	1411.02	3, including no more than 2 roomers or domestic servants
Solon	No				None	None	2
South Euclid	No	Minimum habitable floor space = 300 sq. ft.	Minimum habitable floor space = 400 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	9/29/1992	1405.03	0
Strongsville ³¹	IPMC 2012				12/19/2011	1480.01	2
University Heights	No	Minimum habitable floor space = 300 sq. ft.	Minimum habitable floor space = 500 sq. ft.	Minimum habitable floor space = 200 sq. ft. per additional occupant	1/16/1967	1478.03	Any number, with restrictions applying*
Valley View	No				n/a	None	2
Walton Hills	No				n/a	None	2
Warrensville Heights	IPMC 2003	Minimum habitable floor space = 350 sq. ft.	Minimum habitable floor space = 450 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	7/19/2005	1306.01, 1377.03	0

³⁰ Adopts most recent IPMC version.

³¹ Adopts most recent IPMC version.

Municipality	IPMC or BOCA?	1 Occupant	2 Occupants	Additional Occupants	Code adopted/amended as of	Relevant Code Sections	# of unrelated persons allowed under family definition
Westlake	No				n/a	None	3
Woodmere	No	Minimum habitable floor space = 500 sq. ft.	Minimum habitable floor space = 750 sq. ft.	Minimum habitable floor space = 250 sq. ft. per additional occupant	5/15/1974	1317.15	0

Local Occupancy Codes in Northeast Ohio 2013

Geauga County							
Municipality	IPMC or BOCA?	1 Occupant	2 Occupants	Additional Occupants	Code adopted/amended as of	Relevant Code Sections	# of unrelated persons allowed under family definition
Aquilla Village	No				n/a	None	No definition
Burton Village	No				10/20/1995	None	4 including domestic servants and gratuitous guests
Chardon	No				n/a	None	2
Middlefield Village	No				n/a	None	No definition
South Russell Village	No				n/a	None	No definition

Lake County							
Municipality	IPMC or BOCA?	1 Occupant	2 Occupants	Additional Occupants	Code adopted/amended as of	Relevant Code Sections	# of unrelated persons allowed under family definition
Eastlake	No	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	9/23/1986	1385.1	0
		Sleeping purposes = 70 sq. ft.	Sleeping purposes = 120 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant			
Fairport Harbor Village ³²	IPMC 2012	Minimum habitable floor space = 300 sq. ft.	Minimum habitable floor space = 300 sq. ft.	Minimum habitable floor space = 120 sq. ft. for every odd numbered occupant	11/12/2002	1318.01, 1318.04	No definition
		Sleeping purposes = 120 sq. ft.					
Grand River Village	No				n/a	None	No definition
Kirtland	No				n/a	None	1 gratuitous guest and any domestic servants
Kirtland Hills Village	No				n/a	None	5
Lake County	No	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	n/a	1610.02	No definition
Lakeline Village	No				n/a	None	No definition
Madison Village	No				n/a	None	No definition
Mentor	No				n/a	None	5
Mentor on the Lake	IPMC 2006				7/8/2008	1460.01	Equivalent to number of bedrooms

³² Adopts most recent IPMC version.

Local Occupancy Codes in Northeast Ohio 2013

Municipality	IPMC or BOCA?	1 Occupant	2 Occupants	Additional Occupants	Code adopted/amended as of	Relevant Code Sections	# of unrelated persons allowed under family definition
North Perry Village	No				n/a	None	No more than 2 heads of household
Painesville	No	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	3/2/09	1367.03, 1371.04	2 adults
		Sleeping purposes = 70 sq. ft.	Sleeping purposes = 120 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant			
Perry Village	No				n/a	None	4
Timberlake Village	IPMC 2006				8/15/2006	1490.01	0
Waite Hill Village	No				n/a	None	4 and any servants
Wickliffe	IPMC 2006				1/22/2006	1147.01	3
Willoughby City	No				n/a	None	Related + 3, or no more than 4
Willoughby Hills	No				n/a	None	Related + 2, or no more than 3
Willowick	IPMC 2003	Minimum habitable floor space = 200 sq. ft.	Minimum habitable floor space = 350 sq. ft.	Minimum habitable floor space = 150 sq. ft. per occupant	4/5/2005	1367.01, 1334.02	Any number
		Sleeping purposes = 150 sq. ft.	Sleeping purposes = 225 sq. ft.	Sleeping purposes = 75 sq. ft. per additional occupant			

Local Occupancy Codes in Northeast Ohio 2013

Lorain County							
Municipality	IPMC or BOCA?	1 occupant	2 occupants	Additional Occupants	Code adopted/amended as of	Relevant Code Sections	# of unrelated persons allowed under family definition
Amherst	No	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	7/31/1967	1355.01	5
Avon	No				n/a	None	Related + 2, no more than 4 unrelated
Avon Lake	No				n/a	None	No definition
Elyria	IPMC 2003				3/7/2005	1305.01	No definition
Grafton Village	IPMC 2003				6/1/04	1488.01	6
Kipton Village	No				n/a	None	No definition
LaGrange Village	No				n/a	None	No definition
Lorain	IPMC 2009	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	8/26/2009, 2/5/1990	1509.01, 1527.10	Not specified
		Sleeping purposes = 70 sq. ft.	Sleeping purposes = 120 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant			
North Ridgeville	No	Sleeping purposes = 70 sq. ft.	Sleeping purposes = 120 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant	4/5/2004	1480.22	Any number
Oberlin	IPMC 2009				4/18/2011	1151.01	5
Rochester Village	No				n/a	None	No definition
Sheffield Lake	No				n/a	None	No definition

Local Occupancy Codes in Northeast Ohio 2013

Municipality	IPMC or BOCA?	1 Occupant	2 Occupants	Additional Occupants	Code adopted/amended as of	Relevant Code Sections	# of unrelated persons allowed under family definition
Sheffield Village	No					None	Related + 3 unrelated or no more than 4 unrelated
South Amherst Village	No				n/a	None	Any number
Vermillion ³³	IPMC 2012				1/9/2007	1480.01	Any number
Wellington Village	No	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space = 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	7/2/2007	1191.15	6
		Sleeping purposes = 100 sq. ft.	Sleeping purposes = 150 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant			

³³ Adopts most recent IPMC version.

Local Occupancy Codes in Northeast Ohio 2013

Medina County							
Municipality	IPMC or BOCA?	1 occupant	2 occupants	Additional Occupants	Code adopted/amended as of	Relevant Code Sections	# of unrelated persons allowed under family definition
Brunswick	IPMC 2003				12/8/2003	1480.01	Any number
Chippewa Lake Village	No				n/a	None	Any number
Gloria Glens Village	No				n/a	None	No definition
Lodi Village	No					None	0
Medina	IPMC 2003				3/28/2005	1381.01	Any number
Rittman	No	Minimum habitable floor space = 150 sq. ft.	Minimum habitable floor space= 250 sq. ft.	Minimum habitable floor space = 100 sq. ft. per additional occupant	10/28/68	1321.12	Any number
		Sleeping purposes = 70 sq. ft.	Sleeping purposes = 120 sq. ft.	Sleeping purposes = 50 sq. ft. per additional occupant			
Seville Village	No				n/a	None	Any number, including household employees
Spencer Village	No				n/a	None	Not specified
Wadsworth	No				n/a	None	4
Westfield Center Village	No				n/a	None	Any number

The Housing Research & Advocacy Center is a not-for-profit agency whose mission is to promote fair housing and diverse communities, and to work to eliminate housing discrimination in Northeast Ohio by providing effective research, education and advocacy.

HOUSING RESEARCH & ADVOCACY CENTER
2728 EUCLID AVENUE, SUITE 200
CLEVELAND, OHIO 44115
(216) 361-9240 (PHONE)
(216) 426-1290 (FAX)
www.thehousingcenter.org