Auditors criticize state record-keeping of school construction 
SI&A Cabinet Report
By Kimberly Beltran
Friday, December 09, 2011 

The state department charged with oversight of school construction failed to provide final certification on thousands of completed projects, raising questions about potential safety issues, an independent audit released Thursday shows. 

The conclusion reached by State Auditor Elaine Howle is that the Division of the State Architect “lacks enforcement authority and has weak oversight procedures, increasing the risk that school construction projects may be unsafe.” 

The audit findings, however, stop well short of saying that the safety of California students is being put at risk at any specific school. Instead, the report points to a failure of the state architects to keep adequate records and to perform appropriate follow up. 

“There was no evidence that showed that the schools were unsafe but there also wasn’t the assurance that showed they are safe either,” said Margarita Fernandez, spokeswoman for the Bureau of State Audits. 

State auditors found that from 2008 to 2011, 23 percent – or just over 2,000 – of approximately 8,800 projects closed by the architect’s office were not certified as required under state law. 

The audit was initiated by a Joint Legislative Audit Committee last spring after a series of news articles by California Watch, a web-based news service supported by foundation money, raised questions about the state architect’s compliance with the Field Act – California’s earthquake safety law for public schools. 

Under the law, the architect’s office is responsible for monitoring, inspecting and certifying all school construction projects to ensure that they meet health and safety regulations. 

The law, however, allows school districts to occupy buildings regardless of whether they have been certified, and does not give the state “sufficient authority to penalize school districts for noncompliance,” the audit said. 

Although seismic safety of schools is a state concern, the audit was not specifically addressing the division’s oversight of earthquake-proof projects. 

As an example of incomplete project records, the audit noted one instance in which a school district did not install a required fire hydrant for a multipurpose building that was completed in August of 2007. 

According to the architect records, the field engineer responsible for oversight of the project did not receive confirmation from the district regarding the disposition of the hydrant until December, 2009 – even though the building had been in use much earlier. 

In another instance, a district constructed bleachers inside an athletic center in 2004 without using an inspector. An after-the-fact inspection in 2008 showed that a fire alarm had never been installed and, as of September 2011, the division noted the issue as still outstanding. 

Included in Thursday’s audit was Department of General Services director Fred Klass’ response to its recommendations, which include pursuing legislative changes to the Field Act as well as developing internal policies to better monitor projects and track close-out procedures. 

“The DGS appreciates the BSA’s in-depth audit and is fully committed to promptly and completely addressing the issues identified in the audit report,” Klass wrote. “In general, the actions recommended by the BSA have merit and will be promptly addressed.” 

That responsibility will fall to Chester “Chet” Widom, who on Tuesday was named head of the Division of the State Architect by Gov. Jerry Brown. 

“We face many challenges, but my immediate priority is to carefully scrutinize and streamline the State Architect’s operations,” Widom said in a statement released earlier this week. 

The 71-year-old Los Angeles Democrat takes over for acting state architect Howard “Chip” Smith. 

