

OUTDOOR ADVERTISING ACT

Business and Professions Code

DIVISION 3

Chapter 2. Advertisers

Article 1. General Provisions

Outdoor Advertising Act

5200. This chapter of the Business and Professions Code constitutes the chapter on advertisers. It may be cited as the Outdoor Advertising Act.

Construction

5201. Unless the context otherwise requires, the general provisions set forth in this article govern the construction of this chapter.

Advertising Display

5202. "Advertising display" refers to advertising structures and to signs.

Advertising Structures

5203. "Advertising structure" means a structure of any kind or character erected, used, or maintained for outdoor advertising purposes, upon which any poster, bill, printing, painting or other advertisement of any kind whatsoever may be placed, including statuary, for advertising purposes.

"Advertising structure" does not include:

- (a) Official notices issued by any court or public body or officer;
- (b) Notices posted by any public officer in performance of a public duty or by any person in giving legal notice;
- (c) Directional, warning or information structures required by or authorized by law or by federal, state or county authority.
- (d) A structure erected near a city or county boundary, which contains the name of such city or county and the names of, or any other information regarding, civic, fraternal or religious organizations located therein.

Note: Section 1 of Chapter 1408, Statutes of 1967, provides:

Section 1. It is the intention of the Legislature, in enacting this act, to provide the effective control of outdoor advertising required by the Highway Beautification Act of 1965, Section 131 of Title 23 of the United States Code, as in effect October 22, 1965 and particularly subdivisions (c) and (j) thereof. It is the intention of the Legislature to require that those segments of highways located in this state which are hereinafter referred to as penalty segments and bonus segments conform to the controls required by the said Highway Beautification Act of 1965 and that the bonus segments conform in addition to the controls required by the Federal-Aid Highway Act of 1958, Section 131 of Title 23 of the United States Code, as in effect before October 22, 1965, and the Collier-Z'berg Act, Chapter 128, Statutes 1965 (1st Ex. Sess.), and by the Agreement for Carrying Out the National Policy Relative to Advertising Adjacent to the National System of Interstate and Defense Highways heretofore entered into pursuant to the said two acts between the United States of America, represented by the Secretary of Commerce, acting through the Federal Highway Administration and the State of California, acting through the Director of Public Works, to the extent that said latter controls are "stricter", within the meaning of the Highway Beautification Act of 1965, subdivision (j) of Section 131 of Title 23 of the United States Code, as in effect October 22, 1965.

Bonus Segment

5204. "Bonus segment" means any segment of an interstate highway which was covered by the Federal Aid Highway Act of 1958 and the Collier-Z'berg Act, namely, any such segment which is constructed upon right-of-way, the entire width of which was acquired subsequent to July 1, 1956.

Business Area

5205. "Business area" means an area within 1,000 feet, measured in each direction, from the nearest edge of a commercial or industrial building or activity and which is zoned under authority of state law primarily to permit industrial or commercial activities or an unzoned commercial or industrial area.

Centerline of the Highway

5206. "Centerline of the highway" means a line equidistant from the edges of the median separating the main traveled way of a divided highway, or the centerline of the main traveled way of a nondivided highway.

The Collier-Z'berg Act

5208. "Collier-Z'berg Act" refers to Chapter 128, Statutes of 1964 (First Extraordinary Session).

Department

5208.6. "Department" means the Department of Transportation.

Director

5209. "Director" refers to the Director of Transportation of the State of California.

Federal Aid Highway Act of 1958

5210. "Federal Aid Highway Act of 1958" refers to Section 131 of Title 23 of the United States Code, as in effect before October 22, 1965.

Flashing

5211. "Flashing" is a light or message that changes more than once every four seconds.

Freeway

5212. "Freeway," for the purposes of this chapter only, means a divided arterial highway for through traffic with full control of access and with grade separations at intersections.

Highway

5213. "Highway" includes roads, streets, boulevards, lanes, courts, places, commons, trails, ways or other rights-of-way or easements used for or laid out and intended for the

public passage of vehicles or of vehicles and persons.

Highway Beautification Act of 1965

5214. "Highway Beautification Act of 1965" refers to Section 131 of Title 23 of the United States Code, as in effect October 22, 1965.

Interstate Highway

5215. "Interstate highway" means any highway at any time officially designated as a part of the national system of interstate and defense highways by the director and approved by appropriate authority of the federal government.

Landscape Freeway

5216. (a) "Landscaped freeway" means a section or sections of a freeway that is now, or hereafter may be, improved by the planting at least on one side or on the median of the freeway right-of-way of lawns, trees, shrubs, flowers, or other ornamental vegetation requiring reasonable maintenance.

(b) Planting for the purpose of soil erosion control, traffic safety requirements, including light screening, reduction of fire hazards, or traffic noise abatement, shall not change the character of a freeway to a landscaped freeway.

(c) Notwithstanding subdivision (a), if an agreement to relocate advertising displays from within one area of a city or county to an area adjacent to a freeway right-of-way has been entered into between a city or county and the owner of an advertising display, then a "landscaped freeway" shall not include the median of a freeway right-of-way.

Lawfully Erected

5216.1. "Lawfully erected" means, in reference to advertising displays, advertising displays which were erected in compliance with state laws and local ordinances in effect at the time of their erection or which were subsequently brought into full compliance with state laws and local ordinances, except that the term does not apply to any advertising display whose use is modified after erection in a manner which causes it to become illegal. There shall be a rebuttable presumption pursuant to Section 606 of the Evidence Code that an advertising display is lawfully erected if it has been in existence for a period of five years or longer without the owner having received written notice during that period from a governmental entity stating that the display was not lawfully erected.

Main-Traveled Way

5216.3. "Main-traveled way" is the traveled way of a highway on which through traffic is carried. In the case of a divided highway, the traveled way of each of the separate roadways for traffic in opposite directions is a main-traveled way. Main-traveled way does not include facilities such as frontage roads, ramps, auxiliary lanes, parking areas, or shoulders.

Message Center

5216.4. "Message center" is an advertising display where the message is changed more than once every two minutes, but no more than once every four seconds.

Nonconforming Advertising Display

5216.5. "Nonconforming advertising display" is an advertising display that was lawfully placed, but that does not conform to the provisions of this chapter, or the administrative regulations adopted pursuant to this chapter, that were enacted subsequent to the date of placing.

Officially Designated Scenic Highway or Scenic Byway; Exclusion

5216.6. (a) "Officially designated scenic highway or scenic byway" is any state highway that has been officially designated and maintained as a state scenic highway pursuant to Sections 260, 261, 262, and 262.5 of the Streets and Highways Code or that has been officially designated a scenic byway as referred to in Section 131 (s) of Title 23 of the United States Code.

(b) "Officially designated scenic highway or scenic byway" does not include routes listed as part of the State Scenic Highway system, Streets and Highway Code, Section 263, et seq., unless those routes, or segments of those routes, have been designated as officially designated state scenic highways.

Penalty Segment

5218. "Penalty segment" means any segment of a highway located in this state which was not covered by the Federal Aid Highway Act of 1958 and the Collier-Z'berg Act but which is covered by the Highway Beautification Act of 1965, namely, any segment of an interstate highway which is constructed upon right-of-way, any part of the width of which was acquired prior to July 1, 1956, and any segment of a primary highway.

Person

5219. "Person" includes natural person, firm, cooperative, partnership, association, limited liability company, and corporation.

Primary Highway

5220. "Primary highway" means any highway, other than an interstate highway, designated as a part of the federal-aid primary system in existence on June 1, 1991, and any highway that is not in that system but which is in the National Highway System.

Sign

5221. "Sign" refers to any card, cloth, paper, metal, painted or wooden sign of any character placed for outdoor advertising purposes on or to the ground or any tree, wall, bush, rock, fence, building, structure or thing, either privately or publicly owned, other than an

advertising structure.

"Sign" does not include:

- (a) Official notices issued by any court or public body or officer;
- (b) Notices posted by any public officer in performance of a public duty or by any person in giving any legal notice;
- (c) Directional warning or information signs or structures required by or authorized by law or by federal, state or county authority.

660 Feet From the Edge of the Right-of-Way

5222. "660 feet from the edge of the right-of-way" means 660 feet measured from the edge of the right-of-way horizontally along a line normal or perpendicular to the centerline of the highway.

State Highway Systems

5222.1. "State highway system" means the state highway system as described in Section 300 of the Streets and Highways Code.

Unzoned Commercial or Industrial Area

5223. "Unzoned commercial or industrial area" means an area not zoned under authority of state law in which the land use is characteristic of that generally permitted only in areas which are actually zoned commercial or industrial under authority of state law, embracing all of the land on which one or more commercial or industrial activities are conducted, including all land within 1,000 feet, measured in each direction, from the nearest edge of the commercial or industrial building or activity on such land. As used in this section, "commercial or industrial activities" does not include the outdoor advertising business or the business of wayside fresh product vending.

Visible

5224. "Visible" means capable of being seen (whether or not legible) without visual aid by a person of normal visual acuity.

To Place

5225. The verb, "to place" and any of its variants, as applied to advertising displays, includes the maintaining and the erecting, constructing, posting, painting, printing, tacking, nailing, gluing, sticking, carving or otherwise fastening, affixing or making visible any advertising display on or to the ground or any tree, bush, rock, fence, post, wall, building, structure or thing. It does not include any of the foregoing activities when performed incident to the change of an advertising message or customary maintenance of the advertising display.

Regulation of Outdoor Advertising

5226. The regulation of advertising displays adjacent to any interstate highway or primary highway as provided in Section 5405 is hereby declared to be necessary to promote the public safety, health, welfare, convenience and enjoyment of public travel, to protect the public investment in such highways, to preserve the scenic beauty of lands bordering on such highways, and to insure that information in the specific interest of the traveling public is presented safely and effectively, recognizing that a reasonable freedom to advertise is necessary to attain such objectives. The Legislature finds:

(a) Outdoor advertising is a legitimate commercial use of property adjacent to roads and highways.

(b) Outdoor advertising is an integral part of the business and marketing function, and an established segment of the national economy, and should be allowed to exist in business areas, subject to reasonable controls in the public interest.

City or County Zoning Ordinances

5227. It is the intention of the Legislature to occupy the whole field of regulation by the provisions of this chapter except that nothing in this chapter prohibits enforcement of any or all of its provisions by persons designated so to act by appropriate ordinances duly adopted by any county of this state nor does anything prohibit the passage by any county of reasonable land use or zoning regulations affecting the placing of advertising displays in accordance with the provisions of the Planning Law, Chapter 1 (commencing with Section 65000) of Title 7 of the Government Code, relating to zoning, or, with reference to signs or structures pertaining to the business conducted or services rendered or goods produced or sold upon the property upon which such advertising signs or structures are placed, ordinances subjecting such signs or structures to building requirements.

Legislature's Minimum Standards

5228. It is declared to be the intent of the Legislature in enacting the provisions of this chapter regulating advertising displays adjacent to highways included in the national system of interstate and defense highways or the federal-aid primary highway system to establish minimum standards with respect thereto.

Compliance with Law or Local Ordinances

5229. The provisions of this chapter shall not be construed to permit a person to place or maintain in existence on or adjacent to any street, road or highway, including any interstate or state highway, any outdoor advertising prohibited by law or by any ordinance of any city, county or city and county.

Local Zoning Ordinances May be More Restrictive

5230. The governing body of any city, county, or city and county may enact ordinances, including, but not limited to, land use or zoning ordinances, imposing restrictions on advertising displays adjacent to any street, road, or highway equal to or greater than those

imposed by this chapter, if Section 5412 is complied with. No city, county, or city and county may allow an advertising display to be placed or maintained in violation of this chapter.

Local Ordinances requiring Permits or Licenses

5231. The governing body of any city or city and county may enact ordinances requiring licenses or permits, or both, in addition to those imposed by this chapter, for the placing of advertising displays in view of any highway, including a highway included in the national system of interstate and defense highways or the federal-aid primary highway system, within its boundaries.

Article 2. Administration

Administration by the Director

5250. The director may make orders and regulations for the enforcement of this chapter and may authorize the Department of Transportation to enforce its provisions.

Bonus Segment Regulations

5251. Regulations promulgated by the director prior to November 8, 1967, concerning interstate highways constructed upon rights-of-way, the entire width of which was acquired after July 1, 1956, shall be continued in effect to the extent necessary to comply with the agreement with the Secretary of Commerce specified in Section 131(j) of Title 23 of the United States Code.

Authorization to Prescribe Forms

5252. The director shall prescribe the form of all applications, licenses, permits and other appurtenant written matter.

Forms Furnished by Director

5253. The director shall furnish requisite forms for applications, licenses and permits provided for in this chapter and may appoint a representative or agent in each of the counties throughout the state for the purpose of issuing the licenses and permits and collecting fees therefor as provided in this chapter. The agent or representative, in the discretion of the director, may be the county clerk in each county.

In the event of the appointment of the county clerk in any county by the director, the county clerk shall so act. Upon the issuance of any such license or permit by the authorized agent of the director, the agent shall immediately forward a copy thereof to the director.

Authorization to Enforce Penalties

5254. The director may enforce the penalties for failure to comply with the provisions of this chapter.

Article 3. Application of Chapter

State Jurisdiction

5270. The regulation of the placing of advertising displays by this chapter, insofar as such regulation may affect the placing of advertising displays within view of the public highways of this state in unincorporated areas, shall be exclusive of all other regulations for the placing of advertising displays within view of the public highways of this state in unincorporated areas whether fixed by a law of this state or by a political subdivision thereof.

Areas Subject to Regulation

5271. Except as otherwise provided in this chapter, the provisions of this chapter apply only to the placing of advertising displays within view of highways located in unincorporated areas of this state, except that the placing of advertising displays within 660 feet from the edge of the right-of-way of, and the copy of which is visible from, interstate highways or primary highways, including the portions of such highways located in incorporated areas, shall be governed by this chapter.

On Premise Displays

5272. With the exception of Article 4 (commencing with Section 5300) and Sections 5400 and 5404, inclusive, nothing contained in this chapter applies to any advertising display that is used exclusively for any of the following purposes:

(a) To advertise the sale, lease, or exchange of real property upon which the advertising display is placed.

(b) To advertise directions to, and the sale, lease, or exchange of, real property for which the advertising display is placed; provided, that the exemption of this paragraph does not apply to advertising displays visible from a highway and subject to the Highway Beautification Act of 1965 (23 U.S.C., Sec. 131).

(c) To designate the name of the owner or occupant of the premises or to identify the premises.

(d) To advertise the business conducted or services rendered or the goods produced or sold upon the property upon which the advertising display is placed if the display is upon the same side of the highway and within 1,000 feet of the point on the property or within 1,000 feet of the entrance to the site at which the business is conducted or services are rendered or goods are produced or sold.

On-Premise Displays within Redevelopment Projects

5273. For the purpose of this chapter, advertising displays advertising those businesses and activities developed within the boundary limits of, and as a part of, an individual redevelopment agency project may, with the consent of the redevelopment agency governing the project, be considered to be on the premises anywhere within the limits of that project when all of the land is contiguous or is separated only by a public highway or public facilities

developed or relocated for inclusion within the project as a part of the original redevelopment plan for a period not to exceed 10 years or the completion of the project, whichever first occurs, after which Sections 5272 and 5405 apply, unless an arrangement has been made for extension of the period between the redevelopment agency and the department for good cause. The 10-year period for existing displays shall commence on January 1, 1986.

Buena Park, Commerce, Covina, South Gate, Victorville Redevelopment Exemption

5273.5. (a) Notwithstanding Section 5273, for the purposes of this chapter, in the City of Buena Park in Orange County, the Cities of Commerce, Covina, and South Gate in Los Angeles County, and the City of Victorville in San Bernardino County, advertising displays advertising those businesses and activities developed within the boundary limits of, and as a part of, any redevelopment agency project area or areas may, with the consent of the redevelopment agency governing the project area, be considered to be on the premises anywhere within the legal boundaries of the redevelopment agency's project area or areas for a period not exceed 10 years or the completion of the project, whichever occurs first, after which Sections 5272 and 5405 apply, unless an arrangement has been made for extension of the period between the redevelopment agency and the department for good cause.

(b) The governing body of a redevelopment agency in the cities set forth in subdivision (a), upon approving the purchase, lease, or other authorization for the erection of an advertising display pursuant to this section, shall prepare, adopt, and submit to the department an application for the issuance of a permit that, at a minimum, includes a finding that the advertising display would not result in a concentration of displays that will have a negative impact on the safety or aesthetic quality of the community. The department shall only deny the application if the proposed structure violates Section 5400 to 5405, inclusive, or subdivision (d) of Section 5408, or if the display would cause a reduction in federal-aid highway funds as provided in Section 131 of Title 23 of the United States Code.

On-Premise Business Center Displays

5274. (a) None of the provisions of this chapter, except those in Article 4 (commencing with Section 5300), Sections 5400 to 5404, inclusive, and subdivision (d) of Section 5405, apply to an on-premises advertising display that is visible from an interstate or primary highway and located within a business center, if the display is placed and maintained pursuant to Chapter 2.5 (commencing with Section 5490) and meets all of the following conditions:

(1) The display is placed within the boundaries of an individual development project, as defined in Section 65928 of the Government Code, for commercial, industrial, or mixed commercial and industrial purposes, as shown on a subdivision or site map approved by a city, county, or city and county, and is developed and zoned for those purposes.

(2) The display identifies the name of the business center, if named.

(3) Each business identified on the display is located within the business center and on the same side of an interstate or primary highway where the display is located.

(4) The governing body of the city, county, or city and county has adopted ordinances for the display pursuant to Sections 5230 and 5231 for the area where the display will be placed, and the display meets city, county, or city and county ordinances.

(5) The display results in a consolidation of allowable displays within the business center, so that fewer displays will be erected as a result of the display.

(6) Placement of the display does not cause a reduction of federal aid highway funds as provided in Section 131 of Title 23 of the United States Code.

Article 4. Licenses

Engaging in the Business of Outdoor Advertising

5300. (a) A person engages in the business of outdoor advertising whenever, personally or through employees, that person places an advertising display, changes the advertising message of an advertising display that does not pertain exclusively to that person's business and is visible to a state highway or freeway.

(b) A manufacturer or distributor of a product for sale to the general public does not engage in the business of outdoor advertising when furnishing a sign pertaining to the product to a retailer of that product for installation on the retailer's place of business or when installing on the retailer's place of business a sign containing advertising pertaining to the product, the name or the business of the retailer.

License Required

5301. No person shall engage in or carry on the business or occupation of outdoor advertising without first having paid the license fee provided by this chapter. The fee is payable annually in advance on the first day of July of each year to the director or his authorized agent. Each license shall remain in force for the term of one year from and after the first day of July, and may be renewed annually.

A license shall be obtained whether or not the advertising display requires a permit.

Duration of Licenses

5302. All licenses issued on or after the first day of July shall expire on the 30th day of June following the date of issue. Fees for original licenses issued after the first day of July of each year shall be apportioned and collected on the basis of one-twelfth of the fee for each month or part thereof remaining in the fiscal year.

License Application Form

5303. Every application for a license shall be made on a form to be furnished by the director. It shall state the full name of the applicant and the post office address of his fixed place of business and shall contain a certification that the applicant has obtained a copy of the provisions of this chapter and any regulations adopted thereunder and is aware of their contents.

The issuance of a license entitles the holder to engage in or carry on the outdoor advertising business and to apply for permits during the term of the license.

Article 6. Permits

Permit Requirement

5350. No person shall place any advertising display within the areas affected by the provisions of this chapter in this state without first having secured a written permit from the director or from his authorized agent.

Application for Permit

5351. Every person desiring a permit to place any advertising display shall file an application with the director or with his authorized agent.

Contents of Application for Permit

5353. The application shall be filed on a blank to be furnished by the director or by his agent. It shall set forth the name and address of the applicant and shall contain a general description of the property upon which it is proposed to place the advertising display for which a permit is sought and a diagram indicating the location of the proposed advertising display on the property, in such a manner that the property and the location of the proposed advertising display may be readily ascertained and identified.

Property Owner Consent

5354. (a) The applicant for any permit shall offer written evidence that both the owner or other person in control or possession of the property upon which the location is situated and the city or the county with land use jurisdiction over the property upon which the location is situated have consented to the placing of the advertising display.

(b) At the written request of the city or county with land use jurisdiction over the property upon which a location is situated, the department shall reserve the location and shall not issue a permit for that location to any applicant, other than the one specified in the request, in advance of receiving written evidence as provided in subdivision (a) and for a period of time not to exceed 90 days from the date the department received the request.

(c) In addition to the 90-day period set forth in subdivision (b), an additional period of 30 days may be granted at the discretion of the department upon any proof, satisfactory to the department and provided by the city or county making the original request for a 90-day period, of the existence of extenuating circumstances meriting an additional 30 days. There shall be a conclusive presumption in favor of the department that the granting or denial of the request for an additional 30 days was made in compliance with this subdivision.

Description of Display

5355. An application for a permit to place a display shall contain a description of the

display, including its material, size, and subject and the proposed manner of placing it.

License Number

5357. If the applicant for a permit is engaged in the outdoor advertising business, the application shall contain the number of the license issued by the director.

Issuance of Permit

5358. When the application is in full compliance with this chapter and if the advertising display will not be in violation of any other state law, the director or the director's authorized agent shall, within 10 days after compliance and upon payment by the applicant of the fee provided by this chapter, issue a permit to place the advertising display for the remainder of the calendar year in the year in which the permit is issued and for an additional four calendar years.

Changing Advertising Copy

5359. (a) The issuance of a permit for the placing of an advertising display includes the right to change the advertising copy without obtaining a new permit and without the payment of any additional permit fee.

(b) The issuance of a permit does not affect the obligation of the owner of the advertising display to comply with a zoning ordinance applicable to the advertising display under the provisions of this chapter nor does the permit prevent the enforcement of the applicable ordinance by the county.

Permit Renewals

5360. (a) The director shall establish a permit renewal term of five years, which shall be reflected on the face of the permit.

(b) The director shall adopt regulations for permit renewal that include procedures for late renewal within a period not to exceed one year from the date of permit expiration. Any permit that was not renewed after January 1, 1993, is deemed revoked.

Permit Identification Number

5361. Each permit provided in this chapter shall carry an identification number and shall entitle the holder to place the advertising display described in the application.

Identification Number Violation

5362. No person shall place any advertising display unless there is securely fastened upon the front thereof an identification number plate of the character specified in Section 5363. The placing of any advertising display without having affixed thereto an identification number plate is prima facie evidence that the advertising display has been placed and is being maintained in violation of the provisions of this chapter, and any such display shall be subject to removal as provided in Section 5463.

Identification Number Plates

5363. Identification number plates shall be furnished by the director. Identification number plates shall bear the identification number of the advertising display to which they are assigned.

Pre-November 7, 1967 Displays Within Cities

5364. The provisions of this article shall apply to any advertising display which was lawfully placed and which was in existence on November 7, 1967, adjacent to an interstate or primary highway and within the limits of an incorporated area, but for which a permit has not heretofore been required. A permit which is issued pursuant to this section shall be deemed to be a renewal of an original permit for an existing advertising display.

Highway Redesignation Within Incorporated City

5365. When a highway within an incorporated area is designated as an interstate or a primary highway, each advertising display maintained adjacent to such highway shall thereupon become subject to all of the provisions of this act. For purposes of applying the provisions of this act, each such display shall be considered as though it had been placed along an interstate or a primary highway during all of the time that it had been in existence. Within 30 days of notification by the director of such highway designation, the owner of each advertising display adjacent to such highway shall notify the director of the location of such display on a form prescribed by the director. The director shall issue a permit for each such advertising display on the basis of the notification from the display owner; provided that such permits will be issued and renewed only if the owner pays the fees required by subdivision (b) of Section 5485. Each permit issued pursuant to this section shall be deemed to be a renewal of an original permit for an existing advertising display.

Local Ordinance Violation Prohibited

5366. The issuance of a permit pursuant to this chapter does not allow any person to erect an advertising display in violation of any ordinance of any city, county, or city and county.

Article 7. Regulations

Name of Owner of Structure

5400. No advertising structure may be maintained unless the name of the person owning or maintaining it, is plainly displayed thereon.

Wind Pressure Resistance

5401. No advertising structure shall be placed unless it is built to withstand a wind pressure of 20 pounds per square foot of exposed surface. Any advertising structure not

conforming to this section shall be removed as provided in Section 5463.

Prohibited Display

5402. No person shall display or cause or permit to be displayed upon any advertising structure or sign, any statements or words of an obscene, indecent or immoral character, or any picture or illustration of any human figure in such detail as to offend public morals or decency, or any other matter or thing of an obscene, indecent or immoral character.

Prohibited Display Locations

5403. No advertising display shall be placed or maintained in any of the following locations or positions or under any of the following conditions or if the advertising structure or sign is of the following nature:

- (a) If within the right-of-way of any highway.
- (b) If visible from any highway and simulating or imitating any directional, warning, danger or information sign permitted under the provisions of this chapter, or if likely to be mistaken for any such permitted sign, or if intended or likely to be construed as giving warning to traffic, such as by the use of the words "stop" or "slow down."
- (c) If within any stream or drainage channel or below the floodwater level of any stream or drainage channel where the advertising display might be deluged by flood waters and swept under any highway structure crossing the stream or drainage channel or against the supports of the highway structure.
- (d) If not maintained in safe condition.
- (e) If visible from any highway and displaying any red or blinking or intermittent light likely to be mistaken for a warning or danger signal.
- (f) If visible from any highway which is a part of the interstate or primary systems, and which is placed upon trees, or painted or drawn upon rocks or other natural features.
- (g) If any illumination shall impair the vision of travelers on adjacent highways. Illuminations shall be considered vision impairing when its brilliance exceeds the values set forth in Section 21466.5 of the Vehicle Code.
- (h) If visible from a state regulated highway displaying any flashing, intermittent, or moving light or lights.
- (i) If, in order to enhance the display's visibility, the owner of the display or anyone acting on the owner's behalf removes, cuts, cuts down, injures, or destroys any tree, shrub, plant, or flower growing on property owned by the department that is visible from the highway without a permit issued pursuant to Section 670 of the Streets and Highways Code.

Visual Obstruction

5404. No advertising display shall be placed outside of any business district as defined in the Vehicle Code or outside of any unincorporated city, town or village, or outside of any area that is subdivided into parcels of not more than 20,000 square feet each in area in any of the following locations or positions, or under any of the following conditions, or if the

advertising display is of the following nature:

(a) If within a distance of 300 feet from the point of intersection of highway or of highway and railroad right-of-way lines, except that this does not prevent the placing of advertising display on that side of an intercepted highway that is opposite the point of interception. But in case any permanent building, structure or other object prevents any traveler on any such highway from obtaining a clear view of approaching vehicles for a distance of 300 feet, then advertising displays may be placed on such buildings, structure or other object if such displays will not further obstruct the vision of those approaching the intersection or interception, or if any such display does not project more than one foot therefrom.

(b) If placed in such a manner as to prevent any traveler on any highway from obtaining a clear view of approaching vehicles for a distance of 500 feet along the highway.

Interstate and Primary: Categories of Authorized Displays

5405. Notwithstanding any other provision of this chapter, no advertising display shall be placed or maintained within 660 feet from the edge of the right-of-way of, and the copy of which is visible from, any interstate or primary highway, other than any of the following:

(a) Directional or other official signs or notices that are required or authorized by law, including, but not limited to, signs pertaining to natural wonders and scenic and historical attractions, and which comply with regulations adopted by the director relative to their lighting, size, number, spacing, and any other requirements as may be appropriate to implement this chapter which are consistent with national standards adopted by the United States Secretary of Transportation pursuant to subdivision (c) of Section 131 of Title 23 of the United States Code.

(b) Advertising displays advertising the sale or lease of the property upon which they are located, if all advertising displays within 660 feet of the edge of the right-of-way of a bonus segment comply with the regulations adopted under Sections 5251 and 5415.

(c) Advertising displays which advertise the business conducted, services rendered, or goods produced or sold upon the property upon which the advertising display is placed, if the display is upon the same side of the highway as the advertised activity; and if all advertising displays within 660 feet of the right-of-way of a bonus segment comply with the regulations adopted under Sections 5251, 5403, and 5415; and except that no advertising display shall be placed after January 1, 1971, if it contains flashing, intermittent, or moving lights (other than that part necessary to give public service information, including, but not limited to, the time, date, temperature, weather, or similar information, or a message center display as defined in subdivision (d)).

(d) (1) Message center displays that comply with all requirements of this chapter. The illumination or the appearance of illumination resulting in a message change of a message center display is not the use of flashing, intermittent, or moving light for purposes of subdivision (b) of Section 5408, except that no message center display may include any illumination or message change that is in motion or appears to be in motion or that changes

in intensity or exposes its message for less than four seconds. No message center display may be placed within 1,000 feet of another message center display on the same side of the highway. No message center display may be placed in violation of Section 131 of Title 23 of the United States Code.

(2) Any message center display located beyond 660 feet from the edge of the right-of-way of an interstate or primary highway and permitted by a city, county, or city and county on or before December 31, 1988, is in compliance with Article 6 (commencing with Section 5350) and Article 7 (commencing with Section 5400) for purposes of this section.

(3) Any message center display legally placed on or before December 31, 1996, which does not conform with this section may continue to be maintained under its existing criteria if it advertises only the business conducted, services rendered, or goods produced or sold upon the property upon which the display is placed.

(4) This subdivision does not prohibit the adoption by a city, county, or city and county of restrictions or prohibitions affecting off-premises message center displays which are equal to or greater than those imposed by this subdivision, if that ordinance or regulation does not restrict or prohibit on-premises advertising displays, as defined in Chapter 2.5 (commencing with Section 5490).

(e) Advertising displays erected or maintained pursuant to regulations of the director, not inconsistent with the national policy set forth in subdivision (f) of Section 131 of Title 23 of the United States Code and the standards promulgated thereunder by the Secretary of Transportation, and designed to give information in the specific interest of the traveling public.

Temporary Political Signs

5405.3. Nothing in this chapter, including, but not limited to, Section 5405, shall prohibit the placing of temporary political signs, unless a federal agency determines that such placement would violate federal regulations. However, no such sign shall be placed within the right-of-way of any highway or within 660 feet of the edge of and visible from the right-of-way of a landscaped freeway.

A temporary political sign is a sign which:

(a) Encourages a particular vote in a scheduled election.

(b) Is placed not sooner than 90 days prior to the scheduled election and is removed within 10 days after that election.

(c) Is no larger than 32 square feet.

(d) Has had a statement of responsibility filed with the department certifying a person who will be responsible for removing the temporary political sign and who will reimburse the department for any cost incurred to remove it.

Farm Product Outlet Advertising Displays

5405.5. In addition to those displays permitted pursuant to Section 5405, displays erected and maintained pursuant to regulations of the director, which will not be in violation of

Section 131 of Title 23 of the United States Code, and which identify the location of a farm produce outlet where farmers sell directly to the public only those farm or ranch products they have produced themselves, may be placed or maintained within 660 feet from the edge of the right-of-way so that the copy of the display is visible from a highway.

The advertising displays shall indicate the location of the farm products but not the price of any product and shall not be larger than 150 square feet.

Displays on right-of-way owned by the Los Angeles County Metropolitan Transportation Authority

5405.6. Notwithstanding any other provision of law, no outdoor advertising display that exceeds 10 feet in either length or width, shall be built on any land or right-of-way owned by the Los Angeles County Metropolitan Transportation Authority, including any of its rights-of-way, unless the authority complies with any applicable provisions of this chapter, the federal Highway Beautification Act of 1965 (23 U.S.C.A. Sec. 131), and any local regulatory agency's rules or policies concerning outdoor advertising displays. The authority shall not disregard or preempt any law, ordinance, or regulation of any city, county, or other local agency involving any outdoor advertising display.

Bonus Segment Exception: Industrial or Commercial Zones

5406. The provisions of Sections 5226 and 5405 shall not apply to bonus segments which traverse and abut on commercial or industrial zones within the boundaries of incorporated municipalities, as such boundaries existed on September 21, 1959, wherein the use of real property adjacent to and abutting on the national system of interstate and defense highways is subject to municipal regulation or control, or which traverse and abut on other business areas where the land use, as of September 21, 1959, was clearly established by state laws as industrial or commercial, provided that advertising displays within 660 feet of the edge of the right-of-way of such bonus segments shall be subject to the provisions of Section 5408.

Penalty Segment Exception: Cessation of Business Activity

5407. The provisions of Sections 5226 and 5405 shall not apply to penalty segments which are located, or which are to be located, in business areas and which comply with Section 5408, except that Sections 5226 and 5405 shall apply to unzoned commercial or industrial areas in which the commercial or industrial activity ceases and is removed or permanently converted to other than a commercial or industrial activity, and displays in such areas shall be removed not later than five years following the cessation, removal, or conversion of the commercial or industrial activity.

Prohibitions Limiting Displays in Business Areas

5408. In addition to the advertising displays permitted by Section 5405 to be placed within 660 feet of the edge of the right-of-way of interstate or primary highways, advertising

displays conforming to the following standards, and not in violation of any other provision of this chapter, may be placed in those locations if placed in business areas:

(a) Advertising displays may not be placed that exceed 1,200 square feet in area with a maximum height of 25 feet and a maximum length of 60 feet, including border and trim, and excluding base or apron supports and other structural members. This subdivision shall apply to each facing of an advertising display. The area shall be measured by the smallest square, rectangle, triangle, circle, or combination thereof, which will encompass the entire advertisement. Two advertising displays not exceeding 350 square feet each may be erected in a facing. Any advertising display lawfully in existence on August 1, 1967, that exceeds 1,200 square feet in area, and that is permitted by city or county ordinance, may be maintained in existence.

(b) Advertising displays may not be placed that are so illuminated that they interfere with the effectiveness of, or obscure any official traffic sign, device, or signal; nor shall any advertising display include or be illuminated by flashing, intermittent, or moving lights (except that part necessary to give public service information such as time, date, temperature, weather, or similar information); nor shall any advertising display cause beams or rays of light to be directed at the traveled ways if the light is of an intensity or brilliance as to cause glare or to impair the vision of any driver, or to interfere with any driver's operation of a motor vehicle.

(c) Advertising displays may not be placed to obstruct, or otherwise physically interfere with, an official traffic sign, signal, or device or to obstruct, or physically interfere with, the vision of drivers in approaching, merging, or intersecting traffic.

(d) No advertising display shall be placed within 500 feet from another advertising display on the same side of any portion of an interstate highway or a primary highway that is a freeway. No advertising display shall be placed within 500 feet of an interchange, or an intersection at grade, or a safety roadside rest area on any portion of an interstate highway or a primary highway that is a freeway and if the interstate or primary highway is located outside the limits of an incorporated city and outside the limits of an urban area. No advertising display shall be placed within 300 feet from another advertising display on the same side of any portion of a primary highway that is not a freeway if that portion of the primary highway is located outside the limits of an incorporated city and outside the limits of an urban area. No advertising display shall be placed within 100 feet from another advertising display on the same side of any portion of a primary highway that is not a freeway if that portion of the primary highway is located inside the limits of an incorporated city or inside the limits of an urban area.

(e) Subdivision (d) does not apply to any of the following:

(1) Advertising displays that are separated by a building or other obstruction in a manner that only one display located within the minimum spacing distances set forth herein is visible from the highway at any one time.

(2) Double-faced, back-to-back, or V-type advertising display, with a maximum of two signs per facing, as permitted in subdivision (a).

(3) Advertising displays permitted by subdivisions (a) to (c), inclusive, of Section 5405. The minimum distance between signs shall be measured along the nearest edge of the pavement between points directly opposite the signs along each side of the highway.

(4) Any advertising display lawfully in existence on August 1, 1967, which does not conform to this subdivision but that is permitted by city or county ordinances.

(f) "Urban area," as used in subdivision (d), shall be determined in accordance with Section 101(a) of Title 23 of the United States Code.

Displays Beyond 660 Feet

5408.1. (a) No advertising display shall be placed or maintained beyond 660 feet from the edge of the right-of-way of an interstate or primary highway if such advertising display is located outside of an urban area or within that portion of an urban area that is not a business area, is visible from the main traveled way of such highway, and is placed with the purpose of its message being read from such main traveled way, unless such advertising display is included within one of the classes of displays permitted by Section 5405 to be placed within 660 feet from the edge of such highway. Such display may be placed or maintained within the portion of an urban area that is also a business area if such display conforms to the criteria for size, spacing and lighting set forth in Section 5408.

(b) Any advertising display which was lawfully in existence on the effective date of the enactment of this section, but which does not conform to the provisions of this section, shall not be required to be removed until January 1, 1980. If federal law requires the state to pay just compensation for the removal of any such display, it may remain in place after January 1, 1980, and until just compensation is paid for its removal pursuant to Section 5412.

(c) For purposes of this section, an urban area means an area so designated in accordance with the provisions of Section 101 of Title 23 of the United States Code.

Displays Replacing Displays Relocated for the Busway on Route 10 in Los Angeles County

5408.2. Notwithstanding any other provision of this chapter, an advertising display is a lawfully erected advertising display and, upon application and payment of the application fee, the director shall issue a permit for the display if it meets all of the following conditions:

(a) The display was erected on property adjacent to State Highway Route 10 (Interstate 10) in the unincorporated area of the County of Los Angeles in order to replace a display which was required to be removed because the property on which it was located was acquired by the State of California to facilitate construction of the busway on Route 10 in the County of Los Angeles.

(b) Upon proper application, the display could have qualified for a permit at the time it was erected, except for Sections 5351 and 5408 and Article 5 (commencing with Section 5320) as in effect at the time.

(c) The display conforms to Section 5408 as in effect on January 1, 1984.

(d) The display was in existence on January 1, 1984.

Local Spacing and Size Ordinance

5408.3. Notwithstanding Section 5408, a city or a county with land use jurisdiction over the property may adopt an ordinance that establishes standards for the spacing and sizes of advertising displays that are more restrictive than those imposed by the state.

Displays on Bus Shelters or Benches

5408.5. In addition to the advertising displays permitted by Sections 5405 and 5408, advertising displays located on bus passenger shelters or benches and conforming to the following standards may be placed on or adjacent to a highway:

(a) The advertising display may not be within 660 feet of and visible from any federal-aid interstate or primary rural highway, and any advertising display within 660 feet of and visible from any urban highway shall be consistent with federal law and regulations.

(b) The advertising display shall meet traffic safety standards of the public entity having operational authority over the highway. These standards may include provisions requiring a finding and certification by an appropriate official that the proposed advertising display does not constitute a hazard to traffic.

(c) Bus passenger shelters or benches with advertising displays may only be placed at approved passenger loading areas.

(d) Bus passenger shelters or benches with advertising displays may only be placed in accordance with a permit or agreement with the public entity having operational authority over the highway adjacent to where, or upon which, the advertising display is to be placed.

(e) Any advertising display on bus passenger shelters or benches may not extend beyond the exterior limits of the shelter or bench.

(f) There may not be more than two advertising displays on any bus passenger shelter.

(g) Advertising displays placed on bus passenger shelters or benches pursuant to a permit or agreement with a local public entity shall not be subject to the state permit requirements specified in Article 6 (commencing with Section 5350).

Displays On Street Furniture City and County of San Francisco

5408.7 (a) It is the intent of the Legislature that this section shall not serve as a precedent for other changes to the law regarding outdoor advertising displays on, or adjacent to, highways. The Legislature recognizes that the streets in the City and County of San Francisco that are designated as state or federal highways unique in that they are also streets with street lights, sidewalks, and many of the other features of busy urban streets. At the same time, these streets double as a way, and often the only way, for people to move through the city and county from one boundary to another. The Legislature recognizes the particular topography of the City and County of San Francisco, the popularity of the area as a tourist destination, the high level of foot traffic, and the unique design of its highways.

(b) For purposes of this section, “street furniture” is any kiosk, trash receptacle, bench, public toilet, news rack, or public telephone placed on, or adjacent to, a street designated as a state or federal highway.

(c) In addition to the advertising displays permitted by Sections 5405, 5408, and 5408.5, advertising displays located on street furniture may be placed on, or adjacent to, any street designated as a state or federal highway within the jurisdiction of a city and county, subject to all of the following conditions:

(1) The advertising display meets the traffic safety standards of the city and county. These standards may include provisions requiring a finding and certification by an appropriate official of the city and county that the proposed display does not constitute a hazard to traffic.

(2) Any advertising display that is within 660 feet of, and visible from, any street designated as a state or federal highway shall be consistent with federal law and regulations.

(3) Advertising displays on street furniture shall be placed in accordance with a permit or agreement with the city and county.

(4) Advertising displays on street furniture shall not extend beyond the exterior limits of the street furniture.

(d) Advertising displays placed on street furniture pursuant to a permit or agreement with the city and county shall not be subject to the state permit requirements of Article 6 (commencing with Section 5350). This subdivision does not affect the authority of the state to enforce compliance with federal law and regulations, as required by paragraph (2) of subdivision (c).

(e) (1) The city and county shall, upon written notice of any suit or claim of liability against the state for any injury arising out of the placement of an advertising display approved by the city and county pursuant to subdivision (c), defend the state against the claim and provide indemnity to the state against any liability on the suit or claim.

(2) For the purposes of the subdivision, "indemnity" has the same meaning as defined in Section 2772 of the Civil Code.

(f) (1) This section shall become inoperative no later than 60 days from the date the director receives notice from the United States Secretary of Transportation that future operation of this section will result in a reduction of the state's share of federal highway funds pursuant to Section 131 of Title 23 of the United States Code.

(2) Upon receipt of the notice described in paragraph (1), the director shall notify in writing the Secretary of State and the City and County of San Francisco of that receipt.

(3) This section shall be repealed on January 1, immediately following the date the Secretary of State receives the notice required under paragraph (2).

Removal: Penalty Segments

5410. Any advertising display located within 660 feet of the edge of the right-of-way of, and the copy of which is visible from, any penalty segment, or any bonus segment described in Section 5406 which display was lawfully maintained in existence on the effective date of this section but which was not on that date in conformity with the provisions of this article, may be maintained, and shall not be required to be removed until July 1, 1970. Any other sign which is lawful when erected, but which does not on January 1, 1968, or any time

thereafter, conform to the provisions of this article, may be maintained, and shall not be required to be removed, until the end of the fifth year after it becomes nonconforming; provided that this section shall not apply to advertising displays adjacent to a landscaped freeway.

Compensation for Removal of Advertising Displays

5412. Notwithstanding any other provision of this chapter, no advertising display which was lawfully erected anywhere within this state shall be compelled to be removed, nor shall its customary maintenance or use be limited, whether or not the removal or limitation is pursuant to or because of this chapter or any other law, ordinance, or regulation of any governmental entity, without payment of compensation, as defined in the Eminent Domain Law (Title 7 (commencing with Section 1230.010) of Part 3 of the Code of Civil Procedure), except as provided in Sections 5412.1, 5412.2, and 5412.3. The compensation shall be paid to the owner or owners of the advertising display and the owner or owners of the land upon which the display is located.

This section applies to all displays which were lawfully erected in compliance with state laws and local ordinances in effect when the displays were erected if the displays were in existence on November 6, 1978, or lawfully erected after November 6, 1978, regardless of whether the displays have become nonconforming or have been provided an amortization period. This section does not apply to on-premise displays as specified in Section 5272 or to displays which are relocated by mutual agreement between the display owner and the local entity.

"Relocation," as used in this section, includes removal of a display and construction of a new display to substitute for the display removed.

It is a policy of this state to encourage local entities and display owners to enter into relocation agreements which allow local entities to continue development in a planned manner without expenditure of public funds while allowing the continued maintenance of private investment and a medium of public communication. Cities, counties, cities and counties, and all other local entities are specifically empowered to enter into relocation agreements on whatever terms are agreeable to the display owner and the city, county, city and county, or other local entity, and to adopt ordinances or resolutions providing for relocation of displays.

Note: Chapter 494, Statutes 1982, repealed and added Section 5412 and added Sections 5412.1, 5412.2, 5412.3, and 5412.4 to the Business and Professions Code. Section 1 of Chapter 494, Statutes 1982, provides:

Section 1. The Legislature finds that it is in the public interest that consistent statewide standards be established for laws, ordinances, and regulations governing the removal of lawfully erected outdoor advertising displays. This uniformity will eliminate the uncertainty concerning the validity of removal efforts by local entities, programs, establish standards which will allow private owners to operate without the imposition of different removal requirements in each jurisdiction, and will eliminate the multitude of expensive and time-consuming lawsuits burdening local entities, display and property owners, and the judicial system. In order to study and develop statewide standards, the Governor's Outdoor Advertising Committee was established and, after extensive study, recommended the statutory amendments contained in this act.

Authorization for Removal of Displays Without Compensation;

Residential Areas

5412.1. A city, county, or city and county, whose ordinances or regulations are otherwise in full compliance with Section 5412, is not in violation of that section if the entity elects to require the removal without compensation of any display which meets all the following requirements:

(a) The display is located within an area shown as residential on a local general plan as of either the date an ordinance or regulation is enacted or becomes applicable to the area which incorporates the provisions of this section.

(b) The display is located within an area zoned for residential use either on the date on which the removal requirement is adopted or becomes applicable to the area.

(c) The display is not located within 660 feet from the edge of the right-of-way of an interstate or primary highway with its copy visible from the highway, nor is placed or maintained beyond 660 feet from the edge of the right-of-way of an interstate or primary highway with the purpose of its message being read from the main traveled way.

(d) The display is not required to be removed because of an overlay zone, combining zone, or any other special zoning district whose primary purpose is the removal or control of signs.

(f) The display is allowed to remain in existence for the period of time set forth below after the enactment or amendment after January 1, 1983, of any ordinance or regulation necessary to bring the entity requiring removal into compliance with Section 5412, and after giving notice of the removal requirement:

Fair Market Value on Date of Notice of Removal Requirement	Minimum Years Allowed
Under \$1,999.....	2
\$2,000 to \$3,999.....	3
\$4,000 to \$5,999.....	4
\$6,000 to \$7,999.....	5
\$8,000 to \$9,999.....	6
\$10,000 and over.....	7

The amounts provided in this section shall be adjusted each January 1 after January 1, 1983, in accordance with the changes in building costs, as indicated in the United States Department of Commerce Composite Cost Index for Construction Costs.

Authorization for Removal of Displays Without Compensation;

Agricultural Areas

5412.2. A city or city and county, whose ordinances or regulations are otherwise in full compliance with Section 5412, is not in violation of that section if the entity elects to require the removal without compensation of any display which meets all the following requirements:

(a) The display is located within an incorporated area shown as agricultural on a local general plan as of either the date an ordinance or regulation is enacted or becomes applicable to the area which incorporates the provisions of this section.

(b) The display is located within an area zoned for agricultural use either on the date on which the removal requirement is adopted or becomes applicable to the area.

(c) The display is not located within 660 feet from the edge of the right-of-way of an interstate or primary highway with its copy visible from the highway, nor is placed or maintained beyond 660 feet from the edge of the right-of-way of an interstate or primary highway with the purpose of its message being read from the main traveled way.

(d) The display is not required to be removed because of an overlay zone, combining zone, or any other special zoning district whose primary purpose is the removal or control of signs.

(e) The display is allowed to remain in existence for the period of time set forth below after the enactment or amendment after January 1, 1983, of any ordinance or regulation necessary to bring the entity requiring removal into compliance with Section 5412, and after giving notice of the removal requirement:

Fair Market Value on Date of Notice of Removal Requirement	Minimum Years Allowed
Under \$1,999.....	2
\$2,000 to \$3,999.....	3
\$4,000 to \$5,999.....	4
\$6,000 to \$7,999.....	5
\$8,000 to \$9,999.....	6
\$10,000 and over.....	7

The amounts provided in this section shall be adjusted each January 1 after January 1, 1983, in accordance with the changes in building costs as indicated in the United States Department of Commerce Composite Cost Index for Construction Costs.

Authorization for Removal of Displays Without Compensation;

Unincorporated Agricultural Areas

5412.3. A county whose ordinances or regulations are otherwise in full compliance with Section 5412, is not in violation of that section if the county elects to require the removal without compensation of any display which meets all the following requirements:

(a) The display is located within an unincorporated area shown as agricultural on a local general plan as of either the date an ordinance or regulation is enacted or becomes applicable to the area which incorporates the provisions of this section.

(b) The display is located within an area zoned for agricultural use either on the date on which the removal requirement is adopted or becomes applicable to the area.

(c) The display is not located within 660 feet from the edge of the right-of-way of an

interstate or primary highway with its copy visible from the highway, nor is placed or maintained beyond 660 feet from the edge of the right-of-way of an interstate or primary highway with the purpose of its message being read from the main traveled way.

(d) The display is not required to be removed because of an overlay zone, combining zone, or any other special zoning district whose primary purpose is the removal or control of signs.

(e) The display is allowed to remain in existence for the period of time set forth below after the adoption or amendment after January 1, 1983, of any ordinance or regulation necessary to bring the entity requiring removal into compliance with Section 5412, and after giving notice of the removal requirement:

Fair Market Value on Date of Notice of Removal Requirement	Minimum Years Allowed
Under \$1,999.....	2
\$2,000 to \$3,999.....	3
\$4,000 to \$5,999.....	4
\$6,000 to \$7,999.....	5
\$8,000 to \$9,999.....	6
\$10,000 and over.....	7

The amounts provided in this section shall be adjusted each January 1 after January 1, 1983, in accordance with the changes in building costs, as indicated in the United States Department of Commerce Composite Cost Index for Construction Costs.

Application of Section 5412 to Judicial Proceedings

5412.4. Section 5412 shall not be applied in any judicial proceeding which was filed and served by any city, county, or city and county prior to January 1, 1982, except that Section 5412 shall be applied in litigation to prohibit the removal without compensation of any advertising display located within 660 feet from the edge of the right-of-way of an interstate or primary highway with its copy visible from the highway, or any advertising display placed or maintained beyond 660 feet from the edge of the right-of-way of an interstate or primary highway that is placed with the purpose of its message being read from the main traveled way of the highway.

Removal Required in Order to get Local Permit Requires Compensation

5412.6. The requirement by a governmental entity that a lawfully erected display be removed as a condition or prerequisite for the issuance or continued effectiveness of a permit, license, or other approval for any use, structure, development, or activity other than a display constitutes a compelled removal requiring compensation under Section 5412, unless the permit, license, or approval is requested for the construction of a building or structure which cannot be built without physically removing the display.

Negotiation for Compensation

5413. Prior to commencing judicial proceedings to compel the removal of an advertising display, the director may elect to negotiate with the person entitled to compensation in order to arrive at an agreement as to the amount of compensation to be paid. If the negotiations are unsuccessful, or if the director elects not to engage in negotiations, a civil proceeding may be instituted as set forth in Section 5414.

To facilitate the negotiations, the Department of Transportation shall prepare a valuation schedule for each of the various types of advertising displays based on all applicable data. The schedule shall be updated at least once every two years. The schedule shall be made available to any public entity requesting a copy.

Legal Action to Determine Compensation

5414. Proceedings to compel the removal of displays and to determine the compensation required by this chapter shall be conducted pursuant to Title 7 (commencing with Section 1230.010) of Part 3 of the Code of Civil Procedure.

Department Regulations: Interstate and Primary Highways

5415. The director shall prescribe and enforce regulations for the erection and maintenance of advertising displays permitted by Sections 5226, 5405, and 5408 consistent with Section 131 of Title 23 of the United States Code and the national standards promulgated thereunder by the Secretary of Transportation; provided, that the director shall not prescribe regulations imposing stricter requirements for the size, spacing or lighting of advertising displays than are prescribed by Section 5408 and provided that the director shall not prescribe regulations to conform to changes in federal law or regulations made after November 8, 1967, without prior legislative approval.

Notwithstanding any other provisions of this chapter, no outdoor advertising shall be placed or maintained adjacent to any interstate highway or primary highway in violation of the national standards promulgated pursuant to subsections (c) and (f) of Section 131 of Title 23 of the United States Code, as such standards existed on November 8, 1967.

Agreements with United States

5416. The director shall seek, and may enter into, agreements with the Secretary of Transportation of the United States and shall take such steps as may be necessary from time to time to obtain, and may accept, any allotment of funds as provided by subdivision (j) of Section 131 of Title 23 of the United States Code, as amended from time to time, and such steps as may be necessary from time to time to obtain funds allotted pursuant to Section 131 for the purpose of paying the 75 percent federal share of the compensation required by subdivision (g) of Section 131 of Title 23 of the United States Code.

Allocation of Funds for Compensation

5417. From state funds appropriated by the Legislature for such purposes and from federal funds made available for such purposes, the California Transportation Commission may allocate funds to the director for payment of compensation authorized by this chapter.

State Share of Compensation

5418. The California Transportation Commission is authorized to allocate sufficient funds from the State Highway Account in the State Transportation Fund that are available for capital outlay purposes to match federal funds made available for the removal of outdoor advertising displays.

Priorities for Removal of Compensable Nonconforming Displays

5418.1. When allocating funds pursuant to Section 5418, the commission shall consider, and may designate for expenditure, all or any part of such funds in accordance with the following order of priorities for removal of those outdoor advertising displays for which compensation is provided pursuant to Section 5412:

(a) Hardship situations involving outdoor advertising displays located adjacent to highways which are included within the state scenic highway system, including those nonconforming outdoor advertising displays which are offered for immediate removal by the owners thereof.

(b) Hardship situations involving outdoor advertising displays located adjacent to other highways, including those nonconforming outdoor advertising displays which are offered for removal by the owners thereof.

(c) Nonconforming outdoor advertising displays located adjacent to highways which are included within the state scenic highway system.

(d) Nonconforming outdoor advertising displays which are generally used for product advertising, and which are located in unincorporated areas.

(e) Nonconforming outdoor advertising displays which are generally used for product advertising located within incorporated areas.

(f) Nonconforming outdoor advertising displays which are generally used for non-motorist-oriented directional advertising.

(g) Nonconforming outdoor advertising displays which are generally used for motorist-related directional advertising.

Agreement with United States

5419. (a) The director shall seek agreement with the Secretary of Transportation of the United States, or his successor, under provisions of Section 131 of Title 23 of the United States Code, to provide for effective control of outdoor advertising substantially as set forth herein, provided that such agreement can vary and change the definition of "unzoned commercial or industrial area" as set forth in Section 5222 and the definition of "business area" as set forth in Section 5223, or other sections related thereto, and provided further that if such agreement does vary from such sections it shall not be effective until the Legislature

by statute amends the sections to conform with the terms of the agreement. If agreement is reached on these terms, the director shall execute the agreement on behalf of the state.

(b) In the event an agreement cannot be achieved under subdivision (a), the director shall promptly institute proceedings of the kind provided for in subdivision (l) of Section 131 of Title 23 of the United States Code, in order to obtain a judicial determination as to whether this chapter and the regulations promulgated thereunder provide effective control of outdoor advertising as set forth therein. In such action the director shall request that the court declare rights, status, and other legal relations and declare whether the standards, criteria, and definitions contained in the agreement proposed by the director are consistent with customary use. If such agreement is held by the court in a final judgment to be invalid in whole or in part as inconsistent with customary use or as otherwise in conflict with Section 131 of Title 23 of the United States Code, the director shall promptly negotiate with the Secretary of Transportation, or his successor, a new agreement or agreements which shall conform to this chapter, as interpreted by the court in such action.

Article 8. Landscaped Freeways

Displays Adjacent to Landscaped Freeway

5440. Except as provided in Sections 5441, 5442, 5442.7, 5442.8, 5442.9, 5442.10, and 5442.11 no advertising display may be placed or maintained on property adjacent to a section of a freeway that has been landscaped if the advertising display is designed to be viewed primarily by persons traveling on the main-traveled way of the landscaped freeway.

Displays Adjacent to Officially Designated Scenic Highway or Scenic Byway

5440.1. Except as provided in Section 5442.5, no advertising display may be placed or maintained along any highway or segment of any interstate highway or primary highway that before, on, or after the effective date of Section 131(s) of Title 23 of the United States Code is an officially designated scenic highway or scenic byway.

Removal of Structures, Signs

5441. Any advertising display which is now, or hereafter becomes, in violation of Section 5440 shall be subject to removal three years from the date the freeway has been declared a landscaped freeway by the director or the director's designee and the character of the freeway has been changed from a freeway to a landscaped freeway.

Exceptions

5442. Section 5440 does not apply to any advertising structure or sign if the advertising display is used exclusively for any of the following purposes:

(a) To advertise the sale or lease of the property upon which the advertising display is placed.

(b) To designate the name of the owner or occupant of the premises upon which the

advertising display is placed, or to identify the premises.

(c) To advertise goods manufactured or produced, or services rendered, on the property upon which the advertising display is placed.

Exceptions as to Displays Adjacent to Officially Designated Scenic Highway or Scenic Byway

5442.5. Section 5440.1 does not apply to any advertising display if the advertising display is used exclusively for any of the following purposes:

(a) Directional and official signs and notices, including, but not be limited to, signs and notices pertaining to natural wonders or scenic and historical attractions that are otherwise required or authorized by law and conform to regulations adopted by the department.

(b) Signs, displays, and devices advertising the sale or lease of real property upon which they are located.

(c) Signs, displays, and devices, including, but not limited to, those that may be changed at reasonable intervals by electronic process or by remote control, advertising activities conducted on the property on which they are located.

(d) Signs lawfully in existence on October 22, 1965, as determined by the department to be landmark signs, including signs on farm structures or natural surfaces, or of historic or artistic significance the preservation of which, in the opinion of the department, would be consistent with the purposes of this section, as determined by regulations adopted by the department.

(e) Signs, displays, and devices advertising the distribution by nonprofit organizations of free coffee to individuals traveling on the interstate system or the primary system. For the purpose of this subdivision, the term "free coffee" means, coffee for which a donation may be made, but is not required.

City of Richmond: Landscaped Freeway Exception

5442.7. (a) Section 5440 does not apply to any freestanding identifying structure that is used exclusively to identify development projects, business centers, or associations located within the jurisdiction of, and sponsored by, the City of Richmond to support economic development activities.

(b) A structure erected pursuant to subdivision (a) shall conform to all of the following conditions:

(1) Not more than one identifying structure may be used by the City of Richmond and only if approved by that city by ordinance or resolution after a duly noticed public hearing regarding the structure.

(2) Placement of the structure shall not require the immediate trimming, pruning, topping, or removal of existing trees to provide visibility to the structure, unless done as part of the normal landscape maintenance activities that would have been undertaken without regard to the

placement of the structure.

(3) The structure shall be generic only and shall not identify any specific business.

(4) No public funds may be expended to pay for the costs of the structure.

(5) The structure shall not cause a reduction in federal aid highway funds as provided in Section 131 of Title 23 of the United States Code.

City of Costa Mesa: Landscape Freeway Exception

5442.8. Section 5440 does not apply to any advertising structure or sign if the advertising display is used exclusively to identify development projects, business centers, or associations located within the jurisdiction of, or sponsored by, the City of Costa Mesa to support economic development activities, if all of the following conditions are met:

(a) No other display is used by the city pursuant to this section.

(b) The governing body of the city has authorized placement of the display by an ordinance or resolution adopted following a duly noticed public hearing regarding the display.

(c) Placement of the display will not necessitate the immediate trimming, pruning, topping, or removal of existing trees in order to make the display visible or to improve its visibility, unless done as part of the normal landscape maintenance activities that would have been undertaken without regard to the placement of the display.

(d) The display does not cause a reduction in federal aid highway funds, as provided in Section 131 of Title 23 of the United States Code.

Landscape Exception for Cities Meeting Certain Conditions

5442.9. (a) Notwithstanding Section 5440, a city described in subdivision (b) may erect a nonconforming display if all of the following apply:

(1) The display is placed on property that the city has owned since before January 1, 1995.

(2) Not more than one additional display is added to the number of signs within the city that do not conform to this article as of January 1, 2000.

(3) The display is located within the boundaries of the city.

(4) Placement or maintenance of the display does not require the immediate trimming, pruning, topping, or removal of existing trees to provide visibility to the display, unless done as part of the normal landscape maintenance activities that would have been undertaken without regard to the placement or maintenance of the display.

(5) No public funds are required to be expended to pay for costs of the display.

(6) The display does not impose additional liability on the Department of Transportation.

(7) The display does not cause a reduction in federal aid highway funds, as provided in Section 131 of Title 23 of the United States Code.

(8) All proceeds received by a participating city by allowing the erection of the nonconforming display are expended by the city solely for parks and programs for at-risk youth.

- (9) The display does not advertise products or services which are directed at an adult population, including, but not limited to, alcohol, tobacco, and gambling activities.
- (b) For the purposes of this section, city is any city that meets all of the following conditions:
- (1) The city's population is 17,000 persons or less.
 - (2) The city's annual budget is less than eight million dollars (\$8,000,000).
 - (3) The city's geographical area is less than 1.7 square miles.
 - (4) The city is located in an urbanized county containing a population of 6,000,000 or more persons.

Oakland-Alameda County Coliseum: Landscaped Freeway Exception

5442.10 (a) Notwithstanding any other provision of this chapter, Section 5440 does not apply to any advertising display if all of the following conditions are met:

(1) Not more than five advertising displays, whose placement or maintenance is otherwise prohibited under this chapter, shall be erected and only if approved by the Oakland-Alameda County Coliseum Authority.

(2) All five advertising displays shall meet the 1,200 square foot size restriction set forth in subdivision (a) of Section 5408. However, subject to subdivision (b), three of the advertising displays may be vertically oriented so long as those displays do not exceed 60 feet in height and 25 feet in length, including border and trim and excluding base or apron supports, and other structural members.

(3) The display area of each advertising display is measured by the smallest square, rectangle, circle, or combination that will encompass the display area. For purposes of this section, embellishments and secondary signs located in the border or trim around a display area advertising the name of the coliseum complex or the identities of athletic teams who are licensees or lessees of all or portions of the Oakland-Alameda County Coliseum Complex shall not cause the border or trim areas to be included in a display face for measurement purposes. In the case of an LED display advertising on-premises activities at the Oakland-Alameda County Coliseum Complex, or off-premises, noncommercial community activities, the LED portion of the display face shall not be included for measurement purposes.

(4) Placement or maintenance of each advertising display does not require the immediate trimming, pruning, topping, or removal of trees located on a state highway right-of-way to provide visibility to the advertising display, unless done as part of the normal landscape maintenance activities that would have been undertaken without regard to the placement of the display.

(5) No advertising display shall advertise products or services that are directed at an adult population, including, but not limited to, alcohol, tobacco, gambling, or sexually explicit material.

(6) Each advertising display shall be located on the Oakland-Alameda County Coliseum Complex property and shall comply with the spacing requirements set forth in subdivision (d) of Section 5408, as implemented by department regulation.

(7) If any advertising display erected pursuant to this section is removed for purposes of a

transportation project undertaken by the department, the display owner is entitled to relocate that display within the Oakland-Alameda County Coliseum Complex property, and is not entitled to monetary compensation for the removal or relocation even if relocation is not possible.

(8) The display shall not cause a reduction in federal aid highway funds as provided in Section 131 of Title 23 of the United States Code.

(b) For the specific purpose of this section and in accordance with the Memorandum for Record with the Federal Highway Administration dated January 17, 2001, upon the written request of the Oakland-Alameda County Coliseum Authority on behalf of its licensee or contractor seeking to erect one or more of the three advertising displays allowed by paragraph (2) of subdivision (a) consisting of a size not to exceed 60 feet in height and 25 feet in length, the department shall promptly request Federal Highway Administration approval of that change in orientation to ensure that the advertising displays will not cause a reduction in federal aid highway funds. Upon receipt of the approval from the Federal Highway Administration, the advertising display or displays may be erected. (c) For the purposes of this section, the Oakland-Alameda County Coliseum Complex is the real property and improvements located at 7000 Coliseum Way, City of Oakland, and more particularly described in Parcel Map 7000, filed August 1, 1996, Map Book 223, Page 84, Alameda County Records, Assessor's Parcel Nos. 041-3901-008 and 041-3901-009. SEC. 3. The Legislature finds and declares that a special law is necessary and that a general law cannot be made applicable within the meaning of Section 16 of Article IV of the California Constitution because of the unique circumstances that exist in the City of Oakland. The facts constituting the special circumstances are as follows: The physical location of property controlled by the Oakland-Alameda County Coliseum Authority in the City of Oakland would benefit the authority if used in the manner allowed by Section 2 of this act with minimal disruption of the purposes served by Section 5440 of the Business and Professions Code and the City of Oakland would benefit from the removal of advertising displays without the payment of compensation.

Mid-City Recovery Redevelopment Project Area: Lanscaped Freeway Exception

5442.11 Notwithstanding any other provision of this chapter, Section 5440 does not apply to any advertising display in the Mid-City Recovery Redevelopment Project Area within the City of Los Angeles if all of the following conditions are met:

(a) Not more than four advertising displays, whose placement or maintenance is otherwise prohibited under this chapter, may be erected if approved by the Community Redevelopment Agency of the City of Los Angeles as part of an owner-participation agreement or disposition and development agreement.

(b) All four advertising displays meet the requirements set forth in Section 5405 and 5408.

(c) Placement or maintenance of each advertising display does not require the immediate trimming, pruning, topping, or removal of trees located on a state highway right-of-way to

provide visibility to the advertising display, unless done as part of the normal landscape maintenance activities that would have been undertaken without regard to the placement of the display.

(d) No advertising display shall advertise products or services that are directed at an adult population, including, but not limited to, alcohol, tobacco, gambling, or sexually explicit material.

(e) If any advertising display erected pursuant to this section is removed for purposes of a transportation project undertaken by the department, the display owner is entitled to relocate that display and is not entitled to monetary compensation for the removal or relocation.

(f) The advertising display shall not cause a reduction in federal aid highway funds as provided in Section 131 of Title 23 of the United States Code.

County Zoning Powers

5443. Nothing in this article prohibits either of the following:

(a) Any county from designating the districts or zones in which advertising displays may be placed or prohibited as part of a county land use or zoning ordinance.

(b) Any governmental entity from entering into a relocation agreement pursuant to Section 5412 or the department from allowing any legally permitted display to be increased in height at its permitted location if a noise attenuation barrier has been erected in front of the display and that relocated display or that action of the department would not cause a reduction in federal aid highway funds as provided in Section 131 of Title 23 of the United States Code or an increase in the number of displays within the jurisdiction of a governmental entity which does not conform to this article. Any increase in height permitted under this subdivision shall not be more than that necessary to restore the visibility of the display to the main-traveled way.

Relocation of Legally Permitted Displays on Property Acquired for Public Use; Conditions

5443.5. Nothing in this article prohibits the Department of Transportation from allowing any legally permitted display situated on property being acquired for a public use to be relocated, subject to the approval of the public agency acquiring the property and the approval of the jurisdiction in which the display will be relocated, so long as the action of the department in allowing the relocation of the display would not cause a reduction in federal-aid highway

funds, as provided in Section 131 of Title 23 of the United States Code, or an increase in the number of displays which do not conform to this article within the jurisdiction of a governmental entity.

Article 9. Crimes and Penalties

Trespass

5460. It is unlawful for any person to place or cause to be placed, or to maintain or cause to be maintained any advertising display without the lawful permission of the owner or lessee

of the property upon which the advertising display is located.

Nuisances

5461. All advertising displays which are placed or which exist in violation of the provisions of this chapter are public nuisances and may be removed by any public employee as further provided in this chapter.

Violations: Revocation and Removal

5463. The director may revoke any license or permit for the failure to comply with this chapter and may remove and destroy any advertising display placed or maintained in violation of this chapter after 30 days' written notice posted on the structure or sign and a copy forwarded by mail to the display owner at his or her last known address.

Notwithstanding any other provision of this chapter, the director or any authorized employee may summarily and without notice remove and destroy any advertising display placed in violation of this chapter which is temporary in nature because of the materials of which it is constructed or because of the nature of the copy thereon.

For the purpose of removing or destroying any advertising display placed in violation of this chapter, the director or the director's authorized agent may enter upon private property.

Penalty

5464. Every person as principal, agent or employee, violating any of the provisions of this chapter is guilty of a misdemeanor.

Remedies

5465. The remedies provided in this chapter for the removal of illegal advertising displays are cumulative and not exclusive of any other remedies provided by law.

Article 10. Revenue

Fees

5480. The fees for licenses and permits prescribed by this chapter are in lieu of all other license and permit fees required by the laws of the state or of any political subdivision thereof for the privilege of engaging in the outdoor advertising business or placing advertising display within view of the public highways in unincorporated areas.

Deposit

5481. All license, permit, application, and renewal fees, and all fines, collected by the director and his or her authorized agents in accordance with this chapter shall be deposited in the State Highway Account in the State Transportation Fund, except that 20 percent of all fees and fines collected by county clerks appointed by the director shall be retained by the

county in which the fees are collected. All money received by the state from the United States pursuant to subsection (c) of Section 131 of Title 23 of the United States Code shall be deposited in the same account. All fees and fines shall be accounted for by the director in the manner provided by law.

Fines

5482. Any display owner who does not remove an advertising display that is placed or maintained in violation of this chapter and is removed and destroyed by the director or any authorized employee pursuant to Section 5463, shall pay to the director a fine in an amount equivalent to any costs related to that removal and destruction.

Administrative Expenses

5483. The expense of administering this chapter is under the control of the director. Money in the State Highway Account in the State Transportation Fund shall be available for the administration and enforcement of this chapter upon appropriation by the Legislature or when made available pursuant to Section 13322 of the Government Code.

License Fee

5484. (a) The license fee is two hundred fifty dollars (\$250) for an original license and for each annual renewal thereof for any applicant maintaining six or less sign or structure permits, or both, except where the applicant has engaged in the business of outdoor advertising without a valid, unrevoked and unexpired license, the fee for any issuance of the first license thereafter is three hundred fifty dollars (\$350), one hundred dollars (\$100) of which is the penalty.

(b) The license fee is five hundred dollars (\$500) for an original license and for each annual renewal for any applicant maintaining seven or more sign or structure permits, or both, except where the applicant has engaged in the business of outdoor advertising without a valid, unrevoked and unexpired license, the fee for any issuance of the first license thereafter is six hundred dollars (\$600), one hundred dollars (\$100) of which is the penalty.

Permit Fee

5485. (a) (1) The annual permit fee for each advertising display shall be set by the director.

(2) The fee shall not exceed the amount reasonably necessary to recover the cost of providing the service or enforcing the regulations for which the fee is charged, but in no event shall the fee exceed one hundred dollars (\$100). This maximum fee shall be increased in the 2007-08 fiscal year and in the 2012-13 fiscal year by an amount equal to the increase in the California Consumer Price Index.

(3) The fee may reflect the department's average cost, including the indirect costs, of providing the service or enforcing the regulations.

(b) If a display is placed or maintained without a valid, unrevoked, and unexpired permit, the following penalties shall be assessed:

(1) If the advertising display is placed or maintained in a location that conforms to the provisions of this chapter, a penalty of one hundred dollars (\$100) shall be assessed.

(2) If the advertising display is placed or maintained in a location that does not conform to the provisions of this chapter or local ordinances, and is not removed within thirty days of written notice from the department or the city or the county with land use jurisdiction over the property upon which the advertising display is located, a penalty of ten thousand dollars (\$10,000) plus one hundred dollars (\$100) for each day the advertising display is placed or maintained after the department sends written notice shall be assessed.

(c) In addition to the penalties set forth in subdivision (b), the gross revenues from the unauthorized advertising display that are received by, or owed to, the applicant and a person working in concert with the applicant shall be disgorged.

(d) The department or a city or a county within the location upon which the advertising is located may enforce the provisions of this section.

(e) Notwithstanding any other provision of law, if an action results in the successful enforcement of this section, the department may request the court to award the department its enforcement costs, including, but not limited to, its reasonable attorneys' fees for pursuing the action.

(f) It is the intent of the Legislature in enacting this section to strengthen the ability of local governments to enforce zoning ordinances governing advertising displays.

Application Fee

5486. In addition to the fees set forth in Section 5485, no application for an original permit to place an advertising structure shall be accepted by the department unless it is also accompanied by an application fee of three hundred dollars (\$300). The application fee shall be retained by the department whether or not a permit is issued.

An applicant may request a preliminary determination as to whether a proposed structure and location would be legally eligible for a state permit upon submission of a fee of two hundred dollars (\$200), one hundred dollars (\$100) of which shall be credited toward an application fee for an original permit at this location if a permit is applied for within one year of the response to the request for preliminary determination .