
Building Construction 
Identification Placard 

Huber Heights Codified Ordinance 
1523.01

Enacted 2011 


City of Huber Heights Placard


What is there to discuss?

• History and Purpose
(why did we do this?)

• The Sign Explained 
(At 3 AM, what in the world does this thing mean?)

• Future Growth and Development
(What can we do to improve upon this?)


History and Purpose

Where it Began
Design and Challenges

What drove the 
requirements

How was it developed 
and why did Huber 
Heights get involved


Where it Began
• The actual first Building Placard appears to 
have been in Wheeling, Illinois on April 18, 
1994 after a near‐miss fire. Article

• In the past 10 years, over 9 cities and states 
have independently passed their own 
legislation. Trussid.com

• Florida appears to be diligent in education and 
enforcement. Facebook, Law

• Most of the legislation arose from near‐miss 
or fatal fire incidents. Firefighternation.com


Design and Challenges
• Proposed in Huber Heights in 2004 by Lt. Mike Muhl
after a near‐miss involving our own personnel

• Revised and put before Ordinance Review Commission 
and City Council by Fire Prevention Bureau in 2011

• Multiple Years  pass between code cycles reducing the 
opportunities to present new legislation

• Articulation to law makers and Economic Development 
Staff for non‐aesthetically pleasing signage 

• Administrative Staff turnover with loss of institutional 
knowledge

• Reductions in staffing, limiting special project 
development over day‐to‐day priorities


What Drove the Requirements

• Significant Changes in Construction and 
Building Design 

• Firefighter Fatalities and Injuries
• Quick‐Look information for ICs that was 
weather resistant, durable, permanent and 
reliable  

• Changes in International Fire Codes within the 
last decade with increased focus on first‐
responder safety (Signage, Egress, 
Communication, Etc.)


Education, Studies and Development

Study and Surveys Bangor, Maine 1999
EFO Project

Results of Study
• 1,500 Surveys Distributed at various National professional conferences with 
1,333 returned

• Of the 1,333 responses, 16 departments use Truss Identification Signage

• Of the 16, only 4 departments differentiate between Floor and Roof as well as 
wood and steel trusses

• Of the original 1,333, there were 348 that identified incidents involving 
structural failure and truss construction in their community


NIOSH Reports

Municipalities should consider requiring
specific building construction information on

an exterior placard. 
Discussion: Information regarding building

construction is invaluable to fire fighters if a fire should
occur. The information could provide fire fighters
with details about roof type (lightweight truss,

bowstring, etc.), roof materials (metal, wood, etc.),
roof loads (HVAC units, displays, etc.), sprinkler

system(s), standpipe location, utilities (gas or electric),
occupancy, occupancy hours, chemicals on site,
pressurized cylinders, contact numbers, and the

interior floor layout. This information could save the
IC time when planning the fire attack. Additionally,
the information would provide fire fighters with

important information that they might not otherwise
have. However, the presence of building construction

placards should not preclude doing pre‐incident
planning and inspections. At a minimum, buildings
could be marked with a triangle or the letter “T” on
the outside of the building to warn fire fighters of the
presence of truss construction. To ensure that fire
fighters are aware of structures that might have a
truss roof, the State of New Jersey has passed a law
requiring all building owners to place an exterior

placard on structures which incorporate a truss roof.
Figure1 shows the signage used in New Jersey.

2003 NIOSH Tennessee 
Father’s Day June 15, 2003 Family Dollar in Memphis, Tennessee


More NIOSH Reports Related to Truss 
and Building Markings

• Illinois December 22, 2010 Report
• Texas February 14, 2000 Report
• 45 NIOSH Investigations involving structural 
collapse and firefighter fatalities/injuries 
between 1996 and 2011. Reports

• Preventing Injuries and Deaths of Fire Fighters 
Due to Truss System Failures (May 2005)


How ours was developed

• 2004 Proposal from Huber Heights Lt. Mike Muhl
• Revisited in 2009 by new Huber Heights Fire 
Marshal with strong interest in Pre‐Incident 
Planning 

• Influence from NFPA 1620 as well as NIOSH 
recommendations and LODD and near‐miss 
reports 

• Community experiencing large volume of newer 
lightweight construction with heavy fire and 
occupant loads (mercantile districts)

• Participation in local and national trainings, 
firefighter development and code committees


The Sign Explained

• In a sentence, the sign is; Durable, weather‐
proof, readily identifiable but not distracting, 
reliable, descriptive, code compliant, user 
friendly, flexible and intended as a guideline, 
not to be replaced by experience, training and 
education. 

• You must accept this sign is NOT a pre‐plan
• You must accept this sign cannot work alone
• You must accept this sign will not be accepted 
by everyone and is only a tool in the tool box


The Sign Explained, more…

• Basically, take most of the “major” building 
components you would like to know about the 
building you are about to enter and squeeze 
them into series of color coded “Fire Service” 
letters and symbols on a 10” by 10” placard. 

• Whenever you have a new building go up or 
renovate an existing structure, place a sign on 
structure in the same location as the last one 
and move on. (hopefully never needing it)


The Sign Explained
Meat and Potatoes

Take Five Major Building Components
(One for each section of the Maltese Cross)

•First Identify Roof, Floor or Both (Letters in Center)
•Roof Construction Material (and design) Top 
•Floor Construction Material (and design) Bottom 
•Building Construction Classification (With Assistance)
•Special Hazards (Roof HVAC, HAZMAT, High Storage)
•Finally the outline color indicates presence of Sprinklers
(Green for Protected and Red for Unprotected)


First Identify Roof, Floor or Both 
(Letters in Center)

The center of the Maltese cross should 
allow you to appropriately identify 
where the presence of Lightweight 
Construction exists within the 
placarded structure. (Roof, Floor or 
Both)

For structures more than one (1) story 
in height, the presence of the letter F 
(indicating Floor) may suggest a 
basement, crawlspace or just simply 
the floor joist supporting the second 
(2nd) story.  


Roof Construction Material 
(and design) Top 

The “Top” of the Maltese cross was utilized to indicate the construction 
design of the Lightweight Truss in the Roof Construction, whether it 
was constructed of metal or wood and if wood, was it laminate or 
legacy construction.

You should expect to see a small image of the construction type as well 
as a few words below the image indicating the materials used in its 
creation.


Floor Construction Material 
(and design) Bottom 

The “Bottom” of the Maltese cross is very similar in it’s intent as the “Top”. 
The “Bottom” of the cross was utilized to indicate the construction design of 
the Lightweight Truss in the Floor Construction, whether it was constructed 
of metal or wood and if wood, was is laminate or legacy construction.

You should expect to see a small image of the construction type as well as a 
few words below the image indicating the materials used in its creation.


Building Construction Classification 
(With Assistance)

The “Left” side of the cross indicates the 
building construction classification. As we 
have all undoubtably learned the five (5) 
categories somewhere during our career, the 
challenge is to remember when it counts 
most. With all of the acronyms and 
abbreviations in the Fire Service these days, 
that can be taxing. Not to mention there are 
actually ten (10) categories, sub letters A and 
B for each roman numeral.

Basically Type I to III is non or limited 
combustible, IV is Heavy Timber or 
combustible and V is wood frame or 
combustible.

Upon request, we did decide to add the words 
non‐combustible, limited combustible and 
combustible to assist.


Special Hazards 
(Roof HVAC, HAZMAT, High Storage)
The “Right” side of the cross indicates the 
presence of a special hazard. This is something 
that may not be present at your typical 
commercial occupancy/structure. 

In the case of many of our “fast‐food” 
establishments, there may be multiple HVAC, 
Mechanical and Electrical units on the roof 
weighing in tons. There are other occupancies 
that may contain High‐Rack or Palletized 
Storage that would require additional water 
supply and resources.

Hazardous Materials tends to be its own animal 
requiring a special skill set and lack of fear to 
glow in the dark!


The outlining color indicates presence of Sprinklers
(Green for Protected and Red for Unprotected)

If the structure is equipped with 
an approved Fire Sprinkler 
System, the outline of the entire 
cross will be Green in color.

If the structure is NOT equipped 
with an approved Fire Sprinkler 
System, the outline of the entire 
cross will be Red in color. 

The general concept was green 
for go and red for stop!


Future Growth and Development

• Pre‐Incident Plans
• Larger Knox Boxes
• In‐Depth Building Final Inspections (Maps, 
Instructions, Signage, Radio Repeaters, Etc. )

• CAD (Data Entry from First‐Responders)
• Company Walkthrough (District Orientation)
• Annual Inspections (All Buildings) 


Never Forgotten

There are many others, not on this page, also in our thoughts and prayers


Thank you and be safe!

Presented by:

Jason Eckert, FPI, CFEI, EMT‐P
Fire Marshal 

Huber Heights Fire Division
7008 Brandt Pike 

Huber Heights, OH 45424

jeckert@hhoh.org
(937) 233‐1564
(937) 237‐4520


