

Sconnecticut State Building & Fire Codes: Projected I	Development Timetekle
N Building & Fire Coues: Projected i	Development Innetable
Most current schedule will be posted at https://portal.ct.gov/	DASCodeChange
Drafting of 2020 SBC amendments	1/1/19 - 2/28/19
Code Change Proposals Received Code Change Proposal Form on Web	2/1/19 - 4/30/19
Committees/Work groups Review	3/1/19 - 6/30/19
Codes Amendment Subcommittee	
Work groups	
 Final drafts development 	7/1/19 - 8/31/19
Review drafts	9/1/19 - 10/31/19
 Codes & Standards Drafts Approval 	11/13/19
Public comment period	12/1/19-2/29/20
 Legislative review/approval 	3/1/20 - 5/31/20
Effective	10/1/20

Course Objectives

At the end of this session participants will be able to

- Locate requirements within the 2015 IBC portion of the 2018 CT State Building Code that will influence a building's height and area.
- Identify information required to be included in construction documents and on plans for building permit applications.
- Cite key building code requirements for each of the major classifications of use and occupancy.
- Explain the procedure for determining the maximum Height and Area for a building.

Definitions, Acronyms

Section 201 – CT Amendments – Definitions Added or Amended

<u>Added</u>

- BED & BREAKFAST ESTABLISHMENT COMPLEX, GUEST ROOM, HOTEL
- EXISTING STRUCTURE

.

<u>Amended</u>

SELF-PRESERVATION, STORY

STREET FLOOR

FIRE SEPARATION DISTANCE REGISTERED DESIGN PROFESSIONAL

BUILDING, EXISTING.

SPECIAL AMUSEMENT BUILDING

Acronyms - None in ICC

NFPA Codes & Standards

101.4.5.1 CT SFSC - IBC Chapter 35 Referenced Standards - NFPA

- NFPA 13 Sprinkler Systems NFPA 14 Standpipe Systems
- NFPA 30 Flammable and **Combustible Liquids**
- NFPA 31 Oil-Burning Equipment NFPA 58 LPG Code
- NFPA 70 National Electrical Code
- NFPA 72 National Fire Alarm Code
- NFPA 96 Hoods
- *NFPA 101 Life Safety Code
- (and many others)

Fire Protection Shop Drawings

Section 107.2.2 CT Amendments

Conform to Code and to CT Law

- Approved prior to start of installation
- Contain all information required per Chapter 9
- Drawings accompanied by evidence of licensure

Classification of Use & Occupancy

Section 302 IBC Classification - General

- Major Use Groups
 - hierarchy within subgroups.
 - how characteristics are dissimilar.
- Activity type; Familiarity, type.
- Sub-Classification w/Fire Code
- Addition of new subsections.
- New definitions added.
- Section numbers slightly different than those of CT 2012

Use & Occupancy – Group A

- Section 303 Group A: Assembly General:
- A-1 fixed seating
- A-2 food and/or drink consumption
- A-3 general assembly ✓
- A-4 indoor sporting events with spectator seating
- A-5 outdoor sporting events Exception – assembly spaces < 50 people or < 750 sf can be treated as Use Group B
- NEW IBC Sub-Sections:
- 303.1.1 Small Buildings & Tenant Spaces (CT amends)
- 303.1.2 Small Assembly Spaces
- 303.1.3 Associated w/ Group E occupancies
- 303.1.4 Accessory to places of religious worship

Use & Occupancy Classifications

Chapter 3: Assembly Classifications: Exceptions

- 303.1.3 Assembly Uses included within Group E
- 303.1.4 Education/rooms < 100 part of A-3 worship</p>
- 303.3 Kitchens included in A-2 dining facilities
- **3**03.4 Gyms, pools, courts with <u>no</u> spectator seating
- 303.4 Indoor sports with spectator seating

Use & Occupancy – Group B

Section 304.1 Business

- Airport traffic control towers
- Ambulatory care facilities
- (CT FSC) Animal hospitals, kennels and
- pounds Banks
- Barber and beauty shops
- Car wash
- Civic administration Clinic, outpatient (IBC)
- Dry cleaning
- Educational occupancies for students above the 12th grade
- And More...

Use & Occupancy - Group E Section 305 Group E: Educational

Schools for 6+ people ≤ 12th grade

New Sub-Sections

- ✓ 305.1.1 Accessory to places of religious worship: classified as Group A-3
- Day care for > 6 children at least age <u>3+</u> years old.
 - ✓ 305.2.1 within places of religious worship
 - ✓ 305.2.2 Five or fewer children
 ✓ <u>Six</u> or fewer children in a dwelling unit classified as Group R-3

Use & Occupancy – Group F

Section 306 Group F: Factory

F-1 moderate-hazard – all factory industrial uses <u>not</u> classified as Use Group F-2:

- ✓ Aircraft manufacturing
- ✓ Automobiles
- ✓ Food processing & commercial kitchens not associated with restaurants/cafes

✓ And Many More...

- F-2 low-hazard –industrial fabrication/ manufacturing of noncombustible materials:
 ✓ Brick & Masonry
 - ✓ Metal products
 ✓ Beverages

Use and Occupancy – Group H

Section 307 Group H – High Hazard

- H-1 detonation hazard
- H-2 deflagration or accelerated burning hazard
- H-3 readily supports combustion or poses physical hazard
- H-4 health hazard
- H-5 semiconductor fabrication and similar R&D
- Detached Building (IBC errata) 307.1 Lots of new exceptions for uses (13) added.
- 307.1.1 New H-Use Requirements (IFC 415)

- 307.2 New Definitions moved to Chapter 2:
 - ✓ Baled Cotton (AMD)
 - Baled Cotton; Densely Packed (ADD)
 (ADD)
 - Day Box (ADD)
 H1 storage method)
 Inert Gas
- 307.5.2 Consumer Fireworks (coordinated w/FSC NFPA 1124)

Use and Occupancy – Institutional Care

308.3 I-1 Conditions 1 & 2

- 202 Definitions:
- Personal Care –assistance in general task
- Medical Care unable to respond
 Incapable of Self-preservation
- 6

- 24-hour care
- Custodial Care evacuate during emergencies
- 308.3 I-1; R-4 limited: 4 to 16 occupants; uses 13R
 Condition 1 Physical limitations (slow)
 Condition 2 Cognitive limitations; 10% HCP
- 308.4.3 See 407.13 alternative for I-2 homes w/ 4-6 clients

Use and Occupancy - Institutional Care

I-1 308.3 Classifications

Condition 1

- (AMD) Now allows for "house" living arrangements
- Patient rooms <u>– suite arrangements</u>
- <u>Shared living spaces w/kitchens</u>
- Condition 2
- More single-occupancy rooms
- · Increased smoke compartmentation to 40 ksf from 22 ksf
- Other changes
- Door locking arrangements
- Moving beds through egress corridors
- Limits on flammable materials
- Evacuation arrangements (defend in place strategy)

Use & Occupancy - Institutional

Section 308 – Group I General:

 (AMD) 308.6 Group I-4 – Adult and child day care facilities.

✓ (AMD) 308.6.1 Adult care facility
 ✓ Group A-3 if incapable of

- responding to emergency w/o help.
- (AMD) 308.6.2 Child care facility
 Group E if located on level of
- exit discharge w/ exit door leading directly to exterior. ✓ Group R-3 if Family day care
- home ≤ 6 children
- Coordinates w/state fire code

Use & Occupancy - Mercantile

Section 309.1 – Group M

- Display and sale of merchandise
- Includes C-stores dispensing motor fuels
 - ✓ Subject to special increased storage limits for hazardous materials; Table 414.2.5

Use & Occupancy - Residential

Section 310 – Group R: CT Amendments New terms added/amended:

Bed & Breakfast Establishment

- Guest Room Hotel
- ruer
- 3010.3 R-1 transient hotels, motels; B&B's
- R-2, 3, 4 residential
 > 3 stories high
- 310.4 R-2 non-transient apartments, dormitories
- 310.5 R-3 Adult and child day care for < 5 people, < 24-hrs
- (DEL) 310.5.2 Lodging houses
 210.6 P. 4. Particleuticle
- 310.6 R-4 Residential care/assisted living with 5 to 16 people excluding staff

Chapter 3 – Classification of Use & Occupancy

Section 312 - Group U: Utility & Miscellaneous

- Carports/Private Garages
- Barns/Sheds
 Fences > 6 ft and
- retaining walls
- Tanks/Towers
- Retaining wall guards

Special Detailed Requirements

General Information – Use Groups

- Some sub-sections deleted from old 2003 edition.
- New definitions added to existing terms.
- NEW sections introduced in 2012; mostly by IBC
- 419 Live / Work Units
- 420 Groups I-1, R-1, R-2, R-3 & R-4
- 421 Hydrogen Fuel Gas Cutoff Rooms
- 422 Ambulatory Care Facilities (including CT 420)
- 423 Storm Shelters

Covered Mall Buildings

- 424 Play Structures (Within Buildings)
- 425 Hyperbaric Facilities
- 426 Combustible Dusts, Grain Processing & Storage
- 427 Group E Preschool and Primary Occupancies

- 402.1.1 Must be surrounded on all sides by permanent open space.
- 402.1.2 Perimeter line shall be established.

High Rise Buildings

Section 403.3 Construction over 75 feet high

403.2 Automatic Sprinkler System - Construction 403.2.1.1 Type IA construction in buildings \leq 420 feet height permitted to be reduced to the min. fire-resistance ratings for the building elements in Type IB.

403.4 Emergency Systems Smoke Detection Fire Alarms

- Standpipes
- Voice Alarms
- Responder Radio
- Fire Command Center
- Smoke Removal
- Standby & Emergency Power

403.5.2 Additional Egress stairway - 2012 (over 1006.3 # of exits) .

- Communications system
- Smokeproof enclosures Luminous egress path markings

Building Height in Stories

403.6 High-Rise Buildings

- High-Rise > 75 feet;
 Special Provisions for buildings ≥ 420 feet
 Elevator / Lobby Requirements (3006.1 new)

Atriums

- Section 404.3 Automatic Sprinkler Protection 404.1.2 Not applicable to vertical openings in Group R-1 bed & breakfast (AMD) 404.3 Automatic sprinkler system installation required.
- 404.4 Fire Alarm system required 404.5 Smoke control system required for buildings connecting > 2 stories.

404.6 Exception: Glazed wall substitute for fire barrier under 3 distinct conditions

Motor Vehicle-Related Occupancies

Section 406 Garages; Fuel Dispensing; Repairs

- 406.2 Definitions:
- 406.7 Motor fuel-dispensing facilities
 406.8 Repair garages 406.2 Definitions:
 406.7 Motor tu
 406.7 Motor tu
 406.8 Repair ga
 406.8 Repair ga
 406.3.4 Separation of private garages (AMD)
 Garage walls, Ducts
 406.4 Public Parking Garage:
 406.4 Public Parking Garage:
 406.4 Public Parking Garage:
 406.5 None Parking Garage:
 40
- 406.5 Open Parking Garages

Table 406.5.4 Open Parking Garages Area & Height TABLE 406.5.4

		HEIGHT (in tiers)								
TYPE OF CONSTRUCTION	AREA PER TIER		Mechanic	al access						
THE OF CONSTRUCTION	(square feet)	Ramp access	Automatic sprinkler system							
			No	Yes						
IA	Unlimited	Unlimited	Unlimited	Unlimited						
IB	Unlimited	12 tiers	12 tiers	18 tiers						
IIA	50,000	10 tiers	10 tiers	15 tiers						
IIB	50,000	8 tiers	8 tiers	12 tiers						
IV	50.000	4 tiers	4 tiers	4 tiers						

Table 406.5.4 Area & Height											
Construction Type	Area per Tier	Hei	ght (in tiers)							
	(9'6"/tier)	Ramp Access	Mechanica	l Access							
	(967tier)		Automatic Sprinkler								
			NO	YES							
IA	Unlimited	Unlimited	Unlimited	Unlimited							
IB	Unlimited	12	12	18							
liA	*50,000 sf	10	10	15							
IIB	*50,000 sf	8	8	12							
IV	50,000 sf	4	4	4							
406.5.5 : Area & heig	ht Increases										

Type II unlimited area with 100% open perimeter

Medical Care Group I-2

Section 407 Egress; Protections; Exceptions; Compliance Option

407.2 Corridors Continuity & Separation

- 4. Contrast continuous continuous de particular 407.2.1 Wuiting Areas open to corridor, not occupied as sleeping room/treatment room etc, protected by automatic fire detection system, & smoke compartment protected by automatic fire detection system.

- Protected by automatic fire detection system. **407.2.3 Care Providers' Statutos parmitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Care Statutos 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to corridors 407.2.3 Psychiatric Treatment Area permitted to be open to coridors 407.2.3 Psychiatric Treatment Ar** corridors.
- 407.2.4 Gift Shops ≤ 500 sf permitted to be open to corridor 407.11 Outside door or window per patient room 407.12 Laboratories protected under NFPA 99-2002

 - AMD 402.5 Meta-sof Egress
 (AMD) 407.11 Locking devices not restrictive of the MOE from patient room
 Unlocking of all devices required to move a patient from smoke compartment
 - to refuge area. 407.13 Anesthetizing locations protected
- 407.14 Medical gas 407.15 Small group home alternative compliance

Prisons, Jails, Confined Care Section 408 Group I-3 Institutional 408.3.8 (NEW) Interior exit stairway & ramp construction 408.1.1 Definitions 408.5 Vertical Openings protected by a shaft enclosure Cell Cell Tier (Definition Change) Housing Unit 408.7 (NEW)Security Glazing 408.10 (NEW)Fire Alarm System Sallyport Figure 408.5(2) Group I-3 Commentary COMMUNICATING LEVEL 100 OCCUPANTS MAIN LEVEL 100 OCCUPAN UNENCLOSED MEANS OF EGRESS STAIR IN ACCORDANCE WITH THE EXCEPTION CAN BE A VERTICAL EVIT ENCLOSURE. DOOR, L 50 OCCUPANTS DOOR 50 OCC PANTS

BOTH STAIRS SIZED FOR CUMULATIVE OCCUPANCY IN ACCORDANCE WITH CONDITION 2 OF THE EXCEPTION

HAZMAT (continued)

Section 415 High hazard occupancies: Reorganization w/extensive IBC & CT amendments

- 415.2 NEW Definitions:
- <u>Detached Building,</u> Physiological Warning
- Threshold Level
- . 415.3 Automatic Fire Detection System required (NEW)
- i
- 415.4 Automatic Sprinkler System: required [NEW]

 415.5 Fire Separation Distance (NEW)

 ✓

 In Groups H-2 & H-3 not < 25% of perimeter wall shall be an</td>
 - exterior wall.
- ✓ Exceptions: Liquid use w/floor area ≤ 500 sf, Liquid storage rooms w/ floor area ≤ 1,000 sf, Spray paint booths

Residential: Groups I-1, R-1, R-2, R-3

NEW Section 420

- <u>420.2 Separation Walls</u>
 <u>420.3 Horizontal Separation</u>
- 420.4 Automatic Sprinkler System
- 420.5 Smoke Detection & Fire Alarm System

Group E

NEW SECTION 427

- 427.1 Proximity to the level of exit discharge
 427.1.1 Preschool, kindergarten & first grade
 - located on level of discharge
- 427.1.2 Second grade rooms located not more than 1 story above level of discharge
 427.2 Compartmentation Group E occupancies

subdivided into compartments by smoke barriers

HEIGHT AND AREA **CHAPTER 5** 410 25 Q. Are CT-specific editions of IBC/IRC barred to show: changes? Amendments?

Section 501.1 Scope: Structures and Their Additions

Definitions in Chapter 2: <u>Equipment Platform (NEW)</u> Light Story <u>Light Story</u>

503.1.1 Special Industrial Uses

Story (ALL DELETED)

Exceptions

- Changes: Definition changes
 - Deleted Sub-Sections
 - Change in wording 2 New Sections 509 & 510

- Based on 3 main items: Open perimeter Fire Separation/Suppression
 - Mixed occupancy

Special Conditions:S Unlimited area buildings

- Open parking structures

Building I	Height											
Table 5	504.3 Allov	vable B	uild	ing	н	eig	ht In	Fee	t Abo	ove	Gr	ade Plane
		1			TYPE (OF COP	NSTRUCTI	ÓN				
	OCCUPANCY CLASSIFICATION	See Footnotes	Type		Type II		Type III		Type Type			
			A	8	A	8	A	8	HT	A	8	
	A,B,E,F,M,S,U	NS ^b	UL	16 0	65	55	65	55	65	50	40	
		s	UL	18 0	85	75	85	75	85	70	60	
	H-1, H-2, H-3, H-5	NS ^{c,d}	uL	16	65	55	65	55	65	50	40	
		s	1	0		~		~		30		
	н-4	NS 4.4	UL	16 0	65	55	65	55	65	50	40	
		s	UL	18	85	75	85	75	85	70	60	
	i-1 Condition 1, I-3	NS ^{d,e}	UL	16 0	65	55	65	55	65	50	40	
		s	UL	18	85	75	85	75	85	70	60	
	I-1 Condition 2, I-2	NS d,a,f	UL	16	65							
		s	UL	18	85	55	65	55	65	50	40	
	1-4	NS ⁴ 4	UL	16	65	55	65	55	65	50	40	
		s	UL	18	85	75	85	75	85	70	60	
	R	NS ^{d,h}	UL	16	65	55	65	55	65	50	40	
		\$13R	60	60	60	60	60	60	60	60	60	
		s	UL	18 0	85	75	85	75	85	70	60	

Building Height & Number of Stories

Tables 504.3, 504.4 Number of Stories / Feet Above Grade Plane (NOTES)

Note: UL = unlimited height; NS = buildings not equipped throughout with an automatic sprinkler system; S = buildings equipped throughout with an automatic sprinkler system installed in accordance with 903.3.1.1; S13R = buildings equipped throughout with an automatic sprinkler system installed in accordance with 903.3.1.2

- a. See Chapters 4 and 5 for specific exceptions to the allowable height in this chapter; b. See Section 903.2 for the minimum thresholds for protection by an automatic sprinkler
- b) See Section 303.2 (o) the initiation directions of protection by an automate system for specific occupancies,
 c) New Group H occupancies, are required to be protected by an automatic sprinkler system in accordance with Section 903.2.5;
 d) Ns value is used only for evaluation of existing building height in accordance with IEBC;
 e) New Group I-1 and I-3 occupancies are required to be protected by an automatic sprinkler system in accordance with Section 903.2.6. For new Group I-1 occupancies, Condition 1 de 903.3 (c)
- Condition 1, see Exception 1 of 903.2.6; f. New and existing I-2 occupancies are required to be protected by an automatic sprinkler
- system in accordance with 903.2.6 and Section 1103.5 of the International Fire Code; For new I-4 occupancies, see Exceptions 2 and 3 of 903.2.6; g.
- New Group R occupancies are required to be protected by an automatic sprinkler system in accordance with 903.2.8.
- i. E occupancies shall have automatic sprinkler systems in accordance with 29-315 CGS

504.4 Number of Stories

Table 504.4 Number of Stories Above Grade Plane

OCCUPANCY CLASSIFICATION	See Footnotes	Тур		ту	pell	Тур	e 11	Түре IV	Typ	e V
		A	5	A	в	A	5	HT	A	5
A-1	NS*	UL	5	3	2	3	2	3	2	1
A-1	s	UL	6	4	3	4	3	4	3	2
A-2, A-3, A-4	NS	UL	11	3	2	3	2	3	3	1
A-2, A-3, A-4	s	UL	12	4	3	4	3	4	4	2
A-5	NS	UL	U	U	U	UL	UL	UL	UL	UL
A-5	s	1	L	L	L	UL	UL	UL	UL	
в	NS	UL	11	5	3	5	3	5	3	2
D	s	UL	12	6	4	6	4	6	4	3
E	NS	UL	5	3	2	3	2	3	1	1
E .	s	UL	6	4	3	4	3	4	2	1
F-1	NS	UL	11	5	3	4	2	4	2	1
1-1	s	UL	12	6	4	5	3	5	3	2
F-2	NS	UL	11	5	3	4	3	5	3	2
	s	UL	12	6	4	5	4	6	4	3
H-1	S, NS	1	1	1	1	1	1	1	1	NP
H-2	S, NS 44	UL	3	2	1	2	1	2	1	1
H-3	S, NS ^{c,d}	UL	12	6	4	5	4	6	4	3
H-4	NS ^{c,4}	UL	7	5	3	5	3	5	3	2
n-4	s	UL	8	6	4	6	4	6	4	3
H-5	S. NS 1/4	4	4	3	3	3	3	3	3	2
	NS 44	UL	9	4	3	4	3	4	3	2
I-1 Condition 1	s	UL	10	5	4	5	4	5	4	3
	NS 4.4.J	UL	9	4						
I-1 Condition 2	s	UL	10	5	3	4	3	4	3	2
1-2	NS 4/	UL	4	2	1	1	NP	1	1	NP
	s	UL	5	3	Ľ	· ·	<u> </u>	<u> </u>	<u> </u>	-
1-3	NS 4.4	UL	4	2	1	2	1	2	2	1
	s	UL	5	3	2	3	2	3	3	2

Table 504.4 Number of Stories Above Grade Plane (cont.)

OCCUPANCY					pe	NSTRUC		Type		
CLASSIFICATION	See Footnotes	Тур			i l		e III	īv		e V
		A	В	Α	в	A	8	HT	A	8
1-4	NS ^d .g	UL	5	3	2	3	2	3	1	1
	s	UL	6	4	3	4	3	4	2	2
м	NS	UL	11	4	2	4	2	4	3	1
M	s	UL	12	5	3	5	3	5	4	2
	NS 4,h	UL	11	4	4	4	4	4	3	2
R-1, R-2, R-4	\$13R	4	4						4	3
	s	UL	12	5	5	5	5	5	4	3
	NS 4,h	UL	11	4	4	4	4	4	3	3
R-3	\$13R	4	4						4	4
	s	UL	12	5	5	5	5	5	4	4
S-1	NS	UL	11	4	2	3	2	4	3	1
	s	UL	12	5	3	4	3	5	4	2
5-2	NS	UL	11	5	3	5	3	4	4	2
	s	UL	12	6	4	5	4	5	5	3
U	NS	UL	5	4	2	3	2	4	2	1
	s	UL	6	5	3	4	3	5	3	2

Mezzanines

505. 2 Mezzanines

- Aggregate area: < 1/3 of floor space / room in which located
 2/3 for Special Industrial Occupancies (503.1.1) Type I or II
 ½ for Type I or II construction; w/voice alarm
- Shall not contribute to the building area or number of stories
- · Shall contribute to the occupant load and the fire area
- + Shall have < 7 foot clear headroom above and below
- Some Exceptions to Openness:
 - Occupant load ≤ 10
 - + Access to two or more exits (except Groups H & I)
- · Equipment platforms shall not be considered a part of mezzanine area

Tabular Building Area Notes

Table 506.2 NOTES

- Note: UL = unlimited height; NS = buildings not equipped throughout with an automatic sprinkler system; S = buildings equipped throughout with an automatic sprinkler system installed in accordance with 903.31.1; S13R = buildings equipped throughout with an automatic sprinkler system installed in accordance with 903.3.12
- See Chapters 4 for specific exceptions to the allowable height in this chapter;
- See Section 903.2 for the minimum thresholds for protection by an automatic sprinkler system for specific occupancies;
- New Group H occupancies are required to be protected by an automatic sprinkler system in accordance with Section 903.2.5;
- NS value used only for evaluation of existing building height in accordance with the IEBC;
- New Group I-1 and I-3 occupancies are required to be protected by an automatic sprinkler system in
 accordance with Section 903.2.6. For new Group I-1 0,500occupancies, Condition 1, see Exception 1 of
 903.2.6;
- New and existing Group I-2 occupancies are required to be protected by an automatic sprinkler system in accordance with 903.2.6 and Section 1103.5 of the International Fire Code;
- For new I-4 occupancies, see Exceptions 2 and 3 of 903.2.6;
- New Group R occupancies are required to be protected by an automatic sprinkler system in accordance with 903.2.8.

BOCA Plan Review Record (for the Record)

Area Increase Due to Building Perimeter

506.2.1 Single-Occupancy, Single Story Buildings

$A_a = A_t + (NS \times l_f)$

[Equation 5-1]

- Aa = Allowable area
- At = Tabular allowable area (NS, S1, S13R) per Table 506.2
- NS = Non-sprinklered tabular allowable area factor per Table 506.2
- Ir = Area factor frontage increase (per 506.3)

506.2.2 Mixed Occupancy, One-story Buildings

- Use same formula for each separate use group to derive area
- Add use/occupancy type areas for each use
 - ✓ Do not add area increases for any H-2 or H-3 occupancies

EXAMPLE: Single-Story Area Increase

Use of Equation 5-1

- Group A-3 Free-Standing Restaurant with Banquet Facility
- Type VB construction; 14,000 square feet requires sprinkler (504.3"d")
- $_{\odot}\,$ 100% Open Perimeter (no parking that blocks fire access)
- EQUATION 5-5 Increase (includes sprinkler allowance*)
- A = 24,000* + [6,000 x (1.00 0.75)] = <u>33,000 square feet</u> T506.2 T506.2 Open Perimeter

Area Increase Due to Building Perimeter

506.2.3 Single-Occupancy, Multi-story Buildings

$\mathbf{A}_{a} = [\mathbf{A}_{t} + (\mathbf{NS} \times \mathbf{1}_{f})] \times \mathbf{S}_{a} \quad [\text{Equation 5-2}]$ • Aa = Allowable area

Ad = Allowable area

- At = Tabular allowable area (NS, S1, S13R) per Table 506.2
- \blacksquare NS = Non-sprinklered tabular allowable area factor per Table 506.2
- Ir = Area factor frontage increase (per 506.3)
- Sa = Actual # stories (cannot exceed four) $\checkmark \le 3$ (NS)

✓ ≤ 4 (S13R)

EXAMPLE: Multi-Story Area Increase

Use of Equation 5-2

O Group B; R-2 Residential Building; 36 dwelling units; 12,000 sf/floor O Type IIIB Construction; four-story; surface parking; sprinkled ✓ Number of actual floors cannot exceed four using 13R system O 75% Open Perimeter; fire access unavailable one side; surface parking OEquation 5-5 increase (includes sprinkler allowance) O A = [16,000 + (7,000 x 0.75 x 0.75)] x 4* = 63,750 square feet O A_{actual} = 48,000 square feet

Area Increase Due to Building Perimeter

506.3 Mixed Occupancy, Multi-Story Buildings

 $A_a = A_t + (NS \times l_f)$

[Equation 5-3]

- Aa = Allowable area
- At = Tabular allowable area (NS, S1, S13R) per Table 506.2
- NS = Non-sprinklered tabular allowable area factor per Table 506.2
- lr = Area factor frontage increase (per 506.3)
- Sa = Actual # stories
 - ✓ ≤ 3 (NS) ✓ ≤ 4 (S13R)

EXAMPLE: Multi-Story Area Increase

Use of Equation 5-3

- o Group B Business Occupancies First Floor: 12,000 sf
- o Group R-2 18 Dwelling Unit Occupancies: 12,000 sf floors 2&3
- o Type IIIB Construction; Three-story; surface parking; sprinkled
- o 75% Open Perimeter; fire access unavailable one side; surface parking
- o Equation 5-5 increase (includes sprinkler allowance)
- A_B = [19,000 + (9,000 x 0.75 x 0.75)] x 1* = 24,062.5 sf
- A_R = [16,000 + (7,000 x 0.75 x 0.75)] x 2* = 39,875.0 sf Number of actual floors cannot exceed four using 13R system
- Total Allowable is 63,937.5 sf
- A_{actual} 3 x 12,000 sf = 36,000 sf

Open Space (Unobstructed)

506.3 Frontage Increase Rules

- Minimum 25% of building perimeter faces:
- Unobstructed open space ≥ 20 feet from: Closest interior lot line to face of wall + 1.
 - Width of street, ROW + 2.
 - Exterior face of another building on lot
 - ✓ Calculate average width of any perimeter ≥ 20 but < 30 feet (Equation 5-4)
 - ✓ Add to remainder of perimeter ≥ 30 feet
- Amount of Increase is 75% of tabular value multiplied by adjusted perimeter factor (Equation 5-5)
- Highlight is the side access to the street, limited by a retaining wall next to the P/L and a 3 ft. wide areaway against the side of the building

Calculating Frontage Increase

Where To Begin???

Unlimited Area Buildings

507.1 General

Unlimited Area Buildings

Section 507.1 General (New)

- 507.1 General (New section added)
 ✓ Requires determination of open yards, public spaces around building
- 507.6 Group A-3 buildings of Type II Construction (Types Split)
- 507.7 Group A-3 buildings of Type III & IV Construction
 ✓ Many additional specific limitations

Unlimited Area Buildings

507 Allowable Uses, Conditions

Use Groups	Code	S/NS	Stories	Setback	Limitations
F-2, S-2	507.3	NS	1	60′	
B, F, M, S	507.4	S	1	60' (40')	
A-4	"	S	1	60′	Exc. Type V
Mixed w/A-1 & A-2	"	S	1		Areas ≤ Tabular (w/o S)
B, F, M, S	507.5	S	2	60′	
A-3	507.6	S	1	60′	
A-3 Type III/IV	507.7	S	1	60′	M.O.E. ramps rqd.
H-2*, H-3, H-4	507.8	S	1*	60′	10% within Use Group
H-5	507.9	S	2	60′	Type 1 or II; ≤ tabular
E	507.10	S	1	60′	Or 1 ½ times height
E	507.11	S	1	60′	Type II, IIA, IV – 2 M.O.E.

Mixed Use and Occupancy

508.1 Accessory Uses; Limitations

- More than one Occupancy Group
- Exceptions:
 - Separated per 510 requirements
 Group H-1, H-2, H-3 required to be detached structures by Table 415.6.2
 - ✓ Uses within *live/work units*
- Tabular area(NS) limits based on each classification 508.2.3
- 508.2 Allowable Building area and height
- 508.3 Non-separated occupancies
- 508.4 Separated Occupancies

Mixed Use and Occupancy

508.2 Accessory Uses

- 508.2.1 Code requirements comply for each separate Occupancy
- 508.2.2 Building height/# stories shall be for the principal Occupancy
- 508.2.3 Accessory Use aggregate area shall not exceed:
 - ✓ 10% of floor area of story wherein located
 - ✓ ≤ NS tabular area value in Table 506.2 for each Accessory Use ✓ Non-separated other than for certain H, I-1 , R-1, R-2, R3 Uses

Mixed Use and Occupancy

508.3 Non-separated Occupancies

- 508.3.1 Classification based on the most restrictive height/area for uses
- High-rise buildings shall be restricted further by 403 compliance
- 508.3.2 Height and Area based on the most restrictive tabular value
- Separations required for:
- Group H-2, H-3, H-4, H-5 occupancies
- Group R-1, R-2 and R-3 occupancies

Mixed Use and Occupancy

508.4 Separated Occupancies

- 508.4.1 Occupancy separations shall comply with Table 508.4 values
- 508.4.2 Ratios of aggregate areas of each occupancy shall not exceed 1.
- 508.4.3 Each occupancy shall comply with height/# stories for its Use
- 508.4.4 Individual use areas shall be separated

Mixed Use and Occupancy

Table 508.4 Required Separation of Occupancies

	A	¹ , E	I-1,	1-3, 1-4	1	2		R	F-2,	S-2 ^b , U		-1, M, S-1	н	1-1	н	-2		, H-4
OCCUPANCY	S	NS	S	NS	S	NS	S	NS	S	NS	S	NS	S	NS	S	NS	S	NS
Ad, E	Ν	Ν	1	2	2	NP	1	2	Ν	1	1	2	NP	NP	3	4	2	3=
I-1, I-3, I-4		-	Ν	N	2	NP	1	NP	1	2	1	2	NP	NP	3	NP	2	NF
1-2	-	-	140	- 2	Ν	Ν	2	NP	2	NP	2	NP	NP	NP	3	NP	2	NF
R	\sim	-	27.5	- S.	~	~	Ν	Ν	10	2°	1	2	NP	NP	3	NP	2	NF
F-2, S-2 ^b , U	-	-	-		-	-	-	-	Ν	Ν	1	2	NP	NP	3	4	2	3:
B, F-1, M, S-1	5	÷2	120	1	2	÷.	120	-	8228	2	Ν	N	NP	NP	2	3	1	28
H-1	-	-	-		-	-	-	-				-	Ν	NP	NP	NP	NP	NF
H-2	4	÷	121	- 2	-	-	-	-	12)	2	-22	- 2	-	2	Ν	NP	1	NF
H-3, H-4, H-5					-		-										1e, f	NE

a. b.

Required separation from areas used only for private or pleasure vehicles shall be reduced 1 hr, but not less than 1hr See Section 406.3.4

See Section 406.3.4 Separation is not required between occupancies of the same classification See Section 422.2 for ambulatory care facilities

Incidental Use Separation and Protection

ROOM or AREA	Table 509 Incidental Uses	RATING or Suppression				
Furnace Room: Any eqp	ot > 400 kBtuh	1 hr. OR suppression				
Boiler Room: Any boile	r > 15psi and 10hp	1 hr. OR suppression				
Refrigerant Machinery	Room	1 hr. OR suppression				
Hydrogen Fuel Gas Roo	m (other than Group H)	1 hr. B, F, M, S, U / 2 hr. A, E, I, R				
Incinerator Rooms		2 hr AND suppression				
Paint Shops (other than	Group H) in other than Group F	2 hr AND suppression				
Group E labs & VO-Tech	shops other than Group H Use	1 hr. OR suppression				
Labs in I-2 other than G	iroup H	1 hr. AND suppression				
Ambulatory Care labs o	ther than Group H	1 hr. OR suppression				
Laundry Rooms > 100 s	f	1 hr. OR suppression				
Laundry Rooms in I-2 >	100 sf	1hr.				
I-3 cells / I-2 patient roo	oms with padded surfaces	1 hr.				
I-2 Physical Plant Maint	enance shops	1 hr.				
Ambulatory Care or I-2	waste & linen collection w/bins > 10 cf	1 hr.				
Waste & linen collectio	n rooms > 100 sf	1 hr. OR suppression				
Stationary battery stora	age systems > 50gal or 1,000# dry	1 hr. B, F, S, M, U / 2 HR. A, E				
CT - Storage Rooms ove	er 100 sf	1 hr. OR suppression				

Special Provisions

- Section 510 Modifications to height and area
- 510.2 Horizontal building separation allowance
- 510.3 Group S-2 (open above enclosed)
- 510.4 Parking beneath Group R
- 510.5 Group R-1 & R-2 Type IIIA
- 510.6 Group R-1 & R-2 Type IIA
- 510.7 Open parking garage beneath Groups A, I, B, M & R
- 510.8 Group B or M below Group S-2 Open Parking Garage
- 510.9 Multiple buildings above a horizontal assembly

Special Provisions

510.2 Horizontal Building Separation Allowance

- Minimum 3-hour* fire rating assembly
- Lower building: Type IA (any Use except H)
- Shafts, stair/ramp/escalator enclosures ≥ 2-hours; except ✓ Upper building can be < Type I construction</p>
 - ✓ Enclosure connects < 4 stories
 - ✓ Opening protectives ≥ 1-hour (not $\frac{3}{4}$ hour)
- Upper building(s): Group A (< 300 each); B, M, R or S</p>
- Lower building is fully suppressed (903.3.1.1)
- Maximum building height ≤ lowest allowed in Table 504.3

Special Provisions

510.3 Groups S-2 Enclosed Garage; Open Garage Above

- \blacksquare Allowable building area \le sum of the individual actual areas divided by their tabular areas shall not exceed 1.0
- Enclosed garage Type I or II construction is equivalent to the fire resistant requirements of the open parking garage
- Height and # tiers of S-2 open parking garage must comply with Table 406.5.4
- Floor assembly separation shall meet S-2 requirements. Openings other than exits between the uses shall not be required to be protected
- S-2 parking garage is used exclusively for private motor vehicles but may contain incidental office, waiting and toilet rooms ≤ 1,000 sf

Special Provisions

510.4 Parking Beneath Group R

One story S-2 parking garage, Type I (enclosed) or Type IV (open) construction beneath an R Use Group building, the number of stories determining the minimum construction type shall be measured from the separating floor, provided that floor is the same type as the garage construction underneath, with a fire rating as required in 508.4

Special Provisions

510.5 / 510.6 Group R-1 & R-2

510.5 Type IIIA Construction

 Height of Group R-1 and R-2 buildings may be increased to six stories / 75 feet where the first floor above the basement has a fire rating of not less than 3 hours and the building is subdivided into not more than 3,000 square feet by 2 hour firewalls

510.6 Type IIA Construction

Height of Group R-1 and R-2 buildings may be increased to nine stories / 100 feet where the first floor above the basement has a fire rating of not less than 1½ hours and the building is separated by not less than 50 feet from any other building and from the lot lines, and exits segregated in 2 hour enclosures.

Special Provisions

510.7 Open Parking Beneath Groups A, I, B, M, R

Open parking garages under A, I, B, M and R Uses shall not exceed height and area limitations of 406.5. Uppermost story of the building shall not exceed the limitations of 503 for its Use Classification. Overall height and stories of garage and upper floors shall be measured from the grade plane of the building.

Special Provisions

510.8 Group B or M With Group S-2 Open Parking Above

- Group B or M buildings located beneath a Group S-2 open parking garage of a lesser type of construction shall be considered as a separate and distinct building for determining the type of construction when in compliance with all of the following:
- 1. Horizontal assembly separation of ≥ 2 hours
- 2. Occupancies beneath are limited to Groups B and M
- 3. Occupancy above limited to S-2 parking garage
- 4. Building below is Type IA construction (see Exception Type IB/II)
- 5. Height and Area of lower building shall not exceed limits of 503
- 6. Height and Area of S-2 shall not exceed limits of 406.5
- Exits for S-2 garage shall be separated by 2 hour enclosures from B, M exits and discharge directly to the public way.

Special Provisions

510.9 Multiple Buildings Above a Horizontal Assembly

Two or more buildings above the horizontal assembly separating an S-2 parking garage or building below and in compliance with 510.2, 510.3 or 510.8 shall be considered as separate and distinct from each other and shall comply with all other provisions applicable to each separate and distinct building.

Types of Construction

Table 601 Fire Resistant Ratings for Building Elements (hours)

Building Element	Type I		Type II		Type III		Type IV	Type V	
		В	Ad	В	Ad	В	НT	Ad	В
Primary structural frame	3	2	1	0	1	0	нт	1	0
Bearing Walls / Exterior	3 2		1	0	1	0	2	1	0
Interior		2	1	0	1	0	1/HT	1	0
Nonbearing walls; partitions Exterior		•		5	ee Tal	ble 60	2		
Nonbearing walls; partitions Interior	0	0	0	0	0	0	Section 602.4.6	0	0
Floor construction; secondary members (see Section 202)	2	2	1	0	1	0	HT	1	0
Roof construction; secondary members (see Section 202)		1	1	0	1	0	HT	1	0

R-2 Mid-Rise Dwelling Units

602.3 Performance of R-2 Framing: 4 & 5 Stories

Issues:

Construction Type

Use of FRT

- Penetrations and sealing
- Effective compliance

Chapter 7 – Fire & Smoke Protection

Section 701.2 Multiple Use Fire Assemblies

 Multiple purpose fire assemblies must comply with requirements for each adjoining use fire assembly.

2 HOUR

3 HOUR

Chapter 7 – Fire and Smoke Protection

Section 705.2 Combustible Projections

Projections into separation distances

Structural stability

TABLE 705.2 MINIMUM DISTANCE OF PROJECTION

MINIMUM DISTANCE FROM LINE USED TO DETERMINE FSD
Projections not permitted
24 inches
40 inches

For SI: 1 foot = 304.8 mm; 1 inch = 25.4 mm.

Section 603.1 Fire-Retardant-Treated Wood

- Permitted:
 - ✓ Nonbearing partitions w/ fire-resistance rating 2 hours or less.
 - Nonbearing exterior walls where fire-resistance rated construction is not required.
 - Roof construction

Fire Separations of S-2 / R-2

706.4 Parking Garages Attached to Apartments

- Fire separation construction Table 706.4 2 hr.
- Allows single 90 min. access door opening on S-2 side (new 2015)
- Smoke barriers separating areas of refuge; elevator lobbies
- HVAC shaftway transitions protected with fire dampers where allowed
- New prescriptive requirements for plastic decking materials
- New provisions for water mist suppression systems (residential)
- Stand-alone section for CO detection Group E (from fire alarm rqmts)

Interior Floor Finish

Section 804.4.2 Minimum Critical Radiant Flux

Groups I-1, I-2 & I-3;
 ✓ Not less than Class I

 Groups A, B, E, H, I-4, M, R-1, R-2, S;
 ✓ Not less than Class II

Automatic Sprinkler Systems

Table 903.2.11.6 S	pecific Bu	uilding Areas	& Hazard
--------------------	------------	---------------	----------

Section	Subject
402.5, 402.6.2	Covered and Open Mall Buildings
403.3	High-Rise Buildings
404.5	Atriums
405.3	Underground Structures
407.6	Group I-2
410.7	Stages
411.4	Special Amusement Buildings
412.3.6	Aircraft Traffic Control Towers
412.4.6, 412.4.6.1, 412.6.5	Aircraft Hangers
415.11.11	Group H-5 HPM exhaust ducts
416.5	Flammable Finishes
417.4	Drying Rooms
419.5	Live-Work Units
424.3	Children's Play Structures
507	Unlimited Area Buildings
509.4	Incidental Uses
1020.6.2.3	Smoke-Protected Assembly Uses
IFC	Requirements per Section 903.2.11.6 of the IFC

Secondary Water Supply

Section 403.3.3 CT Amendments – High-Rise Buildings

A secondary on-site water supply equal to the hydraulically calculated sprinkler demand, including the hose stream requirement, shall be provided for high-rise buildings in Seismic design category C, D, E or F as A ST R ST A ST A ST A ST A ST determined by this code. A secondary water supply shall have a duration of not less than 30 min.

- III Tay

In 15 17

5

Piping Design - Standpipes

905.2.1 CT IFC/IBC Coordination

Riser, supply and water service piping shall be sized to maintain residual pressure of \geq 100 psi at the topmost outlet of each riser while flowing minimum specified water quantities based upon an available pressure of 150 psi at the service connection

Exception: In buildings equipped throughout with an automatic sprinkler system per 903.3.1.1 or 903.3.1.2, and where the highest floor level is not more than 150 ft. above the lowest level of fire department access, Class I standpipes shall have an automatic or manual-wet supply.

Fire Alarm & Detection Systems

Section 907

- Fire sprinklers and other suppressions systems/devices
- Emergency notification alarms

Smoke Control Panel

Section 909.16 CT Amendments (see Section 911)

- Fire Fighter smoke control panel
 Located in Fire Command center
- Used solely for emergency response
- In high-rise buildings
- In other buildings with smokeprotected assembly seating

Fire Department Connections

Section 912 (NEW)

- Locations
- Access
- Connection identifications
- Backflow prevention

Means of Egress - General

Section 1003 IBC General M.O.E.

- Controls the design, construction, & arrangement of the required means of egress
- Unlawful to alter a building to reduce the number of exits or capacity of the means of egress
- Headroom 1003.2 adds 3 ceiling height exceptions: mezzanines, ramps, parking garages

Means of Egress Sizing

AMD Section 1005.1 Egress Width by Component, by Occupant Load

- Minimum width of M.O.E.
 (DEL) Table 1005.1; adds text .
- Multiple M.O.E. widths (AMD) Encroachments •
- Doors & handrails shall not decrease the means of egress by > seven (7) inches - Except
- when 34-48 inches AFF Non-structural protrusions shall not decrease the means of egress more than 1 ½ inches on each side

Exit Access

Section 1015 Spaces with Single Exit Access

TABLE 1015.1 SPACES WITH ONE EXIT OR EXIT ACCESS DOORWAY

OCCUPANCY	MAXIMUM OCCUPANT LOAD
A, B, E ^a , F, M, U	49
H-1, H-2, H-3	3
H-4, H-5, I-1, I-3, I-4, R	10
S	29

Travel Distance

Section 1016 Travel Distance Measurement

 Maximum distance, measured from the most remote point on the story along the natural and unobstructed path of egress travel

OCCUPANCY	WITHOUT SPRINKLER SYSTEM (feet)	WITH SPRINKLER SYSTEM (feet)	
, E, F=1, M, R, S=1	200	250	
I-1	Not Permitted	250	
в	200	300	
F-2, S-2, U	300	400	
H-1	Not Permitted	75	
H-2	Not Permitted	100	
H-3	Not Permitted	150	
H-4	Not Permitted	175	
H-5	Not Permitted	200	
I-2, I-3, I-4	Not Permitted	200	

Egress Components

1001.2 The Exitway: Putting the Pieces Together

- EXIT ACCESS
- Common Path of Travel
- Dead Ends
- CorridorsAccess stairways
- EXIT
- Remote Locations
- Exit Stairs
- Exit Convergence
- Lobby / Vestibule
- Exit Passageway
- Horizontal Exits

- EXIT DISCHARGE
- Public Way
- Area of Refuge
- Balconies
- Exterior Egress stairs
- ACCESSIBLE EXIT
- Remote Exit LocationsStairway
- Lobby
- Exit Passageway

Egress Illumination

1006.2 Emergency Power

CLICK

- Emergency electrical system power in buildings with two or more exits shall serve:
 Corridors
- Interior exit stairways
- Interior exit ramps
- Exit passageways
- Exterior landings

Emergency Lighting

2015 Changes 1009.4, 1024; 1008.3

1009.2 MOE

- Exit Access
- Area of Refuge
 Exit Access stairs & ramps
- EXIT ACCESS Starrs & ram
- Exit Stairways & ramps
- Exit Passageway
- 1009.4 Elevators & Access
- 1009.5 LULU's
- Vestibules, lobbies level of exit discharge
- Horizontal Exit
- Exit Discharge

- 2015 1008.3.3 (ADD)
- Electrical Equipment Rooms
- Fire Command Centers
- Fire Pump Room
- Generator Room
- Public Restrooms > 300sf

Other Requirements – M.O.E.

1006; 1007 Elevators Used as Exits

- M.O.E. 1015 Exit from Space & 1021 Exit from story folded into 1006 # exits/access doorways and 1007 Exit / exit access doorway configuration
- Exit access stair openings moved to 713; enclosure requirements given a section
- Mercantile first floor & basement occupant load reduced to 60sf from 30sf/person

Travel Distance

Section 1016 Travel Distance Measurement

 Maximum distance, measured from the most remote point on the story along the natural and unobstructed path of egress travel

OCCUPANCY	WITHOUT SPRINKLER SYSTEM (feet)	WITH SPRINKLER SYSTEM (feet)	
A, E, F-1, M, R, S-1	200	250	
I-1	Not Permitted	250	
в	200	300	
F-2, S-2, U	300	400	
H-1	Not Permitted	75	
H-2	Not Permitted	100	
H-3	Not Permitted	150	
H-4	Not Permitted	175	
H-5	Not Permitted	200	
I-2, I-3, I-4	Not Permitted	200	

Exit Discharge Requirements

Section 1027 Exit Discharge

- Discharge directly to the exterior of the building at grade level or provide access to grade, w/o re-entering the building
- The capacity of the exit discharge is greater than the discharge capacity of the exits being served
- The exit discharge must provide a direct and unobstructed access to a public way or area of refuge
- The exit discharge located min. 10 feet from adjacent lot lines & other buildings on the same lot.

Elevator Lobbies

Chapter 30

- Lobbies moved to elevator requirements
- Coordinate with other construction, safety and controls required
- Revised lobby provisions for additional protection of hoistway openings and minimization of smoke spread

PLAN REVIEW RECORD (modified)

ICC Review Record Communication Tool

- Plan detail / Spec section
- ✓ Code Reference
- Reason for Citation
- Record of responseRecord of Resolution
- Record of Resold

	DWG	Spec	AHJ	Code #	Rqmt.	Comment	Response	Resolution
1	A003	72006		R103.2	Info on CDs	Missing		
2	A109		СТ	R202	Definition	Incorrect		
3								
4								
5								

Other Key CT Changes

- 105.1.3 SFC Abatements list
- 407.13 Small I-2 homes compliance
- 907.2 Additions: B&B fire alarms; R-4 I-4 & E day care additional smoke alarms
- 913.6 Standby power for sprinkler systems
- CO interconnected detector locations in Group E, with signage
 R-1, I-1, I-2, I-4 & B&B CO detectors w/o interconnection

Other Key CT Changes

Chapter 10 M.O.E.

- 915.5.4 Interconnected CO detector locations in Group E, with signage
- 915.7 R-1, I-1, I-2, I-4 & B&B CO detectors w/o interconnection
- 1003.8 Prohibits obscuring the exitway
- 1010.9.5.1 R-4 Closet & bathroom doors
- 1013.1.1 Adds HCP symbols to exit signs
- 1013.2 Exempts B&B from floor exit path
- 1015.9 Guard rails on retaining walls > 4'
- 1025.6.3 Luminous exit markings required in even of power failure
- 1030.1.2 Emergency escape provided in Group E spaces w/o direct exit to outside

Other Key CT Changes to B&B's

Chapter 10 M.O.E.

- Prohibits obscuring the exitway 1003.8
- 1010.1.1.2 Door clearances; swing
- 1011.5.2(5) B&B stair requirements
 1011.11(1) B&B Stair handrails
- IOII.II(I) bob Stan nandrans
 IOI5.3(4) Guard/rail height lowered ≤ 34"
- IOI5.5(4) Guardrail openings ≤ 6"
- 1019.3(4) Stair enclosures 1st to 2nd story
- 1020.1.1 Unrated corridors permitted

Use of OEDM Training Materials

122

Use of Office of Education and Data Management (OEDM) training materials must be approved in writing by the State of Connecticut, Department of Administrative Services' Office of Communications. In approving of such use, the State of Connecticut assumes no liability associated with such use, including, but not limited to, the user's dissemination of any inaccurate information or interpretation in connection with its use of these training materials. Use of the training materials is at the sole risk of the user, and the State's approval of the use does not constitute an endorsement of the user or its intended use.

