

A Member of the International Code Family™

INTERNATIONAL RESIDENTIAL CODE®

2003

2003 International Residential Code for One- and Two-Family Dwellings®

First Printing: January 2003
Second Printing: May 2003

ISBN 1-892395-58-4 (soft)
ISBN 1-892395-57-6 (loose-leaf)
ISBN 1-892395-80-0 (e-document)

COPYRIGHT © 2003

by

INTERNATIONAL CODE COUNCIL, INC.

ALL RIGHTS RESERVED. This 2003 *International Residential Code for One- and Two-Family Dwellings*® is a copyrighted work owned by the International Code Council, Inc. Without advance written permission from the copyright owner, no part of this book may be reproduced, distributed, or transmitted in any form or by any means, including, without limitation, electronic, optical or mechanical means (by way of example and not limitation, photocopying, or recording by or in an information storage retrieval system). For information on permission to copy material exceeding fair use, please contact: Publications, 4051 West Flossmoor Road, Country Club Hills, IL 60478-5795 (Phone 800-214-4321).

Trademarks: "International Code Council," the "International Code Council" logo and the "International Residential Code" are trademarks of the International Code Council, Inc.

PREFACE

Introduction

Internationally, code officials recognize the need for a modern, up-to-date residential code addressing the design and construction of one- and two-family dwellings and townhouses. The *International Residential Code*[®], in this 2003 edition, is designed to meet these needs through model code regulations that safeguard the public health and safety in all communities, large and small.

This comprehensive, stand-alone residential code establishes minimum regulations for one- and two-family dwellings and townhouses using prescriptive provisions. It is founded on broad-based principles that make possible the use of new materials and new building designs. This 2003 edition is fully compatible with all the *International Codes*[™] ("I-Codes"[™]) published by the International Code Council[®] (ICC[®]), including the *International Building Code*[®], *ICC Electrical Code*[™], *International Energy Conservation Code*[®], *International Existing Building Code*[®], *International Fire Code*[®], *International Fuel Gas Code*[®], *International Mechanical Code*[®], *ICC Performance Code*[™], *International Plumbing Code*[®], *International Private Sewage Disposal Code*[®], *International Property Maintenance Code*[®], *International Urban-Wildland Interface Code*[™] and *International Zoning Code*[®].

The *International Residential Code* provisions provide many benefits, among which is the model code development process that offers an international forum for residential construction professionals to discuss prescriptive code requirements. This forum provides an excellent arena to debate proposed revisions. This model code also encourages international consistency in the application of provisions.

Development

The first edition of the *International Residential Code* (2000) was the culmination of an effort initiated in 1996 by a development committee appointed by the ICC and consisting of representatives of the three statutory members of the International Code Council: Building Officials and Code Administrators International, Inc. (BOCA), International Conference of Building Officials (ICBO) and Southern Building Code Congress International (SBCCI) and representatives from the National Association of Home Builders (NAHB). The intent was to draft a comprehensive, stand-alone residential code consistent with and inclusive of the scope of the existing model codes. Technical content of the 1998 *International One- and Two-Family Dwelling Code* and the latest model codes promulgated by BOCA, ICBO, SBCCI and ICC was utilized as the basis for the development, followed by public hearings in 1998 and 1999 to consider proposed changes. This 2003 edition presents the code as originally issued, with changes approved through the ICC Code Development Process through 2002 and residential electrical revisions based on the 2002 *National Electrical Code*[®] (NFPA-70). A new edition such as this is promulgated every three years.

Fuel gas provisions have been included through an agreement with the American Gas Association (AGA). Electrical provisions have been included through an agreement with the National Fire Protection Association (NFPA).

With the development and publication of the family of *International Codes* in 2000, the continued development and maintenance of the model codes individually promulgated by BOCA ("BOCA National Codes"), ICBO ("Uniform Codes") and SBCCI ("Standard Codes") was discontinued. This 2003 *International Residential Code*, as well as its predecessor - the 2000 edition, is intended to be the successor residential code to those codes previously developed by BOCA, ICBO and SBCCI.

The development of a single set of comprehensive and coordinated family of *International Codes* was a significant milestone in the development of regulations for the built environment. The timing of this publication mirrors a milestone in the change in structure of the model codes, namely, the pending consolidation of BOCA, ICBO and SBCCI into the ICC. The activities and services previously provided by the individual model code organizations will be the responsibility of the consolidated ICC.

This code is founded on principles intended to establish provisions consistent with the scope of a residential code that adequately protects public health, safety and welfare; provisions that do not unnecessarily increase construction costs; provisions that do not restrict the use of new materials, products or methods of construction; and provisions that do not give preferential treatment to particular types or classes of materials, products or methods of construction.

Adoption

The *International Residential Code* is available for adoption and use by jurisdictions internationally. Its use within a governmental jurisdiction is intended to be accomplished through adoption by reference in accordance with proceedings establishing the jurisdiction's laws. At the time of adoption, jurisdictions

should insert the appropriate information in provisions requiring specific local information, such as the name of the adopting jurisdiction. These locations are shown in bracketed words in small capital letters in the code and in the sample ordinance. The sample adoption ordinance on page v addresses several key elements of a code adoption ordinance, including the information required for insertion into the code text.

Maintenance

The *International Residential Code* is kept up to date through the review of proposed changes submitted by code enforcing officials, industry representatives, design professionals and other interested parties. Proposed changes are carefully considered through an open code development process in which all interested and affected parties may participate.

The contents of this work are subject to change both through the Code Development Cycles and the governmental body that enacts the code into law. For more information regarding the code development process, contact the Code and Standard Development Department of the International Code Council.

The maintenance process for the fuel gas provisions is based upon the process used to maintain the *International Fuel Gas Code*, in conjunction with the American Gas Association. The maintenance process for the electrical provisions is undertaken by the National Fire Protection Association.

While the development procedure of the *International Residential Code* assures the highest degree of care, ICC and the founding members of ICC — BOCA, ICBO, SBCCI — their members and those participating in the development of this code do not accept any liability resulting from compliance or noncompliance with the provisions because ICC and its founding members do not have the power or authority to police or enforce compliance with the contents of this code. Only the governmental body that enacts the code into law has such authority.

Letter Designations in Front of Section Numbers

In each code development cycle, proposed changes to this code are considered at the Code Development Hearing by the International Residential Code Development Committee, whose action constitutes a recommendation to the voting membership for final action on the proposed change. Proposed changes to a code section whose number begins with a letter in brackets are considered by a different code development committee. For instance, proposed changes to code sections which have the letter [EB] in front (e.g., [EB] R102.7), are considered by the International Existing Building Code Development Committee at the Code Development Hearing. Where this designation is applicable to the entire content of a main section of the code, the designation appears at the main section number and title and is not repeated at every subsection in that section.

The content of sections in this code which begin with a letter designation are maintained by another code development committee in accordance with the following: [B] = International Building Code Development Committee; [E] = International Energy Conservation Code Development Committee; [EB] = International Existing Building Code Development Committee; [F] = International Fire Code Development Committee; [M] = International Mechanical Code Development Committee; and [P] = International Plumbing Code Development Committee.

Marginal Markings

Solid vertical lines in the margins within the body of the code indicate a technical change from the requirements of the 2000 edition. Deletion indicators (◀) are provided in the margin where a paragraph or item has been deleted.

ORDINANCE

The *International Codes* are designed and promulgated to be adopted by reference by ordinance. Jurisdictions wishing to adopt the 2003 *International Residential Code* as an enforceable regulation governing one- and two-family dwellings and townhouses should ensure that certain factual information is included in the adopting ordinance at the time adoption is being considered by the appropriate governmental body. The following sample adoption ordinance addresses several key elements of a code adoption ordinance, including the information required for insertion into the code text.

SAMPLE ORDINANCE FOR ADOPTION OF THE INTERNATIONAL RESIDENTIAL CODE

ORDINANCE NO. _____

An ordinance of the JURISDICTION adopting the 2003 edition of the *International Residential Code*, regulating and governing the construction, alteration, movement, enlargement, replacement, repair, equipment, location, removal and demolition of detached one and two family dwellings and multiple single family dwellings (townhouses) not more than three stories in height with separate means of egress in the JURISDICTION; providing for the issuance of permits and collection of fees therefor; repealing Ordinance No. _____ of the JURISDICTION and all other ordinances and parts of the ordinances in conflict therewith.

The GOVERNING BODY of the JURISDICTION does ordain as follows:

Section 1. That a certain document, three (3) copies of which are on file in the office of the TITLE OF JURISDICTION'S KEEPER OF RECORDS of NAME OF JURISDICTION, being marked and designated as the *International Residential Code*, 2003 edition, including Appendix Chapters FILL IN THE APPENDIX CHAPTERS BEING ADOPTED (see *International Residential Code* Section R102.5, 2003 edition), as published by the International Code Council, be and is hereby adopted as the Residential Code of the JURISDICTION, in the State of STATE NAME for regulating and governing the construction, alteration, movement, enlargement, replacement, repair, equipment, location, removal and demolition of detached one and two family dwellings and multiple single family dwellings (townhouses) not more than three stories in height with separate means of egress as herein provided; providing for the issuance of permits and collection of fees therefor; and each and all of the regulations, provisions, penalties, conditions and terms of said Residential Code on file in the office of the JURISDICTION are hereby referred to, adopted, and made a part hereof, as if fully set out in this ordinance, with the additions, insertions, deletions and changes, if any, prescribed in Section 2 of this ordinance.

Section 2. The following sections are hereby revised:

Section R101.1. Insert: NAME OF JURISDICTION

Table R301.2 (1) Insert: APPROPRIATE DESIGN CRITERIA

Section P2603.6.1 Insert: NUMBER OF INCHES IN TWO LOCATIONS

Section P3103.1 Insert: NUMBER OF INCHES IN TWO LOCATIONS

Section 3. That Ordinance No. _____ of JURISDICTION entitled FILL IN HERE THE COMPLETE TITLE OF THE ORDINANCE OR ORDINANCES IN EFFECT AT THE PRESENT TIME SO THAT THEY WILL BE REPEALED BY DEFINITE MENTION and all other ordinances or parts of ordinances in conflict herewith are hereby repealed.

Section 4. That if any section, subsection, sentence, clause or phrase of this ordinance is, for any reason, held to be unconstitutional, such decision shall not affect the validity of the remaining portions of this ordinance. The GOVERNING BODY hereby declares that it would have passed this ordinance, and each section, subsection, clause or phrase thereof, irrespective of the fact that any one or more sections, subsections, sentences, clauses and phrases be declared unconstitutional.

Section 5. That nothing in this ordinance or in the Residential Code hereby adopted shall be construed to affect any suit or proceeding impending in any court, or any rights acquired, or liability incurred, or any cause or causes of action acquired or existing, under any act or ordinance hereby repealed as cited in Section 2 of this ordinance; nor shall any just or legal right or remedy of any character be lost, impaired or affected by this ordinance.

Section 6. That the JURISDICTION'S KEEPER OF RECORDS is hereby ordered and directed to cause this ordinance to be published. (An additional provision may be required to direct the number of times the ordinance is to be published and to specify that it is to be in a newspaper in general circulation. Posting may also be required.)

Section 7. That this ordinance and the rules, regulations, provisions, requirements, orders and matters established and adopted hereby shall take effect and be in full force and effect [TIME PERIOD] from and after the date of its final passage and adoption.

TABLE OF CONTENTS

<i>Part I—Administrative</i>	1	CHAPTER 4 FOUNDATIONS	61
CHAPTER 1 ADMINISTRATION	1	Section	
Section		R401 General	61
R101 Title, Scope and Purpose	1	R402 Materials	61
R102 Applicability	1	R403 Footings	62
R103 Department of Building Safety	1	R404 Foundation Walls	72
R104 Duties and Powers of the Building Official	2	R405 Foundation Drainage	83
R105 Permits	3	R406 Foundation Waterproofing and Dampproofing	84
R106 Construction Documents	4	R407 Columns	84
R107 Temporary Structures and Uses	5	R408 Under-floor Space	84
R108 Fees	5	CHAPTER 5 FLOORS	87
R109 Inspections	6	Section	
R110 Certificate of Occupancy	6	R501 General	87
R111 Service Utilities	7	R502 Wood Floor Framing	87
R112 Board of Appeals	7	R503 Floor Sheathing	96
R113 Violations	8	R504 Pressure Preservatively Treated-wood Floors (On Ground)	97
R114 Stop Work Order	8	R505 Steel Floor Framing	98
<i>Part II—Definitions</i>	9	R506 Concrete Floors (On Ground)	108
CHAPTER 2 DEFINITIONS	9	CHAPTER 6 WALL CONSTRUCTION	111
Section		Section	
R201 General	9	R601 General	111
R202 Definitions	9	R602 Wood Wall Framing	111
<i>Part III—Building Planning and Construction</i>	23	R603 Steel Wall Framing	130
CHAPTER 3 BUILDING PLANNING	23	R604 Wood Structural Panels	152
Section		R605 Particleboard	152
R301 Design Criteria	23	R606 General Masonry Construction	152
R302 Location on Lot	44	R607 Unit Masonry	162
R303 Light, Ventilation and Heating	44	R608 Multiple Wythe Masonry	163
R304 Minimum Room Areas	46	R609 Grouted Masonry	164
R305 Ceiling Height	46	R610 Glass Unit Masonry	166
R306 Sanitation	46	R611 Insulating Concrete Form Wall Construction	167
R307 Toilet, Bath and Shower Spaces	46	R612 Conventionally Formed Concrete Wall Construction	199
R308 Glazing	46	R613 Exterior Windows and Glass Doors	199
R309 Garages and Carports	49	CHAPTER 7 WALL COVERING	203
R310 Emergency Escape and Rescue Openings	50	Section	
R311 Means of Egress	50	R701 General	203
R312 Guards	52	R702 Interior Covering	203
R313 Smoke Alarms	52	R703 Exterior Covering	206
R314 Foam Plastic	53	CHAPTER 8 ROOF-CEILING CONSTRUCTION	215
R315 Flame Spread and Smoke Density	54	Section	
R316 Insulation	54	R801 General	215
R317 Dwelling Unit Separation	55	R802 Wood Roof Framing	215
R318 Moisture Vapor Retarders	56	R803 Roof Sheathing	240
R319 Protection Against Decay	56	R804 Steel Roof Framing	240
R320 Protection Against Termites	57	R805 Ceiling Finishes	250
R321 Site Address	58		
R322 Accessibility	58		
R323 Flood-resistant Construction	58		

R806	Roof Ventilation	250
R807	Attic Access	252
R808	Insulation Clearance	252

CHAPTER 9 ROOF ASSEMBLIES 253

Section		
R901	General	253
R902	Roof Classification	253
R903	Weather Protection	253
R904	Materials	253
R905	Requirements for Roof Coverings	254
R906	Roof Insulation	261
R907	Reroofing	261

CHAPTER 10 CHIMNEYS AND FIREPLACES 263

Section		
R1001	Masonry Chimneys	263
R1002	Factory-built Chimneys	267
R1003	Masonry Fireplaces	267
R1004	Factory-built Fireplaces	271
R1005	Exterior Air Supply	271
R1006	Masonry Heaters	272

Part IV—Energy Conservation 273

CHAPTER 11 ENERGY EFFICIENCY 273

Section		
N1101	General	273
N1102	Building Envelope	283
N1103	Mechanical Systems	286
N1104	Service Water Heating	286

Part V—Mechanical 289

CHAPTER 12 MECHANICAL ADMINISTRATION 289

Section		
M1201	General	289
M1202	Existing Mechanical Systems	289

CHAPTER 13 GENERAL MECHANICAL SYSTEM REQUIREMENTS 291

Section		
M1301	General	291
M1302	Approval	291
M1303	Labeling of Appliances	291
M1304	Type of Fuel	291
M1305	Appliance Access	291
M1306	Clearances from Combustible Construction	292
M1307	Appliance Installation	292
M1308	Mechanical Systems Installation	293

CHAPTER 14 HEATING AND COOLING EQUIPMENT 297

Section		
M1401	General	297
M1402	Central Furnaces	297
M1403	Heat Pump Equipment	297
M1404	Refrigeration Cooling Equipment	297
M1405	Baseboard Convectors	297
M1406	Radiant Heating Systems	297
M1407	Duct Heaters	298
M1408	Vented Floor Furnaces	298
M1409	Vented Wall Furnaces	298
M1410	Vented Room Heaters	299
M1411	Refrigeration Cooling Equipment	299
M1412	Absorption Cooling Equipment	300
M1413	Evaporative Cooling Equipment	300
M1414	Fireplace Stoves	300
M1415	Masonry Heaters	300

CHAPTER 15 EXHAUST SYSTEMS 301

Section		
M1501	Clothes Dryers Exhaust	301
M1502	Range Hoods	301
M1503	Installation of Microwave Ovens	301
M1504	Overhead Exhaust Hoods	302
M1505	Exhaust Ducts	302
M1506	Mechanical Ventilation	302

CHAPTER 16 DUCT SYSTEMS 303

Section		
M1601	Duct Construction	303
M1602	Return Air	305

CHAPTER 17 COMBUSTION AIR 307

Section		
M1701	General	307
M1702	All Air from Inside the Building	307
M1703	All Air from Outdoors	307

CHAPTER 18 CHIMNEYS AND VENTS 315

Section		
M1801	General	315
M1802	Vent Components	315
M1803	Chimney and Vent Connectors	316
M1804	Vents	317
M1805	Masonry and Factory-built Chimneys	317

CHAPTER 19 SPECIAL FUEL-BURNING EQUIPMENT 319

Section		
M1901	Ranges and Ovens	319
M1902	Sauna Heaters	319
M1903	Stationary Fuel Cell Power Plants	319

CHAPTER 20 BOILERS AND WATER HEATERS 321

Section

M2001 Boilers 321

M2002 Operating and Safety Controls 321

M2003 Expansion Tanks 321

M2004 Water Heaters Used for Space Heating 321

M2005 Water Heaters 321

M2006 Pool Heaters 322

CHAPTER 21 HYDRONIC PIPING 323

Section

M2101 Hydronic Piping Systems Installation 323

M2102 Baseboard Convectors 324

M2103 Floor Heating Systems 324

M2104 Low Temperature Piping 325

M2105 Ground Source Heat Pump System Loop Piping 325

CHAPTER 22 SPECIAL PIPING AND STORAGE SYSTEMS 327

Section

M2201 Oil Tanks 327

M2202 Oil Piping, Fitting and Connections 327

M2203 Installation 327

M2204 Oil Pumps and Valves 328

CHAPTER 23 SOLAR SYSTEMS 329

Section

M2301 Solar Energy Systems 329

Part VI—Fuel Gas 331

CHAPTER 24 FUEL GAS 331

Section

G2401 General 331

G2402 General 331

G2403 General Definitions 331

G2404 General 336

G2405 Structural Safety 337

G2406 Appliance Location 337

G2407 Combustion, Ventilation and Dilution Air 337

G2408 Installation 341

G2409 Clearance Reduction 342

G2410 Electrical 345

G2411 Bonding 345

G2412 General 345

G2413 Pipe Sizing 345

G2414 Piping Materials 352

G2415 Piping System Installation 353

G2416 Piping Bends and Changes in Direction 355

G2417 Inspection, Testing and Purging 355

G2418 Piping Support 356

G2419 Drips and Sloped Piping 357

G2420 Gas Shutoff Valves 357

G2421 Flow Controls 357

G2422 Appliance Connections 358

G2423 CNG Gas-dispensing Systems 358

G2424 Piping Support Intervals 358

G2425 General 358

G2426 Vents 360

G2427 Venting of Equipment 360

G2428 Sizing of Category I Appliance Venting Systems ... 369

G2429 Direct-vent, Integral Vent, Mechanical Vent and Ventilation/Exhaust Hood Venting 380

G2430 Factory-built Chimneys 380

G2431 General 381

G2432 Decorative Appliances for Installation in Fireplaces 381

G2433 Log Lighters 381

G2434 Vented Gas Fireplaces (Decorative Appliances) ... 381

G2435 Vented Gas Fireplace Heaters 381

G2436 Vented Wall Furnaces 381

G2437 Floor Furnaces 381

G2438 Clothes Dryers 382

G2439 Clothes Dryer Exhaust 382

G2440 Sauna Heaters 383

G2441 Pool and Spa Heaters 383

G2442 Forced-air Warm-air Furnaces 383

G2443 Conversion Burners 384

G2444 Unit Heaters 384

G2445 Unvented Room Heaters 384

G2446 Vented Room Heaters 385

G2447 Cooking Appliances 385

G2448 Water Heaters 385

G2449 Air Conditioning Equipment 385

G2450 Illuminating Appliances 385

G2451 Infrared Radiant Heaters 386

G2452 Boilers 386

G2453 Chimney Damper Opening Area 386

Part VII—Plumbing 387

CHAPTER 25 PLUMBING ADMINISTRATION .. 387

Section

P2501 General 387

P2502 Existing Plumbing Systems 387

P2503 Inspection and Tests 387

CHAPTER 26 GENERAL PLUMBING REQUIREMENTS 389

Section

P2601 General 389

P2602 Individual Water Supply and Sewage Disposal 389

P2603 Structural and Piping Protection 389

P2604 Trenching and Backfilling 390

P2605 Support 390

P2606 Waterproofing of Openings 390

P2607 Workmanship 390

P2608	Materials Evaluation and Listing	390
-------	----------------------------------	-----

CHAPTER 27 PLUMBING FIXTURES 393

Section		
P2701	Fixtures, Faucets and Fixture Fittings	393
P2702	Fixture Accessories	394
P2703	Tail Pieces	394
P2704	Access to Connections	394
P2705	Installation	394
P2706	Waste Receptors	394
P2707	Directional Fittings	394
P2708	Showers	395
P2709	Shower Receptors	395
P2710	Shower Walls	395
P2711	Lavatories	395
P2712	Water Closets	396
P2713	Bathtubs	396
P2714	Sinks	396
P2715	Laundry Tubs	396
P2716	Food Waste Grinder	396
P2717	Dishwashing Machines	396
P2718	Clothes Washing Machine	397
P2719	Floor Drains	397
P2720	Whirlpool Bathtubs	397
P2721	Bidet Installations	397
P2722	Fixture Fitting	397
P2723	Macerating Toilet Systems	397
P2724	Specialty Temperature Control Devices and Valves	397

CHAPTER 28 WATER HEATERS 399

Section		
P2801	General	399
P2802	Water Heaters Used for Space Heating	399
P2803	Relief Valves	399

CHAPTER 29 WATER SUPPLY AND DISTRIBUTION 401

Section		
P2901	General	401
P2902	Protection of Potable Water Supply	401
P2903	Water-supply System	403
P2904	Materials, Joints and Connections	408
P2905	Changes in Direction	412
P2906	Support	412
P2907	Drinking Water Treatment Units	412

CHAPTER 30 SANITARY DRAINAGE 413

Section		
P3001	General	413
P3002	Materials	413
P3003	Joints and Connections	413
P3004	Determining Drainage Fixture Units	416
P3005	Drainage System	416
P3006	Sizing of Drain Pipe Offsets	419

P3007	Sumps and Ejectors	419
P3008	Backwater Valves	419

CHAPTER 31 VENTS 421

Section		
P3101	Vent Systems	421
P3102	Vent Stacks and Stack Vents	421
P3103	Vent Terminals	421
P3104	Vent Connections and Grades	421
P3105	Fixture Vents	422
P3106	Individual Vent	423
P3107	Common Vent	423
P3108	Wet Venting	423
P3109	Waste Stack Vent	423
P3110	Circuit Venting	424
P3111	Combination Waste and Vent System	424
P3112	Island Fixture Venting	424
P3113	Vent Pipe Sizing	432
P3114	Air Admittance Valves	432

CHAPTER 32 TRAPS 433

Section		
P3201	Fixture Traps	433

Part VIII—Electrical 435

CHAPTER 33 GENERAL REQUIREMENTS 435

Section		
E3301	General	435
E3302	Building Structure Protection	435
E3303	Inspection and Approval	435
E3304	General Equipment Requirements	436
E3305	Equipment Location and Clearances	436
E3306	Electrical Conductors and Connections	438
E3307	Conductor and Terminal Identification	438

CHAPTER 34 ELECTRICAL DEFINITIONS 441

Section		
E3401	General	441

CHAPTER 35 SERVICES 445

Section		
E3501	General Services	445
E3502	Service Size and Rating	445
E3503	Service, Feeder and Grounding Electrode Conductor Sizing	446
E3504	Overhead Service-drop and Service Conductor Installation	447
E3505	Service-entrance Conductors	449
E3506	Service Equipment—General	450
E3507	System Grounding	450
E3508	Grounding Electrode System	450
E3509	Bonding	451
E3510	Grounding Electrode Conductors	452
E3511	Grounding Electrode Conductor Connection to the Grounding Electrodes	453

CHAPTER 36 BRANCH CIRCUIT AND FEEDER REQUIREMENTS 455

Section
 E3601 General 455
 E3602 Branch Circuit Ratings 455
 E3603 Required Branch Circuits 456
 E3604 Feeder Requirements 457
 E3605 Conductor Sizing and Overcurrent Protection 458
 E3606 Panelboards 460

CHAPTER 37 WIRING METHODS 463

Section
 E3701 General Requirements 463
 E3702 Above-ground Installation Requirements 463
 E3703 Underground Installation Requirements 465

CHAPTER 38 POWER AND LIGHTING DISTRIBUTION 467

Section
 E3801 Receptacle Outlets 467
 E3802 Ground-fault and Arc-fault Circuit-interrupter Protection 469
 E3803 Lighting Outlets 469
 E3804 General Installation Requirements 470
 E3805 Boxes, Conduit Bodies and Fittings 470
 E3806 Installation of Boxes, Conduit Bodies and Fittings .. 483
 E3807 Cabinets and Panelboards 484
 E3808 Grounding 485
 E3809 Flexible Cords 487

CHAPTER 39 DEVICES AND LIGHTING FIXTURES 489

Section
 E3901 Switches 489
 E3902 Receptacles 489
 E3903 Fixtures 490
 E3904 Fixture Installation 492
 E3905 Track Lighting 492

CHAPTER 40 APPLIANCE INSTALLATION 493

Section
 E4001 General 493

CHAPTER 41 SWIMMING POOLS 495

Section
 E4101 General 495
 E4102 Wiring Methods for Pools, Spas, Hot Tubs and Hydromassage Bathtubs 495
 E4103 Equipment Location and Clearances 497
 E4104 Bonding 498
 E4105 Grounding 499
 E4106 Equipment Installation 500
 E4107 Storable Swimming Pools 502

E4108 Spas and Hot Tubs 503
 E4109 Hydromassage Bathtubs 503

CHAPTER 42 CLASS 2 REMOTE-CONTROL, SIGNALING AND POWER-LIMITED CIRCUITS 505

Section
 E4201 General 505
 E4202 Power Sources 505
 E4203 Wiring Methods 505
 E4204 Installation Requirements 506

Part IX—Referenced Standards 507

CHAPTER 43 REFERENCED STANDARDS 507

Part X—Appendices 525

APPENDIX A SIZING AND CAPACITIES OF GAS PIPING 525

APPENDIX B SIZING OF VENTING SYSTEMS SERVING APPLIANCES EQUIPPED WITH DRAFT HOODS, CATEGORY I APPLIANCES, AND APPLIANCES LISTED FOR USE WITH TYPE B VENTS 535

APPENDIX C EXIT TERMINALS OF MECHANICAL DRAFT AND DIRECT-VENT VENTING SYSTEMS 545

APPENDIX D RECOMMENDED PROCEDURE FOR SAFETY INSPECTION OF AN EXISTING APPLIANCE INSTALLATION 547

APPENDIX E MANUFACTURED HOUSING USED AS DWELLINGS 549

Section
 AE101 Scope 549
 AE102 Application to Existing Manufactured Homes and Building Service Equipment 549
 AE201 Definitions 550
 AE301 Permits 550
 AE302 Application for Permit 550
 AE303 Permits Issuance 551
 AE304 Fees 552
 AE305 Inspections 552
 AE306 Special Inspections 553
 AE307 Utility Service 553

AE401	Occupancy Classification	553
AE402	Location on Property	553
AE501	Design	553
AE502	Foundation Systems	554
AE503	Skirting and Perimeter Enclosures	554
AE504	Structural Additions	554
AE505	Building Service Equipment	555
AE506	Exits	555
AE507	Occupancy, Firesafety and Energy Conservation Standards	555
AE600	Special Requirements for Foundation Systems	555
AE601	Footings and Foundations	555
AE602	Pier Construction	555
AE603	Height of Piers	555
AE604	Anchorage Installations	556
AE605	Ties, Materials and Installation	556
AE606	Referenced Standards	557

**APPENDIX F RADON CONTROL
METHODS 559**

Section		
AF101	Scope	559
AF102	Definitions	559
AF103	Requirements	559

**APPENDIX G SWIMMING POOLS, SPAS AND
HOT TUBS 567**

Section		
AG101	General	567
AG102	Definitions	567
AG103	Swimming Pools	567
AG104	Spas and Hot Tubs	567
AG105	Barrier Requirements	567
AG106	Entrapment Protection for Swimming Pool and Spa Suction Outlets	568
AG107	Abbreviations	569
AG108	Standards	569

APPENDIX H PATIO COVERS 571

Section		
AH101	General	571
AH102	Definition	571
AH103	Permitted Uses	571
AH104	Design Loads	571
AH105	Light and Ventilation/Emergency Egress	571
AH106	Footings	571
AH107	Special Provisions for Aluminum Screen Enclosures in Hurricane-prone Regions	571

APPENDIX I PRIVATE SEWAGE DISPOSAL ... 573

Section		
AI101	General	573

**APPENDIX J EXISTING BUILDINGS AND
STRUCTURES 575**

Section		
AJ101	Purpose and Intent	575

AJ102	Compliance	575
AJ103	Preliminary Meeting	575
AJ104	Evaluation of an Existing Building	576
AJ105	Permit	576
AJ201	Definitions	576
AJ301	Repairs	576
AJ401	Renovations	577
AJ501	Alterations	577
AJ601	Reconstruction	578

APPENDIX K SOUND TRANSMISSION 579

Section		
AK101	General	579
AK102	Airborne Sound	579
AK103	Structural-borne Sound	579
AK104	Referenced Standards	579

**APPENDIX L INTERNATIONAL RESIDENTIAL
CODE ELECTRICAL PROVISIONS/
NATIONAL ELECTRICAL CODE
CROSS REFERENCE 581**

INDEX 593

Part I — Administrative

CHAPTER 1

ADMINISTRATION

SECTION R101 TITLE, SCOPE AND PURPOSE

R101.1 Title. These provisions shall be known as the *Residential Code for One- and Two-Family Dwellings* of [NAME OF JURISDICTION], and shall be cited as such and will be referred to herein as “this code.”

R101.2 Scope. The provisions of the *International Residential Code for One- and Two-Family Dwellings* shall apply to the construction, alteration, movement, enlargement, replacement, repair, equipment, use and occupancy, location, removal and demolition of detached one- and two-family dwellings and multiple single-family dwellings (townhouses) not more than three stories in height with a separate means of egress and their accessory structures.

Exception: Existing buildings undergoing repair, alteration or additions, and change of occupancy shall be permitted to comply with the *International Existing Building Code*.

R101.3 Purpose. The purpose of this code is to provide minimum requirements to safeguard the public safety, health and general welfare, through affordability, structural strength, means of egress facilities, stability, sanitation, light and ventilation, energy conservation and safety to life and property from fire and other hazards attributed to the built environment.

SECTION R102 APPLICABILITY

R102.1 General. Where, in any specific case, different sections of this code specify different materials, methods of construction or other requirements, the most restrictive shall govern. Where there is a conflict between a general requirement and a specific requirement, the specific requirement shall be applicable.

R102.2 Other laws. The provisions of this code shall not be deemed to nullify any provisions of local, state or federal law.

R102.3 Application of references. References to chapter or section numbers, or to provisions not specifically identified by number, shall be construed to refer to such chapter, section or provision of this code.

R102.4 Referenced codes and standards. The codes and standards referenced in this code shall be considered part of the requirements of this code to the prescribed extent of each such

reference. Where differences occur between provisions of this code and referenced codes and standards, the provisions of this code shall apply.

Exception: Where enforcement of a code provision would violate the conditions of the listing of the equipment or appliance, the conditions of the listing and manufacturer’s instructions shall apply.

R102.5 Appendices. Provisions in the appendices shall not apply unless specifically referenced in the adopting ordinance.

R102.6 Partial invalidity. In the event any part or provision of this code is held to be illegal or void, this shall not have the effect of making void or illegal any of the other parts or provisions.

[EB] R102.7 Existing structures. The legal occupancy of any structure existing on the date of adoption of this code shall be permitted to continue without change, except as is specifically covered in this code, the *International Property Maintenance Code* or the *International Fire Code*, or as is deemed necessary by the building official for the general safety and welfare of the occupants and the public.

[EB] R102.7.1 Additions, alterations or repairs. Additions, alterations or repairs to any structure shall conform to that required for a new structure without requiring the existing structure to comply with all of the requirements of this code, unless otherwise stated. Additions, alterations or repairs shall not cause an existing structure to become unsafe or adversely affect the performance of the building.

SECTION R103 DEPARTMENT OF BUILDING SAFETY

R103.1 Creation of enforcement agency. The department of building safety is hereby created and the official in charge thereof shall be known as the building official.

R103.2 Appointment. The building official shall be appointed by the chief appointing authority of the jurisdiction.

R103.3 Deputies. In accordance with the prescribed procedures of this jurisdiction and with the concurrence of the appointing authority, the building official shall have the authority to appoint a deputy building official, the related technical officers, inspectors, plan examiners and other employees. Such employees shall have powers as delegated by the building official.

SECTION R104 DUTIES AND POWERS OF THE BUILDING OFFICIAL

R104.1 General. The building official is hereby authorized and directed to enforce the provisions of this code. The building official shall have the authority to render interpretations of this code and to adopt policies and procedures in order to clarify the application of its provisions. Such interpretations, policies and procedures shall be in conformance with the intent and purpose of this code. Such policies and procedures shall not have the effect of waiving requirements specifically provided for in this code.

R104.2 Applications and permits. The building official shall receive applications, review construction documents and issue permits for the erection and alteration of buildings and structures, inspect the premises for which such permits have been issued and enforce compliance with the provisions of this code.

R104.3 Notices and orders. The building official shall issue all necessary notices or orders to ensure compliance with this code.

R104.4 Inspections. The building official is authorized to make all of the required inspections, or the building official shall have the authority to accept reports of inspection by approved agencies or individuals. Reports of such inspections shall be in writing and be certified by a responsible officer of such approved agency or by the responsible individual. The building official is authorized to engage such expert opinion as deemed necessary to report upon unusual technical issues that arise, subject to the approval of the appointing authority.

R104.5 Identification. The building official shall carry proper identification when inspecting structures or premises in the performance of duties under this code.

R104.6 Right of entry. Where it is necessary to make an inspection to enforce the provisions of this code, or where the building official has reasonable cause to believe that there exists in a structure or upon a premises a condition which is contrary to or in violation of this code which makes the structure or premises unsafe, dangerous or hazardous, the building official or designee is authorized to enter the structure or premises at reasonable times to inspect or to perform the duties imposed by this code, provided that if such structure or premises be occupied that credentials be presented to the occupant and entry requested. If such structure or premises be unoccupied, the building official shall first make a reasonable effort to locate the owner or other person having charge or control of the structure or premises and request entry. If entry is refused, the building official shall have recourse to the remedies provided by law to secure entry.

R104.7 Department records. The building official shall keep official records of applications received, permits and certificates issued, fees collected, reports of inspections, and notices and orders issued. Such records shall be retained in the official records for the period required for the retention of public records.

R104.8 Liability. The building official, member of the board of appeals or employee charged with the enforcement of this code, while acting for the jurisdiction in good faith and without malice in the discharge of the duties required by this code or other pertinent law or ordinance, shall not thereby be rendered liable personally and is hereby relieved from personal liability for any damage accruing to persons or property as a result of any act or by reason of an act or omission in the discharge of official duties. Any suit instituted against an officer or employee because of an act performed by that officer or employee in the lawful discharge of duties and under the provisions of this code shall be defended by legal representative of the jurisdiction until the final termination of the proceedings. The building official or any subordinate shall not be liable for cost in any action, suit or proceeding that is instituted in pursuance of the provisions of this code.

R104.9 Approved materials and equipment. Materials, equipment and devices approved by the building official shall be constructed and installed in accordance with such approval.

R104.9.1 Used materials and equipment. Used materials, equipment and devices shall not be reused unless approved by the building official.

R104.10 Modifications. Wherever there are practical difficulties involved in carrying out the provisions of this code, the building official shall have the authority to grant modifications for individual cases, provided the building official shall first find that special individual reason makes the strict letter of this code impractical and the modification is in compliance with the intent and purpose of this code and that such modification does not lessen health, life and fire safety requirements or structural. The details of action granting modifications shall be recorded and entered in the files of the department of building safety.

R104.10.1 Areas prone to flooding. The building official shall not grant modifications to any provision related to areas prone to flooding as established by Table R301.2(1) without the granting of a variance to such provisions by the board of appeals.

R104.11 Alternative materials, design and methods of construction and equipment. The provisions of this code are not intended to prevent the installation of any material or to prohibit any design or method of construction not specifically prescribed by this code, provided that any such alternative has been approved. An alternative material, design or method of construction shall be approved where the building official finds that the proposed design is satisfactory and complies with the intent of the provisions of this code, and that the material, method or work offered is, for the purpose intended, at least the equivalent of that prescribed in this code. Compliance with the specific performance-based provisions of the *International Codes* in lieu of specific requirements of this code shall also be permitted as an alternate.

R104.11.1 Tests. Whenever there is insufficient evidence of compliance with the provisions of this code, or evidence that a material or method does not conform to the requirements of this code, or in order to substantiate claims for alternative materials or methods, the building official shall have the authority to require tests as evidence of compliance to be made

at no expense to the jurisdiction. Test methods shall be as specified in this code or by other recognized test standards. In the absence of recognized and accepted test methods, the building official shall approve the testing procedures. Tests shall be performed by an approved agency. Reports of such tests shall be retained by the building official for the period required for retention of public records.

SECTION R105 PERMITS

R105.1 Required. Any owner or authorized agent who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any electrical, gas, mechanical or plumbing system, the installation of which is regulated by this code, or to cause any such work to be done, shall first make application to the building official and obtain the required permit.

R105.2 Work exempt from permit. Permits shall not be required for the following. Exemption from the permit requirements of this code shall not be deemed to grant authorization for any work to be done in any manner in violation of the provisions of this code or any other laws or ordinances of this jurisdiction.

Building:

1. One-story detached accessory structures, provided the floor area does not exceed 200 square feet (18.58 m²).
2. Fences not over 6 feet (1829 mm) high.
3. Retaining walls that are not over 4 feet (1219 mm) in height measured from the bottom of the footing to the top of the wall, unless supporting a surcharge.
4. Water tanks supported directly upon grade if the capacity does not exceed 5,000 gallons (18927 L) and the ratio of height to diameter or width does not exceed 2 to 1.
5. Sidewalks and driveways not more than 30 inches (762 mm) above adjacent grade and not over any basement or story below.
6. Painting, papering, tiling, carpeting, cabinets, counter tops and similar finish work.
7. Prefabricated swimming pools that are less than 24 inches (610 mm) deep.
8. Swings and other playground equipment accessory to a one or two-family dwelling.
9. Window awnings supported by an exterior wall which do not project more than 54 inches (1372 mm) from the exterior wall and do not require additional support.

Electrical:

Repairs and maintenance: A permit shall not be required for minor repair work, including the replacement of lamps or the connection of approved portable electrical equipment to approved permanently installed receptacles.

Gas:

1. Portable heating, cooking or clothes drying appliances.

2. Replacement of any minor part that does not alter approval of equipment or make such equipment unsafe.
3. Portable fuel cell appliances that are not connected to a fixed piping system and are not interconnected to a power grid.

Mechanical:

1. Portable heating appliance.
2. Portable ventilation appliances.
3. Portable cooling unit.
4. Steam, hot or chilled water piping within any heating or cooling equipment regulated by this code.
5. Replacement of any minor part that does not alter approval of equipment or make such equipment unsafe.
6. Portable evaporative cooler.
7. Self-contained refrigeration systems containing 10 pounds (4.54 kg) or less of refrigerant or that are actuated by motors of 1 horsepower (746 W) or less.
8. Portable fuel cell appliances that are not connected to a fixed piping system and are not interconnected to a power grid.

The stopping of leaks in drains, water, soil, waste or vent pipe; provided, however, that if any concealed trap, drainpipe, water, soil, waste or vent pipe becomes defective and it becomes necessary to remove and replace the same with new material, such work shall be considered as new work and a permit shall be obtained and inspection made as provided in this code.

The clearing of stoppages or the repairing of leaks in pipes, valves or fixtures, and the removal and reinstallation of water closets, provided such repairs do not involve or require the replacement or rearrangement of valves, pipes or fixtures.

R105.2.1 Emergency repairs. Where equipment replacements and repairs must be performed in an emergency situation, the permit application shall be submitted within the next working business day to the building official.

R105.2.2 Repairs. Application or notice to the building official is not required for ordinary repairs to structures, replacement of lamps or the connection of approved portable electrical equipment to approved permanently installed receptacles. Such repairs shall not include the cutting away of any wall, partition or portion thereof, the removal or cutting of any structural beam or load bearing support, or the removal or change of any required means of egress, or rearrangement of parts of a structure affecting the egress requirements; nor shall ordinary repairs include addition to, alteration of, replacement or relocation of any, water supply, sewer, drainage, drain leader, gas, soil, waste, vent or similar piping, electric wiring or mechanical or other work affecting public health or general safety.

R105.2.3 Public service agencies. A permit shall not be required for the installation, alteration or repair of generation, transmission, distribution, metering or other related equipment that is under the ownership and control of public service agencies by established right.

R105.3 Application for permit. To obtain a permit, the applicant shall first file an application therefor in writing on a form

ADMINISTRATION

furnished by the department of building safety for that purpose. Such application shall:

1. Identify and describe the work to be covered by the permit for which application is made.
2. Describe the land on which the proposed work is to be done by legal description, street address or similar description that will readily identify and definitely locate the proposed building or work.
3. Indicate the use and occupancy for which the proposed work is intended.
4. Be accompanied by construction documents and other information as required in Section R106.1.
5. State the valuation of the proposed work.
6. Be signed by the applicant, or the applicant's authorized agent.
7. Give such other data and information as required by the building official.

R105.3.1 Action on application. The building official shall examine or cause to be examined applications for permits and amendments thereto within a reasonable time after filing. If the application or the construction documents do not conform to the requirements of pertinent laws, the building official shall reject such application in writing, stating the reasons therefor. If the building official is satisfied that the proposed work conforms to the requirements of this code and laws and ordinances applicable thereto, the building official shall issue a permit therefor as soon as practicable.

R105.3.1.1 Substantially improved or substantially damaged existing buildings in areas prone to flooding.

For applications for reconstruction, rehabilitation, addition, or other improvement of existing buildings or structures located in an area prone to flooding as established by Table R301.2(1), the building official shall examine or cause to be examined the construction documents and shall prepare a finding with regard to the value of the proposed work. For buildings that have sustained damage of any origin, the value of the proposed work shall include the cost to repair the building or structure to its predamage condition. If the building official finds that the value of proposed work equals or exceeds 50 percent of the market value of the building or structure before the damage has occurred or the improvement is started, the finding shall be provided to the board of appeals for a determination of substantial improvement or substantial damage. Applications determined by the board of appeals to constitute substantial improvement or substantial damage shall meet the requirements of Section R323.

R105.3.2 Time limitation of application. An application for a permit for any proposed work shall be deemed to have been abandoned 180 days after the date of filing, unless such application has been pursued in good faith or a permit has been issued; except that the building official is authorized to grant one or more extensions of time for additional periods not exceeding 180 days each. The extension shall be requested in writing and justifiable cause demonstrated.

R105.4 Validity of permit. The issuance or granting of a permit shall not be construed to be a permit for, or an approval of, any violation of any of the provisions of this code or of any other ordinance of the jurisdiction. Permits presuming to give authority to violate or cancel the provisions of this code or other ordinances of the jurisdiction shall not be valid. The issuance of a permit based on construction documents and other data shall not prevent the building official from requiring the correction of errors in the construction documents and other data. The building official is also authorized to prevent occupancy or use of a structure where in violation of this code or of any other ordinances of this jurisdiction.

R105.5 Expiration. Every permit issued shall become invalid unless the work authorized by such permit is commenced within 180 days after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 180 days after the time the work is commenced. The building official is authorized to grant, in writing, one or more extensions of time, for periods not more than 180 days each. The extension shall be requested in writing and justifiable cause demonstrated.

R105.6 Suspension or revocation. The building official is authorized to suspend or revoke a permit issued under the provisions of this code wherever the permit is issued in error or on the basis of incorrect, inaccurate or incomplete information, or in violation of any ordinance or regulation or any of the provisions of this code.

R105.7 Placement of permit. The building permit or copy thereof shall be kept on the site of the work until the completion of the project.

R105.8 Responsibility. It shall be the duty of every person who performs work for the installation or repair of building, structure, electrical, gas, mechanical or plumbing systems, for which this code is applicable, to comply with this code.

SECTION R106 CONSTRUCTION DOCUMENTS

R106.1 Submittal documents. Construction documents, special inspection and structural observation programs, and other data shall be submitted in one or more sets with each application for a permit. The construction documents shall be prepared by a registered design professional where required by the statutes of the jurisdiction in which the project is to be constructed. Where special conditions exist, the building official is authorized to require additional construction documents to be prepared by a registered design professional.

Exception: The building official is authorized to waive the submission of construction documents and other data not required to be prepared by a registered design professional if it is found that the nature of the work applied for is such that reviewing of construction documents is not necessary to obtain compliance with this code.

R106.1.1 Information on construction documents. Construction documents shall be drawn upon suitable material. Electronic media documents are permitted to be submitted when approved by the building official. Construction

documents shall be of sufficient clarity to indicate the location, nature and extent of the work proposed and show in detail that it will conform to the provisions of this code and relevant laws, ordinances, rules and regulations, as determined by the building official.

R106.1.2 Manufacturer's installation instructions. Manufacturer's installation instructions, as required by this code, shall be available on the job site at the time of inspection.

R106.1.3 Information for construction in areas prone to flooding. For buildings and structures in flood hazard areas as established by Table R301.2(1), construction documents shall include:

1. Delineation of flood hazard areas, floodway boundaries, and flood zones, and the design flood elevation, as appropriate;
2. The elevation of the proposed lowest floor, including basement; in areas of shallow flooding (AO zones), the height of the proposed lowest floor, including basement, above the highest adjacent grade; and
3. The elevation of the bottom of the lowest horizontal structural member in coastal high hazard areas (V Zone); and
4. If design flood elevations are not included on the community's Flood Insurance Rate Map (FIRM), the building official and the applicant shall obtain and reasonably utilize any design flood elevation and floodway data available from other sources.

R106.2 Site plan. The construction documents submitted with the application for permit shall be accompanied by a site plan showing the size and location of new construction and existing structures on the site and distances from lot lines. In the case of demolition, the site plan shall show construction to be demolished and the location and size of existing structures and construction that are to remain on the site or plot.

R106.3 Examination of documents. The building official shall examine or cause to be examined construction documents for code compliance.

R106.3.1 Approval of construction documents. When the building official issues a permit, the construction documents shall be approved in writing or by stamp. One set of construction documents so reviewed shall be retained by the building official. The other set shall be returned to the applicant, shall be kept at the site of work and shall be open to inspection by the building official or his or her authorized representative.

R106.3.2 Previous approvals. This code shall not require changes in the construction documents, construction or designated occupancy of a structure for which a lawful permit has been heretofore issued or otherwise lawfully authorized, and the construction of which has been pursued in good faith within 180 days after the effective date of this code and has not been abandoned.

R106.3.3 Phased approval. The building official is authorized to issue a permit for the construction of foundations or

any other part of a building or structure before the construction documents for the whole building or structure have been submitted, provided that adequate information and detailed statements have been filed complying with pertinent requirements of this code. The holder of such permit for the foundation or other parts of a building or structure shall proceed at the holder's own risk with the building operation and without assurance that a permit for the entire structure will be granted.

R106.4 Amended construction documents. Work shall be installed in accordance with the approved construction documents, and any changes made during construction that are not in compliance with the approved construction documents shall be resubmitted for approval as an amended set of construction documents.

R106.5 Retention of construction documents. One set of approved construction documents shall be retained by the building official for a period of not less than 180 days from date of completion of the permitted work, or as required by state or local laws.

SECTION R107 TEMPORARY STRUCTURES AND USES

R107.1 General. The building official is authorized to issue a permit for temporary structures and temporary uses. Such permits shall be limited as to time of service, but shall not be permitted for more than 180 days. The building official is authorized to grant extensions for demonstrated cause.

R107.2 Conformance. Temporary structures and uses shall conform to the structural strength, fire safety, means of egress, light, ventilation and sanitary requirements of this code as necessary to ensure the public health, safety and general welfare.

R107.3 Temporary power. The building official is authorized to give permission to temporarily supply and use power in part of an electric installation before such installation has been fully completed and the final certificate of completion has been issued. The part covered by the temporary certificate shall comply with the requirements specified for temporary lighting, heat or power in the ICC *Electrical Code*.

R107.4 Termination of approval. The building official is authorized to terminate such permit for a temporary structure or use and to order the temporary structure or use to be discontinued.

SECTION R108 FEES

R108.1 Payment of fees. A permit shall not be valid until the fees prescribed by law have been paid. Nor shall an amendment to a permit be released until the additional fee, if any, has been paid.

R108.2 Schedule of permit fees. On buildings, structures, electrical, gas, mechanical, and plumbing systems or alterations requiring a permit, a fee for each permit shall be paid as

ADMINISTRATION

required, in accordance with the schedule as established by the applicable governing authority.

R108.3 Building permit valuations. Building permit valuation shall include total value of the work for which a permit is being issued, such as electrical, gas, mechanical, plumbing equipment and other permanent systems, including materials and labor.

R108.4 Related fees. The payment of the fee for the construction, alteration, removal or demolition for work done in connection with or concurrently with the work authorized by a building permit shall not relieve the applicant or holder of the permit from the payment of other fees that are prescribed by law.

R108.5 Refunds. The building official is authorized to establish a refund policy.

SECTION R109 INSPECTIONS

R109.1 Types of inspections. For onsite construction, from time to time the building official, upon notification from the permit holder or his agent, shall make or cause to be made any necessary inspections and shall either approve that portion of the construction as completed or shall notify the permit holder or his or her agent wherein the same fails to comply with this code.

R109.1.1 Foundation inspection. Inspection of the foundation shall be made after poles or piers are set or trenches or basement areas are excavated and any required forms erected and any required reinforcing steel is in place and prior to the placing of concrete. The foundation inspection shall include excavations for thickened slabs intended for the support of bearing walls, partitions, structural supports, or equipment and special requirements for wood foundations.

R109.1.2 Plumbing, mechanical, gas and electrical systems inspection. Rough inspection of plumbing, mechanical, gas and electrical systems shall be made prior to covering or concealment, before fixtures or appliances are set or installed, and prior to framing inspection.

Exception: Ground-source heat pump loop systems tested in accordance with Section M2105.1 shall be permitted to be backfilled prior to inspection.

R109.1.3 Floodplain inspections. For construction in areas prone to flooding as established by Table R301.2(1), upon placement of the lowest floor, including basement, and prior to further vertical construction, the building official shall require submission of documentation, prepared and sealed by a registered design professional, of the elevation of the lowest floor, including basement, required in Section R323.

R109.1.4 Frame and masonry inspection. Inspection of framing and masonry construction shall be made after the roof, masonry, all framing, firestopping, draftstopping and bracing are in place and after the plumbing, mechanical and electrical rough inspections are approved.

R109.1.5 Other inspections. In addition to the called inspections above, the building official may make or require any other inspections to ascertain compliance with this code and other laws enforced by the building official.

R109.1.5.1 Fire-resistance-rated construction inspection. Where fire-resistance-rated construction is required between dwelling units or due to location on property, the building official shall require an inspection of such construction after all lathing and/or wallboard is in place, but before any plaster is applied, or before wallboard joints and fasteners are taped and finished.

R109.1.6 Final inspection. Final inspection shall be made after the permitted work is complete and prior to occupancy.

R109.2 Inspection agencies. The building official is authorized to accept reports of approved agencies, provided such agencies satisfy the requirements as to qualifications and reliability.

R109.3 Inspection requests. It shall be the duty of the permit holder or their agent to notify the building official that such work is ready for inspection. It shall be the duty of the person requesting any inspections required by this code to provide access to and means for inspection of such work.

R109.4 Approval required. Work shall not be done beyond the point indicated in each successive inspection without first obtaining the approval of the building official. The building official upon notification, shall make the requested inspections and shall either indicate the portion of the construction that is satisfactory as completed, or shall notify the permit holder or an agent of the permit holder wherein the same fails to comply with this code. Any portions that do not comply shall be corrected and such portion shall not be covered or concealed until authorized by the building official.

SECTION R110 CERTIFICATE OF OCCUPANCY

R110.1 Use and occupancy. No building or structure shall be used or occupied, and no change in the existing occupancy classification of a building or structure or portion thereof shall be made until the building official has issued a certificate of occupancy therefor as provided herein. Issuance of a certificate of occupancy shall not be construed as an approval of a violation of the provisions of this code or of other ordinances of the jurisdiction. Certificates presuming to give authority to violate or cancel the provisions of this code or other ordinances of the jurisdiction shall not be valid.

Exception: Certificates of occupancy are not required for work exempt from permits under Section R105.2.

[EB] R110.2 Change in use. Changes in the character or use of an existing structure shall not be made except as specified in Sections 3405 and 3406 of the *International Building Code*.

R110.3 Certificate issued. After the building official inspects the building or structure and finds no violations of the provisions of this code or other laws that are enforced by the department of building safety, the building official shall issue a certificate of occupancy which shall contain the following:

1. The building permit number.
2. The address of the structure.
3. The name and address of the owner.
4. A description of that portion of the structure for which the certificate is issued.
5. A statement that the described portion of the structure has been inspected for compliance with the requirements of this code.
6. The name of the building official.
7. The edition of the code under which the permit was issued.
8. If an automatic sprinkler system is provided.
9. Any special stipulations and conditions of the building permit.

R110.4 Temporary occupancy. The building official is authorized to issue a temporary certificate of occupancy before the completion of the entire work covered by the permit, provided that such portion or portions shall be occupied safely. The building official shall set a time period during which the temporary certificate of occupancy is valid.

R110.5 Revocation. The building official shall, in writing, suspend or revoke a certificate of occupancy issued under the provisions of this code wherever the certificate is issued in error, or on the basis of incorrect information supplied, or where it is determined that the building or structure or portion thereof is in violation of any ordinance or regulation or any of the provisions of this code.

SECTION R111 SERVICE UTILITIES

R111.1 Connection of service utilities. No person shall make connections from a utility, source of energy, fuel or power to any building or system that is regulated by this code for which a permit is required, until approved by the building official.

R111.2 Temporary connection. The building official shall have the authority to authorize and approve the temporary connection of the building or system to the utility source of energy, fuel or power.

R111.3 Authority to disconnect service utilities. The building official shall have the authority to authorize disconnection of utility service to the building, structure or system regulated by this code and the referenced codes and standards set forth in Section R102.4 in case of emergency where necessary to eliminate an immediate hazard to life or property or when such utility connection has been made without the approval required by Section R111.1 or R111.2. The building official shall notify the serving utility and whenever possible the owner and occupant of the building, structure or service system of the decision to disconnect prior to taking such action if not notified prior to disconnection. The owner or occupant of the building, structure or service system shall be notified in writing as soon as practical thereafter.

SECTION R112 BOARD OF APPEALS

R112.1 General. In order to hear and decide appeals of orders, decisions or determinations made by the building official relative to the application and interpretation of this code, there shall be and is hereby created a board of appeals. The building official shall be an ex officio member of said board but shall have no vote on any matter before the board. The board of appeals shall be appointed by the governing body and shall hold office at its pleasure. The board shall adopt rules of procedure for conducting its business, and shall render all decisions and findings in writing to the appellant with a duplicate copy to the building official.

R112.2 Limitations on authority. An application for appeal shall be based on a claim that the true intent of this code or the rules legally adopted thereunder have been incorrectly interpreted, the provisions of this code do not fully apply, or an equally good or better form of construction is proposed. The board shall have no authority to waive requirements of this code.

R112.2.1 Determination of substantial improvement in areas prone to flooding. When the building official provides a finding required in Section R105.3.1.1, the board of appeals shall determine whether the value of the proposed work constitutes a substantial improvement. A substantial improvement means any repair, reconstruction, rehabilitation, addition, or improvement of a building or structure, the cost of which equals or exceeds 50 percent of the market value of the building or structure before the improvement or repair is started. If the building or structure has sustained substantial damage, all repairs are considered substantial improvement regardless of the actual repair work performed. The term does not include:

1. Improvements of a building or structure required to correct existing health, sanitary or safety code violations identified by the building official and which are the minimum necessary to assure safe living conditions; or
2. Any alteration of an historic building or structure provided that the alteration will not preclude the continued designation as an historic building or structure. For the purpose of this exclusion, an historic building is:
 - 2.1. Listed or preliminarily determined to be eligible for listing in the National Register of Historic Places; or
 - 2.2. Determined by the Secretary of the U.S. Department of Interior as contributing to the historical significance of a registered historic district or a district preliminarily determined to qualify as an historic district; or
 - 2.3. Designated as historic under a state or local historic preservation program that is approved by the Department of Interior.

R112.2.2 Criteria for issuance of a variance for areas prone to flooding. A variance shall only be issued upon:

1. A showing of good and sufficient cause that the unique characteristics of the size, configuration or

ADMINISTRATION

topography of the site render the elevation standards in Section R323 inappropriate.

2. A determination that failure to grant the variance would result in exceptional hardship by rendering the lot undevelopable.
3. A determination that the granting of a variance will not result in increased flood heights, additional threats to public safety, extraordinary public expense, nor create nuisances, cause fraud on or victimization of the public, or conflict with existing local laws or ordinances.
4. A determination that the variance is the minimum necessary to afford relief, considering the flood hazard.
5. Submission to the applicant of written notice specifying the difference between the design flood elevation and the elevation to which the building is to be built, stating that the cost of flood insurance will be commensurate with the increased risk resulting from the reduced floor elevation, and stating that construction below the design flood elevation increases risks to life and property.

R112.3 Qualifications. The board of appeals shall consist of members who are qualified by experience and training to pass on matters pertaining to building construction and are not employees of the jurisdiction.

R112.4 Administration. The building official shall take immediate action in accordance with the decision of the board.

SECTION R113 VIOLATIONS

R113.1 Unlawful acts. It shall be unlawful for any person, firm or corporation to erect, construct, alter, extend, repair, move, remove, demolish or occupy any building, structure or equipment regulated by this code, or cause same to be done, in conflict with or in violation of any of the provisions of this code.

R113.2 Notice of violation. The building official is authorized to serve a notice of violation or order on the person responsible for the erection, construction, alteration, extension, repair, moving, removal, demolition or occupancy of a building or structure in violation of the provisions of this code, or in violation of a detail statement or a plan approved thereunder, or in violation of a permit or certificate issued under the provisions of this code. Such order shall direct the discontinuance of the illegal action or condition and the abatement of the violation.

R113.3 Prosecution of violation. If the notice of violation is not complied with in the time prescribed by such notice, the building official is authorized to request the legal counsel of the jurisdiction to institute the appropriate proceeding at law or in equity to restrain, correct or abate such violation, or to require the removal or termination of the unlawful occupancy of the building or structure in violation of the provisions of this code or of the order or direction made pursuant thereto.

R113.4 Violation penalties. Any person who violates a provision of this code or fails to comply with any of the requirements

thereof or who erects, constructs, alters or repairs a building or structure in violation of the approved construction documents or directive of the building official, or of a permit or certificate issued under the provisions of this code, shall be subject to penalties as prescribed by law.

SECTION R114 STOP WORK ORDER

R114.1 Notice to owner. Upon notice from the building official that work on any building or structure is being prosecuted contrary to the provisions of this code or in an unsafe and dangerous manner, such work shall be immediately stopped. The stop work order shall be in writing and shall be given to the owner of the property involved, or to the owner's agent, or to the person doing the work; and shall state the conditions under which work will be permitted to resume.

R114.2 Unlawful continuance. Any person who shall continue any work in or about the structure after having been served with a stop work order, except such work as that person is directed to perform to remove a violation or unsafe condition, shall be subject to penalties as prescribed by law.

Part II — Definitions

CHAPTER 2

DEFINITIONS

SECTION R201 GENERAL

R201.1 Scope. Unless otherwise expressly stated, the following words and terms shall, for the purposes of this code, have the meanings indicated in this chapter.

R201.2 Interchangeability. Words used in the present tense include the future; words in the masculine gender include the feminine and neuter; the singular number includes the plural and the plural, the singular.

R201.3 Terms defined in other codes. Where terms are not defined in this code such terms shall have meanings ascribed to them as in other code publications of the International Code Council.

R201.4 Terms not defined. Where terms are not defined through the methods authorized by this section, such terms shall have ordinarily accepted meanings such as the context implies.

SECTION R202 DEFINITIONS

ACCESSIBLE. Signifies access that requires the removal of an access panel or similar removable obstruction.

ACCESSIBLE, READILY. Signifies access without the necessity for removing a panel or similar obstruction.

ACCESSORY STRUCTURE. In one- and two-family dwellings not more than three stories high with separate means of egress, a building, the use of which is incidental to that of the main building and which is located on the same lot.

[B] ADDITION. An extension or increase in floor area or height of a building or structure.

AIR ADMITTANCE VALVE. A one-way valve designed to allow air into the plumbing drainage system when a negative pressure develops in the piping. This device shall close by gravity and seal the terminal under conditions of zero differential pressure (no flow conditions) and under positive internal pressure.

AIR BREAK (DRAINAGE SYSTEM). An arrangement in which a discharge pipe from a fixture, appliance or device drains indirectly into a receptor below the flood-level rim of the receptor, and above the trap seal.

AIR CIRCULATION, FORCED. A means of providing space conditioning utilizing movement of air through ducts or plenums by mechanical means.

AIR-CONDITIONING SYSTEM. A system that consists of heat exchangers, blowers, filters, supply, exhaust and return-air systems, and shall include any apparatus installed in connection therewith.

AIR GAP, DRAINAGE SYSTEM. The unobstructed vertical distance through free atmosphere between the outlet of a waste pipe and the flood-level rim of the fixture or receptor into which it is discharging.

AIR GAP, WATER-DISTRIBUTION SYSTEM. The unobstructed vertical distance through free atmosphere between the lowest opening from a water supply discharge to the flood-level rim of a plumbing fixture.

[B] ALTERATION. Any construction or renovation to an existing structure other than repair or addition that requires a permit. Also, a change in a mechanical system that involves an extension, addition or change to the arrangement, type or purpose of the original installation that requires a permit.

[B] ANCHORS. See "Supports."

ANTISIPHON. A term applied to valves or mechanical devices that eliminate siphonage.

APPLIANCE. A device or apparatus that is manufactured and designed to utilize energy and for which this code provides specific requirements.

APPROVED. Approved refers to approval by the building official as the result of investigation and tests conducted by him or her, or by reason of accepted principles or tests by nationally recognized organizations.

APPROVED AGENCY. An established and recognized agency regularly engaged in conducting tests or furnishing inspection services, when such agency has been approved by the building official.

ASPECT RATIO. The ratio of the height to width (h/w) of a shear wall. The shear wall height is the maximum clear height from top of foundation or diaphragm to bottom of diaphragm framing above and the shear wall width is the sheathed dimension in the direction of applied force on the shear wall.

ATTIC. The unfinished space between the ceiling joists of the top story and the roof rafters.

BACKFLOW, DRAINAGE. A reversal of flow in the drainage system.

BACKFLOW PREVENTER. A device or means to prevent backflow.

BACKFLOW PREVENTER, REDUCED-PRESSURE-ZONE TYPE. A backflow-prevention device consisting of two independently acting check valves, internally force loaded