[bookmark: _GoBack]Members of the building community,
Here is a summary of the major 2015 code changes that may or may not affect you. Remember, this is not an all inclusive list and it’s a good idea to take a look for yourselves.
Thanks and we look forward to seeing you at the Code Presentation on April 30th, 2015.

2015 IRC (International Residential Code) significant changes
Highlighted areas are in the presentation on 4-30-15
105.3.1.1- flood area changes
Table 301.2 (1)- changed wind design to 115 mph
301.3- story height was 12’- now 11’7”- wood/steel/ masonry
Table 302.1 (1)- small changes- min. fire separation distance
302.15- change amendment number
304.1- took out 120 sq ft rule- all @70 sq ft
305 – Rearranged
308.4.2- change amendment- took out perpendicular walls
3.8.4.7- 180 degrees from bottom tread
310- Egress new #’s, new additions- dwelling additions- alteration additions
311- Door opening to public way
311.7.3- 147” (was 144”)
311.7.5.1- open risers below 30”- more than 30”- no more than 4” opening
New 311.7.11- alternated tread devices and ship ladders- not for egress
315.5- add amendment for general purpose circuit power
315.3-c/o det. in bedrooms w/fuel fired appliance or assoc bathrooms
New 324- solar- brought in Fire Code requirements for accessible clearances
New 325- mezzanines
New 326- pools requirements to Pool & Spa Code
New table 403.1 (1) 2 3- footing sizes- new tables
New figures with references- figures 403.1(1) (2) (3) & 403.1.3
602- Fastening schedules- tables 603- some additions to allowable fasteners
602.7- Rim board headers- size per table 602.7(1)- changes in ground snow load- table configuration
Wall Bracing-
	We are now 115 mph wind speed- charts changed to new speed
602.10.3(1)- use 115 mph some value changes- very little
602.12- simplified bracing method now applies- - has to meet all 8 requirements
606, 607, 608 & 609- organized into one section (606)-
Table 608.6(1)- # change and some values
608, 609, 610- # change only
802- span change- small table 802
806.5- amendment unchanged- no vented attics
New 907, 909- PV roof mounted systems
Chap 11- still stay on 2006 chapter 11for IRC
M1308- boring and notching- reconfigured
1411.4- pump to shut off appliance (When pump fails) much like 1411.3.1.1
1502.4.2- amendment to remain- no screws in dryer ducts
M2301.2.5- just thermal now- was solar energy systems-
2301.3- labels- 2301.4 no Ethylene glycol as heat transfer fluids
2502.1- test of UG plumbing- internally examined
2607- Waterproof openings
2708.2- shower drain size specified- 1 ½”
2801.6- no plastic pan under gas water heater
2802- New Thermo mix valves for solar and isolation valves
2901- Non-potable water, sign, pipe labeling- expanded on marking 2901.1
2902.5.5- solar – potable heat
2903.9.3- accessible valves
2906.4.1- sewer/water separation (2906 was 2905)- Table 3001.1(2) took out asbestos
New 2910- non-potable water
New 2911- reuse
New 2912- rainwater collection
New 2913- reclaimed water
	ALL- no conflict with development code
3005.2- cleanouts change- building sewer- cleanout placement and clearance- 18” to 36”
	3005.2.2 Building sewers, c/o and manholes
	5.2.3 Took out inside or outside
	5.2.9- clearance to obstructions (house) change
	5.2.10- No concealed c/o
3010- Pipe bursting
New 3009- subsurface landscape irrigation
Table 3302.1- no more asbestos
3405.4- outdoor clearance- indoor and outdoor change- outdoor, nothing in required space
New 3406.13- ground and bond connection
3900- Goes along with NEC
	Most changes in 3603, 3604, 3901, and 3902 all caught up to 2014 NEC
3902.16 (was .12) - NEC changes
4204.3- brought over from NEC- conductive surfaces
Appendix- no G for pools- all moved to Pool & Spa Code

2015 IBC (International Building Code) significant Changes
101.4.7- All goes to IEBC
New 304-new B occupancy- Food processing and commercial kitchens- less than 2500 sq ft not with restaurant
New 306- new F occupancy- Food processing and commercial kitchens over 2500 sq ft not with restaurant
Table 307.1(1)- changes to H occupancy
308- I groups- now have conditions for each I group- Definition: custodial care is “slow but can respond”
I-2 conditions- all the same as 2012
310.6- R-4 conditions
311.1.1- storage under 100 sq ft., classified as part of the occupancy
402.7.3- Emergency Power- Covered Malls over 50,000 sq ft need e-power for voice/alarm communication system
404.5- smoke control in I-2 condition 2
404.9.1- Exit not thru atrium
407- I-2 changes- exit separation, corridors, cooking facilities, projection in corridors, smoke barriers
412- Air craft related occupancy manufacturing facilities
420- Changes to conditions for the I-1
421- Changed to Hydrogen Fuel Gas Rooms
423- Additions- Emergency power, group E occupancies
New 426- combustible dust- grain processing and storage
504- (Was 503) Height tables – all the same values just format change
	Table 504.3- Height
	Table 504.4- number of stories
506- Area tables reorganized and already did the math for sprinkler increase
Table 509- a few changes to incidental areas
Table 601- foot note d- taken out, no sprinkler substitution
Table 602.4- expanded to add composite lumber
Type IV construction includes SCL (Structural Composite Lumber) & CLT (Cross Laminated Timber)
Table 705.2- Fire Separation Distance projection change
705.6- Structural stability- took 30’ exception
New 903.2.1.6- Roof assembly areas- sprinkler all
New 903.3.8- Limited area sprinkler
New 904.11- Water mist system for fire suppression
New 904.13—I-2, Condition 1 domestic hood over a cook top or range requires Fire suppression in hood
907.2.3- Group E- Exception #1 up’d to 50 from 30
		 Exception #2- new- 100 or less
Ne w907.2.11.3&4- alarm placement- clarifies.
910.4- smoke removal- rearranged, new requirements
New 915- C/O detector in group I & E
1004.1.1- cumulative occupant load
Table 1004.1.2- Mercantile is now all 60 gross
1006- Was 1014-1015- combined and consolidated
	New tables- same, just combined
1007- -Exit door configuration & measuring point
1008- Was 1006- relocated and combined with 1024
1009- Was 1007
1009.1 exception 1- took out “alterations to”
1009.8—2 way communication- reworded
1010.1.9-(was 1008) 1.9.3(2.2) door sign changed to “This space”
1010.1.9.6&7- delayed egress doors- some changes for timing and labeling
1029-12 &13- additions to assembly seating and construction tolerances
1103.2.8- raised or lowered areas in churches not required to be accessible
1109.2.2- 5% ADA stalls- used to be one
1109.2.3 Same as 2.2 for lavatories
1109.5.1 Exception 1-drinking fountain- 2 spouts on one can substitute for 2 separate fountains
1203.3- unvented attics and rafter spaces- assemblies, requirements for commercial only
1505.9—PV modules listed and labeled with fir class
1507.16- vegetative roofs
1507.17- PV shingles
Table 1604.5- some risk category changes
1607.12.5- PV system on roof loads
2103, 2104, 2105- replaced text requirements with TMS & ACI references
Table 2304.10.1- used to be 2304.9.1, now includes box nails
2308—reformatted and re organized
Table 2308.6.1 and all 2308- BWP & BWL added – similar to IRC for prescriptive bracing (Almost identical)
2406.4.7- Glazing 60” min (was 36”) in line with local codes for IRC
Table 2902.1- DF’s @ 15 & below- taken out- now in 2902.6
2902.3- no public toilets for “Quick transaction occupancy”
Old 3004- hoist way venting- taken out and reorganized

2015 IEBC (International Existing Building Code) Significant Changes
403 - Seismic changes for Category F, unreinforced masonry, etc.
403.11- new refuge areas in alterations
406- Glass Replacement and Replacement Windows- Expanded
702.4- New addition- window opening control device/emergency escape
706- - New reroofing section
805.10- refuge areas-capacity
1401.6.20 – new smoke compartmentation

2015 IFGC (International Fuel Gas Code) Significant Changes
310- CSST Bonding requirements
Table 402.4. (3)- Sizing table- small changes in capacity in Cubic Feet of Gas per Hour
404.7- Protection from damage- expanded- boring and notching
412- LP Fuel Dispensing Facilities– expanded- location, equipment
416- Overpressure Protection Devices- expanded
503.8(5) - added vent clearance for Category IV appliances
614.5- new Section Power Ventilators for dryer duct must be listed
614.8.2- amend -delete last part of last sentence- no screws in dryer duct

2015 IMC (International Mechanical Code) Significant Changes
307.3- condensate pump – New requirement to shut down equipment when the pump fails
Table 403.3, now table 403.3.1.1- some # changes for exhaust airflow rate
	Note G & H- expanded
504.5- New- clothes dryer power ventilation for dryer- listed and labeled
504.8.2- Amendment- delete last sentence- “no fasteners”- from IRC (keep the 2012 language)
504.8.5- change- identify the dryer duct length if over 35’
505.3- new for multiple kitchen hood ventilation
505.4- covers warming kitchens- hood over appliances (Other than R)
	See amendment proposal to 507.1.2
506.3.8- cleanout openings- from 506.3.9
506.5.1.2- New in line concealed fan requirements for type II hoods
508.1.2- New air balance design for kitchen make-up air
601.5- New- return air openings for heating ventilation and A/C systems
Table 603.4- Duct Construction-change- expanded
1210 all new- Ground Source Heat Pump Loop Systems

2015 IPC (International Plumbing Code) significant Changes
Table 403.1- drinking fountain- no note E or F
	15 or fewer taken out- put into 410.2
	Note E- service sink note- was note G- same as IBC
403.3- exception- public toilets- quick transaction occ. Less than 300 sq ft public access area
410.2- 15 or fewer for DF’s
410.3- Provide Hi/Lo DF- was 410.2- exception clarified
New 423.3- Foot baths & Temp limits
501.3- water heater drain valve size now specified to ¾”
603- Water service separation same but the 5’exception has been put into text
607.2.1- Hot Water circulation & demand- see Development Code
702.5- addresses the hot water to sanitary drainage- pipe rating
708- Combined
	.1.3- building sewer junction- shall be served by a C/O at the junction or within 10’
	.1.9- required clearance for C/O- distance from an obstruction
		6” pipe and smaller = 18”
		8” pipe and larger = 36”
New 716- vacuum drainage
New 717- Pipe bursting
803- Took out waste water temperature- see 702.5
1002.4.1- expanded- types of trap seals expanded
1003.4—excep change- OK
New Chapter 13 Non-potable water systems
1303.2- rain water collection
1304- Reclaimed water
New 14- subsurface landscape irrigation- connection to non-potable
No more gray water

2015 ISPSC (International Swimming Pool and Spa Code) Significant Changes
New Swimming Pool Code requirements
	All IRC requirements for spas and pools have been moved to the ISPSC as amended

2015 IFC (International Fire Code) Significant Changes
No significant changes to the IFC

2015 IECC (International Energy Conservation Code) Significant Changes
	The City is not adopting the 2015 Energy Code.
	The 2006 IRC Chapter 11 Energy section will remain in effect for residential
	The 2012 IECC will remain in effect for commercial buildings
No changes
