2009 -2015 IBC Significant Changes Summary

Tier I

- 503 General Building Height & Area Limitations Methods for determining allowable heights and areas have been dramatically revised and reformatted to improve user-friendliness 3 revised Tables with no change in technical application Does not alter results
- 308.3 Classification segmentation of I-1 Occupancies into two conditions Condition 1 (capable
 of self-preservation and egress) Condition 2 (Assisted egress and defend-in-place methods) –
 More stringent requirements for story limitations, smoke barriers, sprinkler protection, and fire
 detection
- 308.4 Classification segmentation of I-2 Occupancies into two conditions Condition 1 (long-term care facilities) Condition 2 (short-term medical facilities) More stringent requirements for story limitations, smoke barriers, sprinkler protection, and fire detection
- 407.2.5 Group I-2 Shared Living Spaces Adds specific requirements to allow shared spaces to be part of, and open to, corridors where egress is not impeded
- 407.2.6 Group I-2 Cooking Facilities Adds specific requirements to allow cooking spaces to be part of, and open to, corridors where egress is not impeded
- 407.5 I-2, Condition 2 Smoke Compartment maximum size increased to 40,000 sf
- 507.9 Group H-5 in Unlimited Area Buildings The fire-safety controls of Section 415.11 (H-5) adequately reduce the hazards to those similar to a B Occupancy, and therefore can take advantage of similar code relief
- 705.3 Buildings on the same lot Allows a Type I or IIA, S-2 parking garage directly adjacent to
 a R-2 building Allows occupant-use openings between the structures, but only requires opening
 protection in the exterior wall of the parking garage 90 minute protection is required
- 903.2.1.6 Sprinkler Systems in Assembly Occupancies When an assembly use is established on an occupied roof – A-2 > 100 or any other A > 300, all floors below will be required to be sprinklered to the level of exit discharge
- 903.2.1.7- Multiple Fire Areas Group A-1, A-2, A-3, and A-4 that share egress components, and contain more than 300 occupants, will be sprinklered, regardless of size
- Chapter 10 MOE Dramatic renumbering and provision relocation Examples: 1015 now 1006, 1021 deleted, 1007 now Exit and Exit Access, 1009 now AMOE
- 1110 Recreational Facilities More detailed scoping requirements have been provided to coordinate with the ADA – Added scoping for technical requirements to align with Chapter 11 of the A117.1 standard.
- 1705.2.3 Open Web Steel Joists and Joist Girders Addition Special inspections are now required during the installation Types of inspections and reference standards identified
- 2612 Plastic Composites Addition New definitions and applicable test standards for plastic composites used in decks, stairs, handrails, and guards
- 2902.3 Public Toilet Facilities Limited-size quick-service tenant spaces (300 sf or less) are no longer required to provide toilet facilities for public customers
- 3004 Elevator Hoistway Venting Provisions have been deleted No longer required to be vented to the exterior – Technology advances and energy concerns have eliminated the historical justification
- 3006 Elevator Lobbies All requirements have been relocated from Chapter 7
- Chapter 34 Deletion of Chapter 34 Existing Buildings IEBC is the now the only tool
- Chapter 35 2015 IBC References the 2009 ICC/ANSI A117.1 Accessibility standard New Chapter
 11 within for recreation

Tier II

- 111.1 Change of <u>use or</u> occupancy terms are synonymous New CO's required on change
- 310.6 Classification segmentation of R-4 Occupancies into two conditions Condition 1 (capable
 of self-preservation and egress) Condition 2 (Assisted egress and methods) Further research
 ramifications
- 311.1.1 Small storage rooms (less than 100 sf) are automatically accessory and not classified separately Aggregates are still limited to 10% of the floor area
- 404.5 Atriums Smoke control is now mandated in I-2 and I-1, Condition 2 that connect two stories
- 404.9 & 404.10 Egress travel through an atrium Greatly expands the language regulating the provisions and referenced sections, but does not significantly change intent
- 505.2.3, Ex 2 Mezzanine Openness Direct access to at least one exit at the mezzanine level is no longer required
- Table 509 Fire Protection of Incidental Uses This table has been extensively expanded to include occupancy specifics and clarifications Nifty comparison table to 2012 IBC in SC
- 711 & 712 Horizontal assemblies and Vertical openings Sections have been reorganized to separate requirements, and provide better clarity
- 903.2.8 Group R Sprinkler Systems Numerous changes and clarifications for R-4's due to the new use conditions
- 903.3.1.1.2 NFPA 13 Exempt Locations An exemption for bathrooms no more than 55 sf tom align the IBC with recent changes to NFPA
- 903.3.1.2.2 Breezeways It clarifies that open-ended corridors, and associated stairways, and ramps must be protected when a 13R system is used Not exempt
- 903.3.8 Limited Area Sprinkler System Reduces the exceptions for small systems serving a single fire area from 20 to 6
- 915 Carbon Monoxide Detection Relocated and expanded requirements –Group E added Group I-3 excluded
- 1006 & 1007 Number of Exits and Exit Access Doorways Major reconsolidation of provisions New Table 1006.2.1 (all previous provisions & some minor changes) – The Common Paths in non-sprinklered occupancies that require sprinklers have been changed from a number to NP – Extensive overall change
- 1007.1 Exits and Exit Access Doorway Configuration Clarification of measurement points Remoteness must be maintained in exit access stairways and ramps – Performance language added to remoteness of three exits
- 1010.1.9 Door Operations & Locking Systems Numerous revisions throughout the locking provisions help clarify application through consistent terminology
- 1016.2 Egress through Intervening Spaces A means of egress is now permitted through an elevator lobby, provided access to at least one exit is available without passing through the lobby – Clears up misconception
- 1017.2.2 Travel Distance increase for F-1 & S-1 Increase to 400 feet if conditions are met
- 1023.3.1 Stairway Extension An interior exit stairway is now permitted be open directly to an exit passageway No door is required
- 1103.2.8 Areas in Places of Religious Worship Small areas (Defined in the change) used for religious ceremonies are now exempt from access requirements
- 1104.4 Multi-story Buildings and Facilities Clarifies the Group M exception Clarifies that government buildings may not use the exception

- 1107.3 & 1107.4 Accessible Spaces and Routes Provisions for connecting all spaces within a building have been modified – Distinctions have been provided for changes in elevation for stories and mezzanines – R-2 Dormitories not exempt
- 1107.5.1.1 & 1107.6.4.1 Accessible Units in Assisted Living Facilities The number of accessible units now depends on the capability of the residents
- 1107.6.1.1 Group R Accessible units Modification of how multiple buildings on a site are evaluated – Building size is described
- 1109.2 Accessible Water Closet Compartments In larger toilet rooms, 5% must be wheelchair accessible, and 5% must be ambulatory – New exception for toilet and bathing rooms serving bariatric patients
- 1602.1 Definitions and Notations The definitions of flexible and rigid diaphragms have been deleted and replaced with a reference to the procedures within the 2010 national load standard (ASCE/SEI 7-10) – Inconsistencies resolved
- 1603 Construction Documents Modification Two additional roof snow items are required to be identified on the construction documents Drift surcharge & Width of snow drifts
- 1603.1.8 Special Loads Addition The dead load of rooftop PV must be identified on the construction documents
- 1607.12 Roof Loads Addition The term vegetative roof has been defined in 202 and a reference to ASTM E 2397 has been added
- 1607.12.5 Photovoltaic Panel Systems Addition Design requirements for roof structures have been added
- 1613.6 Ballasted Photovoltaic Panel Systems Addition Seismic requirements added
- 1704.5 Submittals to the Building Official Addition Requirements for submittal of reports and certificates are now clearly specified
- 1705.2 Steel Construction The special inspection requirements have been modified to align with the new terminology References new SDI standard
- 1705.3 Required Special Inspections of Concrete Construction Specific requirements for the design and installation of adhesive anchors are now included in ACI 318, and continuous inspection added for defined loads
- 1804.1 Excavation Near Foundations Addition Basic requirements have been added since the code was not specific
- 1808.3 Design Surcharge Loads Addition Requirements to protect adjacent structures has been added
- 1901.3 Anchoring to Concrete Previous Sections 1908 and 1909 have been deleted due to inconsistency New provisions have been added to the general requirements
- 1901.4 Composite Structural Steel and Concrete Structures Previous specific requirements have been deleted New provisions have been added to the general requirements
- 2304.6 Exterior Wall Sheathing Section has been modified to establish minimum structural
 performance requirements and clarify provisions References ASCE/SEI 7-10 The term gable
 has been added
- 2308 Conventional Light-frame Construction Much of the Section is extensively reformatted and reorganized – New wall bracing designations and requirements, similar to the IRC, are provided
- 2309 Wood Frame Construction Manual Added Section Manual allows designs for Risk Category I and II within described limitations
- 2406.4.7 Safety Glazing adjacent to Bottom Stair Landing Method of measurement revised to provide clarity Restores 2009 language

Tier III

- 202 Definition of Private Garage added For motor vehicles used by the tenants of the building
 No repair or service for profit
- 202 Definition of Horizontal Exit changed to focus on compartmentalization versus the path of egress travel
- 304.1 Independent commercial kitchens < 2500 sf now included in the B Occupancy list
- 304.1 Training and skill development description expanded for clarification in the B Occupancy list
- 306.2 Independent commercial kitchens > 2500 sf clarified in the F-1 Occupancy list
- 310.5 Lodging Houses (typical B&B's) clarified 5 or fewer guest rooms Constructed as IRC or R-3 Change in 2012 IRC did not get carried to IBC
- 403.1, Ex 3 & 5 Clarification of provisions when A-5, or H-1 thru H-3 are present in a high-rise Self-limited by other specific requirements
- 406.3.1 Private Garage floor area limitation (Group U) Limited to 1000 sf, unless compartmentalized by 1-hour fire separations
- 412.7 Travel distance in aircraft manufacturing facilities Recognizes the current travel distance limits are problematic in large facilities Introduces new table to derive compliance
- 510.2 Horizontal Building Separation The single story limit above grade is removed Overall building height control remains the same
- Table 601, Footnote d One-Hour substitution Removed because application was extremely limited, and to eliminate misuse.
- 602.4 Type IV Requirements FRTW and cross-laminated timber (CLT) now allowed within exterior walls Introduces structural composite lumber (SCL) into the size equivalency table
- 603.1, Item 26 Wall construction of freezers and coolers May be framed with combustible materials, if covered with non-combustible materials, are of less than 1000 sf of floor area, and the building is fully sprinklered
- 705.2 Projections at Exterior Walls The minimum required separation between leading edge
 of a projection and the line used to determine the FSD has been modified Dramatically –
 Question intent and logic Worst-case example changes from 40 inches clear to 20 feet
- 705.2.3 Combustible Projections Confusing language to determine application removed
- 706.2 Structural Stability Small language clarifications Acknowledges tied and cantilevered options in NFPA 221
- 714.4.2 Membrane penetrations Further clarification of a wood, double top plate intersecting a horizontal assembly's lower membrane
- 904.13 Domestic cooking systems in Group I-2, Condition1 Creates reasonable accommodations for industry designs while adding proper safeguards
- 907.2.3 Group E Manual Fire Alarms Increases threshold to 50 Increases EVAC threshold to 100
- 909.21.1 Elevator Hoistway Pressurization Alternative Creates viable alternatives to the traditional testing and measurement requirements
- 910 Smoke and Heat Removal Updated revisions for clarity Allows mechanical smoke removal systems – Draft curtain provisions deleted – Based on the Technology Committees' evaluation of current available safeguards
- 1004.1.1 Cumulative occupant loads Clarifications for intervening spaces and mezzanine
- 1004.1.2 Occupant load factor for Group M main levels and basements raised to 60 sf Now all levels 60 SF
- 1009.8 Two-way Communication Systems Clarifies that a system may serve multiple elevators
 Not required at service, freight, or private residence elevators

- 1011.15 & 1011.16 Ladders Addition Permitted locations identified Requirements in the IMC
- 1014.8 Handrail Projections Guidance provided for obstructions of required stairway widths with intermediate handrails
- 1018.3 Aisles in Groups B & M Clarifications of required width Aligns with corridor widths now
- 1020.2 Corridor Width and Capacity Clarification for I-2 where bed or stretcher movement is necessary
- 1109.2.3 Accessible Lavatories Modification The only accessible lavatory in a toilet room may not be in the accessible water compartment closet
- 1405.3 Vapor Retarders The required types and locations for each class of vapor retarder have been revised Clarifies prohibited locations
- 1604.3 Serviceability Modifications have been made to the deflection limits of varying members to clarify and update
- 1607.9 Impact Loads for Façade Access Equipment Addition New provisions added to align with OSHA requirements
- 1607.10.2 Alternate Uniform Live Load Reduction This method has been corrected to be consistent with the original intent as it appeared in the UBC
- 1609.1.1 Determination of Wind Loads New wind tunnel test added ASCE 49
- 1613.5 Amendments to ASCE 7 Addition Amendment to the diaphragm anchorage requirements Clarifies aspect ratios
- 1705.11 Special Inspection for Wind Resistance Clarifies intent and specific requirements
- 1705.12 Special Inspection for Seismic Resistance Addition Periodic special inspection of cold-formed steel special bolted moment frames is now mandated – Several modifications to other special inspections for seismic
- 1708.3.2 Static Load Testing Requirements have been revised to clarify intent Arbitrary factor
 of two removed Methods of testing are specified Differences influenced by load duration
 effects when testing wood elements now addressed
- 1709.5 Exterior Window and Door Assemblies Clarifies that design pressure ratings are to be done on an allowable stress design basis
- 1711 Material and Test Standards Requirements for testing joist hangers has been deleted Testing of concrete and clay roof tiles relocated to 1504
- 1803.5 Investigated Conditions The requirements addressing the evaluation of rock materials
 have been updated to align with current geotechnical engineering practice Underpinning and
 excavation requirements have been added
- 1810.2.5 Group Effects Clarification of the requirements on uplift of grouped deep foundation elements
- 1810.3 Design and Detailing Addition Provisions for structural steel piles have been added to clarify intent
- 1904 Durability Requirements IBC requirements have been deleted and replaced by a reference to ACI 318's (2014) requirements
- 1905.1.3 Modifications to ACI 318, Section 18.5 IBC requirements have been deleted and replaced by a reference to ACI 318's (2014) requirements
- 1905.1.8 Extensive modifications have been made to the concrete anchorage provisions to achieve consistency with Chapter 17 of ACI 318's (2014) requirements
- 2101.2 Masonry Design Methods References to the MSJC have been deleted because the 2013 edition of TMS 402/ACI 530/ASCE 5 have been substantially reorganized to be more user-friendly Section now simply references these documents

- 2103 Masonry Construction Materials Provisions have been deleted because they are now contained in TMS 602/ACI 530.1/ASCE 6
- 2104 Masonry Construction Provisions have been deleted because they are now contained in TMS 602/ACI 530.1/ASCE 6
- 2105 Quality Assurance Provisions have been deleted because they are now contained in TMS 602/ACI 530.1/ASCE 6 and the special inspection and testing requirements of Chapter 17
- 2111 & 2113 Masonry Fireplaces and Chimneys Definitions relocated to 202 Reinforcement and anchorage requirements updated to clarify intent
- 2210 Cold-formed Steel A new SDI standard for composite decks has been added to Chapter
- 2211 Cold-formed Steel Light-frame Construction A new AISI standard (S220) is now referenced for non-structural products
- 2303.1.4 Structural Glued Cross-laminated Timber Abbreviated CLT New definition added to 202 New standard ANSI/APA PRG 320
- 2303.1.13 Engineered Wood Rim Board New definition added to 202 Two new referenced standards in Chapter 35
- 2304.10.6 Load Path Requirements for steel straps modified to align with AISI Product Data Standard S201
- 2304.12 Protection against Decay and Termites Modifications clarify where waterborne preservatives are required and where they are not required
- Chapter 25 Gypsum Panel Products Definition of gypsum board revised and a new definition for gypsum panel products added to 202 Terms aligned throughout Chapter