INTERNATIONAL CODE COUNCIL (ICC)

Code Technology Committee (CTC)

Area of Study – Care Facilities

Interim Draft Report No. 5

2009/2010 Care Facility Study Group Proposals
April 2, 2009

For Comment and input at CTC meeting on April 9 and 10, 2009.

Comments are reminders for committee review or supporting statement. Some sections included for correlation with new terminology (i.e., plumbing fixture table)
In accordance with ICC Council Policy No. 5, the CTC held meetings to evaluate the ICC Board - approved area of study entitled Care Facilities.

Scope: As noted in the CTC approved Scope & Objectives Statement, the original scope of this activity was:

Study issues associated with Day Care/Adult Care and Assisted Living facilities with an emphasis on the number of occupants in relation to the supervision, and the determination of the resident's capability of responding to an emergency situation without physical assistance from the facility's supervision.

On February/2007, the ICC Board of Directors expanded the scope of this Area of Study to "Care Facilities." This area of study now includes ambulatory health care in addition to day care facilities/adult care/assisted living.

This interim report is based on the changes made at the CTC meeting of November 13, 2008 and includes the following code changes based on the 2008 Final Action Hearings:

· G23 – 07/08: Approved As Modified (AM) and CTC’s public comment which was not approved (CTC comment)
· G24 - 07/08: Approved as Modified (AM)

· G30 – 07/08: Approved as Modified (AM)
· E41 – 07/08: Approved As Submitted (AS)

· E51 - 07/08: Approved As Modified by Public Comment

· E95 – 07/08: Approved As Modified (AM)

· E96 – 07/08: Approved As Modified (AM)

· E151 – 07/08: Approved As Modified (AM)

· F154 – 07/08: Approved As Submitted (AS)
The text sections are preceded by the following notes:

· [New]. Section not covered in the IBC

· [Code change number]. See above for code change numbers
· [07 Supp]. Text based on 2007 Supplement

· [Revised]. Text revised from 2006 IBC

· [Deleted]. Text to be deleted from 2006 IBC

All other text is current IBC text. Current code text not shown but included in the IBC remains unchanged.
DEFINITIONS (Chapter 2)
[G 23: CTC comment] AMBULATORY HEALTH CARE FACILITY. Buildings or portions thereof used to provide medical, surgical, psychiatric, nursing or similar care on a less than 24-hour basis to individuals who are rendered incapable of self-preservation by the services provided.

CARE
 FACILITY. A facility in which the individuals are or are not capable of self preservation and where care, supervison or needs of the individuals receiving care are attended to.

Care Facility – A building or portion of a building used by persons who are incapable of self-preservation because of age or physical limitations.

[G30 AM]: CHILD CARE FACILITY: See Section 308.3.1.

[G 24 AM]: CLINIC-OUTPATIENT. See Section 304.1.1

CLINIC-OUTPATIENT. Buildings or portions thereof used to provide medical care on less than a 24 hour basis to individuals who are not rendered incapable of self preservation by the services provided.

[G30 AM]: DETOXIFICATION FACILITY: See Section 308.3.1.

[G30 AM]: HOSPITALS AND MENTAL PSYCHIATRIC HOSPITALS: See Section 308.3.1.

INCAPABLE OF SELF PRESERVATION. Persons because of age; physical limitations; mental limitations; chemical dependency; or medical treatment can not respond as an individual to an emergency situation.

[G30 AM]: NURSING HOMES: See Section 308.3.1.

24 HOUR CARE. The actual time that a person is an occupant within a facility for the purpose of receiving care. It shall not include a facility that is open for 24 hours and is capable of providing care to someone visiting the facility during any segment of the 24 hours.

 Physical assistance
 –

CUSTODIAL CARE
. Assistance with day-to-day living tasks; such as assistance with cooking, taking medication, bathing, using toilet facilities and other tasks of daily living, usually on a long-term basis, Custodial care is permitted to include occupants who evacuate at a slower rate and/or who have mental and psychiatric complications.
MEDICAL CARE. Care involving medical or surgical procedures, nursing or for psychiatric purposes.

Psychiatric care
:

CLASSIFICATION (Chapter 3)
Section 303.1 Assembly Group A. Assembly Group A occupancy includes, among others, the use of a building or structure, or a portion thereof, for the gathering of persons for purposes such as civic, social or religious functions; recreation, food or drink consumption or awaiting transportation.

Exceptions:

1. A building or tenant space used for assembly purposes with an occupant load of less than 50 persons shall be classified as a Group B occupancy.

2. A room or space used for assembly purposes with an occupant load of less than 50 persons and accessory to another occupancy shall be classified as a Group B occupancy or as part of that occupancy.

3. A room or space used for assembly purposes that is less than 750 square feet (70m2) in area and accessory to another occupancy shall be classified as a Group B occupancy or as part of that occupancy.

4. Assembly areas that are accessory to Group E occupancies are not considered separate occupancies except when applying the assembly occupancy requirements of Chapter 11.

5. Accessory religious educational rooms and religious auditoriums with occupant loads of less than 100 are not considered separate occupancies.

Group A-3: Assembly uses intended for worship, recreation or amusement and other assembly uses not classified elsewhere in Group A including, but not limited to:

(No change to list)
Section 304 Business Group B
304.1 Business Group B: Business Group B occupancy includes, among others, the use of a building or structure, or a portion thereof, for office, professional or service-type transactions, including storage of records and accounts. Business occupancies shall include, but not be limited to, the following:

Ambulatory health care facilities
Clinic – outpatient

(remainder of list unchanged)

SECTION 305

EDUCATIONAL GROUP E

305.1 Educational Group E. Educational Group E occupancy includes, among others, the use of a building or structure, or a portion thereof, by six or more persons at any one time for educational purposes through the 12th grade. Religious educational rooms and religious auditoriums, which are accessory to places of religious worship in accordance with Section 303.1 and have occupant loads of less than 100, shall be classified as A-3 occupancies.

305.2 Group E, Day care facilities. The use of a building or structure, or portion thereof, for educational, supervision or personal care services or more than five children older than 21/2 years of age, shall be classified as a Group E occupancy.
A
 facility such as the above within a dwelling unit and having five or fewer persons shall be classified as a Group R-3 or shall comply with the International Residential Code in accordance with Section 101.2.
Section 308 Institutional Group I. Institutional Group I occupancy includes, among others, the use of a building or structure, or a portion thereof, in which people are cared for or live in a supervised environment, having physical limitations because of health or age are harbored for medical treatment or other care or treatment, or in which people are detained for penal or correctional purposes or in which the liberty of the occupants is restricted care or supervision is provided to individuals who, may or may not be capable of self preservation without physical assistance or in which people are detained for penal or correctional purposes or in which the liberty of the occupants is restricted. Institutional occupancies shall be classified as Group I-1, I-2, I-3 or I-4.

308.2 Group I-1. This occupancy shall include buildings, structures or portions thereof housing
for more than 16 persons who reside on a 24 hour basis who because of age, mental disability or other

reasons, live in a supervised residential environment that provides personal care services and receive custodial care. The occupants are capable of responding to an emergency situation without physical assistance from staff self preservation. This group shall include, but not be limited to, the following:
Alcohol and drug centers

Assisted living facilities

Congregate care facilities

Convalescent facilities
Group homes

Halfway houses

Initial stage Alzheimer’s facilities

Residential board and custodial care facilities
Social rehabilitation facilities

A facility such as the above with five or fewer persons shall be classified as a Group R-3 or shall comply with the International Residential Code in accordance with Section 101.2. A facility such as above, housing at least six and not more than 16 persons, shall be classified as Group R-4.

[G 30/Revised] 308.3 Group I-2. This occupancy shall include buildings and structures used for medical, surgical, psychiatric, nursing or custodial care on a 24 hour basis for more than five persons who are not capable of self-preservation. This group shall include, but not be limited to, the following:
Foster Child care facilities

Detoxification facilities

Hospitals

Nursing homes

Mental Psychiatric hospitals
A facility with five or fewer residents shall be classified as Group R-3 or shall comply with the International Residential Code in accordance with Section 101.2.
308.3.1 Definitions. The following words and terms shall, for the purposes of this section and as used elsewhere in this code, have the meanings shown herein.

CHILD FOSTER CARE FACILITIES

. Facilities that provide custodial care on a 24-hour basis to more than five children, 21/2 years of age or less,

DETOXIFICATION FACILITY. Detoxification facilities that serve patients who are provided treatment for substance abuse on a 24-hour basis and who are incapable of self-preservation or who are harmful to themselves or others.

HOSPITALS AND PSYCHIATRIC HOSPITALS. A building buildings or portion thereof used on a 24 hour basis that provides care or treatment for the medical, psychiatric, obstetrical, or surgical treatment of inpatients who that are incapable of self-preservation.

NURSING HOMES. Nursing homes are long-term care facilities that provide care on a 24-hour basis, including both intermediate care facilities and skilled nursing facilities, serving more than five persons and any of the persons are incapable of self-preservation.

Group I-3: [No change]
[Revised] 308.5 Group I-4, day care facilities. DU - This group shall include buildings and structures occupied by persons of any age who receive custodial care for less than 24 hours by individuals other than parents or guardians, relatives by blood, marriage or adoption, and in a place other than the home of the person cared for. A
 facility such as the above five or fewer persons shall be classified as a Group R-3 or shall comply with the International Residential Code in accordance with Section 101.2. Places of worship during religious functions are not included.
308.5.1 Adult care facility. A facility that provides accommodations for less than 24 hours for more than five unrelated adults and provides supervision and custodial care shall be classified as Group I-4.
Exception: A facility where occupants are capable of responding to an emergency situation without physical assistance from the staff shall be classified as Group R
-3.

308.5.2 Child care facility
. A facility that provides supervision and custodial care on less than a 24-hour basis for more than five children 2 1/2 years of age or less shall be classified as Group I-4.
Exceptions:
1. A child day care facility that provides custodial care for more than five but no more than 100 children 2-1/2 years or less of age, when the rooms where such children are cared for are located on the level of exit discharge and each of these child care rooms has an exit door directly to the exterior, shall be classified as Group E.
2. Rooms and spaces within places of worship providing such care during religious functions shall be classified as part of the primary occupancy.

A facility such as the above within a dwelling unit and having five or fewer persons shall be classified as a Group R-3 or shall comply with the International Residential Code in accordance with Section 101.2. This group shall include, but not be limited to, the following:
Adult day care

Child day care

Section 310 Residential Group R
310.1 Residential Group R. Residential Group R includes, among others, the use of a building, or a portion thereof, for sleeping purposes when not classified as an Institutional Group I or when not regulated by the International Residential Code in accordance with Section 101.2. Residential occupancies shall include the following:

R-1 Residential occupancies containing sleeping units where the occupants are primarily transient in nature, including:

Boarding houses (transient)

Hotels (transient)

Motels (transient)

Congregate living facilities (transient) with 10 or fewer occupants are permitted to comply with the construction requirements for Group R-3.

R-2 Residential occupancies containing sleeping units or more than two dwelling units where the occupants are primarily permanent in nature, including:

Apartment houses

Boarding houses (not transient)

Convents

Dormitories

Fraternities and sororities

Hotels (nontransient)
Live/work units

Monasteries

Motels (nontransient)

Vacation timeshare properties
Congregate living facilities with 16 or fewer individuals are permitted to comply with the requirements for Group R-3.
R-3 Residential occupancies where the occupants are primarily permanent in nature and not classified as Group R-1, R-2, or I, including:

Buildings that do not contain more than two dwelling units.

Adult care facilities that provide accommodations for five or fewer persons of any age for less than 24-hours.
Child care facilities that provide accommodations for five or fewer persons of any age for less than 24 hours.

Care facilities as that provide accommodations for five or fewer persons
Congregate living facilities with 16 or fewer individuals.
Adult care and child Care facilities for 5 or fewer individuals receiving care that are within a single-family home dwellings are permitted to comply with the International Residential Code.

R-4. This occupancy shall include buildings, structures or portions thereof
for more than five but not more than 16 persons, excluding staff, who reside on a 24 hour basis in a supervised residential environment and receive custodial care. The occupants are capable of self preservation. This group shall include, but not be limited to, the following:
Residential board and custodial care facilities
Assisted living facilities

Halfway houses

Group homes

Congregate care facilities

Social rehabilitation facilities

Alcohol and drug centers

Convalescent facilities

Residential occupancies shall include buildings arranged for occupancy as residential care/assisted living facilities including more than five but not more than 16 occupants, excluding staff.
Group R-4 occupancies shall meet the requirements for construction as defined for Group R-3, except as otherwise provided for in this code or shall comply with the International Residential Code provided the building is protected by an automatic sprinkler system installed in accordance with Section 903.2.8.
310.2 Definitions. The following words and terms shall, for the purposes of this section and as used elsewhere in this code, have the meanings shown herein.

BOARDING HOUSE. A building arranged or used for lodging for compensation, with or without meals, and not occupied as a single-family unit.

CONGREGATE LIVING FACILITIES. A building or part thereof that contains sleeping units where residents share bathroom and/or kitchen facilities.

DORMITORY. A space in a building where group sleeping accommodations are provided in one room, or in a series of closely associated rooms, for persons not members of the same family group, under joint occupancy and single management, as in college dormitories or fraternity houses.

GROUP HOME. A facility for social rehabilitation, substance abuse or mental health problems that contain a group housing arrangement that provides custodial care but does not provide acute care.
PERSONALCARE
 SERVICE

. The care of residents who do not require chronic or convalescent medical or nursing care. Personal care involves responsibility for the safety of the resident while inside the building.

RESIDENTIAL CARE/ASSISTED LIVING FACILITIES
. A building or part thereof housing persons on a 24-hour basis, who because of age, mental disability or other reasons, live in a supervised residential environment which provides personal care services. The occupants are capable of responding to an emergency situation without physical assistance from staff. This classification shall include, but not be limited to, the following: residential board and care facilities, assisted living facilities, halfway houses, group homes, congregate care facilities, social rehabilitation facilities, alcohol and drug abuse centers and convalescent facilities.

TRANSIENT. Occupancy of a dwelling unit or sleeping unit for not more than 30 days.

SPECIAL USE AND OCCUPANCY
(Chapter 4)
Section 407 Group I-2
407.1 General. Occupancies in Group I-2 shall comply with the provisions of Sections 407.1 through 407.9 and other applicable provisions of this code.

407.2 Corridors. Corridors in occupancies in Group I-2 shall be continuous to the exits and separated from other areas in accordance with Section 407.3 except spaces conforming to Sections 407.2.1 through 407.2.4.

407.2.1 Waiting and similar areas. Waiting areas and similar spaces constructed as required for corridors shall be permitted to be open to a corridor, only where all of the following criteria are met:
1. The spaces are not occupied for patient care recipient’s sleeping units, treatment rooms, hazardous or incidental uses in accordance with Section 508.2.

2. The open space is protected by an automatic fire detection system installed in accordance with Section 907.

3. The corridors onto which the spaces open, in the same smoke compartment, are protected by an automatic fire detection system installed in accordance with Section 907, or the smoke compartment in which the spaces are located is equipped throughout with quick-response sprinklers in accordance with Section 903.3.2.

4. The space is arranged so as not to obstruct access to the required exits.

407.2.2 Nurses’ Care Providers’ stations. Spaces for care providers’, supervisory staff, doctors’ and nurses’ charting, communications and related clerical areas shall be permitted to be open to the corridor, when such spaces are constructed as required for corridors.
407.2.3 Mental health Psychiatric treatment areas. Areas wherein mental health psychiatric patient care recipient’s
who are not capable of self-preservation are housed, or group meeting or multipurpose therapeutic spaces other than incidental accessory occupancies in accordance with Section 508.2.5, under continuous supervision by facility staff, shall be permitted to be open to the corridor, where the following criteria are met:

1. Each area does not exceed 1,500 square feet (140m2).

2. The area is located to permit supervision by the facility staff.

3. The area is arranged so as not to obstruct any access to the required exits.

4. The area is equipped with an automatic fire detection system installed in accordance with Section 907.2.

5. Not more than one such space is permitted in any one smoke compartment.

6. The walls and ceilings of the space are constructed as required for corridors.

407.2.4 Gift shops. Gift shops and associated storage that are less than 500 square feet (455 m2) in area shall be permitted to be open to the corridor provided the gift shop and storage
 areas are fully sprinklered and storage areas are protected in accordance with Section 508.2.5. the areas are enclosed by smoke partitions in accordance with Section 711.
407.3 Corridor walls. Corridor walls shall be constructed as smoke partitions in accordance with Section 711.

407.3.1 Corridor doors. Corridor doors, other than those in a wall required to be rated by Section 508.2.5 or for the enclosure of a vertical opening or an exit, shall not have a required

fire protection rating and shall not be required to be equipped with self-closing or automatic-closing devices, but shall provide an effective barrier to limit the transfer of smoke and shall be equipped with positive latching. Roller latches are not permitted. Other doors shall conform to Section 715.4.
407.3.2 Locking devices. Locking devices that restrict access to the patient care recipient’s
 room from the corridor, and that are operable only by staff from the corridor side, shall not restrict the means of egress from the patient care recipient’s room.
Exceptions.
1. This section shall not apply to rooms in psychiatric treatment
and similar care areas.
2. Locking arrangements in accordance with Section 1008.1.9.6.
407.4 Smoke barriers. Smoke barriers shall be provided to subdivide every story used by patients for persons receiving care, sleeping or treatment or sleeping and to divide other stories with an occupant load of 50 or more persons, into at least two smoke compartments. Such stories shall be divided into smoke compartments with an area of not more than 22,500 square feet (2092 m2) and the travel distance from any point in a smoke compartment to a smoke barrier door shall not exceed 200 feet (60 960 mm). The smoke barrier shall be in accordance with Section 710.

407.4.1 Refuge area. At least 30 net square feet (2.8m2) per patient care recipient shall be provided within the aggregate area of corridors, patient rooms sleeping areas, treatment rooms, lounge or dining areas and other low-hazard areas on each side of each smoke barrier. On floors where all of the care recipients are ambulatory, at least 15 net square feet (1.4 m2) not housing patients confined to a bed or litter, at least 6 net square feel (0.56 m2)
per occupant shall be provided on each side of each smoke barrier for the total number of occupants in adjoining smoke compartments.
407.4.2 Independent egress. A means of egress shall be provided from each smoke compartment created by smoke barriers without having to return through the smoke compartment from which means of egress originated.

407.4.3 Horizontal assemblies. Horizontal assemblies supporting smoke barriers required by this section shall be designed to resist the movement of smoke and shall comply with Section 712.9.

[F] 407.5 Automatic sprinkler system. Smoke compartments containing patient sleeping units shall be equipped throughout with an automatic fire sprinkler system in accordance with Sections 903.3.1.1 and 903.3.2. The smoke compartments shall be equipped with approved quick-response or residential sprinklers in accordance with Section 903.3.2.
[F] 407.6 Fire alarm system. A fire alarm system shall be provided in accordance with Section 907.2.6.

[F] 407.7 Automatic fire detection. Corridors in nursing homes (both intermediate care and skilled nursing facilities), long-term care facilities, detoxification facilities and spaces permitted to be open to the corridors by Section 407.2 shall be equipped with an automatic fire detection system. Hospitals shall be equipped with smoke detection as required in Section 407.2.
Exceptions:

1. Corridor smoke detection is not required where patient sleeping units are provided with smoke detectors that comply with UL 268. Such detectors shall provide a visual display on the corridor side of each patient sleeping unit and an audible and visual alarm at the nursing care provider’s station attending each unit.

2. Corridor smoke detection is not required where patient sleeping unit doors are equipped with automatic door-closing devices with integral smoke detectors on the unit sides installed in accordance with their listing, provided that the integral detectors perform the required alerting function.

407.8 Secured yards. Grounds are permitted to be fenced and gates therein are permitted to be equipped with locks, provided that safe dispersal areas having 30 net square feet (2.8 m2) for

bed and litter patients and 6 15
 net square feet (0.56 1.4 m2) for ambulatory patients care recipients and other occupants are located between the building and the fence. Such provided safe dispersal area shall not be located less than 50 feet (15 240 mm) from the building they serve.
407.9 Hyperbaric facilities. Hyperbaric facilities in Group I-2 occupancies shall meet the requirements contained in Chapter 20 of NFPA 99.

SECTION 420

GROUPS I-1, R-1, R-2, R-3

420.1 General. Occupancies in Groups I-1, R-1, R-2 and R-3 shall comply with the provisions of this section and other applicable provisions of this code.

420.2 Separation walls. Walls separating dwelling units in the same building, walls separating sleeping units in the same building and walls separating dwelling or sleeping units from other occupancies contiguous to them in the same building shall be constructed as fire partitions in accordance with Section 709.

420.3 Horizontal separation. Floor assemblies separating dwelling units in the same buildings, floor assemblies separating sleeping units in the same building and floor assemblies separating dwelling or sleeping units from other occupancies contiguous to them in the same building shall be constructed as horizontal assemblies in accordance with Section 712.
Section 422 Ambulatory Health Care Facilities
422.1 General. Occupancies classified as Group B Ambulatory Health Care Facilities shall comply with the provisions of Sections 422.1 through 422.6 and other applicable provisions of this code.

422.2 Separation. Ambulatory Health Care Facilities where four or more care recipients are rendered incapable of self preservation at any given time shall be separated from adjacent spaces, corridors or tenants with a fire partition installed in accordance with Section 708.
422.2 422.3 Smoke barriers compartments. Smoke barriers shall be provided to subdivide every Where the aggregate area of one or more Ambulatory Health Care Facility facilities greater than exceeds 10,000 square feet on one story, the story shall be provided with a smoke barrier to subdivide the story into not less than into a minimum of two smoke compartments per story. The area of any one such smoke compartment shall not exceed 22,500 square feet (2092 m2). The travel distance from any point in a smoke compartment to a smoke barrier door shall not exceed 200 feet (60 960 mm). The smoke barrier shall be installed in accordance with Section 710 with the exception that smoke barriers shall be continuous from outside wall to an outside wall, a floor to a floor, or from a smoke barrier to a smoke barrier or a combination thereof.

422.3 422.4 Refuge area. At least 30 15 net square feet (2.8 1.4 m2) per nonambulatory patient occupant shall be provided within the aggregate area of corridors, patient care recipient rooms, treatment rooms, lounge or dining areas and other low-hazard areas on each side of each smoke barrier. Each Ambulatory Health Care Facility shall be provided with access to the required refuge areas without passing through or utilizing adjacent tenant spaces.
422.4 422.5 Independent egress. A means of egress shall be provided from each smoke compartment created by smoke barriers without having to return through the smoke compartment from which means of egress originated.

422.5 422.6 Automatic Sprinkler Systems. Automatic sprinklers systems shall be provided for ambulatory health care facilities in accordance with Section 903.2.2.

422.6 422.7 Fire alarm systems. A fire alarm system shall be provided for ambulatory health care facilities in accordance with Section 907.2.2.1.
GENERAL BUILDING HEIGHTS AND AREAS
(Chapter 5)

Table 503 Allowable Height and Building Areas: [No change]
Table 508.2.5 Incidental Accessory Occupancies
	Room or area
	Separation and/or protection

	Group I-2 waste and linen collection rooms
	1 hour

	Waste and linen collection rooms over 100 square feet
	1 hour or provide automatic fire extinguishing system

	Ambulatory Care Facility

Waste and Linen Collection Room
	1 hour

SECTION 710

SMOKE BARRIER

710.5 Openings. Openings in a smoke barrier shall be protected in accordance with Section 715.

Exceptions:

1. In Group I-2 and Ambulatory care facilities, where doors are installed across corridors, a pair of opposite-swinging doors without a center mullion shall be installed having vision panels with fire-protection-rated glazing materials in fire-protection-rated frames, the area of which shall not exceed that tested. The doors shall be close fitting within operational tolerances, and shall not have undercuts in excess of 3/4-inch, louvers or grilles. The doors shall have head and jamb stops, astragals or rabbets at meeting edges and shall be automatic closing by smoke detection in accordance with Section 715.4.8.3. Where permitted by the door manufacturer’s listing, positive-latching devices are not required.

2. In Group I-2 and Ambulatory care facilities, horizontal sliding doors installed in accordance with Section 1008.1.4.3 and protected in accordance with Section 715.

FIRE PROTECTION SYSTEMS (Chapter 9)
Section 903 Automatic Sprinkler Systems

[F]903.1 General. Automatic sprinkler systems shall comply with this section.

[F]903.1.1 Alternate protection. Alternative automatic fire-extinguishing systems complying with Section 904 shall be permitted in lieu of automatic sprinkler protection where recognized by the applicable standard and approved by the fire code official.

[F] 903.2 Where required. Approved automatic sprinkler systems in new buildings and structures shall be provided in the locations described in Sections 903.2.1 through 903.2.12.

Exception. [No change]

903.2.2 Group B Ambulatory Health Care Facilities. An automatic sprinkler system shall be installed throughout all fire areas containing an Group B Ambulatory Health Care Facility occupancy, when either of the following conditions exist at any given time:

1. Four or more care recipients are rendered incapable of self preservation.

2. One or more care recipients that are incapable of self preservation are located at other than the level of exit discharge.

In buildings where care is provided on levels other than the level of exit discharge, an automatic sprinkler system shall be installed on the floor where care is provided as well as all floors below and at the level of exit discharge, including basements
.
[F] 903.2.3 Group E. An automatic sprinkler system shall be provided for Group E occupancies as follows:

1. Throughout all Group E fire areas greater than 12,000 square feet (1115 m2) in area.

2. Throughout every portion of educational buildings below the lowest level of exit discharge serving that portion of the building.

Exception: An automatic sprinkler system is not required in any area below the lowest level of exit discharge serving that area where every classroom throughout the building has at least one exterior exit door at ground level.

[F] 903.2.6 Group I. An automatic sprinkler system shall be provided throughout buildings with a Group I fire area.

Exceptions:
1. An automatic sprinkler system installed in accordance with Section 903.3.1.2
 or 903.3.1.3 shall be allowed in Group I-1 facilities.

2. An automatic sprinkler system is not
 required where day care facilities are at the level of exit discharge and where every room where care is provided has at least one exterior exit door.

3. In day care facilities, an automatic sprinkler system in accordance with NFPA 13 is required within the fire area where the day care is located and throughout any floor levels between the day care facility and the level of exit discharge
.

[F] 903.2.8 Group R. An automatic sprinkler system installed in accordance with Section 903.3 shall be provided throughout all buildings with a Group R fire area.

Exceptions:

1. An automatic sprinkler system installed in accordance with NFPA13D shall be permitted in congregate residences with 16 or fewer residents
.

2. An automatic sprinkler system installed in accordance with NFPA13D shall be permitted in care facilities with 5 or fewer individuals a single family dwelling
.

[F] 903.3.1.1 NFPA 13 sprinkler systems. Where the provisions of this code require that a building or portion thereof be equipped throughout with an automatic sprinkler system in accordance with this section, sprinklers shall be installed throughout in accordance with NFPA 13 except as provided in Section 903.3.1.1.1.

[F] 903.3.1.1.1 Exempt locations. Automatic sprinklers shall not be required in the following rooms or areas where such rooms or areas are protected with an approved automatic fire detection system in accordance with Section 907.2 that will respond to visible or invisible particles of combustion. Sprinklers shall not be omitted from any room merely because it is damp, of fire-resistance-rated construction or contains electrical equipment.

1. Any room where the application of water, or flame and water, constitutes a serious life or fire hazard.

2. Any room or space where sprinklers are considered undesirable because of the nature of the contents, when approved by the fire code official.

3. Generator and transformer rooms separated from the remainder of the building by walls and floor/ceiling or roof/ceiling assemblies having a fire-resistance rating of not less than 2 hours.

4. Rooms or areas that are of noncombustible construction with wholly noncombustible contents.

5. Fire service access elevator machine rooms and machinery spaces.

[F] 903.3.1.2 NFPA 13R sprinkler systems. Where allowed in buildings of Group R, up to and including four stories in height, automatic sprinkler systems shall be installed throughout in accordance with NFPA 13R.

[F] 903.3.1.2.1 Balconies and decks. Sprinkler protection shall be provided for exterior balconies, decks and ground floor patios of dwelling units where the building is of Type V construction, provided there is a roof or deck above. Sidewall sprinklers that are used to protect such areas shall be permitted to be located such that their deflectors are within 1 inch (25 mm) to 6 inches (152 mm) below the structural members and a maximum distance of 14 inches (356 mm) below the deck of the exterior balconies and decks that are constructed of open wood joist construction.

[F] 903.3.1.3 NFPA 13D sprinkler systems. Where allowed, automatic sprinkler
 systems installed in one and two-family dwellings, Group R-3 and R-4 congregate residences and townhouses shall be installed throughout in accordance with NFPA 13D.

903.3.2 Quick-response and residential sprinklers. Where automatic sprinkler systems are required by this code, quick-response or residential automatic sprinklers shall be installed in the following areas in accordance with Section 903.3.1 and their listings:

1. Throughout all spaces within a smoke compartment containing patient sleeping units in Group I-2 and ambulatory care facilities in accordance with this code.
2. Dwelling units, and sleeping units in Group R and I-1 occupancies.

3. Light-hazard occupancies as defined in NFPA 13.
Section 907 Fire Alarm and Detection Systems
[F] 907.2 Where required—new buildings and structures. An approved fire alarm system installed in accordance with the provisions of this code and NFPA 72 shall be provided in new buildings and structures in accordance with Sections 907.2.1 through 907.2.23 and provide occupant notification in accordance with Section 907.5, unless other requirements are provided by another section of this code.

A minimum of one manual fire alarm box shall be provided in an approved location to initiate a fire alarm signal for fire alarm systems employing automatic fire detectors or water flow detection devices. Where other sections of this code allow elimination of fire alarm boxes due to sprinklers, a single fire alarm box shall be installed.

Exceptions:

1. The manual fire alarm box is not required for fire alarm systems dedicated to elevator recall control and supervisory service.

2. The manual fire alarm box is not required for Group R-2 occupancies unless required by the fire code official to provide a means for fire watch personnel to initiate an alarm during a sprinkler system impairment event. Where provided, the manual fire alarm box shall not be located in an area that is accessible to the public.

 [F] 907.2.2 Group B. A manual fire alarm system shall be installed in Group B occupancies where one of the following conditions exists:

1. The combined Group B occupant load of all floors is 500 or more.

2. The Group B occupant load is more than 100 persons above or below the lowest level of exit discharge.

3. The Group B fire area contains a Group B ambulatory health care facility.

Exception: Manual fire alarm boxes are not required where the building is equipped throughout with an automatic sprinkler system installed in accordance with Section 903.3.1.1 and the occupant notification appliances will activate throughout the notification zones upon sprinkler water flow.

[F] 907.2.2.1 Group B Ambulatory health care facilities. Fire areas containing Group B ambulatory health care facilities shall be provided with an electronically
 supervised automatic smoke detection system installed within the ambulatory health care facility and in public use areas outside of tenant spaces, including public corridors and elevator lobbies.

Exception: Buildings equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.1, provided the occupant notification appliances will activate throughout the notification zones upon sprinkler water flow.

[F] 907.2.6 Group I. A manual fire alarm system that activates the occupant notification system shall be installed in Group I occupancies. An automatic smoke detection system that activates the occupant notification system shall be provided in accordance with Sections 907.2.6.1, 907.2.6.2 and 907.2.6.3.3.

Exceptions:

1. Manual fire alarm boxes in resident or patient sleeping areas of Group I-1 and I-2 occupancies shall not be required at exits if located at all nurses’ care providers’ control stations or other constantly attended staff locations, provided such stations are visible and continuously accessible and that travel distances required in Section 907.4.2 are not exceeded.

2. Occupant notification systems are not required to be activated where private mode signaling installed in accordance with NFPA 72 is approved by the fire code official.

[F] 907.2.6.1 Group I-1. An automatic smoke detection system shall be installed in corridors, waiting areas open to corridors and habitable spaces other than sleeping units and kitchens. The system shall be activated in accordance with Section 907.5.

Exceptions:

1. Smoke detection in habitable spaces is not required where the facility is equipped throughout with an automatic sprinkler system installed in accordance with Section 903.3.1.1.

2. Smoke detection is not required for exterior balconies.

[F] 907.2.6.1.1 Smoke alarms. Single- and multiple- station smoke alarms shall be installed in accordance with Section 907.2.11.

[F] 907.2.6.2 Group I-2. An automatic smoke detection system shall be installed in corridors in nursing homes, long term care facilities (both intermediate care and skilled nursing facilities), detoxification facilities and spaces permitted to be open to the corridors by Section 407.2. The system shall be activated in accordance with Section 907.5. Hospitals shall be equipped with smoke detection as required in Section 407.

Exceptions:

1. Corridor smoke detection is not required in smoke compartments that contain patient sleeping units where such units are provided with smoke detectors that comply with UL 268. Such detectors shall provide a visual display on the corridor side of each patient sleeping unit and shall provide an audible and visual alarm at the care provider nursing station attending each unit.
2. Corridor smoke detection is not required in smoke compartments that contain patient sleeping units where patient sleeping unit doors are equipped with automatic door-closing devices with integral smoke detectors on the unit sides installed in accordance with their listing, provided that the integral detectors perform the required alerting function.

MEANS OF EGRESS (Chapter 10)
Section 1002 Definitions
1002.1 Definitions. The following words and terms shall, for the purposes of this chapter and as used elsewhere in this code, have the meanings shown herein.

SUITE. A group of patient treatment rooms or patient sleeping rooms within Group I-2 occupancies where staff are in attendance within the suite for supervision of all patients care recipients within the suite, and the suite is in conformance with the requirements of Section 1014.2.2 through 1014.2.6.

Section 1008 Doors, Gates and Turnstiles

[E41] 1008.1.4.4 Access-controlled egress doors. The entrance doors in a means of egress in buildings with an occupancy in Group A, B, E, I-2, M, R-1 or R-2 and entrance doors to tenant spaces in occupancies in Groups A, B, E, I-2, M, R-1 and R-2 are permitted to be equipped with an approved entrance and egress access control system which shall be installed in accordance with all of the following criteria:

1. A sensor shall be provided on the egress side arranged to detect an occupant approaching the doors. The doors shall be arranged to unlock by a signal from or loss of power to the sensor.

2. Loss of power to that part of the access control system which locks the doors shall automatically unlock the doors.

3. The doors shall be arranged to unlock from a manual unlocking device located 40 inches to 48 inches (1016mmto 1219 mm) vertically above the floor and within 5 feet (1524 mm) of the secured doors. Ready access shall be provided to the manual unlocking device and the device shall be clearly identified by a sign that reads “PUSH TO EXIT.” When operated, the manual unlocking device shall result in direct interruption of power to the lock—independent of the access control system electronics—and the doors shall remain unlocked for a minimum of 30 seconds.
4. Activation of the building fire alarm system, if provided, shall automatically unlock the doors, and the doors shall remain unlocked until the fire alarm system has been reset.
5. Activation of the building automatic sprinkler or fire detection system, if provided, shall automatically unlock the doors. The doors shall remain unlocked until the fire alarm system has been reset.

6. Entrance doors in buildings with an occupancy in Group A, B, E or M shall not be secured from the egress side during periods that the building is open to the general public.

1008.1.9.6 Special locking arrangements in Group I-2. Approved delayed egress locks shall be permitted in a Group I-2 occupancy where the clinical needs of persons receiving care require such locking. Delayed egress locks shall be permitted in such occupancies where the building is equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.1 or an approved automatic smoke or heat detection system installed in accordance with Section 907, provided that the doors are installed unlock in accordance with Items 1 through 6 7 below. A building occupant shall not be required to pass through more than one door equipped with a delayed egress lock before entering an exit.
1. The doors unlock upon actuation of the automatic sprinkler system or automatic fire detection system.
2. The doors unlock upon loss of power controlling the lock or lock mechanism.
4. The door locks shall have the capability of being unlocked by a signal from the fire command center, a nursing station or other approved location.
4. A building occupant shall not be required to pass through more than one door equipped with a delayed egress lock before entering an exit
.
5. 4. The procedures for the operation(s) of the unlocking system shall be described and approved as part of the emergency planning and preparedness required by Chapter 4 of the International Fire Code.
6. 5. All clinical staff shall have the keys, codes or other means necessary to operate the locking devices.
7. 6. Emergency lighting shall be provided at the door.

Exception: Items 1 through 3 4 shall not apply to doors to areas where persons which because of clinical needs require restraint or containment as part of the function of a mental hospital treatment facility psychiatric treatment areas.

Section 1014 Exit Access

1014.2.3 Suites
in patient sleeping areas. Patient sleeping areas in Group I-2 occupancies shall be permitted to be divided into suites with one intervening room if one of the following conditions is met:

1. The intervening room within the suite is not used as an exit access for more than eight patient care recipient beds.

2. The arrangement of the suite allows for direct and constant visual supervision by nursing personnel care providers.
1014.2.3.1 Area. Suites of sleeping rooms shall not exceed 5,000 square feet (465 m2).

1014.2.3.2 Exit access. Any patient sleeping room, or any suite that includes patient sleeping rooms, of more than 1,000 square feet (93 m2) shall have at least two exit access doors remotely located from each other.

1014.2.3.3 Travel distance. The travel distance between any point in a suite of sleeping rooms and an exit access door of that suite shall not exceed 100 feet (30 480 mm).

1014.2.4 Suites in areas other than patient sleeping in care recipient treatment areas. Areas other than patient sleeping Care recipient treatment areas in Group I-2 occupancies shall be permitted to be divided into suites.

1014.2.4.1 Area. Suites of treatment rooms, other than patient sleeping rooms, shall not exceed 10,000 square feet (929 m2)

.

1014.2.4.2 Exit access. Any treatment room or suite of treatment rooms, other than patient sleeping rooms, of more than 2,500 square feet (232 m2) shall have at least two exit access doors remotely located from each other.

1014.2.5 1014.2.4.3 One intervening room. For rooms other than patient sleeping rooms located within a suite, suites of rooms are exit access travel from within the suite shall be permitted to have through one intervening room where if the travel distance within the suite to the exit access door is not greater than 100 feet (30 480 mm).

1014.2.6 1014.2.4.4 Two intervening rooms. For rooms other than patient sleeping rooms located within a suite, exit access travel from within the suite shall be permitted through two intervening rooms where the travel distance to the exit access door is not greater than 50 feet (15 240 mm).

1014.2.7 1014.2.5 Exit access through suites. Exit access from all other portions of a building not classified as a suite in a Group I-2 occupancy shall not pass through a suite.

1014.2.6 Travel distance. The travel distance between any point in a Group I-2 occupancy patient sleeping room and an

exit access door in that room shall not exceed 50 feet (15 240 mm).

1014.2.7 Separation. Suites in Group I-2 occupancies shall be separated from other portions of the building by a smoke

partition complying with Section 711.

SECTION 1015

Exit and exit access doorways

1015.1 Exits or exit access doorways from spaces. Two exits or exit access doorways from any space shall be provided

where one of the following conditions exists:

Exception: Group I-2 occupancies shall comply with Section 1014.2.2 through 1014.2.7.

1. The occupant load of the space exceeds one of the values in Table 1015.1.

Exception: In Group R-2 and R-3 occupancies, one means
 of egress is permitted within and from individual dwelling units with a maximum occupant load of 20 where the dwelling unit is equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.1 or 903.3.1.2.

2. The common path of egress travel exceeds one of the limitations of Section 1014.3.

3. Where required by Section 1015.3, 1015.4, 1015.5, 1015.6 or 1015.6.1, or 1015.7.

Where a building contains mixed occupancies, each individual occupancy shall comply with the applicable requirements for that occupancy. Where applicable, cumulative occupant loads from adjacent occupancies shall be considered in accordance with the provisions of Section 1004.1.

TABLE 1015.1

SPACES WITH ONE EXIT OR EXIT ACCESS DOORWAY

	OCCUPANCY
	MAXIMUM OCCUPANT LOAD

	A, B, Ea, F, M, U
	49

	H-1, H-2, H-3
	3

	H-4, H-5, I-1, I-3, I-4, R
	10

	S
	29

a. Day care maximum occupant load is 10
.

1015.7. Day care means of egress. Rooms or spaces with 10
 or more occupants in day care facilities shall have access to not less than two exits or exit access doorways.

Section 1021

Number of exits and continuity

1021.2 Single exits. Only one exit shall be required from Group R-3 occupancy buildings or from stories of other buildings as indicated in Table 1021.2. Occupancies shall be permitted to have a single exit in buildings otherwise required to have more than one exit if the areas served by the single exit do not exceed the limitations of Table 1021.2. Mixed occupancies shall be permitted to be served by single exits provided each individual occupancy complies with the applicable requirements of Table 1021.2 for that occupancy. Where applicable, cumulative occupant loads from adjacent occupancies shall be considered in accordance with the provisions of Section 1004.1. Basements with a single exit shall not be located more than one story below grade plane.

TABLE 1021.2

STORIES WITH ONE EXIT

	STORY
	OCCUPANCY
	MAXIMUM OCCUPANTS (OR DWELLING UNITS) PER FLOOR AND TRAVEL DISTANCE

	First story or basement
	A, Bd, Ee, Fd, M, U, Sd
	49 occupants and 75 feet travel distance

	
	H-2, H-3
	3 occupants and 25 feet travel distance

	
	H-4, H-5, I, R
	10 occupants and 75 feet travel distance

	
	Sa
	29 occupants and 100 feet travel distance

	Second story
	Bb, F, M, Sa
	29 occupants and 75 feet travel distance

	
	R-2
	4 dwelling units and 50 feet travel distance

	Third story
	R-2c
	4 dwelling units and 50 feet travel distance

For SI: 1 foot = 304.8 mm.

a. For the required number of exits for parking structures, see Section 1021.1.2.

b. For the required number of exits for air traffic control towers, see Section 412.3.

c. Buildings classified as Group R-2 equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.1 or 903.3.1.2 and provided with

emergency escape and rescue openings in accordance with Section 1029.

d. Group B, F and S occupancies in buildings equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.1 shall have a maximum

travel distance of 100 feet.

e. Day care occupancies shall have a maximum occupant load of 10.
ACCESSIBILITY (Chapter 11)
Section 1103 Scoping requirements

[E151] 1103.2.12 Day care facilities. Where a day care facility (Groups A-3, E, I-4 and R-3
) is part of a dwelling unit, only the portion of the structure utilized for the day care facility is required to be accessible.

Section 1106 Parking and Passenger Loading Facilities

1106.3 Hospital outpatient facilities. At least 10 percent, but not less than one, of patient care recipient and visitor parking spaces provided to serve hospital outpatient facilities shall be accessible.

1106.4 Rehabilitation facilities and outpatient physical therapy facilities. At least 20 percent, but not less than one, of the portion of patient care recipient and visitor parking spaces serving rehabilitation facilities specializing in treating conditions that affect mobility and outpatient physical therapy facilities shall be accessible.

1106.7.2 Medical facilities. A passenger loading zone shall be provided at an accessible entrance to licensed medical and long-term care facilities where people receive physical or medical treatment or care and where the period of stay exceeds 24 hours.

Section 1107 Dwelling Units and Sleeping Units

1107.5.2 Group I-2 nursing homes. Accessible units and Type B units shall be provided in nursing homes of Group I-2 occupancies in accordance with Sections 1107.5.2.1 and 1107.5.2.2.

1107.5.2.1 Accessible units. At least 50 percent but not less than one of each type of the dwelling and sleeping units shall be Accessible units.

1107.5.2.2 Type B units. In structures with four or more dwelling or sleeping units intended to be occupied as a residence, every dwelling and sleeping unit intended to be occupied as a residence shall be a Type B unit.

Exception: The number of Type B units is permitted to be reduced in accordance with Section 1107.7.

1107.5.3 Group I-2 hospitals. Accessible units and Type B units shall be provided in General-purpose hospitals, psychiatric facilities, detoxification facilities and residential care/assisted living facilities of Group I-2 occupancies in accordance with Sections 1107.5.3.1 and 1107.5.3.2.

1107.5.3.1 Accessible units. At least 10 percent, but not less than one, of the dwelling units and sleeping units shall be Accessible units.

1107.5.3.2 Type B units. In structures with four or more dwelling or sleeping units intended to be occupied as a residence, every dwelling and sleeping unit intended to be occupied as a residence shall be a Type B unit.

Exception: The number of Type B units is permitted to be reduced in accordance with Section 1107.7.

1107.5.4 Group I-2 rehabilitation facilities. In hospitals and rehabilitation facilities of Group I-2 occupancies which specialize in treating conditions that affect mobility, or units within either which specialize in treating conditions that affect mobility, 100 percent of the dwelling units and sleeping units shall be Accessible units. Physical therapy facilities shall be accessible.

1107.6.3 Group R-3. In Group R-3 occupancies where there are four or more dwelling units or sleeping units intended to be occupied as a residence in a single structure, every dwelling unit and sleeping unit intended to be occupied as a residence shall be a Type B unit.

Exception: The number of Type B units is permitted to be reduced in accordance with Section 1107.7.

1107.6.4 Group R-4. Accessible units and Type B units shall be provided in Group R-4 occupancies in accordance with Sections 1107.6.4.1 and 1107.6.4.2.

1107.6.4.1 Accessible units. At least one of the dwelling or sleeping units shall be an Accessible unit.

1107.6.4.2 Type B units. In structures with four or more dwelling units or sleeping units intended to be occupied as a residence, every dwelling unit and sleeping unit intended to be occupied as a residence shall be a Type B unit.

Exception: The number of Type B units is permitted to be reduced in accordance with Section 1107.7.
CHAPTER 16

STRUCTURAL DESIGN

TABLE 1604.5

OCCUPANCY CATEGORY OF BUILDINGS AND OTHER STRUCTURES
	OCCUPANCY CATEGORY
	NATURE OF OCCUPANCY

	III
	Buildings and other structures that represent a substantial hazard to human life in the event of failure, including but not limited to:

• Buildings and other structures whose primary occupancy is public assembly with an occupant load greater than 300.

• Buildings and other structures containing elementary school, secondary school or day care facilities with an occupant load greater than 250.

• Buildings and other structures containing adult education facilities, such as colleges and universities with an occupant load greater than 500.

• Group I-2 occupancies with an occupant load of 50 or more resident patients but not having surgery or emergency treatment facilities.

• Group I-3 occupancies.

• Any other occupancy with an occupant load greater than 5,000a.

• Power-generating stations, water treatment facilities for potable water, waste water treatment facilities and other public utility facilities not included in Occupancy Category IV.

• Buildings and other structures not included in Occupancy Category IV containing sufficient quantities of toxic or explosive substances to be dangerous to the public if released.

	IV
	Buildings and other structures designated as essential facilities, including but not limited to:

• Group I-2 occupancies having surgery or emergency treatment facilities.

• Fire, rescue, ambulance and police stations and emergency vehicle garages.

• Designated earthquake, hurricane or other emergency shelters.

• Designated emergency preparedness, communications and operations centers and other facilities required for emergency response.

• Power-generating stations and other public utility facilities required as emergency backup facilities for Occupancy Category IV structures.

• Structures containing highly toxic materials as defined by Section 307 where the quantity of the material exceeds the maximum allowable quantities of Table 307.1(2).

• Aviation control towers, air traffic control centers and emergency aircraft hangars.

• Buildings and other structures having critical national defense functions.

• Water storage facilities and pump structures required to maintain water pressure for fire suppression.

CHAPTER 29

PLUMBING SYSTEMS

[P] TABLE 2902.1

MINIMUM NUMBER OF REQUIRED PLUMBING FIXTURESa
(See Sections 2902.2 and 2902.3)

	No.
	CLASSIFICATION
	OCCUPANCY
	DESCRIPTION
	WATER CLOSETS (URINALS SEE SECTION 419.2 OF THE INTERNATIONAL PLUMBING CODE)
	LAVATORIES
	BATHTUBS/ SHOWERS
	DRINKING FOUNTAINS e, f (SEE SECTION410.1 OF THE INTERNATIONAL PLUMBING CODE)
	OTHER

	
	
	
	
	MALE
	FEMALE
	MALE
	FEMALE
	
	
	

	2
	Business
	B
	Buildings for the

transaction of

business, professional

services, other

services involving

merchandise, office

buildings, banks,

light industrial and
similar uses
	1 per 25 for the first 50 and 1

per 50 for the remainder

exceeding 50

	1 per 40 for the first

80 and 1 per 80 for

the remainder

exceeding 80

	—
	1 per 100
	1 Service sink

	3
	Educational
	E
	Educational facilities
	1 per 50
	1 per 50
	-
	1 per 100
	1 Service sink

	5
	Institutional
	I-1
	Residential care
	1 per 10
	1 per 10
	1 per 8
	1 per 100
	1 service sink

	
	
	I-2
	Hospitals,

ambulatory nursing

home patients
	1 per room
	1 per room
	1 per 15
	1 per 100
	1 service sink

	
	
	
	Employees, other

than residential careb
	1 per 25
	1 per 35
	-
	1 per 500
	-

	
	
	
	Visitors, other than

residential care
	1 per 75
	1 per 100
	-
	1 per 100
	

	
	
	I-4
	Adult
 day care and

child care
	1 per 15
	1 per 15
	1
	1 per 100
	1 service sink

	7
	Residential
	R-3
	Congregate living

facilities with 16 or

fewer persons
	1 per 10
	1 per 10
	1 per 8
	1 per 100
	1 service sink

	
	
	R-4
	Residential

care/assisted living

facilities
	1 per 10
	1 per 10
	1 per 8
	1 per 100
	1 service sink

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

SECTION 2903

TOILET ROOM REQUIREMENTS

[P] 2903.1Water closet compartment. Each water closet utilized by the public or employees shall occupy a separate compartment with walls or partitions and a door enclosing the fixtures to ensure privacy.

Exceptions:

1. Water closet compartments shall not be required in a single-occupant toilet room with a lockable door.

2. Toilet rooms located in day care and child care facilities and containing two or more water closets shall be permitted to have one water closet without an enclosing compartment.

3. This provision is not applicable to toilet areas located within Group I-3 housing areas.

[P] 2903.2 Urinal partitions. Each urinal utilized by the public or employees shall occupy a separate area with walls or partitions to provide privacy. The walls or partitions shall begin at a height not more than 12 inches (305 mm) from and extend not less than 60 inches (1524 mm) above the finished floor surface. The walls or partitions shall extend from the wall surface at each side of the urinal a minimum of 18 inches (457 mm) or to a point not less than 6 inches (152 mm) beyond the outermost front lip of the urinal measured from the finished backwall surface, whichever is greater.

Exceptions:

1. Urinal partitions shall not be required in a single occupant or unisex toilet room with a lockable door.

2. Toilet rooms located in day care and child care facilities and containing two or more urinals shall be permitted to have one urinal without partitions.

EXISTING BUILDINGS
IFC 903.6 Existing buildings. The provisions of this section are intended to provide a reasonable degree of safety in existing structures not complying with the minimum requirements of the International Building Code by requiring installation of an automatic fire extinguishing system.

[F154] 903.6.2 Group I-2. An automatic sprinkler system shall be provided throughout Group I-2 fire areas. The sprinkler system shall be provided throughout the floor where the Group I-2 occupancy is located, and all floors between the Group I-2 occupancy and the level of exit discharge.
�possible deletion when text is revised

�Good point for commentary but unnecessary within code.

�Footnote - (Occupants are capable of evacuating but at a slower rate and may have psychiatric issues)

�Good commentary to address Alzheimer vs. other types of uses.

�This would be consistent with what the committee is proposing for Group I-4

�Clarifies differnce between child care on a 24 hour basis and child day care facilities

�Lacks the use of supervision as notes in 308.5.2; 308.5.2 is "care and supervision".

�Relocated to be consistent with Group A formats for exceptions and Group I refereal to Group R-3

�Current text for adult care capable of self preservation currently reads R-3. While this would require sprinkler systems, it allows single exits, no accessibility, steeper stairs, etc. See proposal in Chapter 9 for sprinklers. Revise use groups for coordination.

�Kim’s point is this term here and that defined in 308.31 are identical and mean less than 24 hours and 24 hour care.

�Relocate because now only used in Group E day care

�Personal care is used in Group E day care

�Does this term need to be replaced with what we defined on page 3 as Custodial Care

�Also needs revision based on prior changes to Custodial Care and Incapable of self preservation.

�The new term is consistent with current nomenclature

�Storage has been removed from 508.2.5.

�Need to be consistent change for 'patient' to 'care recepients'?

�The new term is consistent with current nomenclature

�Need justification for area change

�Need justification for area change

�Consistency between ambulatory care facilities and day care facilities - see Exception 3 in 903.2.6

Suggest -

In buildings where care is provided on levels other than the level of exit discharge, an automatic sprinkler system in accordance with NFPA13 is required within the fire area where the care is provided and throughout any floor levels between the care facility and the level of exit discharge and throughout any floors below the level of exit discharge.

�Since 13D systems cannot be for more than 16 the reference to NFPA13D should be struck out. This is from when group homes were I-1 (i.e., before R-4). Since Group I-1 are capable of self preservation, NFPA 13R system is permitted.

�For I-4 facilities - Should this option be acceptable for day care? If so, it should be put with all applicable groups. This would also allow for infant rooms in typical day care.

�For I-4 facilities - This option would allow day care to separate themselves with fire barriers and sprinkler just the fire area when they are tenants in a strip mall or other multi-use facility. If they are in the basement or on an upper floor the floors between them and the level of exit discharge would also have to be sprinklered.

See also notes under ambulatory health care facilities, 903.2.2 for coordination with 903.2.6, Exception 3

�This would be consistent with NFPA requirements for congregate residents where occupants are capable of self-preservation – Currently Group R-3 and R-4. This is also consistent with what Group R-4 was allowed in 2000 IBC before the was a general reference for Group R sprinklers.

�Arguably a day care in a home is a mixed use building and would have to go to NFPA13.

�NFPA says ‘one- and two-family dwellings or equivalent’. The addition of ‘townhouses’ in new for 2009. The interpretation from some has been that this does not allow for any type of congregate residence. Since you can not define ‘family’ as blood or marriage, not allowing this is considered discriminatory under FHA when residents are capable of self preservation. Alternatively say ‘where permitted in Section 903.2.’ Otherwise, we should also add daycare in single family homes with 5 or fewer kids.

�Coordinate with 2009 revisions to Group I alarm requirements - 2009 revised similar language in 2006 Group I requirements

�Deleting from charging language and moving this here as nothing to do with how the doors unlock which is what the statement above expresses Items 1-6 are.

�In editing this secction for consistent terminology I found some items regarding suite egress that need to be discussed furthe by the committee.

�Single exit is not permitted for residence with NFPA13D system for more than 10 occupants. I do not know if that was the intent. However, you will be two exits in group homes with 11 to 16 residents. If you want something else we should call out Group R-4 in Table 1015.1 specifically, list it as a specific item similar to the day care item I proposed below.

�This is really hidden here. It was not explained by the original proponent if they meant to pick up all day care or just infants. I it is just infants, I-4 is addressed at 10 and this should be deleted. If it is all day care, we could address as indicated in 1015.7.

�See comments on Table 1015.1. This seems extreme for day care other than Group I-4.

�This is a new table. No indication as to if all day care is 10 or less or just I-4. If it is I-4, the note is redundant and is no longer needed. If it is all day care, we should add text to clear this up.

�Addressed in group definitions

�Need correlation with terminology

�Need correlation with group listings and terminology - current table has no requirements for Group R-3 individual dwelling units

CTC Care Facilities

2009/2010 SG Draft Proposal_Interim Draft 5

Page 25 of 25

