

**INITIAL STATEMENT OF REASONS
FOR
PROPOSED BUILDING STANDARDS
OF THE
DIVISION OF THE STATE ARCHITECT
REGARDING THE CALIFORNIA BUILDING CODE,
CALIFORNIA CODE OF REGULATIONS, TITLE 24, PART 2**

The Administrative Procedure Act (APA) requires that an Initial Statement of Reasons be available to the public upon request when a rulemaking action is being undertaken. The following information required by the APA pertains to this particular rulemaking action:

STATEMENT OF SPECIFIC PURPOSE AND RATIONALE:

The general purpose of this proposed action is to update and codify a new edition of the California Building Code (California Code of Regulations, Title 24, Part 2) based upon a more current edition of a model code. The current California Building Code is the 2001 California Building Code based upon the 1997 Uniform Building Code of the International Conference of Building Officials. This proposed action will:

- Repeal the 1997 Uniform Building Code of the International Conference of Building Officials and incorporate and adopt in its place the 2006 International Building Code of the International Code Council for application and effectiveness in the 2008 California Building Code pursuant to Health and Safety Code 18928. Health and Safety Code 18928 requires any state agency adopting model codes to adopt the most recent edition.
- Repeal amendments to the 1997 Uniform Building Code and/or California Building Standards not addressed by the model code that are no longer necessary nor justified pursuant with Health and Safety Code 18930(a)(7).
- Adopt and implement additional necessary amendments to the 2006 International Building Code that address inadequacies of the 2006 International Building Code as they pertain to California laws.
- Codify non-substantive editorial and formatting amendments from the format based upon the 1997 UBC to the format of the 2006 IBC.

The general purpose and rationale for this proposed action by the Division of the State Architect/ Access Compliance (DSA/AC) are:

1. To update the accessibility regulations of the California Building Code (California Code of Regulations, Title 24, Part 2) to meet the requirements of the Americans with Disabilities Act of 1990 (ADA) as required per California Government Code §4450(c).

California Government Code §4450(c) indicates that the scope of accessibility regulations in the California Building Standards Code shall not be less than the application and scope of accessibility requirements of the federal Americans with Disabilities Act of 1990 as adopted by the United States Department of Justice (USDOJ).

Title III of the ADA authorizes the USDOJ to certify that State laws, local building codes, or similar ordinances meet or exceed the ADA Standards for Accessible Design (ADA Standards) for new construction and alterations. Title III applies to public accommodations and commercial facilities, which include most private businesses and non-profit service providers.

The DSA/AC is in the process of obtaining USDOJ certification of the accessibility provisions of the California Building Code (CBC). The DSA/AC prepared and submitted to the USDOJ for evaluation a detailed side-by-side comparison of the ADA Standards and the accessibility requirements of the CBC. The USDOJ provided a letter of initial response which indicates that many of the accessibility requirements of the CBC are substantially equivalent to the requirements of Title III of the ADA; however, the USDOJ identified a number of instances when the State's requirements do not appear equivalent to the ADA.

2. The DSA/AC is proposing to replace International Building Code (IBC) references to Chapter 11 with references to CBC Chapter 11A and/or Chapter 11B. While the CBC is proposed to be based upon the IBC, the amendment is necessary to ensure that for applications listed in Section 109.1 regulation by the DSA/AC is properly referenced, and to ensure changes to the IBC proposed by the DSA/AC are applied and enforced. Without this amendment, the non-amended IBC Chapter 11 would apply.
3. The DSA/AC is proposing to replace any IBC reference to ICC A117.1 with a reference to CBC Chapter 11A and/or Chapter 11B. While the CBC is proposed to be based upon the IBC, the amendment is necessary to ensure for applications listed in Section 109.1 regulation by the DSA/AC is properly referenced, and to ensure changes to the IBC proposed by the DSA/AC are applied and enforced. Without this amendment, the non-amended IBC ICC A117.1 would apply.

The specific purpose and rationale for each adoption, amendment, or repeal is as follows:

CHAPTER 1 ADMINISTRATIVE

CBSC developed, and is proposing to replace the IBC first chapter with, a California version of Chapter 1. The proposed change includes moving the IBC first chapter to an appendix of the CBC. This will prevent the misapplication of IBC first chapter provisions by code users and attorneys; but will still allow the adoption of IBC first chapter provisions by local jurisdictions if they so choose.

The proposed new CBC Chapter 1 is divided into two components. Sections 101.1 through 101.12 include general provisions and are applicable statewide. Sections 102 through 113 contain code application provisions unique to the jurisdictions of specific State agencies. Section 109 is reserved for the Division of the State Architect to add provisions specific to the applications regulated by the Division of the State Architect.

Furthermore, this proposed change provides for the following:

- There will no longer be a need to customize DSA/AC provisions to the format of various model codes every three years -- less work.
- The new CBC Chapter 1 is intended to make clearer the responsibilities and requirements of the code enforcers, owners, builders and designers by separating the general provisions from the application and DSA/AC specific provisions.
- The new CBC Chapter 1 is intended to make clearer the effective dates of the code and its supplements.
- The new CBC Chapter 1 is intended to make clearer the latitude and responsibility that local municipalities have regarding modifying the code.
- The new CBC Chapter 1 is intended to make clearer the general provisions that apply to the entire code.

SECTION 101 GENERAL

101.1 (Title) replaces IBC as stated in Chapter 1 – Administrative above. 2001 CBC section 101.1 is shown as repealed and new CBC 101.1 is adopted and shown as underlined.

101.2 (Purpose) replaces IBC as stated in Chapter 1 – Administrative above. 2001 CBC section 101.2 is shown as repealed and new CBC 101.1 is adopted and shown as underlined. DSA/AC is also carrying forward existing 2001 CBC language regarding barrier-free design and amended to cross-referenced DSA/AC application in 109.1.

101.3 (Scope) replaces IBC as stated in Chapter 1 – Administrative above. 2001 CBC section 101.3 is shown as repealed and new CBC 101.3 is adopted and show as underlined.

101.3.1 (Non State Regulated Buildings, Structures, and Applications) replaces IBC as stated in Chapter 1 – Administrative above. 2001 CBC section 101.3.1 & 101.17) are repealed and shown as ~~strikeout~~ and new CBC 101.3.1 is adopted and show as underlined.

101.3.2 (State Regulated Buildings, Structures, and Applications) replaces IBC as stated in Chapter 1 – Administrative above. New CBC 101.3.2 is adopted and shown as underlined. **Item #4** is relocated from 2001 CBC section 101.3 Exception, renumbered and amended as shown in ~~strikeout~~ and underline.

101.4 (Appendices) replaces IBC as stated in Chapter 1 – Administrative above. New CBC 101.4 is adopted as shown in underline.

101.5 (Referenced codes) is relocated from 2001 CBC 101.7 and adopted as stated in Chapter 1 – Administrative above. 2001 CBC 101.7 is shown as ~~repealed in strikeout~~ and amended to include a new title '101.5 Referenced codes'.

101.6 (Non-Building Standards, Orders and Regulations) is relocated from 2001 CBC 101.8 and adopted as stated in Chapter 1 – Administrative above. 2001 CBC 101.8 is shown as ~~repealed in strikeout~~.

101.7 (Order of Precedence and Use) is relocated from 2001 CBC 101.9, 101.9.1 and 101.9.2 and adopted as stated in Chapter 1 – Administrative above as 101.7 and 101.7.1 as shown in underlined. 2001 CBC 101.9.2 is ~~repealed as shown in strikeout~~.

101.8 (City, County, or City and County Amendments, Additions or Deletions) replaces IBC as stated in Chapter 1 – Administrative above. New 101.8 and 101.8.1 is shown adopted as underlined.

101.9 (Effective Date of this Code) replaces IBC as state in Chapter 1 – Administrative above. Relocated from 2001 CBC 101.4 and 101.4.1 are shown in ~~strikeout~~ and replaced with the new language as underlined.

101.10 (Availability of Codes) is relocated from CBC 101.16 and replaces IBC as stated in Chapter 1 – Administrative above. New 101.10 is adopted and shown in underline. CBC section 101.16 is ~~repealed as shown in strikeout~~.

101.11 (Format) is relocated from 2001 CBC 101.5 and replaces IBC as stated in Chapter 1 – Administrative above. New 101.11 are adopted and shown as underlined. 2001 CBC 101.5 is ~~repealed as shown in strikeout~~.

101.12 (Validity) is relocated from 2001 CBC 101.6 and replaces IBC as stated in Chapter 1 – Administrative above. 2001 101.6 new title is adopted as shown in underline. 2001 CBC 101.17 (First 2 paragraphs) are ~~repealed as shown in strikeout~~.

SECTION 109 DIVISION OF THE STATE ARCHITECT

109.1 (Division of the State Architect/Access Compliance) is relocated from 2001 CBC 101.17.11 and further amended to coordinate with the numbering system of new CBC Chapter 1. Section 109 is further amended to include accessibility requirements related to ADA certification. All new language in 109 is adopted as shown in underline. All amended language is 109 is ~~repealed as shown in strikeout~~.

CHAPTER 2 DEFINITIONS AND ABBREVIATIONS

202 (Definitions) of the 2006 IBC: This portion of Chapter 2 addresses only those terms whose definitions appear in Chapter 2. The definitions that are located elsewhere in the code are found in the indicated sections that contain those definitions. For those applications listed in Section 109.1 regulated by the DSA/AC is proposing to adopt some 2006 IBC definitions, relocate other California specific definitions and amend some new or existing definitions.

ACCESS AISLE. A new definition of 'access aisle' is being added to Chapter 11B, Section 1102B to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being modified to add the term 'access aisle' with a cross reference to the Chapter 11B definition.

ACCESSIBLE. The 2006 IBC Section 202 includes a definition for 'accessible' with a cross reference to 2006 IBC Section 1102.1, which will not be published. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference.

ACCESSIBILITY. The 2001 CBC, Chapter 2 contains a definition for 'accessibility', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

ACCESSIBLE ELEMENT. The 2001 CBC, Chapter 2 contains a definition for 'accessible element'. DSA/AC is proposing to relocate this definition into Chapter 11B, Section 1102B, consistent with 2006 IBC format. A cross reference to the Chapter 11B definition is being placed in this section of the 2006 IBC.

ACCESSIBLE LOCATION. The 2001 CBC, Chapter 2 contains a definition for 'accessible location'. DSA/AC is proposing to relocate this definition into Chapter 11B, Section 1102B, consistent with 2006 IBC format. A cross reference to the Chapter 11B definition is being placed in this section of the 2006 IBC.

ACCESSIBLE MEANS OF EGRESS. The 2001 CBC section 1102B contains a definition for 'area for evacuation assistance'. This definition requires modification to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The 2006 IBC, Section 1002.1 contains a model code definition which meets the requirements of the ADA Standards. The 2006 IBC uses the term 'area of refuge', and requirements for accessible means of egress and areas of refuge are both contained in 2006 IBC Chapter 10, Section 1007. DSA/AC is proposing to repeal the 2001 CBC definition of 'area for evacuation assistance', and adopt the 2006 IBC definitions for 'area of refuge' and 'accessible means of egress'.

ACCESSIBLE ROUTE. The 2006 IBC Section 202 includes a definition for 'accessible route' with a cross reference to 2006 IBC Section 1102.1, which will not be published. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference.

ACCESSIBLE ROUTE OF TRAVEL. The 2001 CBC, Chapter 2 contains a definition for 'accessible route of travel', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

ACCESSIBLE SPACE. The 2001 CBC, Chapter 2 contains a definition for 'accessible space'. DSA/AC is proposing to relocate this definition into Chapter 11B, Section 1102B, consistent with 2006 IBC format. A cross reference to the Chapter 11B definition is being placed in this section of the 2006 IBC.

ACCESSIBLE UNIT. The 2006 IBC Section 202 includes a definition for 'accessible unit' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC does not adopt a definition for 'accessible unit' in the 2001 CBC. This is a preemptive editorial amendment to repeal the term 'accessible unit' and cross reference to Chapter 11.

ADAPTABLE DWELLING UNIT. The 2001 CBC, Chapter 2 contains a definition for 'adaptable dwelling unit', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

ADDITION. The 2006 IBC Section 202 contains a model code definition for 'addition'. For applications listed in Section 109.1, DSA/AC is proposing to add a new definition of 'addition' to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act.

ADMINISTRATIVE AUTHORITY. A new definition of 'administrative authority' is being added to Chapter 11B, Section 1102B to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being modified to add the term 'administrative authority' with a cross reference to the Chapter 11B definition.

AISLE. The 2001 CBC, Chapter 2 contains a definition for 'aisle'. The 2006 IBC Section 202 contains a dissimilar model code definition (with Chapter 10 cross reference) for 'aisle'. For applications listed in Section 109.1, DSA/AC is proposing to relocate the 2001 CBC definition for 'aisle' into Chapter 11B, Section 1102B, and add a cross reference to the 11B definition in this section.

AISLE, EMPLOYEE AREAS. The 2001 CBC, Chapter 2 contains a definition for 'aisle, employee areas'. DSA/AC is proposing to relocate this definition into Chapter 11B, Section 1102B, consistent with 2006 IBC format. A cross reference to the Chapter 11B definition is being placed in this section of the 2006 IBC.

ALLEY. DSA/AC adopted the 1995 CBC section 202-A (model code) definition of 'alley', and there is no rulemaking record of repeal. A proposed amendment to the Historical Building Code would replace the term 'alley' with the term 'public way'. DSA/AC proposes to repeal the 2001 CBC section 202-A definition of alley and adopt the 2006 IBC definition of 'public way'.

ALTERATION (or ALTER). The 2001 CBC, Chapter 2 contains a definition for 'alteration (or alter)'. This definition is being modified to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The 2006 IBC Section 202 contains a dissimilar model code definition for 'alteration'. For applications listed in Section 109.1, DSA/AC is proposing to modify the term 'alteration' to read 'alteration (or alter)', and add the modified definition to this section.

ANSI. The 2001 CBC, Chapter 2 contains a definition for 'ANSI'. DSA/AC is proposing to relocate the definition into this 2006 IBC section, and update the mailing address.

APPROVED. The 2001 CBC, Chapter 2 contains a definition for 'approved'. The 2006 IBC Section 202 contains a dissimilar model code definition for 'approved'. For applications listed in Section 109.1, DSA/AC is proposing to relocate the CBC definition to this section.

APPROVED TESTING AGENCY. The 2001 CBC, Chapter 2 contains a definition for 'approved testing agency'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

AREA OF REFUGE. The 2001 CBC section 1102B contains a definition for 'area for evacuation assistance'. This definition requires modification to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The 2006 IBC, Section 1002.1 contains a model code definition which meets the requirements of the ADA Standards. The 2006 IBC uses the term 'area of refuge', and requirements for accessible means of egress and areas

of refuge are both contained in 2006 IBC Chapter 10, Section 1007. DSA/AC is proposing to repeal the 2001 CBC definition of 'area for evacuation assistance', and adopt the 2006 IBC definitions for 'area of refuge' and 'accessible means of egress'.

ASSEMBLY AREA. A new definition of 'assembly area' is being added to Chapter 11B, Section 1102B to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being modified to add the term 'assembly area' with a cross reference to the Chapter 11B definition.

ASSEMBLY BUILDING. The 2001 CBC, Chapter 2 contains a definition of 'assembly building'. DSA/AC is proposing to repeal this definition because it is no longer used. A new definition of 'assembly area' is being added to Chapter 11B, Section 1102B to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act.

ASSISTIVE DEVICE. The 2001 CBC, Chapter 2 contains a definition for 'assistive device', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

AUTOMATIC DOOR. The 2001 CBC, Chapter 2 contains a definition for 'automatic door', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

BATHROOM. The 2001 CBC, Chapter 2 contains a definition for 'bathroom', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

BUILDING. The 2001 CBC, Chapter 2 contains a definition for 'building'. This definition requires modification to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The 2006 IBC, Section 202 contains a model code definition for 'building' which meets the requirements of the ADA Standards. DSA/AC is proposing to repeal the CBC definition of 'building', and adopt the 2006 IBC definition.

BUILDING ENTRANCE ON AN ACCESSIBLE ROUTE. The 2001 CBC, Chapter 2 contains a definition for 'building entrance on an accessible route', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

BUILDING, EXISTING. The 2001 CBC, Chapter 2 contains a definition for 'building, existing'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

BUILDING OFFICIAL. In the 2001 CBC Chapter 2, DSA/AC adopted the model code definition of 'building official'. The 2006 IBC contains a similar definition for 'building official'. DSA/AC is proposing to adopt the 2006 IBC definition.

CCR. The 2001 CBC, Chapter 2 contains a definition for 'CCR'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

CIRCULATION PATH. The 2006 IBC Section 202 includes a definition for 'circulation path' with a cross reference to 2006 IBC Section 1102.1, which will not be published. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference.

CLEAR. A new definition of 'clear' is being added to Chapter 11B, Section 1102B to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being modified to add the term 'clear' with a cross reference to the Chapter 11B definition.

CLEAR FLOOR SPACE. A new definition of 'clear floor space' is being added to Chapter 11B, Section 1102B to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being modified to add the term 'clear floor space' with a cross reference to the Chapter 11B definition.

CLOSED-CIRCUIT TELEPHONE. The 2001 CBC, Chapter 2 contains a definition for 'closed-circuit telephone'. DSA/AC is proposing to relocate this definition into Chapter 11B, Section 1102B, consistent with 2006 IBC format. A cross reference to the Chapter 11B definition is being placed in this section of the 2006 IBC.

COMMERCE. The 2001 CBC Chapter 2 contains a definition of 'commerce'. DSA/AC is proposing to repeal this definition because it is no longer used.

COMMERCIAL FACILITIES. The 2001 CBC, Chapter 2 contains a definition for 'approved testing agency'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

COMMON USE. The 2006 IBC Section 202 includes a definition for 'commercial facilities' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC does not adopt a definition for 'common use' in the 2001 CBC. This is a preemptive editorial amendment to repeal the term 'common use' and cross reference to Chapter 11.

COMMON USE AREAS. The 2001 CBC, Chapter 2 contains a definition for 'common use areas', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

COVERED MULTIFAMILY DWELLINGS. The 2001 CBC, Chapter 2 contains a definition for 'covered multifamily dwellings', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

CROSS SLOPE. The 2001 CBC, Chapter 2 contains a definition for 'cross slope', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

CURB CUT. The 2001 CBC, Chapter 2 contains a definition for 'curb cut', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

CURB LINE. A new definition of 'curb line' is being added to Chapter 11B, Section 1102B as part of the 2004 Rulemaking. This section is being modified to add the term 'curb line' with a cross reference to the Chapter 11B definition.

CURB RAMP. The 2001 CBC, Chapter 2 contains a definition for 'curb ramp', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

DETECTABLE WARNING. The 2006 IBC Section 202 includes a definition for 'detectable warning' with a cross reference to 2006 IBC Section 1102.1, which will not be published. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference.

DIRECTIONAL SIGN. The 2001 CBC, Chapter 2 contains a definition for 'directional sign'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

DISABILITY. The 2001 CBC, Chapter 2 contains a definition for 'disability'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

DISABLED. The 2001 CBC Chapter 2 contains a cross reference from 'disabled' to 'disability'. DSA/AC is proposing to relocate the cross reference into this 2006 IBC section.

DORMITORY. The 2001 CBC, Chapter 2 contains a definition for 'dormitory'. The 2006 IBC Section 202 contains a dissimilar model code definition (with cross reference to Section 310.2) for 'dormitory'. For applications listed in Section 109.1, DSA/AC is proposing to relocate the CBC definition to this section.

DWELLING UNIT. The 2001 CBC, Chapter 2 contains a definition (with cross reference to Chapter 11A, section 1107A.4-D and Chapter 11B, section 1102B) for 'dwelling unit'. The 2006 IBC Section 202 contains a dissimilar model code definition for 'dwelling unit'. For applications listed in Section 109.1, DSA/AC is proposing to relocate the 11A and 11B cross reference to this section.

DWELLING UNIT OR SLEEPING UNIT, MULTI-STORY. The 2006 IBC Section 202 includes a definition for 'dwelling unit or sleeping unit, multi-story' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC does not adopt a definition for 'dwelling unit or sleeping unit, multi-story' in the 2001 CBC. This is a preemptive editorial amendment to repeal the term 'dwelling unit or sleeping unit, multi-story' and cross reference to Chapter 11.

DWELLING UNIT OR SLEEPING UNIT, TYPE A. The 2006 IBC Section 202 includes a definition for 'dwelling unit or sleeping unit, type A' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC does not adopt a definition for 'dwelling unit or sleeping unit, type A' in the 2001 CBC. This is a preemptive editorial amendment to repeal the term 'dwelling unit or sleeping unit, type A' and cross reference to Chapter 11.

DWELLING UNIT OR SLEEPING UNIT, TYPE B. The 2006 IBC Section 202 includes a definition for 'dwelling unit or sleeping unit, type B' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC does not adopt a definition for 'dwelling unit or sleeping unit, type B' in the 2001 CBC. This is a preemptive editorial amendment to repeal the term 'dwelling unit or sleeping unit, type B' and cross reference to Chapter 11.

ELEMENT. A new definition of 'element' is being added to Chapter 11B, Section 1102B to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being modified to add the term 'element' with a cross reference to the Chapter 11B definition.

ELEVATOR, PASSENGER. The 2001 CBC, Chapter 2 contains a definition for 'elevator, passenger', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

ENFORCING AGENCY. The 2001 CBC, Chapter 2 contains a definition for 'enforcing agency'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

EMPLOYEE WORK AREA. The 2006 IBC Section 202 includes a definition for 'employee work area' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC does not adopt a definition for 'employee work area' in the 2001 CBC. This is a preemptive editorial amendment to repeal the term 'employee work area' and cross reference to Chapter 11.

ENTRANCE. The 2001 CBC, Chapter 2 contains a definition for 'entrance'. DSA/AC is proposing to relocate this definition into Chapter 11B, Section 1102B, consistent with 2006 IBC format. A cross reference to the Chapter 11B definition is being placed in this section of the 2006 IBC.

EQUIVALENT FACILITATION. The 2001 CBC, Chapter 2 contains a definition for 'equivalent facilitation', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

EXISTING BUILDING. The 2001 CBC Chapter 2 contains a cross reference from 'existing building' to 'building, existing'. DSA/AC is proposing to relocate the cross reference into this 2006 IBC section.

EXIT. DSA/AC adopted 2001 CBC section 1005.1 (model code) which provided a meaning for the term 'exit'. The 2006 IBC Section 202 includes a definition for 'exit' with a cross reference to 2006 IBC Section 1002.1. DSA/AC proposes to repeal 2001 CBC section 1005.1, and to adopt the 2006 IBC definition for 'exit'.

FACILITY (or FACILITIES). The 2006 IBC Section 202 includes a definition for 'facility' with a cross reference to 2006 IBC Section 1102.1, which will not be published. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference. DSA/AC is proposing to add the term 'facilities' consistent with the Chapter 11B definition.

GRAB BAR. The 2001 CBC, Chapter 2 contains a definition for 'grab bar', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

GRADE (Adjacent Ground Elevation). The 2001 CBC, Chapter 2 contains a definition for 'grade'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

GROUND FLOOR. The 2001 CBC, Chapter 2 contains a definition for 'ground floor', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

GUARD (or GUARDRAIL). DSA/AC adopted the 2001 CBC section 208-G (model code) definition of 'guardrail'. The 2006 IBC Section 202 includes a definition for 'guardrail' with a cross reference to 2006 IBC Section 1002.1. DSA/AC proposes to repeal the 2001 CBC section 208-G definition of 'guardrail' and adopt the 2006 IBC definition.

HANDRAIL. DSA/AC added a cross reference to the Chapter 11B definition of 'handrail' to the 2001 CBC section 209-H (model code) definition. The 2006 IBC Section 202 includes a definition for 'handrail' with a cross reference to 2006 IBC Section 1002.1. DSA/AC proposes to repeal the 2001 CBC section 209-H definition of 'handrail' and adopt the 2006 IBC definition.

HEALTH CARE PROVIDER. The term 'health care provider' was modified to read 'professional office of a health care provider' and the definition was modified to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The definition for 'professional office of a health care provider' was relocated to Chapter 11B, Section 1102B consistent with 2006 IBC format, and a cross reference to the Chapter 11B definition was added to this section.

HISTORICAL BUILDING. The 2001 CBC, Chapter 2 contains a definition for 'historical building', with a cross reference to 'qualified historical building or property, Chapter 34, Division II, Section 8-218-Q. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

HOTEL OR MOTEL. The 2001 CBC, Chapter 2 contains a definition for 'hotel or motel'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

INDEPENDENT ENTITY. The 2001 CBC, Chapter 2 contains a definition for 'independent entity'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

INTENDED TO BE OCCUPIED AS A RESIDENCE. The 2006 IBC Section 202 includes a definition for 'intended to be occupied as a residence' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC does not adopt a definition for 'intended to be occupied as a residence' in the 2001 CBC. This is a preemptive editorial amendment to repeal the term 'intended to be occupied as a residence' and add a cross reference to Chapter 11.

INTERNATIONAL SYMBOL OF ACCESSIBILITY. The 2001 CBC, Chapter 2 contains a definition for 'international symbol of accessibility', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

KICK PLATE. The 2001 CBC, Chapter 2 contains a definition for 'kick plate', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

LEVEL AREA. The 2001 CBC, Chapter 2 contains a definition for 'level area', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

LIFT, SPECIAL ACCESS. The 2001 CBC, Chapter 2 contains a definition for 'lift, special access', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

LIVING ACCOMMODATIONS. The 2001 CBC Chapter 2 contains a definition of 'living accommodations'. DSA/AC is proposing to repeal this definition because it is no longer used.

MARKED CROSSING. The 2001 CBC, Chapter 2 contains a definition for 'marked crossing', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

MOTEL. The 2001 CBC, Chapter 2 contains a cross reference from 'motel' to 'hotel'. DSA/AC is proposing to relocate the cross reference into this 2006 IBC section, and modify it to be consistent with 2006 IBC format.

MULTISTORY DWELLING UNIT. The 2001 CBC, Chapter 2 contains a definition for 'multistory dwelling unit', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

MULTISTORY UNITS. The 2006 IBC Section 202 includes a definition for 'multistory units' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC does not adopt a definition for 'multistory units' in the 2001 CBC. This is a preemptive editorial amendment to repeal the term 'multistory units' and cross reference to Chapter 11.

MULTIPLE-ACCOMMODATION TOILET FACILITY. The 2001 CBC, Chapter 2 contains a definition for 'multiple-accommodation toilet facility'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

NEWLY CONSTRUCTED. The 2001 CBC, Chapter 2 contains a definition for 'newly constructed', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

NOSE, NOSING. The 2001 CBC, Chapter 2 contains a definition (with cross reference to Chapter 11A, section 1107A.14-N and Chapter 11B, section 1102B) for 'nose, nosing'. The 2006 IBC Section 202 contains a dissimilar model code definition (with cross reference to Section 1002.1) for 'nosing'. For applications listed in Section 109.1, DSA/AC is proposing to modify the term 'nosing' to read 'nosing (or nose)', and relocate the 11A and 11B cross reference to this section.

NFPA. DSA/AC is proposing to add a new definition of 'NFPA' to this 2006 IBC section.

OCCUPIABLE. In the 2001 CBC Chapter 2, DSA/AC added a definition for 'occupiable'. The 2006 IBC contains a similar definition for 'occupiable space'. DSA/AC is proposing to repeal the CBC definition of 'occupiable' and to adopt the 2006 IBC definition of 'occupiable space'.

OCCUPIABLE SPACE. In the 2001 CBC Chapter 2, DSA/AC added a definition for 'occupiable'. The 2006 IBC contains a similar definition for 'occupiable space'. DSA/AC is proposing to repeal the CBC definition of 'occupiable' and to adopt the 2006 IBC definition of 'occupiable space'.

OPEN RISER. The 2001 CBC, Chapter 2 contains a definition for 'open riser', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

OPERABLE PART. The 2001 CBC, Chapter 2 contains a definition for 'operable part'. DSA/AC is proposing to relocate this definition into Chapter 11B, Section 1102B, consistent with 2006 IBC format. A cross reference to the Chapter 11B definition is being placed in this section of the 2006 IBC.

PASSAGE DOOR. The 2001 CBC, Chapter 2 contains a definition for 'passage door', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

PASSENGER ELEVATOR. The 2001 CBC, Chapter 2 contains a definition for 'passenger elevator', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

PATH OF TRAVEL. The 2001 CBC, Chapter 2 contains a definition for 'path of travel'. DSA/AC is proposing to relocate this definition into Chapter 11B, Section 1102B, consistent with 2006 IBC format. A cross reference to the Chapter 11B definition is being placed in this section of the 2006 IBC.

PEDESTRIAN. The 2001 CBC, Chapter 2 contains a definition for 'pedestrian', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

PEDESTRIAN GRADE SEPARATION. The 2001 CBC, Chapter 2 contains a definition for 'pedestrian grade separation'. DSA/AC is proposing to relocate this definition into Chapter 11B, Section 1102B, consistent with 2006 IBC format. A cross reference to the Chapter 11B definition is being placed in this section of the 2006 IBC.

PEDESTRIAN RAMP. The 2001 CBC, Chapter 2 contains a definition for 'pedestrian ramp', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

PEDESTRIAN WAY. The 2001 CBC, Chapter 2 contains a definition for 'pedestrian way', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

PERMANENT. The 2001 CBC, Chapter 2 contains a definition for 'permanent'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

PERMIT. In the 2001 CBC Chapter 2, DSA/AC adopted the model code definition of 'permit'. The 2006 IBC contains a similar definition for 'permit'. DSA/AC is proposing to adopt the 2006 IBC definition.

PERSON WITH DISABILITY. The 2001 CBC, Chapter 2 contains a definition for 'person with disability', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

PERSONS WITH PHYSICAL DISABILITIES. The 2001 CBC, Chapter 2 contains a definition for 'persons with physical disabilities', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

PLATFORM. In the 2001 CBC section 217-P, DSA/AC added a definition of 'platform, unenclosed'. CBC Chapter 11B, Section 1104B.3.11 uses both the terms enclosed and unenclosed platform. The 2006 IBC contains a definition for 'platform'. DSA/AC is proposing to repeal the 2001 CBC section 217-P definition of 'platform, enclosed', and adopt the 2006 IBC definition of 'platform'.

PLATFORM, UNENCLOSED. In the 2001 CBC section 217-P, DSA/AC added a definition of 'platform, unenclosed'. CBC Chapter 11B, Section 1104B.3.11 uses both the terms enclosed and unenclosed platform. The 2006 IBC contains a definition for 'platform'. DSA/AC is proposing to repeal the 2001 CBC section 217-P definition of 'platform, enclosed', and adopt the 2006 IBC definition of 'platform'.

POWDER ROOM. The 2001 CBC, Chapter 2 contains a definition for 'powder room', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

POWER-ASSISTED DOOR. The 2001 CBC, Chapter 2 contains a definition for 'power-assisted door'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

PRIMARY FUNCTION. A new definition of 'primary function' is being added to Chapter 11B, Section 1102B to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being modified to add the term 'primary function' with a cross reference to the Chapter 11B definition.

PROFESSIONAL OFFICE OF A HEALTH CARE PROVIDER. The term 'health care provider' was modified to read 'professional office of a health care provider' and the definition was modified to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The definition for 'professional office of a health care provider' was relocated to Chapter 11B, Section 1102B consistent with 2006 IBC format. This section is being modified to add the term 'professional office of a health care provider' with a cross reference to the Chapter 11B definition.

PUBLIC ACCOMMODATION. The 2001 CBC, Chapter 2 contains a definition for 'public accommodation'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

PUBLICLY FUNDED. The 2001 CBC, Chapter 2 contains a definition for 'publicly funded'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

PUBLIC ENTRANCE. The 2006 IBC Section 202 includes a definition for 'public entrance' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC does not adopt a definition for 'public entrance' in the 2001 CBC. This is a preemptive editorial amendment to repeal the term 'public entrance' and cross reference to Chapter 11.

PUBLIC-USE AREAS. The 2006 IBC Section 202 includes a definition for 'public-use areas' with a cross reference to 2006 IBC Section 1102.1, which will not be published. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference.

PUBLIC WAY. DSA/AC adopted the 1995 CBC section 202-A (model code) definition of 'alley', and there is no rulemaking record of repeal. A proposed amendment to the Historical Building Code would replace the term 'alley' with the term 'public way'. DSA/AC proposes to repeal the 2001 CBC section 202-A definition of alley and adopt the 2006 IBC definition of 'public way'.

QUALIFIED HISTORICAL BUILDING (OR PROPERTY). The 2001 CBC, Chapter 2 contains a definition for 'qualified historical building (or property)', with a cross reference to Chapter 34, Division II, Section 8-218-Q. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

RAIL TRANSIT BOARDING PLATFORM. The term 'rail transit boarding platform' was modified to read 'transit boarding platform' to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The definition for 'transit boarding platform'

was relocated to Chapter 11B, Section 1102B consistent with 2006 IBC format, and a cross reference to the Chapter 11B definition was added to this section.

RAMP. The 2001 CBC, Chapter 2 contains a definition (with cross reference to Chapter 11A, section 1107A.18-R) for 'ramp'. The 2006 IBC Section 202 contains a dissimilar model code definition (with cross reference to Section 1002.1) for 'ramp'. For applications listed in Section 109.1, DSA/AC is proposing to relocate the 11A cross reference to this section.

REASONABLE PORTION. The 2001 CBC, Chapter 2 contains a definition for 'reasonable portion'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

RECOMMEND. The 2001 CBC, Chapter 2 contains a definition for 'recommend'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

REMODELING. The 2001 CBC Chapter 2 contains a cross reference from 'remodeling' to 'alteration (or alter)'. DSA/AC is proposing to relocate the cross reference into this 2006 IBC section.

REPAIR. In the 2001 CBC Chapter 2, DSA/AC adopted the model code definition of 'repair'. The 2006 IBC contains a similar definition for 'repair'. DSA/AC is proposing to adopt the 2006 IBC definition.

RESTRICTED ENTRANCE. The 2006 IBC Section 202 includes a definition for 'restricted entrance' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC does not adopt a definition for 'restricted entrance' in the 2001 CBC. This is a preemptive editorial amendment to repeal the term 'restricted entrance' and cross reference to Chapter 11.

RISER. The 2001 CBC, Chapter 2 contains a definition for 'riser', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

RUNNING SLOPE. The 2001 CBC, Chapter 2 contains a definition for 'running slope'. DSA/AC is proposing to relocate this definition into Chapter 11B, Section 1102B, consistent with 2006 IBC format. A cross reference to the Chapter 11B definition is being placed in this section of the 2006 IBC.

SANITARY FACILITY. The 2001 CBC, Chapter 2 contains a definition for 'sanitary facility'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

SELF-SERVICE STORAGE FACILITY. The 2006 IBC Section 202 includes a definition for 'self-service storage facility' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC does not adopt a definition for 'self-service storage facility' in the 2001 CBC. This is a preemptive editorial amendment to repeal the term 'self-service storage facility' and cross reference to Chapter 11.

SERVICE ENTRANCE. A new definition of 'service entrance' is being added to Chapter 11B, Section 1102B to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The 2006 IBC Section 202 includes a definition for 'service entrance' with a cross reference to 2006 IBC Section 1102.1, which will not be published. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference.

SHOPPING CENTER. The 2001 CBC, Chapter 2 contains a definition for 'shopping center'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

SHOULD. The 2001 CBC Chapter 2 contains a cross reference from 'should' to 'recommend'. DSA/AC is proposing to relocate the cross reference into this 2006 IBC section.

SIDEWALK. The 2001 CBC, Chapter 2 contains a definition for 'sidewalk'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

SIGNAGE. The 2001 CBC, Chapter 2 contains a definition for 'signage'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

SINGLE-ACCOMMODATION SANITARY FACILITY. The 2001 CBC, Chapter 2 contains a definition for 'single-accommodation sanitary facility'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

SITE. The 2006 IBC Section 202 includes a definition for 'site' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC added a definition for 'site' to the 2001 CBC section 220-S. DSA/AC is proposing to make a preemptive editorial amendment to repeal the cross reference to Chapter 11, and replace it with the 2001 CBC definition of 'site'.

SITE DEVELOPMENT. The 2001 CBC, Chapter 2 contains a definition for 'site development'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

SLEEPING ACCOMMODATIONS. The 2001 CBC, Chapter 2 contains a definition for 'sleeping accommodations', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

SLOPE. The 2001 CBC, Chapter 2 contains a definition for 'slope', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

SPACE. The 2001 CBC, Chapter 2 contains a definition for 'space'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

SPECIAL ACCESS LIFT. The 2001 CBC, Chapter 2 contains a definition for 'special access lift', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

SPECIFIED PUBLIC TRANSPORTATION. A new definition of 'specified public transportation' is being added to Chapter 11B, Section 1102B to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being modified to add the term 'specified public transportation' with a cross reference to the Chapter 11B definition.

STAGE. DSA/AC adopted the 1995 CBC section 405 (model code) definition of 'stage', and there is no rulemaking record of repeal. This definition can help in the understanding and application of the code requirements and are applicable everywhere the term (stage) is used in the code. DSA/AC is proposing to adopt the 2006 IBC definition of 'stage'.

STAIR RAILING. The 2001 CBC, Chapter 2 contains a definition for 'stair railing', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

STAIR. DSA/AC added a definition for 'stairway' to the 2001 CBC section 220-S. The definition stated that 'two or more risers shall constitute a stairway'. The 2006 IBC Section 202 contains definitions for both 'stair' and 'stairway' with cross references to Section 1002.1. DSA/AC is proposing to repeal the 2001 CBC section 220-S definition of 'stairway', and adopt the 2006 IBC definitions of 'stair' and 'stairway'.

STAIRWAY. DSA/AC added a definition for 'stairway' to the 2001 CBC section 220-S. The definition stated that 'two or more risers shall constitute a stairway'. The 2006 IBC Section 202 contains definitions for both 'stair' and 'stairway' with cross references to Section 1002.1. DSA/AC is proposing to repeal the 2001 CBC section 220-S definition of 'stairway', and adopt the 2006 IBC definitions of 'stair' and 'stairway'.

STORY. The 2001 CBC, Chapter 2 contains a definition for 'story'. This definition is being modified to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The 2006 IBC Section 202 contains a dissimilar model code definition for 'story'. For applications listed in Section 109.1, DSA/AC is proposing to add the modified definition to this section.

STORY, FIRST. The 2001 CBC, Chapter 2 contains a definition for 'story, first'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

STRUCTURAL FRAME. A new definition of 'structural frame' is being added to Chapter 11B, Section 1102B to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being modified to add the term 'structural frame' with a cross reference to the Chapter 11B definition.

STRUCTURE. In the 2001 CBC Chapter 2, DSA/AC adopted the model code definition of 'structure'. The 2006 IBC contains a similar definition for 'structure'. DSA/AC is proposing to adopt the 2006 IBC definition.

TACTILE. The 2001 CBC, Chapter 2 contains a definition for 'tactile'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

TECHNICALLY INFEASIBLE. The 2001 CBC, Chapter 2 contains a definition for 'technically infeasible'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

TEMPORARY. The 2001 CBC, Chapter 2 contains a definition for 'temporary'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

TEXT TELEPHONE. The 2001 CBC, Chapter 2 contains a definition for 'text telephone'. DSA/AC is proposing to relocate this definition into Chapter 11B, Section 1102B, consistent with 2006 IBC format. A cross reference to the Chapter 11B definition is being placed in this section of the 2006 IBC.

TOEBOARD. The 2001 CBC, Chapter 2 contains a definition for 'toeboard', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

TOWNHOUSE. The 2001 CBC, Chapter 2 contains a definition for 'townhouse', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

TRANSIENT LODGING. The 2001 CBC, Chapter 2 contains a definition for 'transient lodging'. DSA/AC is proposing to relocate this definition into Chapter 11B, Section 1102B, consistent with 2006 IBC format. A cross reference to the Chapter 11B definition is being placed in this section of the 2006 IBC.

TRANSIT BOARDING PLATFORM. The term 'rail transit boarding platform' was modified to read 'transit boarding platform' to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The definition for 'transit boarding platform' was relocated to Chapter 11B, Section 1102B consistent with 2006 IBC format, and a cross reference to the Chapter 11B definition was added to this section.

TREAD. The 2001 CBC, Chapter 2 contains a definition for 'tread', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

TREAD DEPTH. The 2001 CBC, Chapter 2 contains a definition for 'tread depth', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

TREAD RUN. The 2001 CBC, Chapter 2 contains a definition for 'tread run', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

TYPE A UNIT. The 2006 IBC Section 202 includes a definition for 'type A unit' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC does not adopt a definition for 'type A unit' in the 2001 CBC. This is a preemptive editorial amendment to repeal the term 'type A unit' and cross reference to Chapter 11.

TYPE B UNIT. The 2006 IBC Section 202 includes a definition for 'type B unit' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC does not adopt a definition for 'type B unit' in the 2001 CBC. This is a preemptive editorial amendment to repeal the term 'type B unit' and cross reference to Chapter 11.

UBC. The 2001 CBC Chapter 2 contains a definition of 'UBC'. DSA/AC is proposing to repeal this definition because it is no longer used.

UBC STANDARDS. The 2001 CBC Chapter 2 contains a definition of 'UBC Standards'. DSA/AC is proposing to repeal this definition because it is no longer used.

UNREASONABLE HARDSHIP. The 2001 CBC, Chapter 2 contains a definition for 'unreasonable hardship'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

VEHICULAR OR PEDESTRIAN ARRIVAL POINTS. The 2001 CBC, Chapter 2 contains a definition for 'vehicular or pedestrian arrival points', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

VEHICULAR WAY. The 2001 CBC, Chapter 2 contains a definition for 'vehicular way'. DSA/AC is proposing to relocate this definition into Chapter 11B, Section 1102B, consistent with 2006 IBC format. A cross reference to the Chapter 11B definition is being placed in this section of the 2006 IBC.

WALK. The 2001 CBC, Chapter 2 contains a definition for 'walk', with a cross reference to Chapter 11A and/or 11B. DSA/AC is proposing to relocate the definition and cross reference into this 2006 IBC section.

WHEELCHAIR. The 2001 CBC, Chapter 2 contains a definition for 'wheelchair'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

WHEELCHAIR OCCUPANT OR WHEELCHAIR USER. The 2001 CBC, Chapter 2 contains a definition for 'wheelchair occupant or wheelchair user'. DSA/AC is proposing to relocate the definition into this 2006 IBC section.

WHEELCHAIR SPACE. The 2006 IBC Section 202 includes a definition for 'wheelchair space' with a cross reference to 2006 IBC Section 1102.1, which will not be published. DSA/AC does not adopt a definition for 'wheelchair space' in the 2001 CBC. This is a preemptive editorial amendment to repeal the term 'wheelchair space' and cross reference to Chapter 11.

WORKING LEVEL OR WORKING AREA. The 2001 CBC Chapter 2 contains a definition of 'working level or working area'. DSA/AC is proposing to repeal this definition because it is no longer used.

WORK STATION. The 2001 CBC, Chapter 2 contains a definition for 'work station'. DSA/AC is proposing to relocate this definition into Chapter 11B, Section 1102B, consistent with 2006 IBC format. A cross reference to the Chapter 11B definition is being placed in this section of the 2006 IBC.

CHAPTER 3 USE AND OCCUPANCY CLASSIFICATION

SECTION 302 CLASSIFICATION

302.1 (General) of the 2006 IBC: Classification requirements in Section 302.1 (General) requires all structures to be classified in one or more of the groups listed according to the structure's purpose and function (i.e., its occupancy). In the 2001 CBC DSA/AC adopted UBC section 301. DSA/AC proposes to repeal 2001 CBC UBC section 301 and adopt 2006 IBC section 302.1 un-amended.

In the 2001 CBC DSA/AC adopted CA sections 310.13 and 310.13.1. DSA/AC proposes to repeal 2001 CBC CA sections 310.13 and 310.13.1 as these CA amendments are addressed in IBC 302.1 Item 8 (Residential Occupancies).

In the 2001 CBC DSA/AC adopted CA section 311.2.3.7. DSA/AC proposes to repeal 2001 CBC CA section 311.2.3.7 as this CA amendment is addressed in IBC 302.1 Item 9 (Group S Occupancies).

CHAPTER 4 SPECIAL DETAILED REQUIREMENTS BASED ON USE AND OCCUPANCY

SECTION 406 MOTOR-VEHICLE-RELATED OCCUPANCIES

406.2 Parking Garages.

406.2.2 Clear height. In California, IBC Chapter 11 is not adopted and will not appear in the CBC. ICC A117.1 is not adopted by DSA/AC. IBC section 406.2.2 is revised to identify that this section is a pre-empted editorial amendment to IBC, to include a cross-reference to Chapters 11A and/or 11B in the CBC.

SECTION 410

STAGES AND PLATFORMS

410.2 Definitions. . . .

PLATFORM. DSA/AC is proposing to adopt the 2006 IBC definition of 'platform'. This definition can help in the understanding and application of the code requirements. It is important to emphasize that these terms are not exclusively related to this section but are applicable everywhere the term (platform) is used in the code.

STAGE. DSA/AC is proposing to adopt the 2006 IBC definition of 'stage'. This definition can help in the understanding and application of the code requirements. It is important to emphasize that these terms are not exclusively related to this section but are applicable everywhere the term (stage) is used in the code.

UBC 405.1.2 is repealed by DSA/AC with the adoption of IBC 410.2.

SECTION 412 AIRCRAFT-RELATED OCCUPANCIES

412.1 Airport traffic control towers.

412.1.6 Accessibility. ADAAG Section 4.1.3(5) Exception 5, provides an exception to the requirement for elevators at airport traffic control towers. Meeting the requirements for accessibility would most likely result in air traffic control towers exceeding the 1500 square foot (139m²) limitation. For these reasons DSA/AC is proposing to adopt Section 412.1.6, and make a preemptive editorial amendment to correct the Chapter 11B cross reference.

**CHAPTER 5
GENERAL BUILDING HEIGHTS AND AREAS**

**SECTION 508
MIXED USE AND OCCUPANCY**

508.3 Mixed Occupancies

508.3.1 (Accessory occupancies) of the IBC. IBC 508.3.1 Exception 2 makes reference to Chapter 11 (Accessibility). Chapter 11 of the IBC is not adopted by the DSA/AC. For these reasons DSA/AC is making a preemptive editorial amendment to correct the Chapter 11B cross reference.

2001 CBC sections **509.1 Note, 509.2 Note and 509.3 Note** are proposed to be repealed. All of these sections were relocated to IBC Chapter 10 and repealed.

**CHAPTER 9
FIRE PROTECTION SYSTEMS**

**SECTION 907
FIRE ALARM AND DETECTION SYSTEMS**

907.9 Alarm Notification Appliances. . . .

907.9.1 Visible Alarms. . . .

907.9.1 Exception #2

DSA/AC is proposing this amendment to specify that only "enclosed exit stairways, exterior exit stairs and exterior exit ramps" are exempt from the requirements for fire alarm visible notification appliances. The definition of "exit" in Section 1002.1 includes exit passageways. Omitting visual appliances for passageways is inappropriate. Exit passageways can be used in the same manner as corridors. The amended text provides clarification, defining where visual alarm appliances are not required in exit and exit discharge areas which is consistent with NFPA 72. This amendment is consistent with the previous requirements contained in the 2001 California Building Code. This amendment does not create a change in regulatory effect.

907.9.1.4 (Group R-2) in 2006 IBC: IBC 907.9.1.4 makes reference to ICC A117.1. ICC A117.1 is not adopted by DSA/AC. For these reasons DSA/AC is making a preemptive editorial amendment to correct the ICC A117.1 cross reference to the specific NFPA 72 provisions as the correct cross-reference from 2001 CBC Section 3505.

907.9.1.5 Notification Appliances for the Hearing Impaired.

DSA/AC is proposing to bring forth this existing amendment, CBC Section 3505.1 (4-4.5) which specifies where visible appliances are required to be installed. This amendment does not create a change in regulatory effect. Existing DSA/AC Amendment, CBC Section 3505.1 (4-4.5) (#11) "*Any other areas for common use*" is being repealed due to the redundant requirement in IBC, Section 907.9.1.1. This amendment does not create a change in regulatory effect.

907.9.2 Audible alarms.

SFM is purposing to bring forth this existing amendment which requires the fire alarm signal to have a maximum sound level of 110 decibels. The amendment is required to correlate with existing CFC and NFPA 72 Amendments, existing CalOSHA requirements and the new ADA requirements.

The amendment also includes the SFM amendment which specifies that audible fire alarm devices in patient areas shall be chimes or similar sounding devices only for alerting facility staff. The exception is being modified to specify "patient" areas and not critical areas of Group I-2 occupancies. The amendment is consistent with the requirements of Section 907.2.6. This amendment does not create a change in regulatory effect.

CHAPTER 10 MEANS OF EGRESS

SECTION 1001 ADMINISTRATION

1001.1 (General) of the 2006 IBC: In various sections of 2001 CBC Chapter 10, DSA/AC added a note with cross reference to additional accessibility provisions adopted by DSA/AC in CBC Chapters 11A and 11B. DSA/AC is proposing to repeal those notes, and add one general note in 2006 IBC section 1003.1 referencing the additional means of egress requirements for buildings where accessibility is required located in Chapters 11A and 11B.

SECTION 1002 DEFINITIONS

ACCESSIBLE MEANS OF EGRESS. The 2001 CBC section 1102B contains a definition for 'area for evacuation assistance'. This definition requires modification to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The 2006 IBC, Section 1002.1 contains a model code definition which meets the requirements of the ADA Standards. The 2006 IBC uses the term 'area of refuge', and requirements for accessible means of egress and areas of refuge are both contained in 2006 IBC Chapter 10, Section 1007. DSA/AC is proposing to repeal the 2001 CBC definition of 'area for evacuation assistance', and adopt the 2006 IBC definitions for 'area of refuge' and 'accessible means of egress'.

AREA OF REFUGE. The 2001 CBC section 1102B contains a definition for 'area for evacuation assistance'. This definition requires modification to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The 2006 IBC, Section 1002.1 contains a model code definition which meets the requirements of the ADA Standards. The 2006 IBC uses the term 'area of refuge', and requirements for accessible means of egress and areas of refuge are both contained in 2006 IBC Chapter 10, Section 1007. DSA/AC is proposing to repeal the 2001 CBC definition of 'area for evacuation assistance', and adopt the 2006 IBC definitions for 'area of refuge' and 'accessible means of egress'.

EXIT: DSA/AC adopted 2001 CBC section 1005.1 (model code) which provided a meaning for the term 'exit'. DSA/AC proposes to repeal 2001 CBC section 1005.1, and adopt the 2006 IBC definition for exit.

GUARD (or GUARDRAIL): DSA/AC adopted the 2001 CBC section 208-G (model code) definition of 'guardrail'. DSA/AC proposes to repeal the 2001 CBC section 208-G definition of guardrail and adopt the 2006 IBC definition of 'guard'. The term 'guardrail' has been added to the definition consistent with HCD, Chapter 11A terminology.

HANDRAIL: DSA/AC added a definition for 'handrail' to the 2001 CBC section 1102B. The 2006 IBC contains a definition for 'handrail' in section 1002.1. DSA/AC is proposing to repeal the 2001 CBC section 1102B definition, and adopt the 2006 IBC definition.

PUBLIC WAY: DSA/AC adopted the 1995 CBC section 202-A (model code) definition of 'alley', and there is no rulemaking record of repeal. A proposed amendment to the Historical Building Code would replace the term 'alley' with the term 'public way'. DSA/AC proposes to repeal the 2001 CBC section 202-A definition of alley and adopt the 2006 IBC definition.

STAIR: DSA/AC added a definition for 'stairway' to the 2001 CBC section 220-S. The definition stated that 'two or more risers shall constitute a stairway'. The 2006 IBC contains definitions for both 'stair' and 'stairway'. DSA/AC is proposing to repeal the 2001 CBC section 220-S definition, and adopt the 2006 IBC definitions.

STAIRWAY: DSA/AC added a definition for 'stairway' to the 2001 CBC section 220-S. The definition stated that 'two or more risers shall constitute a stairway'. The 2006 IBC contains definitions for both

'stair' and 'stairway'. DSA/AC is proposing to repeal the 2001 CBC section 220-S definition, and adopt the 2006 IBC definitions.

SECTION 1003 GENERAL MEANS OF EGRESS

1003.1 (Applicability) of the 2006 IBC: This section provides that general requirements for building components contained elsewhere in Chapter 10 apply to all three elements of the means of egress system – the exit access, the exit and the exit discharge. DSA/AC adopted 2001 CBC section 1003.1 (model code) containing similar provisions. DSA/AC proposes to repeal 2001 CBC section 1003.1, and to adopt 2006 IBC section 1003.1.

In various sections of 2001 CBC Chapter 10, DSA/AC added a note with cross reference to additional accessibility provisions adopted by DSA/AC in CBC Chapters 11A and 11B. DSA/AC is proposing to repeal those notes, and add one general note in this section referencing the additional means of egress requirements for buildings where accessibility is required located in Chapters 11A and 11B.

1003.3.4 (Clear width) of the 2006 IBC: DSA/AC does not adopt this section. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference.

1003.5 (Elevation change) of the 2006 IBC: DSA/AC does not adopt this section. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference.

1003.2.10 Exception 1 & 2 of the 2001 CBC: 2001 CBC section 1003.2.10 (model code) required means of egress, that provided access to or egress from buildings for persons with disabilities, to also comply with UBC Chapter 11. DSA/AC adopted Exceptions 1 & 2 containing cross references to the accessibility provisions in CBC Chapters 11A and 11B. The 2006 IBC does not contain a similar provision. DSA/AC proposes to repeal Exceptions 1 & 2.

SECTION 1007 ACCESSIBLE MEANS OF EGRESS

The organization of the 2006 IBC differs from that of the 2001 CBC. Amendments co-adopted by DSA/AC and SFM currently located in Chapter 11B, Section 1114B.2 of the 2001 CBC, are located in this section of the 2006 IBC. DSA/AC is proposing to amend Section 1114B.2.1 to provide a cross reference to Chapter 10, delete duplicative sections 1114B.2.2 through 1114B.2.3, and adopt the entire Section 1007 with DSA/AC amendments, as shown.

1007.1 (Accessible means of egress required) of the 2006 IBC: This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design 4.1.3(9) as adopted under Title III of the Americans with Disabilities Act. DSA/AC is proposing to amend this section to require that accessible means of egress shall be provided in the same number as required for exits by building/life safety regulations.

1007.1, Exceptions 2 & 3 of the 2006 IBC: These are preemptive editorial amendments to add Chapter 11A and/or 11B cross references.

1007.2 (Continuity and components), Exceptions 1, 2, 3, 4, 5 & 7 of the 2006 IBC: These are preemptive editorial amendments to add Chapter 11A and/or 11B cross references.

1007.3 (Exit stairways) of the 2006 IBC: This is a preemptive editorial amendment to add a Chapter 11A and/or 11B cross reference.

1007.5 (Platform lifts) of the 2006 IBC: This is a preemptive editorial amendment to add a Chapter 11A and/or 11B cross reference.

DSA/AC is proposing to add a new note containing a cross reference to accessible means of egress requirements at platform or special access lifts located in Chapter 11B, Section 1116B.3. These requirements are in addition to the requirements of Section 1007 for applications listed in Section 109.1 regulated by DSA/AC.

1007.6 of the 2006 IBC: In the 2001 CBC section 1114B.2.1, DSA/AC added a provision that requires areas of refuge to adjoin an accessible route of travel. DSA/AC is proposing to relocate the provision into this IBC section. This requirement is in addition to the requirements of Section 1007 for applications listed in Section 109.1 regulated by DSA/AC.

1007.6.1 of the 2006 IBC: This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design 4.3.11.2 as adopted under Title III of the Americans with Disabilities Act. DSA/AC is proposing to amend this section to require that each area of rescue assistance shall provide at least two accessible areas each being not less than 30 inches by 48.

1007.6.3.1 of the 2006 IBC: In the 2001 CBC section 1114B.2.2.4.2, DSA/AC added a provision that requires buttons in the area of refuge and at the primary entry that indicate when a rescue has been requested and when the rescue request has been received. DSA/AC is proposing to relocate the provision into this IBC section. The first sentence of the first paragraph and entire second paragraph of this provision duplicates provisions located in Section 1007.6.3, and are being deleted.

1007.6.5 (Identification) of the 2006 IBC: This is a preemptive editorial amendment to correct Chapter 11B cross references.

1007.7 (Signage) of the 2006 IBC: This is a preemptive editorial amendment to correct a Chapter 11B cross reference.

SECTION 1008 DOORS, GATES AND TURNSTILES

1008.1.1 (Size of doors) of the 2006 IBC: In various sections of 2001 CBC Chapter 10, DSA/AC added a note with cross reference to additional accessibility provisions adopted by DSA/AC in CBC Chapters 11A and 11B. DSA/AC is proposing to repeal those notes, and add one general note in 2006 IBC section 1003.1 referencing the additional means of egress requirements for buildings where accessibility is required located in Chapters 11A and 11B.

1008.1.1, Exceptions 7 & 8 of the 2006 IBC: DSA/AC does not adopt this section. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference.

1008.1.6 (Thresholds) of the 2006 IBC: In various sections of 2001 CBC Chapter 10, DSA/AC added a note with cross reference to additional accessibility provisions adopted by DSA/AC in CBC Chapters 11A and 11B. DSA/AC is proposing to repeal those notes, and add one general note in 2006 IBC section 1003.1 referencing the additional means of egress requirements for buildings where accessibility is required located in Chapters 11A and 11B.

1008.1.6, Exception of the 2006 IBC: DSA/AC does not adopt this section. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference.

1008.1.8.1 (Hardware) of the 2006 IBC: DSA/AC does not adopt this section. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference.

1008.1.8.3 (Locks and latches) of the 2006 IBC: In various sections of 2001 CBC Chapter 10, DSA/AC added a note with cross reference to additional accessibility provisions adopted by DSA/AC in CBC Chapters 11A and 11B. DSA/AC is proposing to repeal those notes, and add one general note in 2006 IBC section 1003.1 referencing the additional means of egress requirements for buildings where accessibility is required located in Chapters 11A and 11B.

1008.1.8.6 (Delayed egress locks) of the 2006 IBC: For security reasons, special locking arrangements are permitted for doors in a means of egress system serving certain occupancies and under specific conditions. This section contains provisions for the use of delayed egress locks at exit doors. In the 2001 CBC section 1003.3.1.10, DSA/AC added a requirement for a tactile sign at doors with egress-control devices of the time-delay type. DSA/AC is proposing to amend 1008.1.6, item 5 to include the tactile sign requirement.

SECTION 1009 STAIRWAYS

1009.3, Exception 5 of the 2006 IBC: DSA/AC does not adopt this section. This is a preemptive editorial amendment to reference Chapter 11B for accessibility requirements related to the replacement of existing stairways for those applications listed in Section 109.1 regulated by DSA/AC.

1009.10 (Handrails) of the 2006 IBC: In various sections of 2001 CBC Chapter 10, DSA/AC added a note with cross reference to additional accessibility provisions adopted by DSA/AC in CBC Chapters 11A and 11B. DSA/AC is proposing to repeal those notes, and add one general note in 2006 IBC section 1003.1 referencing the additional means of egress requirements for buildings where accessibility is required located in Chapters 11A and 11B.

1009.12 (Tactile stair level identification sign) of the 2006 IBC: In the 2001 CBC section 1003.3.3.13.1, DSA/AC added a provision that requires tactile stair level identification signs complying with 1117B.5.1 located at each floor level landing in all enclosed stairways in buildings two or more stories in height. DSA/AC is proposing to relocate the provision into this new IBC subsection.

SECTION 1010 RAMPS

1010.1, Exception 1 & 2 of the 2006 IBC: DSA/AC does not adopt this section. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference.

1010.6 (Landings) of the 2006 IBC: In various sections of 2001 CBC Chapter 10, DSA/AC added a note with cross reference to additional accessibility provisions adopted by DSA/AC in CBC Chapters 11A and 11B. DSA/AC is proposing to repeal those notes, and add one general note in 2006 IBC section 1003.1 referencing the additional means of egress requirements for buildings where accessibility is required located in Chapters 11A and 11B.

1010.6.5 (Doorways) of the 2006 IBC: DSA/AC does not adopt this section. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference.

1010.9, Exception 1 of the 2006 IBC: DSA/AC does not adopt this section. This is a preemptive editorial amendment to correct a Chapter 11A and/or 11B cross reference.

1010.10 (Guards) of the 2006 IBC: In various sections of 2001 CBC Chapter 10, DSA/AC added a note with cross reference to additional accessibility provisions adopted by DSA/AC in CBC Chapters 11A and 11B. DSA/AC is proposing to repeal those notes, and add one general note in 2006 IBC section 1003.1 referencing the additional means of egress requirements for buildings where accessibility is required located in Chapters 11A and 11B.

SECTION 1011 EXIT SIGNS

1011.1 (Where required) of the 2006 IBC: In the 2001 CBC section 1003.2.8.1, DSA/AC added a provision that indicates the term "exit sign" means those required signs that *visually* indicate the path of exit travel within the means of egress system. 2006 IBC section 1011.1 contains similar language. DSA/AC is proposing to repeal 2001 CBC section 1003.2.8.1.

1011.3 (Tactile exit signs) of the 2006 IBC: In the 2001 CBC section 1003.2.8.6, DSA/AC added a provision that indicates the term “tactile exit sign” means those required signs that comply with CBC section 1117B.5.1. DSA/AC is proposing to relocate the provision into this IBC section.

In the 2001 CBC section 1003.2.8.6.1 items 1-5, DSA/AC added provisions that require tactile exit signs with specific text at specific locations within a means of egress system. DSA/AC is proposing to relocate the provisions into this IBC section.

1011.3 item 1 of the 2006 IBC: DSA/AC is proposing to add the word ‘sign’ to be consistent with other items in this section where the term ‘tactile exit sign’ is used.

1011.3 item 3 of the 2006 IBC: DSA/AC is proposing to modify this section to clarify when a sign indicating an ‘exit route’ shall be used. Signs stating ‘exit route’ are required at exit doors leading directly to a grade-level exterior exit by means of an exit enclosure that does not utilize a stair or ramp.

1011.3 item 4 of the 2006 IBC: DSA/AC is proposing to modify this section to clarify that in all cases where a visual exit sign is required; a corresponding tactile sign is also required without regard to an exit entering a corridor or hallway.

1011.3 item 5 of the 2006 IBC: DSA/AC is proposing to add the words ‘tactile exit’ to be consistent with other items in this section where the term ‘tactile exit sign’ is used.

SECTION 1012 HANDRAILS

1012.1 (Where required) of the 2006 IBC: In various sections of 2001 CBC Chapter 10, DSA/AC added a note with cross reference to additional accessibility provisions adopted by DSA/AC in CBC Chapters 11A and 11B. DSA/AC is proposing to repeal those notes, and add one general note in 2006 IBC section 1003.1 referencing the additional means of egress requirements for buildings where accessibility is required located in Chapters 11A and 11B.

SECTION 1013 GUARDS

1013.1 through 1013.3 of the 2006 IBC: These sections contain provisions for guards located along open-sided walking surfaces, mezzanines, industrial equipment platforms, stairways, ramps and landings that are located more than 30 inches above the floor or grade below. In the 2001 CBC sections 1133B.5.7.1 through 1133B.5.7.5, DSA/AC added provisions for guardrails at ramps more than 30 inches above the adjacent ground. To avoid duplication of code requirements, DSA/AC is proposing to adopt 2006 IBC sections 1013.1 through 1013.3, repeal 2001 CBC sections 1133B.5.7.1 through 1133B.5.7.5, and add a cross reference from 2006 IBC section 1133B.5.7 to section 1013.

SECTION 1014 EXIT ACCESS

1014.4.1 (Aisles in Groups B and M) of the 2006 ICB: DSA/AC does not adopt this section. This is a preemptive editorial amendment to correct a Chapter 11B cross reference.

CHAPTER 11B
ACCESSIBILITY TO PUBLIC BUILDINGS, PUBLIC ACCOMMODATIONS,
COMMERCIAL BUILDINGS AND PUBLICLY FUNDED HOUSING

GENERAL PURPOSE AND RATIONALE:

The general purpose of this portion of the proposed action is to update the accessibility regulations of the California Building Code (California Code of Regulations, Title 24, Part 2) to meet the requirements of the Americans with Disabilities Act of 1990 (ADA) as required per California Government Code §4450(c).

California Government Code §4450(c) indicates that the scope of accessibility regulations in the California Building Standards Code shall not be less than the application and scope of accessibility requirements of the federal Americans with Disabilities Act of 1990 as adopted by the United States Department of Justice (USDOJ).

Title III of the ADA authorizes the USDOJ to certify that State laws, local building codes, or similar ordinances meet or exceed the ADA Standards for Accessible Design (ADA Standards) for new construction and alterations. Title III applies to public accommodations and commercial facilities, which include most private businesses and non-profit service providers.

The Division of the State Architect/Access Compliance (DSA/AC) is in the process of obtaining USDOJ certification of the accessibility provisions of the California Building Code. The DSA/AC prepared and submitted to the USDOJ for evaluation a detailed side-by-side comparison of the ADA Standards and the accessibility requirements of the CBC. The USDOJ provided a letter of initial response which indicates that many of the accessibility requirements of the CBC are substantially equivalent to the requirements of Title III of the ADA; however, the USDOJ identified a number of instances when the State's requirements do not appear equivalent to the ADA. Revisions submitted under this portion of the proposed action are intended to address those items identified by the USDOJ which do not meet or exceed the accessibility requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act.

ITEM-SPECIFIC RATIONALE:

§11XXB.X.X of the 2006 IBC (§11XXB.X.X of the 2001 CBC) This section is being {added/ repealed/ modified} per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act.

Note: All items on this list are proposed as part of the DOJ Certification unless otherwise noted.

1101B.2

SBS #121, TL #1a and #7: §1101B.2 of the 2006 IBC (§1101B.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity in the scope of coverage required by this reference to CBC §1114B.1.1. To avoid incorrect interpretations that only the sections listed in §1114B.1.1 is required, the phrase "...sections that are listed in..." is being repealed to clarify that all of the divisional requirements referenced in §1114B.1.1 apply as well as the specific CBC sections listed in §1114B.1.1.

1101B.5

(** from 28 CFR 36.401(b)) SBS #33: §1101B.5 of the 2006 IBC (§1101B.5 of the 2001 CBC). This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not currently address accessibility requirements for commercial facilities located in private residences. This section is being added to require the commercial portion of the residence, the exterior / interior approach, entry, and restrooms shall comply with the new construction and alterations accessibility requirements of the CBC.

1102B-Access Aisle

SBS #12: §1102B of the 2006 IBC. This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not currently contain a definition of “access aisle”. A new definition is being added to address this issue.

1102B-Accessible Element

The 2001 CBC Chapter 2 contains a definition for “accessible element”. DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Accessible Location

The 2001 CBC Chapter 2 contains a definition for “accessible location”. DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Accessible Space

The 2001 CBC Chapter 2 contains a definition for “accessible space”. DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Accessibility

SBS #13: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC’s current definition of “accessibility” does not reference “facility” or “site” as elements allowing access; nor does the current definition reference portions of buildings, etc. as elements allowing access. The CBC’s current definition also does not stipulate that the various elements must conform to the code to achieve accessibility. This section is being modified to address these issues.

1102B-Accessible Means of Egress

The 2001 CBC section 1102B contains a definition for ‘area for evacuation assistance’. This definition requires modification to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The 2006 IBC, Section 1002.1 contains a model code definition which meets the requirements of the ADA Standards. The 2006 IBC uses the term ‘area of refuge’, and requirements for accessible means of egress and areas of refuge are both contained in 2006 IBC Chapter 10, Section 1007. DSA/AC is proposing to repeal the 2001 CBC definition of ‘area for evacuation assistance’, and adopt the 2006 IBC definitions for ‘area of refuge’ and ‘accessible means of egress’.

1102B-Accessible Route of Travel

SBS #15, TL #1a: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC’s current definition of “accessible route of travel” limits the application of the definition to a person with a severe disability rather than the more general application of the definition to a person with a disability. This section is being modified to address this issue.

SBS #15: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC’s current definition of “accessible route of travel” does not contain examples of interior and exterior accessible routes. Language is being added to this section to provide these examples.

SBS #293, TL #38: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC's current definition of "accessible route of travel" does not state that stairs, steps, or escalators can not be part of an accessible route. Language is being added to this section to provide clarity.

1102B-Administrative Authority

SBS #20: §1102B of the 2006 IBC. This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not currently contain a definition of "administrative authority". A new definition is being added to address this issue.

1102B-Aisle

The 2001 CBC Chapter 2 contains a definition for "aisle". DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Aisle, Employee Areas

The 2001 CBC Chapter 2 contains a definition for "aisle, employee areas". DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Area of Refuge

SBS #24: §1102B of the 2006 IBC (§1102B of the 2001 CBC). The 2001 CBC section 1102B contains a definition for 'area for evacuation assistance'. This definition requires modification to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The 2006 IBC, Section 1002.1 contains a model code definition which meets the requirements of the ADA Standards. The 2006 IBC uses the term 'area of refuge', and requirements for accessible means of egress and areas of refuge are both contained in 2006 IBC Chapter 10, Section 1007. DSA/AC is proposing to repeal the 2001 CBC definition of 'area for evacuation assistance', and adopt the 2006 IBC definitions for 'area of refuge' and 'accessible means of egress'.

1102B-Assembly Area

SBS #25: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC refers to "assembly areas" under group A and B occupancies but lacks a definition of this term. A new definition is being added to address this issue.

1102B-Circulation Path

The 2001 CBC Chapter 2 contains a definition for "circulation path". DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Clear

SBS #29: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC refers to "clear" throughout chapter 11B but lacks a definition of this term. A new definition is being added to address this issue.

1102B-Clear Floor Space

SBS #30: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC refers to "clear floor space"

throughout chapter 11B but lacks a definition of this term. A new definition is being added to address this issue.

1102B-Closed-Circuit Telephone

The 2001 CBC Chapter 2 contains a definition for "closed-circuit telephone". DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Common Use Areas

SBS #34, #35, TL #2g: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC's current definition of "common use areas" is inconsistent with "common use" as defined in the ADA Standards. The old definition of "common use areas" is being replaced with a new definition to address this issue.

1102B-Cross Slope

SBS #62: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC provides definition of "cross slope" but this definition fails to reference "running slope" as does the ADA Standards. Definition is being modified to address this issue.

1102B-Element

SBS #43: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC refers to "element" throughout chapter 11B but lacks a definition of this term. A new definition is being added to address this issue.

1102B-Entrance

The 2001 CBC Chapter 2 contains a definition for "entrance". DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Exit

This term is adopted and listed in Chapter 11B with a cross-reference to the primary definition in 1002.

1102B-Facility (or Facilities)

SBS #45, TL #2j: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC's current definition of "facility" does not provide the same level of specificity as the ADA Standards. Language is being added to this definition to address this issue.

1102B-Health Care Provider

SBS #59: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The 2001 CBC Chapter 2 contains a definition for "health care provider". The term "health care provider" was modified to read "professional office of a health care provider" and the definition was modified. The definition for "professional office of a health care provider" was relocated to Section 1102B, consistent with 2006 IBC format. This is a cross reference to the modified definition.

1102B-Guard

This term is adopted and listed in Chapter 11B with a cross-reference to the primary definition in 1002.

1102B-Handrail

The existing 11B definition is being repealed and this term is adopted and listed in Chapter 11B with a cross-reference to the primary definition in 1002.

1102B-Operable part

The 2001 CBC Chapter 2 contains a definition for “operable part”. DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Path of Travel

The 2001 CBC Chapter 2 contains a definition for “path of travel”. DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Pedestrian Grade Separation

The 2001 CBC Chapter 2 contains a definition for “pedestrian grade separation”. DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Pedestrian Ramp

SBS #61: SBS #45, TL #2j: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC’s current definition of “pedestrian ramp” does not provide the same level of specificity as the ADA Standards. Language is being added to this definition to address this issue.

1102B-Platform

This term is adopted and listed in Chapter 11B with a cross-reference to the primary definition in 410.2.

1102B-Primary Function

SBS #58: §1102B of the 2006 IBC. This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not currently contain a definition of “primary function”. A new definition is being added to address this issue.

1102B-Professional Office of a Health Care Provider

SBS #59: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The 2001 CBC Chapter 2 contains a definition for “health care provider”. The term “health care provider” was modified to read “professional office of a health care provider” and the definition was modified. The definition for “professional office of a health care provider” was relocated to this section consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Public Use Area

SBS #60, TL #2m: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. Chapter 11B’s current definition of “public use area” refers to chapter 11A which is applicable to residential housing and not public accommodations and commercial facilities. A new definition is being added to address this issue.

1102B-Public Way

This term is adopted and listed in Chapter 11B with a cross-reference to the primary definition in 1002.

1102B-Rail Transit Boarding Platform

SBS #XX: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The 2001 CBC Chapter 2 contains a definition for “rail transit boarding platform”. The term “rail transit boarding platform” was modified to read “transit boarding platform” and the definition was modified. The definition for “transit boarding platform” was relocated to Section 1102B, consistent with 2006 IBC format. This is a cross reference to the modified definition.

1102B-Running Slope

The 2001 CBC Chapter 2 contains a definition for “running slope”. DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Service Entrance

SBS #63: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC lacks a definition of “service entrance”. A new definition is being added to address this issue.

1102B-Specified Public Transportation

This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not currently contain a definition of “specified public transportation”. A new definition is being added to address this issue.

1102B-Stage

This term is adopted and listed in Chapter 11B with a cross-reference to the primary definition in 410.2

1102B-Stair

This term is adopted and listed in Chapter 11B with a cross-reference to the primary definition in 1002.1.

1102B-Stairway

This term is adopted and listed in Chapter 11B with a cross-reference to the primary definition in 1002.1.

1102B-Structural Frame

SBS #71: §1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC lacks a definition of “structural frame”. A new definition is being added to address this issue.

1102B-Text Telephone

The 2001 CBC Chapter 2 contains a definition for “text telephone”. DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Transient Lodging

The 2001 CBC Chapter 2 contains a definition for “transient lodging”. DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Transit Boarding Platform

§1102B of the 2006 IBC (§1102B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The 2001 CBC Chapter 2 contains a definition for “rail transit boarding platform”. The term “rail transit boarding platform” was modified to read “transit boarding platform” and the definition was modified. The definition for “transit boarding platform” was relocated to this section consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Vehicular Way

The 2001 CBC Chapter 2 contains a definition for “vehicular way”. DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1102B-Work Station

The 2001 CBC Chapter 2 contains a definition for “work station”. DSA/AC is proposing to relocate the definition into this section, consistent with 2006 IBC format. A cross reference to this definition is being placed in 2006 IBC Section 202.

1103B.1

SBS #123: §1103B.1 of the 2006 IBC (§1103B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain specific scoping language requiring an accessible route connect all elements and spaces within a building or facility. This section title is being modified to identify the contents as scoping language.

SBS #83: §1103B.1 of the 2006 IBC (§1103B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC compartmentalizes accessibility requirements into each specific occupancy type and does not address situations where there are a variety of uses within a specific occupancy type. This section is being modified to include this requirement.

SBS #123, TL #8: §1103B.1 of the 2006 IBC (§1103B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain specific scoping language requiring an accessible route connect all elements and spaces within a building or facility. This section is being modified to include this requirement and reference all sections concerning accessible routes.

SBS #129, TL #11: §1103B.1 of the 2006 IBC (§1103B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain specific language requiring a passenger elevator or ramp to serve each level, including mezzanines. This section is being modified to include this requirement. The CBC also does not contain specific language requiring each full passenger elevator to comply with the elevator accessibility requirements of CBC §1116B. This section is being modified to include this requirement.

1103B.1 Exception 3.2

(* from 28 CFR 36.401(d) (2) (ii)) SBS #131: §1103B.1 Exception 3.2 of the 2006 IBC (§1103B.1 Exception 3.2 of the 2001 CBC) This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain specific language excluding terminals, depots, or other stations used for specified public transportation, or airport passenger terminals from the exception to the requirement of a passenger elevator. This section is being modified to exclude these types of facilities from the elevator exemption.

SBS #132: §1103B.1 Exception 3.2 of the 2006 IBC (§1103B.1 Exception 3.2 of the 2001 CBC). This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain specific language requiring full compliance with other accessibility requirements when an elevator is not required for accessibility. New language is being added to clarify this requirement.

SBS #134: §1103B.1 Exception 3.2 of the 2006 IBC (§1103B.1 Exception 3.2 of the 2001 CBC). This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain specific language mandating non-required elevators which are nonetheless provided shall comply with the accessibility provisions for elevators. New language is being added to clarify this requirement.

SBS #127: §1103B.1 Exception 3.2 of the 2006 IBC (§1103B.1 Exception 3.2 of the 2001 CBC). This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain specific language mandating interior and exterior stairs comply with the accessibility requirements when levels of a building or facility are not connected by an elevator, ramp, or other accessible means of vertical access. New language is being added to clarify this requirement.

1104B.1

TL #1a: §1104B.1 of the 2006 IBC (§1104B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity in the scope of coverage required by this reference to CBC §1114B.1.1. To avoid incorrect interpretations that only the sections listed in §1114B.1.1 are required, the word "listed" is being repealed to clarify that all of the divisional requirements referenced in §1114B.1.1 apply as well as the specific CBC sections listed in §1114B.1.1.

1104B.2 #3

SBS #678, TL #92: §1104B.1 #3 of the 2006 IBC (§1104B.1 #3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. Regarding the required provision of an assistive listening system located within 50 feet of the performing area, the CBC does not limit the requirement to fixed seats nor is it specified that the location shall have a complete view of the stage or playing area. This section is being modified to include these requirements.

1104B.2 #6

SBS #181: §1104B.1 #6 of the 2006 IBC (§1104B.1 #6 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not include language requiring an adequate number of electrical outlets or other supplemental wiring be provided when portable listening devices are provided. New language is being added to clarify this requirement.

Table 11B-1

SBS #177: Table 11B-1 of the 2006 IBC (Table 11B-1 of the 2001 CBC). This table is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. Table 11B-1 of the CBC does not require two accessible wheelchair seating spaces for venues with 26 total seats. This table is being modified to include this requirement.

1104B.3.5 Exception 2

SBS #234: §1104B.3.5 Exception 2 of the 2006 IBC (§1104B.3.5 Exception 2 of the 2001 CBC). This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically address clustering seats where it would be technically infeasible to disburse seating. The new exception is being added to address this issue.

1104B.5 #3

SBS #707: §1104B.5 #3 of the 2006 IBC (§1104B.5 #3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain the same level of specificity as the ADA Standards for access to different dining areas. This section is being revised to address this issue.

1104B.5 #4

SBS #706: §1104B.5 #4 of the 2006 IBC (§1104B.5 #4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain the same level of specificity as the ADA Standards for aisle widths between tables. This section is being revised to address this issue.

1104B.5 #4

SBS #704: §1104B.5 #4 of the 2006 IBC (§1104B.5 #4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not address distribution of seating in smoking and non-smoking areas. This section is revised to require proportional distribution in smoking and non-smoking areas.

1104B.5 #4

SBS #705: §1104B.5 #4 of the 2006 IBC (§1104B.5 #4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC requires access to each "functional area" which includes seating at bars and eating counters, but does not include specific width requirements beyond 36". New language is being added to require 60" in width as required in the ADA Standards.

1104B.5 #5

SBS #710: §1104B.5 #5 of the 2006 IBC (§1104B.5 #5 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC requires "a reasonable portion" of self-service shelves must be made accessible where the ADA Standards require 50% of self-service shelves must be made accessible and must be within accessible reach ranges. This section is being modified to address these issues.

1104B.5 #6

SBS #711: §1104B.5 #6 of the 2006 IBC (§1104B.5 #6 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specify this section applies to self-service tableware, dishware, and similar areas. Nor does the

CBC indicate these areas need to comply with the space allowance and reach range requirements of CBC §1118B. This section is being modified to address these issues.

1104B.5 #8

This is an editorial amendment to correct 2006 IBC Chapter 10 cross references.

1105B

TL #1a: §1105B of the 2006 IBC (§1105B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity in the scope of coverage required by this reference to CBC §1114B.1.1. To avoid incorrect interpretations that only the sections listed in §1114B.1.1 are required, the word "listed" is being repealed to clarify that all of the divisional requirements referenced in §1114B.1.1 apply as well as the specific CBC sections listed in §1114B.1.1.

1105B.2

SBS #179: §1105B.2 of the 2006 IBC (§1105B.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC excludes assembly uses in Group B occupancies of less than 50 occupant load from the accessibility requirements of CBC §1114B.1.1. This section is being modified to correct this exclusion.

1105B.3.1

SBS #735: §1105B.3.1 of the 2006 IBC (§1105B.3.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not reference the requirements for transaction counters in §1105B. New language is being added to include references to the technical requirements for transaction counters.

1105B.3.3 #2

SBS #737: §1105B.3.3 #2 of the 2006 IBC (§1105B.3.3 #2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC currently requires 36" wide clear access but the requirement should be a minimum of 36" wide clear access. This section is being modified to address this issue.

1105B.3.3 #3

SBS #680, TL #4: §1105B.3.3 #3 of the 2006 IBC (§1105B.3.3 #3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically state ATMs must be on an accessible route. This section is being modified to require ATMs must be on an accessible route and to reference those sections applicable to accessible routes.

1106B.1

TL #1a: §1106B.1 of the 2006 IBC (§1106B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity in the scope of coverage required by this reference to CBC §1114B.1.1. To avoid incorrect interpretations that only the sections listed in §1114B.1.1 are required, the word "listed" is being repealed to clarify that all of the divisional requirements referenced in §1114B.1.1 apply as well as the specific CBC sections listed in §1114B.1.1.

1106B.2

SBS #174: §1106B.2 of the 2006 IBC (§1106B.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically state work stations in laboratory rooms must be on an accessible route. This section is being modified to require work stations in laboratory rooms must be on an accessible route.

1106B.4 #1

SBS #745: §1106B.4 #1 of the 2006 IBC (§1106B.4 #1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain the same level of specificity regarding areas of libraries required to be made accessible. This section is being modified to address this issue.

1106B.4 #2

SBS #750, TL #105: §1106B.4 #2 of the 2006 IBC (§1106B.4 #2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. For open book stacks, the CBC does not include a reference to requirements for an accessible route. This section is being modified to address this issue.

1106B.4 #2 Exception 1

SBS #750: (§1106B.4 #2 Exception 1 of the 2001 CBC). This section is being repealed per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. For existing buildings, the CBC provides an exception which allows up to 15% of total open book stack shelving to be located on an inaccessible mezzanine; the ADA Standards does not provide a similar exception. This exception is being repealed to address this issue.

1106B.4 #3

SBS #750: §1106B.4 #3 of the 2006 IBC (§1106B.4 #3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not provide specificity regarding reach ranges for book shelves in stack areas of libraries. This section is being modified to clarify the requirement.

1106B.4 #4

SBS #748: §1106B.4 #4 of the 2006 IBC (§1106B.4 #4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not reflect the specific requirements for clear floor space and reach ranges at magazine display areas as does the ADA Standards. This section is being modified to address this issue.

1107B

TL 1a: §1107B of the 2006 IBC (§1107B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity about whether accessibility is required in Factories and Warehouses uses. New language is being added to clarify that all of the divisional requirements referenced in §1114B.1.1 apply as well as the specific CBC sections listed in §1114B.1.1 are applicable to buildings or facilities with this use.

1108B

TL #1a: §1108B of the 2006 IBC (§1108B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity in the scope of coverage required by this reference to CBC §1114B.1.1. To avoid incorrect interpretations that only the sections listed in §1114B.1.1 are required, the word "listed" is being repealed to clarify that all of

the divisional requirements referenced in §1114B.1 apply as well as the specific CBC sections listed in §1114B.1.1.

1109B.1

TL #1a: §1109B.1 of the 2006 IBC (§1109B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity in the scope of coverage required by this reference to CBC §1114B.1.1. To avoid incorrect interpretations that only the sections listed in §1114B.1.1 are required, the word "listed" is being repealed to clarify that all of the divisional requirements referenced in §1114B.1 apply as well as the specific CBC sections listed in §1114B.1.1.

1109B.5

SBS #730, TL #98: §1109B.5 of the 2006 IBC (§1109B.5 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC lacks specific reference to accessibility requirements for bathing facilities in patient rooms. This section is being modified to address this issue.

1110B.1.1

TL #1a: §1110B.1.1 of the 2006 IBC (§1110B.1.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity in the scope of accessibility required by this section. To clarify, new language is being added to specifically reference the general accessibility requirements of CBC §1114B.1.1.

1110B.1.3

SBS #742, TL #101: §1110B.1.3 of the 2006 IBC (§1110B.1.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section does not specifically provide that the 36 inch aisle width is a minimum dimension. This section is being modified to address this issue.

SBS #741: §1110B.1.3 of the 2006 IBC (§1110B.1.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section does not require an adequate number of accessible check-out aisles of each design; while quick-check stands are one example, they do not represent all of the possible check stand designs. This section is being revised to repeal the specific reference to quick-check stands and more generally require a number of accessible check stands of each type to be provided per Table 11B-2.

SBS #741: Table 11B-2 of the 2006 IBC (Table 11B-2 of the 2001 CBC). This table is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section does not require an adequate number of accessible check-out aisles of each design; while quick-check stands are one example, they do not represent all of the possible check stand designs. This table is being revised to generally require a number of accessible check stands of each type to be provided.

SBS #742, TL #101: §1110B.1.3 of the 2006 IBC (§1110B.1.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section does not specifically provide that the 36 inch aisle width is a minimum dimension. This section is being modified to address this issue.

1110B.1.7

SBS #188: §1110B.1.7 of the 2006 IBC (§1117B.8 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The requirements of this section conform to the ADA Standards however, the placement of this section limits its application to Group M occupancies; this section also lacks the examples provided in the ADA Standards. New language is being added to clarify the application of this section. This section is also being relocated to a new section 1117B.8 so that its requirements apply to fitting and dressing rooms in all occupancies.

1110B.2.1

SBS #160, TL #17: §1110B.2.1 of the 2006 IBC (§1110B.2.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section does not specifically require self-service shelves or display units to be on an accessible route. New language is being added to address this issue and identify those code sections pertaining to the requirements for accessible routes.

1111B.1

TL #1a: §1111B.1 of the 2006 IBC (§1111B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity in the scope of coverage required by this reference to CBC §1114B.1.1. To avoid incorrect interpretations that only the sections listed in §1114B.1.1 are required, the phrase "...as listed..." is being repealed to clarify that all of the divisional requirements referenced in §1114B.1.1 apply as well as the specific CBC sections listed in §1114B.1.1.

1111B.2

TL #1a: §1111B.2 of the 2006 IBC (§1111B.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity in the scope of coverage required by this reference to CBC §1114B.1.1. To avoid incorrect interpretations that only the sections listed in §1114B.1.1 are required, the word "...listed..." is being repealed to clarify that all of the divisional requirements referenced in §1114B.1.1 apply as well as the specific CBC sections listed in §1114B.1.1.

SBS #783: §1111B.2 of the 2006 IBC (§1111B.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically address accessibility for, or an accessible route to...amenities such as washers and dryers located in public or common use areas of residential occupancies. New language and an exception are being added to address this issue.

1111B.4

SBS #784: §1111B.4 of the 2006 IBC (§1111B.4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The applicable list of uses indicated in the charging sentence of this section is inconsistent with the title of the section. This sentence is being modified to be consistent with the title.

SBS #785: §1111B.4 of the 2006 IBC (§1111B.4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain the same level of specificity as the ADA Standards regarding the accessibility requirements for residential facilities with multi-bed rooms or spaces. New language is being added to clarify the requirements.

SBS #784: §1111B.4 of the 2006 IBC (§1111B.4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain the same level of specificity as the ADA Standards regarding the accessibility requirements applicable to non-shelter buildings or facilities undergoing conversion to shelter uses. New language is being added to clarify the requirements.

1111B.4.2

SBS #756, TL #107: §1111B.4.2 of the 2006 IBC (§1111B.4.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity in the scoping requirements for providing visual alarms, notification devices, and telephones for persons with hearing impairments. Also, requirements for visual notification devices are now incorporated into IBC Table 907.9.1.3 which renders Table 11B-4 duplicative. Table 11B-4 is being repealed and this section, including the exception, is being modified to clarify the requirements and incorporated the new reference to IBC Table 907.9.1.3. Related change: Table 11B-4.

SBS #772, TL #111: §1111B.4.2 of the 2006 IBC (§1111B.4.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not provide the same level of specificity as the ADA Standards about the areas or rooms required to be accessible in an accessible unit, sleeping room, or suite. New language is being added to clarify the requirements.

SBS #766, TL #108: §1111B.4.2 of the 2006 IBC (§1111B.4.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically state that accessible guest rooms and suites shall be located on an accessible route. New language is being added to clarify the requirement.

SBS #768, TL #108: §1111B.4.2 of the 2006 IBC (§1111B.4.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically state that all accessible spaces and elements within the accessible unit shall be located on an accessible route. New language is being added to clarify the requirement.

SBS #769, TL #109: §1111B.4.2 of the 2006 IBC (§1111B.4.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically state that doors leading to accessible sleeping rooms, suites, or other covered units shall comply with the accessibility requirements for doors provided in section 1133B.2 – door width & height, level landing, thresholds, maneuvering clearances, and closer effort. New language is being added to address this issue.

SBS #782, TL #109: §1111B.4.2 of the 2006 IBC (§1111B.4.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically state that doors leading to non-accessible sleeping rooms, suites, or other non-covered units shall comply with the requirements for doors provided in section 1133B.2.2 – door width & height. New language is being added to address this issue.

1111B.4.4

SBS #774, TL #112: §1111B.4.4 of the 2006 IBC (§1111B.4.4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not scope the accessibility requirements for kitchenettes and wet bars in transient lodging residential units.

Nor does the CBC provide a specific reference to the required number of accessible kitchens, kitchenettes, and wet bars as does the ADA Standards. This section is being modified to include scoping for kitchenettes and wet bars; new language is also being added to specifically reference the required number of accessible kitchens, kitchenettes, and wet bars per Table 11B-3.

1111B.4.5

SBS #756, TL #107: §1111B.4.5 of the 2006 IBC (§1111B.4.5 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity in the scoping requirements for providing visual alarms, notification devices, and telephones for persons with hearing impairments. This sentence is being modified to clarify the requirements.

1111B.4.5.1

§1111B.4.5.1 of the 2006 IBC (§1111B.4.5.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. Existing CBC language regarding the provision of visual alarms versus auxiliary visual alarms is unclear. This section is being modified to address the issue. Related change: 1111B.4.5.2.

1111B.4.5.2

§1111B.4.5.2 of the 2006 IBC (§1111B.4.5.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. Existing CBC language regarding the provision of visual alarms versus auxiliary visual alarms is unclear. This section is being modified to address the issue. Related change: 1111B.4.5.1.

Table 11B-3

SBS #756: Table 11B-3 of the 2006 IBC (Table 11B-3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not require the same number of additional accessible rooms with roll-in showers as does the ADA Standards. The required number of additional accessible rooms with roll-in showers when the total number of rooms is 401 to 500 is being increased from 4 to “4 plus 1 for each additional 100 over 400” to address this issue.

Table 11B-4

SBS #756, TL #107: (Table 11B-4 of the 2001 CBC). This table is being repealed per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity in the scoping requirements for providing visual alarms, notification devices, and telephones for persons with hearing impairments. Also, requirements for visual notification devices are now incorporated into IBC Table 907.9.1.3 which renders Table 11B-4 duplicative. Table 11B-4 is being repealed and 1111B.4.2 is being modified to clarify the requirements and incorporated the new reference to IBC Table 907.9.1.3. Related change: 1111B.4.2.

1114B

TL #1a: §1114B of the 2006 IBC (§1114B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity in the scope of coverage required by this reference to CBC §1114B.1.1. To avoid incorrect interpretations that only the sections listed in §1114B.1.1 is required, the phrase “...sections that are listed in...” is being repealed to clarify that all of the divisional requirements referenced in §1114B.1.1 apply as well as the specific CBC sections listed in §1114B.1.1.

1114B.1.1-Other Building Components

SBS #443: §1114B.1.1 of the 2006 IBC (§1114B.1.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain a reference to drinking fountains in this section. New language is being added to reference the requirements for drinking fountains under §1117B.

1114B.1.1-Bathing and Toilet Facilities

SBS #464: §1114B.1.1 of the 2006 IBC (§1114B.1.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain a reference to bathing and toilet facilities within this section. New language is being added to reference the requirements for bathing and toilet facilities under §1115B.

1114B.1.1-Signs and Identification

SBS #110, TL #6: §1114B.1.1 of the 2006 IBC (§1114B.1.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain a reference to signs and identification within this section. New language is being added to reference the requirements for signs and identification under §1117B.5.

1114B.1.1-Detectable Warnings

SBS #619: §1114B.1.1 of the 2006 IBC (§1114B.1.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain a reference to detectable warnings within this section. New language is being added to reference the requirements for detectable warnings under various applicable sections.

1114B.1.2

TL #4: §1114B.1.2 of the 2006 IBC (§1114B.1.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The specific code sections with which compliance is necessary to constitute an accessible route are not identified in this section. New language is being added to identify those code sections pertaining to the requirements for accessible routes.

1114B.2 of the 2006 IBC (§1114B.2 of the 2001 CBC).

1114B.2.1 of the 2006 IBC (§1114B.2.1 of the 2001 CBC).

1114B.2.1 Exception 1 of the 2006 IBC (§1114B.2.1 Exception 1 of the 2001 CBC).

1114B.2.1 Exception 2 of the 2006 IBC (§1114B.2.1 Exception 2 of the 2001 CBC).

1114B.2.2 of the 2006 IBC (§1114B.2.2 of the 2001 CBC).

1114B.2.2.1 of the 2006 IBC (§1114B.2.2.1 of the 2001 CBC).

1114B.2.2.1 Item 2 of the 2006 IBC (§1114B.2.2.1 Item 2 of the 2001 CBC).

1114B.2.2.2 of the 2006 IBC (§1114B.2.2.2 of the 2001 CBC).

1114B.2.2.2 Exception of the 2006 IBC (§1114B.2.2.2 Exception of the 2001 CBC).

1114B.2.2.3 of the 2006 IBC (§1114B.2.2.3 of the 2001 CBC).

1114B.2.2.4.1 of the 2006 IBC (§1114B.2.2.4.1 of the 2001 CBC).

1114B.2.2.4.2 of the 2006 IBC (§1114B.2.2.4.2 of the 2001 CBC).

1114B.2.2.5 of the 2006 IBC (§1114B.2.2.5 of the 2001 CBC).

1114B.2.3 of the 2006 IBC (§1114B.2.3 of the 2001 CBC).

1114B.2.3 Item 1 of the 2006 IBC (§1114B.2.3 Item 1 of the 2001 CBC).

SBS #24: These sections are being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC uses “area of evacuation assistance”, “area of rescue assistance”, and “area of refuge” interchangeably which may confuse code users. Revisions to the definition and various locations under §1114B.2 are being proposed to standardize the reference to “area of refuge” and conform to the IBC.

1114B.2.1

SBS #153: §1114B.2.1 of the 2006 IBC (§1114B.2.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section describes the scoping requirements for egress and areas of evacuation assistance. The CBC does not reference “buildings or facilities” in this section as does the ADA Standards. This section is being modified to address this issue.

§1114B.2.1 of the 2006 IBC (§1114B.2.1 of the 2001 CBC). This section describes the scoping requirements for egress and areas of evacuation assistance. This section is being modified to reference to the requirements for egress and areas of refuge contained in IBC Chapter 10 and repeal scoping requirements for egress and areas of evacuation assistance in section 1114B.2.1. Related change: 1114B.2.2 through 1114B.2.4.

1114B.2.2 through 1114B.2.3

(§1114B.2.2 through 1114B.2.3 of the 2001 CBC). This section describes the technical requirements for areas of evacuation assistance. These sections are being repealed because 1114B.2.1 is adding reference to the requirements for egress and areas of refuge contained in IBC Chapter 10. Related change: 1114B.2.1.

1114B.2.4

TL #17: §1114B.2.2 of the 2006 IBC (§1114B.2.4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section requires audible and visual alarms where warning systems are provided however the language differs significantly from the ADA Standards. This language is being modified to align with the ADA Standards and to incorporate reference to sections in chapter 9 which address alarm notification devices.

1115B

This section contains the accessibility requirements for bathing and toilet facilities. In response to their review of CBC accessibility provisions, the US Department of Justice requested clarification of numerous vague, conflicting, or duplicative accessibility requirements in CBC section 1115B. Portions of this section are being relocated and/or reorganized to provide clarity and eliminate conflicting or duplicative provisions.

1115B.1

SBS #540: §1115B.1 of the 2006 IBC (§1115B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the scoping for accessibility in bathing and toilet facilities as reflected in the title to section 1115B – Bathing and Toilet Facilities. However, the alternate term “sanitary” is introduced in this scoping section and does not conform to the section title. This section is being modified to address the issue.

SBS #523: §1115B.1 of the 2006 IBC (§1115B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the scoping for accessibility in bathing and toilet facilities. The CBC scoping language does not specifically state bathing and toilet facilities shall be located on an accessible route as does the scoping language of ADA Standards. Also, this section provides the redundant exception to accessibility requirements, “...specifically exempted in other portions of this code.” This section is being modified to require bathing and toilet facilities shall be located on an accessible route and to eliminate redundant language.

SBS #544: §1115B.1 of the 2006 IBC (§1115B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the scoping for accessibility in bathing and toilet facilities. Unlike the ADA Standards, the CBC scoping language does not clearly state the requirements for location on an accessible route; unobstructed turning space; and the permissible overlap of clear floor spaces, accessible route, and turning space. New language is being added to include these requirements.

1115B.1 Exception 2

SBS #232: §1115B.1 Exception 2 of the 2006 IBC (§1115B.1 Exception 2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides an exception to the minimum door width requirements for bathing and toilet facilities; the ADA Standards do not provide any similar exceptions which would allow a 30" clear width door as equivalent facilitation. Language is being repealed from this section to eliminate this door width exception.

SBS #232: §1115B.1 Exception 2 of the 2006 IBC (§1134B.2.2 of the 2001 CBC). This section is being relocated per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. ADA Standards 4.1.6(3) (e) groups the scoping requirements pertaining to inaccessible restrooms in existing facilities. The requirements of 1134B.2.2 are being relocated to 1115B.1 Exception 2 to similarly group the CBC requirements. Related change: 1134B.2.2.

1115B.1 Exception 3

SBS #232: §1115B.1 Exception 3 of the 2006 IBC (§1115B.1 Exception 2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain signage requirements at inaccessible restrooms that indicate the location of the accessible restrooms.

1115B.1.1

SBS #108: §1115B.1.1 of the 2006 IBC. This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC contains scoping requirements for portable bathing and toilet facilities. The CBC does not specifically address accessibility for portable toilet units. New language is being added to require 5% of portable bathing and toilet facilities are accessible to align with the ADA Standards.

1115B.1.2

§1115B.1.2 of the 2006 IBC (§1115B.1.2 of the 2001 CBC). This section provides scoping for the accessibility requirements at separate and unisex toilet rooms but does so with vague language. This section is being modified to clarify vague language and provide applicability to all facilities.

1115B.2

SBS #554, TL #83: §1115B.2 of the 2006 IBC (§1115B.6 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides scoping provisions for accessibility at bathing and shower facilities. The CBC does not provide the same level of specificity as does the ADA Standards. This section is being modified to align with the ADA Standards.

1115B.2 #1

SBS #503, TL #75: (§1115B.6.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides scoping provisions for

shower facilities with open showers. The ADA Standards do not include open showers as accessible. This section is being repealed to comply with the ADA Standards.

1115B.3.1 #1

SBS #579, TL #79: §1115B.3.1 #1 of the 2006 IBC (§1115B.7.1 #1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides wheelchair clearance requirements for multi-accommodation toilet rooms. This section of the CBC allows clear floor space of 60" diameter or 56" x 63" however, the ADA does not allow a clear floor space of 56" x 63". This section is being modified to eliminate the clear floor space of 56" x 63".

1115B.3.1 #2

§1115B.3.1 #2 of the 2006 IBC (§1115B.7.1 #2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides wheelchair clear floor space requirements for multi-accommodation toilet rooms. However, use of the term "floor space" is inconsistent with the term "clear floor space" used in the ADA Standards. "Floor space" is being revised to "clear floor space" to align with the ADA Standards.

1115B.3.1 #3

§1115B.3.1 #3 of the 2006 IBC. This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides technical requirements for multi-accommodation toilet facilities. ADA Standards section 4.22.4 provides technical requirements for toilet facilities and requires at least one water closet. New language is being added to this section to require a minimum of one water closet be provided in multi-accommodation toilet facilities.

1115B.3.1 #4

TL #70: §1115B.3.1 #4 of the 2006 IBC (§1115B.7.1 #3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides technical requirements for water closet compartments in multi-accommodation toilet facilities. The US Department of Justice has commented that the CBC required widths and depths for water closet compartments must be clearer. In response, the requirements for water closet compartments are being grouped and clarified under 1115B.3.1 #4 through #4.5.

1115B.3.1 #4.1

§1115B.3.1 #4.1 of the 2006 IBC (§1115B.7.1 #3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides technical requirements for water closet compartments in multi-accommodation toilet facilities. The word "stall" is being replaced by "compartment" for consistency within this section.

1115B.3.1 #4.2

TL #70: §1115B.3.1 #4.2 of the 2006 IBC (§1115B.7.1 #3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides technical requirements for water closet compartments in multi-accommodation toilet facilities. The US Department of Justice has commented that the CBC required widths and depths for water closet compartments must be clearer; this section of the CBC requires a minimum 60 inch long clear space in a compartment with a side-opening door but does not specify the width. This section is being restated to identify the required width of 60", the required minimum width of the stall.

1115B.3.1 #4.3

TL #70: §1115B.3.1 #4.3 of the 2006 IBC (§1115B.7.1 #3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides technical requirements for water closet compartments in multi-accommodation toilet facilities. The US Department of Justice has commented that the CBC required widths and depths for water closet compartments must be clearer; this section of the CBC requires a minimum 48 inch long clear space in a compartment with an end-opening door but does not specify the width. This section is being restated to identify the required width of 60", the required minimum width of the stall.

TL #70: §1115B.3.1 #4.3 of the 2006 IBC (§1115B.7.1 #3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides technical requirements for water closet compartments in multi-accommodation toilet facilities. For compartments with an end-opening door, the CBC does not require the compartment door be located in front of the water closet's clear space, diagonal to the water closet; nor does the CBC specify a maximum stile width of 4" as does the ADA Standards. This section is being revised to require the compartment door be located in front of the water closet's clear space, diagonal to the water closet, and a maximum stile width of 4".

1115B.3.1 #4.4

§1115B.3.1 #4.4 of the 2006 IBC (§1115B.7.1 #4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides technical requirements for water closet compartments in multi-accommodation toilet facilities. The title is being eliminating and the word "The" is being added for grammatical consistency within this section.

§1115B.3.1 #4.4 of the 2006 IBC (§1115B.7.1 #4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides technical requirements for water closet compartments in multi-accommodation toilet facilities and presently contains an exception to the strike-side maneuvering clearances, required by 1133B.2.4.3, when compartment doors have a minimum 9 inch clearance for footrests underneath. The ADA Standards section 4.13.6 does not include an exception from the maneuvering clearance requirements when toilet stall compartment doors have a minimum 9 inch clearance for footrests underneath. The language providing exception is being repealed.

1115B.3.1 #4.5

§1115B.3.1 #4.5 of the 2006 IBC (§1115B.7.1 #4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides technical requirements for water closet compartments in multi-accommodation toilet facilities. However, this section does not include reference to the required door maneuvering clearances as does the ADA Standards. This section is being modified to include reference to CBC sections 1133B.2.4.2 and 1133B.2.4.3.

1115B.3.1 #5

§1115B.3.1 #5 of the 2006 IBC (§1115B.7.1 #5 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides technical requirements for an additional, but unnamed, 36" wide water closet compartment in multi-accommodation toilet facilities with six or more stalls. Since this additional 36" wide water closet

compartment is referenced in other parts of 1115B, the name “ambulatory accessible” is being included to designate this compartment.

§1115B.3.1 #5 of the 2006 IBC (§1115B.7.1 #5 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides technical requirements for an additional 36” wide water closet compartment in multi-accommodation toilet facilities with six or more stalls. Due to the reorganization of section 1115B, several references to other sections of 1115B have been renumbered.

1115B.3.2

SBS #231, TL #31: §1115B.3.2 of the 2006 IBC (§1115B.7.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the technical requirements for single-accommodation toilet facilities but does not require inclusion of an accessible lavatory and a privacy latch. This section is being modified to include a charging statement requiring the elements listed.

1115B.3.2 #1

§1115B.3.2 #1 of the 2006 IBC (§1115B.7.2 of the 2001 CBC). This section describes the required wheelchair clearance in a single-accommodation toilet facility but it includes a provision which refers to a water closet compartment and panel door. By definition of “Single-accommodation sanitary facility” in section 220, this type of facility shall not have a partition around the toilet. Conflicting language in 1115B.3.2 #1 is being repealed.

1115B.3.2. #2

SBS #453, TL #79: §1115B.3.2 #2 of the 2006 IBC (§1115B.7.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the technical requirements for single-accommodation toilet facilities but does not indicate that doors shall not swing into the required clear floor space at fixtures. New language is being added to address this issue.

1115B.3.2. #3, 1115B.3.2. #6 and 1115B.3.2. #7

SBS #231, TL #31: §1115B.3.2 #3, 1115B.3.2. #6 and 1115B.3.2. #7 of the 2006 IBC (§1115B.7.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. 1115B.1 Exception 2 (~~1134B.2.2~~) provides that an accessible unisex toilet facility is permitted when, in an existing building undergoing alteration, it is technically infeasible to make existing toilet rooms accessible. This language is consistent with the ADA Standards except that 1115B.3.2 does not specifically require one accessible water closet, one accessible lavatory, and a privacy latch on the door. This section is being modified to include these specific requirements.

1115B.4.1

TL #70: §1115B.4.1 of the 2006 IBC (1115B.7.1 #3 and 1115B.7.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible water closets, includes the requirements from sections 1115B.7.1 #3 and 1115B.7.2 of the 2001 CBC, and has been reorganized to provide clarity and eliminate conflicting or duplicative provisions. New charging language is being added to require compliance with the provisions listed. Related change: 1115B.

1115B.4.1 #1

TL #70: §1115B.4.1 #1 of the 2006 IBC (1115B.7.1 #3 and 1115B.7.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for

Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible water closets, includes requirements from sections 1115B.7.1 #3 and 1115B.7.2 of the 2001 CBC, and has been reorganized to provide clarity and eliminate conflicting or duplicative provisions. Existing provisions requiring the accessible water closet to be located 18" from the side wall is carried forward.

1115B.4.1 #2

TL #70: §1115B.4.1 #2 of the 2006 IBC (1115B.7.1 #3 and 1115B.7.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible water closets, includes requirements from sections 1115B.7.1 #3 and 1115B.7.2 of the 2001 CBC, and has been reorganized to provide clarity and eliminate conflicting or duplicative provisions. Existing provisions requiring 28" clear space between the accessible water closet and an adjacent fixture or 32" clear space between the accessible water closet and an adjacent wall or partition is being carried forward. New language is added to clarify the required depth of these clear floor spaces.

1115B.4.1 #3

TL #70: §1115B.4.1 #3 of the 2006 IBC (1115B.7.1 #3 and 1115B.7.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible water closets, includes requirements from sections 1115B.7.1 #3 and 1115B.7.2 of the 2001 CBC, and has been reorganized to provide clarity and eliminate conflicting or duplicative provisions. Existing provisions requiring a 48" deep clear space in front of the water closet are being carried forward. New language is added to clarify the required width of this clear floor space.

1115B.4.1 #4, 1115B.4.1 #4.1, 1115B.4.1 #4.2

TL #69: §1115B.4.1 #4, 1115B.4.1 #4.1, 1115B.4.1 #4.2 of the 2006 IBC (1115B.7.1 #3 and 1115B.8.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible grab bars at accessible water closets, includes requirements from sections 1115B.7.1 #3 and 1115B.8.1 of the 2001 CBC, and has been reorganized to provide clarity and eliminate conflicting or duplicative provisions. Scoping and technical language has been modified to clearly identify required grab bar placement for water closets not located within a compartment, water closets within a compartment, and water closets within an ambulatory accessible compartment.

1115B.4.2

§1115B.4.2 of the 2006 IBC (1115B.2.1.1 and 1115B.9.4 of the 2001 CBC). This section provides requirements for accessible urinals, includes the requirements from sections 1115B.2.1.1 and 1115B.9.4 of the 2001 CBC, and has been restructured to provide clarity. New language is being added to require compliance with the provisions listed. Related change: 1115B.

1115B.4.2 #1

SBS #475, TL #71: §1115B.4.2 #1 of the 2006 IBC (1115B.2.1.1.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible urinals and includes the requirements from section 1115B.2.1.1.1 of the 2001 CBC. The ADA Standards include provisions for accessible stall-type urinals which are not present in the CBC. This section is being modified to include reference to stall-type urinals.

1115B.4.3

§1115B.4.3 of the 2006 IBC (1115B.2.1.2 and 1115B.9.1 of the 2001 CBC). This section provides requirements for accessible lavatories and vanities, includes the requirements from sections 1115B.2.1.2 and 1115B.9.1 of the 2001 CBC, and has been restructured to provide clarity. New charging language is being added to require compliance with the provisions listed. Related change: 1115B.

1115B.4.3 #2

TL #72: §1115B.4.3 #2 of the 2006 IBC (1115B.2.1.2.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible lavatories and vanities and includes the requirements from sections 1115B.2.1.2.1 of the 2001 CBC. The ADA Standards include the requirement that lavatories shall be a minimum of 17" in depth which is not reflected in the CBC. This section is being modified to include a 17" minimum depth requirement.

SBS #481, TL #72: §1115B.4.3 #2 of the 2006 IBC (1115B.2.1.2.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible lavatories and vanities and includes the requirements from sections 1115B.2.1.2.1 of the 2001 CBC. The ADA Standards include the requirement that toe clearance is provided under the lavatory; this requirement is not reflected in the CBC. This section is being modified to require toe clearance under lavatories in compliance with the ADA Standards.

1115B.4.3 #3

TL #72: §1115B.4.3 #3 of the 2006 IBC (1115B.2.1.2.1 and 1115B.9.1 #1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible lavatories and vanities and includes the requirements from sections 1115B.2.1.2.1 and 1115B.9.1 #1 of the 2001 CBC. The ADA Standards include the requirement that lavatories, "...shall extend a maximum of 19 inches (483 mm) into knee and toe space underneath the lavatory..." which is not as specific as the extension requirement in the CBC. This section is being modified to include a 19" maximum extension requirement.

1115B.4.4

TL #75, 76, 77, 78: §1115B.4.4 of the 2006 IBC (1115B.2.1.3 and 1115B.6.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible showers, includes the requirements from sections 1115B.2.1.3 and 1115B.6.2 of the 2001 CBC, and has been restructured to provide clarity. New charging language is being added to require compliance with the provisions listed. Related change: 1115B.

1115B.4.4 #1, 1115B.4.4 #1.1, 1115B.4.4 #1.2, 1115B.4.4 #1.3

TL #75: §1115B.4.4 #1 of the 2006 IBC (1115B.6.2.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible shower sizes and clearances, includes requirements from section 1115B.6.2.1 of the 2001 CBC, and has been restructured to provide clarity. This section of the CBC describes minimum size and clearances for three accessible shower designs – 60" wide x 30" deep, 42" wide x 48" deep, and 60" wide x 36" deep with a 36" wide entrance opening. The ADA Standards do not include provisions for a 42" wide x 48" deep accessible shower for new construction but do include an accessible 36" x 36" transfer shower. The 42" wide x 48" deep accessible shower is being repealed and a 36" x 36" transfer shower is being added to this section. The language describing the 60" wide x 30" deep roll-in shower and the alternate shower

60" wide x 36" deep with a 36" wide entrance opening is being revised for clarity. Also, reference to revised figures 11B-2A, 11B-2B, 11B-2C, and 11B-2D is being included.

1115B.4.4 #2, 1115B.4.4 #2.1, 1115B.4.4 #2.2, 1115B.4.4 #2.3

§1115B.4.4 #2 of the 2006 IBC (1115B.6.2.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible shower thresholds, includes requirements from section 1115B.6.2.2 of the 2001 CBC, and has been restructured to provide clarity. This section of the CBC indicates the technical provisions for a threshold or recessed drop, when permitted, but fails to indicate when a threshold or recessed drop is permitted as does the ADA Standards. This section is being modified to clarify when thresholds or recessed drops are permitted.

1115B.4.4 #3

§1115B.4.4 #3 of the 2006 IBC (1115B.2.1.3.4 and 1115B.6.2.3 of the 2001 CBC). This section provides requirements for accessible shower orientation and includes requirements from sections 1115B.2.1.3.4 and 1115B.6.2.3 of the 2001 CBC. Provisions of sections 1115B.2.1.3.4 and 1115B.6.2.3 of the 2001 CBC are duplicative; requirements from 1115B.2.1.3.4 are being repealed and requirements from 1115B.6.2.3 are being carried forward. A new subsection title is being added for clarity.

1115B.4.4 #4

TL #77: §1115B.4.4 #4 of the 2006 IBC (1115B.2.1.3.1 and 1115B.6.2.4.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible shower controls and includes requirements from sections 1115B.2.1.3.1 and 1115B.6.2.4.1 of the 2001 CBC. Provisions of sections 1115B.2.1.3.1 and 1115B.6.2.4.1 of the 2001 CBC are duplicative; requirements from 1115B.2.1.3.1 are being repealed and requirements from 1115B.6.2.4.1 are being carried forward with revision.

Provisions of sections 1115B.2.1.3.1 and 1115B.6.2.4.1 do not address the ADA Standards' requirement that shower controls be operable with one hand without tight grasping, pinching or twisting of the wrist. New language is being added to this section to include this requirement.

Editorial revisions are incorporated to clarify the existing requirement that shower controls be operable with a force no greater than 5 lbf.

Editorial revisions are incorporated to clarify the existing requirement that shower controls be located 40" above the shower floor. Also, the US Department of Justice commented that the height for shower controls should not include the "...plus or minus 1 inch tolerance..." language; tolerance language is being repealed.

The US Department of Justice commented that the shower control locations specified in the CBC are inconsistent among 1115B.2.1.3.1, 1115B.6.2.4.1, and the associated figures. New language and organization of section 1115B.4.4 #4 provide consistent requirements for shower control locations specific to the four accessible shower types described in 1115B.4.4 #1. Figures 11B-2A, 11B-2B, 11B-2C, and 11B-2D have been revised and/or replaced to illustrate the four accessible shower types described in 1115B.4.4 #1.

1115B.4.4 #5

TL #78: §1115B.4.4 #5 of the 2006 IBC (1115B.2.1.3.2 and 1115B.6.2.4.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible shower hand-held sprayer units and includes requirements from sections 1115B.2.1.3.2 and 1115B.6.2.4.2 of the 2001 CBC. Provisions of

sections 1115B.2.1.3.2 and 1115B.6.2.4.2 of the 2001 CBC are duplicative; requirements from 1115B.2.1.3.2 are being repealed and requirements from 1115B.6.2.4.2 are being carried forward with revision.

SBS #517: Provisions of sections 1115B.2.1.3.2 and 1115B.6.2.4.2 do not address the ADA Standards' requirement that hand-held sprayer units can be used both as a fixed shower head and as a hand-held sprayer. New language is being added to this section to include this requirement.

CBC requirements of 1115B.6.2.4.2 indicate the sprayer mounting bracket be within 27" of the back of the shower seat. Given the requirement in 1115B.6.2.4.5 #1 for the folding seat to be placed with 1" to 1-1/2" between the seat and any wall, the CBC creates a condition where the sprayer mounting bracket may be placed up to 28-1/2" from the finished wall; the ADA Standards, figure 37 indicates the sprayer mounting bracket at 27" maximum from the finished wall. Also, the CBC does not include sprayer mounting bracket locations for the newly included 36" x 36" shower. New language and organization of section 1115B.4.4 #5 provide consistent requirements for sprayer mounting bracket locations specific to the four accessible shower types described in 1115B.4.4 #1. Figures 11B-2A, 11B-2B, 11B-2C, and 11B-2D have been revised and/or replaced to illustrate the four accessible shower types described in 1115B.4.4 #1.

Editorial revisions are incorporated to clarify the existing requirement that sprayer units be located 48" above the shower floor. Also, the US Department of Justice commented that the height for sprayer units should not include the "...plus or minus 1 inch tolerance..." language; tolerance language is being repealed.

1115B.4.4 #6

SBS #519, TL #78: §1115B.4.4 #6 of the 2006 IBC (1115B.2.1.3.3 and 1115B.6.2.4.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible shower hand-held sprayer units and includes requirements from sections 1115B.2.1.3.3 and 1115B.6.2.4.3 of the 2001 CBC. Provisions of sections 1115B.2.1.3.3 and 1115B.6.2.4.3 of the 2001 CBC are duplicative; requirements from 1115B.2.1.3.3 are being repealed and requirements from 1115B.6.2.4.3 are being carried forward with revision.

The US Department of Justice commented that the height for alternative sprayer units should not include the "...plus or minus 1 inch tolerance..." language; tolerance language is being repealed.

1115B.4.4 #8.1

SBS #506: §1115B.4.4 #8.1 of the 2006 IBC (1115B.6.2.4.5 #1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for folding shower seats.

The CBC currently requires shower seats be mounted within 27" of the shower controls; this requirement is duplicative and in conflict with the provisions in 1115B.6.2.4.2. Mounting position of the shower seat relative to the shower controls is being repealed as these requirements are coordinated with the revised requirements in 1115B.4.4 #4.

The CBC refers to Figures 11B-2A, 11B-2B, 11B-2C, and 11B-2D but does not have a clear, regulatory requirement to comply with the figures. This language is being revised to require the seat dimensions and mounting positions shall comply with these figures.

The CBC does provide a clear, regulatory requirement that the seat and attachment comply with the structural strength requirements located in section 1115B.8.3. New language is being added to require compliance with section 1115B.7.2 which supercedes 1115B.8.3.

1115B.4.4 #8.2

§1115B.4.4 #8.2 of the 2006 IBC (1115B.6.2.4.5 #2 of the 2001 CBC). This section provides requirements for grab bars in accessible showers. The reference to sections 1115B.8.2, 1115B.8.3 and 1115B.8.4 are being revised to section 1115B.7 to reflect the new location of these code sections.

1115B.4.4 #10

SBS #522: §1115B.4.4 #10 of the 2006 IBC (1115B.6.2.5 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible shower enclosures. The CBC does not indicate shower enclosures shall not obstruct the shower controls as does the ADA Standards. This section is being revised to include this requirement.

1115B.4.5

§1115B.4.5 of the 2006 IBC (1115B.6.1 of the 2001 CBC). This section provides the requirements for accessible bathtubs. Editorial revisions are incorporated to change the name of this section to "Accessible Bathtubs" and also to revise the references to code text and figures consistent with the reorganization of 1115B.

1115B.4.6

§1115B.4.6 of the 2006 IBC (1115B.2.1.5 and 1117B.1 of the 2001 CBC). This section provides the requirements for accessible drinking fountains, includes the requirements from sections 1115B.2.1.5 and 1117B.1 of the 2001 CBC, and has been restructured to provide clarity. Editorial revisions are incorporated to change the name of this section to "Accessible drinking fountains" and also to incorporate consistent use of the term "drinking fountain" rather than "water fountain".

1115B.4.6 #1

SBS #444: §1115B.4.6 #1 of the 2006 IBC (1117B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the general requirements for accessible drinking fountains, including hi-low drinking fountains. The ADA Standards does not limit the application of a hi-low fountain to new construction; the reference to new construction is being repealed. Also, referenced section 1115B.2.1.2 is incorrect and is being revised to "this section".

SBS #154: §1115B.4.6 #1 of the 2006 IBC (1117B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the general requirements for accessible drinking fountains but does not indicate how many drinking fountains must be accessible when more than one drinking fountain is provided. The ADA Standards require 50% of the drinking fountains accessible and on an accessible route when more than one drinking fountain is provided. New language is being added to incorporate the ADA requirements.

1115B.4.6 #2

§1115B.4.6 #2 of the 2006 IBC (1115B.2.1.5.1 of the 2001 CBC). This section provides the clearance requirements for accessible drinking fountains. Editorial revisions are incorporated to name this section "Clearances".

SBS #449, TL #66: §1115B.4.6 #2 of the 2006 IBC (1115B.2.1.5.1, 1115B.2.1.5.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA

Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the clearance requirements for accessible drinking fountains but does not incorporate all of the clearance requirements of the ADA Standards.

- The ADA Standards specifies “Wall and post-mounted cantilevered...” drinking fountains. This section is being revised to include this specification.
- The ADA Standards specifies 17” to 19” depth of the drinking fountain; the CBC specifies 18” minimum. This section is being revised to 18” minimum to 19” maximum.
- CBC language describing required clear knee space between bottom of fountain and floor differs from the ADA Standards. Language is being modified to align with the ADA Standards.
- ADA Standards require clear knee space under fountain to be 30” wide; CBC does not indicate a required width. This section is being revised to require 30” clear width.
- CBC contains typographic error: repeats phrase, “...height above the floor and 17 inches (432 mm) in...” Second occurrence of phrase is being repealed.
- Language requiring forward approach is being incorporated to align with the ADA Standards.
- Requirements of 1115B.2.1.5.1 and 1115B.2.1.5.2 are being combined to avoid duplicative language.

1115B.4.6 #3

TL #66: §1115B.4.6 #3 of the 2006 IBC (1117B.1.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the clearance requirements for accessible drinking fountains located in alcoves. This section of the CBC does not include reference to 1118B.4.2 for the maneuvering space requirements at alcoves, nor the additional maneuvering space required when the alcove is obstructed or confined on all or part of three sides. This section is being modified to include reference to 1118B.4.2.

1115B.4.6 #3 Exception 1

SBS #450, TL #66: (1117B.1.2 Exception 1 of the 2001 CBC). This section is being repealed per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides alternate requirements for accessible drinking fountains not located in alcoves. Under a determination of unreasonable hardship, this section of the CBC allows drinking fountains to project into the path of travel when the floor surface is textured to be identifiable by a blind person using a cane; the ADA Standards do not provide a similar exception. This exception is being repealed.

1115B.4.6 #3 Exception 1

TL #66: §1115B.4.6 #3 Exception 1 of the 2006 IBC (1117B.1.2 Exception 2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides alternate requirements for accessible drinking fountains not located in alcoves. Under a determination of unreasonable hardship, this section of the CBC allows drinking fountains not to be located within an alcove when wing walls on each side of the fountain and the wing walls are identifiable by a blind person using a cane. Per the US Department of Justice, drinking fountains located between wing walls must comply with the alcove requirements of 1118B.4 Item 2 and the protruding objects requirements of 1133B.8.6. References to these two sections are being added to this section.

1115B.4.6 #4

SBS #448, TL #66: §1115B.4.6 #4 of the 2006 IBC (1115B.2.1.5.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides controls and bubbler requirements for an accessible drinking fountain. While this

section does require no more than 5 lbf to operate a drinking fountain, it does not require controls to be front mounted or side mounted near the front edge and operable with one hand without tight grasping, pinching or twisting of the wrist. This section is being modified to include reference to 1117B.6 #4 which includes these operational requirements. Related change: 1115B.4.6 #5.

1115B.4.6 #5

SBS #448, TL #66: §1115B.4.6 #5 of the 2006 IBC (1115B.2.1.5.4 of the 2001 CBC). This section provides spout requirements for an accessible drinking fountain. Reference to the operational force is being repealed as this requirement is now fully addressed in 1115B.4.6 #4.

SBS #447: §1115B.4.6 #5 of the 2006 IBC (1115B.2.1.5.4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides spout requirements for an accessible drinking fountain but does not include specific water flow requirements for drinking fountains with a round or oval bowl as does the ADA Standards. New language is being added to incorporate language from the ADA Standards.

1115B.4.7 #1

SBS #558, 560, 563, 565, 567, TL #85: §1115B.4.7 #1 of the 2006 IBC (1115B.2.1.6.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible kitchen sinks. The US Department of Justice has commented about the following requirements for this section:

- The CBC does not specifically require a clear floor space to allow forward approach as does the ADA Standards. New language is being added to address this comment and require compliance with the clear floor space requirements of 1118B.4.
- The CBC does not specifically require the clear floor space shall be on an accessible route or that the clear floor space shall extend a maximum of 19" underneath the drinking fountain as does the ADA Standards. New language is being added to include these requirements.
- The CBC does not specifically require a maximum sink depth of 6-1/2" as does the ADA Standards. New language is being added to include this requirement.
- The CBC does not specifically require a counter or sink rim height of 34" maximum as does the ADA Standards. New language is being added to include this requirement.
- The CBC does not specifically require knee clearance 27" high x 30" wide x 19" deep under sinks as does the ADA Standards. New language is being added to include this requirement.
- The CBC does not specifically require exposed hot water and drain pipes under sinks to be insulated or protected against contact and specifically prohibit sharp or abrasive surfaces under sinks as does the ADA Standards. New language is being added to include these requirements.

1115B.4.7 #2

SBS #559, 561, 564, 566, 568, TL #85: §1115B.4.7 #2 of the 2006 IBC (1115B.2.1.6.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides requirements for accessible kitchen sinks. The US Department of Justice has commented about the following requirements for this section:

- The CBC does not specifically require a clear floor space to allow forward approach as does the ADA Standards. New language is being added to address this comment and require compliance with the clear floor space requirements of 1118B.4.
- The CBC does not specifically require the clear floor space shall be on an accessible route or that the clear floor space shall extend a maximum of 19" underneath the drinking fountain as does the ADA Standards. New language is being added to include these requirements.

- The CBC does not specifically require a maximum sink depth of 6-1/2" as does the ADA Standards. New language is being added to include this requirement.
- The CBC does not specifically require a counter or sink rim height of 34" maximum as does the ADA Standards. New language is being added to include this requirement.
- The CBC does not specifically require knee clearance 27" high x 30" wide x 19" deep under sinks as does the ADA Standards. New language is being added to include this requirement.
- The CBC does not specifically require exposed hot water and drain pipes under sinks to be insulated or protected against contact and specifically prohibit sharp or abrasive surfaces under sinks as does the ADA Standards. New language is being added to include these requirements.

1115B.5

SBS #524, 528: §1115B.5 of the 2006 IBC (§1115B.4, 1115B.4.1, 1115B.4.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the requirements for accessible passageways and doors/doorways leading to accessible sanitary facilities. References in 1115B.4.1 and 1115B.4.2 do not contain all of the door requirements as stipulated in the ADA Standards. New language is being added which references the door requirements in section 1133B.2. Existing, incomplete language in 1115B.4.1 and 1115B.4.2 is being repealed. Also, new language is being added which requires all accessible fixtures and controls to be located on an accessible route.

1115B.7

SBS #578: §1115B.7 of the 2006 IBC (1115B.8 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the requirements for accessible grab bars, tub seats, and shower seats however; the title only indicates grab bars. The title is being changed to include tub and shower seats and new language is being added to require compliance with the provisions listed in this section.

1115B.7.1

SBS #473: §1115B.7.1 of the 2006 IBC (§1115B.8.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the requirements for accessible grab bars, tub seats, and shower seats. Comments by the US Department of Justice indicate some confusion about the technical provisions for grab bars. Scoping and placement requirements for grab bars at water closets in 1115B.8.1 have been clarified and relocated to 1115B.4.1 #4. Related change: 1115B.4.1 #4.

1115B.8

§1115B.8 of the 2006 IBC (1115B.9 of the 2001 CBC). The title of this section is Toilet Room Fixtures and Accessories. Requirements for urinal and lavatory fixtures have been relocated to sections 1115B.4.2 and 1115B.4.3 respectively. This section is being renamed to Accessories because requirements for toilet room fixtures now appear in other parts of chapter 11B. Related change: 1115B.4.2 and 1115B.4.3.

1115B.8.1

SBS #484: §1115B.8.1 of the 2006 IBC (1115B.9.1 #2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the requirements for mounting heights of accessible mirrors. Current language indicates the mounting height of the bottom of the mirror shall be 40" above the floor but unlike the requirements of the ADA Standards, the 40" dimension needs to measure to the bottom of the reflecting surface. This section is being modified to include this requirement.

1115B.8.2

SBS #555: §1115B.8.2 of the 2006 IBC. This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The ADA Standards provides requirements for mounting heights and associated clear floor space requirements of accessible medicine cabinet; these requirements are not reflected in the CBC. New language is being added to include these requirements.

1115B.8.3

SBS #553: §1115B.8.3 of the 2006 IBC (1115B.9.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the requirements for accessible dispenser and disposal accessories located within sanitary facilities. The ADA Standards provides greater specificity regarding the scope of accessories covered. The ADA Standards also requires these accessories to be located on an accessible route. This section is being modified to include these requirements.

SBS #539: §1115B.8.3 of the 2006 IBC (1115B.9.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the requirements for accessible dispenser and disposal accessories located within sanitary facilities. The ADA Standards require these accessories to comply with the requirements for Controls and Operating Mechanisms but the CBC does not specifically indicate this requirement. In addition to the required 40" maximum height of the controls and operating mechanisms, new language is being added requiring compliance with the requirements of 1117B.6.

1115B.8.4

SBS #462: §1115B.8.4 of the 2006 IBC (1115B.9.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section provides the requirements for accessible toilet tissue dispensers. The CBC does not specify that toilet tissue dispensers shall be "...mounted below the grab bar, at a minimum height of 19 inches (485 mm), and 36 inches (914 mm) maximum to the far edge from the rear wall..." as does the ADA Standards. This section is being modified to include these requirements from the ADA Standards.

1116B.1

SBS #387: §1116B.1 of the 2006 IBC (§1116B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not distinguish between required accessibility for passenger elevators and freight elevators which do not require accessibility, as does the ADA Standards; also, while freight elevators do not require accessibility, the ADA Standards do require accessibility for freight elevators used as combination passenger and freight elevators. New language is being added to clarify these requirements.

SBS #387: §1116B.1 of the 2006 IBC (§1116B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not require compliance with ASME A17.1-1990 as does the ADA Standards. New language is being added to reference this standard.

1116B.1.1

SBS #130: §1116B.1.1 of the 2006 IBC (§1116B.1.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible

Design as adopted under Title III of the Americans with Disabilities Act. Unlike the ADA Standards, the CBC does not specifically distinguish between passenger elevators and freight elevators when requiring accessibility in buildings where more than one elevator is installed. New language is being added to clarify these requirements.

1116B.1.1 Exception 1

SBS #226: §1116B.1.1 Exception 1 of the 2006 IBC (§1116B.1.1 Exception 1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. For existing buildings undergoing alteration, the CBC provides exceptions based on cost rather than technical infeasibility as does the ADA Standards. Also, the CBC does not provide specific exceptions to the minimum elevator cab size and other accessible requirements for elevators as does the ADA Standards. New language is being added to clarify these requirements.

1116B.1.4 Exception

SBS #400: Repealed in the 2006 IBC (§1116B.1.4 Exception of the 2001 CBC). This section is being repealed per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC's 32 inch door width exception is not permitted by the ADA Standards. This exception is being repealed to conform to the ADA Standards.

1116B.1.6

SBS #397: §1116B.1.6 of the 2006 IBC (§1116B.1.6 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC incorrectly converts 1.5 ft/s to 445 mm/s; the correct conversion is 455 mm/s. This inaccuracy is being corrected.

SBS #397: §1116B.1.6 of the 2006 IBC (§1116B.1.6 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specify a minimum notification time of five seconds as does the ADA Standards. New language is being added to address this issue.

1116B.1.8

SBS #406: §1116B.1.8 of the 2006 IBC (§1116B.1.8 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC provides an exception for photoelectric tube bypass switches to the minimum height of emergency controls in elevators; this exception is not provided in the ADA Standards. The language excepting photoelectric tube bypass switches is being repealed to address this issue.

SBS #409: §1116B.1.8 of the 2006 IBC (§1116B.1.8 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not address the outside point of contact for emergency communication from an elevator as does the ADA Standards. New language is being added to clarify this issue.

SBS #409: §1116B.1.8 of the 2006 IBC (§1116B.1.8 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specify identifying signage for elevator emergency communication systems shall comply with the accessibility requirements for signage as does the ADA Standards. New language is being added to refer to CBC 1117B.5-Signs and Identification to include this requirement.

SBS #406: §1116B.1.8 of the 2006 IBC (§1116B.1.8 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically identify the required location of the controls for an elevator cab with center-opening or side-opening doors as does the ADA Standards. New language is being added to clarify this issue.

The cross-references to Chapter 10 provision are incorrect with the adoption of the new IBC Chapter 10. Section 1003.3.1.8 is amended to read 1008.1.8.

1116B.1.9

SBS #408: §1116B.1.9 of the 2006 IBC (§1116B.1.9 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically require car position indicators at the interior of the elevator cab as does the ADA Standards. New language is being added to this section to address this issue.

1116B.1.10

SBS #391: §1116B.1.10 of the 2006 IBC (§1116B.1.10 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically require the “up” hall call button to be on top as does the ADA Standards. New language is being added to this section to clarify this issue.

1116B.1.13

SBS #393: §1116B.1.13 of the 2006 IBC (§1116B.1.13 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically allow verbal annunciators as does the ADA Standards. This section is being modified to address this issue.

1116B.1.14

SBS #395: §1116B.1.14 of the 2006 IBC (§1116B.1.14 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically reference the conditional acceptability of applied plates as does the ADA Standards. New language is being added to address this issue.

1116B.1.15

SBS #389: §1116B.1.15 of the 2006 IBC (§1116B.1.15 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically indicate passenger elevators shall be on an accessible route as does the ADA Standards. This section is being modified to address this issue.

1116B.2

SBS #411: §1116B.2 of the 2006 IBC (§1116B.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically reference compliance with ASME A17.1 for elevators as does the ADA Standards. New language is being added to address this issue.

1116B.4

§1116B.4 of the 2006 IBC. This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. Platform lifts that are installed with the entry and exit points on

the same side are unusable by a substantial proportion of wheelchair users. The existing requirements allow the condition of entering a wheelchair lift, operating it, and having to reach behind them to operate the door in order to exit. Further, the American National Standard A117.1 section 408.2 requires powered operation of wheelchair lifts doors or gates when they are located on the same side of the lift. New language is being added to address this issue.

1117B.1

§1115B.4.6 of the 2006 IBC (1117B.1 of the 2001 CBC). This section provides the requirements for accessible drinking fountains. Requirements for drinking fountains have been relocated to section 1115B.4.6 to provide clarity; a new cross reference to 1115B.4.6 has been added. Related change: 1115B.2.1.5.

1117B.2.1

SBS #167: §1117B.2.1 of the 2006 IBC (§1117B.2.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not include coverage for closed circuit telephones as does the ADA Standards. This section is being revised to address this issue.

1117B.2.9.1

SBS #170: §1117B.2.9.1 of the 2006 IBC (§1117B.2.9.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. Some of the CBC scoping provisions of this section appear as exceptions rather than conditions requiring text telephones as in the ADA Standards. This section is being revised to clarify the requirements.

1117B.2.9.2

SBS #171: §1117B.2.9.2 of the 2006 IBC (§1117B.2.9.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC differs from the ADA Standards regarding when shelves and outlets for text telephones are required at a bank of pay telephones. This section is being revised to address this issue.

1117B.3

The referenced section number is being revised in response to the chapter 11A reorganization as proposed and adopted under the 2004 Annual Code Adoption Cycle.

1117B.5.1 #1 Note 1

Cross-references to Chapter 10 are incorrect with the new numbering format of the IBC. Cross-references to Chapter 10 sections are adopted as shown in underline and repealed as shown in strikeout to properly cross-reference provisions in Chapter 10.

1117B.5.1 #2

SBS #114: §1117B.5.1 #2 of the 2006 IBC (§1117B.5.1 #2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. CBC language differs from the ADA Standards regarding "functional spaces" of a building. This section is being modified to align CBC language with the ADA Standards.

1117B.5.1 #4

This section is being added in response to the mandate of Senate Bill 1242; DSA/AC is proposing to adopt a new item #4 regarding plan review and inspection for signage projects. Identification, directional, informational and accessibility signs are not features exempt from permit as cosmetic or finish work. Plans and specifications or other documents indicating compliance with these regulations shall be submitted to the enforcing agency for review and approval for new construction, or when these features are added, replaced or altered due to renovation,

alterations, structural repair or additions to existing buildings and facilities. Installations shall be field inspected for compliance with these regulations and approved prior to the issuance of a certificate of occupancy, or in the case where no certificate of occupancy is granted, prior to final inspection. Such inspections shall include, but not be limited to, confirmation that Braille dots and Braille cells are properly spaced and raised characters are properly sized and proportioned. Braille templates, guides, or other measurement tools shall be used.

1117B.5.8.1.1 Exception

SBS #635: §1117B.5.8.1.1 Exception of the 2006 IBC (§1117B.5.8.1.1 Exception of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not include requirements that the International Symbol of Accessibility contrast shall be "light on dark or dark on light" as does the ADA Standards. This section is being revised to address this issue.

1117B.5.8.1.2

SBS #118 and 152: §1117B.5.8.1.2 of the 2006 IBC (§1117B.5.8.1.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The scope of coverage for the CBC's entrance signs applies to building entrances rather than building and facility entrances as does the ADA Standards. Also, the CBC does not require inaccessible entrances receive directional signs to the nearest accessible entrance as does the ADA Standards. This section is being modified and new language is being added to address these issues.

1117B.5.8.1.3

SBS #119: §1117B.5.8.1.3 of the 2006 IBC (§1117B.5.8.1.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not Also, the CBC does not require inaccessible toilet and bathing facilities to receive directional signs to the nearest accessible toilet or bathing facility as does the ADA Standards. Also, the CBC limits to remodeled buildings, the requirements for lobby signage indicating accessible toilet and bathing facilities or elevators; the ADA Standards' requirement for signage applies to new construction and alterations like remodeling.

1117B.6 #1

SBS #161: §1117B.6 #1 of the 2006 IBC (§1117B.6 #1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not include detailed descriptions of the areas required to receive accessible controls and operating mechanisms as does the ADA Standards. Clarifying language is being added to address this issue.

1117B.7.4.1

SBS #185: §1117B.7.4.1 of the 2006 IBC (§1117B.7.4.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC references the Americans with Disabilities Act Accessibility Guidelines (ADAAG) rather than the federally adopted and enforceable Americans with Disabilities Act Standards for Accessible Design. This reference is being revised for correctness.

1117B.8

SBS #695, TL #94: §1110B.1.7 of the 2006 IBC (§1117B.8 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section does not specifically require accessible dressing and fitting rooms to be on an accessible route. New

language is being added to address this issue and identify those code sections pertaining to the requirements for accessible routes. This section is also being relocated to a new section 1117B.8 so that its requirements apply to fitting and dressing rooms in all occupancies – see SBS #188.

SBS #188: §1110B.1.7 of the 2006 IBC (§1117B.8 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The requirements of this section conform to the ADA Standards however, the placement of this section limits its application to Group M occupancies; this section also lacks the examples provided in the ADA Standards. New language is being added to clarify the application of this section. This section is also being relocated to a new section 1117B.8 so that its requirements apply to fitting and dressing rooms in all occupancies.

SBS #237: §1110B.1.7 of the 2006 IBC (§1117B.8 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically address accessibility requirements for unisex dressing rooms. New language is being added to address this issue. This section is also being relocated to a new section 1117B.8 so that its requirements apply to fitting and dressing rooms in all occupancies – see SBS #188.

SBS #699: §1110B.1.7 of the 2006 IBC (§1117B.8 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically address slip resistance requirements for dressing room benches. New language is being added to address this issue. This section is also being relocated to a new section 1117B.8 so that its requirements apply to fitting and dressing rooms in all occupancies – see SBS #188.

1118B.5

SBS #276: §1118B.5 of the 2006 IBC (§1118B.5 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC incorrectly references Figure 11B-5C (b) – Maximum Forward Reach Over an Obstruction; the correct reference is Figure 11B-5C (a) – High Forward Reach Limit. This section is being revised to correct the reference.

1120B.1 Exception 2

SBS #708: §1120B.1 Exception 2 of the 2006 IBC (§1120B.1 Exception 2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not provide the same level of specificity as the ADA Standards regarding access to dining, banquet, or bar services and décor. This section is being revised to address this issue.

New Section 1121B – Transportation Facilities

SBS #786-819: New §1121B of the 2006 IBC (Includes relocated §§1131B.4, 1133B.8.3, and 1133B.8.4 of the 2001 CBC). This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. With the exception of sections 1131B.4, 1133B.8.3, and 1133B.8.4, the CBC does not contain specific requirements for accessibility in transportation facilities as does the ADA Standards. Language from the ADA Standards, Section 10 is included in the new CBC Section 1121B – Transportation Facilities – and existing sections 1131B.4, 1133B.8.3, and 1133B.8.4 are being relocated, renumbered, and incorporated into this new section.

1122B.1

TL #20: §1122B.1 of the 2006 IBC (§1122B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as

adopted under Title III of the Americans with Disabilities Act. The CBC does not include reference to common use areas in its scoping section for seating or tables as does the ADA Standards. This section is being revised to incorporate this reference.

SBS #172: §1122B.1 of the 2006 IBC (§1122B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not include language requiring an accessible route to fixed or built-in seating as does the ADA Standards. New language is being added to clarify this requirement.

New Section 1122B.5 – Sales and Service Counters, Teller Windows, and Information Counters

SBS #738: New §1122B.5 of the 2006 IBC. This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not provide the same level of specificity regarding sales and service counters, teller windows, and information counters as does the ADA Standards. New language is being added to clarify these requirements.

1124B.2

SBS #294, 317: §1124B.2 of the 2006 IBC (§1124B.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not clearly identify requirements for transitioning over changes in floor level as does the ADA Standards. This section is being modified to clarify these requirements.

1124B.3

SBS #319: §1124B.2 of the 2006 IBC (§1124B.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. In contrast to the ADA Standards, the CBC does not include reference to Figure 11B-7B (b), carpet pile thickness, which illustrates the topic of this section. A reference to Figure 11B-7B (b) is being added to this section.

1126B

SBS #714, TL #4: §1126B of the 2006 IBC (§1126B of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC addresses controls and operating mechanisms but not the placement of the equipment as does the ADA Standards. New language is being added to this section to clarify the space allowance, reach range, and accessible route requirements.

1127B.1

SBS #97: §1127B.1 of the 2006 IBC (§1127B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not provide the same level of specificity regarding the scope of required accessible routes as does the ADA Standards. New language is being added to clarify the accessible route requirements.

SBS #97: §1127B.1 of the 2006 IBC (§1127B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section does not specifically identify those code sections pertaining to the requirements for accessible routes. New language is being added to incorporate these references.

SBS #98: §1127B.1 of the 2006 IBC (§1127B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not provide the

same level of specificity regarding the scope of required accessible routes as does the ADA Standards. New language is being added to clarify the accessible route requirements.

SBS #150: §1127B.1 of the 2006 IBC (§1127B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. In contrast to the ADA Standards, the CBC does not provide the same level of specificity regarding accessibility from pedestrian tunnels or elevated walkways. New language is being added to clarify the accessible route requirements.

1127B.4

(§1127B.4 of the 2001 CBC). Proposed to repeal this item as the references contained therein are unnecessary and duplicative. The first reference is to Section 1006.17 of the 1995 CBC; the referenced section was for fixed industrial stairs and was not adopted by DSA/AC during the time this code was in effect. The other references, 1120A.4.3 (revised to 1115A under the 2004 Rulemaking) and 1133B.4.4 are unnecessary as their requirements are already applicable without the non-regulatory references contained in 1127B.4.

1127B.5 #1

SBS #341: §1127B.5 #1 of the 2006 IBC (§1127B.5 #1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. In contrast to the ADA Standards, the CBC does not prohibit the projection of built-up curb ramps into vehicular traffic lanes. New language is being added to address this issue.

SBS #344: §1127B.5 #1 of the 2006 IBC (§1127B.5 #1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section in the CBC describes the location requirements for curb ramps at marked crossings as does the ADA Standards. However, this section does not include reference to the appropriately descriptive, corresponding CBC Figure 11B-22. This reference is being revised to address this issue.

1127B.5 #3

SBS #334: §1127B.5 #3 of the 2006 IBC (§1127B.5 #3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not include a specific reference on how the slope of curb ramps is to be measured or a graphic equivalent as does the ADA Standards. Figure 11B-20E is being modified to include a graphic representation and new language is being added to §1127B.5 #3 to indicate the method to measure the slope of curb ramps. Related change: revised figure 11B-20E.

SBS #335: §1127B.5 #3 of the 2006 IBC (§1127B.5 #3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. In contrast to the ADA Standards, the CBC provides an exception – for a ½” beveled lip at the lower end of the curb ramp – to the requirement that the transition from curb ramps to adjacent surfaces shall be flush and free of abrupt changes. This section is being modified to remove the exception, for the beveled lip, to the requirements for a flush transition free of abrupt changes. Related change: repealed 1127B.5 #5.

1127B.5 #5

SBS #335: (§1127B.5 #5 of the 2001 CBC). This section is being repealed per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC requires a ½” beveled lip at the lower end of curb ramps to indicate transition from the curb ramp to the street for persons with

visual impairments. This CBC requirement conflicts with the ADA Standards' requirement that the transition from curb ramps to walks, gutters, or streets shall be flush and free of abrupt changes. This section is being repealed to remove this conflict. Related change: 1127B.5 #6-10 is being renumbered to 1127B.5 #5-9 in order to accommodate the deletion of item #5.

1127B.5 #6

SBS #335: §1127B.5 #5 of the 2006 IBC (§1127B.5 #6 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being renumbered to accommodate the deletion of 1127B.5 #5 which eliminates the ½" beveled lip requirement for curb ramps.

SBS #338: §1127B.5 #5 of the 2006 IBC (§1127B.5 #6 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not include the same level of specificity as the ADA Standards regarding the ground surface requirements at curb ramps; the CBC does not reference the requirements of 1124B.2-Changes in Level, 1124B.3-Carpet, and 1124B.4-Gratings. In order to include these requirements, this section is being required compliance with 1124B in its entirety.

1127B.5 #7

SBS #335: §1127B.5 #6 of the 2006 IBC (§1127B.5 #7 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being renumbered to accommodate the deletion of 1127B.5 #5 which eliminates the ½" beveled lip requirement for curb ramps.

1127B.5 #8

SBS #335: §1127B.5 #7 of the 2006 IBC (§1127B.5 #8 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being renumbered to accommodate the deletion of 1127B.5 #5 which eliminates the ½" beveled lip requirement for curb ramps.

§1127B.5 #7 of the 2006 IBC (§1127B.5 #8 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section indicates the detectable warnings requirements at curb ramps. Current language regarding the extent of required detectable warnings is unclear. Clarifying language is being proposed to change "A curb ramp shall have a detectable warning..." to "Curb ramps shall have a detectable warning..."

SBS #342: §1127B.5 #7 of the 2006 IBC (§1127B.5 #8 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section indicates the detectable warnings requirements at curb ramps. The ADA Standards require detectable warnings over the full width and depth of all curb ramps. However, the CBC requires detectable warnings inside the grooved border, which includes the ramp flares in addition to the ramp, and provides an exception to the provision of detectable warnings at curb ramps in excess of 1 in 15 (6.7%) slope. This section is being modified to exclude the ramp flares and repeal the high-slope exception.

1127B.5 #9

SBS #335: §1127B.5 #8 of the 2006 IBC (§1127B.5 #9 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being

renumbered to accommodate the deletion of 1127B.5 #5 which eliminates the ½” beveled lip requirement for curb ramps.

SBS #343: §1127B.5 #8 of the 2006 IBC (§1127B.5 #9 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. Current use of the term “cars” in this section of the CBC differs from the ADA Standards’ use of the term “vehicles” in their corresponding sections. This section is being revised to address this discrepancy.

1127B.5 #10

SBS #335: §1127B.5 #9 of the 2006 IBC (§1127B.5 #10 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being renumbered to accommodate the deletion of 1127B.5 #5 which eliminates the ½” beveled lip requirement for curb ramps.

SBS #345: §1127B.5 #9 of the 2006 IBC (§1127B.5 #10 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section in the CBC describes the requirements for diagonal curb ramps and is equivalent to the ADA Standards. However, the figures cited in this section do not correspond with the referenced figures in the ADA Standards. This reference is being revised to provide the correct references.

1129B.1

TL #4: §1129B.1 of the 2006 IBC (§1129B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The specific CBC sections with which compliance is necessary to constitute an accessible route are not identified in this section. New language is being added to identify those code sections pertaining to the requirements for accessible routes.

1129B.1 Exception

SBS #101: §1129B.1 Exception of the 2006 IBC (§1129B.1 Exception of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC provides an exception from meeting the accessible parking ration based on local ordinance. The ADA Standards does not provide a similar exception. The exception is being repealed to correct this discrepancy.

1129B.2

SBS #102: §1129B.2 of the 2006 IBC (§1129B.2 of the 2001 CBC). This section is being repealed per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This CBC section provides alternate requirements for the number of accessible parking spaces required when a parking facility provides fewer than 5 parking spaces. The ADA Standards does not provide a similar exception. This section is being repealed to correct the discrepancy. Related change: 1129B.3 – 1129B.5 are being renumbered to 1129B.2 – 1129B.4 in order to accommodate the deletion of section 1129B.2.

1129B.3

SBS #102: §1129B.2 of the 2006 IBC (§1129B.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being renumbered to accommodate the deletion of 1129B.2 which eliminates the alternate requirements for the number of accessible parking spaces required when a parking facility provides fewer than 5 parking spaces.

1129B.4

SBS #102: §1129B.3 of the 2006 IBC (§1129B.4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being renumbered to accommodate the deletion of 1129B.2 which eliminates the alternate requirements for the number of accessible parking spaces required when a parking facility provides fewer than 5 parking spaces.

1129B.4 #1

SBS #325: §1129B.3 #1 of the 2006 IBC (§1129B.4 #1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not provide reference to the figure indicating two accessible parking spaces sharing a common access aisles as does the ADA Standards. Also, the CBC does not indicate that parking access aisles shall be part of an accessible route. Finally, the CBC does not specify that parked vehicle overhangs shall not reduce the clear width of an accessible route. New language is being added to address these three issues and also to specifically indicate those code sections pertaining to the requirements for accessible routes.

1129B.5

SBS #102: §1129B.4 of the 2006 IBC (§1129B.5 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section is being renumbered to accommodate the deletion of 1129B.2 which eliminates the alternate requirements for the number of accessible parking spaces required when a parking facility provides fewer than 5 parking spaces.

SBS #116: §1129B.4 of the 2006 IBC (§1129B.5 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. As provided in the ADA Standards, the proper symbol designating accessible parking spaces is the International Symbol of Accessibility. This internationally recognized symbol is of specific proportions that are not reflected in the CBC. This section is being revised to include reference to the International Symbol of Accessibility.

SBS #329: §1129B.4 of the 2006 IBC (§1129B.5 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC allows wall-mounted signs at a minimum height of 36" which would not be high enough for the sign not to be obscured by a vehicle parked in the space as is required by the ADA Standards. Existing language is being removed to eliminate the 36" high provision and new language is being added to indicate placement of the sign shall be such that the sign is not obscured by a parked vehicle.

1131B.1

TL #4: §1131B.1 of the 2006 IBC (§1131B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The specific CBC sections with which compliance is necessary to constitute an accessible route are not identified in this section. New language is being added to identify those code sections pertaining to the requirements for accessible routes.

SBS #105: §1131B.1 of the 2006 IBC (§1131B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not

provide specific reference to the technical requirements for passenger drop-off and loading zones as does the ADA Standards. This section is being modified to provide specific reference.

1131B.2 #1

SBS #332: §1131B.2 #1 of the 2006 IBC (§1131B.2 #1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not provide the same level of specificity for the term “level” as does the ADA Standards. Language in this section is being revised to align with the ADA Standards.

SBS #117: §1131B.2 #1 of the 2006 IBC (§1131B.2 #1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not require a sign with the International Symbol of Accessibility to be posted adjacent to passenger drop-off and loading zones as does the ADA Standards. New language is being added to this section to align with the ADA Standards.

1131B.3

TL #4: §1131B.3 of the 2006 IBC (§1131B.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The specific CBC sections with which compliance is necessary to constitute an accessible route are not identified in this section. New language is being added to identify those code sections pertaining to the requirements for accessible routes.

1131B.4

SBS #787: §1121B.2.1 of the 2006 IBC (§1131B.4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. With the exception of sections 1131B.4, 1133B.8.3, and 1133B.8.4, the CBC does not contain specific requirements for accessibility in transportation facilities as does the ADA Standards. Language from the ADA Standards, Section 10 is included in the new CBC Section 1121B – Transportation Facilities – and existing sections 1131B.4, 1133B.8.3, and 1133B.8.4 are being relocated, renumbered, and incorporated into this new section. A cross-reference to the new location of this item will remain in place of the relocated language.

1132B.1

TL #1a: §1132B.1 of the 2006 IBC (§1132B.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. There is ambiguity in the scope of coverage required by this reference to CBC §1114B.1.1. To avoid incorrect interpretations that only the sections listed in §1114B.1.1 are required, the term “...listed...” is being repealed to clarify that all of the divisional requirements referenced in §1114B.1.1 apply as well as the specific CBC sections listed in §1114B.1.1.

1133B.1.1.1.1

SBS #441: §1133B.1.1.1.1 of the 2006 IBC (§1133B.1.1.1.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not specifically state all entrances must be on an accessible route connecting to public transportation stops, accessible parking and passenger loading zones; nor does the CBC specifically state all entrances shall be connected by an accessible route to all accessible spaces/elements within the building/facility as does the ADA Standards. This section is being modified to require all entrances be on an accessible route, reference those sections applicable to accessible routes, and require all entrances be connected by an accessible route to all accessible spaces/elements within the building/facility.

SBS #421: §1133B.1.1.1.1 of the 2006 IBC (§1133B.1.1.1.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The text in this section of the CBC describes the required width of an accessible entrance and the method of measurement but does not provide reference to the figure which graphically depicts the method of measurement as does the ADA Standards. This section is being modified to provide reference to Figure 11B-5B which graphically depicts the method of measurement.

1133B.2.1

Cross-reference to Chapter 10 provision is incorrect with the new adoption of IBC Chapter 10. Section 1003.3.1.8 is corrected to read 1008.1.8.

1133B.2.2

SBS #424: §1133B.2.2 of the 2006 IBC (§1133B.2.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The text in this section of the CBC describes the required width of an accessible exit but not the method of measurement, reference to graphics depicting the method of measurement, reference to sections applicable to openings more than 24 inches deep, nor an exception for doors not requiring full user passage as does the ADA Standards. This section is being modified to describe the method of measurement; provide reference to Figure 11B-5B which graphically depicts the method of measurement; provide reference to sections 1118B.1, 1118B.2, and 1114B.1.2 for openings more than 24 inches deep; and provides an exception for doors not requiring full user passage.

1133B.2.3.2

SBS #438: §1133B.2.3.2 of the 2006 IBC (§1133B.2.3.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not provide the same level of detail regarding the technical requirements for automatic and power assisted doors as does the ADA Standards. This section is being revised to provide technical requirements in compliance with the ADA Standards by including references to ANSI/BHMA A156.10-1985 and ANSI A156.19-1984.

1133B.2.3.2 Exception 1

SBS #227: §1133B.2.3.2 Exception 1 of the 2006 IBC (§1133B.2.3.2 Exception 1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. In conflict with the ADA Standards, this exception to section 1133B.2.3 of the CBC presently allows clear opening widths of doors in existing buildings to be reduced to 30" where the occupant load is less than 10 or where the building official determines unreasonable hardship; section 4.1.6(3)(d)(i) of the ADA Standards allow 32" minimum clear width less 5/8" latch side stop (31-3/8" clear width) in existing buildings where it is technically infeasible to meet the clear opening width requirements. This exception is being revised to align with the width requirements of the ADA Standards.

1133B.2.4.2 Exception 2

SBS #426: (§1133B.2.4.2 Exception 2 of the 2001 CBC). This section is being repealed per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section indicates the minimum maneuvering clearances required at doors. Exception 2 to section 1133B.2.4.2 of the CBC presently allows maneuvering clearances at doors less than required by section 4.13.6 of the ADA Standards. This exception is being repealed to align with the maneuvering clearance requirements of the ADA Standards.

1133B.2.4.4

SBS #433: §1133B.2.4.4 of the 2006 IBC (§1133B.2.4.4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC indicates the minimum required space between two consecutive door openings but does not provide reference to the associated figures as does the ADA Standards. This section is being revised to include reference to the associated figures.

1133B.2.5

SBS #437: §1133B.2.5 of the 2006 IBC (§1133B.2.5 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC indicates the maximum permissible effort to operate doors and is meets the requirements of the ADA Standards. However, the metric conversion for 5 pounds is in error and is being revised from 38 N to 22.2 N.

1133B.2.5.1

This section of the CBC identifies the sweep range and time requirements for a door closer and contains a typographic error. The fifth word from the end, "landing" is incorrect and is being changed to "leading".

1133B.2.5.2

SBS #435: §1133B.2.5.2 of the 2006 IBC (§1133B.2.5.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC indicates the requirements for accessible door hardware. However, the CBC only addresses latching and locking doors whereas the ADA Standards provides scoping for all doors intended to provide accessibility. Additionally, the CBC includes an exception which allows for large bow keys at individual units in hotel or motel units which conflict with the ADA Standards requirement that door opening hardware not require tight grasping, tight pinching, or twisting of the wrist to operate. New language is being added to indicate door hardware applies to handles, pulls, latches, locks, and other operating devices. The exception allowing bow key operation in lieu of accessible hardware is being repealed.

1133B.4.1.1

SBS #377: §1133B.4.1.1 of the 2006 IBC (§1133B.4.1.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the required locations for handrails. This section of the CBC does not meet the requirements of the ADA standards because existing language does not include a requirement that handrails shall be continuous along both sides of a stairway; also, this section of the CBC includes exceptions which permit stairways to have handrails on one side of the stairs instead of both sides of the stairs as required by the ADA Standards. New language is being added to specifically require continuous handrails on both sides of a stair; also, the exceptions allowing handrails on only one side of the stair are being repealed.

1133B.4.2.1

SBS #378: §1133B.4.2.1 of the 2006 IBC (§1133B.4.2.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the required handrail mounting height; however, current CBC language does not provide the same specificity regarding the method of measuring the handrail height – from the stair nosing to the top of the handrail gripping surface as required by the ADA Standards. This section is being revised to clarify the required method of measuring the handrail height.

1133B.4.2.2

SBS #379: §1133B.4.2.2 of the 2006 IBC (§1133B.4.2.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the required handrail extension lengths and configuration at the top and bottom of stairs; however, the current CBC language does not provide the same specificity regarding the handrail extension configuration as does the ADA Standards. New language is being added to clarify the required configuration.

SBS #224: §1133B.4.2.2 Exception 1 of the 2006 IBC This exception is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the required handrail extension lengths and configuration at the top and bottom of stairs. However, the current CBC language does not require continuous inside handrail on switchback or dogleg stairs as does the ADA Standards. An exception to the requirement for handrail extensions is being added to require continuous inside handrail on switchback or dogleg stairs.

SBS #224, TL #28: §1133B.4.2.2 Exception 2 of the 2006 IBC (§1133B.4.2.4 of the 2001 CBC). This exception is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. Section 1133B.4.2.2 of the CBC identifies the required handrail extension lengths and configuration at the top and bottom of stairs; section 1133B.4.2.4 of the CBC indicates an alternate method of termination when the handrail extension, per 1133B.4.2.2 would result in the extension projecting into the circulation area and create a hazard. Per the ADA Standards, this alternate method of termination is only applicable to existing buildings where the plan configuration does not allow the required extension without creating a hazardous condition. Section 1133B.4.2.4 is being relocated to section 1133B.4.2.2 Exception 2 as an exception to the required handrail extension lengths and configuration. This section is also being revised to clarify that this exception applies only to existing buildings. Related change: 1133B.4.2.4.

1133B.4.2.3

SBS #380: §1133B.4.2.3 of the 2006 IBC (§1133B.4.2.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the required methods of terminating the ends of accessible handrails. However, the CBC does not specify the handrail shall return to the wall or floor and the reference to “newel posts and safety terminals” differs significantly from language in the ADA Standards. CBC language is being revised to align with the ADA Standards.

1133B.4.2.4

§1133B.4.2.2 Exception 2 of the 2006 IBC (§1133B.4.2.4 of the 2001 CBC). Section 1133B.4.2.4 is being rephrased and relocated to section 1133B.4.2.2 Exception 2 as an exception to the required handrail extension lengths and configuration. Related change: 1133B.4.2.2.

§1133B.4.2.4 of the 2006 IBC (§1133B.4.2.6.2 of the 2001 CBC). Section 1133B.4.2.6.2 is being relocated to section 1133B.4.2.4 as the requirements of this section appropriately apply to handrails rather than handgrips as currently located in section 1133B.4.2.6.2. Related changes: 1133B.4.2.6.1 and 1133B.4.2.6.2.

1133B.4.2.6.1

§1133B.4.2.6 of the 2006 IBC (§1133B.4.2.6.1 of the 2001 CBC). Due to section 1133B.4.2.6.2 being relocated to section 1133B.4.2.4, section 1133B.4.2.6.1 is being renumbered to 1133B.4.2.6. Related changes: 1133B.4.2.4 and 1133B.4.2.6.2.

1133B.4.2.6.2

§1133B.4.2.4 of the 2006 IBC (§1133B.4.2.6.2 of the 2001 CBC). Section 1133B.4.2.6.2 is being relocated to section 1133B.4.2.4 as the requirements of this section appropriately apply to

handrails rather than handgrips as currently located in section 1133B.4.2.6.2. Related changes: 1133B.4.2.4 and 1133B.4.2.6.1.

1133B.4.5.1

SBS #375: §1133B.4.5.1 of the 2006 IBC (§1133B.4.5.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies requirements for stair treads. Unlike the ADA Standards, the CBC does not include the requirement that the radius of the leading edge of stair treads shall be no greater than ½". New language is being added to this section to include this ADA Standards' requirement.

1133B.5.1

TL #47, 1a and 1l: §1133B.5.1 of the 2006 IBC (§1133B.5.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the general requirements for ramps in new construction; existing language includes reference to "path of travel". The ADA Standards specifically identifies "path of travel" as applicable to existing facilities. In new facilities, the ADA Standards employs the term "accessible route" or "accessible route of travel" to describe a "...continuous unobstructed path connecting all accessible elements and spaces of a building or facility." To be consistent with the ADA Standards, "path of travel" is being revised to "accessible route". Related change: 1102B-Accessible Route of Travel, 1102B-Path of Travel.

TL #47: §1133B.5.3 of the 2006 IBC (§1133B.5.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the general requirements for ramps in new construction and includes the requirement, "The least possible slope shall be used for any ramp". The US Department of Justice has commented that this requirement should be relocated to the CBC section pertaining to ramp slopes – 1133B.5.3. In compliance with this recommendation, this language is being relocated to 1133B.5.3. Related change: 1133B.5.3.

1133B.5.2

SBS #354, 355, 356 and TL #49: §1133B.5.2 of the 2006 IBC (§1133B.5.2, 1133B.5.2.1, and 1133B.5.2.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the width requirements for ramps in new construction. The US Department of Justice has commented that the width requirements in these sections are unclear. The requirements contained in sections 1133B.5.2, 1133B.5.2.1, and 1133B.5.2.2 is being combined into one section, 1133B.5.2, for clarity.

1133B.5.3

TL #47: §1133B.5.3 of the 2006 IBC (§1133B.5.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. Section 1133B.5.1 of the CBC identifies the general requirements for ramps in new construction and includes the requirement, "The least possible slope shall be used for any ramp". The US Department of Justice has commented that this requirement should be relocated to the CBC section pertaining to ramp slopes – 1133B.5.3. In compliance with this recommendation, this language is being relocated to 1133B.5.3. Related change: 1133B.5.1.

TL #1a and 1l: §1133B.5.3 of the 2006 IBC (§1133B.5.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the slope requirements for ramps in new construction; existing language includes reference to "path of travel". The ADA Standards specifically identifies "path of travel" as

applicable to existing facilities. In new facilities, the ADA Standards employs the term “accessible route” or “accessible route of travel” to describe a “...continuous unobstructed path connecting all accessible elements and spaces of a building or facility.” To be consistent with the ADA Standards, “path of travel” is being revised to “accessible route”. Related change: 1102B-Accessible Route of Travel, 1102B-Path of Travel.

SBS #350: §1133B.5.3 of the 2006 IBC (§1133B.5.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the slope requirements for ramps in new construction. The US Department of Justice has commented that this section needs to limit the rise of ramp runs to 30 inches. New language is being added to include this requirement.

SBS #352, TL #48: §1133B.5.3 of the 2006 IBC (§1133B.5.4.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the slope requirements for ramps in new construction. The US Department of Justice has commented that the table presently located in 1133B.5.4.1 should be relocated to 1133B.5.3 because the table illustrates the ramp slope locations and not the location of landings. The table is being relocated to address this comment. Related change: 1133B.5.4.1.

1133B.5.4.1

SBS #352, TL #48: §1133B.5.3 of the 2006 IBC (§1133B.5.4.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the location of landings requirements for ramps in new construction. The US Department of Justice has commented that the table presently located in 1133B.5.4.1 should be relocated to 1133B.5.3 because the table illustrates the ramp slope locations and not the location of landings. The table is being relocated to address this comment. Related change: 1133B.5.3.

1133B.5.4.2

SBS #358, TL #48: §1133B.5.4.2 of the 2006 IBC (§1133B.5.4.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the size requirements for ramp landings in new construction. The CBC does not address the size of bottom landings except at a change of direction – 1133B.5.4.6. The title of this section is being revised to indicate applicability to bottom landings in addition to top landings. New language is being added to this section to indicate the required size of bottom landings.

1133B.5.4.3

SBS #359: §1133B.5.4.3 of the 2006 IBC (§1133B.5.4.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the encroachment of doors requirements for ramp landings in new construction; however, the reference to 1133B.5.4.1 does not provide additional information regarding encroachment of doors at ramp landings. New language is being added to clarify the dimensional requirements when doors encroach on landings.

1133B.5.4.6

SBS #362: §1133B.5.4.6 of the 2006 IBC (§1133B.5.4.6 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the required landing dimensions where a ramp changes direction, by more than 30 degrees, at a ramp landing in new construction; however, the ADA Standards require a 60” x 60” landing in all cases where a ramp changes direction at a ramp landing. This section is being

revised to eliminate the 30 degree stipulation and require a 60" wide x 72" length in the direction of ramp run, thus maintaining the existing requirement for 72" length in the direction of ramp run.

1133B.5.5.1

SBS #365: §1133B.5.5.1 of the 2006 IBC (§1133B.5.5.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the handrail mounting height at ramps; however, current CBC language does not provide the same specificity regarding the method of measuring the handrail height – from the ramp surface to the top of the handrail gripping surface as required by the ADA Standards. This section is being revised to clarify the required method of measuring the handrail height.

SBS #365: §1133B.5.5.1 of the 2006 IBC (§1133B.5.5.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the required handrail mounting orientation at ramps; however, current CBC language does not indicate the handrail shall be parallel to the ramp surface as required by the ADA Standards. This section is being revised to clarify the required handrail mounting orientation at ramps.

SBS #365: §1133B.5.5.1 of the 2006 IBC (§1133B.5.5.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the required handrail extension configuration at the top and bottom of ramps. However, the current CBC language does not provide the same level of specificity regarding the method of terminating the end of the handrail; the CBC states, "...the ends shall be returned" and the ADA Standards requires the, "...ends of handrails shall be either rounded or returned smoothly to floor, wall or post." This section is being modified to align with the ADA Standards.

SBS #365: §1133B.5.5.1 of the 2006 IBC (§1133B.5.5.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the required handrail extension lengths and configuration at the top and bottom of ramps. However, the current CBC language does not require continuous inside handrail on switchback or dogleg ramps as does the ADA Standards. An exception to the requirement for handrail extensions is being added to require continuous inside handrail on switchback or dogleg ramps.

§1133B.5.5.1 of the 2006 IBC (§1133B.5.5.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the required clearance between the ramp's handrail and an adjacent wall. However, current CBC language indicates handrails shall have a space of "...not less than 1 ½ inches..." between the handrail and the wall; the ADA Standards require a space of 1 ½ inches absolute. The phrase "not less than" is being repealed to align with the ADA Standards.

§1133B.5.5.1 of the 2006 IBC (§1133B.5.5.1 of the 2001 CBC). This section is being modified for clarity. This section of the CBC identifies the required handrail diameter of 1 ¼ to 1 ½ inches but fails to indicate the method of measurement. This section is being modified to indicate a diameter of 1 ¼ to 1 ½ inches "...in cross-sectional nominal dimension..."

1133B.5.5.1 Exception 2

SBS #365: §1133B.5.5.1 Exception 2 of the 2006 IBC (§1133B.5.5.1 Exception 2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the requirements for handrails at ramps and includes Exception

2 which allows one handrail, rather than two, in Group R, Division 1 or 3 Occupancies. The ADA Standards does not provide an exception for Group R, Division 1 or 3 Occupancies. Exception 2 is being repealed and Exception 3 is being renumbered to Exception 2.

1133B.5.5.1.1

SBS #224, 381: §1133B.5.5.1.1 of the 2006 IBC (§1133B.5.5.1.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies alternate handrail termination configurations at ramps where the regular termination configuration would create a hazard; included in this alternate configuration is a reference to section 1133B.4.2.4 which provides similar alternate configuration for handrail termination at stairs. The provisions of 1133B.4.2.4 are being modified and relocated 1133B.4.2.2 Exception 2. This section, 1133B.5.5.1.1, is being modified to retain the specific alternate configuration currently identified and eliminate the reference to 1133B.4.2.4.

1133B.5.6

SBS #368: §1133B.5.6 of the 2006 IBC (§1133B.5.6 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the conditions under which wheel guides are required at ramps. However, the CBC contains a provision which applies to ramps in excess of 10' long; the ADA Standards do not exempt ramps in excess of 10' long from the requirement for edge protection. This section is being modified to repeal the 10' length exemption and clarify the reference to sections 1133B.5.6.1 and 1133B.5.6.2 which provide the technical requirements for wheel guides.

1133B.5.7, 1133B.5.7.1 through 1133B.5.7.5

§1133B.5.7 of the 2006 IBC (§1133B.5.7 of the 2001 CBC). This section is being modified to provide clarity and eliminate duplicative code language. This section of the CBC identifies the conditions under which guards/guardrails are required at ramps or landings and the following subsections provide the specific technical requirements for guards/guardrails. The technical requirements for guards/guardrails are contained in IBC section 1013 and are equivalent to the technical requirements of 1133B.5.7.1 through 1133B.5.7.5. Section 1133B.5.7 is being modified to reference section 1013, the technical requirements of 1133B.5.7.1 through 1133B.5.7.5 are being repealed to avoid duplicity, and the term "guardrail" is being replaced with the term "guard" for consistency. In 1133B.5.7.5 is amended to correct the spelling of the word 'requirements'.

1133B.5.8

SBS #284: New §1133B.5.8 of the 2006 IBC. This section is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. In contrast with the ADA Standards, the DSA/AC does not presently adopt, for purposes of accessibility in public accommodations and commercial facilities, requirements which prohibit water from accumulating on the walking surfaces of outdoor ramps and landings. This section is being added to specifically prohibit water from accumulating on the walking surfaces of outdoor ramps and landings.

1133B.7.1

SBS #284: §1133B.7.1 of the 2006 IBC (§1133B.7.1 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the general requirements for the walking surface of walks and sidewalks but does not contain a requirement for passing spaces as does the ADA Standards. To align with the ADA Standards, new language is being added to this section to require passing spaces on walks and sidewalks.

1133B.7.1.3

SBS #291: §1133B.7.1.3 of the 2006 IBC (§1133B.7.1.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the allowable surface cross slope of ¼" per foot for walks and sidewalks and contains an exception which allows ½" per foot for distances up to 20' when the enforcing agency finds unreasonable hardship. The ADA Standards do not provide a similar exception. Language is being repealed from this section to eliminate the unreasonable hardship exception.

1133B.8.1

The term "guardrail" is being replaced with the term "guard" for consistency. (Related changes) The technical requirements for guards/guardrails are contained in IBC section 1013 and are equivalent to the technical requirements of 1133B.5.7.1 through 1133B.5.7.5. Section 1133B.5.7 is being modified to reference section 1013, the technical requirements of 1133B.5.7.1 through 1133B.5.7.5 are being repealed to avoid duplicity, and the term "guardrail" is being replaced with the term "guard" for consistency.

1133B.8.3

SBS #786-819: §1133B.8.3 of the 2006 IBC (§1133B.8.3 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the technical requirements for detectable warnings at transit boarding platforms. Because the new section 1121B is being added for accessibility requirements at public transportation facilities, the requirements of 1133B.8.3 are being relocated to the new section 1121B.3.1, item 8(a). A cross reference to the new section 1121B.3.1, item 8(a) is being added to and will remain in this section.

1133B.8.4

SBS #786-819: §1133B.8.4 of the 2006 IBC (§1133B.8.4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the technical requirements for detectable directional texture at transit boarding platforms. Because the new section 1121B is being added for accessibility requirements at public transportation facilities, the requirements of 1133B.8.4 are being relocated to the new section 1121B.3.1, item 8(b). A cross reference to the new section 1121B.3.1, item 8(b) is being added to and will remain in this section.

1133B.8.5

SBS #786-819: §1133B.8.5 of the 2006 IBC (§1133B.8.5 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the technical requirements for detectable warnings at hazardous vehicular areas; this section also requires compliance with 1133B.8.3 through 1133B.8.5. Because the new section 1121B is being added for accessibility requirements at public transportation facilities, the requirements of 1133B.8.3 and 1133B.8.4 are being relocated to the new section 1121B.3.1, items 8(a) and 8(b). 1133B.8.3 regulates detectable warnings at transit boarding platforms. 1133B.8.4 regulates directional texture at transit boarding platforms. Finally, this section, 1133B.8.5, provides circular reference to itself by requiring compliance with 1133B.8.5. This section is being modified to: 1) provide the updated reference to detectable warnings at transit boarding platforms, 2) repeal the reference to 1133B.8.4, and 3) repeal the circular self-reference to 1133B.8.5

1133B.8.6.2

SBS #309, TL #41: §1133B.8.6.2 of the 2006 IBC (§1133B.8.6.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC identifies the required headroom of accessible routes of travel but fails to indicate

required headroom at areas adjoining the accessible route of travel as does the ADA Standards. New language is being added to require warning barriers where the headroom of an area adjacent to an accessible route provides less than 80" vertical clearance.

1134B.2

SBS #197: §1134B.2 of the 2006 IBC (§1134B.2 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC requires altered areas in existing buildings or facilities undergoing alteration, structural repair, or addition to comply with the provisions of Division I, New Buildings. This section of the Building Code does not provide the same level of specificity as the ADA Standards because it makes no reference to, nor require full compliance with 1134B for "...each such altered element, space, feature or area...". New language is being added to clarify that each altered element, space, feature, or area within a building undergoing alteration shall comply with the provisions of Division I, New Buildings.

1134B.2.1 Exception 2.4

SBS #128: §1134B.2.1 Exception 2.4 of the 2006 IBC (§1134B.2.1 Exception 2.4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC provides exception to the elevator requirement for existing buildings three stories or more, and more than 3,000 square feet per floor when a reasonable portion of public services are available on the first floor. The language of this section differs slightly from the ADA Standards which allow "...3,000 or more square feet per floor..." This section is being modified to align with the ADA Standards.

1134B.2.1 Note

SBS #133: §1134B.2.1 Note of the 2006 IBC. This note is being added per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. The CBC does not contain specific language mandating interior and exterior stairs comply with the accessibility requirements when levels of an existing building or facility are not connected by an elevator, ramp, or other accessible means of vertical access. New language is being added to clarify this requirement.

1134B.2.1 Exception 4

SBS #22: §1134B.2.1 Exception 4 of the 2006 IBC (§1134B.2.1 Exception 4 of the 2001 CBC). This section is being modified per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. This section of the CBC provides an exception to the elevator requirement for existing buildings undergoing maintenance work. The CBC does not provide the same level of specificity as the ADA Standards regarding the distinction between an alteration project and maintenance work. This section is being modified to include language from the ADA Standards which distinguishes between maintenance work and maintenance work affecting the usability of a building or facility.

1134B.2.2

SBS #232: §1115B.1 Exception 2 of the 2006 IBC (§1134B.2.2 of the 2001 CBC). This section is being relocated per G.C. §4450(c) to meet the requirements of the ADA Standards for Accessible Design as adopted under Title III of the Americans with Disabilities Act. ADA Standards 4.1.6(3) (e) groups the scoping requirements pertaining to inaccessible restrooms in existing facilities. The requirements of 1134B.2.2 are being relocated to 1115B.1 Exception 2 to similarly group the CBC requirements. Related change: 1115B.1 Exception 2.

1134B.3

(§1134B.3 of the 2001 CBC). This section is being repealed for clarity and to eliminate duplicative provisions of the CBC. 1134B.3 provides automatic door width requirements for existing buildings that duplicate the requirements of section 1133B.2.3.2 as applied to existing buildings.

**CHAPTER 11C
STANDARDS FOR CARD READERS AT
GASOINE FUEL DISPENSING FACILITIES**

DSA/AC is proposing to relocate existing Chapter 11C of the 2001 CBC into the IBC with no amendments or repeals. Chapter 11C is a separate California Chapter with no corresponding IBC chapter.

**CHAPTER 16
STRUCTURAL DESIGN**

**SECTION 1607
LIVE LODS**

1607.7 (Loads on handrails, guards, grab bars and vehicle barriers) in 2006 IBC: The requirements of 1607.7 are intended to provide an adequate degree of structural strength and stability to handrails, guards, grab-bars. This IBC section references ICC A117.1; however, in California ICC A117.1 would not apply. A preemptive editorial amendment to IBC 1607.7 is made to cross-reference Chapters 11A and 11B as a statewide application in California.

1607.7.2 (Grab bars, shower seats and dressing room bench seats) in 2006 IBC: These live loads provide for the normal anticipated loads from the use of the grab bars, shower seats and dressing-room bench seats. DSA/AC is proposing to amend IBC section 1607.7.2 to include a cross-reference to DSA/AC application provisions in 109.1 and those accessibility provisions in 1127A and 1115B.7 grab bar provisions.

**CHAPTER 24
GLASS AND GLAZING**

(Relocated from 2001 CBC Chapter 24) Note: DSA/AC is repealing the Note which appears just below UBC Chapter 24 Title, in the 2001 CBC. This Note is no longer necessary with other amendments in IBC Chapter 24.

UBC Chapter 24 (Glass and Glazing): DSA/AC proposes to repeal adoption of the entire UBC Chapter 24. DSA/AC proposes to remove the adoption indicator (+) from the Matrix Adoption Table which indicated the entire UBC Chapter 24 is adopted except for section 2406.6. This indicator (+) is no longer necessary with other amendments in IBC Chapter 24.

IBC 2406 (Safety Glazing): DSA/AC proposes to adopt IBC provision in 2406 regarding safety glazing, only, to coordinate with the accessibility provisions in Chapter 11A in Sections 1134A.5 (Bathtubs) and 1134A.6 (Showers).

With the increased use of sliding patio doors, glass tub and shower enclosures and similar applications where large pieces of glass are used, cutting and piercing injuries from contact with broken glass have become a safety concern. In recognition of a lack of code provisions controlling these risks, codes included limited requirements that regulate the use of glass. It was recognized that safety glazing materials must be required for glazed areas that would reasonably be exposed to human impact. Some questions arose as to the proper definition of these areas (Section 2406.3 identifies these 'hazardous locations'). Section 2406 provides comprehensive regulations for the use of safety glazing materials and installation parameters.

Safety glazing requirements apply to both replacement glass and new construction. Replacement glass includes windows, doors, and other assemblies containing glass that are moved, partially or intact, from one location in a building to another location in the same building, or to another building on the same site or a different site. While glass mirrors are included within the scope of glazing, mirrors with a continuous backing support are not required to be safety glazed according to Exception 7 in Section 2406.3.1.

CHAPTER 27 ELECTRICAL

CHAPTER 2701 GENERAL

2701.1 (Scope): IBC 2701.1 makes reference to ICC Electrical Code. The state of California does not adopt the ICC Electrical Code. For these reasons DSA/AC is making a preemptive editorial amendment to correct the ICC Electrical Code to California Electrical Code.

2702.2.5 (Accessible means of egress elevators) DSA/AC is proposing to adopt IBC section 2702.2.5 to coordinate with other DSA/AC adoption in 1007.4 (Elevators) and 3003.1 (Standby Power).

2702.2.6 (Accessible means of egress platform lifts) DSA/AC is proposing to adopt IBC section 2702.2.6 to coordinate with other DSA/AC adoption in 1007.5 (Platform Lifts).

CHAPTER 29 PLUMBING SYSTEMS

UBC Chapter 29 NOTE: DSA/AC application is shown as a Note just below the Title of Chapter 29. This note is not necessary. DSA/AC is proposing to repeal this NOTE.

SECTION 2901 GENERAL

2901.1 (Scope): IBC 2901.1 (Scope) makes reference to the International Plumbing Code. In California the International Plumbing Code is not applicable. For these reasons DSA/AC is making a preemptive editorial amendment to correct the International Plumbing Code to California Plumbing Code.

SECTION 2902 MINIMUM PLUMBING FACILITIES

2902.1.1 (Unisex toilet and bath fixtures) in the 2006 IBC: IBC 2902.1.1 makes reference to the International Plumbing Code. In California the International Plumbing Code is not applicable. For these reasons DSA/AC is making a preemptive editorial amendment to correct the International Plumbing Code to California Plumbing Code. This IBC section also references section 404. For accessibility in public housing the 'the IBC Section 404' is replaced with 'this code'. DSA/AC is amending to be consistent for accessibility in public housing.

CHAPTER 30 ELEVATORS AND CONVEYING SYSTEMS

SECTION 3001 GENERAL

Figures 30A through 30D (Editorial Correction to the Matrix Adoption Table) In an earlier Rulemaking Figures 30-A through 30-D were relocated to Chapter 11B, published in the 2001 CBC as Figures 11B-40A (Minimum Dimensions of Elevator Cars) , 11B-40B (Elevator Control Panel), Figure 40-C (Hoist way and Elevator Entrances) and Figure 40-D (Graph of Timing Equation).

In an earlier Rulemaking Figures 30-A, 30-B and 30-D were relocated to Chapter 11A, published in the 2001 CBC as 11A-A (Minimum Dimensions of elevator Cars), 11A-B (Elevator Control Panel) and 11A-C (Graph of Timing Equation). DSA/AC is proposing to repeal our adoption of these Figures from the Matrix Adoption Table.

3001.1 (Scope) This IBC Section indicates that the requirements in Chapter 30 are applicable to the design, construction, installation, alteration and repair of any elevator, conveying system or component thereof. In addition to requirements for design, construction and installation, requirements for alteration,

repair, testing and inspections of elevators and conveying systems are located in the standards referenced in Chapter 30.

DSA/AC is proposing to adopt IBC 3003.1 for standby power to coordinate with other DSA/AC adoption in 1007.4 for elevators. DSA/AC is proposing to relocate from 2001 CBC section 3001 Exception to (Scope), renumbered as section 3001.1 Exception, and amended to cross-reference application section 109.1 for elevators and special access lifts.

This DSA/AC exception cross references requirements for special access elevators and special access lifts as published in the California Code of Regulations, Title 24, Part 7 (California Elevator Safety Construction Code), Article 7-15 (Special Access Elevators and Special Access Lifts), Section 7-3093 through 7-3094.5 and CBC Sections 1124A (Elevators and Special Access (Wheelchair) Lift) and 1116B (Elevators and Special Access (Wheelchair) Lifts) for applications listed in Section 109.1 regulated by the DSA/AC. The scope of Article 7-15 apply to special access elevators installed to facilitate access according to Title 24, under the jurisdiction of the Department of Industrial Relations, Division of Occupational Safety and Health intended for the exclusive use of persons with disabilities.

2001 CBC- 3001 Except. Only: DSA/AC is proposing to repeal 3001.1 CA amendments with the new adoption of IBC 3001.

2001 CBC 3001.1: DSA/AC relocated 2001 CBC section 3001.1 (Referenced Standards) and repealed as shown in strikeout.

3001.3 (Accessibility): IBC 3001.3 cross-references IBC Chapter 11 and ICC A117.1. DSA/AC does not adopt IBC Chapter 11 or ICC A117.1. DSA/AC proposes to adopt new IBC section 3001.3 (Accessibility) with CA amendments cross-referencing accessibility Chapters 11A & 11B. Amendments are also made to include a cross-reference to applications listed in 109.1 and 110.2.1.2 for accessibility to passenger elevators and special access lifts.

CBC 3003 (Special Provisions): As a result of DSA/AC adoption and amendments to IBC section 3001.1 (Scope) which cross-references DSA/AC application provisions in 109.1, DSA/AC proposes to repeal each Exception in the following 2001 California provisions shown in strikeout:

- 3003.4.1 General,
- 3003.4.2 (Operation and leveling),
- 3003.4.4 (Door Size),
- 3003.4.5 (Door protective and reopening device),
- 3003.4.6.1 (Hall call),
- 3003.4.6.2 (Car call),
- 3003.4.7 (Car inside),
- 3003.4.8 (Car controls),
- 3003.4.9 (Car position indicator and signal),
- 3003.4.12 (Handrails),
- 3003.4.13 (Minimum illumination),
- 3003.4.14 (Hall buttons),
- 3003.4.15 (Hall lantern),
- 3003.4.16 (Doorjamb marking),
- 3003.4.17 (Location)

**CHAPTER 31
SPECIAL CONSTRUCTION**

**SECTION 3104
PEDESTRIAN WALKWAYS AND TUNNELS**

3104.2 (Separate structures) Exception #2: DSA/AC is proposing to make a preemptive editorial amendment to IBC 3104.2 to cross-reference Chapter 11A. To coordinate accessibility provisions, Exception #2 is further amend to also include 'buildings connected by stairs, walkways, or roof', shall be considered one structure. DSA/AC is proposing to adopt Exception 2 as amended.

**CHAPTER 31B
PUBLIC SWIMMING POOLS**

The purpose of Chapter 31B is to locate in one place 'Public Swimming Pool' provisions adopted by the Department of Health Services.

**SECTION 3113B
POOL DECKS**

3113B.1 (General).

DSA/AC is proposing to relocate section 3113B.1 with Exception #4 only, from the 2001 CBC and adopt as 3113B.1 (General) with Exception #4 only. The purpose of CA provision to 3113B is to adopt general provisions for pool decks as regulated by the Department of Health Services DSA/AC also adopts an exception for applications listed in 109.1 regulated by DSA/AC for any mechanism provided to assist persons with disabilities in gaining entry into the pool and in exiting from the pool. A cross-reference is included referencing the provisions in 1104B.4.4 for Participation areas. DSA/AC is also making a preemptive editorial amendment to CBC section 3113B.1 (General) in Exception #4 to cross-reference Chapter 11B. DSA/AC adopts CBC section 3113B.1 without exceptions 1, 2 & 3.

**CHAPTER 33
SAFEGUARDS DURING CONSTRUCTION**

**SECTION 3306
PROTECTION OF PEDESTRIANS**

3306.2 (Walkways): Construction operations must not narrow or impede the normal flow of pedestrian traffic along a walkway by the placement of a fence or other enclosure. Note that the authority having jurisdiction must approve any construction operations that will cause the narrowing or impedance of a walkway, such as the sidewalk. If a walkway is narrowed or enclosed, the construction of another or wide walkway is required for all pedestrians. The walkway must be able to handle the normal anticipated flow of pedestrian traffic and must not be less than the minimum 4-foot (1219 mm) width. In addition, the walkway must be a stable surface that is capable of supporting all imposed loads. The minimum design load of the walkway must not be less than 150 pounds per square feet (psf) (7182 Pa).

IBC section 3306.2 (Walkways) cross-references IBC Chapter 11. In California the provisions of IBC Chapter 11 do not apply. DSA/AC is proposing to make a preemptive editorial amendment to cross-reference Chapters 11A & 11B for accessibility.

**CHAPTER 34
EXISTING STRUCTURES**

**SECTION 3401
GENERAL**

3401.1 (Scope) This IBC section states the scope of this chapter and references alternative methods of code compliance for alteration, repair, addition and change of occupancy of existing structures. This section also defines the responsibilities for maintenance, repairs, compliance with other codes and periodic testing. DSA/AC is proposing to relocate from 2001 CBC section 3401 (General) the Note, to cross reference accessibility provisions in Chapter 11B, Section 1134B and amend to include application provisions in Section 109.1 regulated by the DSA/AC. Repeals are shown in strikeout and adoptions are shown in underline.

**SECTION 3407
HISTORIC BUILDINGS**

In California the IBC provisions for Historic Buildings are not applicable. DSA/AC is proposing to relocate from 2001 CBC Chapter 34, Division II adopting cross-reference Note, shown in underline, directly under the title of Section 3407 (Historic Buildings). This DSA/AC Note would direct the code user to the California Code of Regulations, Title 24, and Part 8 for applications listed in 109.1 regulated by the DSA/AC for Qualified Historical Building provisions.

DRAFT

TECHNICAL, THEORETICAL, AND EMPIRICAL STUDY, REPORT, OR SIMILAR DOCUMENTS:

(Government Code Section 11346.2 (b) (2) requires an identification of each technical, theoretical, and empirical study, report, or similar document, if any, upon which the agency relies in proposing the regulation(s).)

DSA/AC relied on the following in proposing these regulation(s):

- The federal Americans with Disabilities Act of 1990 as adopted by the United States Department of Justice (USDOJ).
- Title III of the ADA
- ADA Standards for Accessible Design (ADA Standards)
- A detailed side-by-side comparison of the ADA Standards and the accessibility requirements of the CBC.
- The USDOJ letter of initial response.

CONSIDERATION OF REASONABLE ALTERNATIVES

(Government Code Section 11346.2(b) (3) (A) requires a description of reasonable alternatives to the regulation and the agency’s reason for rejecting those alternatives. In the case of a regulation that would mandate the use of specific technologies or equipment or prescribe specific action or procedures, the imposition of performance standards shall be considered as an alternate) [Describe reasonable alternatives and reason for rejecting those alternatives]

Public Discussions of Proposed Regulations:

In order to increase public participation and improve the quality of these regulations DSA/AC involved parties who would be subject to these proposed regulations in public discussions. The purpose of the public discussions was to receive reasonable alternatives to these regulations from the public. The following public discussion of proposed regulations took place:

Public Meetings of the Division of the State Architect Advisory Board (DSAAB) Access Committee were held on Wednesday, May 3, 2006 10:00 AM – 4:00 PM; Thursday, May 4, 2006 10:00 AM – 4:00 PM; Wednesday, May 10, 2006 10:00 AM – 4:00 PM and Thursday, May 11, 2006 10:00 AM – 4:00 PM. Live Committee Meeting was held at the Division of the State Architect, 1102Q Street, Sacramento, CA 95814, 5th Floor Conference Room B. Participation via video conference was available at the following four locations:

Video Conference
Division of the State Architect
Bay Area Office
1515 Clay Street, Suite 1201
Oakland, CA 94612

Video Conference
Division of the State Architect
Sacramento Office, 5th Floor
1102 Q Street, Conf Room B
Sacramento, CA 95814

Video Conference
Division of the State Architect
Los Angeles Regional Office
700 North Alameda Street, Suite 5-500
Los Angeles, Ca 90012

Video Conference
Division of the State Architect
San Diego Regional Office
16680 West Bernardo Drive
San Diego, CA 92127

REASONABLE ALTERNATIVES THE AGENCY HAS IDENTIFIED THAT WOULD LESSEN ANY ADVERSE IMPACT ON SMALL BUSINESS.

(Government Code Section 11346.2(b) (3) (B) requires a description of any reasonable alternatives that have been identified or that have otherwise been identified and brought to the attention of the agency that would lessen any adverse impact on small business. Include facts, evidence, documents, testimony, or other evidence upon which the agency relies to support an initial determination that the action will not have a significant adverse impact on business.)

[Describe reasonable alternatives and reason for rejecting]

FACTS, EVIDENCE, DOCUMENTS, TESTIMONY, OR OTHER EVIDENCE OF NO SIGNIFICANT ADVERSE IMPACT ON BUSINESS.

(Government Code Section 11346.2(B)(4) requires the facts, evidence, documents, testimony, or other evidence on which the agency relies in to support an initial determination that the action will not have a significant adverse economic impact on business)
[Describe the facts, evidence, documents, testimony or other evidence]

DUPLICATION OR CONFLICTS WITH FEDERAL REGULATIONS

(Government Code Section 113465.2(b)(5) requires a department, board, or commission within the Environmental Protection Agency, the Resources Agency, or the Office of the State Fire Marshal to describe its efforts, in connection with a proposed rulemaking action, to avoid unnecessary duplication or conflicts with federal regulations contained in the Code of Federal Regulations addressing the same issues. These agencies may adopt regulations different from these federal regulations upon a finding of one or more of the following justifications:

- (A) The differing state regulations are authorized by law and/or
- (B) The cost of differing state regulations is justified by the benefit to human health, public safety, public welfare, or the environment. It is not the intent of this paragraph to require the agency to artificially construct alternatives or to justify why it has not identified alternatives)

[DESCRIBE EFFORTS, if applicable]

DRAFT