

Proposed Amendments to:

- 2009 International Building Code
- 2009 International Residential Code
- 2009 International Existing Building Code
- 2009 International Fire Code
- 2009 International Fuel Gas Code
- 2009 International Mechanical Code
- 2009 International Plumbing Code
- 2008 National Electric Code

Draft Copy - 06/11/13

Village of Oak Park, Illinois **Building & Property Standards Department** 123 Madison St. **Oak Park, IL 60302** www.oak-park.us

SIGNIFICANT CHANGES FROM 4/01/13 DRAFT:

1. Correction of scrivener's errors. permit, generally from 200 square feet to 400 square feet. alterations of existing one-and two-family residential buildings. renovated space has a residential occupancy above. floor area.

occupiable roofs in the International Building Code (inserted after Item 66). 259).

13. Item 348: Added section to clarify fire sprinkler requirements for A-2 occupancies serving alcoholic beverages (inserted after Item 302).

- 2. Revised some legal language of the administrative provisions of Chapter 1 of the code books. 3. Item 21: Increased the size of tent and membrane structures that do not require a building
- 4. Item 140: Added prohibition to the use of barbed wire or razor wire on construction fences. 5. Item 155: Clarified that automatic fire sprinkler systems are not required in additions or
- 6. Items 263 and 264: Added a 30-month period for calculation of ceiling and wall surfaces in determining the requirement for fire sprinklers in renovated existing commercial buildings.
- 7. Items 258 and 263: Relaxed the fire sprinkler requirements in commercial buildings by not
- requiring fire sprinklers in existing buildings with work areas larger than 3,500 square feet when less than 75 percent of the wall and ceiling surfaces are altered or constructed new.
- 8. Items 259 and 263: Relaxed the fire sprinkler requirements in commercial buildings by not requiring fire sprinklers in existing buildings with work areas larger than 3,500 square feet when less than 50 percent of the wall and ceiling surfaces are altered or constructed new where the
- 9. Item 265: Deleted the proposed amendment to require automatic fire sprinklers in existing R-2 buildings of 4 or more dwelling units undergoing a renovation of more than 50 percent of the building
- 10. Item 345: Added requirement for a second means of egress to be provided for certain
- 11. Item 346: Added requirement for a second means of egress to be provided for certain
- occupiable roofs in the International Residential Code (inserted after Item 154).
- 12. Item 347: Renumbered a section of the International Existing Building Code (inserted after Item

Item	Code	Prov.	Structure	Proposed Code Language	Comments	Rati
No.	Book	Туре	Туре			
				VILLAGE OF OAK PARK'S MODIFICATIONS TO THE 2009 INTERNATION	AL BUILDING CODE	
1	IBC	А	Commercial	Section 101.1 Title. These regulations, as amended and adopted by the Village of Oak Park, shall be known as the Building Code of		Admi
	100		0	the Village of Oak Park, hereinafter referred to as "this code."		amer
2	IBC	A	Commercial	Section 101.2.1 Appendices. Provisions in the Appendices shall not apply unless specifically adopted. Adopted as part of this code are: 1. Appendix A - Employee Qualifications,		Admi
				2. Appendix E - Supplementary Accessibility Requirements.		
				3. Appendix F - Rodentproofing,		
				4. Appendix I - Patio Covers and		
				5. Appendix J - Grading.		
3	IBC	A	Commercial	Section 101.2.2 Exemptions. The following are exempt from this code:	Section added.	Admi
			and	1. Equipment installed by the provider of publicly regulated utility service and electric equipment used for radio, telecommunications	<u>}</u>	
			Residential	and television transmission when such work is not beneath a building or within 10 feet of a building. The exempt publicly regulated		
				utility services and equipment shall be under their exclusive control and located on property by established rights; however, the structures, including their service equipment, housing or supporting such exempt equipment shall be subject to this code. The		
				installation of such exempt equipment shall not create an unsafe condition prohibited by this code or other laws or ordinances.		
				2. Manufacturing and processing machines.		
				3. Outdoor installation of recreational equipment such as swing sets, sliding boards, climbing bars, jungle gyms, skateboard ramps,		
				and similar equipment but not including tree houses, when such equipment is not regulated as an Amusement Device by the State		
				Fire Marshal or by any safety standards listed in Chapter 35 of this code.		
				4. Any items that may be listed as exempt in other sections of this code or other codes referenced under Section 101.4.		
4	IBC	A	Commercial	Section 101.2.3 General administration. Unless noted otherwise under Chapter 1 of the codes referenced under Section 101.4 of	Section added.	Provi
			and	this code, the general administrative provisions of Chapter 1 of the Building Code of the Village of Oak Park shall apply to each code		Chap
			Residential	referenced under Section 101.4 hereinafter.		provis
						Chap
5	IBC	A	Commercial	Section 101.4 Referenced codes. The other codes listed in Sections 101.4.1 through 101.4.6 101.4.8 as amended and adopted		Section
			and	by the Village of Oak Park, and referenced elsewhere in this code shall be considered part of the requirements of this code to the		of the
			Residential	prescribed extent of each such reference. <u>Any discrepancy that may occur between any provisions of the adopted codes shall be</u> brought to the attention of the building official who shall render a decision on the intent of the code requirements.		Fuel (chang
						Interr
6	IBC	A	Commercial	Section 101.4.3 Plumbing. The provisions of the International Plumbing Code current edition of the State of Illinois Plumbing Code		The r
			and	shall apply to the installation, alteration, repair and replacement of plumbing systems, including equipment, appliances, fixtures,		the S
			Residential	fittings and appurtenances, and where connected to a water or sewerage sewer system. and all aspects of a medical gas system.		
				The provisions of the International Private Sewage Disposal Code-shall apply to private sewage disposal system.		
7	IBC	A	Commercial	Section 101.4.6 Energy. The provisions of the International Energy Conservation Code current edition of the State of Illinois Energy		The r
			and	Conservation Code shall apply to all matters governing the design and construction of buildings for energy efficiency.		revise
			Residential			so the
						chan
8	IBC	Α	Commercial	Section 101.4.7 Electrical. The provisions of the 2008 National Electric Code. NFPA 70, as amended and adopted by the Village of		The N
			and	Oak Park, shall apply to all matters governing the design, installation, alteration, repair and replacement of electrical components,	replaces the International Electric	
			Residential	equipment and systems installed in buildings and structures covered by this code.	Code for all electric work	
1					performed within the Village. The	
1					NEC has been the Village's electric code since 1984.	
1						
1		1	-	+	1	4

ministrative provision to note that this code has been locally nended.

ministrative provision to adopt the referenced Appendices.

ministrative provision carries over a previous amendment.

ovision recommended to eliminate inconsistencies between apter 1 of the referenced codes by having the administrative ovisions of Chapter 1 of the IBC replace the provisions of apter 1 of the other International Codes.

ction revised to reflect the change from the previous adoption the 2003 series of International Building, Residential, Fire, el Gas and Mechanical Codes to the 2009 editions; and, the ange from the previous adoption of the State-mandated 2009 ernational Energy Conservation Code to the 2012 edition.

e reference to the International Plumbing Code is revised to e State-mandated Illinois Plumbing Code.

e reference to the International Energy Conservation Code is vised to the current edition of the State-mandated Energy Code the code reference remains current even as the State may ange the official edition of the Energy Code.

NEC is added to the list of referenced codes.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
9	IBC	A	Commercial and Residential	Section 101.4.8 Existing buildings. The provisions of the International Existing Building Code as amended and adopted by the Village of Oak Park shall be applied to the repair, alteration, change of occupancy, addition and relocation of all existing buildings. regardless of occupancy, subject to the criteria set forth within that code.	Section added.	The IE
10	IBC	A	Commercial and Residential	 Section 101.5 Effective date. This Code and all codes adopted by reference herein shall become effective upon adoption and approval by the President and Board of Trustees of the Village of Oak Park. provided however. that: a. For any project where a permit has been issued prior to the effective date of this code, where the property owner has substantially changed his or her position in reliance on that permit, has pursued the work in good faith and where the work has not been abandoned within 90 days after the date of enactment of this code. the Building Official shall apply the codes in effect at the time the permit was issued. b. For any project for which permits have been applied for but not issued, and projects where the permit has been issued but the property owner has not substantially changed his or her position in reliance on that permit, the Building Official shall have discretion to apply either the previous code or this code. c. For projects where permits are applied for within 90 calendar days after the effective date of this code, the applicant has the right to request in writing the application of the prior code, which request shall not be unreasonably denied. d. All permits applied for 90 days after the effective date of this Code shall be governed by this Code. 		Sectio will be codes
11	IBC	A	Commercial and Residential	Section 103.1 Creation of enforcement agency. The Department of Building Safety is hereby created and the official in charge- thereof shall be known as the building official. The Building and Property Standards Division is the building safety department and the official charged with the administration and enforcement of this code in the Village of Oak Park is the Building and Property Standards Manager. Any reference in the Building Code or other codes adopted as part of the Building Code to building official or code official as person in charge of the building safety department shall mean the Building and Property Standards Director/Manager of the Village of Oak Park. His or her authorized designee(s) shall be engaged in the activities necessary for the enforcement of this code.		Amen Prope enford
12	IBC	A	Commercial and Residential	Section 104.1.1 Building official. All references to the "building official" or "code official" shall mean the Building and Property Standards Manager of the Village of Oak Park.	Section added.	Amen the Di Depar
13	IBC	A	Commercial and Residential	Section 104.3.1 Failure to comply. Failure to comply with any notice or order issued by the building official as needed for the enforcement of this code shall be considered a violation of this code's procedures for regulation of construction.	Section added.	Amen by the
347	IBC	A	Commercial and Residential	Section 104.8 Liability is deleted in its entirety and replaced with the following text: Any building official, member of the board of appeals or any other employee or appointed official charged with the enforcement of this code, while acting in the course and scope of his employment, appointment, or her official duties and responsibilities for the Village of Oak Park and under color of law shall be entitled to the full protection of the Illinois Governmental and Governmental Tort. Immunity Act, as well as the full protections of any other statutory or common law defenses, shall not be held personally liable and is relieved from personal liability for any damage, loss or costs, including attorneys fees, accruing to persons or property as a result of any act or omission in the discharge of his official duties or appointment. The Village will indemnify and defend any officer, member or employee from any suit instituted against him or her alleging an act or omission performed or not performed by that officer or employee in the lawful discharge of his duties under the provisions of this code, until final determination of the proceedings, provided that the officer, member or employee gives the Village Attorney notice, within 21 days of the service of summons and complaint in any such lawsuit or proceeding.		
14	IBC	A	Commercial and Residential	Section 104.12 Requirements not covered by code. The Building Official shall have discretion to impose additional requirements not specifically covered by this code necessary for the strength, stability or proper operation of an existing or proposed installation; the construction, repair, alteration, change of occupancy or addition to buildings and structures; and the relocation of all existing buildings, in the interests of public safety, health and general welfare.	Section added.	Sectio requir

EVEN IEBC is added to the list of referenced codes.

ction establishes the timeline for when construction projects be mandated to conform with the newly adopted building les.

endment acknowledges the Department of Building & perty Standards as the entity charged with administration and orcement of the building codes.

endment defines the "building official" or "code official" to be Director/Manager of the Building & Property Standards partment.

endment establishes that failure to comply with notices issued he building official to be a violation.

tion clarifies that the building official is authorized to establish uirements not specifically covered by the code.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
15	IBC	A	Commercial and Residential	Section 105.1 Required. Any owner er, authorized agent, contractor or other responsible party who intends to construct, enlarge, alter, repair, move, demolish, or change the occupancy of a building or structure, or to erect, install, enlarge, alter, repair, remove, convert or replace any electrical, <u>fuel</u> gas, mechanical or plumbing system, <u>or other</u> the installation of which is regulated by this code, or cause any such work to be done, shall first make application to the <i>building official</i> and obtain the required permit(<u>s</u>). With the exception of work items listed under Section 105.2, any work done without an appropriate permit is illegal and constitutes an unlawful act in the Village of Oak Park which is subject to administrative penalties under this code and/or adjudicative fines in accordance with applicable ordinances.		Section historic issuan
				 In the case of the construction on, and/or the alteration, relocation, demolition or removal of an eligible historic landmark, the building or demolition permit shall be issued or the alteration authorized upon the denial of designation of historic landmark status by the Village Board; provided, however, that if the site, building, structure or improvement which has been denied landmark status is located within a designated historic district, then the issuance of a building or demolition permit shall also be contingent upon satisfying the requirements set forth herein for property located within a designated historic district; or In the case of a demolition or removal of: a) an eligible or designated historic landmark; b) any site, building, structure or improvement within a designated historic district; or c) a site, building, structure or improvement located in a designated historic district or listed in the national register of historic places, which is wholly or partially financed by the Village or by one or more federal. state or Village funding sources which are dispersed through or administered by the Village, the demolition permit shall be issued upon the authorization of such a permit by formal resolution of the Village Board as being necessary to protect the public health, safety or welfare; or 		
				3. In the case of: a) the construction on, and/or the alteration, relocation, demolition or removal of an eligible or designated historic landmark; b) the alteration, demolition or removal of a site, building, structure or improvement located in a designated historic district or listed in the national register of historic places which is wholly or partially financed by the Village or by one or more federal. state or Village funding sources which are dispersed through or administered by the Village; or c) the removal or demolition of any building, structure or improvement located within a designated historic district for which demolition has not been authorized under subsection 7-9-9A2 of the Village Code, the building or demolition permit shall be issued or the alteration shall be authorized upon the issuance of a certificate of appropriateness in accordance with Section 7-9-13 of the Village Code or a certificate of economic hardship in accordance with Section 7-9-14 of the Village Code.		
				b. No building permit for construction shall be issued by the Building and Property Standards Division affecting any nonlandmark. property or structure within a designated historic district unless a certificate of advisory review is issued in accordance with Section 7- 9-16 of the Village Code.		
16	IBC	A	Commercial and Residential	Section 105.1.1.1 Scope. The scope of work permitted under an annual permit shall not include the construction, alteration, movement or enlargement of a building or structure, alterations or renovations that involve structural modifications or changes to established paths of egress or fire-resistant wall or horizontal assemblies, or change of use or occupancy.	Section added.	Section of ann

tion clarifies that certain work being performed within a oric district requires an administrative review prior to the ance of a permit(s).

tion carries over a previous amendment allowing the issuance innual permits.

Version 061113

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
17	IBC	A	Commercial and Residential	 Section 105.1.3 Application for permit filed after work has commenced. In addition to the fees and penalties imposed by Section 109 of this code, any person that commences work before obtaining a permit, where a permit is required, shall submit a signed and sworn statement, on a form acceptable to the building official, which provides the following information. Where the following information is contained in a document, that document may be provided as an attachment to the sworn statement: Complete description of the scope of work. Date(s) of construction Contract for construction services. In lieu of the submittal of a contract for construction services, the building official is authorized to estimate the cost of construction using industry standard construction cost sources. Name(s) of all contractors, sub-contractors and other persons that received payment or material consideration in exchange for performing such work without permit(s). Dated and notarized signature of the owner or owner's agent. All construction documents that would be required for properly obtained permit(s) including, but not limited to, architectural drawings. engineering calculations and Plat of Survey. Certification of work from a third-party testing service as deemed necessary by the building official to ensure that work performed is in accordance with this code. Any other relevant documentation as required by the building official. 	Section added.	Sectio
18	IBC	A	Commercial and Residential	Section 105.1.4 Permit applicant. Application for permit shall be made by the owner, owner's agent, a duly licensed and/or registered contractor, lessee of the space(s) to be occupied who has written approval from the owner, or other responsible party.	Section added.	Sectio author
19	IBC	A	Commercial and Residential	Section 105.1.5 Demolitions and moved structures. In order to demolish or move any free standing principal structure. coach house, garage or other accessory structure, the responsible party must obtain a demolition permit issued by the Cook County Department of Environmental Control, a demolition permit issued by the Village of Oak Park, and for structures located within a designated historic district, a Certificate of Appropriateness as may be required by Chapter 7 Article 9 of the Village Code.	Section added.	Sectio to the buildir
20	IBC	A	Commercial and Residential	Section 105.1.6 Previous approvals. This code shall not require changes in the construction documents, construction or designated occupancy of a structure for which lawful permit has been heretofore issued or otherwise lawfully authorized, and the construction of which has been pursued in good faith within 90 days after the date of enactment of this code and has not been abandoned.	Section added.	Sectio retroa or und
21	IBC	A	Commercial and Residential	Section 105.2 Work exempt from permit. Permits shall not be required for the following work items. Exemptions from permit requirements of this code shall not be deemed to grant authorization for any work to be done in any manner in violation of the provisions of this code or any other laws or ordinances of this jurisdiction. A Certificate of Advisory Review is required, and a Certificate of Appropriateness may be required, for any of these work items performed on an eligible or designated historic landmark or any building, structure or improvement located within a designated historic district or listed in the national register of historic places. Permits shall not be required for the following:	-	Sectio require require being

tion establishes the information required to be submitted for iew when work is found to be performed without permits.

tion carries over a previous amendment to clarify who has the hority to apply for permits.

ction clarifies additional administrative process required prior he issuance of a permit for demolition or movement of a lding or structure.

tion clarifies that the newly adopted codes will not be oactive to buildings or structures lawfully constructed prior to inder construction as of the effective date of the new codes.

tion was re-written to identify the work items that will not uire permits. Items added to the list are items that do not uire inspection to ensure a reasonable level of life-safety ng provided by the completed work.

Item	Code	Prov.	Structure	Proposed Code Language	Comments	R
No.	Book	Туре	Туре			
				Building:		Τ
				1. One-story detached accessory structures used as tool and storage sheds, playhouses and similar uses provided the floor area		
				does not exceed 120 is less than 70 square feet (11 m ²).		
				 Fences not over 6 feet (1829 mm) high Retaining walls with an unbalanced soil load of 1 foot or less in height. 		
				3. Oil derricks. Interior painting, papering, tiling, carpeting or other floor surface treatments, countertops and similar finish work with		
				the condition that no electrical, mechanical, plumbing or structural work is associated with these activities.		
				4. Retaining walls that are not over 4 feet (1219 mm) in height measured from the bottom of the footing to the top of the wall,		
				unless supporting a surcharge or impounding Class I, II or IIIA liquids. Exterior painting.		
				5. Water tanks supported directly on grade if the capacity does not exceed 5,000 gallons (18 925 L) and the ratio of height to-		
				diameter or width does not exceed 2:1. Masonry tuckpointing.		
				6. Sidewalks and driveways not more than 30 inches (762 mm) above adjacent grade, and not over any basement or story below		
				and are not part of an accessible route. Pressure washing of building exteriors.		
				7. Painting, papering, tiling, carpeting, cabinets, counter tops and similar finish work. Resealing caulked joints in the building		
				envelope.		
				8Temporary motion picture, television and theater stage sets and scenery. Replacement of cracked or missing glazing in existing		
				window sashes.		
				9. Prefabricated swimming pools accessory to a Group R 3 occupancy that are less than 24 inches (610 mm) deep, do not exceed		
				5,000 gallons (18 925 L) and are installed entirely above ground. Installation of residential storm windows.		
				10. Shade cloth structures constructed for nursery or agricultural purposes, not including service systems. Repair or replacement of		
				deteriorated wood siding to match existing in a single or cumulative area not to exceed 100 square feet.		
				11Swings and other playground equipment accessory to detached one- and two-family dwellings. Repair of cracks or replacement		
				of missing sections of existing stucco to match existing in a single or cumulative area not to exceed 100 square feet where the		
				existing lath remains in place.		
				12. Window awnings supported by an exterior wall that do not project more than 54 inches (1372 mm) from the exterior wall and do	-	
				not require additional support of Groups R 3 and U occupancies. Repair or replacement of existing fencing in a single or cumulative		
				area not exceeding 100 square feet.		
				13. Nonfixed and movable fixtures, cases, racks, counters and partitions not over 5 feet 9 inches (1753 mm) in height. Minor		
				residential household repair projects (maximum value as established by the permit fee schedule) which do not require electrical.		
				mechanical, plumbing or structural work.		
				14. Sealcoating of existing driveways.		
				15. Sealcoating of existing parking lots with less than 5 parking stalls and not requiring accessible stalls.		
				16. Waterproofing of perimeter basement walls with spray-on membrane material or epoxy injection of cracks.		
				17. Repair of pavement cracks not involving removal and replacement of existing paved materials.		
				18. Repair of leaking roof flashings involving less than 10 linear feet of flashing.		
				19. Repair of leaking roof membrane involving less than 100 square feet of roof covering materials.		
				20. Replacing wood treads and risers on stairs of residential buildings not more than four dwelling units in size.		
				21. Replacing handrails on stairs of residential buildings not more than four dwelling units in size.		
				22. Erection of temporary tents and membrane structures in size exempted from permits under Section 2403.2 of the International		
				Fire Code as amended and adopted by the Village of Oak Park.		
				23. Temporary motion picture, television and theater stage sets and scenery.		
				24. Prefabricated temporary swimming pools, accessory to a Group R-3 occupancy, that are less than 18 inches deep, do not		
				exceed 2,500 gallons when filled to the highest level that water can reach before it spills out, and are installed entirely above		
				ground.		
				25. Non-fixed and movable non-electrified fixtures, cases, racks, counters and office partitions.		
				26. Installation of trees, shrubbery or landscape plantings.		

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Rati
				 Electrical: Repairs and maintenance: Minor repair work, including the replacement of lamps or the connection of <i>approved</i> portable electrical equipment to <i>approved</i> permanently installed receptacles. Replacement of plug-and-cord connected residential kitchen and laundry appliances. Radio and television transmitting stations: The provisions of this code shall not apply to electrical equipment used for radio and television transmissions, but do apply to equipment <u>installation</u>, <u>installation of electrical equipment</u> and wiring for a power supply and the cabling and installation of towers and antennas. Temporary testing systems: A <i>permit</i> shall not be required for the installation of any temporary system required for the testing or servicing of electrical equipment or apparatus. Fuel Gas: Portable heating appliances. Replacement of provide residential kitchen and laundry appliance or equipment that does not alter approval of <u>such</u> equipment or make such <u>appliance or equipment unsafe</u>. Replacement of portable residential kitchen and laundry appliances. Mechanical: Portable heating appliance. Portable cooling unit equipment not connected to permanent building duct system. Steam, hot or chilled water piping within any heating or cooling equipment regulated by this code. The replacement of any minor part that does not alter its approval of make such equipment unsafe. Portable verbinative cooler cooling equipment not connected to permanent building duct system. Stef-contained, plug-in refrigeration systems containing 10 pounds (5 kg) or less of refrigerant, or that are and actuated by motors of 1 horsepower (746 W) or less. Portable fuel cell appliances that are not connected to a fixed piping system and are not interconnected to a power grid. 		
				 Plumbing: 1. The stopping of leaks in drains, water, soil, waste or vent pipe, provided, however, that if any concealed trap, drain pipe, water, soil, waste or vent pipe becomes defective and it becomes necessary to remove and replace the same with new material, such work shall be considered as new work and a <i>permit</i> shall be obtained and inspection made as provided in required by this code. 2. The clearing of stoppages or the repairing of leaks in pipes, valves or fixtures and the removal and reinstallation of water closets, provided such repairs do not involve or require the replacement or rearrangement of valves, pipes or fixtures an electrical connection. 3. The removal and replacement of residential fixtures not requiring the replacement or rearrangement of valves, pipes, fixtures, or an electrical connection. 4. The removal and replacement of residential portable sump or ejector pumps. 		
22	IBC	A	Commercial and Residential	Section 105.3.1 Action on application. The <i>building official</i> shall examine or cause to be examined applications for <i>permits</i> and amendments thereto within a reasonable time after filing. <u>Based on the project's use group, complexity of the scope of work or</u> location of the subject property within a designated historic district, the submittal documents shall be subject to a formal plan review which must be approved prior to the submittal of an application(s) for permit(s). If the application for plan review or the construction documents are incomplete or do not conform to the requirements of this code or pertinent laws, the <i>building official</i> shall reject such application <u>or submittal documents</u> in writing, stating the reasons therefore. If the <i>building official</i> shall is satisfied that the proposed work conforms to the requirements of this code and laws and ordinances applicable thereto, the <i>building official</i> shall issue a <i>permit</i> therefore as soon as possible. Upon completion and/or correction of the permit application and/or submittal documents shall be resubmitted to the building official for further review. Once the submittal documents are approved, the applicant or other responsible party may submit an application(s) for permit(s).		Secti certa for b

ection clarifies the Building Department's policy of requiring ertain projects to undergo a plan review prior to an application r building permit being accepted.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
23	IBC	A	Commercial and Residential	Section 105.3.1.1 Application forms. The application for permit shall be submitted on forms supplied by the Building and Property Standards Department. Verbal requests or written correspondence to the building official or any Village employee or elected official shall not constitute an application for permit. The building official is authorized to establish supplemental submittal requirements for each permit type in addition to those established in this code.	Section added.	Sectio in writ Prope
24	IBC	A	Commercial and Residential	Section 105.3.2 Time limit of application for plan review. An application for a permit plan review for any proposed work shall be deemed to have been abandoned 90 180 days after the date of filing the application, unless such application has been pursued in good faith or a permit has been issued; the submittal documents have been approved by the building official; except that the building official is authorized to grant one or more up to two extensions of time for additional periods not exceeding 90 days each. The extension shall be requested in writing to the building official by a responsible party and justifiable cause demonstrated.		Sectio from 1 applic
25	IBC	A	Commercial and Residential	Section 105.3.3 Time limit of application for permit. An application for a permit for any proposed work shall be deemed to have been abandoned 90 days after the date of filing the application, unless such application has been pursued in good faith or a permit has been issued; except that the building official is authorized to grant up to two extensions of time for additional periods not exceeding 90 days each. The extension shall be requested in writing to the building official by a responsible party and justifiable cause demonstrated.		Sectio after t promp
26	IBC	A	Commercial and Residential	Section 105.5 Expiration. Every permit shall become invalid unless the work on the site authorized by such permit is commenced-within 180 days after its issuance, or if the work authorized on the site by such permit is suspended or abandoned for a period of 180 days after the time the work is commenced Unless noted otherwise on the permit placard, every initial permit issued shall become invalid upon the occurrence of any one of the following conditions: 1. The work is not completed within one year of the date of issuance of the permit, 2. The work on the site authorized by such permit is not commenced within 90 days after the date of issuance of the permit, or 3. The period of time between validated inspections exceeds 90 days. The building officials authorized to grant, in writing, one or more extensions of time, for periods not more than 180 <u>90</u> days each.		Sectio constr days b work t neight
27	IBC	A	Commercial and Residential	The extension shall be requested in writing and justifiable cause demonstrated. Section 105.5.1. Extensions. A responsible party holding an unexpired permit shall have the right to apply for an extension of time within which he or she will complete that work when work is unable to be completed within the time conditions set forth in Section 105.5. The building official is authorized to grant, in writing, one or more extensions of time for additional periods for not more than 90 days each. The extension of time shall be requested in writing and justifiable cause demonstrated. Extensions of time are		Sectio extens compl on the
28	IBC	A	Commercial and Residential	 subject to administrative fees in accordance with Section 109. Section 105.6 Suspension or revocation. The building official is authorized to suspend or revoke a permit issued under the provisions of this code wherever: The permit is found to be issued in error or on the basis of incorrect, inaccurate or incomplete information. The permit is found to be issued in violation of any ordinance or regulation of any of the provisions of this code. The work being performed is found to be in violation of any ordinance or regulation of any of the provisions of this code. The scope of work being performed is found to exceed the work authorized by the permit. Conditions and limitations set forth in the permit have been violated. The permit is used for a location or establishment other than that for which it was issued. The permit is used for a condition or activity other than that listed in the permit. The permit is used for a different person or firm than the name for which it was issued. The permit is used for a different person or firm than the name for which it was issued. 		Sectio revoke work v

tion clarifies that applications for permits shall be submitted rriting on forms established and provided by the Building and perty Standards Department.

tion reduces the active timeframe for permit applications n 180 days to 90 days to prompt a timely response from licants after the initial plan review of a project.

tion reduces the active timeframe for construction to start er the issuance of permits from 180 days to 90 days to mpt a timely start of construction.

tion reduces the active timeframe for permits during struction is restricted to one year, and from 180 days to 90 s between inspections to prompt a timely completion of the k to help reduce the impact of ongoing work on the ghborhood or business district.

tion reduces the active timeframe for construction under an ension of time from 180 days to 90 days to prompt a timely npletion of the work to help reduce the impact of ongoing work the neighborhood or business district.

tion adds conditions for when a permit could be suspended or oked to provide better administrative control on construction k within the Village.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
29	IBC	A	Commercial and Residential	Section 105.6.1 Reinstatement of permit. Once a permit expires, is suspended, revoked or invalidated, renewals or extensions may be granted contingent on the responsible party's showing of good cause and the payment of administrative fees in accordance with Section 109. A permit that has been suspended or revoked for more than thirty business days shall be considered invalid and cannot be renewed.	Section added.	Section
30	IBC	A	Commercial and Residential	Section 105.7 Placement of permit. The building <i>permit</i> or copy shall be kept on the site of the work until the completion of the project. The permit placard(s) shall be posted on the subject property in a location clearly visible from the public right-of-way for the duration of the project until such time as the project has passed all final inspections, all permits have been closed and a Certificate of Occupancy has been issued, where applicable. Where inspections are not required by this code, the permit placard(s) shall remain posted until all work is completed. The placards shall be made available for inspection by the building official or its designee during all available working hours. Failure to post the permit placard(s) shall be considered to be a violation of this code's procedures for regulation of construction.		Section placar
31	IBC	A	Commercial and Residential	Section 105.7.1 Removal of permit placard. Permit placards shall immediately be removed for visibility from the public right-of-way upon the issuance of a Certificate of Occupancy or the completion of the work as described in Section 105.7.	Section added.	Section
32	IBC	A	Commercial and Residential	Section 105.7.2 Unlawful use of permit placard. It shall be unlawful to publicly display, mislead or otherwise use a permit placard to perform work which is not authorized by the permit.	Section added.	Section use oth
33	IBC	A	Commercial and Residential	Section 105.7.3 Failure to post placard(s). Failure to post the permit placard(s) in a location clearly visible from the public right-of- way violates the administrative procedures for regulating construction and is subject to administrative penalties and/or adjudicative fines.	Section added.	Section a viola
34	IBC	A	Commercial and Residential	Section 105.8 Transfer of permit. Permits are not transferable and any change in occupancy, operation, tenancy or ownership of a building or structure shall require that a new permit be issued.	Section added.	Section one en
35	IBC	A	Commercial and Residential	Section 105.9 Compliance responsibility. This code places the responsibility for compliance with this code on both the property owner and the person(s) who perform(s) the work.	Section added.	Section buildin
36	IBC	A	Commercial and Residential	Section 107.1 General. Submittal documents consisting of construction documents, <u>engineering calculations</u> , <u>product data sheets</u> , statement of special inspections, geotechnical report and other data <u>as deemed necessary by the building official</u> shall be submitted in two or more sets, <u>quantity determined necessary by the building official</u> with each permit application. The construction documents shall be prepared by a registered design professional where required by the state statutes of the jurisdiction in which the project is to be constructed. Where required by State Statutes, the construction drawings shall be prepared, signed and sealed by a registered design professional. Where special conditions exist, the building official is authorized to require additional construction documents to be prepared, signed and sealed by a registered design professional for projects that may be exempt from such requirement under state statute.	}	Section to be p profess
				Exception: The building official is authorized to waive the submission of construction documents drawings and other data not required to be prepared by a registered design professional if it is found that the nature of the work applied for is such that the review of construction documents is not necessary to obtain compliance with this code.		
37	IBC	A	Commercial and Residential	Section 107.2.2 Fire protection system shop drawings. Shop drawings for the <i>fire protection system</i> (s) shall be submitted to indicate conformance to this code and the <i>construction documents</i> and shall be <i>approved</i> prior to the start of system installation. Shop drawings shall contain all information as required by the referenced installation standards in Chapter 9. Document submittal and plan review for fire protection systems is a two-step process which requires the separate submission of a technical submission and layout documents (shop drawings).		Section submit
	1	I	1			

tion establishes conditions for the reinstatement of permits.

tion rewritten to clarify the duration of time that permit cards shall be displayed on the site.

tion added to indicate when the permit placard may be noved from display on the site.

tion added to make it unlawful to display a permit placard for other than the scope of work for which it is issued.

tion added to clarify that failure to display a permit placard is olation of the code.

tion added to indicate that permits are not transferrable from entity to another.

tion added to indicate responsibility for compliance with the ding codes.

tion rewritten to clarify requirements for submittal documents be prepared, signed and sealed by a licensed design fessional.

tion rewritten to clarify state legislation related to the mittal of drawings for fire protection systems.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
38	IBC	A	Commercial and Residential	Section 107.2.2.1 Technical submission. A technical submission consists of the designs, drawings, and specifications which establish the scope and standard of quality for materials, workmanship, equipment, and systems. Technical submissions also include, but are not limited to, studies, analyses, calculations and other technical reports. The technical submission shall include additional information as deemed necessary by the building or fire code official to fully describe the sprinkler system design parameters and scope of work. The technical submission for the fire protection system shall be submitted as part of the initial submittal of construction documents for plan review. The technical submission shall be prepared, signed and sealed by a licensed design professional.	Section added.	Sectic of dra
39	IBC	A	Commercial and Residential	 Section 107.2.2.2 Layout documents. Subsequent to the approval of the technical submission, layout documents (shop drawings). for the fire protection system shall be submitted and approved prior to the start of system installation. The layout drawings shall, serve as a guide for the fabrication and installation of a fire sprinkler system. The layout documents shall not take the place of the technical submission. The layout documents shall either be prepared by a licensed design professional or a NICET Level 3 or 4 certified technician. If the layout documents are prepared by a licensed design professional or a NICET Level 3 or 4 certified technician. If the layout documents are prepared by a licensed design professional or a NICET Level 3 or 4 certified technician. If the layout documents are prepared by a licensed design professional, they shall bear an original signature and seal of the design professional on each page. If the documents are prepared by a NICET certified technician, they shall have the preparer's name, signature and NICET certification number on each page. The system layout documents shall, at a minimum, consist of the following: 1. Scaled plans prepared in accordance with NFPA 13 and NFPA 24, as applicable, indicating the size and location of risers, cross mains, branch lines, sprinkler heads, piping per applicable standard, hanger locations, etc. as required for a complete installation of the fire protection system. 2. Technical data sheets of all system components and hardware, and 3. Supplemental hydraulic calculations prepared in accordance with the approved technical submission and NFPA 13. The system layout documents shall bear a certification from the design professional of record that the system layout documents are in conformance with the approved technical submission requirements established for the project. 	Section added.	Sectio of dra
40	IBC	A	Commercial and Residential	Section 107.3.2 Previous approvals. This code shall not require changes in the <i>construction documents</i> , construction or designated occupancy of a structure for which a lawful <i>permit</i> has been heretofore issued or otherwise lawfully authorized, and the construction of which has been pursued in good faith within 90 180 days after the effective date of this code and has not been abandoned.		Timefi adopt effecti
41	IBC	A	Commercial and Residential	Section 109.2 Schedule of permit fees. On buildings, structures, electrical, gas, mechanical, and plumbing systems or altercations requiring a permit, a fee for each permit shall be paid as required, in accordance with the schedule as established by the applicable governing authority. On all work governed by the Village of Oak Park's Building Codes requiring a permit, a fee for each permit shall be paid as required, in accordance with the schedule as established by the applicable governing authority. On all work governed by the Village of Oak Park's Building Codes requiring a permit, a fee for each permit shall be paid as required, in accordance with the fee schedule established by Chapter 7, Article 8 of the Oak Park Village Code. It shall be a violation of this Code to perform work without a permit where a permit is required. The fees for work started without a permit shall include the administrative fees under Chapter 7, Article 8, Section 9 of the Village Code. In addition, the responsible party may be assessed fines and penalties for violation of any applicable ordinances in accordance with applicable code violation procedures.	_	

tion added to clarify state legislation related to the submittal drawings for fire protection systems.

tion added to clarify state legislation related to the submittal drawings for fire protection systems.

reframe for projects under design to comply with the newly opted codes is reduced from 180 days to 90 days from the active date of the codes.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
42	IBC	A	Commercial and Residential	Section 110.1.1 Inspections required. Construction or work for which a permit is required shall be inspected by the building official to ensure compliance with this code. Any work that will be concealed shall be inspected and approved before being concealed. Work inspected and approved shall not be modified without obtaining a subsequent approval prior to the modification. The building official may require the removal of any installed work if deemed necessary to properly inspect the installation of work concealed prior to inspection and neither the building official nor the Village shall be liable for expense entailed in the removal or replacement of any material required to allow inspection.	<u>r</u>	Sectio and es be on of the
				The building official may require any project related personnel to be on site for any inspection, including, but not limited to property owners, design professionals, general contractor and/or sub-contractor representatives or owners.		
				Safe access shall be provided to all areas required for inspection: the building official reserves the right to not perform any inspection where safe access is not provided, including but not necessarily limited to, trenches, ladders, temporary stairs, guardrails areas requiring the removal of safety equipment such as boots or hard hats, and/or manholes or vaults. Where specialty safety equipment is required to perform an inspection, it shall be provided for the inspector to use for the inspection, by a responsible party to the construction project.		
				The property owner at the time of permit issuance shall ultimately be responsible for assuring that all the required inspections are approved.		
43	IBC	A	Commercial and Residential	Section 110.3.11 Demolitions. Prior to the start of any demolition, the site shall be inspected for the following items. 1. Construction fence must be in place, completely surrounding the property in accordance with the requirements set forth in Section 3306.10. 2. A source of temporary construction water must be ready and available on site. The water source may be provided by water-dispersing tank trucks or by use of a hose connected to a public hydrant.	Section added.	Fencin public dust ci proper
44	IBC	A	Commercial and Residential	110.3.11.1 Pre-Construction inspection. Demolition shall not begin until such time as the inspector has issued an inspection ticket authorizing the start of demolition.	Section added.	Admin and a
45	IBC	A	Commercial and Residential	110.3.11.2 Periodic inspections. Periodic inspections of the work may be required by the building official based on site conditions, particularly proximity of the work to adjacent structures.	_ Section added.	Site co the de endan
46	IBC	A	Commercial and Residential	110.3.11.3 Final inspection. A final inspection of the demolished work shall be performed to ensure that the site has been graded to match existing surrounding grades and that all debris has been removed from the site and the public way. Any deposits paid as part of the demolition permit will not be released until the site passes final inspection.	Section added.	Admin leveled
47	IBC	A	Commercial and Residential	Section 111.1.1 Certificates of Occupancy required. The following projects require Certificates of Occupancy to be issued prior to occupancy of the work areas for their intended use. 1. New construction, including building additions 2. Commercial build-outs for new tenancy 3. Interior alterations of more than 50% of a given commercial lease space 4. Interior alterations of any size that affect means of egress, exit signage, emergency lighting or other life-safety features 5. Change in commercial building tenancy, even if not involving alterations 6. Change of occupancy classification 7. Change of use 8. Moved structures 9. Other project types as deemed necessary by the building official	Section added.	Clarifie of Occi require
48	IBC	A	Commercial and Residential	Section 113.3.1 Members. Members of the board of appeals shall consist of all members of the Village of Oak Park's Building Code Advisory Commission who are in good standing at the time of application of an appeal.	Section added.	Establ

tion added to indicate that work is required to be inspected l establishes certain personnel or items that are required to on site at the time of inspection to allow for proper inspection he work.

cing is required around demolition sites to protect the general lic and a water source is required to control the release of t created during demolition from impacting surrounding perties.

ninistrative provision to ensure that fencing has been installed I a water source has been made available at the site.

e conditions may warrant special inspections by the Village or design professional to ensure that demolition work does not langer adjacent properties.

ninistrative provision to ensure that the site has been fully eled, regraded and fenced.

rifies what project types require the issuance of a Certificate Occupancy upon completion of the work to ensure that all uired inspections have been performed.

ablishes the BCAC as the Board of Appeals.

ltem No.	Code Book		Structure Type	Proposed Code Language	Comments	Ratio
49		A	Commercial and Residential	Section 113.3.2 Meetings. Meetings of the board of appeals shall conform to the rules and regulations of the Village of Oak Park's Citizen Advisory Boards and Commissions' Procedure Manual.	Section added.	Indica same comm
50	IBC	A	Commercial and Residential	Section 116.5 Restoration. The structure or equipment determined to be unsafe by the <i>building official</i> shall be is permitted to be restored to a safe condition. To the extent that repairs, <i>alterations</i> or <i>additions</i> are made or a change of occupancy occurs during the restoration of the structure, such repairs, <i>alterations, additions</i> or change of occupancy shall comply with the requirements of Section 105.2.2 and Chapter 34 the Existing Building Code as amended and adopted by the Village of Oak Park.		Admin Struct Code.
51	IBC	A	Commercial and Residential	 Section 202 Definitions, is modified to add the following: BUILDING PERMIT VALUATION: The building permit valuation is the market value, at the time of application for permit, of the cost to construct a building or structure, including additions or alterations thereto, or the installation or modification of any building component or operating system. Various cost factors influence the construction cost of such projects. Costs considered in establishing the building permit valuation. of a project may include, but shall not be limited to the market value of the cost of materials and equipment and labor to install same, construction equipment rental and operating costs. overhead and profit for general conditions (such as temporary facilities, aids and controls), project management and coordination, mobilization and demobilization, temporary utilities, demolition, structure moving, storage tank removal, special inspections required by code, soils and material testing, and built-in furnishings. For purpose of determining the value of permit fees, these costs shall be applied only to work items that are regulated by any of the series of building codes adopted by the Village of Qak Park The costs of the following items are not considered in determining the building permit valuation; land acquisition, surveys, geotechnical investigations, bonds and insurance, design professional or attorney fees. hazardous material kitchen and laundry appliances, and interior surface finishes (unless required as part of a fire-rated assembly). RESPONSIBLE PARTY: Except as may otherwise be specified herein, the owner or the owner's designated agent shall be considered a responsible party or additional responsible party for such violation. 		Definit buildin
52	IBC	BD	Commercial	Add the following to Section 310.1. Residential Group R: Bed and Breakfast Establishments shall be constructed in accordance with Section 424 of this Code.	Section added.	Sectio Reside by Mu
53	IBC	BD	Commercial	Section 424 BED AND BREAKFAST ESTABLISHMENTS Section 424.1 General. Bed and Breakfast Establishments shall be constructed in accordance with the applicable provisions of the Municipal Code of the Village of Oak Park.	Section added.	Sectio Reside by Mu
54	IBC	BD	Commercial	Table 508.2.5 INCIDENTAL ACCESSORY OCCUPANCIES, shall be revised to include the following: ROOM OR AREA All Use Group, storage rooms in excess of 100 square feet or adjoining storage rooms with a combined floor area greater than 100 square feet SEPARATION AND/OR PROTECTION 1 hour or provide automatic fire-extinguishing system		Section over 1 droppe

icates that meetings of the board of appeals are subject to the ne rules and regulations as other Village citizen boards and nmissions.

ninistrative provision to delete the IBC section on Existing actures and replace with the International Existing Building le.

inition added to clarify what work items constitute the overall ding permit valuation number.

tion removes bed and breakfast establishments from the sidential Use Groups listed as this occupancy type is governed Municipal Code.

tion removes bed and breakfast establishments from the sidential Use Groups listed as this occupancy type is governed Municipal Code.

tion reinstates requirement for separation of storage rooms r 100sf which was included in the chart in the 2003 IBC but pped in the 2009 version.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language Cor	mments Ratio
55	IBC	BD	Commercial	Section 508.3.3 Separation. No separation is required between nonseparated occupancies. Exceptions: 1. Group H-2, H-3, H-4 and H-5 occupancies shall be separated from all other occupancies in accordance with Section 508.4. 2. Group I-1, R-1, R-2 and R-3 dwelling units and sleeping units shall be separated from other dwelling or sleeping units and from other occupancies contiguous to them in accordance with the requirements of Section 420. 3. Group B, F-1, M and S-1 shall be each separated from all other occupancies with a minimum 1-hour fire-resistance-rated fire barrier.	
56	IBC	BD	Commercial	Table 508.4 REQUIRED SEPARATION OF OCCUPANCIES. The row of the chart related to occupancy types B, F-1, M and S-1 shall be deleted in its entirety. Separate rows shall be added for each of occupancy types B, F-1, M and S as shown below: A,E I-1, I-2 R F-2, B F-1 M S-1 H-1 H-2 H-3, I-3, I-4 U V <td>Chart B, F-1 simila</td>	Chart B, F-1 simila
				B 1 2 1 2 1 2 N N 1 2 1 2 NP NP 2 3 1 2a F-1 1 2 1 2 2 NP 1 2 1 2 1 2 1 2 NP NP 2 3 1 2a F-1 1 2 1 2 1 2 1 2 1 2 NP NP 2 3 1 2a M 1 2 1 2 1 2 1 2 NP NP 2 3 1 2a M 1 2 1 2 1 2 1 2 NP NP 2 3 1 2a S-1 1 2 1 2 1 2 N N N N NP NP 2 3 1 2a S-1 1 2 1 2 1 2 <td></td>	
57	IBC	BD	Commercial	 Section 709.1 General. The following wall assemblies shall comply with this section. Walls separating dwelling units in the same building as required by Section 420.2. Walls separating sleeping units in the same building as required by Section 420.2. Walls separating tenant spaces in covered mall buildings as required by Section 402.7.2, and walls between tenant spaces in other buildings unless tenant spaces are separated by fire barriers in accordance with Section 706 to reduce the size of any fire area. Corridor walls as required by Section 1018.1. Elevator lobby separation as required by Section 708.14.1. 	
58	IBC	CR	Commercial	Section 717.2.7 Concealed sleeper spaces. Where wood sleepers are used for laying wood flooring on masonry or concrete fire-resistance-rated floors, the space between the floor slab and the underside of the wood flooring shall be filled with an approved material to resist the free passage of flame and products of combustion or fireblocked in such a manner that there will be no open spaced under the flooring that will exceed 100 square feet (9.3 m²) in area and such space shall be filled solidly under permanent partitions so that there is no communication under the flooring between adjoining rooms. Exceptions: 1. Fireblocking is not required for slab on grade floors in gymnasiums. 2. Fireblocking is required only at the juncture of each alternate lane and at the ends of each lane in a bowling facility.	Section gymn propa the sp
59	IBC	CR	Commercial	Section 717.3.3 Other groups. In other groups, draftstopping shall be installed so that the horizontal floor areas do not exceed 1,000 500 square feet (93 m²) or 25 feet in any horizontal direction. Draftstopping shall divide the concealed space into approximately equal areas. Exception: Draftstopping is not required in buildings equipped throughout with an automatic sprinkler system in accordance with Section 903.3.1.1 of the International Fire Code as amended and adopted by the Village of Oak Park.	Section

art modified to require a level of fire separation between type F-1, M and S-1 occupancies and dissimilar occupancies, ilar in concept to that required in the previous code edition.

ction modified to delete the exception for slab-on-grade masium floors as the open space between sleepers can pagate the spread of fire without direct visual knowledge of spread of fire.

tion reduces the total allowable square footage of undivided acealed space to control the spread of fire.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
60	IBC	LS	Commercial	Section 902.1 Definitions, is modified to add the definition of "Fire Area" to read as follows:		Sectio
				FIRE AREA: The aggregate floor area enclosed and bounded by fire walls, <i>fire barriers</i> , <i>exterior walls</i> <u>and/or fire-resistance rated</u> horizontal assemblies of a building, <u>including the space occupied by those walls</u> , or in the case of demising walls, to the centerline of the demising walls. Areas of the building not provided with surrounding walls shall be included within the fire area if such areas are included within the horizontal projection of the roof or floor next above.		
61	IBC	LS	Commercial	Section 903.1 General. Automatic sprinkler systems shall comply with this section Section 903 AUTOMATIC SPRINKLER SYSTEMS	<u>.</u>	Section
				of the International Fire Code as amended and adopted by the Village of Oak Park.		instal
62	IBC	LS	Commercial	The following sections are deleted in their entirety:		Thes
						with t
				Section 903.1.1 Alternative protection		
				Section 903.2 Where required Section 903.2.1 Group A		
				Section 903.2.1.1 Group A 1		
				Section 903.2.1.1 Group A 1 Section 903.2.1.2 Group A 2		
				Section 903.2.1.3 Group A 3		
				Section 903.2.1.4 Group A 4		
				Section 903.2.1.5 Group A 5		
				Section 903.2.2 Group B ambulatory health care facilities		
				Section 903.2.3 Group E		
				Section 903.2.4 Group F 1		
				Section 903.2.4.1 Woodworking operations		
				Section 903.2.5 Group H		
				Section 903.2.5.1 General		
				Section 903.2.5.2 Group H 5		
				Section 903.2.5.3 Pyroxylin plastics		
				Section 903.2.6 Group I		
				Section 903.2.7 Group M		
				Section 903.2.7.1 High-piled storage		
				Section 903.2.8 Group R		
				Section 903.2.9 Group S 1		

ction clarifies how the floor area of the fire area is calculated.

ction indicates that automatic sprinkler systems shall be stalled per the International Fire Code (IFC).

ese sections are dropped from the IBC to avoid any conflict h the IFC.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
				Section 903.2.9.1 Repair garages		
				Section 903.2.9.2 Bulk storage of tires		
				Section 903.2.10 Group S 2 enclosed parking garages		
				Section 903.2.10.1 Commercial parking garages		
l .				Section 903.2.11 Specific building areas and hazards		
1				Section 903.2.11.1 Stories without openings		
1				Section 903.2.11.1.1 Opening dimensions and access		
				Section 903.2.11.1.2 Openings on one side only		
I				Section 903.2.11.1.3 Basements		
I				Section 903.2.11.2 Rubbish and linen chutes		
1				Section 903.2.11.3 Buildings 55 feet or more in height		
				Section 903.2.11.4 Ducts conveying hazardous exhausts		
				Section 903.2.11.5 Commercial cooking operations		
				Section 903.2.11.6 Other required suppression systems		
				Section 903.2.12 During construction		
				Section 903.3 Installation requirements		
				Section 903.3.1 Standards		
				Section 903.3.1.1 NFPA 13 sprinkler systems		
				Section 903.3.1.1.1 Exempt locations		
				Section 903.3.1.2 NFPA 13R sprinkler systems		
1				Section 903.3.1.2.1 Balconies and decks		
				Section 903.3.1.3 NFPA 13D sprinkler systems		
				Section 903.3.2 Quick response and residential sprinklers		
				Section 903.3.3 Obstructed locations		
				Section 903.3.4 Actuation		
				Section 903.3.5 Water supplies		
				Section 903.3.5.1 Domestic services		
				Section 903.3.5.1.1 Limited area sprinkler systems		
1				Section 903.3.5.1.2 Residential combination services		
				Section 903.3.5.2 Secondary water supply		
				Section 903.3.6 Hose threads		
				Section 903.4 Sprinkler system supervision and alarms		
				Section 903.4.1 Monitoring		
				Section 903.4.2 Alarms		
				Section 903.4.3 Floor control valves		
				Section 903.5 Testing and maintenance		
	150	0.5				.
63	IBC	CR	Commercial	Section 907.2.1 Group A. A manual fire alarm system that activates the occupant notification system in accordance with Section		Sectio
				907.5 shall be installed in Group A occupancies having an occupant load of 300 <u>100</u> or more. Portions of Group E occupancies		the o
				occupied for assembly purposes shall be provided with a fire alarm system as required for the Group E occupancy.		100 p
				Evention. Menual fire clarm haves are not required where the building is a submediate submitted with an externation where the		
				Exception: Manual fire alarm boxes are not required where the building is equipped throughout with an automatic sprinkler system		
				installed in accordance with Section 903.3.1.1 and the occupant notification appliances will activate throughout the notification		
				zones upon sprinkler waterflow.		
						\square

ction modified to carry over previous amendment that limited e occupancy without a manual fire alarm system to less than 10 persons.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
64	IBC	CR	Commercial	 Section 913.2.2 Fire pump room construction. Fire pumps, where required by code or by the local Fire Department, shall be located in an enclosure designed for protection of the equipment from weather or mechanical damage. The fire pump room shall have each of the following features. 1. Lighting and power. The room shall be adequately lighted to facilitate operation and maintenance of the equipment. At least one 110-volt duplex convenience outlet with ground-fault protection as regulated by the National Electric Code as amended and adopted by the Village of Oak Park shall be provided in a safe location within the enclosure. 2. Drainage. At least one floor sink complying with the State of Illinois Plumbing Code shall be provided. The floor sink shall be capable of draining waste water drained from the sprinkler system inspection port or main sprinkler piping system drain without accumulation on the floor. The floor sink shall be installed a minimum of 36 inches from any panel or piece of equipment. 3. Access. The room shall be in an accessible location as approved by the Fire Department with a minimum 36-inch wide door leading directly to the building exterior unless otherwise approved by the Fire Department. 4. There shall be a minimum 36-inch wide by 36-inch deep by 84-inch high service clearance in front of each piece of equipment or panel in the fire pump room. 5. Separation. Other than piping, conduits, ducts and/or equipment directly serving the fire pump or the fire pump room, no other building components or systems shall be installed in or pass through the fire pump room. 	Section added.	Sectio
65	IBC	CR	Commercial	 Section 1008.1.3 Door opening force. The force for pushing or pulling open interior swinging egress doors, other than fire doors, shall not exceed 5 pound (22 N). For other swinging doors, as well as sliding and folding doors, the door latch shall release when subjected to a 15 pound (67 N) force. The door shall be set in motion when subjected to a 30 pound (133 N) force. The door shall swing to a full open position when subjected to a 15 pound (67 N) force. The door shall be set in motion when subjected to a 30 pound (133 N) force. The door shall swing to a full open position when subjected to a 15 pound (67 N) force. The maximum force for unlatching, pushing or pulling open doors shall be as follows: 1. Exterior hinged doors, other than fire doors: 8.5 pounds 2. Interior swinging doors, other than fire doors: 5.0 pounds 3. Sliding or folding doors, other than fire doors: 5.0 pounds 4. Fire doors, interior or exterior: 15.0 pounds to release the latch, 30.0 pounds to set the door in motion and 15.0 pounds to swing the door to a full-open position. 		Sectic
66	IBC	CR	Commercial	Section 1011.4 Internally illuminated exit signs. Electrically powered, self luminous and photoluminescent exit signs shall be listed and labeled in accordance with UL 924 and shall be installed in accordance with the manufacturer's instructions and Chapter 27 the 2008 National Electric Code as amended and adopted by the Village of Oak Park. Exit signs shall be illuminated at all times.		Sectio
345	IBC	CR	Residential	 Section 1021.1.1 Occupied Roofs. For purpose of means of egress only. roofs that are intended for private or public use occupiable space (uses other than general maintenance or repair) shall have two separate means of egress. For purpose of this Section only. exterior spiral stairways constructed in accordance with Section 1009.9 may be provided as a second means of egress. from an occupiable roof area. Exceptions: Buildings provided throughout with automatic sprinkler protection. Buildings with parapets or roof edges no higher than 30 feet above the level of fire department access. Buildings with windows or other exterior wall openings leading directly to the occupied roof area which have a sill height no higher than 30 feet above the level of fire department access. 		Sectic buildin
67	IBC	BD	Commercial	Section 1101.2 Design. Buildings and facilities shall be designed and constructed to be accessible in accordance with this code. and ICC A117.1 and other applicable laws and ordinances.		Section and o ADA a

ction added to carry over previous amendment.

ction modified to provide consistency with the accessibility des.

ction modified to reference the National Electric Code.

ction added to provide a higher level of safety for occupants of ildings that use roof levels for occupiable space such as decks.

ction modified to include reference to other accessibility laws d ordinances, which include the Illinois Accessibility Code, The A and others.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
68	IBC	AC	Commercial	Section 1106.2.1 Group R-2. Where parking is provided, the accessible stalls required by Section 1106.1 shall be provided in number(s) above and beyond that required for compliance with the Zoning Ordinance of the Village of Oak Park for total number of parking stalls to be provided for any Group R-2 occupancy. The number of accessible stalls required by Section 1106.1 shall remain available to the general public at all times and shall not be subject to sale or rent to any individual.	Section added.	Section to con
69	IBC	AC	Commercial	Section 1108.2.7.3 Closed captioning. All places of assembly that provide visual display screens, televisions or other visual devices for entertainment or informational purposes which have adjustable volume audio systems, shall also be provided with closed captioning services to be displayed at all times such devices are active.	Section added.	Section assen
70	IBC	A	Commercial	Section 1206 YARDS OR COURTS, is deleted in its entirety.		Section require
71	IBC				Line item deleted	Langu
72	IBC				Line item deleted	Langu
73	IBC				Line item deleted	Langu
74	IBC				Line item deleted	Langu
75	IBC				Line item deleted	Langu
76	IBC	A	Commercial	Section 1301.1.1 Criteria. Buildings shall be designed and constructed in accordance with the International current edition of the State of Illinois Energy Conservation Code.		Sectio Conse
77	IBC	CR	Commercial	Section 1408.4.1 EIFS with drainage. <u>All</u> EIFS with drainage shall have an average minimum drainage efficiency of 90 percent when tested in accordance with the requirements of ASTM E 2273. and is required on framed walls of Type V construction and Group R1, R2, R3 and R4 occupancies.		Section Insulation Insulation
78	IBC	CR	Commercial	Section 1408.5.1 Height above grade. EIFS systems shall not be installed closer than 8 feet to finished exterior grade.	EIFS is the acronym for Exterior Insulated Finish System which consists of an artificial stucco surface material applied over a layer(s) of rigid insulation applied over exterior walls. The product system affords a high insulating value but is susceptible to damage from building movement.	Heigh syster
79	IBC	CR	Commercial	Section 1503.4 Roof drainage. Design and installation of roof drainage systems shall comply with Section 1503 and <u>Chapter 11 of the</u> International Plumbing Code appended to this code and re-titled as Chapter 36 STORM DRAINAGE.		Chapt downs the St
80	IBC	CR	Commercial	Section 1503.4.4 Minimum slope. The minimum slope of the undeflected roof surface toward gutters, scuppers, roof drains or other water collectors shall be 1/4-inch per foot or the roof shall be designed in accordance with Section 1611.2.		A min syster
81	IBC	CR	Commercial	Section 1507.14 Sprayed polyurethane foam roofing, 1507.14.1 Slope, 1507.14.2 Material standards, 1507.14.3 Application and 1507.14.4 Foam plastics are deleted in their entirety.		Produ maint readil
82	IBC				Line item deleted	equip Langu
83	IBC				Line item deleted	
84	IBC					Langu
		1	1		Line item deleted	Langu

ction added to prevent the sell-off of spaces initially provided conform with accessibility requirements.

tion added to make visual display screens in places of embly fully accessible.

tion deleted due to conflict with fire separation distance uirements elsewhere in the code.

guage condensed under Item number 70

guage condensed under Item number 70

guage condensed under Item number 70 guage condensed under Item number 70

guage condensed under item number 70

tion modified to reference the State-mandated Energy servation Code.

tion requires the use of drainage planes within exterior ulation System Finish (EIFS) assemblies to ensure the building elope remains watertight.

ght requirement added due to the susceptibility of EIFS tems to physical damage.

apter 34 provides information on the sizing of gutters and vnspouts for varying rainfall intensities which is not included in State Plumbing Code.

iinimum slope is established to ensure proper drainage of roof tems.

duct was deleted from the code due to inherent problems with intaining the roof system watertight. Leaks are generally not dily noticeable without the use of advanced testing nipment.

guage condensed under Item number 81 guage condensed under Item number 81 guage condensed under Item number 81 guage condensed under Item number 81

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratic
86	IBC	LS	Commercial	Section 1607.3.1 Balconies, decks, porches and stairways. In addition to the minimum uniformly distributed unit loads required by Table 1607.1, all exterior balconies, decks, porches and stairways shall be designed to resist a lateral live load not less than 15 pounds per square foot applied laterally and parallel to the main building exterior wall on all horizontal occupiable surfaces including, but not limited to built-in seating areas, stairs and walking surfaces.		Section for a r establ people shown struct these consis requir
87	IBC	LS	Commercial	Section 1608.2.1. Minimum ground snow load. The minimum design ground snow load shall be taken as the greater of the ground snow load calculated in accordance with Section 1608.2 or 30 pounds per square foot of horizontal projection.	Section added.	Sectio design
88	IBC	A	Commercial	Section 1704 Special Inspections. Section 1704.1 General. Where application is made for construction as described in this section, the owner or the registered design professional in responsible charge acting as the owner's agent shall employ one or more approved agencies to perform inspections during construction on the types of work listed under Section 1704. These inspections are in addition to the inspections identified in Section 110. The special inspector shall be a qualified person who shall demonstrate competence, to the satisfaction of the building official, for the inspection of the particular type of construction or operation requiring special inspection. With the approval of the building official, the registered design professional in responsible charge and engineers of record involved in the design of the project are permitted to act as the approved agency and their personnel are permitted to act as the special inspector of the work designed by them, provided those personnel meet the qualification requirements of this section to the satisfaction of the building official. The special inspector shall provide written documentation to the building official demonstrating his or her competence and relevant experience or training. Experience or training shall be considered relevant when the documented experience or training is related in complexity to the same type of special inspection activities for projects of similar complexity and material qualities. These qualifications are in addition to qualifications specified in other sections of this code.		Sectic a regis The de trainir
89	IBC	CR	Commercial	Section 1704.17 Fire-resistant penetrations and joints. Special inspections are required for all through-penetrations, membrane penetration firestops, fire-resistant joint systems, and perimeter fire barrier systems. Such systems shall be installed in accordance with Sections 713 and Section 714.	Section added.	Sectio specia
90	IBC	CR	Commercial	Section 1704.17.1 Penetration firestops. Inspections of penetration firestop systems that are tested and listed in accordance with Section 713 shall be conducted by an approved inspection agency in accordance with ASTM E 2174.	Section added.	Sectio
91	IBC	CR	Commercial	Section 1704.17.2 Fire-resistant joint systems. Inspection of fire-resistant joint systems that are tested and listed in accordance with Sections 714 shall be conducted by an approved inspection agency in accordance with ASTM E 2393.	Section added.	Sectio

ction adds a requirement for these structures to be designed a minimum horizontal live load, in addition to the already ablished vertical live loads, in order to account for wind and ople loads. Testing done by Virginia Tech University have own how horizontal loads due to people movement on uctures can severely weaken or fail standard connections in ese types of structures. This new loading requirement is insistent in concept with the International Residential Code quirement for lateral load connection for decks.

tion carries over a previous amendment to increase the ign snow load.

tion adds the requirement for the building official to approve egistered design professional to act as the special inspector. design professional may be required to offer proof of special ning in certain areas to provide this level of service.

tion adds the requirement for firestopping systems to require cial inspection.

tion indicates the testing standard for firestopping systems.

tion indicates what entity can perform the testing of stopping systems.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
92	IBC	CR	Commercial	 Section 1809.5 Frost protection. Except where otherwise protected from frost, foundations and other permanent supports of buildings and structures shall be protected from frost by one or more of the following methods: 1. Extending below the frost line of the locality; 2. Constructing in accordance with ASCE 32; or 3. Erecting on solid rock. 		Section additi not re term heave
				 Exception: Free-standing buildings meeting all the following conditions shall not be required to be protected: 1. Assigned to Occupancy Category I, in accordance with Section 1604.5; or 2. Area of Total building perimeter area is 600 square feet (56 m²) or less for light-frame construction or 400 square feet (37 m²) or less for other than light-frame construction; and 3. <u>Building not higher than 1-story and Ee</u>ave height of <u>not higher than</u> 10 feet (3048 mm) or less; and 4. Building with attic space clear headroom less than 80 inches in height. Higher clear headroom is permitted where the total floor area of the attic space with clear headroom greater than 80 inches occurs over an area less than 70 square feet; and 5. Building envelope is not constructed with brittle materials such as masonry, stucco, EIFS or similar materials; and 6. Any overall exterior wall line dimension does not exceed 24 feet; and 7. Where the accessory structure is not connected to a plumbing sewer line. 		
93	IBC	CR	Commercial	Section 2104.1.7 Exterior walls. Single wythe exterior concrete masonry unit walls, where any of the masonry units are exposed to the weather, shall not be permitted unless the wall is constructed in accordance with all of the following provisions: 1. The concrete masonry units shall be manufactured with an integral water repellant conforming to ASTM 514. 2. The mortar shall be mixed with an integral water repellant conforming to ASTM 514. 3. A surface-applied water repellant shall be applied to the exterior side of all concrete masonry units exposed to the weather.	Section added.	Unpro subje This s const assur
94	IBC	CR	Commercial	Section 2304.11.10 Exterior wood structural members. Structural members exposed to the weather shall be of single piece construction unless the individual sections that comprise the composite member are separated by permanently installed spacers to provide air ventilation between the sections.	Section added.	Section highe betwee
95	IBC	LS	Commercial	Section 2306.1.1 Joists and rafters. With the exception of all grades of Southern Pine lumber species. The design of rafter spans is permitted to be in accordance with the AF&PA Span Tables for Joists and Rafters. For all grades of Southern Pine Lumber, the allowable spans for rafters shall be determined from the current amendment to the International Building Code as published by the American Wood Council.		Section South Buildi Iower has bu South
96	IBC	LS	Commercial	Section 2308.8 Floor joists. With the exception of all grades of Southern Pine lumber species, allowable Sepans for floor joists shall be accordance with Table 2308.8(1) or 2308.8(2). For all grades of Southern Pine Lumber, the allowable spans for floor joists shall be determined from the current amendment to the International Building Code as published by the American Wood Council. For other grades and/or species, refer to the AF&PA Span Tables for Joists and Rafters.		Section South Buildi Iower has b South
97	IBC	LS	Commercial	Section 2308.10.2 Ceiling joist spans. With the exception of all grades of Southern Pine lumber species, Aallowable spans for ceiling joists shall be accordance with Table 2308.10.2(1) or 2308.10.2(2). For all grades of Southern Pine Lumber, the allowable spans for ceiling joists shall be determined from the current amendment to the International Building Code as published by the American Wood Council. For other grades and/or species, refer to the AF&PA Span Tables for Joists and Rafters.		Section South Buildi Iower has b South

ction carries over a previous amendment. It also adds ditional requirements for when frost-protected foundations are t required. This modification is intended to provide better longm resistance to damage of smaller structures due to frost ave action when shallow foundations are used.

protected single wythe exterior masonry walls are generally bject to water infiltration due to the lack of a drainage plane. is section is intended to ensure that buildings and structures instructed of concrete masonry units can reasonably be sured to be constructed watertight.

ction is added to provide exposed wood structural members a ther level of resistance to rot by allowing air movement tween sections of built-up members.

ction was added as the design values for allowable stress in uthern Pine structural members, as posted in the International ilding Code, were found by industry testing to be substantially ver than the published values. The American Wood Council s been maintaining a current list of approved design values for uthern Pine Lumber.

ction was added as the design values for allowable stress in uthern Pine structural members, as posted in the International ilding Code, were found by industry testing to be substantially ver than the published values. The American Wood Council s been maintaining a current list of approved design values for uthern Pine Lumber.

ction was added as the design values for allowable stress in uthern Pine structural members, as posted in the International ilding Code, were found by industry testing to be substantially ver than the published values. The American Wood Council s been maintaining a current list of approved design values for uthern Pine Lumber.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
98	IBC	LS	Commercial	Section 2308.10.3 Rafter spans. With the exception of all grades of Southern Pine lumber species, Aallowable spans for rafters		Sectio
				shall be accordance with Table 2308.10.3(1), 2308.10.3(2), 2308.10.3(3), 2308.10.3(4), 2308.10.3(5) or 2308.10.3(6). For all		South
				grades of Southern Pine Lumber, the allowable spans for rafters shall be determined from the current amendment to the		Buildi
				International Building Code as published by the American Wood Council. For other grades and/or species, refer to the AF&PA Span		lower
				Tables for Joists and Rafters .		has b
						South
99	IBC	А	Commercial	Section 2409.1 Glass in elevator hoistway enclosures and elevator cars. Glass in elevator hoistway enclosures and hoistway doors		Sectio
				elevator cars shall be laminated glass conforming to ANSIZ97.1 or CPSC 16 CFR Part 1201 conform to the current edition of the		Safety
				State of Illinois Safety Code for Elevators and Escalators. Such glass shall have a fire-resistance rating in accordance with Section 715.		
100	IBC	А	Commercial	Section 2409.1.1 Fire-resistance-rated hoistways; 2409.1.2 Glass hoistway doors; 2409.2 Glass vision panels, 2409.3 Glass in	Section deleted	Sectio
100			Commercial	elevator cars; 2409.3.1 Glass types; and 2409.3.2 Surface area are deleted in their entirety.		is the
101	IBC				Line item deleted	Langu
102	IBC				Line item deleted	Langu
103	IBC				Line item deleted	Langu
104	IBC				Line item deleted	Langu
105	IBC	А	Commercial	Section 2701.1 Scope. This chapter governs the electrical components, equipment and systems used in buildings and structures		Sectio
				covered by this code. Electrical components, equipment and systems shall be designed and constructed in accordance with the		(NEC)
				provisions of the 2008 National Electric Code. NFPA 70 as amended and adopted by the Village of Oak Park.		This N
106	IBC	A	Commercial	Section 2701.1.1 References. Any reference in the 2008 National Electric Code, NFPA 70 to "this code", or similarly intended		Sectio
1				language, shall be construed to mean and include any adopted amendments to the 2008 National Electric Code, NFPA 70. Where		(NEC)
				any discrepancy may occur between a referenced code section and the amendment that overrides it, the reference shall be applied		This N
l				practically as the context of the amendment suggests. The building official shall make the final determination of intent where a		
				discrepancy may occur.		
107	IBC	А	Commercial	Section 2901.1 Scope. The provisions of this chapter and the International Plumbing Code the current edition of the State of Illinois		Provis
I				Plumbing Code shall govern the erection, installation, alteration, repairs, relocation, replacement, addition to, use or maintenance of		avoid
				plumbing equipment and systems. Plumbing systems and equipment shall be constructed, installed and maintained in accordance-		
				with the International Plumbing Code. Private sewage disposal systems shall conform to the International Private Sewage Disposal Code.		
108	IBC	CR	Commercial	Section 2902 MINIMUM PLUMBING FIXTURES, is deleted in its entirety and replaced with the following text:		Sectio
						faciliti
				Section 2902 Construction site restroom facilities. For any temporary building or building under construction, that is not yet		
				occupied for its intended purpose, temporary restroom facilities shall be provided for persons working on the construction site in		
				accordance with applicable laws and ordinances.		
109	IBC	A	Commercial	Section 2903 TOILET ROOM REQUIREMENTS is deleted in its entirety.	Section deleted.	Provis
						avoid
110	IBC				Line item deleted	Langu
111	IBC				Line item deleted	Langu
112	IBC	A	Commercial	Section 3001.2 Referenced standards. Except as otherwise provided for in In addition to this code, the design, construction,		Sectio
				installation, alteration, repair and maintenance of elevators and conveying systems and their components shall conform to ASME		Safety
				A17.1/CSA B44, ASME A90.1, ASME B20.1, ALI ALCTV, and ASCE 24 for construction in flood hazard areas established in Section		
				1612.3 the current provisions of the Safety Codes and Standards for conveyances as adopted by the State of Illinois and the Village		
		1	1	of Oak Park. Where there is a conflict between the two codes, the stricter requirement shall be followed.	1	1

ction was added as the design values for allowable stress in uthern Pine structural members, as posted in the International ilding Code, were found by industry testing to be substantially ver than the published values. The American Wood Council s been maintaining a current list of approved design values for uthern Pine Lumber.

ction was modified to reference the State of Illinois Elevator fety Code as the governing code for the design of conveyances.

ction was deleted as the State of Illinois Elevator Safety Code he governing code for the design of conveyances.

nguage condensed under Item number 100

nguage condensed under Item number 100

nguage condensed under Item number 100 nguage condensed under Item number 100

ction was modified to indicate that the National Electric Code EC) will govern the design and installation of electrical work. is NEC has been the Village's electric Code since 1984.

ction was modified to indicate that the National Electric Code EC) will govern the design and installation of electrical work. is NEC has been the Village's electric Code since 1984.

ovisions of the International Plumbing Code are deleted to bid conflict with the State-mandated Illinois Plumbing Code.

ction added to require the provision of temporary sanitary silities at construction sites and regulate their use on site.

ovisions of the International Plumbing Code are deleted to bid conflict with the State-mandated Illinois Plumbing Code.

nguage condensed under Item number 109

nguage condensed under Item number 109

ction was modified to reference the State of Illinois Elevator fety Code is the governing code for the design of conveyances.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
113	IBC	BD	Commercial and Residential	Section 3002.4 Elevator car to accommodate ambulance stretcher. Where elevators are provided in buildings four or more stories in height above, or four or more stories below, grade plane, at least one elevator shall be provided for fire department emergency access to all floors. The dimensions of the elevator car shall be of such a size and arrangement provide a minimum floor area not less than 60 inches by 85 inches, clear inside of walls and handrails, to accommodate an ambulance stretcher 24 inches by 84 inches (610 mm by 2134 mm) with not less than 5 inch (127 mm) radius corners, in the horizontal, open position that is in the horizontal fully open position and shall be identified by the international symbol for emergency medical services (star of life). The symbol shall not be less than 3 inches (76 mm) high and shall be placed inside on both sides of the hoistway door frame.		Section stretc cab ir during
114	IBC	CR	Commercial and Residential	Section 3107.1 General: Signs shall be designed, constructed and maintained in accordance with this code and the Sign Code of the Village of Oak Park.		Sectio
115	IBC	CR	Commercial and Residential	 Section 3301.2 Storage and placement. Construction equipment and materials shall be stored and placed so as not to endanger the public, the workers or adjoining property for the duration of the construction project <u>and as follows:</u> <u>1. Mobile construction offices shall not be located closer than 10 feet to any property line not adjoining the public right-of-way.</u> <u>2. Site stored materials shall be kept under tarps or other approved coverings and shall be located not closer than 10 feet to any property line.</u> <u>3. Fuel supply tanks shall be maintained a minimum of 10 feet from any structure or combustible material. Fuel tanks shall be enclosed with chain link fencing or barricades to prevent mechanical damage to the tanks.</u> <u>4. Temporary heating units shall be maintained a minimum of 10 feet from any combustible material or structure. The local fire department shall be notified a minimum of 24 hours in advance of the use of any temporary heating units.</u> 		Sectic placer the im
116	IBC	CR	Commercial and Residential	Section 3301.3 Construction work sites and execution of work. All construction work shall be performed in accordance with this code and other pertinent laws and ordinances. For purposes of this Section, the term "construction" shall mean the erection of new buildings or structures or the, remodeling, alteration, renovation or repair of existing structures.	Section added.	Section sites a on sur
117	IBC	CR	Commercial and Residential	Section 3301.3.1 Responsibility. It shall be the duty of every person or entity that performs work regulated by this code, including but not limited to construction, installation or repair of a building, structure or equipment, to comply with the provisions of this code.	Section added.	Section sites a on sur
118	IBC	A	Commercial and Residential	 Section 3301.3.2 Items to be made available on site. The following items shall be maintained at the work site and made available to the building official or his or her designee upon request during all work hours. Copy of permit(s) or placard authorizing the commencement of construction for the authorized scope of work. Approved set of construction documents. Copy of all inspection reports issued by Village inspectors. 	Section added.	Sectio sites a on sur
119	IBC	CR	Commercial and Residential	Section 3301.3.3 Cleaning. Construction sites and sites for the storage of construction materials and/or equipment shall be kept clean and maintained. Debris and trash from the site shall be removed or contained daily and when otherwise requested by the building official or his or her designee. Debris shall not be allowed to accumulate on the public right-of-way.	Section added.	Section sites a on sur
120	IBC	CR	Commercial and Residential	Section 3301.3.3.1 Responsible party for disposal of construction debris. Property owners and/or the prime contractor in charge of the construction site shall furnish non-combustible leak-proof containers for construction debris, garbage, trash and litter, and shall be the responsible parties for the disposal of same by private waste haulers.	Section added.	Section sites a on sur
121	IBC	CR	Commercial and Residential	Section 3301.3.3.2 Containment of debris, garbage, trash and litter. All debris, garbage, trash and litter shall be picked up from the ground of the construction site and adjoining areas if scattered during the course of the day. All debris, garbage, trash and litter shall be placed in approved containers as specified in Section 3301.3.3.1.	Section added.	Section sites a on sur
122	IBC	CR	Commercial and Residential	Section 3301.3.3.2.1 Dumpsters. The use of dumpsters or other containers for collection of construction debris, garbage, trash and/or litter shall require a permit if such dumpster or container is placed within the public right-of-way. A barricade with flashing light shall be erected at each end and on the street side of any dumpster or container placed in the public right-of-way.	Section added.	Section sites a on sur

tion carries over a previous amendment to ensure that the etchers used by the Fire Department can fit into the elevator in a horizontal position to facilitate life saving measures ing transport inside the elevator cab.

tion modified to reference the Village's Sign Code.

tion modified to provide stricter control on the storage and cement of construction items and materials on site to lessen impact to the surrounding properties.

ction added to provide stricter enforcement over construction as and activities to lessen the impact of construction projects surrounding properties.

ction added to provide stricter enforcement over construction as and activities to lessen the impact of construction projects surrounding properties.

ction added to provide stricter enforcement over construction as and activities to lessen the impact of construction projects surrounding properties.

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

ction added to provide stricter enforcement over construction as and activities to lessen the impact of construction projects surrounding properties.

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

ction added to provide stricter enforcement over construction as and activities to lessen the impact of construction projects surrounding properties.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
123	IBC	CR	Commercial and Residential	Section 3301.3.3.3 Air-borne dust and particulate matter. Air-borne dust and particulate matter shall be controlled such that adjoining properties within 500 feet of the construction site are not affected by air-borne dust and particulate matter.	Section added.	Sectio sites a on sur
124	IBC	CR	Commercial and Residential	Section 3301.3.3.4 Public right-of-way. The public right-of-way shall be maintained in a broom swept condition at all times. Excavation and backfill materials shall not be allowed to accumulate on the public right-of-way.	Section added.	Sectio sites a on sur
125	IBC	CR	Commercial and Residential	Section 3301.3.4 Security. Construction sites shall be maintained secure at all times from entry by unauthorized persons and from all trespassers. Construction gates shall be locked at all times workers are not on site.	Section added.	Sectio sites a on sur
126	IBC	CR	Commercial and Residential	Section 3301.3.5 Signage. The contractor shall securely attach his sign to the construction fence in a location visible from the public right-of-way. The sign shall be a maximum of 18 inches high by 24 inches long. The sign shall include, at a minimum, the following information: 1. Name and address of project 2. Name of general contractor 3. Contractor's contact information for 24-hour emergency response	Section added.	Sectio sites a on sur
127	IBC	CR	Commercial and Residential	 Section 3301.3.6 Unauthorized use of construction site. Construction sites or sites used for storage of construction materials and/or equipment shall only be used for the activities approved by permit(s) issued by the Village of Oak Park, and for the duration of permit(s) or license(s) issued. Uses violating this code or Village ordinances are prohibited. Exception: Premises where additions, remodeling or renovations are being performed, and on which existing buildings or structures are currently occupied, in use, or have determined to have no imminent hazards associated with use while construction is on-going, can be used for their originally approved building code classifications as long as safety hazards do not impact the safe use of the building during construction. 	Section added.	Sectio sites a on sur
128	IBC	CR	Commercial and Residential	Section 3301.3.7 Damages and hazards to adjacent properties and neighborhoods. Construction sites are required to be used in a manner so as not to cause damage or hazards to adjacent public or private properties, residential neighborhoods or business. districts. The contractor of record shall be responsible for the construction site and shall ensure that damage and hazards are not imposed on adjacent public or private properties, residential neighborhoods or business districts within proximity of the construction site. The building official is authorized to issue a Stop-work Order for the project until any damages or hazards to adjacent properties are corrected or abated.	Section added.	Sectio sites a on sur
129	IBC	CR	Commercial and Residential	Section 3301.3.8 Nuisance violations. Nuisance violations and other violations of the Municipal Code of the Village of Oak Park are prohibited.	Section added.	Sectio sites a on sur
130	IBC	CR	Commercial and Residential	Section 3301.3.8.1 Construction work hours. Construction work hours shall be maintained in accordance with the Municipal Code of the Village of Oak Park.	Section added.	Sectio regard enforc impac
131	IBC	CR	Commercial and Residential	Section 3301.3.9 Construction staging and material storage areas. Areas used for construction staging and/or material storage shall not be permitted to encumber the public right-of-way without prior written permission by the building official. Unless staging and storage on adjacent properties is agreed to by the owner(s) of such properties, staging and storage of materials shall be on the property on which work is being executed. Additional permits may be required for staging and storage of materials on properties other than which work is being executed.	Section added.	Sectio sites a on sur
132	IBC	CR	Commercial and Residential	Section 3301.3.10 Job-site safety. Construction sites shall be maintained in a safe working condition, and workers and visitors to the site shall practice safety measures for construction sites in accordance with all applicable laws and ordinances.	Section added.	Sectio sites a on sur

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

tion added to refer contractors to the Municipal Code with ard to noise nuisance restrictions and to provide stricter procement over construction sites and activities to lessen the pact of construction projects on surrounding properties.

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
133	IBC	A	Commercial and Residential	Section 3301.3.11 Vacating of structure. When, during construction there is imminent danger or failure of collapse of a building or structure or any part thereof which endangers life safety, or when, during construction of any building or structure or part of same has fallen and life safety is endangered by the occupancy, use, or continued construction of the building or structure, the building official is hereby authorized and empowered to order and require the occupants to vacate the building or structure forthwith.	Section added.	Sectio sites a on sur
134	IBC	LS	Commercial and Residential	Section 3301.3.12 Temporary safeguards and emergency repairs. Upon finding by the building official of any unsafe condition capable of posing imminent danger to its condition or the life safety of persons on site, the building official shall have the authority to order temporary safeguards and emergency repairs to render the building or structure temporarily safe until permanent repairs can be facilitated. For purposes of this Section, upon the disregard to any notice issued by the building official shall have the authority to employ the necessary labor and materials to perform the required work as expeditiously as possible with all costs to be back-charged to the contractor or other responsible party.		Sectio sites a on sur
135	IBC	A	Commercial and Residential	Section 3301.3.13 Right of condemnation before completion. The building official shall have the authority to condemn a building or structure under construction before its completion where the building or structure is found to be unsafe and endangers the life, health and safety of the adjacent property occupants or the general public.	Section added.	Sectio sites a on sur
136	IBC	A	Commercial and Residential	Section 3301.3.14 Abatement or removal. The building official shall have the authority to order abatement and/or removal of any unsafe building, structure or condition thereon.	Section added.	Sectio sites a on sur
137	IBC	CR	Commercial and Residential	 Section 3305.1 Facilities required. Sanitary facilities shall be provided during construction, remodeling. removation or demolition activities in accordance with the International Plumbing Code State of Illinois Iaw and the following conditions: Sanitary facilities shall not be located closer than 10 feet to any property line; Sanitary facilities shall not be installed in any residential front yard; and Sanitary facilities shall be served and cleaned minimally on a weekly basis. 		Sectio faciliti
138	IBC	LS	Commercial and Residential	Table 3306.1 Protection of Pedestrians, is modified to include the following: Table 3306.1 HEIGHT OF CONSTRUCTION More than 8 feet DISTANCE FROM CONSTRUCTION TO LOT LINE Less than 10 feet TYPE OF PROTECTION REQUIRED System of scaffolding and netting shall be provided to fully encompass all work areas at a level higher than the top of the barrier or covered walkway		Sectio
139	IBC	LS	Commercial and Residential	Section 3306.9 Adjacent to excavations. Every excavation, including trenches, on a site located 5 feet (1524 mm) or less from the street lot line shall be enclosed with a barrier not less than 6 feet (1829 mm) high. Where located more than 5 feet (1524 mm) from the street lot line, a barrier shall be erected when required by the building official shall be fully enclosed with a minimum 4 feet high chain link fence or barrier, or by other measures to ensure public safety, when workers are not present on site. Barriers The enclosure shall be of adequate strength to resist wind pressure as specified in Chapter 16.		Sectio

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

tion added to provide stricter enforcement over construction s and activities to lessen the impact of construction projects surrounding properties.

tion added to require the provision of temporary sanitary lities at construction sites and regulate their use on site.

tion modified to provide a higher level of life safety for lestrians near construction sites.

tion modified to provide a higher level of life safety for lestrians near construction sites.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
140	IBC	LS	Commercial and Residential	Section 3306.10 Adjacent to construction. All construction sites shall be fully enclosed with an 8 feet high barrier of chain link fence with closed selvages on top and full-height opaque fabric during all phases of the work unless approved in writing by the building official. Chain link fencing shall have full-height posts driven into or staked to the ground at 8 feet on center maximum along the length of the construction fence. The fence shall be of adequate strength to resist wind pressure as specified in Chapter 16. Sandbagging of fence posts shall not be permitted without the prior approval of the building official. Minimum 6 feet wide lockable double-leaf gates shall be provided at every 50 feet on center or fraction thereof along the length of the fence facing the public right-of-way for emergency access. Fencing may be omitted, upon approval of the building official, where adjacent buildings or fences provide protection from entry into the construction site. All construction fences shall have a permanent sign, in accordance with Section 3301.3.5. The use of barbed wire, razor wire or similar fencing materials shall not be permitted.		Sectio
				 Exceptions: <u>1. Fence height shall be a minimum 6 feet high on properties within residential districts established by the Zoning Ordinance of the Village of Oak Park.</u> <u>2. Lockable double-leaf gates are not required on properties within residential districts established by the Zoning Ordinance of the Village of Oak Park.</u> <u>3. Opaque fabric fence covering shall not be required for projects governed by the International Residential Code.</u> 		
141	IBC	CR	Commercial and Residential	SECTION 3313 TREE PROTECTION	Section added.	Sectio
142	IBC	CR	Commercial and Residential	Section 3313.1 Where required. Parkway trees and their root zones are required to be protected during construction under any of the following circumstances: 1. Where excavation of the parkway occurs within the drip zone of any tree located within the parkway. 2. Where powered wheel or track vehicles or equipment cross the parkway in areas other than on a driveway. 3. Where construction operations have the potential to affect the health and/or safety of a parkway tree as determined by the inspector. 4. Where a dumpster is located within 10 feet of a parkway tree.	Section added.	Sectio
143	IBC	CR	Commercial and Residential	Section 3313.2 Protection required. Prior to the start of construction, tree and root zone protection, root pruning and/or barriers shall be installed in accordance with the Tree Protection Specifications for Construction and the Right-of-way Restoration Standards of the Village of Oak Park, and shall be maintained in place for the duration of the work.	Section added.	Sectio constr
144	IBC	CR	Commercial and Residential		Section added.	Sectio constr
145	IBC	CR	Commercial and Residential	Section 3313.3 Damage to trees. Any damage to Village trees or landscaped areas shall be restored in accordance with the Specifications for Construction and the Right-of-way Restoration Standards of the Village of Oak Park.	Section added.	Sectio

tion added to clarify construction fencing requirements.

tion added to provide protection of parkway trees from struction activities.

tion added to provide protection of parkway trees from struction activities.

ction added to provide protection of parkway trees from struction activities.

tion added to provide protection of parkway trees from astruction activities.

ction added to provide protection of parkway trees from struction activities.

VILLAGE OF OAK PARK/S MODIFICATIONS TO THE 2009 INTERNATIONAL RESIDE 146 RC A Residential Section R101.1 Title. These regulations, as amended and adopted by the Village of Oak Park shall be known as the Residential Code of the Village of Oak Park, hereinster referred to as 'this code.'' 147 RC A Residential Section R101.1 Title. These regulations, as amended and adopted by the Village of Oak Park shall be known as the Residential Code of the Village of Oak Park, hereinster referred to as 'this code.'' 148 RC A Residential Residential Code of the Village of Oak Park, hereinster referred to as 'this code.'' 148 IRC A Residential Residential Code of Safety Resettion of an Esting Applance Installation. S. Appendix F. Badion Code res. B. Appendix F. Badion Cod	ts Rat
Inc Code of the Vilage of Oak Park, hereinather referred to as "this code." 147 IRC A Residential Section R102.5 Appendices. Providencian to the Appendices shall not apply unless specifically referenced in the adopting ordinance. Adopted as part of this code are: 1. Appendix B. Sizing and Canacities of Gas Piping! 2. Appendix B. Sizing and Canacities of Gas Piping! 2. Appendix D. Sizing and Canacities of Gas Piping! 2. Appendix D. Sizing and Canacities of Gas Piping! 3. Appendix D. Sizing and Pointig Social Social Applicances Equipaed with Draft Heads, Category 1 Appliances, and Appliances, Listed for Use with Type B Vents. 3. Appendix D. Sizing and Pointig Social Social Applicances Installation. 5. Appendix D. Sizing and Hol tubs. 7. Appendix H. – Sating Rulining and Structures. 9. Appendix M. – Sating Rulining and Structures. 9. A	ENTIAL CODE
148 IRC A Residential Chapter 1, PART II - ADMINISTRATION AND ENFORCEMENT, is deleted in its entirery and replaced with brain its of the Role and advertage strains. 148 IRC A Residential Chapter 1, PART II - ADMINISTRATION AND ENFORCEMENT, is deleted in its entirery and replaced with the following: 149 IRC BD Residential Table R301.2(1) CUMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 149 IRC BD Residential Table R301.2(1) CUMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 149 IRC BD Residential Table R301.2(1) CUMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 149 IRC BD Residential Table R301.2(1) CUMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 149 IRC BD Residential Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 149 IRC BD Residential Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 149 IRC BD Residential Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 149 IRC BD Residential Table	Adm ame
149 IRC A Residential Chapter 1, PART II - ADMINISTRATION AND ENFORCEMENT, is deleted in its entirety and replaced with the following: 148 IRC A Residential Chapter 1, PART II - ADMINISTRATION AND ENFORCEMENT, is deleted in its entirety and replaced with the following: 148 IRC A Residential Chapter 1, PART II - ADMINISTRATION AND ENFORCEMENT, is deleted in its entirety and replaced with the following: 148 IRC A Residential Chapter 1, PART II - ADMINISTRATION AND ENFORCEMENT, is deleted in its entirety and replaced with the following: 148 IRC A Residential Chapter 1, PART II - ADMINISTRATION AND ENFORCEMENT, is deleted in its entirety and replaced with the following: 149 IRC BD Residential Chapter 1, PART II - ADMINISTRATION AND ENFORCEMENT IA ADMINISTRATION ADMINISTRATION AND ENFORCEMENT IA ADM	Adm
Listed for Use with Type B Vents. 3. Appendix C = Neton 3. Appendix C = Macion Control Methods as ammided hereinafer. 6. Appendix C = Macion Control Methods. 4. Appendix C = Macion Control Methods. 8. ammide D = Resommended Procedure for Sofety Inspection of an Existing Appliance Installation. 5. Appendix C = Macion Control Methods. 8. ammide D = Resommended Procedure for Sofety Inspection of an Existing Appliance Installation. 5. Appendix C = Macion Control Methods. 8. ammide D = Resommended Proceedure for Sofety Inspection of an Existing Appliance Installation. 148 IRC A Residential Chapter 1, PART II = ADMINISTRATION AND ENFORCEMENT, is deleted in its entirety and replaced with the following: Chapter 1. PART II = ADMINISTRATION AND ENFORCEMENT. Administration and enforcement of this code shall be governed by applicable provisions of Chapter 1 of the International Building Code. 149 IRC BD Residential Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 149 IRC BD Residential Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 149 IRC BD Residential Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 150 Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows:	
149 IRC A Residential A Appendix D - Recommended Procedure for Safety (Ispection of an Existing Appliance Installation, S. Appendix F - Radio Control Methods, as amended hereinatter. Appendix F - Radio Control Methods, as amended hereinatter. Appendix H - Patic Overs. Appendix K - Sound Transmission, and 30. Appendix K - Sound Transmission, and 30. Appendix K - Sound Transmission, and 30. Appendix K - More Day Care - R-3 Occupancy. IRC A Residential Chapter 1, PART II - ADMINISTRATION AND ENFORCEMENT, is deleted in its entirety and replaced with the following: Chapter 1, PART II - ADMINISTRATION AND ENFORCEMENT. Administration and enforcement of this code shall be governed by applicable provisions of Chapter 1 of the International Building. Code as amended and adopted by the Village of Oak Park and amended in the Village of Oak Park's Modifications to the International Building Code. 149 IRC BD Residential Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: Table R301.2(1) Climatic and Geographic Design Criteria Ground snow load: 30 paf Wind Design Spaced: 90 mph Toographic effects: No Satismic Design Cottegoy: B Weethering: Severe Frost dombiline: 42 inches I ammer design temperature: 43° + Cry 50% Summer design temperature: 43° + Cry 50% Bio of Habrards: No Air reezing index: 1543 (1*Dows) Annual meant supperature: 43° +	
148 IRC A Residential Example Route Supervise Suprevise Suprevise Suprevise Supervise Suprevise Supervise Suprevise	
Image: Second	
148 IRC A Residential Existing Buildings and Structures, S. Appendix K Sound Transmission, and 10. Appendix K Sound Transmission, and 10. Appendix K Sound Transmission, and 10. Appendix M Home Day Care - R-3 Occupancy. 148 IRC A Residential Chapter 1, PART II - ADMINISTRATION AND ENFORCEMENT, Administration and enforcement of this code shall be governed by applicable provisions of Chapter 1 of the International Building. Code as amended and adouted by the Village of Oak Park and amended in the Village of Oak Park's Modifications to the International Building Code. 149 IRC BD Residential Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: Table R301.2(1) Imate: Ground snow load: 30 psf Wind Design Speed: 30 mph I Doperaphic Effects: No Seismic Design Category: B Weathering: Severe I Forst depth Line: 42 inches I Termites: Moderate to heavy Winter design temperature: 4° F, 97.5% Summer design temperature: 4° F, 97.5%	
Image: State in the state	
10. Appendix M - Home Day Care - R-3 Occupancy. 148 IRC A Residential Chapter 1, PART II - ADMINISTRATION AND ENFORCEMENT, is deleted in its entirety and replaced with the following:	
148 IRC A Residential Chapter 1, PART II - ADMINISTRATION AND ENFORCEMENT, is deleted in its entirety and replaced with the following: Chapter 1, PART II - ADMINISTRATION AND ENFORCEMENT. Administration and enforcement of this code shall be governed by applicable provisions of Chapter 1 of the International Building. Code as amended and adopted by the Village of Oak Park and amended in the Village of Oak Park's Modifications to the International Building Code. 149 IRC BD Residential Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 149 IRC BD Residential Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 149 IRC BD Residential Table R301.2(1) Climatic and Geographic Design Criteria Ground snow load: 30 psf Wind Design Speed: 30 mph Topographic effects: No Seismic Design Category: B Weathering: Severe Froat depth line: 42 inches Termites: Moderate to heavy Winter design temperature: 4" F, 97.5% Summer design temperature: 4" F, 97.5% Summer design temperature: 4" F, 97.5% Anual mean temperature: 49.4 "F Heating degree days (HDD): 6.155	
149 IRC BD Residential Table R301.2(1) Climatic and Source and	
Administration and enforcement of this code shall be governed by applicable provisions of Chapter 1 of the International Building. Code as amended and adopted by the Village of Oak Park and amended in the Village of Oak Park's Modifications to the. Iternational Building. Iternational Building. Code as amended and adopted by the Village of Oak Park and amended in the Village of Oak Park's Modifications to the. Iternational Building. Code as amended and adopted by the Village of Oak Park's Modifications to the. Iternational Building. Code as amended and adopted by the Village of Oak Park's Modifications to the. Iternational Building. Code as amended and adopted by the Village of Oak Park's Modifications to the. Iternational Building. Code as amended and adopted by the Village of Oak Park's Modifications to the. Iternational Building. Code as amended and adopted by the Village of Oak Park's Modifications to the. Iternational Building. Code as amended and adopted by the Village of Oak Park's Modifications to the. Iternational Building. Colematic and Geographic Design Criteria Ground snow load: 30 psf Wind Design Speed: 90 mph Topographic effects: No Selsmic Design Criteria Meathering: Severe	Sect
Administration and enforcement of this code shall be governed by applicable provisions of Chapter 1 of the International Building. Code as amended and adopted by the Village of Oak Park and amended in the Village of Oak Park's Modifications to the. Iternational Building. Code. Iternational Building. IRC BD Residential Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: Table R301.2(1) Climatic and Geographic Design Criteria Ground snow load: 30 psf Wind Design Speed: 90 mph Topographic effects: No Seismic Design Criteria Bismic Design Create to heavy Winter design temperature: 4° F. 97.5% Summer design temperature: 30° F Dry Bulb. 2.5%; 76° F Wet Bulb. 2.5% 16e barrier underlayment required: Yes Flood Hazards: No Ar freezing index: 1543 (*F-Days) An ungent emperature: 40 (HDD): 6.155 515	vario
149 IRC BD Residential Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 149 IRC BD Residential Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 149 IRC BD Residential Table R301.2(1) Climatic and Geographic Design Criteria Ground snow load: 30 psf Wind Design Speed: 90 mph Topographic effects: No Seismic Design Category: B Weathering: Severe Frost depth line: 42 inches Termites: Moderate to heavy Winter design temperature: 49: F. 97.5% Summer design temperature: 49: F. 97.5% Summer design temperature: 89: 49. 4°E Heating degree days (HDD): 6.155 Heating degree days (HDD): 6.155	
149 IRC BD Residential Table R301.2(1) CLIMATIC AND GEOGRAPHIC DESIGN CRITERIA, is modified to read as follows: 149 IRC BD Residential Table R301.2(1) Climatic and Geographic Design Criteria Ground snow load: 30 psf Ground snow load: 30 psf Ground snow load: 30 psf Wind Design Speed: 90 mph Topographic effects: No Seismic Design Category: B Weathering: Severe Frost depth line: 42 inches Termites: Moderate to heavy Winter design temperature: 89° F Dry Bulb, 2.5%; 76° F Wet Bulb, 2.5% Ice barrier underlayment required; Yes Flood Hazards: No Air freezing index: 1543 (*F-Days) Annual mean temperature: 49.4 *F Heating degree days (HDD): 6.155	
Table R301.2(1) Climatic and Geographic Design Criteria Ground snow load: 30 psf Wind Design Speed: 90 mph Topographic effects: No Seismic Design Category: B Weathering: Severe Frost depth line: 42 inches Termites: Moderate to heavy Winter design temperature: 4° F, 97.5% Summer design temperature: 89° F Dry Bulb. 2.5%; 76° F Wet Bulb. 2.5% Ice barrier underlayment required: Yes Flood Hazards: No Air freezing index: 1543 (°F-Days) Annual mean temperature: 49.4 °F Heating degree days (HDD): 6,155	
Table R301.2(1) Climatic and Geographic Design Criteria Ground snow load: 30 psf Wind Design Speed: 90 mph Topographic effects: No Seismic Design Category: B Weathering: Severe Frost depth line: 42 inches Termites: Moderate to heavy Winter design temperature: 4° F, 97.5% Summer design temperature: 89° F Dry Bulb. 2.5%; 76° F Wet Bulb. 2.5% Ice barrier underlayment required: Yes Flood Hazards: No Air freezing index: 1543 (°F-Days) Annual mean temperature: 49.4 °F Heating degree days (HDD): 6,155	Sect
Climatic and Geographic Design Criteria Ground snow load: 30 psf Wind Design Speed: 90 mph Topographic effects: No Seismic Design Category: B Weathering: Severe Frost depth line: 42 inches Termites: Moderate to heavy Winter design temperature: 4° F. 97.5% Summer design temperature: 80° F Dry Bulb. 2.5%; 76° F Wet Bulb. 2.5% Ice barrier underlayment required: Yes Flood Hazards: No Air freezing index: 1543 (°F-Days) Annual mean temperature: 49.4° F. Heating degree days (HDD): 6.155	crite
Ground snow load: 30 psf Wind Design Speed: 90 mph Topographic effects: No Seismic Design Category: B Weathering: Severe Frost depth line: 42 inches Termites: Moderate to heavy Winter design temperature: 4° F, 97.5% Summer design temperature: 89° F Dry Bulb, 2.5%; 76° F Wet Bulb, 2.5% Ice barrier underlayment required: Yes Flood Hazards: No Air freezing index: 1543 (°F-Days) Annual mean temperature: 49.4 °F Heating degree days (HDD): 6.155	
Wind Design Speed: 90 mph Topographic effects: No Seismic Design Category: B Weathering: Severe Frost depth line: 42 inches Termites: Moderate to heavy Winter design temperature: -4° F, 97.5% Summer design temperature: 89° F Dry Bulb. 2.5%: 76° F Wet Bulb. 2.5% Ice barrier underlayment required: Yes Flood Hazards: No Air freezing index: 1543 (°F-Days) Annual mean temperature: 49.4 °F Heating degree days (HDD): 6,155	
Wind Design Speed: 90 mph Topographic effects: No Seismic Design Category: B Weathering: Severe Frost depth line: 42 inches Termites: Moderate to heavy Winter design temperature: -4° F, 97.5% Summer design temperature: 89° F Dry Bulb. 2.5%: 76° F Wet Bulb. 2.5% Ice barrier underlayment required: Yes Flood Hazards: No Air freezing index: 1543 (°F-Days) Annual mean temperature: 49.4 °F Heating degree days (HDD): 6,155	
Seismic Design Category: B Weathering: Severe Frost depth line: 42 inches Termites: Moderate to heavy Winter design temperature: -4° F, 97.5% Summer design temperature: 89° F Dry Bulb. 2.5%; 76° F Wet Bulb. 2.5% Ice barrier underlayment required: Yes Flood Hazards: No Air freezing index: 1543 (°F-Days) Annual mean temperature: 49.4 °F Heating degree days (HDD): 6.155	
Weathering: Severe Frost depth line: 42 inches Termites: Moderate to heavy Winter design temperature: -4° F, 97.5% Summer design temperature: 89° F Dry Bulb. 2.5%; 76° F Wet Bulb. 2.5% Ice barrier underlayment required: Yes Flood Hazards: No Air freezing index: 1543 (°F-Days) Annual mean temperature: 49.4 °F Heating degree days (HDD): 6,155	
Frost depth line: 42 inches Termites: Moderate to heavy Winter design temperature: -4° F, 97.5% Summer design temperature: 89° F Dry Bulb, 2.5%; 76° F Wet Bulb, 2.5% Ice barrier underlayment required: Yes Flood Hazards: No Air freezing index: 1543 (°F-Days) Annual mean temperature: 49.4 °F Heating degree days (HDD): 6,155	
Termites: Moderate to heavy Winter design temperature: -4° F, 97.5% Summer design temperature: 89° F Dry Bulb, 2.5%; 76° F Wet Bulb, 2.5% Ice barrier underlayment required: Yes Flood Hazards: No Air freezing index: 1543 (°F-Days) Annual mean temperature: 49.4 °F Heating degree days (HDD): 6,155	
Winter design temperature: -4° F, 97.5% Summer design temperature: 89° F Dry Bulb, 2.5%; 76° F Wet Bulb, 2.5% Ice barrier underlayment required: Yes Flood Hazards: No Air freezing index: 1543 (°F-Days) Annual mean temperature: 49.4 °F Heating degree days (HDD): 6,155	
Ice barrier underlayment required: Yes Flood Hazards: No Air freezing index: 1543 (°F-Days) Annual mean temperature: 49.4 °F Heating degree days (HDD): 6,155	
Flood Hazards: No Air freezing index: 1543 (°F-Days) Annual mean temperature: 49.4 °F Heating degree days (HDD): 6,155	
Air freezing index: 1543 (°F-Days) Annual mean temperature: 49.4 °F Heating degree days (HDD): 6,155	
Annual mean temperature: 49.4 °F Heating degree days (HDD): 6,155	
Cooling degree days (CDD): 942	
Climate zone: 5A	
Heating Maximum: 72° F Cooling Minimum: 75° F	
100-Year hourly rainfall rate: 4 inches	

Item Code Prov. Structure Proposed Code Language

Rationale for Change

Comments

dministrative provision to note that this code has been locally mended.

dministrative provision to adopt the referenced Appendices.

ection modified to avoid inconsistency between Chapter 1 of the arious code books.

Section filled in to provide design professionals with the design professional s with the design profession

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
150	IRC	BD	Residential	Table R301.5 MINIMUM UNIFORMLY DISTRIBUTED LIVE LOADS, is hereby modified to include the following: Table R301.5 Minimum Uniformly Distributed Live Loads, in pounds per square foot USE Balconies (exterior) and decks LIVE LOAD 15. applied laterally and parallel to main building exterior wall on all horizontal occupiable surfaces, including, but not limited to built- in seating areas, stairs and walking surfaces		Section for a new stab peopl how here sever struct with the load of
151	IRC		Residential	 Section R302.1 Exterior walls. Construction, projections, openings and penetrations of <i>exterior walls</i> of <i>dwellings</i> and accessory buildings shall comply with Table R302.1. Exceptions: Walls, projections, openings or penetrations in walls perpendicular to the line used to determine the fire separation distance. Existing exterior walls of dwellings and accessory structures, located on the same lot and projections there from, which are within the minimum fire separation distance required between two structures on the same lot shall not be required to comply with the minimum fire-resistance rating. Detached tool sheds and storage sheds, playhouses and similar structures exempted from permits are not required to provide wall protection based on location on the lot. Projections beyond the exterior wall shall not extend over the lot line. Detached garages accessory to a dwelling located within 2 feet (610 mm) of a lot line are permitted to have roof eave projections not exceeding 4 inches (102 mm). Foundation vents installed in compliance with this code are permitted. 		Verbia than : resist
152	IRC	BD	Residential	Table R302.1 EXTERIOR WALLS, is modified to read as follows: Table R302.1 EXTERIOR WALLS Exterior Wall Element / Minimum Fire-resistance Rating / Minimum Fire Separation Distance Walls / Fire-resistance rated / 1-hour, tested in accordance with ASTM E 119 or UL 263 with exposure from both sides / <5 feet < 3 feet	The base code establishes the minimum building setback that does not result in exterior walls being required to conform to a fire- resistance rating to be 5 feet. This dimension is called the fire separation distance. This amendment reduces the fire separation distance to 3 feet to match the previous building code due to the tight proximity of many of Oak Park's existing residential buildings to side lot lines.	
153	IRC	CR	Residential	Section R302.2 Townhouses. Each townhouse shall be considered a separate building and shall be separated by from other townhouses by a minimum 1-hour fire-resistance-rated fire wall assemblies meeting the requirements of Section R302.1 for exterior walls assembly. The cavities of such walls shall not contain plumbing or mechanical equipment, ducts or vents.		Section in town from

ction adds a requirement for these structures to be designed r a minimum horizontal live load, in addition to the already tablished vertical live loads, in order to account for wind and ople loads. Testing done by Virginia Tech University has shown w horizontal loads due to people movement on structures can verely weaken or fail standard connections in these types of ructures. This new loading requirement is consistent in concept the International Residential Code requirement for lateral ad connection for decks to the primary structure.

rbiage is added to exempt existing exterior walls located closer an 3 feet to a property line from the requirement to be firesistance-rated.

ction modified to lessen the requirement for building setbacks om 5 feet in the base code to 3 feet. Also modifies quirements for fire-resistance-rating of projections (generally of eaves) that extend into the fire separation distance to bvide a higher level of safety against fire damage to/from jacent buildings.

ction modified to eliminate penetrations of fire-rated partitions townhouses to provide a higher resistance to the spread of fire im one dwelling to another.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
154	IRC	CR	Residential	Section R302.12 Draftstopping. In combustible construction where there is usable space both above and below the concealed space of a floor/ceiling assembly, draftstops shall be installed so that the area of the concealed space does not exceed 1,000 500 square feet (92.9 m ²) or 25 feet in any horizontal direction. Draftstopping shall divide the concealed space into approximately equal areas. Where the assembly is enclosed by a floor membrane above and a ceiling membrane below, draftstopping shall be provided in floor/ceiling assemblies under the following circumstances: 1. Ceiling is suspended under the floor framing. 2. Floor framing is constructed of truss type open web or perforated members.	Open interstitial spaces between finished ceilings and floors can contribute to the quick spread of fire throughout a building by allowing fire to spread horizontally above walls if the interstitial space is not compartmentalized by draftstopping measures.	
				Exception: Draftstopping is not required in buildings equipped throughout with an automatic sprinkler system in accordance with Section P2904. NFPA 13, NFPA 13R or NFPA 13D as approved by the building official.		
346	IRC	CR	Residential	Section R311.1.1 Occupied Roofs. For purpose of means of egress only, roofs that are intended for private or public use occupiable space (uses other than general maintenance or repair) shall have two separate means of egress. For purpose of this Section only, exterior spiral stairways constructed in accordance with Section 1009.9 may be provided as a second means of egress from an occupiable roof area. Exceptions: 1. Buildings provided throughout with automatic sprinkler protection. 2. Buildings with parapets or roof edges no higher than 30 feet above the level of fire department access. 3. Buildings with windows or other exterior wall openings leading directly to the occupied roof area which have a sill height no higher than 30 feet above the level of fire department access.		Sectic buildii
155	IRC	LS	Residential	Section R313.2 One- and two-family dwellings automatic fire systems. Effective January 1, 2011, an automatic residential fire sprinkler system shall be installed in new construction of one-and two-family dwellings. Dwellings where more than 50% of the original structure above the foundation level is demolished and rebuilt shall be provided with an automatic fire sprinkler system throughout the dwelling. Exception: An automatic residential fire sprinkler system shall not be required for additions or alterations to existing one- and two-family residential buildings. that are not already provided with an automatic residential sprinkler system.		Sectio constr policie provid rebuilt prope
156	IRC	LS	Residential	Section R314.1 Smoke detection and notification. All smoke alarms shall be listed in accordance with UL 217 and installed in accordance with the provisions of this code and the household fire warning equipment provisions of NFPA 72. <u>The alarm system</u> shall not be dependent upon a subscription-based service to provide the level of notification intended by the provisions of this code. No provision of this code shall be construed to override any more-restrictive provision of other applicable laws and ordinances.		Addec detect subsc

tion reduces the total allowable square footage of undivided cealed space to control the spread of fire.

tion added to provide a higher level of safety for occupants of dings that use roof levels for occupiable space such as decks.

ction modified to establish the thresholds for when estruction requires fire sprinkler systems. As insurance icies generally provide for code upgrades, requirement for viding sprinklers in structures that are more than 50 percent uilt was not considered to be financially burdensome to the perty owner.

led section to ensure that smoke and carbon monoxide ector alarm systems are not dependent upon a paid scription service to provide notification to building occupants.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
157	IRC	LS	Residential	Section R314.3 Location. In new construction or where renovation or addition work requiring a permit occurs in existing buildings, smoke alarms shall be installed in the following locations:		Section install estab
				1. In each sleeping room.		acces
				2. In open floor plan areas, within 15 feet of the location used for sleeping purposes.		Sectio
				 2 3. Outside each separate sleeping area, within 15 feet of and in the immediate vicinity of the door to every bedroom. 3 4. On each additional story of the dwelling, including basements and habitable attics but not including crawl spaces and uninhabitable attics. In dwellings or dwelling units with split levels and without an intervening door between the adjacent levels, a smoke alarm installed on the upper level shall suffice for the adjacent lower level provided that the lower level is less than one full story below the upper level. 5. In occupiable spaces of accessory structures, other than those used for vehicle or general storage. 		alarm
				When more than one smoke alarm is required to be installed within an individual dwelling unit the alarm devices shall be interconnected in such a manner that the activation of one alarm will activate all of the alarms in the individual <u>dwelling</u> unit.		
				When occupiable space, other than that used for vehicle or general storage, is constructed or altered in an accessory structure, an approved smoke alarm shall be installed on each level of the structure. The smoke alarm(s) shall be hard-wire connected to a smoke alarm located within the primary structure on site.		
158	IRC	LS	Residential	SECTION R315 CARBON MONOXIDE ALARMS		Sectio
				Section R315.1 Carbon monoxide alarms. For new construction, an approved carbon monoxide alarm shall be installed outside of each separate sleeping area, in the immediate vicinity of the bedrooms in dwelling units within which fuel fired appliances are installed and in dwelling units that have attached garages within 15 feet of the bedroom door, or in the case of an open floor plan, within 15 feet of the location used for sleeping purposes.		the in
159	IRC	LS	Residential	Section R315.2 Where required in existing dwellings. Where work requiring a permit occurs in existing dwellings that have		Sectio
				attached garages or in existing dwellings within which fuel-fired appliances exist, carbon monoxide alarms shall be provided in accordance with Section R315.1 an approved carbon monoxide alarm shall be installed outside of each separate sleeping area within the building, within 15 feet of the bedroom door, or in the case of an open floor plan, within 15 feet of the location used for sleeping purposes.		the in
160	IRC	LS	Residential	Section R315.3 Alarm requirements. Single station carbon monoxide alarms shall be listed as complying with UL 2034 and shall be installed in accordance with this code and the manufacturer's installation instructions. Where required in accessory structures. Where occupiable space is constructed or altered in an accessory structure an approved carbon monoxide alarm shall be installed in each occupiable space other than space used for vehicle or general storage. The carbon monoxide alarm(s) shall be hard-wire	Section added.	Sectio occup
				connected to a carbon monoxide alarm located within the primary structure on site.		
161	IRC	LS	Residential	Section R315.3 Section R315.4 Alarm requirements. Single station carbon monoxide alarms shall be listed as complying with UL 2034 and shall be installed in accordance with this code and the manufacturer's installation instructions. The alarm system shall not be dependent upon a subscription-based service to provide the level of notification intended by the provisions of this code. No provision of this code shall be construed to override any more-restrictive provision of other applicable laws and ordinances.	Section renumbered.	Addeo detec subsc
162	IRC	A	Residential	Section R321.1 Elevators. Where provided, passenger elevators, limited-use/limited application elevators or private residence elevators shall conform to the current provisions of the State of Illinois Safety Code for Elevators and Escalators. Codes and Standards for conveyances.		Section Safety
163	IRC	A	Residential	Section R321.2 Platform lifts. Where provided, platform lifts shall comply with ASME A18.1 conform to the current provisions of the State of Illinois Safety Codes and Standards for conveyances.		Section Safety

ction modified to comply with State regulations for the tallation of smoke alarms. Additional requirements are ablished for the installation of smoke alarms in certain cessory structures to provide a higher level of life safety. ction carries over a previous amendment for requiring smoke rms in existing buildings being renovated or added onto.

ction modified to ensure compliance with State regulations for ensure installation of carbon monoxide alarms.

ction modified to ensure compliance with State regulations for ensure installation of carbon monoxide alarms.

ction added to provide a higher level of life safety for cupants of accessory structures (generally garages).

ded section to ensure that smoke and carbon monoxide tector alarm systems are not dependent upon a paid oscription service to provide notification to building occupants.

tion was modified to reference the State of Illinois Elevator ety Code is the governing code for the design of conveyances.

ction was modified to reference the State of Illinois Elevator fety Code is the governing code for the design of conveyances.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
164	IRC	BD	Residential	SECTION R324 TREE HOUSES	Each year, the Building	Sectior
					Department receives numerous requests for construction	ensure
165	IRC	BD	Residential	Section R324.1 General. This section applies to the construction of structures constructed in or around trees.	requirements for the construction	Sectior
					of tree houses. As the base code does not address tree houses, and	ensure
166	IRC	BD	Residential	Section R324.1.1 Definitions: For purposes of this Section, the following words and terms shall have the meanings stated below.	in order to standardize	Sectior
				DECK: An exterior floor system supported on at least two opposing sides by an adjoining structure and/or posts, piers or other independent supports.	requirements, this section has been added to ensure life safety of tree house occupants as well as the health of the tree.	section
				TREE HOUSE: A structure constructed around or attached to the trunk or branches of a tree with partial or fully enclosing guards or walls and/or roof, and is occupied for recreational purposes only.		
167	IRC	BD	Residential	Section R324.1.2 Limitation of location. The construction of tree houses and decks that are built around or supported by a tree	-	Sectior
				shall be subject to the following limitations on site.		
				1. No tree house or deck that is built around or supported by a tree shall be permitted to be constructed less than three (3) feet from		
				any property line. 2. No deck, treehouse or other structure shall be permitted to be constructed in or around any tree on public property.		
				3. A treehouse shall be surrounded by a barrier similar in construction to that required for swimming pools, spas and hot tubs. The		
				provisions of Appendix G, SWIMMING POOLS, SPAS AND HOT TUBS, Section AG105.2, items 1 though 8 inclusive, with changing		
	17.0		-	"swimming pool" to "treehouse" and deleting the last two sentences of item 1 shall apply.	_	
168	IRC	BD	Residential	Section R324.1.3 Limitation of use. No treehouse or deck that is built around or supported by a tree shall be used for storage.		Sectior ensure
169	IRC	BD	Residential	Section R324.1.4 Design. Due to the continued growth of trees and their dynamic movement under wind loading, mechanical,	-	Sectior
				electrical and plumbing facilities are not permitted to service any structure supported by a tree.		ensure
170	IRC	BD	Residential	Section R324.1.4.1 Design documents. Design documents that are prepared, signed and sealed by a licensed architect or	-	Section
				structural engineer shall be submitted for review and approval for any of the following projects. A structural calculation of the lateral wind load shall be submitted and the method of transferring the lateral load to the tree or ground shall be clearly detailed. No		ensure
				provision of this section shall be construed to override any requirement regarding the construction and permitting of decks as specified elsewhere in this code.		
				1. Construction or modification of a tree house of any size that is vertically supported wholly or in part by any tree.		
				2. Construction or modification of a tree house of any size that is constructed around a tree but not attached thereto. The minimum	-	
				required distance between the tree and structure to allow for future tree growth and movement of the tree must be identified on the		
				drawing.		
				 <u>3. Construction or modification of a deck of any height that is supported wholly or in part by any tree.</u> <u>4. Construction or modification of a deck over 6 feet in height above grade level that is constructed around a tree but not attached</u> 		
				thereto. The minimum required distance between the tree and structure to allow for future tree growth and movement of the tree		
				must be identified on the drawing.		
171	IRC	BD	Residential	Section R324.1.5 Condition of tree. For all projects for which a tree is relied upon to support a structure, a written report from an		Sectior
				International Society of Arboriculture (ISA) certified arborist shall also be submitted which:		ensure
				1. Describes the condition of the tree for structural integrity and overall health.		
				 Offers the arborist's opinion on the ability of the tree to support the anticipated structure loads, and Recommends fastener types based on the tree condition and proposed structure. 		
172	IRC	CR	Residential	SECTION R325 SAFEGUARDS DURING CONSTRUCTION		

tion added to address the construction of tree houses to ure life safety of treehouse occupants and health of the tree.

tion added to address the construction of tree houses to ure life safety of treehouse occupants and health of the tree.

tion added to define treehouses and decks as used in this tion.

tion added to regulate where treehouses can be constructed.

tion added to address the construction of tree houses to ure life safety of treehouse occupants and health of the tree.

tion added to address the construction of tree houses to ure life safety of treehouse occupants and health of the tree.

tion added to address the construction of tree houses to ure life safety of treehouse occupants and health of the tree.

tion added to address the construction of tree houses to ure life safety of treehouse occupants and health of the tree.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
173	IRC	CR	Residential	Section R325.1 Safeguards during construction. Safety measures shall be provided in accordance with applicable provisions of this code. CHAPTER 33 SAFEGUARDS DURING CONSTRUCTION of the International Building Code as amended and adopted by the Village of Oak Park, and applicable laws.		Section amer
174	IRC	A	Residential	Section R401.4.1 Geotechnical evaluation. In lieu of a complete geotechnical evaluation, the load-bearing values in Table- R401.4.1 shall be assumed. Unless proven otherwise by submittal of a complete geotechnical soils evaluation of the soils at the site, the maximum load-bearing capacity of foundation materials shall be assumed to be 1.500 pounds per square foot. Where the building official determines that in-place soils with an allowable bearing capacity of less than 1,500 pounds per square foot are likely to be present at the site, the allowable bearing capacity shall be determined by a geotechnical soils evaluation.		Section be as
175	IRC	A	Residential	Table R401.4.1, shall be deleted in its entirety.		Delet geote highe
176	IRC	CR	Residential	Section R403.1.4 Minimum depth. All exterior footings shall be placed at least 12 14 inches (305 mm) below the undisturbed ground surface. Where applicable, the depth of footings shall also conform to Sections R403.1.4.1 through R403.1.4.2.		Section Support Support
177	IRC	CR	Residential	 Section R403.1.4.1 Frost protection. Except where otherwise protected from frost, foundation walls, piers and other permanent supports of buildings and structures shall be protected from frost by one or more of the following methods: 1. Extended below the frost line specified in Table R301.2.(1); 2. Constructing in accordance with Section R403.3; 3. Constructing in accordance with ASCE 32; or 4. Erected on solid rock. 	EIFS is the acronym for Exterior Insulated Finish System which consists of an artificial stucco surface material applied over a layer(s) of rigid insulation applied over exterior walls. The product system affords a high insulating value but is susceptible to damage from building movement.	Section additi not re term heave
				 Exceptions: Protection of freestanding accessory structures with an area of 600 square feet (56 m²) or less, of light frame construction, with an eave height of 10 feet (3048 mm) or less shall not be required. Protection of freestanding accessory structures with an area of 400 square feet (37 m²) or less, of other than light frame-construction, with an eave height of 10 feet (3048 mm) or less shall not be required. Decks not supported by a dwelling need not be provided with footings that extend below the frost line. Exception: Free-standing accessory structures meeting all the following conditions shall not be required to be protected: Total building perimeter area is 600 square feet or less for light-frame construction or 400 square feet or less for other than light-frame construction; and Building not higher than 1-story and eave height not higher than 10 feet; and Building with attic space clear headroom less than 80 inches occurs over an area less than 70 square feet; and Building envelope is not constructed with brittle materials such as masonry, stucco, EIFS or similar materials; and Any overall exterior wall line dimension does not exceed 24 feet; and Where the accessory structure is not connected to a plumbing sewer line. 		
178	IRC	CR	Residential	Section R403.1.9 Minimum reinforcement for slabs-on-ground with turned down footings. Slabs-on-ground with turned down footings shall have a minimum of one No. 4 bar at the top and bottom of the footing. Where the slab is not cast monolithically with the footing. No. 3 or larger vertical dowels with standards hooks on each end shall be provided in accordance with Figure R403.1.3.2. Standard hooks shall comply with Section R611.5.4.5.		Section turne resist

ction added to reference information already covered in the rendments to the International Building Code.

ction establishes the minimum allowable bearing capacity to assumed for the design of footings and foundations.

letion of section reinforces requirement for the submittal of a otechnical evaluation to utilize soil design bearing capacities her than 1,500 psf.

ction codifies the standard depth of turn-down slab edges for pport of smaller buildings that the Village has historically erpreted.

ction carries over a previous amendment. It also adds ditional requirements for when frost-protected foundations are t required. This modification is intended to provide better longm resistance to damage of smaller structures due to frost ave action when shallow foundations are used.

ction added to require a minimum level of reinforcement in ned-down slab edges for smaller buildings to provide better istant to frost heave.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
179	IRC	CR	Residential	Section R403.1.10 Minimum reinforcement for slabs-on-ground with interior thickened slabs. Slabs-on-ground with interior		Sectio
				thickened slabs shall have a minimum of two No. 4 bars set in and parallel with the direction of the thickened portion of the slab.		thicke
180	IRC	BD	Residential	Section R502.1.8 Exterior wood structural members. Structural members exposed to the weather shall be of single piece		Sectio
				construction unless the individual sections that comprise the composite member are separated by permanently installed spacers to		higher
				provide air ventilation between the sections.		betwe
181	IRC	BD	Residential	Section R502.3 Allowable joist spans. With the exception of all grades of Southern Pine lumber species, allowable spans for floor		Sectio
				joists shall be accordance with Table R502.3.1(1) and R502.3.1(2). For all grades of Southern Pine Lumber, the allowable spans for	-	South
				floor joists shall be determined from the current amendment to the International Residential Code as published by the American		Buildir
				Wood Council. For other grades and/or species and for other loading conditions, refer to the AF&PA Span Tables for Joists and		lower
				Rafters .		has be
182	IRC	BD	Posidontial	Section R502.14 Protection of prefabricated and cold-formed structural members. When there is usable space above a	Section added.	South
197	IRC	вр	Residential	floor/ceiling assembly and the framing members are prefabricated wood I-joists, wood trusses, cold-formed steel joists or similar	Section added.	Sectio occup
				construction, the assembly shall be separated from the space below by not less than one layer of 5/8-inch Type X gypsum board.		respor
				taped and sealed with joint compound, or approved equivalent, applied to the bottom of the assembly.		respor
183	IRC	LS	Residential	Section R802.4 Allowable ceiling joist spans. With the exception of all grades of Southern Pine lumber species, allowable Spans		Sectio
105	iiii	10	Residential	for ceiling joists shall be in accordance with Table R802.4(1) and R802.4(2). For all grades of Southern Pine Lumber, the allowable		South
				spans for ceiling joists shall be determined from the current amendment to the International Residential Code as published by the		Buildir
				<u>American Wood Council.</u> For other grades and <u>/or</u> species and for other loading conditions , refer to the AF&PA Span Tables for Joists		lower
				and Rafters.		has be
						South
184	IRC	LS	Residential	Section R802.5 Allowable rafter spans. With the exception of all grades of Southern Pine lumber species, allowable spans for		Sectio
				rafters shall be accordance with Table R802.5.1(1) through R802.5.1(8). For all grades of Southern Pine Lumber, the allowable		South
				spans for rafters shall be determined from the current amendment to the International Residential Code as published by the		Buildir
				American Wood Council. For other grades and/or species and for other loading conditions, refer to the AF&PA Span Tables for Joists		lower
				and Rafters. The span of each rafter shall be measured along the horizontal projection of the rafter.		has be
						South
185	IRC	CR	Residential	Section R905.14 Sprayed polyurethane foam roofing, Section R905.14.1 Slope, Section R905.14.2 Material Standards, Section		Sectio
				R905.14.3 Application, Section R905.14.4 Foam Plastics, are deleted in their entirety.		in beir
186	IRC	A	Residential	Chapter 11 - ENERGY EFFICIENCY, is deleted in its entirety.		Sectio
					-	energy
187	IRC	CR	Residential	Section M1303.1.1 Manufacturer's data sheets. In lieu of providing a label as required by Section M1303.1 the manufacturer's	Section added.	Sectio
				product data sheets may be provided in a permanent protective sleeve located on or near the appliance.		compl
100			Residential	Contian M1209.2.1 Protection for concerled driver want ducto. In concerled leastions where elethes driver want ducto are installed	Castion added	install
188	IRC	CR	Residential	Section M1308.2.1 Protection for concealed dryer vent ducts. In concealed locations where clothes dryer vent ducts are installed between studs, joists, rafters or similar members less than 1.5 inches from the nearest edge of the member, the duct shall be	Section added.	Sectio the dr
				protected by shield plates. Protective steel shield plates having a minimum thickness of 0.0575-inch (No. 16 gage), shall cover the		which
				area of the width of the duct and shall extend a minimum of 2 inches past each side of the duct for the full length of the duct.		which
189	IRC	CR	Residential	Section M1403.1. Heat Pumps. Where outside and/or return air ducts or openings are required by manufacturer specifications.		Sectio
T 00				$\overline{T_t}$ he minimum unobstructed total area of the outside and return air ducts or openings to a heat pump shall not be less than 6		air du
				square inches per 1,000 Btu/h (13 208 mm ² kW) output rating or as indicated by the conditions of the listing of the heat pump.		equipr
				Electric heat pumps shall conform to UL 1995.		pumps
190	IRC	CR	Residential	Section M1411.2 Refrigeration coils in warm-air furnaces. Where a cooling coil is located in the supply plenum of a warm-air		Sectio
-	-			furnace, the furnace blower shall be rated at not less than 0.5-inch water column (124 Pa) static pressure at the required airflow for		tested
				the associated cooling coil unless the furnace is listed and labeled for use with a cooling coil. Cooling coils shall not be located		
			1		1	
				upstream from heat exchangers unless listed and labeled for such use. Conversion of existing furnaces for use with cooling coils		

tion added to require a minimum level of reinforcement in kened slabs.

tion is added to provide exposed wood structural members a ner level of resistance to rot by allowing air movement ween sections of built-up members.

ction was modified as the design values for allowable stress in uthern Pine structural members, as posted in the International Iding Code, were found by industry testing to be substantially er than the published values. The American Wood Council s been maintaining a current list of approved design values for uthern Pine Lumber.

tion added to provide a higher level or fire resistance to upiable floor systems to make structures safer for first ponders in the event of a fire.

ction was modified as the design values for allowable stress in uthern Pine structural members, as posted in the International Iding Code, were found by industry testing to be substantially er than the published values. The American Wood Council s been maintaining a current list of approved design values for uthern Pine Lumber.

tion was modified as the design values for allowable stress in othern Pine structural members, as posted in the International lding Code, were found by industry testing to be substantially er than the published values. The American Wood Council been maintaining a current list of approved design values for othern Pine Lumber.

tion was deleted due to the inherent problems of this product eing maintained watertight.

tion deleted as the State's Energy Conservation Code governs ergy efficiency of buildings.

tion was added to make it easier for contractor to gain npliance in providing required information about the product alled.

tion was added to prevent fasteners from being driven into dryer exhaust duct. Fastener penetrations can collect dust, ch will impede exhaust of lint, which may result in a fire.

tion modified to indicate requirement for outside and return ducts or openings are only required if called for in the ipment manufacturer's specifications, not just for all heat nps.

tion modified to clarify where the static pressure is to be red.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
191	IRC	CR	Residential	Section M1411.3 Condensate disposal. Condensate from all cooling coils or evaporators shall be conveyed from the drain pan outlet to an approved place of disposal. Such piping shall maintain a minimum horizontal slope in the direction of discharge of not less than 1/8 unit vertical in 12 units horizontal (1-percent slope). Condensate drain lines or piping associated with permanently installed equipment or appliances shall not discharge into a street, alley or other areas where it would cause a nuisance to the exterior through the building envelope.		Section to a p This p exteri achier clogge
192	IRC	CR	Residential	 Section M1411.4 Auxiliary drain pan. Category IV condensing appliances shall have an auxiliary drain pan where damage to any building component will occur as a result of stoppage in the condensate drainage system. These pans shall be installed in accordance with the applicable provisions of Section M1411.3. Exception: Fuel fired appliances that automatically shut down operation in the event of a stoppage in the condensate drainage system. 		Opera winte pipes heatir
193	IRC	BD	Residential	Section M1503.4.1 Makeup air temperature. The temperature differential between makeup air and the air in the conditioned space shall not exceed 10°F except where the added heating and cooling loads of the makeup air do not exceed the capacity of the HVAC system.		
194	IRC	CR	Residential	Section M1601.4.1 Joints and seams, is modified to add the following text: Unlisted duct tape is not permitted as a sealant on any ductwork.		Section for the tight.
195	IRC	CR	Residential	Section M1806 FLUE LINERS, is added as follows:		Sectio with t block
196	IRC	CR	Residential	Section M1806 Flue Liners		
197	IRC	CR	Residential	Section M1806.1 Retrofit flue liners. Retrofit flue liners shall conform to the manufacturer's written instructions, this code and Sections M1806.1.1 and M1806.1.2.		
198	IRC	CR	Residential	Section M1806.1.1 Flexible flue liners. Flexible flue liners shall conform to the manufacturer's written instructions, this code and Sections M1806.1.1.1 through M1806.1.1.3.		
199	IRC	CR	Residential	Section M1806.1.1.1 Attachment. Flexible flue liners shall be firmly attached at the top of the chimney in accordance with the manufacturer's written instructions. In the absence of manufacturer's written instructions, the upper termination of the liner shall be adequately supported and attached with a minimum of three corrosion-resistant fasteners made of material(s) compatible with all materials in contact thereto. The attachment(s) shall be adequate to support the entire flue liner in the chimney.		
200	IRC	CR	Residential	Section M1806.1.1.2 Transition between horizontal and vertical. Flexible flue liners shall not be utilized to transition between horizontal and vertical and vertical sections of the flue liner.		
201	IRC	CR	Residential	Section M1806.1.1.3 Prohibited installations. Flexible flue liners shall not be utilized in conjunction with solid fuel-burning appliances unless specifically listed and labeled for such use.		
202	IRC	CR	Residential	Section M1806.1.2 Chimney connection. A flue liner shall be connected by one of the methods prescribed below:		
203	IRC	CR	Residential	Section M1806.1.2.1 Capped Tee. A capped tee shall be installed at the bottom of the flue liner. The tee stem shall look out toward the appliance connection, the capped end shall be located at the bottom of the vertical length of the flue liner.		
204	IRC	CR	Residential	Section M1806.1.2.2 Elbow and capped tee. Where it is not possible to install a capped tee in conformance with Section M1806.1.2.1, the transition from the vertical length of flue liner to the horizontal length shall be made with a securely attached elbow. A cleanout shall be provided by installing a capped tee in the connector next to the chimney. The capped end of the tee stem shall face downward. The cap shall include provisions for drainage.		
205	IRC	CR	Residential	Section M1806.1.2.3 Other approved method. This section is not intended to prevent the use of any material, method of construction, design or system not specifically prescribed herein, provided that such construction, design or system has been approved by the code official as meeting the intent of this code.		
206	IRC	CR	Residential	Section M2301.2 Installation. Installation of solar energy systems shall comply with Sections M2301.2.1 through M2301.2.9 and	1	Sectio
1	-			the 2008 National Electric Code as amended and adopted by the Village of Oak Park.	7	Code.

tion modified to require condensate drain lines to be drained point internal to the building, not to the building exterior. s prevents condensate lines from being directed to the erior at upper floor levels where servicing the line is not readily ievable by the homeowner in the event of the line getting gged. This also eliminates a penetration of the building

eration of the float switch to shut down the heating unit in the oter time could cause substantial damage due to broken water bes in the event the homeowner was not home to know the ating unit had been automatically shut down.

ction modified to prevent the use of joint tape that is not listed the type of installation to ensure that taped joints stay air nt.

ctions added to ensure that flexible flue liners are not installed In traps that can collect rain water or condensation which could ck the exhaust of noxious gases from the building.

tion modified to require compliance with the National Electric de.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ra
207	IRC	BD	Residential	Section M2301.5 Backflow prevention. Connections from the potable water supply to solar energy systems shall comply with Section P2902.5.5 the State of Illinois Plumbing Code.		Pro avo
208	IRC	CR	Residential	Section G2417.7 Purging. The text of Section G2417.7 is deleted and replaced with the following:		See due alle bui
209	IRC	CR	Residential	Section G2417.7 Purging requirements. The Ppurging of piping shall comply with be in accordance with Sections G2417.7.1 through G2417.7.3		
210	IRC	CR	Residential	 Section G2417.7.1 Piping systems required to be purged outdoors. The purging of piping systems shall be in accordance with the provisions of Sections G2417.7.1.1 through G2417.7.1.4 where the piping system meets either of the following: The design operating gas pressure is greater than 2 psig. The piping being purged contains one or more sections of pipe or tubing greater than 2 inches in nominal size and exceeding the lengths in Table G2417.7.1.1. 		
211	IRC	CR	Residential	Section G2417.7.1.1 Removal from service. Where existing gas piping is opened, the section that is opened shall be isolated from the gas supply and the line pressure vented in accordance with Section G2417.7.1.3. Where gas piping meeting the criteria of Table G2417.7.1.1 is removed from service, the residual fuel gas in the piping shall be displaced with an inert gas.		
212	IRC	CR	Residential	Table G2417.7.1.1 Size and Length of Piping Nominal Pipe Size (inches) / Length of Piping (feet) $2\frac{1/2} / >50$ $3/>30$ $4/>15$ $6/>10$ 8 or larger / Any length		
213	IRC	CR	Residential	Section G2417.7.1.2 Placing in operation. Where gas piping containing air and meeting the criteria of Table G2417.7.1.1 is placed in operation, the air in the piping shall first be displaced with an inert gas. The inert gas shall then be displaced with fuel gas in accordance with Section G2417.7.1.3		
214	IRC	CR	Residential	 Section G2417.7.1.3 Outdoor discharge of purged gases. The open end of a piping system being pressure vented or purged shall discharge directly to an outdoor location. Purging operations shall comply with all of the following requirements: The point of discharge shall be controlled with a shutoff valve. The point of discharge shall be located at least 10 feet from sources of ignition, at least 10 feet from building openings and at least 25 feet from mechanical air intake openings. During discharge. the open point of discharge shall be continuously attended and monitored with a combustible gas indicator that complies with Section G2417.7.1.4. Purging operations introducing fuel gas shall be stopped when 90% fuel gas by volume is detected within the pipe. Persons not involved in the purging operations shall be evacuated from all areas within 10 feet of the point of discharge. 		
215	IRC	CR	Residential	Section G2417.7.1.4 Combustible gas indicator. The combustible gas indicator used during purging operations shall be listed and shall be calibrated in accordance with the manufacturer's instructions and recommended schedule. The combustible gas indicator used for pipe discharge monitoring shall numerically display a volume scale from 0% to 100% with a resolution of not greater than 1% increments.		

Provisions of the International Plumbing Code are deleted to avoid conflict with the State-mandated Illinois Plumbing Code.

Sections related to purging of piping were deleted and replaced due to an error in the text noted by the ICC which could have allowed purging of any piping into the interior atmosphere of a building.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Rat
216	IRC	CR	Residential	Section G2417.7.2 Piping systems allowed to be purged indoors or outdoors. The purging of piping systems shall be in		
				accordance with the provisions of Section G2417.7.2.1 where the piping system meets both of the following:		
				1. The design operating gas pressure is 2 psig or less.		
				2. The piping being purged is constructed entirely from pipe or tubing of 2 inch nominal size or smaller, or larger size pipe or tubing		
l				with lengths shorter than specified in Table G2417.7.1.1.		
217	IRC	CR	Residential	Section G2417.2.1 Purging procedure. The piping system shall be purged in accordance with one or more of the following:		
				1. The piping shall be purged with fuel gas and shall discharge to the outdoors.		
l				2. The piping shall be purged with fuel gas and shall discharge to the indoors or outdoors through an appliance burner not located in		
1				a combustion chamber. Such burner shall be provided with a continuous source of ignition.		
				3. The piping shall be purged with fuel gas and shall discharge to the indoors or outdoors through a burner that has a continuous		
				source of ignition and that is designed for such purpose.		
1				4. The piping shall be purged with fuel gas that is discharged to the indoors or outdoors, and the point of discharge shall be		
l				monitored with a listed combustible gas detector in accordance with G2417.7.1.2. Purging shall be stopped when fuel gas is		
				detected.		
l				5. The piping shall be purged by the gas supplier in accordance with written procedures.		
218	IRC	CR	Residential	Section G2417.7.2.2 Combustible gas detector. The combustible gas detector used during purging operations shall be listed and		
				shall be calibrated or tested in accordance with the manufacturer's instructions and recommended schedule. The combustible gas		
				detector used for pipe discharge monitoring shall indicate the presence of fuel gas.		
219	IRC	CR	Residential	Section G2417.7.3 Purging appliances and equipment. After the piping system has been placed in operation, appliances and		
000	IDC		Decidential	equipment shall be purged before being placed into operation.	Castion added	Coord
220	IRC	CR	Residential	SECTION G2454 FLUE LINERS, is added as follows:	Section added.	Sect with
				Section G2454 FLUE LINERS		bloc
221	IRC	CR	Residential	Section G2454.1 Retrofit flue liners. Retrofit flue liners shall conform to the manufacturer's written instructions, this code and		
				Sections G2454.1.1 and G2454.1.2.		
222	IRC	CR	Residential	Section G2454.1.1 Flexible flue liners. Flexible flue liners shall conform to the manufacturer's written instructions, this code and Sections G2454.1.1.1 through G2454.1.1.3.		
223	IRC	CR	Residential	Section G2454.1.1.1 Attachment. Flexible flue liners shall be firmly attached at the top of the chimney in accordance with the		
				manufacturer's written instructions. In the absence of manufacturer's written instructions, the upper termination of the liner shall be		
l				adequately supported and attached with a minimum of three corrosion-resistant fasteners made of material(s) compatible with all		
				materials in contact thereto. The attachment(s) shall be adequate to support the entire flue liner in the chimney.		
224	IRC	CR	Residential	Section G2454.1.1.2 Transition between horizontal and vertical. Flexible flue liners shall not be utilized to transition between		
224	INC	UN	Residential	horizontal and vertical sections of the flue liner.		
225	IRC	CR	Residential	Section G2454.1.1.3 Prohibited installations. Flexible flue liners shall not be utilized in conjunction with solid fuel-burning.		
		on	ricoldonial	appliances unless specifically listed and labeled for such use.		
226	IRC	CR	Residential	Section G2454.1.2 Chimney connection. A flue liner shall be connected by one of the methods prescribed below:		
227	IRC	CR	Residential	Section G2454.1.2.1 Capped Tee. A capped tee shall be installed at the bottom of the flue liner. The tee stem shall look out		
				toward the appliance connection, the capped end shall be located at the bottom of the vertical length of the flue liner.		
228	IRC	CR	Residential	Section G2454.1.2.2 Elbow and capped tee. Where it is not possible to install a capped tee in conformance with Section		
220			Residential	G2454.1.2.1, the transition from the vertical length of flue liner to the horizontal length shall be made with a securely attached		
				elbow. A cleanout shall be provided by installing a capped tee in the connector next to the chimney. The capped end of the tee stem		
				shall face downward. The cap shall include provisions for drainage.	1	
			1			
229	IRC	CR	Residential	Section G2454.1.2.3 Other approved method. This section is not intended to prevent the use of any material method of		
229	IRC	CR	Residential	Section G2454.1.2.3 Other approved method. This section is not intended to prevent the use of any material, method of construction, design or system not specifically prescribed herein, provided that such construction, design or system has been		

ections added to ensure that retrofit flue liners are not installed ith traps that can collect rain water or condensation which could lock the exhaust of noxious gases from the building.

No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
230	IRC	A	Residential	Chapter 25 PLUMBING ADMINISTRATION, is deleted in its entirety.		The Pl
004	150		Desidential			manda
231	IRC	A	Residential	Section P2601.1 Scope. The provisions of this chapter shall govern the installation of plumbing not specifically covered in other-		Provisi
				chapters applicable to plumbing systems. The installation of plumbing, appliances, equipment and systems not addressed by this		avoid
				code shall comply with the applicable provisions of the International Plumbing Code. The provisions of the current edition of the		
				State of Illinois Plumbing Code shall govern the erection, installation, alteration, repairs, relocation, replacement, addition to, use or		
000	IRC	CR	Desidential	maintenance of plumbing equipment and systems.		Castia
232	IRC	CR	Residential	Section P2601.2 Connection. Plumbing fixtures, drains and appliances used to receive or discharge liquid wastes or sewage shall be connected to the context of this code. This		Sectio
				be connected to the sanitary drainage system of the building or premises in accordance with the requirements of this code. This		for ter
				section shall not be construed to prevent indirect waste systems. Construction site restroom facilities. For any temporary building		
				or building under construction, that is not yet occupied for its intended purpose, temporary restroom facilities shall be provided for persons working on the construction site in accordance with applicable laws and ordinances.		
				beisons working on the construction site in accordance with applicable laws and ordinances.		
233	IRC	А	Residential	Section P2601.3 Flood hazard area, is deleted in its entirety.	Section deleted	Sectio
						of Oak
234	IRC	A	Residential	Sections P2602 INDIVIDUAL WATER SUPPLY AND SEWAGE DISPOSAL through Section P2608 MATERIALS EVALUATION AND	Sections deleted	The Pl
				LISTING inclusive, are deleted in their entirety.		manda
235	IRC	А	Residential	Chapter 27 PLUMBING FIXTURES,	Sections deleted	The PI
				Chapter 28 WATER HEATERS,		State-
				Chapter 29 WATER SUPPLY AND DISTRIBUTION,		
				Chapter 30 SANITARY DRAINAGE,		
				Chapter 31 VENTS, and		
				Chapter 32 TRAPS are all deleted in their entirety.		
236	IRC	BD	Residential	Chapter 33 STORM DRAINAGE, is deleted in its entirety and replaced with Chapter 11 of the International Plumbing Code appended		Chapt
				to this code and re-titled Chapter 33 STORM DRAINAGE.		inform
						varyin
237	IRC	A	Residential	Section E3401.1 Scope. The provisions of Chapters 34 through 43 shall establish the general scope of the electrical system and		varyin; The el
237	IRC	A	Residential	Section E3401.1 Scope. The provisions of Chapters 34 through 43 shall establish the general scope of the electrical system and equipment requirements of this code. Chapters 34 through 43 cover those wiring methods and materials most commonly-		
237	IRC	A	Residential			The el
237	IRC	A	Residential	equipment requirements of this code. Chapters 34 through 43 cover those wiring methods and materials most commonly-		The el
237	IRC	A	Residential	equipment requirements of this code. Chapters 34 through 43 cover those wiring methods and materials most commonly- encountered in the construction of one- and two family dwellings and structures regulated by this code. Other wiring methods,		The el
237	IRC	A	Residential	equipment requirements of this code. Chapters 34 through 43 cover those wiring methods and materials most commonly- encountered in the construction of one- and two family dwellings and structures regulated by this code. Other wiring methods, materials and subject matter covered in the NFPA 70 are also allowed by this code. <u>This Chapter governs the electrical components</u> ,	-	The el
237	IRC	A	Residential	equipment requirements of this code. Chapters 34 through 43 cover those wiring methods and materials most commonly- encountered in the construction of one and two family dwellings and structures regulated by this code. Other wiring methods, materials and subject matter covered in the NFPA 70 are also allowed by this code. <u>This Chapter governs the electrical components</u> , equipment, and systems used in or on buildings, structures, and properties governed by this code. Electrical components,	-	The el
				equipment requirements of this code. Chapters 34 through 43 cover those wiring methods and materials most commonly- encountered in the construction of one and two family dwellings and structures regulated by this code. Other wiring methods, materials and subject matter covered in the NFPA 70 are also allowed by this code. This Chapter governs the electrical components, equipment, and systems used in or on buildings, structures, and properties governed by this code. Electrical components, equipment, and systems shall be designed and constructed in accordance with the provisions of the National Electric Code, NFPA 70 as amended and adopted by the Village of Oak Park.		The el replac
237 238	IRC	A	Residential	equipment requirements of this code. Chapters 34 through 43 cover those wiring methods and materials most commonly- encountered in the construction of one- and two family dwellings and structures regulated by this code. Other wiring methods, materials and subject matter covered in the NFPA 70 are also allowed by this code. This Chapter governs the electrical components, equipment, and systems used in or on buildings, structures, and properties governed by this code. Electrical components, equipment, and systems shall be designed and constructed in accordance with the provisions of the National Electric Code, NFPA 70	Sections deleted	The el replac The el
				equipment requirements of this code. Chapters 34 through 43 cover those wiring methods and materials most commonly- encountered in the construction of one and two family dwellings and structures regulated by this code. Other wiring methods, materials and subject matter covered in the NFPA 70 are also allowed by this code. This Chapter governs the electrical components, equipment, and systems used in or on buildings, structures, and properties governed by this code. Electrical components, equipment, and systems shall be designed and constructed in accordance with the provisions of the National Electric Code, NFPA 70 as amended and adopted by the Village of Oak Park.		The el replac
				equipment requirements of this code. Chapters 34 through 43 cover those wiring methods and materials most commonly- encountered in the construction of one and two family dwellings and structures regulated by this code. Other wiring methods, materials and subject matter covered in the NFPA 70 are also allowed by this code. This Chapter governs the electrical components, equipment, and systems used in or on buildings, structures, and properties governed by this code. Electrical components, equipment, and systems shall be designed and constructed in accordance with the provisions of the National Electric Code, NFPA 70 as amended and adopted by the Village of Oak Park.		The el replac The el
238	IRC	A	Residential	 equipment requirements of this code. Chapters 34 through 43 cover those wiring methods and materials most commonly- encountered in the construction of one and two family dwellings and structures regulated by this code. Other wiring methods, materials and subject matter covered in the NFPA 70 are also allowed by this code. This Chapter governs the electrical components, equipment, and systems used in or on buildings, structures, and properties governed by this code. Electrical components, equipment, and systems shall be designed and constructed in accordance with the provisions of the National Electric Code, NFPA 70 as amended and adopted by the Village of Oak Park. Sections E3401.2 Scope, E3401.3 Not covered and E3401.4 Additions and alterations, are deleted in their entirety. 	Sections deleted	The el replac The el replac
238	IRC	A	Residential	 equipment requirements of this code. Chapters 34 through 43 cover those wiring methods and materials most commonly- encountered in the construction of one and two family dwellings and structures regulated by this code. Other wiring methods, materials and subject matter covered in the NFPA 70 are also allowed by this code. This Chapter governs the electrical components, equipment, and systems used in or on buildings, structures, and properties governed by this code. Electrical components, equipment, and systems shall be designed and constructed in accordance with the provisions of the National Electric Code, NFPA 70 as amended and adopted by the Village of Oak Park. Sections E3401.2 Scope, E3401.3 Not covered and E3401.4 Additions and alterations, are deleted in their entirety. 	Sections deleted	The el replac The el replac The el
238	IRC	A	Residential	 equipment requirements of this code. Chapters 34 through 43 cover those wiring methods and materials most commonly- encountered in the construction of one and two family dwellings and structures regulated by this code. Other wiring methods, materials and subject matter covered in the NFPA 70 are also allowed by this code. This Chapter governs the electrical components, equipment, and systems used in or on buildings, structures, and properties governed by this code. Electrical components, equipment, and systems shall be designed and constructed in accordance with the provisions of the National Electric Code, NFPA 70 as amended and adopted by the Village of Oak Park. Sections E3401.2 Scope, E3401.3 Not covered and E3401.4 Additions and alterations, are deleted in their entirety. 	Sections deleted	The el replac The el replac The el

Plumbing chapter is deleted to avoid conflict with the Statendated Illinois Plumbing Code.

visions of the International Plumbing Code are deleted to id conflict with the State-mandated Illinois Plumbing Code.

tion is re-written to provide for temporary restroom facilities temporary buildings or buildings under construction.

tion is deleted as there are no flood plain areas in the Village Dak Park

Plumbing sections are deleted to avoid conflict with the Statendated Illinois Plumbing Code.

Plumbing chapters are deleted to avoid conflict with the te-mandated Illinois Plumbing Code.

apter 11 of the International Plumbing Code provides rmation related to the sizing of gutters and downspouts for ying rain intensities.

electrical provisions of the International Residential Code are laced with the provisions of the National Electric code.

electrical provisions of the International Residential Code are laced with the provisions of the National Electric code.

electrical provisions of the International Residential Code are laced with the provisions of the National Electric code.

electrical provisions of the International Residential Code are laced with the provisions of the National Electric code.

ltem No.	Code Book		Structure Type	Proposed Code Language	Comments	Ratio
242	IRC	CR	Residential	Section E3403.2 Inspection Required. New electrical work and parts of existing systems affected by new work or alterations shall be inspected by the building official to ensure compliance with the requirements of Chapters 34 through 43. Any electrical work performed where a permit is required to do the work shall be inspected by the building official to ensure compliance with this code. Any electrical work that will be concealed shall be inspected and approved before being concealed. Work inspected and approved shall not be modified without obtaining a subsequent approval after the modification. The building official may require any equipment, component, or panelboard, or access to these elements to be opened for inspection.		Deleti Resid inspe
				The building official may require any project related personnel to be on site for any inspection, including, but not limited to property owners, design professionals, general contractor and/or sub-contractor representatives or owners.		
				Safe access shall be provided to all areas required for inspection. The building official reserves the right to not perform any inspection where safe access is not provided, including but not necessarily limited to, trenches, ladders, temporary stairs, guardraits areas requiring the removal of safety equipment such as boots or hard hats, and/or manholes or vaults. Where specialty safety equipment is required to perform an inspection, it shall be provided for the inspector to use for the inspection, by a responsible part to the construction project.		
				The property owner shall ultimately be responsible for assuring that all the required inspections are approved.		
243	IRC	A	Residential	Sections E3404 GENERAL EQUIPMENT REQUIREMENTS, E3405 EQUIPEMENT LOCATION AND CLEARANCES, E3406 ELECTRICA CONDUCTORS AND CONNECTIONS, and E3407 CONDUCTOR AND TERMINAL IDENTIFICATION are deleted in their entirety.	L Sections deleted	The e delete provis
244	IRC	A	Residential	Chapter 35 ELECTRICAL DEFINITIONS, Chapter 36 SERVICES, Chapter 37 BRANCH CIRCUIT AND FEEDER REQUIREMENTS, Chapter 38 WIRING METHODS, Chapter 39 POWER AND LIGHTING DISTRIBUTION, Chapter 40 DEVICES AND LUMINAIRES, Chapter 41 APPLICANCE INSTALLATION, Chapter 42 SWIMMING POOLS, and Chapter 43 CLASS 2 REMOTE-CONTROL, SIGNALING AND POWER-LIMITED CIRCUITS, are all deleted in their entirety.	Chapters deleted	The e delete provis
245	IRC	BD	Residential	Appendix F, Section AF101.1 General. This appendix contains requirements for new construction in jurisdictions where radon-resistant construction is required. Where installed, radon control methods shall be in accordance with this Appendix. Inclusion of this appendix by jurisdictions shall be determined through the use of locally available date or determination of Zone 1-designation in Figure AF101.		Section system be ins
246	IRC	A	Residential	Appendix J. Sections AJ102.10 and AJ102.11 are added as follows: Section AJ102.10 Conversion into habitable space. When any area not previously approved or utilized as habitable space is converted into and/or utilized as habitable space, regardless of the amount of construction work done in this area, it shall be considered as reconstruction and shall be subject to the requirements of this Appendix and the provisions of section R310 of this code.	Sections added	Sectic
				Section AJ102.11 Conversion into a sleeping room. When any area not previously approved or utilized as a sleeping room is converted into and/or utilized as a sleeping room, regardless of the amount of construction work that was or was not done in this conversion or change of utilization, it shall be subject to all requirements for new construction of a sleeping room as found in this code.		

letes references to the electrical sections of the International sidential Code and establishes local requirements for pections of electrical work.

e electrical provisions of the International Residential Code are leted. All work to be installed in conformance with the positions of the National Electric code.

e electrical provisions of the International Residential Code are leted. All work to be installed in conformance with the ovisions of the National Electric code.

ction was modified to not require the installation of radon stems and indicate that where installed, radon systems shall installed in accordance with the code.

ctions were added to regulate existing uninhabitated spaces nverted to habitable spaces.

em	Code	Pro
lo.	Book	Тур

Structure

Туре

247	IEBC	А	Commercial	The 2009 International Existing Building Code is amended to add, modify and delete text as set forth below.	
	1200	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	and		
			Residential		
248	IEBC	А	Commercial	Section 101.1 Title. These regulations, as amended and adopted by the Village of Oak Park shall be known as the Existing Building	Admini
			and	Code of the Village of Oak Park, hereinafter referred to as "this code."	amend
			Residential		
249	IEBC	А	Commercial	Section 101.2.1 Appendices. Adopted as part of this code are:	Section
			and		
			Residential	1. APPENDIX A – GUIDELINES FOR THE SEISMIC RETROFIT OF EXISITNG BUILDINGS, including Chapters A1 through A5 plus	
				REFERENCED STANDARDS:	
				2. APPENDIX B – SUPPLEMENTARY ACCESSIBILITY REQUIREMENTS FOR EXISTING BUILDINGS AND FACILITIES; and	
				3. RESOURCE A – GUIDELINES ON FIRE RATINGS OF ARCHAIC MATERIALS AND ASSEMBLIES	
250	IEBC	А	Commercial	Chapter 1, PART 2 - ADMINISTRATION AND ENFORCEMENT, is deleted in its entirety. Administration and enforcement of this code	Part 2 d
			and	shall be governed by applicable provisions of Chapter 1 of the International Building Code as amended and adopted by the Village of	Chapte
			Residential	<u>Oak Park.</u>	
251	IEBC	А	Commercial	Section 307.9 Plumbing, is deleted in its entirety.	The Plu
			and		manda
			Residential		
252	IEBC	A	Commercial	Section 310.8.2 Referenced standards. Altered elements of existing elevators shall conform with ASME A17.1 and ICC A117.1. to	Noted
			and	the current provisions of the State of Illinois Safety Codes and Standards for conveyances. Such elements shall also be altered in-	do not
			Residential	elevators programmed to respond to the same hall call control as the altered elevator.	Safety
253	IEBC	A	Commercial	Section 310.8.3 Referenced standards. Platform (wheelchair) lifts complying with ICC A117.1 and installed in accordance with-	Noted
			and	ASME A18.1 the current provisions of the State of Illinois Safety Codes and Standards for conveyances shall be permitted as a	with the
			Residential	component of an accessible route.	
254	IEBC	BD	Commercial	Section 404.1 Scope. Level 2 alterations include the reconfiguration of space, the addition or elimination of any door or window,	
			and	the reconfiguration of any system, or the installation of any additional equipment where the work area does not exceed 50 percent.	
			Residential	of the floor area on which the work area is located or 50 percent of the aggregate area of the building. Calculation of the work area	
				of Level 2 alterations shall not be based on the area of work that is exempt from permit in accordance with Section 105.2 of the	
				International Building Code as amended and adopted by the Village of Oak Park.	
255	IEBC	BD	Commercial	Section 405.1 Scope. Level 3 alterations apply when the work area exceeds 50 percent of the floor area on which the work area is	
200	1200	20	and	located or 50 percent of the aggregate area of the building. <u>Calculation of the work area of Level 3 alterations shall not be based on</u>	
			Residential	the area of work that is exempt from permit in accordance with Section 105.2 of the International Building Code as amended and	
				adopted by the Village of Oak Park.	
256	IEBC	А	Commercial	SECTION 509 PLUMBING, is deleted in its entirety.	The Plu
			and		manda
			Residential		
257	IEBC	А	Commercial	Section 602.4 Materials and methods. All new work shall comply with materials and methods requirements in the International	The Int
			and	Building Code, the International Residential Code, The International Energy Conservation Code, the International Mechanical Code	referen
			Residential	and the International Plumbing Code the State of Illinois Plumbing Code, each of which may be amended and have been adopted by	The Int
				the Village of Oak Park, as applicable, that specify material standards, detail of installation and connection, joints, penetrations, and	State-m
				continuity of any element, component or system in the building.	

VILLAGE OF OAK PARK'S MODIFICATIONS TO THE 2009 INTERNATIONAL EXISTING BUILDING CODE

ationale for Change

ninistrative provision to note that this code has been locally ended.

tion is added to adopt the noted appendices.

t 2 of Chapter 1 is deleted to provide consistency between apter 1 of the various code books.

Plumbing section is deleted to avoid conflict with the Statendated Illinois Plumbing Code.

ed versions of the ASME and ICC codes were deleted as they not comply with the State-mandated version of the Elevator ety Codes.

ed version of the ICC code is deleted as it does not conform the State-mandated version of the Elevator Safety Code.

Plumbing section is deleted to avoid conflict with the Statendated Illinois Plumbing Code.

International Residential Code was added to the list of renced codes as this code applies to residential structures. International Plumbing Code reference was replaced with the re-mandated Illinois Plumbing Code.

ltem No.	Code Book		Structure Type	Proposed Code Language	Comments	Rati
258	IEBC	BD	Commercial and Residential	 Section 704.2.2 Groups A, B, E, F-1, H, I, M, R-1, R-2, R-4, S-1 and S-2. Groups A, B, E, F, H, I, M, R-1, R-2 (except apartment buildings). R-4. and S. Where a building does not have a residential occupancy on any floor level above the level of a work area, the work area shall be provided with automatic sprinkler protection where all of the following conditions occur: The fire area within which the work area occurs exceeds 3.500 square feet. The work area exceeds 3.500 square feet. The work area includes the removal and/or replacement or new construction of ceiling and wall surfaces in excess of 75 percent of the aggregate total area of existing ceiling and wall surfaces. For purpose of this calculation, surface materials shall be limited to those materials regulated by the International Building Code (i.e. gypsum board, plaster or similarly used materials) for the construction of ceilings and walls. For building and tenant spaces, the perimeter or demising walls shall be considered to have one surface and interior walls shall be considered to have two surfaces which shall be included in the calculation. Soffits, and window and door openings shall be included within the calculations as surface areas of the respective ceilings and walls. The building has sufficient municipal water supply for design of a fire sprinkler system available to the floor containing the work area without the installation of a new fire pump. For the purpose of calculating the area of surfaces as described in this Section.		Secti
				 The total area of ceiling and wall surfaces being removed, replaced or constructed new, shall be construed as the total area of all alterations made within a period of 30 consecutive months immediately prior to the date of application for permit, including the surfaces proposed to be removed, replaced or constructed new at the time of permit application, and The surface area of moveable office cubicle and/or panel partitions shall not be included in the calculation. 		
259	IEBC	BD	Commercial and Residential	 Section 704.2.2.1 Mixed uses. All Use Groups. Where a building has a residential occupancy on any floor level above the level of a work area, the work area shall be provided with automatic sprinkler protection where all of the following conditions occur: The fire area within which the work area occurs exceeds 3,500 square feet. The work area exceeds 3,500 square feet. The work area includes the removal and/or replacement or new construction of ceiling and wall surfaces in excess of 50 percent. of the aggregate total area of existing ceiling and wall surfaces. For purpose of this calculation, surface materials shall be limited to those materials regulated by the International Building Code (i.e. gypsum board, plaster or similarly used materials) for the construction of ceilings and walls. For building and tenant spaces, the perimeter or demising walls shall be considered to have one surface and interior walls shall be included within the calculations as surface areas of the respective ceilings and walls. The building has sufficient municipal water supply for design of a fire sprinkler system available to the floor containing the work area without the installation of a new fire pump. For the purpose of calculating the area of surfaces as described in this Section. The total area of ceiling and wall surfaces being removed, replaced or constructed new, shall be construed as the total area of all alterations made within a period of 30 consecutive months immediately prior to the date of application for permit, including the surfaces proposed to be removed. replaced or constructed new at the time of permit application. and The surface area of moveable office cubicle and/or panel partitions shall not be included in the calculation. 	New section	Secti
347	IEBC	BD	Commercial and Residential	Section 704.2.2.2 Mixed uses. In work areas containing mixed uses, one or more which require automatic sprinkler protection in accordance with Section 704.2.2 or Section 704.2.2.1, such protection shall not be required throughout the work area provided that the uses requiring such protection are separated from those not requiring protection by fire-resistance rated construction having a minimum of 2-hour rating for Group H and a minimum of 1-hour rating for all other occupancy groups.	New section	

ection modified to include a 75 percent rule for renovations. ection added to include a 50 percent rule for renovations.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
260	IEBC	BD	Commercial and Residential	Section 704.2.4 Other required suppression systems, is deleted in its entirety.		Section
261	IEBC	BD	Commercial and Residential	Section 704.3 Standpipes, is deleted in its entirety.		Section
262	IEBC	A	Commercial and Residential	SECTION 710 PLUMBING, is deleted in its entirety.		The Plu manda
263	IEBC	BD	Commercial and Residential	Section 804.1.3 Groups A, B, E, F, H, I, M, R-1, R-2 (except apartment buildings), R-4, and S. Where a building does not have a residential occupancy on any floor level above the level of a work area, the work area shall be provided with automatic sprinkler protection where all of the following conditions occur: 1. The fire area within which the work area occurs exceeds 3.500 square feet.		Section 75 per
				 2. The work area exceeds 3,500 square feet. 3. The work area includes the removal and/or replacement or new construction of ceiling and wall surfaces in excess of 75 percent of the aggregate total area of existing ceiling and wall surfaces. For purpose of this calculation, surface materials shall be limited to those materials regulated by the International Building Code (i.e. gypsum board, plaster or similarly used materials) for the construction of ceilings and walls. For building and tenant spaces, the perimeter or demising walls shall be considered to have one surface and interior walls shall be considered to have two surfaces which shall be included in the calculation. Soffits, and window and door openings shall be included within the calculations as surface areas of the respective ceilings and walls. 4. The building has sufficient municipal water supply for design of a fire sprinkler system available to the floor containing the work area without the installation of a new fire pump. 		
				For the purpose of calculating the area of surfaces as described in this Section. 1. The total area of ceiling and wall surfaces being removed, replaced or constructed new, shall be construed as the total area of all alterations made within a period of 30 consecutive months immediately prior to the date of application for permit, including the surfaces proposed to be removed, replaced or constructed new at the time of permit application, and 2. The surface area of moveable office cubicle and/or panel partitions shall not be included in the calculation.		
264	IEBC	BD	Commercial and Residential	 Section 804.1.4 All Use Groups. Where a building has a residential occupancy on any floor level above the level of a work area, the work area shall be provided with automatic sprinkler protection where all of the following conditions occur: The fire area within which the work area occurs exceeds 3,500 square feet. The work area exceeds 3,500 square feet. The work area of existing ceiling and wall surfaces. For purpose of this calculation, surface materials shall be limited to those materials regulated by the International Building Code (i.e. gypsum board, plaster or similarly used materials) for the construction of ceilings and walls. For building and tenant spaces, the perimeter or demising walls shall be considered to have one surface and interior walls shall be considered to have two surfaces which shall be included in the calculation. Soffits, and window and door openings shall be included within the calculations as surface areas of the respective ceilings and walls. The building has sufficient municipal water supply for design of a fire sprinkler system available to the floor containing the work area without the installation of a new fire pump. For the purpose of calculating the area of surfaces as described in this Section. The total area of ceiling and wall surfaces being removed, replaced or constructed new, shall be construed as the total area of all alterations made within a period of 30 consecutive months immediately prior to the date of application for permit, including the surfaces proposed to be removed, replaced or constructed new at the time of permit application, and The surface area of moveable office cubicle and/or panel partitions shall not be included in the calculation. 		Section 50 per

tion moved to Level 3 Alterations

tion moved to Level 3 Alterations

Plumbing section is deleted to avoid conflict with the Statendated Illinois Plumbing Code.

tion moved from Level 2 Alterations and modified to include a percent rule for renovations.

tion moved from Level 2 Alterations and modified to include a percent rule for renovations.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
265	IEBC				Line item deleted	Propos existin renova delete
266	IEBC	BD	Commercial and Residential	Section 804.1.5 Group R-2. Condo conversion. Buildings with a Group R-2 occupancy that undergo a conversion of ownership to condominiums, shall be provided with automatic sprinkler protection installed in accordance with NFPA 13R in all common areas such as basements, storage rooms, exit stairwells and corridors.	New section	Carrie
267	IEBC	BD	Commercial and Residential	Section 804.1.6 Mixed uses. In work areas containing mixed uses, one or more which require automatic sprinkler protection in accordance with Section 804.1.3 or Section 804.1.4, such protection shall not be required throughout the work area provided that the uses requiring such protection are separated from those not requiring protection by fire-resistance rated construction having a minimum of 2-hour rating for Group H and a minimum of 1-hour rating for all other occupancy groups.	New section	Sectio
268	IEBC	BD	Commercial and Residential	 Section 804.1.7 Other required suppression systems. In buildings and areas listed in Table 903.2.11.6 of the International Building Code as amended and adopted by the Village of Oak Park, work areas that have exits or corridors shared by more than one tenant or that have exits or corridors serving an occupant load greater than 30 shall be provided with sprinkler protection under the following conditions: The work area is required to be provided with automatic sprinkler protection in accordance with the International Building Code as amended and adopted by the Village of Oak Park applicable to new construction; and The building has sufficient municipal water supply for design of a fire sprinkler system available to the floor without installation of a new fire pump. 		Sectio
269	IEBC	BD	Commercial and Residential	 Section 804.1.8 Supervision. Fire sprinkler systems required by this section shall be supervised by one of the following methods. 1. Approved central station system in accordance with NFPA 72: 2. Approved proprietary system in accordance with NFPA 72: 3. Approved remote station system of the jurisdiction in accordance with NFPA 72: or 4. When approved by the code official, approved local alarm service that will cause the sounding of an alarm in accordance with NFPA 71. Exception: Supervision is not required for the following: 1. Underground gate valve with roadway boxes. 2. Halogenated extinguishing systems. 3. Carbon dioxide extinguishing systems. 4. Dry and wet chemical extinguishing systems. 5. Automatic sprinkler systems installed in accordance with NFPA 13R where a common supply main is used to supply both domestic and automatic sprinkler systems and a separate shutoff valve for the automatic sprinkler system is not provided. 	New section	Sectio

pposed amendment to require automatic fire sprinklers in sting R-2 buildings of 4 or more dwelling units undergoing novation of more than 50 percent of the building floor area is leted

ries over a previous amendment.

ction moved from Level 2 Alterations

ction moved from Level 2 Alterations

ction moved from Level 2 Alterations

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
270	IEBC	BD	Commercial and Residential	Section 804.1.9 Standpipes. Where the work area includes exits or corridors shared by more than one tenant and is located more than 30 feet above or below the lowest level of fire department access. a standpipe system shall be provided. Standpipes shall have an approved fire department connection with hose connections at each floor level above or below the lowest level of fire department access. Standpipe systems shall be installed in accordance with the International Building Code as amended and adopted by the Village of Oak Park.	New section	Sectio
				 Exceptions: No pump shall be required provided that the standpipes are capable of accepting delivery by the fire department apparatus of a minimum of 250 gallons per minute (gpm) at 65 pounds per square inch (psi) to the topmost floor in buildings equipped throughout with an automatic sprinkler system or a minimum of 500 gpm at 65 psi to the topmost floor in all other buildings. Where the standpipe terminates below the topmost floor, the standpipe shall be designed to meet requirements of this exception for possible future extension of the standpipe. The interconnection of multiple standpipe risers shall not be required.		
271	IEBC	BD	Commercial and Residential	Section 902.1 Compliance with the building code. shall be modified to add the following: 10. Bed and Breakfast Establishments.		Bed ar specia
272	IEBC	A	Commercial and Residential	Section 910.1 Increased demand. Where the occupancy of an existing building or part of an existing building is changed such that the new occupancy is subject to increased or different plumbing fixture requirements, or to increased water supply requirements in accordance with the International Plumbing Code current edition of the State of Illinois Plumbing Code, the new occupancy shall comply with the intent of the respective International Plumbing Code provisions of the current edition of the State of Illinois Plumbing Code.		The re the Sta
273	IEBC	CR	Commercial and Residential	Section 910.2 Food-handling occupancies. If the new occupancy is a food-handling establishment, all existing sanitary waste lines above the food or drink preparation or storage areas shall be panned or otherwise protected to prevent leaking pipes or condensation on pipes from contaminating food or drink. New drainage lines shall not be installed above such areasand shall be protected in accordance with the International Plumbing Code.		The re avoid o
274	IEBC	A	Commercial and Residential	Section 910.3 Interceptor required. If the new occupancy will produce grease or oil-laden wastes, interceptors shall be provided as required in the International Plumbing Code by the current edition of the State of Illinois Plumbing Code.		The re the Sta
275	IEBC	A	Commercial and Residential	Section 910.5 Change of occupancy. If an existing building is changed from one use to another or from one classification to another, it shall be treated as a new building and shall comply with the requirements of the International Plumbing Code current edition of the State of Illinois Plumbing Code for new use or occupancy.		The re the Sta
276	IEBC	CR	Commercial and Residential	Section 910.6 Correction of health or safety hazards. Regardless of the age of the building, where a health or safety hazard exists because of an existing plumbing installation or lack thereof, the owner or other responsible party shall install additional plumbing or make such corrections as may be necessary to abate the hazard or violation in accordance with the current edition of the State of Illinois Plumbing Code.		Verbia Plumb
277	IEBC	BD	Commercial and Residential	 SECTION 1107 EXTERIOR GUARDS AND HANDRAILS Section 1107.1 Guards required. New guards or replacement guards shall be installed in accordance with Section R312 of the International Residential Code as amended and adopted by the Village of Oak Park or Section 1013 of the International Building. Code as amended and adopted by the Village of Oak Park, as applicable. Exceptions: Where a building is located within a designated historic district, and such building has significant historical and/or aesthetic characteristics similar to those which qualified that district as a historic district under applicable Village of Oak Park, or the building is designated as an eligible or actual historic landmark, the height of guards for porches, balconies or raised floors that are visible from the street shall be permitted to be installed to a height lower than that required by Section R312 of the International Building Code as amended and adopted by the Village of Oak Park, as applicable, under the following conditions: 		Sectio constr district

tion moved from Level 2 Alterations

d and Breakfast establishments were added to the list of ecial use or occupancy categories.

reference to the International Plumbing Code is revised to State-mandated Illinois Plumbing Code.

reference to the International Plumbing Code is deleted to id conflict with the State-mandated Illinois Plumbing Code.

reference to the International Plumbing Code is revised to State-mandated Illinois Plumbing Code.

reference to the International Plumbing Code is revised to State-mandated Illinois Plumbing Code.

biage is added to reflect requirements of the State of Illinois mbing Code.

tion added to establish criteria for repair, replacement or struction of guards on residential properties within historic ricts.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
				 Existing guards which are removed to facilitate refinishing shall be permitted to be reinstalled to the same height, but no lower than the documented height of the existing guards without being required to meet the structural loading conditions required under Section R301.5 of the International Residential Code as amended and adopted by the Village of Oak Park or Section 1607.7 of the International Building Code as amended and adopted by the Village of Oak Park, as applicable. Existing guards which are repaired and retain a minimum of 50 percent of original materials shall be reinstalled no lower than the documented height of the existing guards without being required to meet the structural loading conditions required under Section R301.5 of the International Residential Code as amended and adopted by the Village of Oak Park or Section 1607.7 of the International Building Code as amended and adopted by the Village of Oak Park, as applicable. Existing guards which are repaired in excess of 50 percent of the original material. or are totally replaced, shall be allowed to be installed to the same height as the existing guard provided that the guard meets the structural loading conditions of Section R301.5 of the International Residential Code as amended and adopted by the Village of Oak Park or Section 1607.7 of the International Building Code as amended and adopted by the Village of Oak Park or Section 1607.7 of the International Residential Code as amended and adopted by the Village of Oak Park or Section 1607.7 of the International Building Code as amended and adopted by the Village of Oak Park or Section 1607.7 of the International Building Code as amended and adopted by the Village of Oak Park or Section 1607.7 of the International Building Code as amended and adopted by the Village of Oak Park or Section 1607.7 of the International Building Code as amended or new guards which are installed to recreate a documented historic condition, shall be allowed to be installed to		
278	IEBC		Commercial and Residential	Section 1107.2 Handrails required. New handrails or replacement handrails shall be installed in accordance with Section R311.7.7 or R311.8.3 of the International Residential Code as amended and adopted by the Village of Oak Park, or Section 1012 of the International Building Code as amended and adopted by the Village of Oak Park, as applicable. Exceptions: Where a building is located within a designated historic district, and such building has significant historical and/or aesthetic characteristics similar to those which qualified that district as a historic district under applicable Village of Oak Park ordinance, or the building is designated as an eligible or actual historic landmark, the height of handrails for stairs that are visible from the street shall be permitted to be installed to a height lower than that required by Section R311.7.7 or R311.8.3 of the International Residential Code as amended and adopted by the Village of Oak Park or Section 1012 of the International Building. Code as amended and adopted by the Village of Oak Park, as applicable under the following conditions:	Section added.	Section const distric
				 Existing handrails which are removed to facilitate refinishing shall be permitted to be reinstalled to the same height, but no lower than existing without being required to meet the structural loading conditions required under Section R301.5 of the International Residential Code as amended and adopted by the Village of Oak Park or Section 1607.7 of the International Building Code as amended and adopted by the Village of Oak Park, as applicable. Existing handrails which are replaced shall be allowed to be installed to the same height as the existing handrail provided that the guard meets the structural loading conditions of Section R301.5 of the International Residential Code as amended and adopted by the Village of Oak Park, as applicable. Where an existing stair is replaced with construction of materials, dimensions and aesthetic features documented to match existing, the handrail may be omitted where there is documented historic condition, shall be allowed to be installed to the same height as the structural to the same height as the previously existing handrail(s) provided that the handrail meets the structural loading conditions of Section R301.5 of the International Building Code as amended and adopted to the same height as the previously existing handrail(s) provided that the handrail meets the structural loading conditions of Section R301.5 of the International Building Code as amended to be installed to the same height as the previously existing handrail(s) provided that the handrail meets the structural loading conditions of Section R301.5 of the International Building Code as amended and adopted by the Village of Oak Park or Section 1607.7 of the International Building Code as amended and adopted by the Village of Oak Park or Section R301.5 of the International Residential Code as amended and adopted by the Village of Oak Park or Section R301.5 of the International Building Code as amended and adopted by the Village of Oak Park or Section 1607.7 of the Internatio		
279	IEBC	BD	Commercial and Residential	Section 1202.7.1 Moved Structures within the jurisdiction. After being set upon an approved foundation, a structure moved from one lot to another within the Village of Oak Park shall be inspected by a registered structural engineer hired by the owner or other responsible party at no cost to the jurisdiction to ensure the structural integrity of the structure in its new location. Any deficiencies noted by the engineer shall be corrected in accordance with requirements for new construction provisions of this code prior to re-occupying the structure. The moved structure shall not be occupied until a Certificate of Occupancy is issued for the new location.	Section added.	Sectio Certifi

ction added to establish criteria for repair, replacement or nstruction of handrails on residential properties within historic stricts.

ection added to require the inspection and issuance of a ertificate of Occupancy of a moved structure prior to occupancy.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
280	IEBC	A	Commercial and Residential	Section 1202.7.2 Moved Structures from other jurisdictions. After being set upon an approved foundation, a structure moved from another jurisdiction shall be inspected by a registered structural engineer hired by the owner or other responsible party at no cost to the jurisdiction to ensure the structural integrity of the structure in its new location. Any deficiencies noted by the engineer shall be corrected in accordance with requirements for new construction provisions of this code. Additionally, the structure shall be inspected by the Village of Oak Park for conformance with the provisions of this code and other pertinent ordinances for new construction. Any deficiencies shall be corrected prior to re-occupying the structure. The moved structure shall not be occupied until a Certificate of Occupancy is issued for the new location.		Sectio Certifi
281	IEBC	CR	Commercial and Residential	Section 1401.2 Storage and placement. <u>Storage and placement of</u> construction equipment and materials shall be stored and placed so as not endanger the public, the workers or adjoining property for the duration of the construction project in conformance with Section 3301.2 of the International Building Code as amended and adopted by the Village of Oak Park.		Sectio provid equipr
282	IEBC	CR	Commercial and Residential	Section 1401.6 Protection of pedestrians. Pedestrians shall be protected during construction and demolition activities as required by Sections 1401.6.1 through <u>1401.6.7</u> <u>1401.6.8</u> and Table 1401.6. Signs shall be provided to direct pedestrians traffic.		Added
283	IEBC	CR	Commercial and Residential	Table 1401.6 Protection of Pedestrians, is modified to include the following: Table 1401.6 HEIGHT OF CONSTRUCTION More than 8 feet DISTANCE FROM CONSTRUCTION TO LOT LINE Less than 10 feet TYPE OF PROTECTION REQUIRED System of scaffolding and netting shall be provided to fully encompass all work areas at a level higher than the top of the barrier or covered walkway		Stricte site ad
284	IEBC	CR	Commercial and Residential	Section 1401.6.7 Adjacent to excavations. Every excavation on a site located 5 feet (1524 mm) or less from the street lot line- shall be enclosed with a barrier not less than 6 feet (1829 mm) high. Where located more than 5 feet (1524 mm) from the street lot line, a barrier shall be erected when required by the code official. Every excavation, including trenches, on a site shall be fully enclosed with a minimum 4 feet high chain link fence or barrier, or by other measures to ensure public safety, when workers are not present on site. Barriers The enclosure shall be of adequate strength to resist wind pressure as specified in Chapter 16 of the International Building Code as amended and adopted by the Village of Oak Park.		Stricte site ac provid

tion added to require the inspection and issuance of a tificate of Occupancy of a moved structure prior to occupancy.

tion references back to the International Building Code which vides requirements for storage and placement of construction ipment and materials.

led reference to new Section 1401.6.8.

cter methods of providing pedestrian protection from work e activities was provided.

cter methods of providing pedestrian protection from work activities when workmen are not present at the site was vided.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
285	IEBC	CR	Commercial and Residential	 Section 1401.6.8 Adjacent to construction. All construction sites shall be fully enclosed with an 8 feet high barrier of chain link fence with closed selvages on top and full-height opaque fabric during all phases of the work unless approved in writing by the building official. Chain link fencing shall have full-height posts driven into or staked to the ground at 8 feet on center maximum alon the length of the construction fence. The fence shall be of adequate strength to resist wind pressure as specified in Chapter 16. Sandbagging of fence posts shall not be permitted without prior approval by the building official. Minimum 6 feet wide lockable double-leaf gates shall be provided at every 50 feet on center or fraction thereof along the length of the fence facing the public right of-way for emergency access. Fencing may be omitted, upon approval of the building official, where adjacent buildings or fences provide protection from entry into the construction site. All construction fences shall have a permanent sign, maximum of 18" high by 24" long, attached thereto which lists the name and emergency contact information of the contractor or responsible party for maintaining the condition of the fence. The use of barbed wire, razor wire or similar fencing materials shall not be permitted. Exceptions: Fence height shall be a minimum 6 feet high on properties within residential districts established by the Zoning Ordinance of the Village of Oak Park. Lockable double-leaf gates are not required on properties within residential districts established by the Zoning Ordinance of the Village of Oak Park. Opaque fabric fence covering shall not be required for residential 1- and 2-family projects. 	=	Sectio fencin
286	IEBC	CR	Commercial and Residential	Section 1401.7 Tree Protection. Tree protection shall be provided in accordance with Section 3313 of the International Building Code as amended and adopted by the Village of Oak Park.	Section added.	Refere the Int
288	IEBC	CR	Commercial and Residential	Section 1401.8 Construction work sites and execution of work. All construction work shall be performed in accordance with this code. Section 3301.3 of the International Building Code as amended and adopted by the Village of Oak Park, and other pertinent laws and ordinances.	Section added.	Sectio provid
287	IEBC	CR	Commercial and Residential	SECTION 1410 SANITARY Section 1410.1 Facilities required. Sanitary facilities shall be provided during construction, remodeling, renovation or demolition activities in accordance with State of Illinois law and the following conditions: 1. Sanitary facilities shall not be located closer than 10 feet to any property line; 2. Sanitary facilities shall not be installed in any residential front yard; and 3. Sanitary facilities shall be served and cleaned minimally on a weekly basis, or 4. Existing plumbing fixtures which are maintained in a proper working condition, in accordance with the State of Illinois Plumbing. Code, may be utilized during the work in lieu of providing temporary sanitary facilities provided that temporary measures are provided where necessary to separate the travel path to and from the toilet room(s) from the work area(s).	Section added.	Sectio facilitio

tion added to clarify requirements for erection of construction cing around construction sites.

erence added to the tree protection requirements set forth in International Building Code.

tion references back to the International Building Code which vides requirements for construction safeguards.

tion added to require the provision of temporary sanitary lities at construction sites and regulate their use on site.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
				VILLAGE OF OAK PARK'S MODIFICATIONS TO THE 2009 INTERNATION	ONAL FIRE CODE	
289	IFC	A	Commercial and Residential	Section 101.1 Title. These regulations. as amended and adopted by the Village of Oak Park shall be known as the Fire Code of the Village of Oak Park, hereinafter referred to as "this code."		Admir amen
290	IFC	A	Commercial	Section 101.2.1 Appendices. Adopted as part of this code are: 1. APPENDIX I – FIRE PROTECTION SYSTEMS – NONCOMPLIANT CONDITIONS, and 2. APPENDIX J – EMERGENCY RESPONDER RADIO COVERAGE		Admir
291	IFC	A	Commercial	Section 105.2.3 Time limit of application. An application for a permit for any proposed work or operation shall be deemed to have been abandoned 180 90 days after the date of filing the application, unless such application has been prosecuted pursued in good faith or a permit shall have has been issued; except that the fire code official is authorized to grant one or more up to two extensions of time for additional periods not exceeding 90 days each. The extension shall be requested in writing to the fire code official by a responsible party and justifiable cause demonstrated.	-	The tii 180 d Verbia submi intenc persor trackii
292	IFC	A	Commercial	Section 105.3.1 Expiration. An operational permit shall remain in effect until reissued, renewed, or revoked or for such a period of time as specified in the permit. Construction permits shall automatically become invalid unless the work authorized by such permit is commenced within 180 90 days after its issuance, or if the work authorized by such permit is suspended or abandoned for a period of 180 90 days after the time the work is commenced. Before such work recommences, a new permit shall be first obtained and the fee to recommence the work, if any, shall be one-half the amount required for a new permit for such work, provided no changes have been made or will be made in the original construction documents for such work, and provided further that such suspension or abandonment has not exceeded one year 90 days. Permits are not transferable and any change in occupancy, operation, tenancy or ownership shall require that a new permit be issued.		The tir from 1 projec
293	IFC	A	Commercial	Section 105.3.2 Extensions. A permittee holding an unexpired permit shall have the right to apply for an extension of the time within which the permittee will commence work under that permit when work is unable to be commenced within the time required by this section for good and satisfactory reasons. The fire code official is authorized to grant, in writing, one or more extensions of the time period of a permit for periods of not more than 180 90 days each. Such extensions shall be requested by the permit holder in writing and justifiable cause demonstrated.		The tir days t
294	IFC	A	Commercial	Section 105.3.5 Placement of permit. Issued permits shall be kept on the premises designated therein at all times and shall be readily available for inspection by the fire code official. The permit placard(s) shall be posted on the subject property in a location clearly visible from the public right-of-way for the duration of the project until such time as the project has passed all final inspections, all permits have been closed and a Certificate of Occupancy has been issued, where applicable. Where inspections are not required by this code, the permit placard(s) shall remain posted until all work is completed. The placards shall be made available for inspection by the fire code official or its designee during all available working hours. Failure to post the permit placard(s) shall be considered to be a violation of this code's procedures for regulation of construction.	<u>-</u>	Clarifi establ the fir

ninistrative provision to note that this code has been locally ended.

ninistrative provision to adopt the referenced Appendices.

timeframe for an extension of time has been reduced from 0 days to 90 days to encourage timely completion of projects. biage added to indicate the extension of time shall be mitted to the building official by a responsible party is ended to ensure that the request is made by an authorized son and that it is only made to the fire code official for cking purposes.

timeframe for the expiration of a permit has been reduced n 180 days to 90 days to encourage timely completion of jects.

timeframe for permit extensions has been reduced from 180 s to 90 days to encourage timely completion of projects.

rifies how permit placards are to displayed, for how long and ablishes the failure to display the placard to be a violation of fire code.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
295	IFC	A	Commercial	Section 105.5 Suspension or revocation. The fire code official is authorized to <u>suspend or</u> revoke a permit issued under provisions of this code when it is found by inspection or otherwise that there has been a false statement or misrepresentation as to the- material facts in the application or construction documents on which the permit or approval was based including, but not limited to, any one of the following: whenever:		Addec revoke
				 The permit was is found to be issued in error or in violation of an ordinance, regulation or this code on the basis of incorrect. inaccurate or incomplete information. The permit is found to be issued in violation of any ordinance or regulation of any of the provisions of this code. The work being performed is found to be in violation of any ordinance or regulation of any of the provisions of this code. There have been any false statements or misrepresentations as to the material fact in the application for permit or plans submitted or a condition of the permit. The scope of work being performed is found to exceed the work authorized by the permit. Conditions and limitations set forth in the permit have been violated. The permit placard was not posted in accordance with Section 105.7. The permit is used for a condition or activity other than that listed in the permit. In the permit is used for a different person or firm than the name for which it was issued. 10. The permit is used or neglected to comply with orders or notices duly served in accordance with the provisions of this permit. 		
296	IFC	A	Commercial	code within the time provided therein. SECTION 108 BOARD OF APPEALS, is deleted in its entirety.		The B Intern
297	IFC	A	Commercial and Residential	Section 202 GENERAL DEFINITIONS. is modified to add the definition of "RESPONSIBLE PARTY" to read as follows: RESPONSIBLE PARTY: Except as may otherwise be specified herein, the owner or the owner's designated agent shall be considered a responsible party for ensuring compliance with this code. In addition, any other person or entity that may be reasonably considered to have a role or responsibility in the creation, continuation, or correction of any violation of this code shall be considered a responsible party or additional responsible party for such violation.		Defini
298	IFC	BD	Commercial	Section 609.1 General. Commercial kitchen exhaust hoods shall comply with the requirements of the International Building Code and the International Mechanical Code, each as amended and adopted by the Village of Oak Park, and NFPA 17A, Wet Chemical Extinguishing Systems - 2009 and NFPA 96. Ventilation Control and Fire Protection of Commercial Cooking Operations – 2008. Commercial kitchen exhaust hoods shall comply with the requirements of the International Mechanical Code.		Addec stand and ir Comm Intern
299	IFC	A	Commercial	Section 902.1 Definitions, the definition of "FIRE AREA" is modified to read as follows: FIRE AREA: The aggregate floor area enclosed and bounded by fire walls, fire barriers, exterior walls and/or fire-resistance rated horizontal assemblies of a building, including the space occupied by those walls, or in the case of demising walls, to the centerline of the demising walls. Areas of the building not provided with surrounding walls shall be included within in the fire area if such areas are included within the horizontal projection of the roof or floor next above.		Clarifi
300	IFC	BD	Commercial	Section 903.2 Where required. Approved automatic sprinkler systems in new buildings and structures shall be provided in the locations described in Sections 903.2.1 through 903.2.12. Approved automatic sprinkler systems shall be provided in the locations described under Section 903 of this code for new buildings, additions to existing buildings and renovations to existing buildings where the combined new and/or existing and/or renovated fire areas exceed the sprinkler requirement threshold area established for each occupancy Use Group, or where the Use Group classification is changed in an existing building or structure to a higher hazard risk.	-	Verbia buildir

led conditions under which a permit may be suspended or oked.

Board of Appeals is established by Chapter 1 of the ernational Building Code.

inition added.

ded reference to NFPA 17A and NFPA 96 which are the ndards used buy the Fire Department in reviewing plans for d inspection of commercial kitchen hood exhaust systems. Inmercial kitchen hood requirements are also set forth in the ernational Mechanical Code.

rified how the floor area of the fire area is calculated.

biage added for fire sprinkler requirements related to existing dings.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
				Exceptions:		Except
				1. Spaces or areas in telecommunications buildings used exclusively for telecommunications equipment, associated electrical		1. Exc
				power distribution equipment, batteries and standby engines, provided those spaces or areas are equipped throughout with an		2. Exc
				automatic smoke detection system in accordance with Section 907.2 and are separated from the remainder of the building by not		new bu
				less than 1-hour fire barriers constructed in accordance with Section 707 of the International Building Code as amended and		feet in
				adopted by the Village of Oak Park or not less than 2-hour horizontal assemblies constructed in accordance with Section 712 of the		3. Exc
				International Building Code as amended and adopted by the Village of Oak Park, or both.		4. Exc
				1. 2. For new buildings and structures, where the fire area(s) exceeds the sprinkler requirement threshold area for any Use Group.		renova
				2-hour fire-resistance-rated firewalls complying with Chapter 7 of the International Building Code as amended and adopted by the		square
				Village of Oak Park shall be permitted to reduce the fire areas to below the sprinkler requirement threshold area in lieu of providing		5. Exc
				sprinklers. provided that the combined building areas do not exceed the sprinkler requirement threshold limit established for the Use	<u>e</u>	buildin
				Group for combined area.		size in
				2. 3. For additions to existing buildings, where the combined fire area(s) of the existing building and the addition exceeds the		
				sprinkler requirement threshold area for any Use Group. 4-hour fire-resistance-rated firewalls complying with Chapter 7 of the		
				International Building Code as amended and adopted by the Village of Oak Park shall be permitted to separate the existing building		
				from the addition to reduce the fire areas to below the sprinkler requirement threshold area in lieu of providing sprinklers, provided		
				that the combined building areas do not exceed the sprinkler requirement threshold limit established for the Use Group for		
				combined area.		
				3. 4. For interior renovation, where the fire area(s) of the renovation spaces exceeds the sprinkler requirement threshold area for		
				any Use Group, 2-hour fire-resistance-rated firewalls complying with Chapter 7 of the International Building Code as amended and		
				adopted by the Village of Oak Park shall be permitted to reduce the fire areas in the renovated areas to below the sprinkler		
				requirement threshold area in lieu of providing sprinklers, provided that the combined building areas do not exceed the sprinkler.		
				requirement threshold limit established for the Use Group for combined area.		
				4. 5. For change of Use Group, where the fire area(s) exceeds the sprinkler requirement threshold area for any Use Group, 2-hour		
				fire-resistance-rated firewalls complying with Chapter 7 of the International Building Code as amended and adopted by the Village of Oak Park shall be permitted to reduce the fire areas in the renovated areas to below the sprinkler requirement threshold area in lieu		
					-	
				of providing sprinklers, provided that the combined building areas do not exceed the sprinkler requirement threshold limit established for the Use Group for combined area.		
301	IFC	BD	Commercial	Section 903.2.1.1 Group A-1. An automatic sprinkler system shall be provided for Group A-1 occupancies where one of the		Fire ar
				following conditions exists:		Code A
				1. The fire area exceeds 12,000 3,500 square feet.		Occupa
				2. The fire area has an occupant load of 300 100 or more.		
				3. The fire area is located on a floor other than a level of exit discharge serving such occupancies.		
				4. The fire area contains a multitheater complex.		
302	IFC	BD	Commercial	Section 903.2.1.2 Group A-2. An automatic sprinkler system shall be provided for Group A-2 occupancies where one of the		Fire ar
	-			following conditions exists:		Code A
				1. The fire erection of $5,000,2,500$ equate fact		
				1. The fire area exceeds 5,000 3,500 square feet.		
				2. The fire area has an occupant load of 100 or more.		
1				3. The fire area is located on a floor other than a level of exit discharge serving such occupancies.		
i						

eptions:

Exception as written in the base code.

Exception allows the use of 2-hour fire partitions to divide the v building floor area into fire areas less than 3,500 square

t in size in lieu of providing fire sprinklers. Exception carries over a previous amendment.

Exception allows the use of 2-hour fire partitions to divide the ovated building floor area into fire areas less than 3,500 are feet in size in lieu of providing fire sprinklers.

Exception allows the use of 2-hour fire partitions to divide the ding floor area into fire areas less than 3,500 square feet in a lieu of providing fire sprinklers.

e area reduced back to size allowed under the 1984 Building le Adoption Ordinance.

supant load carried over from previous amendment.

e area reduced back to size allowed under the 1984 Building le Adoption Ordinance.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
348	IFC	BD	Commercial	Section 903.2.1.2.1 Group A-2 serving alcoholic beverages. An automatic sprinkler system shall be provided for Group A-2		This it
				occupancies in which alcoholic beverages are served, regardless of size of floor area of the occupancy.		servir
						separ
				Exception: For A-2 occupancies, in which alcoholic beverages are served, that are less than 3,500 square feet in area, the areas		of res
				containing kitchen equipment requiring a Type 1 hood in accordance with the International Mechanical Code as amended by the		
				<u>Village of Oak Park shall be permitted to be separated from all other areas of the building with approved 2-hour fire-resistance rated</u> <u>fire-partitions and/or horizontal assemblies in lieu of providing sprinklers throughout the occupancy.</u>		
303	IFC	BD	Commercial	Section 903.2.1.3 Group A-3. An automatic sprinkler system shall be provided for Group A-3 occupancies where one of the		Fire a
				following conditions exists:		Code
				1. The fire area exceeds 12,000 3,500 square feet.		Occup
l				 The fire area has an occupant load of 300 <u>100</u> or more. The fire area is located on a floor other than a level of exit discharge serving such occupancies. 		
l						
304	IFC	BD	Commercial	Section 903.2.1.4 Group A-4. An automatic sprinkler system shall be provided for Group A-4 occupancies where one of the		Fire a
				following conditions exists:		Code
l						0
				 The fire area exceeds 12,000 3,500 square feet. The fire area has an occupant load of 300 100 or more. 		Occup
l				 The fire area is located on a floor other than a level of exit discharge serving such occupancies. 		
305	IFC	BD	Commercial	Section 903.2.2 Group B ambulatory health care facilities. An automatic sprinkler system shall be installed throughout all fire		Addeo
				areas containing a Group B ambulatory health care facility occupancy when any of the following conditions exist at any time:		with c
l						
l				 <u>1. The fire area exceeds 3,500 square feet.</u> <u>2.</u> Four or more care recipients are incapable of self-preservation. 		
				2. 3. One or more care recipients who are incapable of self-preservation are located at other than the level of exit discharge serving		
				such an occupancy.		
306	IFC	BD	Commercial	Section 903.2.2.1 Group B. For other than ambulatory health care facilities, an automatic sprinkler system shall be provided for	Section added.	Addeo
				Group B occupancies where one of the following conditions exists:		with c
				1. The fire area exceeds 3,500 square feet;		
				2. The fire area has an occupant load of 300 or more.		
				3. The fire area contains a health care use where patients can be non-ambulatory during treatment such as for ambulatory surgical		
				treatment center, dialysis or similar use.		
				 <u>4. The fire area is located more than two stories above grade plane; or</u> <u>5. The combined area of all Group B fire areas on all floors, including any mezzanines, exceeds 23,000 square feet.</u> 		
307	IFC	BD	Commercial	Section 903.2.3 Group E. An automatic sprinkler system shall be provided for Group E occupancies as follows:		Fire a
				1. Throughout all Group E fire areas greater than 12,000 <u>3,500</u> square feet in area.		Code
				 2. Throughout an group E me areas greater than 12,000 3,000 square reet in area. 2. Throughout every portion of educational buildings below the lowest level of exit discharge serving that portion of the building. 		
				3. The fire area has an occupant load of 300 or more.		
				Exception: An automatic sprinkler system is not required in any area below the lowest level of exit discharge serving that area when		
	1	1		every classroom throughout the building has at least one exterior exit door at ground level.	1	

is item carries over a local amendment for all A-2 occupancies rving alcoholic beverages to be sprinklered, but provides for paration of the kitchen areas, which are the most likely sources restaurant fires in lieu of providing fire sprinklers

e area reduced back to size allowed under the 1984 Building de Adoption Ordinance.

cupant load carried over from previous amendment.

e area reduced back to size allowed under the 1984 Building de Adoption Ordinance.

cupant load carried over from previous amendment.

ded limitation on floor area of fire area to provide consistency h other occupancy groups.

ded limitation on floor area of fire area to provide consistency h other occupancy groups.

e area reduced back to size allowed under the 1984 Building de Adoption Ordinance.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
308	IFC	BD	Commercial	Section 903.2.4 Group F-1 F. An automatic sprinkler system shall be provided throughout all buildings containing a Group F-1 F. occupancy where one of the following conditions exists:		Fire a Code
				 A Group F-1 or Group F-2 fire area exceeds 12,000 3,500 square feet, except as indicated otherwise in Section 903.2.4.1; A Group F-1 or Group F-2 fire area is located more than three two stories above grade plane; or The combined area of all Group F-1 and/or Group F-2 fire areas on all floors, including any mezzanines, exceeds 24,000 square feet. 		The h for wh two to opera
309	IFC	BD	Commercial	 Section 903.2.7 Group M. An automatic sprinkler system shall be provided throughout buildings containing a Group M occupancy where one of the following conditions exists: 1. A Group M fire area exceeds 12,000 3,500 square feet in area. 2. A Group M fire area is located more than three stories above grade plane. 3. The combined area of all Group M fire areas on all floors, including any mezzanines, exceeds 24,000 square feet. 4. A Group M occupancy is used for the display and sale of upholstered furniture. 5. The fire area has an occupant load of 300 or more. 		Fire a Code
310	IFC	BD	Commercial	Section 903.2.8.1 Condominium conversions. An automatic sprinkler system installed in conformance with NFPA 13R shall be provided throughout all common areas of buildings converted to condominiums with more than 4 dwelling units.	Section added.	Sectio
311	IFC	BD	Commercial	Section 903.2.8.2 New condominium buildings. An automatic sprinkler system installed in conformance with NFPA 13R shall be provided throughout new condominium buildings with more than 4 dwelling units.		Sectio
312	IFC	BD	Commercial	 Section 903.2.9 Group S-1. An automatic sprinkler system shall be provided throughout buildings containing a Group S-1 occupancy where one of the following conditions exists: 1. A Group S-1 fire area exceeds 12,000 3,500 square feet in area. 2. A Group S-1 fire area is located more than three stories above grade plane. 3. The combined area of all Group S-1 fire areas on all floors, including any mezzanines, exceeds 24,000 square feet. 4. A Group S-1 fire area used for the storage of commercial trucks or buses where the fire area exceeds 5,000 3,500 square feet. 		Fire a Code
313	IFC	BD	Commercial	 Section 903.2.9.1 Repair Garages. An automatic sprinkler system shall be provided throughout all buildings used as repair garages in accordance with Section 406 of the International Building Code, as shown: 1. Buildings having two or more stories above grade plane, including basements, with a fire area containing a repair garage exceeding 10,000 3.500 square feet. 2. Buildings no more than one story above grade plane, with a fire area containing a repair garage exceeding 12,000 3,500 square feet. 3. Buildings with repair garages servicing vehicles parked in basements. 4. A Group S-1 fire area used for the repair of commercial trucks or buses where the fire area exceeds 5,000 3.500 square feet. 	6	Fire ar uses.
314	IFC	BD	Commercial	 Section 903.2.10 Group S-2 enclosed parking garages. An automatic sprinkler system shall be provided throughout buildings classified as enclosed parking garages in accordance with Section 406.4 of the International Building Code as follows: 1. Where the combined fire area on all floors of the enclosed parking garage exceeds 12,000 3.500 square feet in area; or 2. Where the enclosed parking garage is located beneath other groups. Exception: Enclosed parking garages located beneath R-3 occupancies. 		Fire a Code

e area reduced back to size allowed under the 1984 Building de Adoption Ordinance.

e height of the fire area in number of floors above grade plane which fire sprinklers are not required is reduced from three to o to provide a higher level of life-safety and aid in fire-fighting erations.

e area reduced back to size allowed under the 1984 Building de Adoption Ordinance.

ction carries over a previous local amendment.

ction added to carry over previous local amendment.

e area reduced back to size allowed under the 1984 Building de Adoption Ordinance.

e areas reduced to provide consistency with other occupancy es.

e area reduced back to size allowed under the 1984 Building de Adoption Ordinance.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
315	IFC	BD	Commercial and Residential	Section 903.2.11.1.3 Basements. Where any portion of a basement is located more than 75 feet from openings required by Section 903.2.11.1, the basement shall be equipped throughout with an approved automatic sprinkler system. Work areas of any occupancy use located in a story below grade plane, shall be equipped throughout with an approved automatic sprinkler system.		
316	IFC	LS	Commercial	Section 907.1.4 Smoke and carbon monoxide detector alarms. Where provided in accordance with this code or as required by other applicable laws and ordinances, alarm systems that incorporate smoke and carbon monoxide detector alarms shall not be dependent upon a subscription-based service to provide the level of notification intended by the provisions of this code or other applicable laws and ordinances.	Section added.	Added detect subsci
317	IFC	LS	Commercial	Section 907.1.5 Notification of Disconnection. Any disconnection of an active fire alarm system from the system monitoring station on file with the Fire Department shall be reported in writing to the Fire Department by the property owner or other responsible party within 24 hours of such disconnection. Failure to make such notification to the Fire Department shall be subject to administrative penalties and/or adjudicative fines.	Section added.	Added event
318	IFC	LS	Commercial	Section 907.1.6 Re-connection of alarm system. Failure to re-connect a required fire alarm system to a system monitoring station approved by the Fire Department within 24 hours of any disconnection shall be subject to administrative penalties and/or adjudicative fines.	Section added.	Added systen service
319	IFC	BD	Commercial	 Section 907.2.1 Group A. A manual fire alarm system that activates the occupant notification system in accordance with Section 907.6 shall be installed in Group A occupancies having an occupant load of 300 100 or more. Portions of Group E occupancies occupied for assembly purposes shall be provided with a fire alarm system as required for the group E occupancy. Exception: Manual fire alarm boxes are not required where the building is equipped throughout with an automatic sprinkler system installed in accordance with Section 903.3.1.1 and the occupant notification appliances will activate throughout the notification zones upon sprinkler water flow. 		Occup a fire a ameno

ded section to ensure that smoke and carbon monoxide ector alarm systems are not dependent upon a paid pscription service to provide notification.

led section to require the Fire Department to be notified in the ent of a disconnection of service to an alarm system.

led section to require the re-connection of a required alarm tem within 24 hours of a disconnection or disruption of vice.

cupant load that triggers the requirement for the installation of re alarm system is reduced to carry over a previous local endment.

No.	Book	Туре	Туре			
				VILLAGE OF OAK PARK'S MODIFICATIONS TO THE 2009 INTERNATION	AL FUEL GAS CODE	
320	IFGC	A	Commercial	Section 101.1 Title. These regulations, as amended and adopted by the Village of Oak Park shall be known as the Fuel Gas Code of the Village of Oak Park, hereinafter referred to as "this code."		Adm ame
321	IFGC	A	Commercial	Chapter 1, PART 2 - ADMINISTRATION AND ENFORCEMENT, is deleted in its entirety with the exception of the following Sections to remain: 1. SECTION 105 (IFGC) APPROVAL, 2. SECTION 107 (IFGC) INSPECTIONS AND TESTING. 3. SECTION 108 (IFGC) VIOLATIONS, Sections 108.7 through 108.7.3 inclusive, and		Adm note code
				4. SECTION 110 (IFGC) TEMPORARY EQUIPMENT, SYSTEMS AND USES. Administration and enforcement of this code shall be governed by the Sections listed above and by applicable provisions of Chapter 1 of the International Building Code as amended and adopted by the Village of Oak Park.		
322	IFGC	LS	Commercial and Residential	 Section 301.16 Carbon monoxide alarms. For new construction, or alteration or addition to any existing building or structure, or whenever fuel gas equipment or appliances regulated by this code are altered, moved, repaired or replaced, a carbon monoxide alarm capable of emitting an audible alarm shall be installed within a distance of 20 feet, but no closer than 15 feet horizontally to any new, existing, altered, moved, repaired or replaced fuel gas equipment or appliance within the building or structure. Exceptions: Within residential dwelling units, carbon monoxide alarms shall be installed in accordance with Section 315 CARBON MONOXIDE. ALARMS of the International Residential Code as amended and adopted by the Village of Oak Park and other applicable laws. Within public areas of commercial laundry facilities, two carbon monoxide alarms installed in remote locations as approved by the Village of Oak Park Fire Department may be provided in lieu of installing an alarm within 20 feet of each fuel gas appliance in the public area. 	Section added.	Sect dead struc
323	IFGC	CR	Commercial	Section 406.7, is deleted in its entirety and replaced with the following: Section 406.7 Purging requirements. The purging of piping shall be in accordance with Sections 406.7.1 through 406.7.3.		Sect due allov build
324	IFGC	CR	Commercial	Section 406.7.1 Piping systems required to be purged outdoors. The purging of piping systems shall be in accordance with the provisions of Sections 406.7.1.1 through 406.7.1.4 where the piping system meets either of the following: 1. The design operating gas pressure is greater than 2 psig. 2. The piping being purged contains one or more sections of pipe or tubing greater than 2 inches in nominal size and exceeding the lengths in Table 406.7.1.1.		Sect due allov build
325	IFGC	CR	Commercial	Section IFGS 406.7.1.1 Removal from service. Where existing gas piping is opened, the section that is opened shall be isolated from the gas supply and the line pressure vented in accordance with Section 406.7.1.3. Where gas piping meeting the criteria of Table 406.7.1.1 is removed from service, the residual fuel gas in the piping shall be displaced with an inert gas.		Sect due allov build

Item Code Prov. Structure Proposed Code Language

Rationale for Change

Comments

Iministrative provision to note that this code has been locally nended.

dministrative provision. Deleting Sections other than those oted herein provides consistency between Chapter 1 of each ode book.

ection added to provide higher level of safety in the detection of eadly carbon monoxide gas in multi-family and commercial ructures.

ections related to purging of piping were deleted and replaced ue to an error in the text noted by the ICC which could have llowed purging of any piping into the interior atmosphere of a uilding.

ections related to purging of piping were deleted and replaced ue to an error in the text noted by the ICC which could have llowed purging of any piping into the interior atmosphere of a uilding.

ections related to purging of piping were deleted and replaced ue to an error in the text noted by the ICC which could have llowed purging of any piping into the interior atmosphere of a uilding.

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
326	IFGC	CR	Commercial	IFGS Table 406.7.1.1		Sectio
						due to
				Size and Length of Piping Nominal Pipe Size (inches) / Length of Piping (feet)		allowe buildir
				Nominal Pipe Size (inches) / Length of Piping (reet)		Dullull
				2-1/2 / >50		
				$\frac{3/>30}{100}$		
				<u>4 / >15</u> 6 / >10		
				8 or larger / Any length		
327	IFGC	CR	Commorgial	Section 406 7.1.2 Pleasing in experiation. Where goe nining containing air and macting the aritaria of Table 406 7.1.1 is pleased in		Soctio
321	IFGC	CR	Commercial	Section 406.7.1.2 Placing in operation. Where gas piping containing air and meeting the criteria of Table 406.7.1.1 is placed in operation, the air in the piping shall first be displaced with an inert gas. The inert gas shall then be displaced with fuel gas in		Sectio due to
				accordance with Section 406.7.1.3.		allowe
						buildir
328	IFGC	CR	Commercial	Section 406.7.1.3 Outdoor discharge of purged gases. The open end of a piping system being pressure vented or purged shall		Sectio
				discharge directly to an outdoor location. Purging operations shall comply with all of the following requirements:		due to
						allowe
				1. The point of discharge shall be controlled with a shutoff valve. 2. The point of discharge shall be located at least 10 feet from sources of ignition, at least 10 feet from building openings and at		buildir
				least 25 feet from mechanical air intake openings.		
				3. During discharge, the open point of discharge shall be continuously attended and monitored with a combustible gas indicator that		
				complies with Section 406.7.1.4.		
				4. Purging operations introducing fuel gas shall be stopped when 90% fuel gas by volume is detected within the pipe.		
				5. Persons not involved in the purging operations shall be evacuated from all areas within 10 feet of the point of discharge.		
329	IFGC	CR	Commercial	Section 406.7.1.4 Combustible gas indicator. The combustible gas indicator used during purging operations shall be listed and		Sectio
				shall be calibrated in accordance with the manufacturer's instructions and recommended schedule. The combustible gas indicator		due to
				used for pipe discharge monitoring shall numerically display a volume scale from 0% to 100% with a resolution of not greater than		allowe
				<u>1% increments.</u>		buildir
330	IFGC	CR	Commercial	Section 406.7.2 Piping systems allowed to be purged indoors or outdoors. The purging of piping systems shall be in accordance with the previous of Section 406.7.2.1 where the piping system meets both of the following:		Sectio
				with the provisions of Section 406.7.2.1 where the piping system meets both of the following:		due to allowe
				1. The design operating gas pressure is 2 psig or less.		buildir
				2. The piping being purged is constructed entirely from pipe or tubing of 2-inch nominal size or smaller, or larger size pipe or tubing		
				with lengths shorter than specified in Table 406.7.1.1.		
331	IFGC	CR	Commercial	Section 406.7.2.1 Purging procedure. The piping system shall be purged in accordance with one or more of the following:		Sectio
001		on	Commercial			due to
				1. The piping shall be purged with fuel gas and shall discharge to the outdoors.		allowe
				2. The piping shall be purged with fuel gas and shall discharge to the indoors or outdoors through an appliance burner not located in	-	buildir
				a combustion chamber. Such burner shall be provided with a continuous source of ignition.		
				3. The piping shall be purged with fuel gas and shall discharge to the indoors or outdoors through a burner that has a continuous source of ignition and that is designed for such purpose.		
				4. The piping shall be purged with fuel gas that is discharged to the indoors or outdoors, and the point of discharge shall be		
				monitored with a listed combustible gas detector in accordance with 406.7.2.2. Purging shall be stopped when fuel gas is detected.		
				5. The piping shall be purged by the gas supplier in accordance with written procedures.		

tions related to purging of piping were deleted and replaced to an error in the text noted by the ICC which could have wed purging of any piping into the interior atmosphere of a ding.

ctions related to purging of piping were deleted and replaced to an error in the text noted by the ICC which could have wed purging of any piping into the interior atmosphere of a lding.

tions related to purging of piping were deleted and replaced to an error in the text noted by the ICC which could have wed purging of any piping into the interior atmosphere of a ding.

tions related to purging of piping were deleted and replaced to an error in the text noted by the ICC which could have wed purging of any piping into the interior atmosphere of a ding.

tions related to purging of piping were deleted and replaced to an error in the text noted by the ICC which could have wed purging of any piping into the interior atmosphere of a ding.

tions related to purging of piping were deleted and replaced to an error in the text noted by the ICC which could have wed purging of any piping into the interior atmosphere of a ding.

Item	Code	Prov.	Structure	Proposed Code Language	Comments	Ratio
No.	Book	Туре	Туре			
332	IFGC	CR	Commercial	Section 406.7.2.2 Combustible gas detector. The combustible gas detector used during purging operations shall be listed and shall be calibrated or tested in accordance with the manufacturer's instructions and recommended schedule. The combustible gas detector used for pipe discharge monitoring shall indicate the presence of fuel gas.	-	Sectio due to allowe buildir
333	IFGC	CR	Commercial	Section 406.7.3 Purging appliances and equipment. After the piping system has been placed in operation, appliances and equipment shall be purged before being placed into operation.		Section due to allowe buildin

tions related to purging of piping were deleted and replaced to an error in the text noted by the ICC which could have wed purging of any piping into the interior atmosphere of a ding.

ctions related to purging of piping were deleted and replaced to an error in the text noted by the ICC which could have wed purging of any piping into the interior atmosphere of a Iding.

de	Prov.	Structure	Proposed
ok	Туре	Туре	

Item

No.

Coc

				VILLAGE OF OAK PARK'S MODIFICATIONS TO THE 2009 INTERNATIONAL	MECHANICAL CO	DE
334	IMC	A	Commercial	Section 101.1 Title. These regulations, as amended and adopted by the Village of Oak Park shall be known as the Mechanical Code of the Village of Oak Park, hereinafter referred to as "this code."		Adminis
335	IMC	A	Commercial	Chapter 1, PART 2 - ADMINISTRATION AND ENFORCEMENT is deleted in its entirety with the exception of the following Sections to remain: 1. SECTION 105 APPROVAL, 2. SECTION 107 INSPECTIONS AND TESTING. 3. SECTION 108 VIOLATIONS, Sections 108.7 through 108.7.3 inclusive, and 4. SECTION 110 TEMPORARY EQUIPMENT, SYSTEMS AND USES. Administration and enforcement of this code shall be governed by the Sections listed above and by applicable provisions of Chapter		Adminis noted h code bo
336	IMC	CR	Commercial	Administration and enforcement of this code shall be governed by the Sections listed above and by applicable provisions of chapter 1 of the International Building Code as amended and adopted by the Village of Oak Park. Section 506.6 Exhaust system discharge. The permit holder shall verify that the exhaust system discharge does not constitute a nuisance as defined in the Village of Oak Park's Municipal Code or violate the provisions of any county, state or federal law regulating smoke and particulate emissions. In the event that the building official determines that a nuisance exists, or that a violation of any county, state or federal regulation is found to occur, the business owner or other responsible party shall take immediate measures to abate the nuisance or violation within the timeframe established by the building official for compliance.		Section Ordinan or partic power v systems
337	IMC	CR	Commercial	Section 509.1 Where required. Commercial cooking appliances required by Section 507.2.1 to have a Type I hood shall be provided with an approved automatic fire suppression system complying with the International Building Code and the International Fire Code, each as amended and adopted by the Village of Oak Park, and NFPA 17A, Wet Chemical Extinguishing Systems - 2009 and NFPA 96. Ventilation Control and Fire Protection of Commercial Cooking Operations – 2008.		Added r standar and ins
338	IMC	CR	Commercial	Section 1206.8 Steam piping pitch. Steam piping shall be installed to drain to the boiler or the steam trap. Steam systems shall not have drip pockets that reduce the capacity of the steam piping. Steam condensate pipe shall be pitched to the boiler or condensate receiver.		

Rationale for Change

ninistrative provision to note that this code has been locally ended.

ninistrative provision. Deleting Sections other than those ed herein provides consistency between Chapter 1 of each e book.

tion added to facilitate enforcement of the Village's Nuisance inance with respect to the noise emittance or release of odors particulates from exhaust systems, particularly related to ver vented appliances and commercial kitchen exhaust tems.

ed reference to NFPA 17A and NFPA 96 which are the ndards used by the Fire Department in reviewing plans for, inspection of, commercial kitchen hood exhaust systems

ltem No.	Code Book	Prov. Type	Structure Type	Proposed Code Language	Comments	Ratio
				VILLAGE OF OAK PARK'S MODIFICATIONS TO THE 2009 INTERNATIONA	L PLUMBING CODE	
339	IPC	BD	and Residential	The 2009 International Plumbing Code is amended to add, modify and delete text as set forth below. Chapter 11 of the International Plumbing Code (IPC) shall be appended to the International Building Code and re-titled therein as Chapter 36 STORM DRAINAGE . All other chapters of the IPC shall be deleted.		Althoug due to 11 pro downsj

ough most of the International Plumbing Code is not adopted to conflict with the State of Illinois Plumbing Code, Chapter provides information related to the sizing of gutters and vnspouts for rainfall intensities.

ltem	Co
	Do

Prov. Type

Туре

VILLAGE OF OAK PARK'S MODIFICATIONS TO THE 2008 NATIONAL ELECTRIC CODE 340 Section 110.3 (C) Work in Existing Structures. NEC CR Residential Section added. (1) In dwelling units where interior wall coverings as defined in the International Residential Code as amended and adopted by the Village of Oak Park are removed from both sides of a wall or floor/ceiling assembly, any existing electrical wiring methods, receptacle spacing, household smoke detectors, and carbon monoxide detectors shall be installed in conformance with this code. Where wall coverings are only removed from one side of a wall or floor/ceiling assembly, the wiring methods, receptacle spacing, household smoke detectors, and carbon monoxide detectors shall be brought into conformance on both sides of the wall or floor/ceiling. assembly. Where legal existing non-conforming wiring methods are routed to/from concealed walls or floor/ceiling assemblies, the existing wiring shall transition to a method in conformance with this code as soon as practical. (2) In dwelling units where the base cabinets in kitchens are removed or additional cabinets are installed to facilitate a kitchen remodel, the minimum number of small appliance branch circuits and receptacles, and receptacle spacing shall be brought into conformance with this code. (3) At least one 20-ampere branch circuit as required by this code shall be provided in all remodeled residential dwelling unit bathrooms where one or more of the following conditions exist: (a) Where the floor area of the bathroom is reconfigured in size. (b) Where more than 50 percent of the bathroom wall coverings are removed and replaced. (c) Where multiple plumbing fixtures are removed and replaced. Exception: These requirements may be waived by the building official where the nature of the existing construction does not practically allow for conformance with this code. 341 NEC CR Commercial Section 110.26 Spaces About Electrical Equipment. Sufficient access and working space shall be provided and maintained about all electrical equipment to permit ready and safe operation and maintenance of such equipment. The working space and access and Residential shall be entirely on the legal property which the equipment serves. 342 NEC CR Commercial Section 230.43. Wiring Methods for 600 Volts, Nominal, or Less. Service-entrance conductors shall be installed in accordance and with the applicable requirements of this code covering the type of wiring method used and shall be limited to the following methods: Residential (1) Open wiring on insulators (2) Type IGC cable (3) Rigid metal conduit (4) Intermediate metal conduit (5) Electrical metallic tubing (6) Electrical nonmetallic tubing (ENT) (7) Service-entrance cables (8) Wireways (9) Busways (10) Auxiliary gutters (11) Rigid nonmetallic conduit (12) Cablebus (13) Type MC cable (14) Mineral-insulated, metal-sheathed cable (15) Flexible metal conduit not over 1.8 m (6 ft) long or liquidtight flexible metal conduit not over 1.8 m (6 ft) long between aceways, or between raceway and service equipment, with eq1uipment bonding jumper routed with the flexible metal conduitaccording to the provisions of 250.102(A), (B), (C), and (E) (16) Liquidtight flexible nonmetallic conduit

Section added to establish:

1. Compliance requirements for work in existing structures. Where full access to wall or floor/ceiling cavities is provided, full compliance of the code regarding wiring methods is required for the entire system. Where full access to wall or floor/ceiling assemblies is not provided, compliance is required were readily achievable.

2. Requirements for upgrading the electric receptacles and branch circuits as part of a kitchen remodeling or expansion are established. Electric requirements for modern kitchens often far exceed what was provided in our older building stock and a remodeling or expansion project is a reasonable time to make upgrades to new code requirements, including ground-fault protection of countertop receptacles.

3. Requirements for upgrading the electric receptacles and branch circuits as part of a bathroom remodeling or expansion are established. Electric requirements for modern bathrooms often far exceed what was provided in our older building stock and a remodeling or expansion project is a reasonable time to make upgrades to new code requirements, including ground-fault protection of receptacles.

Section modified to ensure that equipment is located in a location where proper service clearance is provided and not potentially blocked by construction that may occur on adjacent properties such as fences.

Section modified to indicate the type of wiring methods permitted for service-entrance conductors to provide greater protection for service conductors by restricting certain methods of installations.

ltem No.	Code Book		Structure Type	Proposed Code Language	Comments	Ratio
				(A) Above Ground. (1) Rigid metal conduit (2) Electrical metallic tubing where installed inside of an exterior wall. (3) Rigid nonmetallic conduit where installed inside of an exterior wall. (B) Underground. (1) Rigid metal conduit (2) Rigid nonmetallic conduit		
343	NEC	CR	Commercial and Residential	 Section 250.118 Types of Equipment Grounding Conductors, is modified to list items (2), (3), and (4) to read as follows: (2) Rigid metal conduit <u>installed above ground</u> (3) Intermediate metal conduit <u>installed above ground</u> (4) Electrical metallic tubing <u>installed above ground</u> 		Preve as an rust o unsaf insula groun
344	NEC	CR	Commercial and Residential	Section 314.3 (A). Lighting Outlets in Dwelling Units. Where a lighting outlet installed in the ceiling of a dwelling unit is located such that the location makes it feasible to attach a ceiling fan to the outlet box, the outlet box shall be fan rated, regardless of the initial intentions of use for the outlet box.	Section added.	Section Support future

LEGEND

Text:	sample text sample text <u>sample text</u>	Plain text indicates language of the base code. Strikethrough text indicates verbiage recommended for deletion by the Building Codes Advisory Commission. Underlined text indicates verbiage recommended for addition by the Building Codes Advisory Commission.
Code Books:	IBC	International Building Code
	IEBC	International Existing Building Code
	IFC	International Fire Code
	IFGC	International Fuel Gas Code
	IMC	International Mechanical Code
	IPC	International Plumbing Code
	IRC	International Residential Code
	NEC	National Electric Code
Provision Type:	A	Administrative provision
(Prov.)	AC	Accessibility provision
	BD	Building design provision
	CR	Construction restriction provision
	LS	Life safety provision

tionale for Change

vents the use of metal/metallic conduits installed below grade an equipment grounding conductor. Metal/metallic conduits t out over time and ground continuity can be lost, creating safe conditions. The only practical solution would be to pull an ulated wire through the conduit to act as the equipment unding conductor.

ction added to ensure that the ceiling box is capable of porting a ceiling fan in the event a ceiling fan is installed at a ure date.