

SIGNIFICANT CHANGES TO THE

CALIFORNIA RESIDENTIAL CODE

2013 EDITION

Significant Changes to the California Residential Code 2013 Edition International Code Council and California Building Officials

ICC Staff:

Executive Vice President and Director of Business Development: Mark A. Johnson

Senior Vice President, Business and Product Development: Hamid Naderi

Vice President and Technical Director, Education and Product Development: Doug Thornburg

Director, Project and Special Sales: Suzane Nunes

Senior Marketing Specialist: Dianna Hallmark

CALBO Staff:

Executive Director:

Matthew Wheeler

Director of Training and Communications:
Doug Nisenson

Director of Government and Public Affairs: Kelly M. Sherfey

ISBN: 978-1-60983-501-9

Cover Design: Lisa Triska

Project Editor: Mary Lou Luif

Project Head: Steve Van Note

Publications Manager: Mary Lou Luif

COPYRIGHT © 2013

Portions of this publication have been developed by CALBO and are copyrighted works of CALBO.

ALL RIGHTS RESERVED. This publication is a copyrighted work owned by the International Code Council, Inc. Without advance written permission from the copyright owner, no part of this book may be reproduced, distributed or transmitted in any form or by any means, including, without limitation, electronic, optical or mechanical means (by way of example, and not limitation, photocopying or recording by or in an information storage retrieval system). For information on permission to copy material exceeding fair use, please contact: Publications, 4051 West Flossmoor Road, Country Club Hills, IL 60478. Phone 1-888-ICC-SAFE (422-7233).

The information contained in this document is believed to be accurate; however, it is being provided for informational purposes only and is intended for use only as a guide. Publication of this document by the ICC should not be construed as the ICC or CALBO engaging in or rendering engineering, legal or other professional services. Use of the information contained in this book should not be considered by the user to be a substitute for the advice of a registered professional engineer, attorney or other professional. If such advice is required, it should be sought through the services of a registered professional engineer, licensed attorney or other professional.

Trademarks: "International Code Council" and the "International Code Council" logo are trademarks of International Code Council, Inc. "California Building Officials" and the "CALBO" logo are trademarks of California Building Officials.

Errata on various ICC publications may be available at www.iccsafe.org/errata.

First Printing: September 2013

PRINTED IN THE U.S.A.

Contents

PART 1 Administration (Chapter 1)		1	R308.4.6 Glazing Adjacent to Stairs and Ramps	
•	R105.2		 R308.4.7 Glazing Adjacent to the Bottom Stair Landing 	27
•	Fences Exempt from Permit R109.1.4, R109.1.6 Frame and Final Inspections	3	 R309.5, R309.6 Automatic Fire Sprinklers in Garages and Carports 	29
D/	ART 2		R311.7.5 Stair Treads and Risers	32
Bu	uilding Planning and Construction Chapters 3 through 10)	4	R311.7.6 Landings for Stairways	34
•	R300 Site Drainage	7	 R312 Guards and Window Fall Protection 	35
٠	R301.2.1 Wind Design Criteria	8	 R313.3.5.3 Connections to Automatic Fire Sprinkler Systems 	39
	R302.1 Exterior Walls	11	R314.3 Smoke Alarms	40
•	R302.2.2 Parapet Exception	15	■ R324 Construction Waste Reduction,	43
	R303.3, R303.4 Mechanical Exhaust and Ventilation	17	Disposal and Recycling R330	
•	R303.5 Ventilation Intake Openings	18	Pollutant Control R331	44
	R308.4		Solar Photovoltaic Systems	45
	Hazardous Locations for Glazing	20	■ R501.3	4.6
	R308.4.5 Glazing and Wet Surfaces	22	Fire Protection of Floors	48

iv CONTENTS

	R506.2.3 Capillary Break for Concrete	50		R902, R908 Rooftop Solar Photovoltaic Systems	112
	Slab-on-ground Floors R507			R903.2.1	111
•	Decks	51		Roof Flashing Locations	114
•	Table R602.3(1) Fastener Schedule for Structural Members	54	S	Gidewall Flashing R905.2.8.5	116
•	R602.3.4.1 Rodent Proofing in the Bottom Plates of Exterior Walls	56		Roof Drip Edge R1003.9.1, R1003.9.3	118
•	R602.7, Table R602.7.1 Single Member Headers	57	Г	Masonry Chimney Caps and Rain Caps	120
•	R602.10, R602.12 Wall Bracing	60			
•	R602.10.1 Braced Wall Lines	63			
•	R602.10.2 Braced Wall Panels	66			
	R602.10.3 Required Length of Bracing	69			
	R602.10.4 Construction Methods for Braced Wall Panels	74			
•	R602.10.5 Minimum Length of a Braced Wall Panel	79			
•	R602.10.6 Construction of Methods ABW, PFH, PFG, CS-PF, and BV-WSP	82			
•	R602.10.6.5 Wall Bracing for Dwellings with Stone and Masonry Veneer in Seismic Design Categories D_0 , D_1 , and D_2	87			
•	R602.10.7 Ends of Braced Wall Lines with Continuous Sheathing	92			
	R602.10.9 Braced Wall Panel Support	94			
•	R703.7.4 Masonry Veneer Anchorage	96			
•	R703.7.4.2 Grout Fill Behind Masonry Veneer	99			
•	R802.11 Roof Uplift Resistance	101			
•	R806 Roof Ventilation	107			
•	R806.5 Unvented Attic Assemblies	110			

Preface

he purpose of *Significant Changes to the California Residential Code*, 2013 Edition is to familiarize building officials, fire officials, plans examiners, inspectors, design professionals, contractors, and others in the building construction industry with many of the important changes in the 2013 California Residential Code (CRC). This publication is designed to assist code users in identifying the specific code changes that have occurred and, more important, understanding the reasons behind the changes. It is also a valuable resource for jurisdictions in their code-adoption process.

Only portions of the total number of code changes to the CRC are discussed in this book. The changes selected were identified for a number of reasons, including their frequency of application, special significance, or change in application. However, the importance of those changes not included is not to be diminished. The 2012 International Residential Code (IRC) is the basis for the CRC. Further information on all code changes to the IRC can be found in the Code Changes Resource Collection®, published by the International Code Council® (ICC®). This resource collection provides the published documentation for each successful code change contained in the 2012 IRC since the 2009 edition.

Significant Changes to the California Residential Code, 2013 Edition, is arranged to follow the general layout of the CRC, including code sections and section number format. The table of contents, in addition to providing guidance in the use of this publication, allows for a quick identification of those significant code changes that occur in the 2013 CRC.

Throughout the book, each change is accompanied by a photograph or an illustration to assist in and enhance the reader's understanding of the specific change. A summary and a discussion of the significance of the change are also provided. Each code change is identified by type, be it an addition, modification, clarification, or deletion.

The code change itself is presented in a format similar to the style utilized for code-change proposals. Deleted code language is shown with a strikethrough, whereas new code text is indicated by underlining. As a result, the actual 2013 code language is provided, as well as a comparison with the 2010 language, so the user can easily determine changes to the specific code text.

As with any code-change text, Significant Changes to the California Residential Code, 2013 Edition, is best used as a study companion to the 2013 CRC. Because only a limited discussion of each change is provided, the code itself should always be referenced in order to gain a more comprehensive understanding of the code change and its application.

The commentary and opinions set forth in this text are those of the author and do not necessarily represent the official position of ICC. In addition, they may not represent the views of any enforcing agency, as such agencies have the sole authority to render interpretations of the CRC. In many cases, the explanatory material is derived from the reasoning expressed by code-change proponents.

Comments concerning this publication are encouraged and may be directed to ICC at significantchanges@iccsafe.org.

About the California Residential Code

Building officials, design professionals, contractors, and others involved in the field of residential building construction recognize the need for a modern, up-to-date residential code addressing the design, construction and installation of building systems through both prescriptive and performance requirements. The *International Residential Code* (IRC), 2012 edition, is the basis for the 2013 *California Residential Code* (CRC) and is intended to meet these needs through model code regulations that safeguard the public health and safety in all communities, large and small. The IRC is kept up to date through ICC's open code-development process. The provisions of the 2009 edition, along with those code changes approved through 2010, make up the 2012 edition.

The CRC is one in a family of California building codes (California Code of Regulations, Title 24) that are published on a triennial basis. This comprehensive residential code establishes minimum regulations for residential building systems by means of prescriptive and performance-related provisions. It is founded on broad-based principles that make possible the use of new materials and new building designs.

The California Building Standards Commission (CBSC) is responsible for the administration of each code cycle, which includes the proposal, review and adoption processes. Supplements and errata are issued throughout the cycle.

Acknowledgments

Grateful appreciation is due to several code experts for their generous assistance in the preparation of this publication. Sandra Hyde, P.E., authored the analysis and commentary on changes to the wall bracing provisions, contributed to the discussions of other structural and building provisions, and thoroughly reviewed the entire manuscript. John Henry, P.E., also provided expert review and comments related to the structural provi-

sions. Scott Stookey provided welcome expertise, commentary, and photographs related to fire resistance and fire protection systems. Thanks also go to Peter Kulczyk, Jay Woodward, Larry Franks, and Stuart Tom, P.E., for their assistance. All contributed to the accuracy and quality of the finished product.

About the Authors

Stephen A. Van Note, CBO International Code Council Managing Director, Product Development

Stephen A. Van Note is Managing Director of Product Development of the International Code Council (ICC), where he is responsible for developing technical resource materials in support of the International Codes. His role also includes the management, review, and technical editing of publications developed by expert authors, and the presentation of technical seminars on the International Codes. Prior to joining ICC in 2006, Steve was building official for Linn County, Iowa. He has 15 years of experience in code administration and enforcement, and over 20 years of experience in the construction field, including project planning and management for residential, commercial, and industrial buildings. A certified building official and plans examiner, Steve also holds certifications in several inspection categories.

Paul D. Armstrong, P.E., CBO CSG Consultants, Inc. Southern California Regional Manager

Paul Armstrong is the Southern California Regional Manager for CSG Consultants, Inc. He has worked for a number of private municipal consulting firms and in that capacity served as the building official for the City of El Monte. Prior to working for private firms, he worked for 14 years for the International Code Council and the International Conference of Building Officials ending his time as the initial ICC Vice President of Architectural and Engineering Services. He also served as the drafting secretariat for the 2000 International Residential Code. He represented the model code organizations to many federal, state and local agencies and is a recognized lecturer on many code-related topics. Mr. Armstrong graduated from California State University at Long Beach and is a professional engineer in the State of California and a certified building official.

About the International Code Council®

The International Code Council is a member-focused association. It is dedicated to developing model codes and standards used in the design, build and compliance process to construct safe, sustainable, affordable and resilient structures. Most U.S. communities and many global markets choose the International Codes. ICC Evaluation Service (ICC-ES) is the industry leader in performing technical evaluations for code compliance fostering safe and sustainable design and construction.

Headquarters:

500 New Jersey Avenue, NW, 6th Floor Washington, DC 20001-2070

District Offices:

Birmingham, AL; Chicago, IL; Los Angeles, CA

1-888-422-7233 www.iccsafe.org

About the California Building Officials (CALBO)

Founded in 1962, California Building Officials (CALBO) represents local city and county governments throughout the entire state of California. As a nonprofit 501(c)6 organization, CALBO is dedicated to promoting public health and safety in building construction through responsible legislation, education and building code development. CALBO members are primarily responsible for enforcing building code requirements in an estimated 95 percent of the buildings constructed in the state. CALBO ensures that proper public health and structural safety requirements, codes and standards are adhered to within the built environment. The organization protects the citizens served and the overall safety of the public.

www.calbo.org