Florida Supplement to the 2012 IPC
PRE-GLITCH CORRECTION VERSION
Note 1: Throughout the document, change International Building Code to Florida Building Code, Building; change the ICC Electrical Code to Chapter 27 of the Florida Building Code, Building; change the International Energy Conservation Code to the Florida Building Code, Energy Conservation; change the International Existing Building Code to Florida Building Code, Existing Building; change the International Fire code to Florida Fire Prevention Code; change International Fuel Gas Code to Florida Building Code, Fuel Gas; change the International Mechanical Code to Florida Building Code, Mechanical; change the International Plumbing Code to Florida Building Code, Plumbing; change the International Residential Code to Florida Building Code, Residential.

Note 2: Criteria blocked in yellow indicate Florida specific language from the 2010 FBC.

Chapter 1, SCOPE AND ADMINISTRATION
Section 101 General

101.1 Title. Change to read as shown:

[A] 101.1 Title. These regulations shall be known as the International Plumbing Code of [NAME OF JURISDICTION] hereinafter referred to as "this code.” 101.1 Scope. The provisions of Chapter 1, Florida Building Code, Building shall govern the administration and enforcement of the Florida Building Code, Plumbing.

101.2 Scope. Change to read as shown:

101.2 Scope. Reserved.
101.3 Intent. Change to read as shown:

101.3 Intent. Reserved.
101.4 Scope. Change to read as shown:

101.4 Severability. Reserved.
Section 102 Applicability. Change to read as shown:

Section 102 Applicability. Reserved.
PART 2 – ADMINISTRATION AND ENFORCEMENT

Section 103 Department of Plumbing Inspection. Change to read as shown:

Section 103 Department of Plumbing Inspection. Reserved
Section 104 Duties and Powers of the Code Official. Change to read as shown:

Section 104 Duties and Powers of the Code Official. Reserved
Section 105 Approval. Change to read as shown:

Section 105 Approval. Reserved
Section 106 Permits. Change to read as shown:

Section 106 Permits. Reserved
Section 107 Inspections and Testing. Change to read as shown:

Section 107 Inspections and Testing. Reserved
Section 108 Violations. Change to read as shown:

Section 108 Violations. Reserved
Section 109 Means of Appeal. Change to read as shown:

Section 109 Means of Appeal. Reserved
Section 110 Temporary Equipment Systems and Uses. Change to read as shown:

Section 110 Temporary Equipment, Systems and Uses. Reserved. (P5038 AS)
Chapter 2 DEFINITIONS
Section 202. Add or revise definitions as shown:

BEDROOM. A room that can be used for sleeping and that:
 a. For site-built dwellings has a minimum of 70 square feet of conditioned space;
 b. For manufactured homes is constructed according to the standards of the United States Department of Housing and Urban Development and has a minimum of 50 square feet of floor area;
 c. Is located along an exterior wall;
 d. Has a closet and a door or an entrance where a door could be reasonably installed; and
 e. Has an emergency means of escape and rescue opening to the outside in accordance with the Florida Building Code.
This definition is specific to on-site sewage treatment system as regulated by Chapter 4E-6 FAC for onsite sewage treatment and Disposal System - See Section 701.2
(P5322 AS)

DESIGN FLOOD ELEVATION. The elevation of the “design flood,” including wave height, relative to the datum specified on the community’s legally designated flood hazard map. In areas designated as Zone AO, the design flood elevation shall be the elevation of the highest existing grade of the building’s perimeter plus the depth number (in feet) specified on the flood hazard map. In areas designated as Zone AO where a depth number is not specified on the map, the depth number shall be taken as being equal to 2 feet (610 mm).
(P5285 AS)

RECLAIMED WATER. Water that has received treatment and is reused after flowing out of a domestic wastewater treatment facility.
REUSE. The deliberate application of reclaimed water for beneficial purpose.
GRAY WATER..As defined by 381.0065(2)(b) and (d) Florida Statutes, “Graywater” means that part of domestic sewage that is not blackwater, including waste from the bath, lavatory, laundry, and sink, except kitchen sink waste. “Blackwater” means that part of domestic sewage carried off by toilets, urinals, and kitchen drains. Waste discharged from lavatories, bathtubs, showers, clothes washers and laundry trays
(SP5997 AS)

 GREASE INTERCEPTOR.
Hydromechanical. Plumbing appurtenances that are installed in the sanitary drainage system to intercept free-floating fats, oils and grease from waste water discharge. Continuous separation is accomplished by air entrainment, buoyancy and interior baffling.

Gravity. Plumbing appurtenances of not less than 75500 gallons (28391893 L) capacity that are installed in or at the end of the sanitary drainage system to intercept free-floating fats, oils and grease from waste water discharge. Separation is accomplished by gravity during a retention time of not less than 30 minutes.

 (SP5997 AS)(S5999 AS)

INDIVIDUAL SEWAGE DISPOSAL SYSTEM. An approved onsite sewage treatment and disposal system in accordance with Sections 381.0065 and 381.00655, Florida Statutes and Chapter 64E-6, Florida Administrative Code, Standards for Onsite Sewage Treatment and Disposal Systems. Synonymous with private sewage disposal system and private septic system. A system for disposal of domestic sewage by means of a septic tank, cesspool or mechanical treatment, designed for utilization apart from a public sewer to serve a single establishment or building. (SP5997 AS)

Chapter 3 GENERAL REGULATIONS
Section 301.3 Connections to drainage system. Change to read as shown:

301.3 Connections to drainage system. Plumbing fixtures, drains, appurtenances and appliances used to receive or discharge liquid wastes or sewage shall be directly connected to the sanitary drainage system of the building or premises, in accordance with the requirements of this code. This section shall not be construed to prevent indirect waste systems required by Chapter 8.
Exception: Bathtubs, showers, lavatories, clothes washers and laundry trays shall not be required to discharge to the sanitary drainage system where such fixtures discharge to an approved gray water system for flushing of water closets and urinals or for subsurface landscape irrigation in accordance with Chapter 13. Any sewage that discharges from the building must be connected to the sanitary drainage system of the building or premises and discharge to a sewage system in accordance with Chapter 7.
(SP5996 AS)

Section 305.1 Corrosion. Change to read as shown:

305.1 Corrosion. Pipes passing through concrete or cinder walls and floors or other corrosive material shall be protected against external corrosion by a protective sheathing or wrapping or other means that will withstand any reaction from the lime and acid of concrete, cinder or other corrosive material. Sheathing or wrapping shall allow for movement including expansion and contraction of piping. Minimum wall thickness of material shall be 0.010 inch (0.25 mm).

Exception: Sleeving is not required for installation of CPVC into concrete or similar material.
Section 305.1.1 Penetration. Add text to read as follows:

305.1.1 Penetration. Protective sleeves around piping penetrating concrete slab-on-grade floors shall not be of cellulose-containing materials. If soil treatment is used for subterranean termite protection, the sleeve shall have a maximum wall thickness of 0.010 inch, and be sealed within the slab using a non-corrosive clamping device to eliminate the annular space between the pipe and the sleeve. No termiticides shall be applied inside the sleeve.
Section 309.2 Flood hazard. Change to read as shown:
309.2 Flood hazard. For structures located in flood hazard areas, the following systems and equipment shall be located and installed as required by Section 1612 of the Florida International Building Code, Building:

Exception: The following systems are permitted to be located below the elevation required by Section 1612 of the International Building Code for utilities and attendant equipment provided that the systems are designed and installed to prevent water from entering or accumulating within their components and the systems are constructed to resist hydrostatic and hydrodynamic loads and stresses, including the effects of buoyancy, during the occurrence of flooding up to such elevation.
1. All Water service pipes.

2. Pump seals in individual water supply systems where the pump is located below the design flood elevation.

3. Covers on potable water wells shall be sealed, except where the top of the casing well or pipe sleeve is elevated to at least 1 foot (305 mm) above the design flood elevation.

4. All Sanitary drainage piping.

5. All Storm drainage piping.

6. Manhole covers shall be sealed, except where elevated to or above the design flood elevation.

7. All Other plumbing fixtures, faucets, fixture fittings, piping systems and equipment.

8. Water heaters.

9. Vents and vent systems.

Exception: The systems listed in this section are permitted to be located below the elevation required by Section 1612 of the Florida International Building Code, Building, for utilities and attendant equipment provided that the systems are designed and installed to prevent water from entering or accumulating within their components and the systems are constructed to resist hydrostatic and hydrodynamic loads and stresses, including the effects of buoyancy, during the occurrence of flooding up to such elevation.
(P 5287 AM)

Section P309.3 Flood hazard areas subject to high-velocity wave action. Change to read as shown:
P309.3 Flood hazard areas subject to high-velocity wave action Coastal high hazard areas and coastal A zones. Structures located in flood hazard areas subject to high-velocity wave action coastal high hazard areas and coastal A zones shall meet the requirements of Section 309.2. The plumbing systems, pipes and fixtures shall not be mounted on or penetrate through walls intended to break away under flood loads.
(SP 5683 AM) (SP5684 AM)

Section 312.10.1 Inspections. Change to read as shown:
312.10.1 Inspections. Inspections Annual inspections shall be made of all backflow prevention assemblies and air gaps to determine whether they are operable.

312.10.2 Testing. Change to read as shown:

312.10.2 Testing. Reduced pressure principle, double check, pressure vacuum breaker, reduced pressure detector fire protection, double check detector fire protection, and spill-resistant vacuum breaker backflow preventer assemblies and hose connection backflow preventers shall be tested at the time of installation, and immediately after repairs or relocation and at least annually. The testing procedure shall be performed in accordance with one of the following standards: ASSE 5013, ASSE 5015, ASSE 5020, ASSE 5047, ASSE 5048, ASSE 5052, ASSE 5056, CSA B64.10 or CSA B64.10.1.

(P5041 AS)
317 Public Food Service Establishments and Food Establishments. Add to read as shown:
317 Public Food Service Establishments and Food Establishments.

317.1 Requirements. Add to read as shown:
317.1 Requirements. Public food service establishments and food establishments, as defined in Chapter 381 Florida Statutes, Chapter 500 Florida Statutes and Chapter 509 Florida Statutes, shall comply with the applicable code requirements found in the Florida Building Code, Building, Chapter 4, Special Occupancy.
318 Irrigation. Add to read as shown:
Section 318 Irrigation

318.1. Add to read as shown:
318.1 General. Irrigation/sprinkler systems and risers for spray heads shall not be installed within 1 foot (305 mm) of the building sidewall.
(P5043 AS)
Chapter 4 FIXTURES, FAUCETS AND FIXTURE FITTINGS

403.1.3 Add a new section to read as shown:
403.1.3 Potty parity. In assembly occupancies, restrooms which are open to the public must have a ratio of 3:2 water closets provided for women as the combined total of water closets and urinals provided for men, unless these are two or fewer such fixtures for men, in accordance with §553.86, Florida Statutes.

Exception: This section does not apply to establishments licensed under Chapter 509, Florida Statutes, if the establishment does not provide meeting or banquet rooms which accommodate more than 150 people, and the establishment has at least the same number of water closets for women as the combined total of water closets and urinals for men.

403.1.3.1 Definitions.

1.
New construction. Means new construction, building, alteration, rehabilitation or repair that equals or exceeds 50 percent of the replacement value existing on October 1, 1992, unless the same was under design or construction, or under construction contract before October 1, 1992.

2.
Assembly occupancy. The use of a building or structure, or any portion thereof, for the gathering together of people for purposes such as civic, social or religious functions or for recreation, or for food or drink consumption, or awaiting transportation.

3.
Historic building. A building which is (a) listed on the National Register of Historic Places; (b) listed on the State Register of Historic Places; (c) listed on a municipal register of historic property, designated according to local ordinance; or (d) included in a district which is listed on a municipal, state or national register of historic property and which has been determined to contribute to the historic significance of the district.
403.1.3.2 Occupancy content calculation. The occupancy content of a building, which determines the number of water closets required for men, shall be calculated using the square footage per person requirements established by the Florida Building Code, Building.

(P5061 AS)
403.1.4 Add a new section to read as shown:
403.1.4 For the purposes of calculating the minimum number of required plumbing facilities, the requirements of Table 403.1 shall apply to any areas outside of the building that are used as part of the building’s designated occupancy (single or mixed). Where additional seating is also utilized in these areas, the actual number of seats shall be added to the number of persons calculated by Table 403.1 to obtain the total additional facilities required.
(P5062 AS)
403.6 Sanitary Facilities for Public Swimming Pools. Add to read as shown:
403.6 Sanitary facilities for public swimming pools. Swimming pools with a bathing load of 20 persons or less may utilize a unisex restroom. Pools with bathing loads of 40 persons or less may utilize two unisex restrooms or meet the requirement of Table 403.6. Unisex restrooms shall meet all the requirements for materials, drainage and signage as indicated in sections 4524.1.6.1.1 through 4524.1.6.1.4 of the FBC, Building. Each shall include a water closet, a diaper change table, a urinal, and a lavatory. Pools with a bathing load larger than 40 persons shall provide separate sanitary facilities labeled for each sex. The entry doors of all restrooms shall be located within a 200-foot (60 960 mm) walking distance of the nearest water’s edge of each pool served by the facilities.

Exception: Where a swimming pool serves only a designated group of residential dwelling units and not the general public, poolside sanitary facilities are not required if all living units are within a 200 foot horizontal radius of the nearest water's edge, are not over three stories in height and are each equipped with private sanitary facilities.
403.6.1 Required fixtures. Fixtures shall be provided as indicated on Table 403.8. The fixture count of Table 403.8 is deemed to be adequate for the pool and pool deck area that is up to three times the area of the pool surface provided. An additional set of fixtures shall be provided in the men's restroom for every 7,500 square feet or major fraction thereof for pools greater than 10,000 square feet. Women's restrooms shall have a ratio of three to two water closets provided for women as the combined total of water closets and urinals provided for men. Lavatory counts shall be equal.
403.6.2 Outside access. Outside access to facilities shall be provided for bathers at outdoor pools. Where the restrooms are located within an adjacent building and the restroom doors do not open to the outside, the restroom doors shall be within 50 feet of the buildings exterior door. If the restrooms are not visible from any portion of the pool deck, signs shall be posed showing directions to the facilities. Directions shall be legible from any portion of the pool deck; letters shall be a minimum of 1-inch high.
403.6.3 Sanitary facility floors. Floors of sanitary facilities shall be constructed of concrete or other nonabsorbent materials, shall have a smooth, slip-resistant finish, and shall slope to floor drains. Carpets, duckboards and footbaths are prohibited. The intersection between the floor and walls shall be coved where either floor or wall is not made of waterproof materials such as tile or vinyl.

 .

TABLE 403.6
PUBLIC SWIMMING POOL - REQUIRED FIXTURES COUNT

 SIZE
 MEN'S RESTROOMS WOMEN'S RESTROOMS

Urinals WC Lavatory
WC
Lavatory

0 - 2500 sq ft 1
 1
 1
 1
 1

2501 - 5000 sq ft
2
 1
 1
 5
 1

5001 - 7500 sq ft
2
 2
 2
 6
 2

7501 - 10,000 sq ft
3
 2 3
 8
 3

For SI: 1 square foot = 0.0929 m2.

Section 404 ACCESSIBLE PLUMBING FACILITIES

Section 404.1 Where required. Change to read as shown:
 404.1 Where required. Accessible plumbing facilities and fixtures shall be provided in accordance with the International Florida Building Code, Accessibility.
(P5063 AS)
423.3 Add new section to read as shown:
423.3 Reclaimed water. Reclaimed water shall be permitted to be used for aesthetic uses such as decorative pools or fountains in accordance with Florida Department of Environmental Protection (DEP). Reuse of reclaimed water activities shall comply with the requirements of DEP rules.
Chapter 6, Water Supply and Distribution

602.3 Individual water supply. Change to read as shown.

602.3 Individual water supply. Where a potable public water supply is not available, individual sources of potable water supply meeting the requirements of Florida Statute 373 shall be utilized.

[No change to the remaining text.]
602.4 Add a new section to read as shown:
602.4 Reclaimed water. Reclaimed water shall be permitted to be used for flushing water closets and urinals and other fixtures which do not require potable water in accordance with Florida Department of Environmental Protection (DEP) Chapter 62-610, F.A.C. Reuse of reclaimed water activities shall comply with the requirements of DEP Chapter 62-610, FAC.
Section 610 Disinfection of Potable Water System.

Section 610.1 General. Change to read as shown:
610.1 General. New or repaired potable water systems shall be purged of deleterious matter and, where required by the Authority Having Jurisdiction, disinfected prior to utilization. The method to be followed shall be that prescribed by the health authority or water purveyor having jurisdiction or, in the absence of a prescribed method, the procedure described in either AWWA C651 or AWWA C652, or as described in this section. This requirement shall apply to “on-site” or “in-plant” fabrication of a system or to a modular portion of a system.
[No change to 1 – 4 of the IPC]

(P5064 AM)
Section 611 Drinking Water Treatment Units. Change to read as shown:
SECTION 611
DRINKING WATER TREATMENT UNITS
611 Replace IPC 611.1, 611.2 and 611.3 in their entirety with the following:

611.1 When reduction of aesthetic contaminants, such as chlorine, taste, odor or sediment are claimed, the drinking water treatment units must meet the requirements of NSF 42, Drinking Water Treatment Units-Aesthetic Effects, or Water Quality Association Standard S-200, Household and Commercial Water Filters (In-Line). When reduction of regulated health contaminants is claimed, such as inorganic or organic chemicals or radiological substances, the drinking water treatment unit must meet the requirements of NSF 53, Drinking Water Treatment Units-Health Effects.

611.2 Reverse osmosis drinking water treatment systems shall meet the requirements of NSF 58, Reverse Osmosis Drinking Water Treatment Units, or Water Quality Association Standard S-300, Point-of-Use Low Pressure Reverse Osmosis Drinking Water Systems.

611.3 When reduction of regulated health contaminants is claimed, such as inorganic or organic chemicals, or radiological substances, the reverse osmosis drinking water treatment unit must meet the requirements of NSF 58, Reverse Osmosis Drinking Water Treatment Systems.

611.4 Waste or discharge from reverse osmosis or other types of water treatment units must enter the drainage system through an air gap or be equipped with an equivalent backflow-prevention device.

(P5068 AS)
Chapter 7, Sanitary Drainage

701.2 Sewer required. Change to read as shown:
701.2 Sewer required. Every building in which plumbing fixtures are installed and premises having drainage piping shall be connected to a publicly owned or investor-owned sewerage system sewer , where available, or an approved onsite sewage treatment and private sewage disposal system in accordance with Chapter 64E-6, Florida Administrative Code, Standards for Onsite Sewage Treatment and Disposal Systems. the International Private Sewage Disposal Code.
Chapter 10, Traps, Interceptors and Separators

Section 1003.2 Approval. Change to read as shown:
1003.2 Approval. The size, type and location of each interceptor and of each separator shall be approved by the plumbing official. Where the interceptor or separator is located within an onsite sewage treatment and private sewage disposal system, such interceptor or separator shall be approved by the health official. The interceptor or separator shall be designed and installed in accordance with the manufacturer’s instructions and the requirements of this section. Wastes that do not require treatment or separation shall not be discharged into any interceptor or separator.

Section 1003.3 Grease interceptors. Change to read as shown:

1003.3 Grease traps and grease interceptors for publicly-owned or investor-owned sewerage systems. Grease interceptors shall comply with the requirements of Sections 1003.3.1 through 1003.3.5.
(P6002 AS)

Section 1003.3.4 Hydromechanical grease interceptors and automatic grease removal devices. Change to read as shown:
1003.3.4 Hydromechanical grease interceptors and automatic grease removal devices.
Hydromechanical grease interceptors and automatic grease removal devices shall be sized in accordance with ASME A112.14.3 Appendix A, ASME 112.14.4, CSA B481.3 or PDI G101. Hydromechanical grease interceptors and automatic grease removal devices shall be designed and tested in accordance with ASME A112.14.3 Appendix A, ASME 112.14.4, CSA B481.1, PDI G101 or PDI G102. Hydromechanical grease interceptors and automatic grease removal devices shall be installed in accordance with the manufacturer’s instructions. Where manufacturer’s instructions are not provided, hydromechanical grease interceptors and grease removal devices shall be installed in compliance with ASME A112.14.3, ASME 112.14.4, CSA B481.3 or PDI G101. This section shall not apply to gravity grease interceptors.
Exception: Grease interceptors that are sized, constructed and approved in accordance with Rule 64E-6, Florida Administrative Code and that are located outside the building shall not be required to meet the requirements of this section.

 (P6002 AS)

Section 1003.5 Replace to read as shown:
1003.5 Grease interceptors for onsite sewage treatment and disposal systems. Grease interceptors are not required for a residence. However, one or more grease interceptors are required where grease waste is produced in quantities that could otherwise cause line stoppage or hinder sewage disposal. Where a grease interceptor is required or used, only kitchen wastewater shall first pass through the interceptor and then be discharged into the first compartment of a septic tank or other approved system. Grease interceptors shall be water and gas tight. Each interceptor shall be engineered to withstand the load, such as from vehicular traffic, to be placed on the interceptor. Grease interceptors shall be sized, constructed and approved in accordance with Rule 64E-6, Florida Administrative Code.
Section 1003.5 Sand interceptors in commercial establishments. Renumber to read as shown:
1003.11 5 Sand interceptors in commercial establishments. Sand and similar interceptors for heavy solids shall be designed and located so as to be provided with ready access for cleaning, and shall have a water seal of not less than 6 inches (152 mm).
Chapter 11 STORM DRAINAGE

Section 1106.7 Add new section to read as shown:

1106.7 Scupper sizing. Scuppers shall be sized in accordance with Table 1106.7.
TABLE 1106.7
SIZING SCUPPERS FOR A 5 INCH PER HOUR RATE OF RAINFALL
	
	HORIZONTALLY PROJECTED ROOF AREA (SQUARE FEET)

	HEAD IN INCHES
	LENGTH OF WEIR IN INCHES

	
	4
	6
	8
	12
	16
	20
	24

	1
	230
	346
	461
	692
	923
	1153
	1384

	2
	641
	961
	1282
	1923
	2564
	3205
	3846

	3
	1153
	1730
	2307
	3461
	4615
	5769
	6923

	4
	1794
	2692
	3589
	5384
	7179
	8974
	10,769

Note:
To adjust this table for other than a 5-inch design rain fall rate, multiply the square footage on the table by 5 then divide by the local design rain fall rate.
Example:
For 4 inches of design rainfall rate, a 4-inch long scupper with a 1 inch head would accommodate 287 square feet. (230 x 5) ÷4 = 287.
(P5661 AS)

Chapter 13 GRAY WATER RECYCLING SYSTEMS

SECTION 1301 GENERAL
Section 1301.1 Scope. Change to read as shown:

1301.1 Scope. The provisions of Chapter 13 shall govern the materials, design, construction and installation of gray water systems for flushing of water closets and urinals and for subsurface landscape irrigation. See Figures 1301.1(1) and 1301.1(2).

	

FIGURE 1301.1(1) GRAY WATER RECYCLING SYSTEM FOR SUBSURFACE LANDSCAPE IRRIGATION. Delete in its entirety.

FIGURE 1301.1(1) GRAY WATER RECYCLING SYSTEM FOR SUBSURFACE LANDSCAPE IRRIGATION
	

FIGURE 1301.1(2) GRAY WATER RECYCLING SYSTEM FOR FLUSHING WATER CLOSETS AND URINALS. Renumber as shown:

FIGURE 1301.1(12) GRAY WATER RECYCLING SYSTEM FOR FLUSHING WATER CLOSETS AND URINALS
 Section 1301.2 Installation. Change to read as shown:

1301.2 Installation. In addition to the provisions of Section 1301, systems for flushing of water closets and urinals shall comply with Section 1302 and systems for subsurface landscape irrigation shall comply with Section 1303. Except as provided for in this chapter, all systems shall comply with the provisions of the other chapters of this code.

[Note: leave subsections 1301.3 through 1301.12 unchanged]

SECTION 1302 SYSTEMS FOR FLUSHING WATER CLOSETS AND URINALS

[No change to IPC text]
SECTION 1303 SUBSURFACE LANDSCAPE IRRIGATION SYSTEMS. Reserved.
[Note: Delete and reserve Section 1303 in its entirety]

1303.1 Collection reservoir. Reserved.

1303.1.1 Identification. Reserved.

1303.2 Valves required. Reserved.

1303.3 Makeup water. Reserved.

1303.4 Disinfection. Reserved.

1303.5 Coloring. Reserved.

1303.6 Estimating gray water discharge. Reserved.

1303.7 Percolation tests. Reserved.

1303.7.1 Percolation tests and procedures. Reserved.

1303.7.1.1 Percolation test hole. Reserved.

1303.7.1.2 Test procedure, sandy soils. Reserved.

1303.7.1.3 Test procedure, other soils. Reserved.

1303.7.1.4 Mechanical test equipment. Reserved.

1303.7.2 Permeability evaluation. Reserved.

1303.8 Subsurface landscape irrigation site location. Reserved.

TABLE 1303.8 LOCATION OF GRAY WATER SYSTEM. Reserved.
1303.9 Installation. Reserved.

1303.9.1 Absorption area. Reserved.

TABLE 1303.9.1 DESIGN LOADING RATE. Reserved.
1303.9.2 Seepage trench excavations. Reserved.

1303.9.3 Seepage bed excavations. Reserved.

1303.9.4 Excavation and construction. Reserved.

1303.9.5 Aggregate and backfill. Reserved.

1303.10 Distribution piping. Reserved.

TABLE 1303.10 DISTRIBUTION PIPE. Reserved.
 1303.11 Joints. Reserved.

(SP5892 AS)
Chapter 14 Referenced Standards
 Change to add as shown:
 Florida Codes Florida Building Commission
 c/o Florida Department of Business and Professional Regulation
 Building Codes and Standards
 1940 North Monroe Street
 Tallahassee, Florida 32399-0772.

Standard Referenced in code
reference number Title section number
Ch. 62-610 Florida Administrative Code-Reuse of Reclaimed Water

and Land Application 602.4

Ch. 64E-6 Florida Administrative Code-Standards for Onsite Sewage

and Disposal Systems 701.2, 1003.5.2

Ch. 373 Florida Statute, Water Resources

602.3

Ch. 381 Florida Statute, Food Products

317.1

Ch. 500 Florida Statute, Lodging and Food Service Establishments

317.1

Ch. 509 Florida Statute, Public Lodging and Food Service Establishments
317.1

FBC-B 2013 Florida Building Code, Building
201.3, 305.4, 307.1, 307.2, 307.3, 308.2, 309.1, 310.1, 310.3, 315.1, 403.1, Table 403.1,

404.1, 407.3, 417.6, 502.6, 606.5.2, 1106.5

Ch. 11 Florida Building Code, Building - Accessibility

404.1.1
315.1

Ch. 553.86 Florida Statute, Public Restrooms

403.1.1

Florida Building Code, Energy Conservation

313.1, 607.2, 607.2.1

Ch. 27 Florida Building Code, Building-Electrical (National Electrical Code, NFPA 70)

201.3, 502.1, 504.3, 1113.1.3

FEBC—2013 Florida Existing Building Code

 101.2

FBC-FG 2013 Florida Building Code, Fuel Gas

 101.2, 201.3, 502.1

FBC-M 2013 Florida Building Code, Mechanical

201.3, 307.6, 310.1, 422.9,

502.1, 612.1, 1202.1

FRC-2013 Florida Residential Code

101.2

FFPC-2013 Florida Fire Prevention Code

201.3, 1201.1
(P5070 AM)
