

Analysis of Changes for the 5th Edition (2014) of the Florida Codes

Changes to the Florida Building Code, Existing Building

This *Analysis of Changes for the 5th Edition (2014) of the Florida Codes* is intended to provide a comprehensive comparison of the provisions in the 2010 Florida Building Code, Existing Building (FBCEB) and the 5th Edition (2014) of the Florida Building Code, Existing Building. The 2009 International Existing Building Code was the base code for the 2010 FBCEB. The 2012 International Existing Building Code is the base code for the 5th Edition (2014) of the FBCEB. As a result of changing the base code and Florida-specific amendments, certain provisions and criteria of the code have changed. This *Analysis* will serve a useful tool to facilitate the transition to the new code.

This *Analysis* is arranged so that comparable provisions in the two codes can be easily located. The left two columns contain section numbers and a brief overview of the corresponding requirements from the 2010 FBCEB. The next two columns contain section numbers and a brief overview of the corresponding requirements in the 5th Edition (2014) of the FBCEB. The far right column contains a brief analysis or comment on the differences between the provisions.

This *Analysis* is not intended to replace or interpret the provisions contained in either the 2010 FBCEB or the 5th Edition (2014) of the FBCEB. This information simply points out the differences. The *Analysis* is not designed to be used without the aid of the representative code books, as all the details pertaining to a specific section may or may not be provided. However, this *Analysis* will provide an easy means for identifying differences in the two codes, as well as enabling the user to locate issue specific provisions in the 5th Edition (2014) of the FBCEB by means of a numbered section cross reference.

This *Analysis* provides a cross-reference for the majority of the sections that changed in the 5th Edition (2014) of the FBCEB. In some cases, sections were grouped together due to substantial differences. This grouping enables the extent of the differences to be more readily identified.

Notable changes deemed to be the most significant or to have the greatest impact have been highlighted in **yellow**.

Note: Seismic loading and snow loading provisions in the code are no longer reserved (deleted) in the 5th Edition (2014) of the FBCEB, even though they do not apply in the State of Florida. While they are technically new sections and provisions to the Florida Codes, they are not shown here in this *Analysis* because they do not apply to construction in the State of Florida.

2010 FBCEB		5 th Edition of the FBCEB		
Section	Requirement	Section	Requirement	Analysis
Chapter 1 Administration				
101.2	Scope	101.2	Scope	The term “movement” is changed to “relocation.”
101.5	Compliance methods	Chapter 3	Compliance methods	Section relocated to new Chapter 3 for the purposes of removing technical criteria from the administrative chapter.
Chapter 2: Definitions				
202	Definitions: Dangerous	202	Definitions: Dangerous	Definition revised for clarity and correct grammatical issues.
202	Definitions: Conventional Light-Frame Construction	-	-	Definition deleted.
202	Definitions: Existing Building	202	Definitions: Existing Building	Revised to define based on erection prior to adopted code or for which legal permit has been issued.
202	Definitions: Local Floodplain Management Ordinance	-	-	Definition deleted.
202	Definitions: Incidental Use Area	-	-	Definition deleted.
202	Definitions: Repair	202	Definitions: Repair	Revised to be more generic and less specific.
202	Definitions: Substantial damage	202	Definitions: Substantial damage	Definition revised to only apply to the flood provisions of the code.
202	Definitions: Substantial Improvement	202	Definitions: Substantial Improvement	Definition revised to only apply to the flood provisions of the code.
202	Definitions: Structural Determination	-	-	Definition deleted.
202	Definitions: Substantial Structural Damage	202	Definitions: Substantial Structural Damage	Definition revised to raise the trigger for damage to the elements of the lateral force-resisting system from 20% to 33% of its lateral load-carrying capacity in any horizontal direction. Additionally, the trigger is now dependent only upon damage to the vertical elements of the lateral force resisting system.
202	Definitions: Work Area	202	Definitions: Work Area	Revised to refer to reconfigured spaces and removes reconfigured systems and elements.
Chapter 4: Prescriptive Compliance Method				
301.1.1	Compliance with other methods	401.1.1	Compliance with other methods	Adds relocation of buildings to the scope of this section.
301.2	Building materials	401.2	Building materials and systems	Adds systems to the scope of this section.

302.2	Flood hazard areas	402.2	Flood hazard areas	Adds FBCR for determination of flood hazard areas as applicable.
302.4	Existing structural elements carrying lateral load	402.4	Existing structural elements carrying lateral load	Adds HVHZ for compliance as applicable.
-	-	402.5	Smoke alarms in existing portions of a building	New section requiring smoke alarms in Group R and I-1 buildings where additions are made.
303.2	Flood hazard areas	403.2	Flood hazard areas	Adds FBCR for determination of flood hazard areas as applicable.
303.4	Existing structural elements carrying lateral load	403.4	Existing structural elements carrying lateral load	Adds HVHZ for compliance as applicable.
303.6	Means of egress capacity factors	-	-	Section deleted.
-	-	403.6	Smoke alarms	New section requiring smoke alarms in individual sleeping units and individual dwelling units in Group R and I-1.
		403.7	Smoke alarms in one-family and two-family dwelling and townhomes	New section was added to allow the use of 10-year non-removable, non-replaceable batteries.
304.1.1	Dangerous conditions	401.3	Dangerous conditions	Relocated to the beginning of the chapter and revised for clarity.
304.2.1	Evaluation	404.2.1	Evaluation	Adds HVHZ for compliance as applicable.
304.2.2	Extent of repair for compliant buildings	404.2.2	Extent of repair for compliant buildings	Editorial clarification.
304.2.3	Extent of repair for noncompliant buildings	404.2.3	Extent of repair for noncompliant buildings	Editorial clarification.
304.4	Less than substantial structural damage	404.4	Less than substantial structural damage	Editorial clarification.
304.5	Flood hazard areas	404.5	Flood hazard areas	Adds FBCR for determination of flood hazard areas as applicable.
307.6	Energy	-	-	Section deleted.
307.7	Fuel Gas	-	-	Section deleted.
307.8	Mechanical	-	-	Section deleted.
307.9	Plumbing	-	-	Section deleted.
-	-	408.1	Historic buildings	New scoping language regarding the repair, alteration, addition, restoration, movement and change of occupancy for historic buildings.
-	-	408.2	Flood hazard areas	Requires work constituting substantial improvement to historic buildings to comply with flood requirements of the FBCB or FBCR

				as applicable.
Chapter 5: Classification of Work				
-	-	501.3.1	Structures seaward of a coastal construction control line	New section requiring structures seaward of a coastal construction control line to comply with Section 3109 in the FBCB
-	-	401.4	Alteration levels	Language requiring a design professional or owner to elect one or combinations of levels of alterations has been deleted.
-	-	501.4	Dangerous buildings	New section requiring that only the dangerous condition of an historic building that is determined to be dangerous is required to be corrected.
403.1	Scope (Alteration Level 1)	503.1	Scope (Alteration Level 1)	Section revised to delete language stating that Level 1 alterations do not include removal, replacement of covering of existing materials, elements, equipment of fixtures undertaken for the purpose of repair.
405.1	Scope (Alteration Level 3)	505.1	Scope (Alteration Level 3)	Revised to delete the requirement that to qualify as Level 3 alterations, the work has to be made within any 12 month period. The exception that permits the exclusion of the work areas that are exclusively plumbing, mechanical or electrical from the total work area has been deleted.
Chapter 6: Repairs				
501.1	Scope	601.1	Scope	Revised for clarity and correlation with Chapter 12.
501.3	Flood hazard areas	601.3	Flood hazard areas	Adds FBCR for determination of flood hazard areas as applicable.
506.1.1	Nonstructural repairs	-	-	Section pertaining to nonstructural repairs not exceeding 25% of the replacement value of the existing building permitted to be made of the same material of which the building is constructed has been deleted.
		603.2	Smoke alarms in one-family and two-family dwelling and townhomes	New section was added to allow the use of 10-year non-removable, non-replaceable batteries.
506.2	Repairs to damaged buildings	606.2	Repairs to damaged buildings	Reference to Section 708 Reroofing has been deleted.
506.2.2	Substantial structural damage to	606.2.2	Substantial structural damage to	Section revised to only apply to vertical

	elements of the lateral-force resisting system		vertical elements of the lateral-force resisting system	elements of the lateral force resisting system. New exception exempts SDC A, B, or C buildings whose damage was not caused by earthquake from evaluation and rehabilitation for earthquake effects load combinations. New exception exempts one- and two-family dwellings from evaluation or rehabilitation for earthquake effects load combinations.
506.2.2.1	Evaluation	606.2.2.1	Evaluation	Section revised to require the evaluation to determine if the repair of the building to its predamaged state would comply with the current codes in effect, including wind loads.
506.2.3.1	Lateral force-resisting elements	606.2.3.1	Lateral force-resisting elements	Revised to only apply to gravity elements of the lateral force-resisting system. New exception exempts SDC A, B, or C buildings whose damage was not caused by earthquake from evaluation and rehabilitation for earthquake effects load combinations. New exception exempts one- and two-family dwellings from evaluation or rehabilitation for earthquake effects load combinations.
506.2.4	Flood hazard areas	606.2.4	Flood hazard areas	Adds FBCR for determination of flood hazard areas as applicable.
507.1	Material (Electrical)	607.1	Material (Electrical)	Reference to compliance with Chapter 27 of the FBCB has been deleted.
507.1.1	Receptacles	607.1.1	Receptacles	Reference to compliance with Chapter 27 of the FBCB has been deleted.
507.1.2	Plug fuses	607.1.2	Plug fuses	Reference to compliance with Chapter 27 of the FBCB has been deleted.
507.1.3	Nongrounding-type receptacles	607.1.3	Nongrounding-type receptacles	Reference to compliance with Chapter 27 of the FBCB has been deleted.
507.1.4	Group I-2 receptacles	607.1.4	Group I-2 receptacles	Reference to compliance with Chapter 27 of the FBCB has been deleted.
507.1.5	Grounding of appliances	607.1.5	Grounding of appliances	Reference to compliance with Chapter 27 of the FBCB has been deleted.
508.1	General (mechanical)	608.1	General (mechanical)	Reference to Section 301.11 of the FBCM has been deleted.
509.2	Plumbing fixture replacement	609.2	Water closet replacement	Section revised to require maximum water consumption flow rates for all replaced water closets to be 1.6 gallons per flushing cycle.

Chapter 7: Alterations Level 1				
601.2	Conformance	701.2	Conformance	Language pertaining to the alteration not causing the building to be less energy efficient has been deleted.
601.3	Flood hazard areas	701.3	Flood hazard areas	Adds FBCR for determination of flood hazard areas as applicable.
		703.2	Smoke alarms in one-family and two-family dwelling and townhomes	New section was added to allow the use of 10-year non-removable, non-replaceable batteries.
604.1	General (means of egress)	704.1	General (means of egress)	Exception permitting a maximum 5% reduction in clear opening dimension of replacement doors and windows in residential dwellings and dwelling units has been deleted.
606.1	General (structural)	706.1	General (structural)	New exception requires buildings and structures located within the HVHZ to comply with Sections 1512 through 1525 of the FBCB.
606.3.2	Roof diaphragms resisting wind loads in high wind regions.	706.3.2	Roof diaphragms resisting wind loads in high wind regions.	Section revised to apply specifically to connections of the roof diaphragm to roof framing members and roof-to-wall connections. Requires replacement or strengthening where the diaphragm and connections are not capable of resisting at least 75% of wind loads specified by the FBCB.
-	-	707	Energy conservation	New section permits Level 1 alterations without requiring the entire building to comply with energy requirements of new construction.
608	Electrical	-	-	Section deleted.
609	Mechanical	-	-	Section deleted.
610	Plumbing	-	-	Section deleted.
611.7.1.2	Roof deck fastening	708.7.1.2	Roof deck fastening	Minimum length of ring shank nail has been increased to 2 3/8 inches. Minimum ring shank ring diameter has been reduced to 0.010 over shank diameter.
611.7.2	Roof secondary water barrier for site-built single family residential structures	708.7.2	Roof secondary water barrier for site-built single family residential structures	Revised to add underlayment complying with ASTM D 4869 Type II and Type IV.
612	Energy conservation	-	-	Section deleted.
613	Residential swimming pools and spas	-	-	Section deleted.

Chapter 8: Alterations Level 2				
-	-	802	Special use and occupancy	New section requiring alterations applicable to buildings classified as special use and occupancy to comply with Section 801.1 and the scoping provisions of Chapter 1 as applicable.
703.2.1	Existing vertical openings	803.2.1	Existing vertical openings	Reference to compliance with the Florida Fire Prevention Code for existing interior vertical openings connecting two or more floors has been deleted. New language requires such assemblies to have a fire-resistance rating of not less than 1 hour with approved opening protectives. 12 new exceptions for various occupancies and situations have been added.
703.3.1	Compartmentation	803.3.1	Compartmentation	New compartmentation requirements where the work are is on a story used for sleeping rooms for more than 30 patients.
703.3.2	Fire-resistance rating	803.3.2	Fire-resistance rating	Revised to require smoke barriers to be fire-resistance rated for 30 minutes and constructed in accordance with the FBCB
703.5.1	Minimum requirement (guards)	803.5.1	Minimum requirement (guards)	Exceptions for required guards have been deleted.
703.5.2	Design (guards)	803.5.2	Design (guards)	Exception permitting where existing guards are replaced to match the existing design has been deleted.
704.2.1	High-rise buildings	804.2.1	High-rise buildings	Reference to FBCB has been deleted. New language provided requiring automatic sprinkler protection in high-rise buildings as specified.
704.2.2	Groups A, E, F-1, H, I M, R-1, R-2, R-4, S-1, S-2	804.2.2	Groups A, E, F-1, H, I M, R-1, R-2, R-4, S-1, S-2	New section requiring automatic sprinkler protection in Groups A, E, F-1, H, I M, R-1, R-2, R-4, S-1, S-2 under the conditions specified.
704.2.3	Windowless stories	804.2.3	Windowless stories	New language requiring sufficient municipal water supply without the installation of a fire pump for the automatic sprinkler protection trigger.
704.2.4	Other required suppression systems	804.2.4	Other required suppression systems	New language requiring sufficient municipal water supply without the installation of a fire pump for the automatic sprinkler protection trigger.

704.2.5	Supervision	804.2.5	Supervision	New method added for fire sprinkler supervision consisting of an approved local alarm service that will cause the sounding of an alarm in accordance with NFPA 72.
704.4	Fire alarm and detection	804.4	Fire alarm and detection	Reference to the FFPC has been deleted and specific requirements for fire alarm and fire detection systems have been added.
704.4.1	Occupancy requirements	804.4.1	Occupancy requirements	New requirements for fire alarm systems for Groups E, I-1, I-2, I-3, R-1, R-2 and R-4 have been added.
-	-	804.4.2	Supplemental fire alarm system requirements	New section requiring compliance with Section 804.4.1 when work area exceeds 50% of that floor area.
704.4.3	Smoke alarms	804.4.3	Smoke alarms	Section revised to apply to Groups R and I-1 instead of R-3 and R-4
705.3	Number of exits	805.3	Number of exits	Reference to FFPC has been deleted. New section requiring the number of exits to be in accordance with new Sections 805.3.1 through 805.3.3.
705.3.2	Mezzanines	805.3.2	Mezzanines	Reference to FFPC has been deleted. New language requires mezzanines with an occupant load of more than 50 or where travel distance exceeds 75 feet to have at least 2 independent means of egress. Exception provided for travel distance not exceeding 100 ft and fully sprinklered building.
705.4.1.1	Occupant load and travel distance	805.4.1.1	Occupant load and travel distance	New exception for work area served by a single exit in accordance with Section 805.3.1.1.
705.4.5	Emergency power source in group I-3	805.4.5	Emergency power source in group I-3	Revised to require emergency power source for unlocking capabilities to operate automatically for a duration of 1 hour.
705.5.1 705.5.1.1 705.5.1.2 705.5.1.3	Corridor doors	805.5.1	Corridor doors	Florida-specific amendments have been deleted in favor of the base code requirements. Requirements for corridor doors are similar.
705.5.4	Supplemental requirements for corridor openings	805.5.4	Supplemental requirements for corridor openings	Text stating this section is applicable to all corridor windows, grilles, sashes and other openings on the floor has been deleted.
705.6	Dead-end corridors	805.6	Dead-end corridors	Reference to FBCB has been deleted. Dead

				end corridors limited to 35 feet in length. Exceptions permitted for certain occupancies in accordance with the FBCB.
705.8.2	Supplemental requirements for exit signs	805.8.2	Supplemental requirements for exit signs	Exception has been revised to delete the language where means of egress serves only a tenant space.
705.9.2	Design (handrails)	805.9.2	Design (handrails)	Exception permitting handrails being replaced to match the existing design has been deleted.
705.10.2	Design (guards)	805.10.2	Design (guards)	Exception permitting guards being replaced to match the existing design has been deleted.
707.5	Existing structural elements resisting lateral loads.	807.5	Existing structural elements resisting lateral loads.	Editorial clarification of cross-referencing that covers Level 2 and Level 3 alterations. New language prohibiting the alteration from creating a structural irregularity prohibited by ASCE unless the structure complies with Section 301.1.4.2.
708.1	New installations (electrical)	808.1	New installations (electrical)	Reference to Chapter 27 of the FBCB has been deleted. Requires compliance with Chapter 7.
708.2	Existing installations (electrical)	808.2	Existing installations (electrical)	Reference to Chapter 27 of the FBCB has been deleted. Requires compliance with Chapter 7.
708.3.3	Laundry areas (electrical)	808.3.3	Laundry areas (electrical)	New language requires laundry areas to have the required duplex receptacle installed on an independent circuit.
-	-	808.3.4	Ground fault circuit interruption	New language requiring newly installed receptacle outlets to be provided with ground fault circuit interruption as required by NFPA 70.
708.3.7 708.3.7.1 708.3.7.2 708.3.7.3	Residential R3 occupancies	-	-	Florida-specific amendments for electrical installations in Group R3 occupancies have been deleted.
-	-	808.3.7	Clearance for equipment	New section requiring clearance for electrical equipment to be in accordance with NFPA 70.
709.1	Reconfigured or converted spaces (mechanical)	809.1	Reconfigured or converted spaces (mechanical)	Reference to mechanical exhaust applicable to this section has been deleted.
709.2	Existing mechanical systems	809.2	Altered existing systems (mechanical)	Reference to Section 301.11 in FBCM has been deleted. New language requiring altered existing mechanical systems to provide not

				less than 5 cfm per person of outdoor air and not less than 15 cfm of ventilation air per person; or not less than as required by ASHRAE 62.
-	-	809.3	Local exhaust	New section requiring local exhaust for new devices, equipment, or operations that produce matter, fumes, and vapors as specified.
710.2	Materials (plumbing)	-	-	Florida-specific amendment stating what plumbing materials can't be used has been deleted.
710.3	Replacement fixtures (plumbing)	-	-	Florida-specific amendment requiring replacement fixtures installed in accordance with the FBCP has been deleted.
Chapter 9: Alterations Level 3				
802.1.2	Elevators	902.1.2	Elevators	Reference to FFPC has been deleted. Exception permitting an engineered system in accordance with ASME A 17.1 or Section 104.11 of FBCB has been deleted. Emergency operation in accordance with ASME A17.3 required for existing elevators meeting the requirements of this section. New elevators require Phase I emergency recall and Phase II emergency in-car operation in accordance with ASME A17.1
803.1	Existing shafts and vertical openings	903.1	Existing shafts and vertical openings	Reference to the FFPC has been deleted. Requires compliance with Section 803.2.1.
804.1	Automatic sprinkler systems	904.1	Automatic sprinkler systems	Reference to FBCB has been deleted. Requires compliance with Section 804.2
804.1.1	High-rise buildings	904.1.1	High-rise buildings	Revised to only require sprinklers where sufficient municipal water supply for design and installation of a fire sprinkler system is available at the site.
804.2	Fire alarm and detection system	904.2	Fire alarm and detection system	Reference to FFPC has been deleted. Requires compliance with Section 804.4.1 and 804.4.3.
-	-	904.2.1	Manual fire alarm systems	New section requiring manual fire alarm systems as required by the FBCB.
-	-	904.2.2	Automatic fire detection	New section requiring automatic fire detection systems as required by the FBCB.

807.4	Structural alterations	907.4	Existing structural elements resisting lateral loads	Editorial clarification of cross-referencing that covers Level 2 and Level 3 alterations.
807.4.1	Evaluation and analysis	907.4.1	Evaluation and analysis	Requires engineering analysis to be prepared by a registered design profession instead of architect or engineer.
807.4.2	Substantial structural alteration	907.4.2	Substantial structural alteration	Revised to change the time period for planned or proposed structural alterations to trigger structural upgrades from 12 months to 5 years.
807.4.3	Limited structural alteration	907.4.3	Limited structural alteration	Editorial clarification of cross-referencing that covers Level 2 and Level 3 alterations.
808.1	Minimum requirements (energy)	908.1	Minimum requirements (energy)	Defers requirements to the Energy Code.
Chapter 10: Change of Occupancy				
902.1	Compliance with the building code	1002.1	Compliance with the building code	Adds Ambulatory care facilities to the list of special uses or occupancy categories requiring the building to comply with all applicable requirements of the FBCB.
-	-	1012.5.1.1	Fire wall alternative	New section permitting fire barriers and horizontal assemblies to be used in lieu of fire walls in other than Groups H, F-1, and S-1, to subdivide the building into separate buildings for the purpose of complying with the area limitations. Additional conditions are also specified.
-	-	1010.2	Food-handling occupancies	New section requiring pans or protection for existing sanitary waste lines above the food or drink preparation or storage areas.
912.1.1.1	Change of occupancy classification without separation	1012.1.1.1	Change of occupancy classification without separation	Revised to change "fire-rated wall/ceiling" to "fire barriers."
912.4.1	Means of egress for change to higher hazard category	1012.4.1	Means of egress for change to higher hazard category	Exception 4 revised to remove equivalency by using sprinklers, NFPA 914, or Chapter 7 of the FBCB. New language permits wood lath and plaster in good condition or ½-inch thick gypsum board. Walls required to terminate at the underside of a ceiling of equivalent construction or extend to the floor or roof above. Exception 7 revised to apply to existing operable windows and not just emergency escape and rescue opening. Additionally, the maximum permitted sill height of 44 inches

				has been deleted.
912.5.3	Fire-rated wall/ceiling	1012.5.3	Fire barriers	Section revised to change “fire-rated wall/ceiling” to “fire barriers.
912.7.3	Other vertical shafts	1012.7.3	Other vertical shafts	Exception 2 has been revised to delete the reference to the FFPC. New language applies to buildings less than 6 stories and permits vertical openings, other than stairways, to not be enclosed provided the building is provided with an automatic sprinkler system.
Chapter 11: Additions				
1003.2	Additional gravity loads	1103.2	Additional gravity loads	Exception 2 refers to conventional light-frame construction methods in the FBCB or FBCR.
1003.5	Flood hazard areas	1103.5	Flood hazard areas	Adds FBCR for determination of flood hazard areas as applicable.
1004.1	Smoke alarms in existing portions of a building	1104.1	Smoke alarms in existing portions of a building	Section revised to apply to Groups R or I-1 instead of R-3 and R-4. Language permitting the smoke alarms in the existing building to not be interconnected with smoke alarms in other portions of the building has been delete.
1005.1	Accessibility	1105.1	Accessibility	New language requiring alterations within the footprints of the existing building proposed in conjunction with an addition required to comply with the alterations provisions of the FBC Accessibility.
Chapter 12: Historic Buildings				
1101.3	Flood hazard areas	1201.3	Flood hazard areas	Adds FBCR for determination of flood hazard areas as applicable.
Chapter 13: Relocated or Moved Buildings				
1202.3	Wind loads	1302.3	Wind loads	Exception 2 revised to change the stress increase of structural elements from 5 to 10%.
1202.6	Flood hazard areas	1302.6	Flood hazard areas	Adds FBCR for determination of flood hazard areas as applicable.
Chapter 14: Performance Compliance Methods				
1301.2.4	Alterations and repairs	1401.2.4	Alterations and repairs	Changes the applicability in the event the level of safety or sanitation is to be reduced to comply with chapters 2 through 12 and 14 through 33 of the FBCB.
1301.3.3	Flood hazard areas	1401.3.3	Flood hazard areas	Adds FBCR for determination of flood hazard areas as applicable.

1301.4.1	Structural analysis	1401.4.1	Structural analysis	Language requiring a structural analysis by a registered architect or engineer has been deleted.
1301.6.2.1	Allowable area formula	1401.6.2.1	Allowable area formula	Equation 14-3 has been reformatted for clarity.
1301.6.5	Corridor walls	1401.6.5	Corridor walls	Deletes language referring to corridors constructed in accordance with Sections 302.3.2, 1008, 1016, Table 1004.3.2 and 1016.1 of the FBCB and refers to Section 1018 of the FBCB.
Table 1301.6.6(2)	Type of Construction	Table 1401.6.6(2)	Type of Construction	Table has been replaced by a new table that provides factors that don't consider whether or not the building is sprinklered.
Table 1301.6.9	Fire Alarm System Values	Table 1401.6.9	Fire Alarm System Values	Note b that provided 2 points for fire alarm systems meeting central station or remote station in accordance with NFPA 72 has been deleted.
1301.6.9.1	Categories	1401.6.9.1	Categories	Category d revised to require Category c plus a emergency voice/alarm system and fire command system as specified.
1301.6.11	Means of egress capacity and number	1401.6.11	Means of egress capacity and number	Language requiring minimum width to be determined solely by the width of the required capacity in Table 1301.6.11(1) has been deleted.
Table 1301.6.11	Means of Egress Values	Table 1401.6.11	Means of Egress Values	Occupancy Group B has been relocated to the same row as Occupancy Groups F and S. Table 1301.6.11(1) has been deleted. Table 1301.6.11(2) has been renumbered as Table 1401.6.11
Table 1301.6.12	Dead-end Values	Table 1401.6.12	Dead-end Values	Occupancy Group e has been relocated to the same row as Occupancy Group A-2.
1301.6.14	Elevator controls	1401.6.14	Elevator controls	Terminology related to emergency recall and in-car operation has been corrected.
1301.6.14.1	Categories (elevator controls)	1401.6.14.1	Categories (elevator controls)	Terminology related to emergency recall and in-car operation has been corrected.
1301.6.15.1	Categories	1401.6.15.1	Categories	Revised to refer to Section 2702 of the FBCB.
Chapter 15: Construction Safeguards				
-	-	1501.5	Fire safety during construction	New section requiring fire safety during construction in accordance with the FFPC.
Chapter 17: Retrofitting				

Chapter 16	Retrofitting	Chapter 17	Retrofitting	Primarily a simplification and clarification. Figures have been revised for clarity. Some tables have been combined for ease of use.
------------	--------------	------------	--------------	--