Maine Uniform Building and Energy Code

As of December 1, 2010, the City of Rockland is required to enforce the new Maine Uniform Building and Energy Code (MUBEC). Although there are many things that will not change much, there are others that will. You, your builder or your design professional should be prepared to spend some time with us when (or before) a building permit application is submitted unless very detailed plans are provided showing all pertinent information. Following are just a few examples of changes that may affect your project:

· Permits are now required for all alterations, not just structural alterations. Examples would be building a non-structural wall to create a bedroom, bathroom or other such space, or replacing windows even if structural alterations do not take place. The new window may likely have to be egress compliant.

· IRC Section R315.2 requires that when any work requiring a building permit takes place within or attached to an existing one or two-family dwelling, carbon monoxide alarms must be installed if the dwelling has an attached garage or fuel fired appliance (most heating systems or wood stoves other than electric heat).

· IRC Section R501.3 requires that floor assemblies in new homes, not required elsewhere in the code to be fire resistance rated, must be provided with a ½ inch gypsum wallboard membrane, 5/8 inch wood structural panel membrane, or equivalent on the underside of the floor framing member.

Exceptions:

1. Floor assemblies located directly over a space protected by an automatic sprinkler system in accordance with NFPA 13D, or other approved equivalent sprinkler system.

2. Floor assemblies located directly over a crawl space not intended for storage or fuel-fired appliances.

3. Portions of floor assemblies can be unprotected when complying with the following:

3.1 The aggregate area of the unprotected portions shall not exceed 80 square feet per story.

3.2 Fire blocking in accordance with Section R302.11.1 shall be installed along the perimeter of the unprotected portion to separate the unprotected portion from the remainder of the floor assembly.
4. Wood floor assemblies using dimension lumber or structural composite lumber equal to or greater than 2-inch by 10-inch nominal dimension, or other approved floor assemblies demonstrating equivalent fire performance.

· For the Energy Conservation Code, sufficient information must be provided to show how the R-values for in the attic, walls and basement will be met. Uninhabited basement walls are now required to have minimum insulation values as well. There are alternatives to insulating basement walls, such as insulating basement ceilings instead. U-factors for glazing must also be reviewed.

· Also, for the Energy Conservation Code, closer inspections will also be required during construction to ensure that all openings from conditioned spaced to non-conditioned spaces are properly sealed. If this cannot be confirmed, it may be necessary to have a “pressure test” done on the home at the owner’s expense.

These are just a few examples of some of the more significant changes that will affect construction in Rockland and throughout the State. Because Rockland has enforced building codes for many years, administering MUBEC should be a relatively seamless transition. However we will be performing more inspections and must see beforehand almost everything that will be covered. We urge you to ask questions regarding these new codes and will do our best to assist you in complying with them.

Below is a link to the State of ME Department of Public Safety Bureau of Building Codes and Standards:

http://www.maine.gov/dps/bbcs/
