COMMONWEALTH OF MASSACHUSETTS

SUFFOLK, ss. 				 BUILDING CODE APPEALS BOARD								 DOCKET NO. 11-1047

)
Donald Brown,)
Appellant)
)
v.)
)				
Town of Marshfield,)
Appellee)
______________________________)

BOARD’S DECISION ON APPEAL

Introduction

	This matter came before the State Building Code Appeals Board (“Board”) on Appellant’s (Brown’s) appeal application filed pursuant to G.L. c.143, §100 and 780 CMR 122.1 (“Application”). Appellant sought an interpretation of 780 CMR 5310.1 (7th Edition) and 780 CMR R310.3 (8th Edition) regarding emergency escape and rescue egress from habitable basement rooms which do not contain sleeping areas. (Property located at 125 Tower Avenue, Marshfield, MA 02050.)

Procedural History

On or about August 31, 2011, the Building Commissioner for the Town of Marshfield issued a letter concerning the requirement for emergency escape and rescue pursuant to 780 CMR 5310.1 (7th Edition) with respect to the installation of an Owens Corning basement system. The Building Commissioner concluded that interior basement doors closing off the stairway for a bulkhead had to be removed.

The Board convened a public hearing on October 6, 2011, in accordance with G.L.c. 30A, §§10 & 11; G.L.c. 143, §100; 801 CMR 1.02; and 780 CMR 122.3. All interested parties were provided an opportunity to testify and present evidence to the Board. The following exhibits were admitted into evidence: (1) State Building Code Appeals Board Appeal Application, including attachments, received September 7, 2011; (2) copies of Building Permit No. 11-B-446, and related documents, issued by the Town of Marshfield on July 28, 2011 for the finishing of a basement area using Owens Corning Wall Panels.

Discussion

	The Board discussed how to interpret 780 CMR 5310.1 (7th Edition), which states:

Basements with habitable space and every sleeping room shall have at least one openable emergency escape and rescue opening. Where basements contain one or more sleeping rooms, emergency egress and rescue openings shall be required in each sleeping room, but shall not be required in adjoining areas of the basement. 780 CMR 5310.1.

In these particular facts, part of the basement was being finished to create a family room and was not being finished to create a sleeping room. The original plan called for having a doorway from the finished family room area to an unfinished area, which, in turn had a doorway to the bulkhead. The bulkhead served as the emergency egress. As a result of discussions with building officials, the parties agreed to change the plan so the finished habitable area would extend to the door to the bulkhead. (See Exhibit 2).	
	
Conclusion

The Board considered a motion to accept the following interpretation of the Code: that emergency escape rescue openings for basements with habitable space, under 780 CMR 5310.1 (7th Edition), must be within a habitable space (“Motion”). The Motion was approved by two to one vote (MacLeod opposed).

 [image: \\eps-fp-dps-001\pbarry$\Signatures\Copy of Untitled-Scanned-03.jpg]
 _______________________ 	 _________________ __________________
 H. Jacob Nunnemacher	 Douglas Semple, Chair 	 Alexander MacLeod

Any person aggrieved by a decision of the State Building Code Appeals Board may appeal to Superior Court in accordance with G.L. c.30A, §14 within 30 days of receipt of this decision.

DATED: December 13, 2011

2

image1.jpeg

