
[image: image5.png]

Capital Development Guidelines - Series 7, Fire Risk Management – August 2013

PRACTICE NOTE – 2014-01
July 2014

NCC 2014 and BCA 2014

1. Application

Applies to all Capital Development - Series 7 – Fire Risk Management Guidelines (‘Guidelines’).
2. Issue

Release of the National Construction Code 2014 edition (NCC) and adoption of Volumes One and Two of the Building Code of Australia 2014 (BCA) by the Building Regulations 2006 (the ‘Regulations’) on 1 May, 2014 and the impact on the Guidelines.
3. Background

The NCC is updated annually by the Australian Building Codes Board, on 1 May of each year, and Section 9 of the Building Act 1993 (the ‘Act’), and Regulation 109 of the Regulations subsequently adopt the BCA as follows.

The Act defines the Building Code of Australia as;

Building Code of Australia means the Building Code of Australia comprising—

(a) Volume One of the National Construction Code Series including any variations or additions in the Appendix Victoria as set out in the Appendices to that Volume; and

(b) Volume Two of the National Construction Code Series including any Victoria additions as set out in Appendix A of that Volume;

The Regulations then define the BCA as:-
BCA means the Building Code of Australia; and

BCA Volume One means Volume One of the National Construction Code Series including any variations or additions in the Appendix Victoria set out in the Appendices to that Volume; and

BCA Volume Two means Volume Two of the National Construction Code Series including any Victoria additions set out in Appendix A of that Volume;

Therefore only Volumes 1 and 2 of the NCC are adopted by the Regulations, not Volume 3, being the Plumbing Code of Australia (which is instead adopted by Section 12A of the Act and the Plumbing Regulations 2008). This is why the terms ‘National Construction Code’ or ‘NCC’ are not used in the Guidelines but the terms ‘Building Code of Australia’, ‘BCA’, ‘BCA Volume One’ or ‘BCA Volume Two’ are used instead.

The obligations and requirements of the Plumbing Regulations 2008, and therefore the Plumbing Code of Australia, are not included within the Guidelines, as they are adequately dealt with by the registration and licensing arrangements for plumbing practitioners. BCA Volumes One and Two apply to all new buildings, and new building work in existing buildings, unless exempted by Sections 10 or 28 of the Act, or Regulations 502, 503, 608, 609 or 1011 of the Regulations. Any application of Sections 10 or 28, or Regulations 502, 503, 608, 609 or 1011 must first be approved by the Fire Risk Management Unit (FRMU) of the Department.

4. Analysis

BCA Volumes One & Two 2014 were adopted on 1 May 2014 and therefore now apply to the Guidelines. Full details of those changes are available at http://www.abcb.gov.au/about-the-national-construction-ode/list-of-amendments; however the critical changes to the Deemed-to-Satisfy (DtS) Provisions of the BCA that impact on the application of the Guidelines for new buildings are as follows:-
a) In a Class 1 building, within sole-occupancy units of a Class 2 or 3 building and in a Class 4 part of a building, smoke alarms are now required to be interconnected so that when one alarm is activated it will activate all other alarms in the occupancy.

b) In residential occupancies, the requirement to provide fire hose reels in Class 2, 3 and Class 4 parts of buildings has been removed, except in alpine areas. In their place, additional installation requirements for portable fire extinguishers, including a requirement to cover Class A fire risks, has been introduced.

c) The BCA concession to allow timber framed construction for certain Class 2 buildings where non-combustible construction would otherwise be required, has been extended to Class 3 buildings.

d) Reference to the 1995 edition of Australian Standard (AS) 2118.4; Automatic fire sprinkler systems-Sprinkler protection for accommodation buildings not exceeding four stories in height has been removed as a consequence of the completion of a 12 month transition period between the 1995 and 2012 editions.

e) Reference to the 1995 edition of AS 2118.6; Automatic fire sprinkler systems-Combined sprinkler and hydrant has been removed as a consequence of the completion of a 12 month transition period between the 1995 and 2012 editions.

f) The 2010 edition of ASTM E2073-10; Standard Test Method for Photopic Luminance of Photo luminescent (Phosphorescent) Markings has been referenced as a consequence of new provisions to permit the use of photo luminescent exit signs in some circumstances.

g) Slip-resistance of stair treads nosings is now required to satisfy AS 4586-2013; Slip resistance classification of new pedestrian surface materials. This has been referenced as a consequence of the quantification of slip resistance requirements for treads and surfaces of stairways and will be particularly relevant to exit stairs (these provisions do not apply to Class 1a dwellings or Class 10 buildings until 1 May, 2015).

h) Reference to the 'supported residential services design residential services guidelines' in the BCA’s Victorian appendix Clauses Vic H101.4 & Vic H101.5 has been updated to the third edition. The new document is available from the Department of Health website and can be downloaded at;-http://docs.health.vic.gov.au/docs/doc/EC9BBD24F82C1299CA257BD70021242C/$FILE/SRS-design-guidelines.pdf.

5. Outcome

BCA Volumes One & Two 2014 were adopted into law on 1 May 2014 and now apply to all new buildings and new building work subject to the Guidelines, unless the exemptions in the Regulations, or Sections 10 or 28 of the Act apply, and application of those provisions is approved by the FRMU.

Accredited practitioners are reminded that the fire safety audit process under the Guidelines is against ‘nominated audit criteria’ (as described in the definition of fire safety audit in the Guidelines) which will include the relevant BCA performance requirements. Therefore the above new BCA 2014 DtS requirements will not be part of any existing fire safety audit and will not have a retrospective effect on buildings constructed or approved before 1 May, 2014.

	Endorsed by:
	Hank Van Ravenstein

Principal Manager

Fire Risk Management Unit
	

	Approved by:
	Terry Bevans

Assistant Director

Asset Maintenance, Property and Asset Services
	

Department of Human Services
[image: image3.jpg]Victoz

State Government

Department of Human Services
[image: image2.jpg]Victoz

State Government

[image: image1.jpg]human.
services

[image: image2.jpg][image: image3.jpg][image: image4]