COMMONWEALTH OF MASSACHUSETTS

SUFFOLK, ss. 				 BUILDING CODE APPEALS BOARD								 DOCKET NO.: 11-1004

)
Symmes Maini & McKee Assoc.)
Appellant)
)
v.)
)				
Town of Grafton,)
Appellees)
______________________________)

BOARD’S RULING ON APPEAL

Introduction

	This matter came before the State Building Code Appeals Board (“Board”) on appellant’s appeal filed pursuant to G.L. c.143, §100 and 780 CMR 122.1. In accordance with 780 CMR 122.3 the appellant petitioned the Board to make a determination based on the Eighth Edition of the Massachusetts State Building Code (“Code”). For the following reasons, the appellant will be granted a variance from the Code’s circular stairway radius requirements.

	The appellant requested that the Board grant a variance for the proposed feature stairway at the new Grafton High School. In addition, the appellant requested an interpretation of Section 1009.3.2 of the Code. Robert Berger, Building Official, appeared on behalf of the appellee. Anthony Iacovino appeared on behalf of the appellant. All witnesses were duly sworn.

Procedural History

The Board convened a public hearing on June 2, 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 with an opportunity to testify and present evidence to the Board.
	
Findings of Fact

	The Board bases the following findings upon the testimony presented at the hearing. There is substantial evidence to support the following findings:

1. The property at issue is located at 24 Providence Road, Grafton, MA.
2. The property at issue is a new construction.
3. The property at issue is the new Grafton High School building.
4. The subject of this appeal is related to the circular stairway leading to the school library on the second floor of the building from the school’s lobby.
5. The stairway complies with every other aspect of the code for tread depth, uniformity, and consistency of treads and risers.

Analysis

A. Jurisdiction of the Board

There is no question that the Board has jurisdiction to hear this case. The governing statute provides that:

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Whoever is aggrieved by an interpretation, order, requirement, direction or failure to act by any state or local agency or any person or state or local agency charged with the administration or enforcement of the state building code or any of its rules and regulations, except any specialized codes as described in section ninety-six, may within forty-five days after the service of notice thereof appeal from such interpretation, order, requirement, direction, or failure to act to the appeals board. G.L. c.143, §100.

The issues giving rise to this matter directly implicate provisions of the Code. As such, this Board has jurisdiction to decide this case pursuant to G.L. c. 143, §100.

B. State Building Code requirements

The issue in this case is whether the appellant shall be granted a variance from the circular stairway radius requirements of the Code. According to Section 1009.7 of 780 CMR, “Circular stairways shall have a minimum tread depth and a maximum riser height in accordance with 780 CMR 1009.3 . . . and the smaller radius shall not be less than twice the width of the stairway.” In this instance, the smaller radius is less than twice the width of the stairway.

The appellant testified that the radius of the stairway in the original design is not compliant with the Seventh Edition of the Code; however, the treads and risers are otherwise compliant. In addition, the appellant testified, and the appellee agreed, that the stairway is more compliant with the language of the Eighth Edition of the Code. The appellant also testified that in order to bring the radius of the stairway into compliance with the Code, the width of the stairway would have to decrease. This change would bring about safety concerns, as the stairway is to be used by two-way traffic; therefore, a wider stair is preferred. The appellee testified that he gave the appellant two options: 1) to redesign the stairway or 2) to apply for a variance. The appellee further testified that he has no objections to the granting of a variance should the Board choose to do so.

The appellant also asked the Board to interpret Section 1009.3.2 of 780 CMR which requires the use of solid risers. The appellant testified that he believed the intent of the code is to prevent a foot from going through the stairs. The current design of the stairway uses perforated/mesh risers, which the appellant testified are designed in such a way as to prevent a foot from getting stuck between two stairs. In addition, the appellant testified that perforated/mesh risers are part of the design of the stairway so as to allow sunlight to reach under the stairs. The appellee testified that solid means solid, that perforated is not solid, and that therefore the risers are not in compliance with the Code. The Board expressed concerns that things such as snow or dirt from shoes could still fall through the perforated risers, potentially falling on the heads of those students walking under the stairs.

Conclusion

A motion was made by Jake Nunnemacher to grant a variance from Section 1009.7’s circular stairway radius requirements because the appellant went above and beyond to meet other Code safety requirements. This motion was seconded by Brian Gale. The motion passed and the decision to grant the variance was unanimous. Jake Nunnemacher made a motion to interpret Section 1009.3.2 so as to allow the use of mesh risers with a maximum diameter of 3/16 of an inch in this instance. This motion was seconded by Doug Semple, but was opposed by Brian Gale. The motion was granted based on the 2-1 decision of the Board. The appellant is hereby granted a variance from Section 1009.7 to allow the radius of the stairway to be less than twice the width of the stairway. In addition, based on the Board’s interpretation of Section 1009.3.2 as it pertains to this particular case only, the appellant may use mesh risers with a maximum diameter of 3/16 of an inch.

 [image: Copy of Untitled-Scanned-03]
_______________________ 	 _______________________ __________________
Brian Gale 		Alexander MacLeod		Doug Semple

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: June 30, 2011

3

image1.jpeg

