

America's Future Since 1781

KEEP
YOUR
POOL SAFE

Building Code Guidelines For Home Pools

CODE REQUIREMENTS FOR SWIMMING POOLS

Localities in Virginia enforce the regulations established by the Virginia Uniform Statewide Building Code (VUSBC) **Section R-326, which mandates that the applicable provisions of the 2015 International Swimming Pool and Spa Code shall be enforced** regarding the installation, use and maintenance of all swimming pools, hot tubs and spas for both private and public residential and commercial pools.

No persons shall begin construction of a swimming pool nor substantially alter or reconstruct any swimming pool without having first submitted construction plans and specifications to the local building department for review and approval. No work shall be commenced until having first obtained the required permits for the pool, electrical work, mechanical work and fence or barrier protection as required by the regulations.

It is unlawful for any person to construct, maintain, use, possess or control any swimming pool not properly protected by a permanent fence or barrier in accordance with the regulations regardless of the date of construction. Section 305.2.9 of the International Swimming Pool and Spa Code states: **There shall be a clear zone of not less than 36 inches between the exterior of the barrier and any permanent structures or equipment such as pumps, filters and heaters that can be used to climb the barrier.**

PERMITS

A building permit is required for installing all new pools, hot tubs and spas. An electrical permit is required for any electrical circuits or electrical work added for the pool and a gas or mechanical permit is required for pool heaters or other mechanical equipment for the pool.

The property owner is responsible for ensuring the pool is properly protected by a fence or barrier meeting code requirements during construction and after completion and approval. In addition, any fence erected must be constructed with the “finished side” facing outward towards surrounding properties or rights-of-way.

The permit holder is responsible for assuring all inspections have been completed and approved including fence protection prior to using the pool. The following information is required to obtain a permit:

1. A site plan shall be submitted that accurately show the dimensions and construction of the pool to include walks, fence enclosures and proposed distances to lot lines.

2. The wall of a pool shall not encroach into any set back required by the governing zoning ordinance. A wall of a swimming pool shall not be located less than five (5) feet from any side or rear property line or no less than what is required in the Zoning District.

3. All appurtenant structures, installations and equipment, such as showers, dressing rooms, equipment houses or other buildings and structures, including plumbing, electrical and HVAC systems shall comply with all applicable requirements of the code and authority having jurisdiction.

4. The pool shall be equipped to be completely emptied of water, and such discharge water shall be disposed of in an approved manner that will not create a nuisance to any adjoining property.

Outdoor private swimming pools, including an in-ground, aboveground or on-ground pools, hot tub or spa shall be provided with a barrier, **which completely surrounds and obstructs access, and there shall be a clear zone of not less than 36" between the exterior of the barrier and any permanent structures or equipment such as pumps, filters and heaters that can be used to climb the barrier.** Access gates for private pools shall be equipped to accommodate a locking device.

Swimming Pool Barrier Guidelines

A successful pool barrier prevents a child from getting OVER, UNDER, or THROUGH and keeps the child from gaining access to the pool except when supervising adults are present. A young child can get over a pool barrier if the barrier is too low or if the barrier has handholds or footholds for a child to use when climbing.

The top of a pool barrier must be at least **48 inches** above grade, measured on the side of the barrier which faces away from the swimming pool.

For a Solid Barrier: no indentations or protrusions shall be present, other than normal construction tolerances and masonry joints.

Horizontal Members

Barriers (Fences) Made Up of Closely Spaced Horizontal Members:

If the distance between the tops of the horizontal members is **less than 45**

Inches, horizontal members shall be on the swimming pool side of the fence. The spacing of the vertical members shall not exceed 1-3/4 inches. This size is based on the foot width of a young child and is intended to reduce the potential for a child to gain a foothold. If there are any decorative cutouts in the fence, the space within the cutouts shall not exceed 1-3/4".

1-3/4"

Horizontal Members

more than
1-3/4 inches.

Barriers Made of Chain Link Fence

The mesh size shall not exceed 2-1/4 inches square unless slats, fastened at the top or bottom of the fence, are used to reduce mesh openings to no

Barriers (Fences) Made Up of Widely Spaced Horizontal Members

Again, if there are any decorative cutouts in the fence, the space within the cutouts shall not exceed 1-3/4 inches.

Barriers Fences Made Up of Diagonal Members (Latticework)

The maximum opening in the lattice should not exceed 1-3/4 inches.

If the distance between the tops of horizontal members is **more than** 45 inches, the horizontal members may be on the side of the fence facing away from the pool. The spacing between vertical members should not exceed 4 inches. This size is based on the head breadth and chest depth of a young child and is intended to prevent a child from passing through an opening.

2"

The steps or ladder can be designed to be secured, locked or removed to prevent access, or a barrier such as those described above can surround the steps or ladder.

Aboveground Pools

Aboveground pools shall have barriers. The pool structure itself may serve as a

barrier fence or a barrier is mounted on top of the pool structure.

In-ground Pools

For any pool barrier, the maximum clearance at the bottom of the barrier shall not exceed **2 inches** above grade, when the measurement is done on the side of the barrier facing away from the

pool.

ANY POOL BARRIER OF METAL COMPOSITION WITHIN 5' OF POOLS MUST BE ATTACHED TO EQUIPOTENTIAL BONDING RING AROUND POOL PER NEC ART. 680.

ABOVEGROUND POOL WITH BARRIER ON TOP OF POOL

If an **aboveground** pool has a barrier on the top of the pool, the vertical clearance between the top of the pool and the bottom of the barrier shall not exceed **4 inches**.

GATES

There are two kinds of gates, which might be found on residential property. Both can

play a part in the design of a swimming pool barrier.

PEDESTRIAN GATES

These are the gates people must walk through. Swimming pool barriers should be equipped with a gate or gates, which restrict access to the pool. A locking device must be included in the gate design. **Pedestrian gates must open outward and away from the pool and shall be self-closing and self-latching.**

If a gate is properly designed, even if the gate is not completely latched, a young child pushing on the gate in order to enter the pool area will at least close the gate and may actually engage the latch.

Where the release mechanism of the self-latching device is located **less than 54 inches** from grade, the release mechanism for the gate shall be located on the pool or spa side of the gate and be at least 3 inches below the top of the gate on the side facing the pool. Placing the release mechanism at this

height prevents a young child from reaching over the top of a gate and releasing the latch. Gate latches installed in this manner shall have no openings greater than 1/2 inch with 18 inches of the latch release mechanism. This prevents a young child from reaching through the gate and releasing the latch.

than 54" from the bottom of the gate.
The release mechanism shall be located at 54" or higher from the bottom of the gate.

The release mechanism shall be located less

ALL OTHER GATES (Vehicle Entrances, ETC.)

Other gates must be equipped with self-latching devices. The self-latching devices must be installed as described for pedestrian gates.

WHEN THE HOUSE WALL FORMS PART OF THE POOL BARRIER

In many homes, doors open directly onto the pool area or onto a patio, which leads to the pool.

In such cases, the wall of the house is an important part of the pool barrier, and passage through any doors in the house wall must be controlled by one of the following security measures.

- 1) **All doors, which give direct access to a swimming pool, must be equipped with an audible alarm that complies with UL 2017 Standards when the door and/or screen are opened.** The alarm must sound for 30 seconds or more immediately after the door is opened. The alarm must be capable of being heard throughout the house during normal household activity. (The alarm sound should be distinct from other sounds in the house, such as the telephone, doorbell and smoke alarm.) The alarm must have an automatic reset feature.

Because adults will want to pass through house doors in the pool barrier without setting off the alarm, the alarm must have a switch that allows adults to temporarily deactivate the alarm for up to a maximum of 15 seconds. The deactivation switch could be a touchpad (keypad) or a manual switch, and must be located at least 54 inches above the threshold of the door covered by the alarm.

- 2) Pools equipped with a powered safety cover which complies with ASTM F1346 or
- 3) Other means of protection approved by the building official.

Hot Tubs/Spa Requirements

- Data sheets for calculated loads must be on site for inspection.
- Deck/pad must be constructed to carry the loads imposed in accordance with load calculations for the tub/spa.
- Safety glass is required in walls (windows, doors) and fences surrounding hot tubs and spas where the bottom edge of the glass is less than 60 inches above the walking surface and within 60 inches horizontally of the waters edge.
- Electrical connections, disconnections and hazardous separation dimensions shall be in accordance with the Chapter 41 of the International Residential Code or Article 680 of the National Electrical Code.

ELECTRICAL REQUIREMENTS

2014 NEC Article 680 & 2015 ISPSC

- **680.5** GFCI's required may be Breaker or receptacle type (pumps, heaters and convenience outlets)
- **680.7** Maximum cord length for pump motors is 3' (except storable pools)
- **680.8** Overhead wiring clearance 10" horizontal from pool wall
- **680.10** Underground wiring location not less than 5' from pool wall (exception for space limitations)
 - **680.12** Disconnecting means required within sight of equipment (cord and plug counts as disconnecting means)
- **680.21 (A)(1)** UF cable not allowed. Grounding conductors must be insulated.
- **680.22(A)(1)** No fewer than 1 receptacle on a general purpose branch circuit shall be installed between 6'-20' of pool edge. Receptacle shall be no more than 6'6" above platform or grade serving pool.
- **680.22(A)(2)** Sanitation and circulation equipment receptacle shall be located no less than 10' from pool or no less than 6' if receptacle is a single type, grounding type and GFCI protected.
- **680.22(A)(3)** Other receptacles shall be located no less than 6' from pool walls.
- **680.26** Perimeter surface bonding is required for permanent inground and aboveground pools. A minimum #8 solid copper ground wire (ground ring) must be installed around the pool 4"-6" below grade, 18"-24" from the pool and connect to the pump motor, heater and the pool water.
- **680.26(B)** 4-point bonding not required for vinyl pools & storable pools.
- **680.26(C)** Pool water required to be bonded by : Bonding to a pool water heater, installing a metal pipe nipple in the circulation system so a ground strap may be attached to it, or other approved means.
- **680.30** Storable pools DO NOT need a bond ring or a water bond. They shall be provided with a GFCI receptacle with a weatherproof cover to allow attachment of the FACTORY INSTALLED pool pump cord. The Receptacle must be min. 6' from pool. Extension cords shall not be allowed.
- **ISPSC 303.1.2** Time switches or other method shall be installed to automatically turn of pool pumps and heaters at a preset schedule.

POOL FENCE AFFIDAVIT

As the owner of the property located at _____, in the County of _____, I am aware of, and have received a copy of the requirements for the enclosure of a pool.

I take full responsibility, as the property owner, for ensuring that the building permit for the pool fence enclosure is obtained and that the pool or spa shall be appropriately protected by a properly constructed fence or barrier during and after construction. In addition, I shall ensure that the finished side of the fence is facing the surrounding properties in accordance with the York County Zoning Ordinance.

In addition the structure will not be filled with water for use or occupancy as a swimming pool or spa until the County of _____ has granted all final inspection approvals.

Owner's Name (Print) Owner's Signature Date

Commonwealth of Virginia

County/City _____

=====
The foregoing was sworn to and acknowledge before me this _____ day of _____, 20____.

Notary Public

My Commission Expires: _____

POOL CONSTRUCTION AFFIDAVIT

As the owner or contractor for the property located at _____, in the County of York I agree to meet or exceed the design criteria on the attached pool, spas and hot tubs details Page #1 to Page #8 and will comply with all the requirements of the Virginia Uniform Statewide Building Code (VUSBC) in effect at the time of issuance of permit. I have received a copy of these requirements.

A copy of the aforementioned details will be on the job site and available to the inspector during the inspection process.

In addition, I am aware that the dimension of the pool, spa and hot tub cannot increase without prior approval.

Owner or Contractor Name (Print) Owner or Contractor Signature Date

Commonwealth of Virginia

County/City _____

The foregoing was sworn to and acknowledge before me this _____ day of _____, 20____.

Notary Public

My Commission Expires: _____