


Building Guide ILLOWA Chapter of ICC


Single Family Residential Electrical Branch Circuits

Electrical Branch Circuits REQUIREMENTS

For Existing Homes

1. GFCI receptacles at front and rear of house.
2. GFCI receptacles above kitchen counters.
3. GFCI protected outlets in all Bathroom(s).
4. Exterior lighting at front and rear of house.
5. Provide grounded or GFCI protected laundry outlet.
6. Battery powered smoke and carbon monoxide detectors to meet current International Property Maintenance Code (IPMC) locations. (120v interconnected battery backup are preferred.)

Additions /Remodels

1. All electrical wiring and devices to be installed according to Current IRC/NEC codes.