

Typical Above-ground Pool

Requirements for Swimming Pools

- A B-100 permit from Northeast District Dept. of Health, a Zoning Permit and a Building Permit are required.
- An “Engineered Stamped” plan must be submitted with any permit application for an “In-ground Pool”.
- Every pool shall have an audible pool alarm per Connecticut Public Act No. 99-140 (attached).
- Pools less than 48” in height shall have a 48” high fence (see attached fencing requirements).
- The access to all pools shall have a self-latching, self-closing gate system (see attached).
- The pool must be inspected when all the wiring is complete.

Electrical Requirements for Swimming Pools

- The electrical circuit for the pool must be protected with a Ground Fault Circuit Interrupter (GFCI).
- A twist-lock type plug must be installed on the pump motor.
- The pump motor shall be on an electrical timer to activate the pump during off-peak hours
- A twist-lock receptacle must be installed to receive the pump motor plug.
- The receptacle cover must be the type that fully encloses the plug when it is plugged in.
- A #8 or larger solid copper wire must be mechanically bonded from the ground lug on the pump to all metallic parts of the pool (i.e. the pool structure, slide, ladder, etc.).
- A GFCI convenience receptacle must be located between 10 ft and 20 ft. from the pool in order to safely plug in and operate appliances (i.e. radios, etc.).

Typical Ladder Enclosure for Above-Ground Pools

Information from the Office of State Building Inspector

*Thinking of installing a pool this year?
Check out building code requirements with your municipal Building Official.*

Installation of a new swimming pool **REQUIRES** application for a permit to the local building official when the pool depth will be over 24 inches deep. This permit requirement includes in-ground swimming pools, above-ground swimming pools, on-ground swimming pools, hot tubs and spas.

Outdoor private swimming pools MUST comply with the State Building Code barrier and entrapment protection minimum requirements. The primary reason for compliance with these minimum code requirements is for preservation of individual's life safety. They provide an effective barrier around the pool area to reduce the potential for young children to gain uncontrolled access, and to provide a level of protection against possible entrapment at the pool suction inlets. In addition to the State Building Code swimming pool requirements Connecticut General Statute Section 29-265a has specific criteria for installation of a pool alarm prior to issuance of a building permit.

An inflatable swimming pool containing water over twenty-four inches deep is a relatively new product that has been made available to the Connecticut consumer. **The inflatable walls of an above grade inflatable swimming pool, (containing water over twenty-four inches deep), are not an effective pool barrier and require a pool barrier that is typically a fence enclosure.**

The 2005 State Building Code provides detailed provisions for barriers around swimming pools, along with entrapment protection for swimming pool and spa suction outlets. All newly installed swimming pools, hot tubs and spas must comply with the August 1, 2009 Amendments to the 2005 State Building Code.

These requirements address:

- minimum heights and maximum openings allowed in fences
- criteria for the fence gates and latches
- criteria for the means of direct entry into a pool area from the house
- criteria for the pool and spa suction outlet cover and grate
- minimum number and separation distance of suction outlets
- criteria for circulation systems equipped with atmospheric vacuum relief systems
- minimum and maximum depths for pool vacuum cleaner fittings
- criteria for power safety covers

Your local building official can provide you information and can answer your questions about the State Building Code and its relationship to swimming pools. If further clarification governing installation of swimming pools and the State Building Code is needed the Office of State Building Inspector can be contacted by telephone at (860)-685-8310.

Department of Building Inspection

Swimming Pool Alarm Affidavit

As an addendum to the Building Permit Number _____

the Homeowner/Agent known as: _____
PRINT Applicants Name (as it appears on the Building Permit Application)

Will have installed or altered an Above Ground In-ground or Hot Tub/Spa

Swimming Pool and it is to be located at this address:

Street Address (as it appears on the Building Permit application)

I, _____, the owner or agent, hereby swear and attest that I will install a POOL ALARM, as required by Connecticut Public Act 99-140 and as a condition of receiving a building permit whether I intend to construct, substantially alter, or occupy said swimming pool.

Signature of Homeowner or Agent

Dated

.....
OATH

(Notary, Commissioner of Superior Court, Justice of the Peace) “Subscribed and sworn before me on this

_____ (day) of _____ (month) _____ (year).”

My commission will expire on: _____.

Connecticut Public Act 99-140 states in summary: Public Act 99-140 prohibits issuance of a building permit to construct or substantially alter a swimming pool at any residence, whether occupied or being constructed, unless a pool alarm is installed with the pool. It defines a pool alarm as a device that will emit a sound of at least 50 decibels when an object weighing at least 15 pounds enters the pool.