

Town of Williston

Fire Safety Plan
Review Standards

Williston Fire Department
Adopted by Selectboard: June ?? 2013

DRAFT Williston Fire Department Plan Review Standards Policy 2

Town of Williston
Fire Safety Plan Review Standards Policy

1. Introduction: The intent of this standard is to outline the minimum requirements
necessary to gain plan approval from the Town of Williston Fire Department for new
construction projects, and for modifications to existing properties. These standards
establish a reasonable level of fire safety for Firefighters and building occupants, and
property protection for building owners. Requirements set forth by the State of Vermont
through NFPA 1, NFPA 101, other Codes enforced by the State of Vermont, and other
referenced codes, as well as practical approaches to satisfying fire safety and building
occupant protection, are all considered when reviewing plan submittals.

2. Department Overview: The Williston Fire Department is a combination Fire Service

Organization staffed by Career and On-Call personnel. Staffing of up to sixty (60)
Firefighters and EMT’s, including; three (3) Chief Officers, seven (7) Full-time
Firefighter/EMT’s and Officers, two (2) Administrative positions, and forty-eight (48)
On-Call Firefighters and EMT’s is maintained at all times.

3. Plan Review: The Career Staff is charged with review of plans and site visits. Most of

the Career Staff work rotating schedules, causing breaks in continuity for coverage. As a
result, the Williston Fire Department requires a reasonable period of time to review plans.
Although it is expected that plans can be reviewed within a two week time frame,
applicants should expect a longer turnaround time for more complex projects.

Plans shall be submitted to the Williston Fire Department for the following:

• Subdivision approval
• Site plan approval
• New construction
• Renovations and modifications that alter the occupancy of a building

Each of the above may result in specialized submissions/requirements.

Example #1: Residences/residential developments, off of the hydrant system, may
require a pond or other means for a water supply.

Example #2: An existing building undergoing renovation may allow for an opportunity
to make changes to systems, such as fire alarm panel location or means of transmitting an
alarm, during the renovation.

4. Submittals: Applicants shall submit to the Williston Fire Department a full set of plans
including:

• Plot plan
• Elevations to include a view of all sides of the building

DRAFT Williston Fire Department Plan Review Standards Policy 3

• Floor plans to include:
• Electrical room and services within
• Mechanical room and services within
• Alarm System location
• Lock Box Location
• Fire sprinkler system location, and the location of the Fire Department

Connection
• Utilities locations including the Gas service, when applicable
• Hydrant locations-up to one thousand (1000) feet in ALL directions
• Exterior Liquid Propane storage
• Underground storage tank locations
• Interior Roof Access and Attic Access Hatch locations

These submittals will allow the Fire Department to recommend services as broad as water
supply, and as narrow as, how and where to best locate signage for the Gas service, and
where to locate Lock Boxes.

5. Emergency Access: The Williston Fire Department currently operates a ninety-five (95)

foot Tower Ladder. Due to positioning requirements, the tower has a workable
maximum height of eighty-five (85) feet. Therefore, for building design purposes, the
Williston Fire Department uses eighty-five (85) feet as the maximum height for reach.
This height for reach decreases significantly as the placement distance for the Tower
Ladder away from the building increases. For this reason, parking areas and green zones
are factored into the distance formula.

For buildings over fifteen thousand (15,000) sq. ft in size, and for multiple home
developments, two means of access will be requested.

All access roads in multi-housing areas shall be a minimum of twenty-six (26) feet in
width. Minimum width in low density areas shall be at least twenty-four (24) feet.
Driveways for individual homes will have a solid base of fourteen feet in width.
Alternatives for finished width of driveways for individual homes may be considered on
a case by case basis by the Fire Chief or his/her designee. Unique and unusual access
problems may cause this requirement to be expanded.

Fire apparatus turnarounds shall be provided where the road is a dead end, and is in
excess of one hundred and fifty (150) feet in length. A cul-de-sac turnaround must have
a minimum centerline radius of fifty (50) feet. Alternatives, such as hammerhead
turnarounds may be considered, in lieu of a cul-de-sac, on a case by case basis by the Fire
Chief or his/her designee.

Two separate entry roads will be required for all residential developments of greater than
fifty (50) units. An internal loop road will be required for all residential developments of
between ten (10) and forty-nine (49) units.

DRAFT Williston Fire Department Plan Review Standards Policy 4

All buildings that have a driveway leading under an overhang (i.e. Hotels, Senior
Housing, and Retail) shall meet the height requirements of thirteen and one half (13 1/2)
feet per NFPA 1, to allow access for an ambulance and/or apparatus.

6. Fire Lanes: A Fire lane must be provided for all buildings that are set back more than

one hundred (100) feet from the public road curb, or that exceed thirty-six (36) feet in
height.

Fire lanes shall be twenty (20) feet in width, able to withstand the weight of fully loaded
apparatus, and have a minimum of fifteen (15) feet of vertical clearance. At the present
time, the Tower Ladder operated by Williston is fifty (50) feet in length, has dual rear
wheels, and weighs eighty thousand (80,000) lbs.

Fire lanes shall be marked with free standing curbs, sidewalks, or other traffic surfaces
that have the words “FIRE LANE- NO PARKING” painted in contrasting colors, and of
adequate size and spacing. Lines and hash markings should be reflective so as to be
visible during night-time emergencies. “No Parking” signage shall be placed every fifty
(50) feet along the lane.

The Fire Department may require additional Fire Lanes, as needed, in order to allow for
apparatus access.

7. Distance Requirements: With few exceptions, structures should not be built less than

thirty (30) feet apart. This includes single and multi-family residences, commercial
buildings, hotels, and industrial buildings. For larger buildings (greater than four (4)
residential units, or commercial structures) this distance may be adjusted by approval of
the Fire Chief or his/her designee. The addition of sprinklers, and/or the use of
cementicious board on the exterior of the building may allow this distance requirement to
be lessened, on a case by case basis, with approval by the Fire Chief or his/her designee.

Dumpsters and containers with an individual capacity of one and one half (1.5) yd3, or
more, shall not be stored in buildings or placed within ten (10) feet of combustible walls,
openings, or combustible roof eave lines.

The only exceptions shall be for refuse dumpsters in temporary use during construction,
or a permanently mounted refuse container that utilizes an approved fire extinguishing
system.

8. Entry: Lock boxes are required for all commercial and industrial buildings, or

occupancies, per NFPA 1. These boxes allow for rapid access into buildings after hours,
without having to use forcible entry tactics. Lock boxes are only accessible by the
Williston Fire Department.

Location of these boxes is on a case by case basis, although they will most often be
located away from the hinged side of the main entry door, between five (5) and six (6)
feet off the ground and above a solid concrete or paved surface. Any other location

DRAFT Williston Fire Department Plan Review Standards Policy 5

requires approval by the Fire Chief or his/her designee. A reflective border six (6) inches
in width shall surround the Lock box. The Lock box is to contain all keys, access cards,
and contact information for building representatives.

Larger buildings such as commercial warehouses, large frame box stores, and multi use
occupancies may require multiple lock box locations. Commercial buildings with
loading docks will be required to have multiple lock boxes.

9. Roof Access: All access to the roof via a hatch shall be a release mechanism verses a

locking mechanism. All roof access locations shall be noted on the building map (see
below).

10. Elevators: Elevator installations shall be located near the main entry of a building.

Dimensions of the elevator capsule must be able to easily accommodate two (2) EMT’s,
and an EMS stretcher measuring twenty-four (24) inches wide and eighty-four (84)
inches long.

11. Fire Alarm/Emergency Call Systems: Alarm systems shall be installed in all buildings

where required by the currently recognized applicable State of Vermont building Codes.
Main control panels, or annunciators, are to be located in the main lobby area or entrance
of buildings, preferably to the left inside of the front entrance. This location is preferred,
as opposed to an area which would delay access to the alarm system (i.e. Mechanical
rooms, Electrical rooms, Computer rooms). It is expected that all alarm systems will be
installed, labeled, tested and maintained in accordance to the applicable Codes.

All alarm systems are required to be an addressable system.

A building map identifying the addressable fire alarm system is required. It should be no
smaller than eight and one half (8 ½) inches by eleven (11) inches, and it should be
located next to the main alarm panel, or, with the approval of the Fire Chief or his/her
designee an alternate location.

All alarm systems will utilize a CAT-30 key.

Any facility whose purpose is to provide assisted living to the elderly or infirmed, or
whose purpose is to provide a commercial area for physical training, and/or water
sports, must provide an additional means of summoning the local EMS agency. This
means it must be in addition to the telephone system. The system should utilize a “panic
button” device that is connected to an automatic dialer system. The dialer system shall
place an emergency call to an approved central monitoring station.

12. Automatic Sprinkler Systems / Fire Department Connections: Automatic sprinkler

systems are to be installed, and maintained, in full operating condition as specified by
NFPA 1, 13, 13R, 25, 72, and 101.

DRAFT Williston Fire Department Plan Review Standards Policy 6

When sprinkler systems are installed, the Fire Department Connections shall be located
in the front of the building, to the left of the front door, or at another convenient and
accessible location as approved by the Fire Chief or his/her designee.

Fire Department Connections must be four (4) inch “stortz” fittings.

It is mandatory that these connections be cleared of snow, shrubbery and other
obstructions, at all times.

Sprinkler systems shall be designed for a maximum working pressure of one hundred and
seventy-five (175) pounds per square inch.

Water supply must be adequate to meet the fire flow requirements. For commercial and
industrial structures, fire rating shall be required, and must gain approval from the State
of Vermont Division of Fire Safety.

A copy for the acceptance tests for the sprinkler system shall be submitted to the
Williston Fire Department, attention Fire Chief, prior to issuing a Certificate of
Occupancy.

13. Utilities: All outside gas shut-off valves will be required to be located in such a location

that is easily accessible to the Fire Department.

14. Signage: A sign measuring twelve (12) inches wide by eighteen (18) inches tall shall be
mounted on the side of the building, above the Fire Department connection, between
eight (8) and ten (10) feet above ground level. In the center will be a ten (10) inch
reflective red “S”. The Williston Fire Department will provide these signs to owners at
cost.

A sign measuring twelve (12) inches by wide eighteen (18) inches tall shall be mounted
on the side of the building, above the gas shut off valve, between eight (8) and ten (10)
feet above ground level. In the center will be a ten (10) inch reflective green “G”. The
Williston Fire Department will provide these signs to owners at cost.

When applicable, a triangular sign shall be mounted on the front of all commercial and
industrial buildings identifying the presence of wooden roof and/or floor truss
construction. This sign will measure eight and one half (8.5) inches across the top two
sides of the triangle, and twelve (12) inches across the bottom side with two (2) inch
letters in the center of the triangle. Letters will be red in color and reflective. This sign
will be mounted above, or in the area of, the lock box. The Williston Fire Department
will provide these signs to owners at cost.

Where applicable, all commercial and industrial buildings shall have affixed to them an
NFPA 704 M Identification System Plaque. The plaque’s location will be determined by
the Williston Fire Department.

DRAFT Williston Fire Department Plan Review Standards Policy 7

Any building larger than fifteen thousand (15,000) square feet in size will have all
exterior doors (exit, entry, overhead, mechanical, rollup….etc.) marked with a
combination letter/numerical sign/sticker. The four sides of the building will be
designated a letter starting with A, and proceed around the building clockwise to letter B,
then C, then D. The number shall correspond to the number of doors on a given side of a
building. Example: A1, A2, B1, B2, B3, etc. (see Exhibit A) The sign/sticker shall have
digits that are ten (10) inches high, shall be reflective, and shall contrast the color of the
door itself. Colors may be chosen which are aesthetically pleasing. Both the interior and
exterior of the door shall have a sign/sticker.

Signage must be shown on plans prior to approval by the Town of Williston.

15. Fire Hydrants: Fire hydrants shall be spaced no more than five hundred (500) feet apart

in residential areas, and no more than three hundred (300) feet apart in commercial and
industrial developments. Where site conditions dictate spacing maybe required to be
reduced.

Water pressure, and flow, must be adequate to meet fire flow requirements. For larger
developments, fire rating shall be determined, and is subject to approval from, the Water
Supply Division State of Vermont.

All new fire hydrants will be required to be flow tested, with data presented to Williston
Fire Department prior to completion of construction. Fire Hydrants will be color coded
to meet NFPA 291- 2010. Discharge Caps are to be painted according to NFPA 2010
using Rust-Oleum Hydrant Paint or an approved alternative. All Fire Hydrants shall have
a reflective marker attached to the hydrant with alternating reflective white and red tape.
Marking of Hydrants will be as follows:

• Light Blue – Rated Capacity of 1500 gpm
• Green – Rated Capacity of 1000-1499 gpm
• Orange – Rated Capacity of 500-999 gpm
• Red – Rated Capacity of less than 500 gpm

All fire hydrants located on private property will be identified with a sign measuring
twelve (12) inches by eighteen (18) inches tall, mounted two feet to the rear of the
hydrant, and located six (6) to eight (8) feet above the ground level. The lettering will
include a ten (10) inch red “H”, and be reflective.

16. Parking: Although parking spaces must be sufficient in number to meet the building’s

needs, they must also be located so as to minimize the potential for interference with Fire
Department access.

DRAFT Williston Fire Department Plan Review Standards Policy 8

17. Building Identification: State Fire Prevention Code, and local Williston ordinance, cite

that all buildings have their assigned street address numbers placed in a position to be
plainly visible from the street or road fronting the property. Numbers shall contrast with
their background and be reflective.

Placement of these numbers must be shown on plans prior to approval.

Adopted by the Williston Selectboard

____________________________ ____________________________

Terry Macaig Chris Roy

____________________________ ____________________________

Jeff Fehrs Debbie Ingram

Jay Michaud

Adoption Date: June ??, 2013

