

Wausau Fire Department
Inspection Violation Code Listing (Modified)
All Applicable Records

VIOLATION	Violation Codes
Code	Description
AISLES/EXITS	
<i>Aisles and Exits</i>	
NFPA 1-14.13.2.1	Emergency Lighting Working Required emergency lighting systems shall be tested in accordance with one of the three options offered by 14.13.2.1.1, 14.13.2.1.2, 14.13.2.1.3.
NFPA 1-14.4.1	Egress Free of Obstruction Means of egress shall be continuously maintained free of all obstructions or impediments to full instant use in the case of fire or other emergency.
NFPA 1-14.4.2.1	Aisle Free of Obstruction No furnishings, decoration, or other objects shall obstruct exits, access thereto, egress there from, or visibility thereof.
NFPA 101-7.10.9	Exit Signs Working Exit signs shall be tested and maintained for proper operation.
ALARM SYSTEM	
<i>Alarm System</i>	
NFPA 1-13.7.1.1	Alarm System to Code Where building fire alarm systems or automatic fire detectors are required by other sections of this Code, they shall be provided and installed in accordance with NFPA 70, NFPA 72, National Fire Alarm Code, and Section 13.7.
NFPA 1-13.7.3.2.4	Alarm System Testing Testing Frequency. Testing shall be performed in accordance with the schedules in Table 13.7.3.2.4, or more often if required by the AHJ. [72:14.4.5]
NFPA 1-13.7.4.4.1	Alarm System Annual Service The inspection, testing, and maintenance, for fire alarm and fire detection systems shall be in accordance with Chapter 10 of NFPA 72.
BUILDING REPAIR	
<i>Building Repairs</i>	
NFPA 1-10.2.4	Building Safe The owner, operator, or occupant of a building that is deemed unsafe by the AHJ shall abate, through corrective action approved by the AHJ, the condition causing the building to be unsafe either by repair, rehabilitation, demolition, or other corrective action approved by the AHJ.
CO DETECTORS	
<i>Carbon Monoxide Detectors</i>	
SS 101.149	Carbon Monoxide Detectors Present Carbon monoxide alarms shall be installed per 2007 Wisconsin Act 205.

Wausau Fire Department
Inspection Violation Code Listing (Modified)
All Applicable Records

COMPRESSED GAS

Compressed Gas Cylinders

NFPA 1-63.3.1.8.4

Cylinders Secured

Securing Compressed Gas Containers, Cylinders, and Tanks. Compressed gas containers, cylinders, and tanks in use or in storage shall be secured to prevent them from falling or being knocked over by corralling them and securing them to a cart, framework, or fixed object by use of a restraint, unless otherwise permitted by 63.3.1.8.4.1 and 63.3.1.8.4.2 [55:7.1.4]

ELECTRICAL

Electrical

NFPA 1-11.1.6.1

Power/Cube Tap

Relocatable power taps shall be of the polarized or grounded type with over current protection and shall be listed.

NFPA 1-11.1.6.2

Multiplied Power Strips

The relocatable power tap shall be directly connected to a permanently installed receptacle.

NFPA 1-11.1.7.5

Extension Cord Placement

Extension cords and flexible cords shall not be affixed to structures; extend through walls, ceilings, or floors, or under doors or floor coverings; or be subject to environmental or physical damage.

NFPA 1-11.1.7.6

Cords Not being Used as Permanent Wiring

Extension cords shall not be used as a substitute for permanent wiring.

NFPA 70-110.26

Spaces about Electrical Equipment

Access and working space shall be provided and maintained about all electrical equipment to permit ready and safe operation and maintenance of such equipment.

NFPA 70-300.31

Junction Boxes Covered

Boxes, fittings and similar enclosures shall be covered.

EXTERIOR

Exterior

NFPA 1-10.12.1.1

Address Posted/Visible

New and existing buildings shall have approved address numbers placed in a position to be plainly legible and visible from the street or road fronting the property.

NFPA 1-13.1.3

FD Connections Visible/OK

Obstructions shall not be placed or kept near fire hydrants, fire department inlet connections, or fire protection system control valves in a manner that would prevent such equipment or fire hydrants from being immediately visible and accessible.

NFPA 1-18.2.2.1

Knox Box/Current Keys

The AHJ shall have the authority to require an access box to be installed in an accessible location where access to or within a structure or area is difficult because of security. The access box shall be of an approved type listed in accordance with UL 1037.

NFPA 1-18.5.2

Hydrant Accessible

Fire hydrants and connections to other approved water supplies shall be

Wausau Fire Department
Inspection Violation Code Listing (Modified)
All Applicable Records

EXTERIOR

Exterior

accessible to the fire department.

FIRE DOOR

Fire Door

NFPA 1-12.4.6.18.1

Prevention of Door Blockage

Door openings and the surrounding areas shall be kept clear of anything that could obstruct or interfere with the free operation of the door. [80:5.2.13.1]

NFPA 1-12.4.6.19.1

Maintenance of Closing Mechanisms

Self-closing devices shall be kept in working condition at all times. [80:5.2.14.1]

NFPA 1-12.4.6.6.1

Annual Test & Record Keeping

Fire door assemblies shall be inspected and tested not less than annually, and a written record of the inspection shall be signed and kept for inspection by the AHJ. [80:5.2.1]

FIRE EXTINGUISH

Fire Extinguishers

NFPA 1-13.6.7.4.5

Class K for Cooking Oil

Class K Fire Extinguishers for Cooking Oil Fires. Fire extinguishers provided for the protection of cooking appliances that use combustible cooking media (vegetable or animal oils and fats) shall be listed and labeled for Class K fires.

NFPA 1-13.6.8.2.1

Extinguisher Size

Minimal sizes of fire extinguishers for the listed grades of hazards shall be provided on the basis of Table 13.6.8.2.1.1 except as modified by 13.6.8.2.1.3.1.

NFPA 1-13.6.8.2.1.2

Fire Extinguisher Placement

Fire extinguishers shall be located so that the maximum travel distances shall not exceed those specified in Table 13.6.8.2.1.1, except as modified by 13.6.8.2.1.4.2. (See Annex E of NFPA 10.) [10:6.2.1.2]

NFPA 1-13.6.9.3.1.1.1

Fire Extinguisher Annual Maintenance

Fire extinguishers shall be subjected to maintenance at intervals of not more than 1 year, at the time of hydrostatic test, or when specifically indicated by an inspection or electronic notification. [10:7.3.1.1.1]

NFPA 1-13.6.9.4.1.1

Extinguisher Charged

All rechargeable-type fire extinguishers shall be recharged after any use or as indicated by an inspection or when performing maintenance. [10:7.4.1.1]

FLAMM LIQUIDS

Flammable/Combustible Liquids

NFPA 1-34.4.4.1

Proper Flammable Liquid Storage

Flammable or combustible liquids shall be kept in flammable liquid storage cabinets, in cutoff rooms, or in detached buildings.

Wausau Fire Department
Inspection Violation Code Listing (Modified)
All Applicable Records

FURNISHINGS

Furnishings and Contents

NFPA 1-12.6.2

Proper Flame Proofing

Where required by the applicable provisions of this Code, draperies, curtains, and other similar loosely hanging furnishings and decorations shall meet the flame propagation performance criteria contained in NFPA 701, Standard Methods of Fire Tests for Flame Propagation of Textiles and Films. [101:10.3.1]

NFPA 1-12.6.3.2.1

Upholstered furniture Certification

Where required by the applicable provisions of this Code, upholstered furniture, unless the furniture is located in a building protected throughout by an approved automatic sprinkler system, shall have limited rates of heat release when tested in accordance with ASTM E 1537, Standard Test Method for Fire Testing of Upholstered Furniture. [101:10.3.3]

NFPA 1.12.5.6.3.1

Bulletin Boards, Posters, and Paper

Bulletin boards, posters, and paper attached directly to the wall shall not exceed 20 percent of the aggregate wall area to which they are applied. [101:10.2.5.3.1]

GAS METERS

Gas Meters & Piping

NFPA 1-11.4.2

Crash Protection Present

Aboveground gas meters, regulators, and piping exposed to vehicular damage shall be protected in accordance with 60.5.1.9.

HOOD SYSTEMS

Hood Systems

NFPA 1-50.5.2.1

6 Month Hood System Extinguisher Service

Maintenance of the fire-extinguishing systems and listed exhaust hoods containing a constant or fire-activated water system that is listed to extinguish a fire in the grease removal devices, hood exhaust plenums, and exhaust ducts shall be made by properly trained, qualified, and certified person(s) or company acceptable to the AHJ at least every 6 months. [96:11.2.1]

NFPA 1-50.5.6.2

Hood System Cleaned

Hoods, grease removal devices, fans, ducts, and other appurtenances shall be cleaned to remove combustible contaminants prior to surfaces becoming heavily contaminated with grease or oily sludge. [96:11.6.2]

OUTDOOR COOKING

Outdoor Cooking

NFPA 1-10.11.6.1

Proper Use of Grills/Heating Equipment

For other than one- and two-family dwellings, no hibachi, grill, or other similar devices used for cooking, heating, or any other purpose shall be used or kindled on any balcony, under any overhanging portion, or within 10 ft (3m) of any structure.

SPS 314.10 (2R)

Placement/Storage of Cooking/Heating Equipment

For other than one and two-family dwellings, no fuel for a hibachi grill

Wausau Fire Department
Inspection Violation Code Listing (Modified)
All Applicable Records

OUTDOOR COOKING

Outdoor Cooking

or other similar device used for cooking may be stored with that equipment on a balcony.

SMOKE DETECTORS

Smoke Detectors

SPS 321.09 (4)

Smoke Detectors Working

Smoke detectors shall operate in accordance with manufactures instructions.

SPS 328.03

Smoke Detectors Installed

The owner of a dwelling shall install smoke detectors on every level in accordance with State Statute 101.645 (3).

SPRAY BOOTH

Spray Booth

NFPA 1-43.1.1

Booth to Code

Operations involving the spray application of flammable and combustible materials shall comply with NFPA 33, Standard for Spray Application Using Flammable or Combustible Materials, and Section 43.1

NFPA 1-43.1.2.1

Proper Spray Application Area

General. Spray application operations and processes shall be confined to spray booths, spray rooms, or spray areas, as defined in this Code.

[33:4.1]

NFPA 1-43.1.7.1

Proper Spray Area Fire Protection

General. Spray areas, which include by definition any associated exhaust plenums and exhaust ductwork, any particulate filters, any solvent concentrator units, any recirculation air supply units, and mixing rooms shall be protected with an approved automatic fire protection system.

[33:9.1]

NFPA 1-43.1.8.4.1

Proper Spray Booth Filters

Maintenance procedures shall be established to ensure that over spray collector filters are replaced before excessive restriction to airflow occurs. Over spray collectors shall be inspected after each period of use, and clogged filters shall be discarded and replaced. [33:10.4.1]

SPRINKLER SYTEM

Sprinkler System

NFPA 1-13.3.1.7.2

Alarm Monitored

Alarm Signal Transmission. Where supervision of automatic sprinkler systems is provided in accordance with another provision of this Code, waterflow alarms shall be transmitted to an approved, proprietary alarm-receiving facility, a remote station, a central station, or the fire department. Such connection shall be in accordance with 13.7.1.1.

[101:9.7.2.2]

NFPA 1-13.3.3.2

Maintenance/Inspection Completed

13.3.3.2 sprinkler system installed in accordance with this Code shall be inspected, tested, and maintained in accordance with NFPA 25.

Wausau Fire Department
Inspection Violation Code Listing (Modified)
All Applicable Records

SPRINKLER SYTEM

Sprinkler System

NFPA 1-13.3.3.4.1.4

Proper Sprinkler System

The property owner or designated representative shall be responsible for properly maintaining a water-based fire protection system. [25:4.1.4.1]

NFPA 1.10.19.3.2

Storage 18" Below Heads

The clearance between the deflector and the top of storage shall be 18 in. (457 mm) or greater. [13:8.6.6.1]

STAIRS

Stairs

NFPA 101-7.2.2.4.1.6

Proper Handrails

Existing stairs, existing ramps, stairs within dwelling units and within guest rooms, and ramps within dwelling units and guest rooms shall be permitted to have a handrail on one side only.

STANDPIPES

Standpipes

NFPA 1-13.2.3.3

Standpipe Testing/Maintenance

A standpipe system installed in accordance with this Code shall be inspected, tested, and maintained in accordance with NFPA 25, Standard for the Inspection, Testing, and Maintenance of Water-Based Fire Protection Systems.

STORAGE

Storage

NFPA 1-10.19.1

Storage

Storage of combustible materials shall be orderly.

NFPA 1-10.19.5.1

Combustibles in Boiler/Mechanical Room

Combustible material shall not be stored in boiler rooms, mechanical rooms, or electrical equipment rooms.

NFPA 1-10.19.6

Combustibles in Unprotected Storage Areas

Attic, under-floor, and concealed spaces used for storage of combustible materials shall comply with the protection from hazards requirements for storage rooms in NFPA 101.

NFPA 1-19.1.2

Combustible Accumulation

Persons owning or having control of any property shall not allow any combustible waste material to accumulate in any area or in any manner that creates a fire hazard to life or property.

UTILITY

Utility, Mechanical, and HVAC Equipment

NFPA 1-11.5.1.11.1

Clothes Dryer Venting Clean

Clothes dryers shall be cleaned to maintain the lint trap and keep the mechanical and heating components free from excessive accumulation of lint.

NFPA 1-34.4.2.4

Adequate Clearance from Appliances

The clearance between stored materials and unit heaters, radiant space

Wausau Fire Department
Inspection Violation Code Listing (Modified)
All Applicable Records

UTILITY

Utility, Mechanical, and HVAC Equipment

heaters, duct furnaces, and flues shall not be less than 3 feet in all directions or shall be in accordance with the clearances shown on the approved agency label.

NFPA 54/211 11.5.4

Vents/Chimney/Smokestack

All chimneys, smokestacks, or similar devices for conveying smoke or hot gases to the outer air and the stoves, furnaces, incinerators, boilers, or any other heat-producing devices or appliances shall be installed and maintained in accordance with NFPA 54 and NFPA 211.

VACANT

Vacant Building and Premises

NFPA 1-10.13.1

Building Secured and Combustibles Removed

Every person owning or having charge or control of any vacant building or premises shall remove all combustible storage, waste, refuse, and vegetation and shall lock, barricade, or otherwise secure all windows, doors, and other openings to prohibit entry by unauthorized persons.

VIOLATION

Violation Other

OTHER

Violation Other