Department of Mental Health/Mental Retardation and Developmental Disabilities

Frequently Asked Questions
Regarding the Fire Safety Rules - Effective April 30, 2004
9 CSR 45-5.105 Definitions for Fire Safety Rules

9 CSR 45-5.110 Fire Safety for On-Site Day Habilitation

9 CSR 45-5.130 Fire Safety for Residential Habilitation for 4 – 9 People

9 CSR 45-5.140 Fire Safety for Residential Habilitation for 10 – 16 People

9 CSR 45-5.150 Fire Safety for Residential Habilitation for 17 or More People
Since these rules have become effective, there have been several commonly asked questions concerning some of the criteria and definitions included in the rule. We are including the particular rules that are being referenced with each question, as some of the information will differ, depending on the services/size of the agency providing the supports.

(Last Update: 08/2013)
	Question
	Answer
	Reference

	1. What is the definition of “medically fragile”?

	The criteria for “medically fragile” would be either a temporary illness or a chronic condition that would make it potentially harmful for the person to evacuate the home during an emergency drill. The criteria can be determined by the person’s physician. The exception must be documented. The intent is that staff can get everyone to safety in the event of an emergency. Documentation must be available that staff are trained in safely evacuating medically fragile persons in the event of an emergency.
	“If there is potential harm to residents during drills because a resident is medically fragile, the provider may arrange the drill to not involve the medically fragile. This must be documented in the home.” 9 CSR 45-5.130 (1) (D) 5; 9 CSR 45-5.140 (1) (D) 5; 9 CSR 45-5.150(1) (D) 5

	2. What is the fire department notification form?
	It is a form used to notify local fire departments of your facility in their service area. This can be completed and provided to your local fire department for their signature and your file.
 .
	“The facility shall notify the nearest fire department that the facility is in operation and have required signed documentation (fire department notification form) on file at the facility. 9 CSR 45-5.110 (1) (M); 9 CSR 45-5.130 (1) (M); 9 CSR 45-5.140 (1) (M); 9 CSR 45-5.150(1) (M)

	3. Does every home have to have emergency lighting that has a battery backup?
	Yes. This is important so that if the electricity fails, people will still be able to see their way out to safety.
	“Emergency lighting that has a battery backup shall be installed to light the path of egress. 9 CSR 45-5.110 (2) (F); 9 CSR 45-5.130 (2) (F) ; 9 CSR 45-5.140 (2) (F); 9 CSR 45-5.150(2) (F)

	4. What are vertical openings?
	A vertical opening is an opening through a floor or roof. For example: open interior stairways, elevator shafts, dumbwaiter shafts, electrical wiring/plumbing chases. Any opening that extends between floors.

	“Any vertical openings and stairwells shall be enclosed and protected with a one hour fire barrier and self closing device attached to the door” (9CSR 45-5.110 (5)(A); “Vertical opening shall be protected so that no primary means of escape is exposed to an unprotected vertical opening. The vertical opening shall be considered protected if the opening is cut off and enclosed in a manner that provides a fire-resisting capability of not less than twenty minutes and resists the passage of smoke. Exception: Specific residential facilities that were certified prior to the effective date of this rule shall be considered in compliance with current requirements . . . “9 CSR 45-5.130 (4)(A)(B) “Vertical opening shall be protected so that no primary means of escape is exposed to an unprotected vertical opening. The vertical opening shall be considered protected if the opening is cut off and enclosed in a manner that provides a fire-resisting capability of not less than twenty minutes and resists the passage of smoke. Exception: Specific residential facilities that were certified prior to the effective date of this rule shall be considered in compliance with current requirements . . . “9 CSR 45-5.140(4)(A); 9 CSR 45-5.150(4)(A); (Note that there is no exception for this rule in Res Hab 10 – 17 or Res Hab 17 or more.)

	5. How do you know what the fire resistance rating is on a door, especially an existing one?
	This information will be on the attached UL label. If the label is missing, we can’t know for sure. Most solid core doors that are 1.5 inches thick have a minimum rating of forty-five minutes. Hollow core doors or doors less than 1.5 inches thick are generally considered “20 minute” doors.

For walls, a 20-minute fire resistance rating would be 5/8 inch sheetrock on a two by four wall. The sheet rock must be on the interior wall and must be taped.
	“All doors to these rooms shall have a one-hour fire resistive rating. 9 CSR 45-5.110 (5)(B); 9 CSR 45-5.140 (4) (C); 9 CSR 45-5.150(4)(C) “ . . . Doors to these rooms shall also have a 20 minute fire rating or be a minimum of one and three fourths inches thick solid core”. 9 CSR 45-5.130 (4)(C):

	6. What is a “draft stop”? In the exception section, does this mean the attic must be sprinkled?
	If there are voids in the walls where pipes/wiring go through, assuring spaces around them have fire caulk or insulation to prevent the spread of fire. If the space is protected by an automatic sprinkler system, the subdivisions are not required. Please note the subdivisions required refer to unoccupied attic space in excess of 3000 square feet.
	“Every unoccupied attic space shall be subdivided by draft stops having a one hour fire rating, into areas not to exceed three thousand square feet.” 9 CSR 45-5.130 (4)(E); 9 CSR 45-5.140 (4) (E);

	7. What is a class B finish?
	This refers to building material (such as wood, paneling, sheetrock and other materials) that must be used to finish off the walls, ceilings and floors, because they resist the spread of flame and smoke.
	“All wall studs, ceiling joists, and floor joists shall be covered with a minimum of Class B finish, and no exposed studs or joists shall be allowed. 9 CSR 45-5.110 (6)(B); 9 CSR 45-5.130 (5)(B); 9 CSR 45-5.140 (5)(B): 9 CSR 45-5.150 (5)(B)

	8. What is the definition of hangings and what type of verification is needed that those hangings or draperies have been treated with flame retardant material?
	This refers to curtains, or cloth hangings that go over windows. Some draperies/curtains are treated upon purchase, and would show this. Others would need to be sprayed or soaked in flame retardant. Document what was used to treat the curtains, or if purchased with that treatment, and keep it on file. Note there is an exception to the rule if small valances are used. (To our knowledge, this does not include wall hangings; it refers to material over windows, but it may be advisable to spray them with fire retardant.)
	“All other hangings and draperies shall be treated with a flame retardant material with verification to this effect on file . . .” 9 CSR 45-5.110 (6)(C); 9 CSR 45-5.130 (5)(C); 9 CSR 45-5.140 (5)(C); 9 CSR 45-5.150 (5)(C)

	9. Must all smoke detectors connected to a fire alarm system must be replaced after 10 years of service or recalibrated?
	Yes. Recalibration is only an option if the detector is connected to an alarm system. Otherwise, the smoke detector must be replaced.

(It is noted that all smoke detectors must be replaced after 10 years, even if they are not connected to a fire alarm system. This is due to some chemical buildup that renders the detector non-functional, even if the batteries are current.)
	“All smoke detectors that are ten years old or older shall be replaced with new smoke detectors of the same style. All smoke detectors that are connected to a fire alarm system shall be replaced after ten years of service, or recalibrated by the smoke detector’s manufacturer.” 9 CSR 45-5.110 (7)(G); 9 CSR 45-5.130 (6)(B)(C); 9 CSR 45-5.140 (6)(B)(C); 9 CSR 45-5.150 (6)(B)(C);

	10. How do you tell if a door has a fire rating of 30 minutes?
	On new construction, the door would have a label with that information. Most solid core doors that are 1.5 inches thick have a minimum rating of forty-five minutes. Hollow core doors or doors less than 1.5 inches thick are generally considered “20 minute” doors.
	“If a furnace or hot water heater is located inside a garage, it shall be at least 18” above the finished floor and enclosed inside a fire resistant room having a fire rating of 30 minutes. The door to this room shall also have a fire rating of 30 minutes and have a door closure attached.” 9 CSR 45-5.110 (8)(I); 9 CSR 45-5.130 (7)(I);); “If a furnace or hot water heater is located inside a garage, they shall be at least 18” above the finished floor and enclosed inside a fire resistant room as described in subsection (4)(C) of this rule.” 9 CSR 45-5.140 (7)(I); 9 CSR 45-5.150 (7)(I)

	11. What is a fan shutdown switch?
	This is a switch that is controlled by the fire alarm system (and is typically a part of that system) that shuts down the fan to the air flow system if smoke/heat is detected. A heating/air-conditioning service person should be able to tell if a furnace is strong enough to require this system.
	“Any furnace or air handling equipment that has airflow of 2000 cubic feet per minute or more, shall have a fan shutdown switch that is interconnected with the fire alarm system.” 9 CSR 45-5.130 (7)(M); 9 CSR 45-5.140 (7)(M); 9 CSR 45-5.150 (7)(M)

	12. What is the definition of combustible?
	According to Webster’s New World dictionary, it is “that which catches fire and burns easily; flammable”. Some examples would be paint, gasoline, clothing or newspapers/magazines.
	“If any combustibles are stored in a furnace room, they must be enclosed in a metal container.” 9 CSR 45-5.110 (8)(N); 9 CSR 45-5.130 (7)(O); 9 CSR 45-5.140 (7)(O); 9 CSR 45-5.150 (7)(O):

	13. What is “grease-laden vapor”?
	Basically, it means frying, or the result of frying, where grease is dispersed into the air.
	“Facilities using a commercial stove, deep fryer, or 2 home type ranges placed side by side, or a home type range that produces a grease laden vapor shall be equipped with a range hood and extinguishing system “9 CSR 45-5.140 (6)(J); 9 CSR 45-5.150 (6)(J): Note: 9 CSR 45-5.130 (6)(J) also contains requirements similar to the above but makes exceptions for facilities certified before the effective date of the rule.

	14. Are accredited agencies required to obtain a state fire marshal inspection?
	Accredited providers follow the requirements in the standards of their respective accrediting body-CARF or CQL. They are not required to obtain the inspection from the Fire Marshal, but instead may use the Fire Marshal, a local fire authority or another professional expert source accepted by their accrediting body. Any Division review activity which includes verification of fire/safety inspections accepts reports from these alternate inspection authorities which meet accreditation standards.
	Division Guideline #10.

	15. If there are more than 6 people, do exit doors have to be changed to swing out?
	It is being interpreted that, if either of these conditions exist: 1) more than six residents living in the home OR 2) one or more person(s) is/are non-ambulatory, the doors shall swing in the direction of egress.
	“All required outside exit doors shall swing in the direction of egress travel if there are more than six residents living in the home and one or more person is non-ambulatory. In other words, if there are six or less and all are ambulatory, the required exit door do not have to swing in the direction of egress travel.” 9 CSR 45-5.130 (2)(E).

	16. Who do the plans for new construction or remodeling go to?
	One copy goes to:

Jane Perry, Director

Department of Mental Health

Licensure and Certification Unit

1706 E. Elm; PO Box 687

Jefferson City, MO 65102

Another copy of the plans goes to:

State Fire Marshal and Fire Inspection Unit
Division of Fire Safety

2401 E. McCarty; PO Box 844

Jefferson City, MO 65101

	“ . . . One copy shall be submitted to the Department of Mental Health’s Licensure and Certification Unit; the second copy to the state fire marshal.”9 CSR 45-5.110 (1)(Q); 9 CSR 45-5.130 (1)(Q); 9 CSR 45-5.140 (1)(Q); 9 CSR 45-5.150 (1)(Q).

	17. Who do we notify in case of a fire?
	Report to the State Fire Marshal's office and notify your local DMH-Division of DD Regional Office Director or designee .
	“The facility shall as soon as practical report any fire in the facility to the state fire marshal’s office and the Department of Mental Health.” 9 CSR 45-5.110 (1)(O); 9 CSR 45-5.130 (1)(O): 9 CSR 45-5.140 (1)(O); 9 CSR 45-5.150 (1)(O):

	18. Do the rules pertain to ISL’s and Host Homes?
	No. State Fire Marshals do not do fire safety visits for ISLs or Host Homes.
	9 CSR 45-5.010 (3)(D)2.I – O.

	19. What happens if I want an exception?
	The Department of Mental Health does have a process for requesting an exception from its administrative rules under certain conditions. Those conditions and processes are found in 9 CSR 10-5.210.
	

	20. Can an exit through a laundry room be considered a “means of egress”?
	According to the Division of Fire Safety “occupants are not allowed to exit through a hazardous area such as a laundry room”. Occupants should not have to pass by these appliances during a fire unless they are enclosed in a one-hour rated fire enclosure with a smoke detector.
	No primary means of escape or planned exit shall lead through a bathroom, storage room, furnace room, garage, or any other room deemed hazardous by the fire inspector. 9 CSR 45-5.110 (2) (D);

9 CSR 45.5.130 (2) (D);

9 CSR 45.5.140 (2) (D);

9 CSR 45.150 (2) (D);

	21. What if the washer/dryer is located in a closet in the hall way and has doors closing it in?
	The washer and dryer must be enclosed by a fire resistance room or area, as noted in the rule (twenty minutes, or one hour, depending on the size of the facility). Exceptions may be granted if the facility has installed an approved sprinkler system.
	9 CSR 45.5.130 (4)(C)(D)

9 CSR 45.5.140 (4)(C)(D)

 9 CSR 45.150 (4)(C) (no exceptions noted)

	22. In the section noted in 21., it refers to water heaters and furnaces. The section covering Mechanical Equipment, (Section 7) also references furnaces and water heaters, but no exception is noted.
	A sprinkler head suffices for a one-hour fire resistance. This would cover those requirements noted
	9 CSR 45.5.130 (7)(I)

9 CSR 45.5.140 (7)(I)
9 CSR 45.150 (7) (no exceptions noted).

	23. Can smoke detector systems be replaced?
	There is nothing in the rule that prohibits a change.
	9 CSR 45-5.110 (7)(A) – (G)

9 CSR 45.5.130 (6)(A) – (F)
9 CSR 45.5.140 (6)(A) – (F)
9 CSR 45.150 (6)(A) – (F)

	24. The rule states that combustibles that are stored in a furnace room must be enclosed in a metal container. Is this true of water heater rooms also?
	Yes.
	9 CSR 45-5.110 (8)(N)

9 CSR 45.5.130 (7)(O)

9 CSR 45.5.140 (7)(O)

9 CSR 45.150 (7)(O)

For further information or if you have additional questions, please contact:

Jane Perry, Director
 Department of Mental Health

 Licensure and Certification Unit

 1706 E. Elm; PO Box 687

 Jefferson City, MO 65102

 Jane.Perry@dmh.mo.gov
PAGE
1

