

 Village Of Belcarra Fire Prevention Bylaw No. 310, 2000.

A BYLAW FOR THE PREVENTION OF FIRES AND THE SPREAD
 OF FIRE, AND THE PRESERVATION OF LIFE.

WHEREAS, pursuant to the provisions contained in the Local Government Act, being Chapter 323, R.S.B.C., 1996
and amendments thereto, Council may by bylaw provide Fire Regulations for the protection of persons and property;

AND WHEREAS, the Village Of Belcarra deem it expedient and desirable to provide such regulations;

NOW THEREFORE, the Council of the Village Of Belcarra in open meeting, enacts as follows:

1.0 TITLE AND APPLICATION

1.1 This Bylaw may be cited for all purposes as the "Village Of Belcarra Fire Prevention Bylaw No. 310, 2000".
1.2 This bylaw shall apply to the Village of Belcarra.

2.0 INTERPRETATION

In this Bylaw,

2.1 APPARATUS - means any vehicle provided with machinery, devices, equipment or materials intended for fire

protection, fire suppression or assistance response, or motor vehicles used to transport fire fighters or supplies
and includes Members private vehicles when used for fire/rescue services.

2.2 APPROVED means approved by the Fire Chief or an Officer of the Sasamat Volunteer Fire Department.

2.3 COUNCIL means the Municipal Council of the Village Of Belcarra.

2.4 VILLAGE means the Village Of Belcarra.

2.5 EQUIPMENT - means any tools, contrivances, devices, appurtenances, hoses or materials used by the Fire

Department at an incident or Fire/Rescue Service.

2.6 EXPLOSIVE means gunpowder, nitroglycerine, gun cotton, dynamite, blasting gelatin, gelignite, fulminate of

mercury or other metals, colored fire, and every other substance used or manufactured to produce a violent
effect by explosion, or a pyrotechnic effect, and shall include fireworks, fuses, rockets, percussion caps,
detonator, cartridges, and ammunition.

2.7 FIRE CHIEF means the person duly appointed to such position from time to time by the Greater Vancouver

Regional District Board of Fire Trustees for the Sasamat Volunteer Fire Department or in his absence the
acting Fire Chief as designated by the Fire Trustees or the Fire Chief, until such time as a new Fire chief can
be appointed by the Board of Fire Trustees.

2.8 FIRE/RESCUE SERVICES - means all aspects of Sasamat Volunteer Fire Department, fire/rescue service

including but not limited to fire prevention, public service, fire fighting or suppression, pre-fire planning, fire
investigation, emergency first aid, rescue, public education and information, training, emergency
preparedness or other staff development and advising.

This is a consolidated copy of the following bylaws:

1. Village of Belcarra Fire Prevention Bylaw No. 310, 2000
2. Village of Belcarra Fees and Charges Bylaw No. 400, 2008

This consolidation is prepared for convenience only. Individual copies of the above
bylaws may be obtained by contacting the Village Office.

Village Of Belcarra Fire Prevention Bylaw No. 310, 2000
Page 2

2.9 GARAGE means any building, premise, structure or any portion thereof used as a place of business, for the

purpose of placing, keeping, repairing or demolishing one or more motor vehicles.

2.10 GARBAGE means all household and trade waste.

2.11 GAS STATION means any building, premise, structure or any portion thereof, upon which gasoline, diesel

fuel, gasohol, natural gas, kerosene, or propane is kept for distribution or sale.

2.12 HOTEL means an apartment house, boarding house, lodging house, club or any other building, except a

private dwelling, where lodging is provided, and a residential condominium building that has:

2.12.1 two (2) or more levels of strata lots as defined in the Condominium Act, and

2.12.2 one or more corridors that are common property as defined in the Condominium Act.

2.13 INCIDENT - means any emergency or non emergency situation, wherein the attendance of the Sasamat

Volunteer Fire Department is dispatched, requested, required or warranted to prevent injury, loss of life,
damage or loss to property or damage to the environment.

2.14 INCIDENT COMMANDER - means the Fire Chief or an Officer or in the absence of an Officer the Member

or Probationary Member who is in charge or has control and management of the Incident

2.15 MEMBER - means the Fire Chief, Officer or fire department member that is duly appointed by the Fire

Trustees as a Member of the Fire Department and shall be deemed to be a Municipal Public Officer as defined
in Section 287 of the Municipal Act.

2.16 PROBATIONARY MEMBER -means any person who has completed basic training and is accepted by the

Fire Chief to continue as a Probationary Member but has not completed one year probation or is not
accepted as a Member of the Fire Department and shall be deemed to be a Municipal Public Officer as
defined in Section 287 of the Municipal Act.

2.17 POLICY - means one or more Fire Prevention Policies adopted by Council from time to time

2.18 RECRUIT IN TRAINING - means any person whose name appears on the departments attendance log and

who has been accepted for training but has not been accepted as a Probationary Member of the Fire
Department and shall be deemed to be a Municipal Public Officer as defined in Section 287 of the Municipal
Act.

2.19 OCCUPANT means an owner, tenant, lessee, agent, licensee, and any other person who has the right of access

to and control of any private land, building or premises to which this Bylaw applies.

2.20 OFFICER - means a Member with authority to assist the Fire Chief in his duties and includes; District Chief,

Acting District Chief, Captain, Acting Captain, Lieutenant, Acting Lieutenant, Training Officer, Acting
Training Officer, Safety Officer, Acting Safety Officer, Equipment Officer, Acting Equipment Officer and
Incident Safety Officer.

2.21 OFFICER IN CHARGE means any person designated as Incident Commander for an incident.

2.22 OUT OF CONTROL as highlighted within this bylaw means; when a fire spreads beyond the boundaries of

the parcel of land or containment area in which it was first ignited, or threatens to do so, or when it endangers
any life, building or property, or when the fly ash or burning brands are causing or have the potential to cause
other fires, or when such fire is left unattended. Fires located on private property when no open burning permit
has been approved or issued is considered out of control.

2.23 PRIVATE DWELLING means any building used exclusively as a place of residence for not more than two

families.

Village Of Belcarra Fire Prevention Bylaw No. 310, 2000
Page 3

2.24 REFUSE means any waste from the clearing of land or construction or reconstruction of buildings, and

includes trees, branches, roots or stumps.

2.25 TRADE WASTE means refuse and accumulation of waste and abandoned materials resulting from the

operation of industry, trade or business including paper, boxes and packing cases, wrapping materials,
sweepings, building construction waste and all flammable or combustible materials of a like nature other than
garbage or ashes.

 2.0 INTERPRETATION (CONTINUED)

2.26 VEHICLE means all types of motor vehicles, as defined in the Motor Vehicle Act R.S.B.C 1996, Chapter 318,

farm tractors and includes mobile machinery.

3.0 GENERAL

3.1 In the event of any inconsistency between the provisions of this bylaw and the provisions contained in a statute

and/or regulation enacted by the Government of the Dominion of Canada or the Province of British Columbia,
the more restrictive provisions of those statutes and/or regulations shall apply.

3.2 The Fire Chief or an Officer, on account of the existence or potential for an incident deems it advisable, the

Officer may cancel or suspend for such time as is specified in the order, any permits issued pursuant to this
Bylaw, or the Officer may attach to any or all such permits such conditions and restrictions as the officer thinks
proper.

3.3 The Fire Chief or Officers of the Sasamat Volunteer Fire Department are authorized to exercise the powers

conferred by this Bylaw for the Village.

3.4 The Fire Chief ,Officer or Incident Commander, including apparatus, equipment, members and Probationary

Members deemed necessary by the Incident Commander, at all reasonable times may enter any premises,
building, structure and on to any real property to mitigate an incident or to inspect for conditions which may
cause an incident, fire or increase the danger of a fire or increase the danger to persons, and no person shall
obstruct or refuse to admittance for the purpose of such mitigation or inspection.

3.5 The Fire Chief, Officer or Incident Commander, as deemed necessary to prevent injury to the public or to

preserve evidence until authority is transferred to a Peace Officer or to the Fire Commissioner for the Province
of British Columbia, may restrict or bar access to any premises, building, structure or to any real property.

3.6 The Fire Chief, Officer or Incident Commander, in consideration of the appropriate mitigation of an Incident,

may elect to allow property to be removed, damaged, altered or destroyed in order to prevent personal injury,
damage or loss to other buildings, structures, property or damage to the environment.

3.7 The Fire Chief, Officer or Incident Commander, in consideration of the appropriate mitigation of an Incident,

may elect to restrict or deny access on any public road or highway within the Village.

3.8 No person shall tamper with, damage, disconnect or drive a motor vehicle over any equipment or fire hose

unless directed to do so by the Fire Chief, Officer, Incident Commander, Member or Probationary Member of
the Sasamat Volunteer Fire Department.

3.9 Every owner and occupant of real property shall remove anything and everything from a building or yard

which in the opinion of the Fire Chief is a fire hazard or increases the danger of fire.

3.10 After an inspection, the Fire Chief may order in writing that within a reasonable time set out in the Order, the

owner or occupant remove, destroy, repair or alter the use of the occupancy of the premises, or remove or take
precautions against any fire hazard as set out in the Order.

3.11 The metal covers required on receptacles provided for the storage of combustible material as set forth in the

current edition of the British Columbia Fire Code of Canada, shall be kept closed at all times and maintained
in good and efficient repair and working order.

Village Of Belcarra Fire Prevention Bylaw No. 310, 2000
Page 4

3.12 Where doors or shutters are installed in any building to prevent the spread of fire within such building, such

doors or shutters shall at all times be kept and maintained in good and efficient repair and working order.

3.13 It shall be unlawful for any person to deposit, or allow or permit to be deposited, except in a metallic or non-

combustible or non-flammable receptacle, ashes, or other material or thing from any stove, furnace or
fireplace, or any greasy or oily rags of other material, things, or substances liable to spontaneous combustion.

 3.0. GENERAL (CONTINUED)

3.14 It shall be unlawful for any person to deposit, or allow or cause to be deposited, any paper, straw, hay,

shavings, or any other combustible or flammable material or thing in or among any ashes or other materials or
thing taken from any stove, furnace or fireplace.

3.15 Every occupant of any building or premises who makes, stores, uses, or has charge or control of any business

or trade waste or any other flammable or combustible material, shall at the close of each day, compact, bale or
stack, or cause all such material to be compacted, baled or stacked in a safe manner, in accordance with the
opinion of any Officer; or the occupant shall store such material in non-combustible receptacles, having tight
fitting, noncombustible lids, and such lids shall be at all times kept on such receptacles when in use.

3.16 No occupant of any building shall permit any chimney stove pipe or flue therein to become unclean or take

fire; provided that such occupant shall not be liable to a charge hereunder if the said chimney or flue has been
cleaned by a duly qualified or licensed chimney sweep within a period of twelve months prior to the Fire Chief
or Officer's inspection or fire.

3.17 No occupant shall use, maintain, suffer, permit or allow the use of any defective stove, heating device or

heating appliance in any building, and if, in the opinion of the Fire Chief any defective stove or heating device
or heating appliance is used or maintained in any building, the occupant of such building on the order of the
Fire Chief shall forthwith remove or cause to be removed, or repair or cause to be repaired to the satisfaction
of the Fire Chief , any such defective stove, heating device or heating appliance.

3.18 All gas or electric appliances shall be used in accordance with Federal and Provincial regulations.

3.19 Whenever in any building or premises, there shall exist any flammable, combustible, or explosive material or

substance, or any dangerous or unnecessary accumulation of waste materials, or litter, of a nature especially
liable to fire, and which materials are so situated, in the opinion of an Fire Chief , so as to endanger life or
property, or to obstruct access or egress from such building or premises, in case of fire, or which may be liable
to interfere with the operations of the Sasamat Volunteer Fire Department, or where any condition exists which
is considered by the Fire Chief to be a fire hazard, the occupant of such building or premises shall forthwith,
on the order of the Fire Chief , have such flammable, combustible, or explosive material or substance, or any
dangerous or unnecessary accumulation of waste materials or litter removed, disposed of, or otherwise dealt
with as may be ordered or directed by the Fire Chief .

3.20 It shall be unlawful for any person to obstruct any fire escape, exit door, exit corridor or required exit window,

or to obstruct any exit leading to any fire-escape in any building; and all fire escapes and required exits in
buildings shall at all times be kept and maintained free and in good order and repair satisfactory to the Fire
Chief. All exits in buildings shall be maintained free from obstruction.

3.21 In the case of a public or private school, orphanage, nursing home, day care, children's home, or other

institution for the education or care of children, the person in charge thereof shall adopt and practice a system
of fire drills or exercises as approved by the Fire Chief . On the sounding of the fire alarm in any such
building, it shall be the responsibility of the teacher or other person in charge of children at the time of the
sounding of the alarm to remove all children clear of the building, to a point of safety, and account for the
number of children so removed. The children shall be kept at the point of safety until the Fire Department has
investigated the cause of the alarm and given permission to re-enter the building.

3.22 The owner of a building shall maintain in good working order or replace all installed or required life safety

devices, smoke alarms, carbon monoxide detectors, fire extinguishers, fire sprinkler systems, natural gas leak
detectors, propane gas detectors and cook stove suppression systems in accordance with the manufactures
recommendations and/or Provincial or Municipal regulations.

Village Of Belcarra Fire Prevention Bylaw No. 310, 2000
Page 5

Village Of Belcarra Fire Prevention Bylaw No. 310, 2000
Page 6

4.0 STORAGE TANKS, VALVES, STAND PIPES AND HYDRANTS:

4.1 Excepting only Sasamat Volunteer Fire Department Members and employees of the Village Of Belcarra,

acting within the scope of their duties, no person shall make use of stand pipes or hydrants without written
permission from the Village or Fire Chief.

4.2 All unauthorized attachments found on stand pipes or hydrants may be confiscated by the Village or the Fire

Chief or an Officer.

4.3 No person shall obscure the visibility of a fire hydrant or standpipe.

4.4 No person shall tamper, open, close or adjust any Fire Protection Storage Tanks, Control Valves, Fire Hydrants

or Stand pipes without written permission from the Fire Chief or the Village.

4.5 No person shall park a motor vehicle within 5 meters of a fire hydrant or standpipe.

4.6 No person shall park or obstruct any road, street, fire access route, or service road located within the Village

with a motor vehicle, structure or building.

5.0 HAZARDOUS PREMISES

5.1 Whenever in the opinion of the Fire Chief, within the Village Of Belcarra any premise is in a hazardous state

or condition, in respect to fire, or in the opinion of the Fire Chief is dangerous to life or property, or in a
condition which in the opinion of the Fire Chief may cause a fire, or assist in spreading fire within the Village,
or hazardous and dangerous to surrounding or adjacent property, the Fire Chief may, by written notice served
on the owner, occupant or on any person to whom a business licence has been issued by the Village of
Belcarra under its business regulation and licensing bylaw adopted under the Municipal Act, notify such
person that the Fire Chief protests against issuing, granting, renewal, or holding of such license in respect of
such premises or business, and shall state on such notice the reasons or grounds of such protest, and a true
copy of such notice shall be lodged with the Village of Belcarra Administrator.

6.0 OPEN AIR BURNING PERMITS

6.1 Open Air Burning Permits shall be classified as follows:

Classification Type of Fire
Class "A" Fires Land Clearing, large clean-up,

machine fed fires.
Class "B1" Fires Minor Clean-up, small clean wood

fires, burning vegetation.
Class "B2" Fires Special effects or theatrical effects.
Class "C2" Fires Incinerators.
Class "C1a" Fires 1 to 5, Camp fires, religious or ceremonial fire.
Class "C1b" Fires More than 5, Camp fires, religious or

ceremonial fire.

6.2 Except as provided in Subsection 6.3, 6.4 and 6.5 of this Section, no person shall light, ignite, re-light, re-ignite
or start, or allow or cause to be lighted, ignited or started, a fire of any kind whatsoever, in the open air without
first obtaining an Open Air Burning Permit as attached as Schedule "C" and paying the applicable
application/permit fees as attached as Schedule "A" and forming part of this bylaw, issued by the Fire
Department or a Fire Department designate.

6.3 The Fire Chief when considered appropriate, may authorize open air burning for fire training or demonstration

purposes without the issuance of an Open Air Permit and is exempt from payment of application/permit fees:

6.4 Open Air Burning Permits are not required for small cooking fires for the preparation of food provided the

cooking fire is contained within a cooking grill, BBQ appliance or outdoor stove.

6.5 Special Burning Permits may be obtained at any time of year for theatrical special effects or religious

Village Of Belcarra Fire Prevention Bylaw No. 310, 2000
Page 7

ceremonies from the Fire Chief.

6.0 OPEN AIR BURNING PERMITS (CONTINUED)

 6.6 Council may by Policy, require additional terms and conditions to be attached to open air burning permits or

deny the issuance of an open air burning permit.

6.7 The Fire Chief may authorize an Officer, Member or Municipal Employee to issue, issue with terms and

conditions or deny open air burning permits.

6.8 Whenever, in the opinion of the Fire Chief or the Officer a condition of the Open Air Burning Permit is not

being complied with The Fire Chief or Officer, may cancel or suspend any Open Air Burning Permit. All
suspended or canceled burning permits must be extinguished immediately, failure to comply with an order to
extinguish shall be liable for all expenses incurred by the Sasamat Volunteer Fire Department in controlling
and extinguishing such fire, and any other damage originating from such fire, and shall also be liable for the
remuneration or wages of all the persons employed in controlling and extinguishing such fire, including
remuneration or wages for firefighters from other jurisdictions so employed.

6.9 The Fire Chief or Council may declare an open air burning closure, for one or more classifications of open air

fires. Following declaration of an open air burning closure all open air burning permits for the specified
classification are canceled and any fires presently burning must be extinguished.

6.10 Every person to whom a permit has been issued under this Section, shall place and keep a competent person at

all times in charge of the fire while it is burning or smoldering, and until it is completely extinguished, and
shall provide that competent person with efficient appliances, communications and equipment, in order to
prevent the fire from getting out of control, or causing damage, or becoming dangerous to life and property.

6.11 An occupant and owner of private property on which a fire is considered out of control, shall be liable for all

expenses, remuneration or wages incurred by the Sasamat Volunteer Fire Department in controlling and
extinguishing a fire , and any other damage originating from such fire, and shall also be liable for the
remuneration or wages of all the persons employed in controlling and extinguishing such fire, including
remuneration or wages for firefighters from other jurisdictions so employed.

6.12 Any person who sets out, starts, re-starts or kindles any open air fire, or fails to extinguish any open air fire set

out, started, re-started or kindled at any time of the year, whether such fire was started under a permit or not,
shall be responsible for such fire. If such fire gets out of control, the person responsible and the owner of
private land where the fire was started, shall be liable for all expenses incurred by the Sasamat Volunteer Fire
Department in controlling and extinguishing such fire, and any other damage originating from such fire, and
shall also be liable for the remuneration or wages of all the persons employed in controlling and extinguishing
such fire, including remuneration or wages for firefighters from other jurisdictions so employed.

6.13 For the purposes of this Bylaw the amount of remuneration or wages paid shall be calculated at the rate set out

in Section 1 of Schedule A of Fees and Charges.

6.14 For the purposes of this Bylaw the amount of charges for apparatus, equipment and supplies shall be

calculated at the rate set out in Section 2 of Schedule A of Fees and Charges.

7.0 PRIVATE FIRE HYDRANTS

7.1 In this Section, "private hydrant" means any hydrant that is not owned by the Village, and is installed on

private property as part of a system of fire protection for that property.

7.2 The owner or occupier of property that has a private hydrant shall ensure that the hydrant is maintained in

good working condition at all times and that inspection, servicing and testing of the hydrant, is carried out by
persons recognized as qualified to perform these services by the Office of the Fire Commissioner or a pertinent
Standard, or an Officer of the fire department. The qualified person that performs the inspection, servicing and
testing of the hydrant shall send a copy of the condition and repairs performed on such hydrants to the Sasamat
Volunteer Fire Department in order that the fire department records of private hydrants are kept up to date.

7.0. PRIVATE FIRE HYDRANTS (Continued)

Village Of Belcarra Fire Prevention Bylaw No. 310, 2000
Page 8

 7.3 The owner of a private hydrant shall not less than twice each year have the private hydrant flushed, drained

and all threads of outlets and caps greased with waterproof grease.

7.4 The owner of a private hydrant shall not less than once each year have all components of the hydrant

inspected, serviced and tested.

7.5 The owner of a private hydrant shall keep the ground surface around the private hydrant clear of shrubs, trees,

snow and ice accumulations, structures and other obstructions of any kind, in order to facilitate use of the
hydrant by the Fire Department.

7.6 Private hydrants and Municipal hydrants shall conform to Schedule "B" to this Bylaw.

8.0 PERMIT FEES & INSPECTION FEES

8.1 The fees shall be as set out in Section 3 of Schedule A of Fees and Charges, fees shall be paid to the Village

by all applicants for any permit required by this Bylaw, or by the regulations passed pursuant to the provisions
of the Fire Services Act, R.S.B.C. 1979 and for the inspection of any work or thing for which the said permit is
required.

8.2 The fees shall be as set out in Section 4 of Schedule A of Fees and Charges, fees shall be paid to the Village

for any stand-by or fire watch services required by this Bylaw or deemed necessary by the Fire Chief, Officer
or Officer in Charge to prevent the spread of a fire or providing securing of a property.

8.3 The fees shall be as set out in Section 5 of Schedule A of Fees and Charges, fees shall be paid to the Village

for any stand-by or fire watch services required by outside agencies or the film industry .

9.0 PENALTY SECTION

9.1 Every person who violates any of the provisions of this Bylaw or who permits any act or thing to be done in

contravention or in violation of any of the provisions of this Bylaw, or who neglects to do or refrains from
doing anything required to be done by any of the provisions of this Bylaw, shall be guilty of an offense
punishable on summary conviction and shall be liable to a fine of not more than $5,000.00 or to
imprisonment for not more than six months, or to both, the penalties being enforced and the fines and costs
being recoverable upon summary conviction in the manner provided by the Offense Act R.S.B.C. 1979,
Chapter 305 as amended.

10.0 SEVERABILITY

10.1 If any section, subsection or clause of this bylaw is declared or held to be invalid by a Court of competent

jurisdiction, then that invalid portion shall be severed and the remainder of this bylaw shall be deemed to have
been enacted and adopted without the invalid and severed section, subsection or clause.

Village Of Belcarra Fire Prevention Bylaw No. 310, 2000
Page 9

11.0 EFFECTIVE DATE

This Bylaw shall come into force and take effect upon adoption thereof.

READINGS AND ADOPTION

READ A FIRST TIME THE 29th DAY OF May , 2000
READ A SECOND TIME THE 29th DAY OF May, 2000
READ A THIRD TIME THE 10th DAY OF July, 2000

ADOPTED THE 1st DAY OF August, 2000

 C E R T I F I E D C O R R E C T

__ ___
 MAYOR ADMINISTRATOR

This is certified to be a true copy
of Bylaw No. 310, 2000

Administrator

Village Of Belcarra Fire Prevention Bylaw No. 310, 2000
Page 10

FEES AND CHARGES

SCHEDULE "A"

Fire Fighter Wages/Remuneration:

SVFD Fire Fighter Wages/ Remuneration as per Sasamat Volunteer Fire Department (SVFD) Operation Guideline

Other agency Fire Fighter Wages/ Remuneration as per schedules provided from other agencies

SECTION 2

Apparatus Charges

SVFD Apparatus Charges as per SVFD Operating Guidelines
SVFD Equipment Charges as per SVFD Operating Guidelines
SVFD Supplies as per SVFD Operating Guidelines

Other Agency Apparatus Charges as per Charge out Rate Schedules from Other Agency
Other Agency Equipment Charges as per Charge out Rate Schedules from Other Agency
Other Agency Supplies Charges as per Charge out Rate Schedules from Other Agency

SECTION 3
(Repealed by Village of Belcarra Bylaw No. 400, 2008)

SECTION 4

Fire Watch Charges

SVFD Fire Watch as per SVFD Operating Guidelines

Other Agency Fire Watch Charges as per Charge out Rate Schedules from Other Agency

Village Of Belcarra Fire Prevention Bylaw No. 310, 2000
Page 11

SCHEDULE "B"

FIRE HYDRANT STANDARDS

1. Hydrants shall conform to American Water Works Association Standard for dry barrel fire hydrants (AWWA

C502).
2. Hydrants shall be Terminal City C71P or equivalent. Equivalency shall be determined by the Fire Chief.

3 Hydrants shall be compression type.

4 Hydrants shall have two 64 mm hose outlets and one 100 mm pumper outlet, complete with caps on each
outlet.

5 The internal main valve opening must be a minimum of 133 mm .

6 The main operating stem, hose and pumper outlet threads must conform to the British Columbia Standard fire

hose thread for 64 mm fire hose couplings and allied fittings. The threads of the 100 mm pumper outlet shall
have an outside diameter of 118 mm and six threads per 25 mm.

7 The hydrant shall be automatic self draining.

8 The minimum clearance between finished grade and the hydrant flange shall be 150mm, the minimum

clearance between the center of the lowest outlet must be at least 450 mm.

9 The main operating stem must operate in a counterclockwise direction.

10. The Main 100 mm pumper outlet shall have installed, a stortz or equivalent self locking twist on fitting

complete with cap and securing chain. The stortz or equivalent self locking twist on fitting shall be equipped
with Allen set screws to prevent removal with out a special tool, special tools must be supplied.

11. The operating spindle nut must be a 38 mm pentagon nut that operates in a counter - clockwise direction

12. The color of the hydrant will be red

Village Of Belcarra Fire Prevention Bylaw No. 310, 2000
Page 12

 SCHEDULE "C"

SASAMAT VOLUNTEER FIRE DEPARTMENT- BURNING PERMIT
Pursuant to Village of Belcarra Fire Prevention Bylaw No. 310, 2000

NAME OF PROPERTY OWNER: __________________ __________PHONE #: ______________

LOCATION OF BURNING: ___ __ ___

PURPOSE OF BURNING: __ _____

NAME OF APPLICANT: ___________________________________PHONE #:______________

ADDRESS OF APPLICANT:___

 TO BE COMPLETED BY THE FIRE DEPARTMENT

___ CLASS "A" PERMIT (land clearing, major burning, larger than 1 cubic metre)

___ CLASS "B1" PERMIT (rubbish and minor clean-up) ___CLASS "C1a or b" BURNING PERMIT (camp, ceremonial and Religious fires)

___ CLASS "B2" PERMIT (special or theatrical events) ____CLASS "C2" BURNING PERMIT (incinerator)

THIS PERMIT IS VALID FROM: 6:00 AM ,20 TO 6.00 PM ,20

TERMS & CONDITIONS: (for all fires)

< A competent adult must be present on site for all fires.
< No burning of tires, petroleum products, plastics, or hazardous materials.
< No burning during windy conditions that may cause sparks or burning brands to travel onto adjacent properties or onto

combustible materials.
< No burning within_____ feet of all combustibles or property lines. (site and fire risk specific)
< Site approved for _____ fire sites (one fire site unless otherwise approved)
< This Burning permit must be readily available on site during all fires
< All fires are to be located on the owners property. No Burning on Public Lands unless approved by Council
< A burning permit may be cancelled for failure to comply with noted terms and conditions.

ADDITIONAL SPECIAL CONDITIONS: (applicable if checked)

___ Fire to be located within ______metres of approved access roads. (150 metres or as otherwise approved)
___ A minimum of ____gallons of water & ____GPM Pump to be stored on site. (1000 gallons or as otherwise approved)
___ A minimum of ____________ feet of _________inch fire hose shall be available on site.
___ All fires on B.C.Hydro Right of Ways must be approved by BC Hydro prior to ignition.
___ Prior to ignition, must obtain approval from the GVRD Air Quality, Phone 436-6777.
___ No burning within 100 metres of any residence or 500 metres of a school or Health care Facility
___ All fires located on BC GAS Right of Ways must be approved by BC Gas.
___ Permit Fires are limited to less than 10 cubic metres in size unless otherwise approved.
___ Open fire attendant shall be equipped with effective radio or telephone communication equipment.
__ other__.

__

SASAMAT VOLUNTEER FIRE DEPARTMENT APPROVAL:

 (issued by / title)
I have read and agree to comply with the noted terms & conditions of this permit:

 (Not valid unless signed by applicant or owner)
Any person who sets out, starts, re-starts or kindles any open air fire, or fails to extinguish any open air fire set out, started, re-started or
kindled at any time of the year, whether such fire was started under a permit or not, shall be responsible for such fire. If such fire gets out of
control, the person responsible and the owner of private land where the fire was started, shall be liable for all expenses incurred by the

Village Of Belcarra Fire Prevention Bylaw No. 310, 2000
Page 13

Sasamat Volunteer Fire Department in controlling and extinguishing such fire, and any other damage originating from such fire, and shall
also be liable for the remuneration or wages of all the persons employed in controlling and extinguishing such fire, including remuneration or
wages for firefighters from other jurisdictions so employed.

