Farmington Hills Fire Department Plan Review Fee Schedule and Submittal Requirements (Revised 2018)

Minimum Plan review time = 15 business days / Expedited review time = 5 business days (if available)

MINIMUM SUBMITTAL REQUIREMENTS FOR ALL REVIEWS

(Submittals Without This Information Will Not Be Processed)

- A minimum of four (4) sets of all plans and documents, which include the project name and address in title block Note: The name of installing contractor, must be printed on plans
- Brief separate scope of work which includes applicable N.F.P.A Standard(s) the work will comply with
- Project name and specific street address (include suite number if applicable)
- Contractor name and license number, address, contact person, telephone numbers

Sprinkler system submittals shall also include:

- Hydraulic calculations based upon an Oakland County flow test; Include date, time, location. Per Section 12-11(3.1) of the City Code only 90% of available flow can be used for design
- "Plan and Calculation" information as outlined in N.F.P.A. 13

Alarm Submittals shall also include:

- Specific alarm monitoring information including copy of UL information
- Sequence of Operation
- Battery calculations and voltage drop calculations
- Ceiling construction type and height
- Manufacturer's model numbers and listing information for devices and materials
- List of materials/devices

Hydraulically Calculated Sprinkler Systems

Number of Sprinklers	Fee + additional shipping charges
1-15	\$ 279.00
16-45	492.00
46-100	636.00
101-200	786.00
201-300	906.00
301-500	1,182.00
Over 500	1,224.00
	+1.10 for each sprinkler over 500

Fire Alarm and Detection Systems

Number of Alarm Devices	Fee + additional shipping charges
1-15	\$ 279.00
16-45	528.00
46-75	600.00
76-100	737.00
101-125	885.00
Over 125	1,230.00
	+ \$2.00per device over 125

UL 300 Suppression Systems...... \$456.00 per system

Special Hazard Systems...... Subject to special fees; available upon request.

*NOTE: EXPEDITED REVIEWS ARE SUBJECT TO SPECIAL FEES AND AVAILABILITY; FEES AVAILABLE UPON REQUEST.

System acceptance tests will not be scheduled until plans are approved and review fees paid. Contact Fire Prevention at (248) 871-2820 with any questions.