
● by Jim Lardear

necdigest.org feb./mar. 2005 necdigest << 3

There is a bumper sticker that says,
“Lead, follow, or get out of the way.”
Obviously, if you are reading it, you are
following the car ahead. But for how
long depends on things you can con-
trol, like your driving style, and things
you cannot control, like traffic condi-
tions. The discussion and debate sur-
rounding the NFPA’s efforts to essential-
ly fill a void and develop installation and
maintenance standards and guidelines
for premises security systems has a
little of this feeling about it.

While the NFPA’s development of codes is an open,
consensus-based process, its attempts to form a compre-
hensive set of guidelines and standards for premises
security is leading the industry to a destination it has
been unable to reach on its own, namely regulation. As
a result, there is some sentiment in the security industry
that the NFPA, which is primarily known for fire preven-
tion, electrical, and life safety codes, should instead get
out of its way.

“Companies don't mind being regulated, as long as
they are in compliance,” says R. T. Leicht, SFPE, Chief
Fire Protection Specialist, Office of the Delaware State
Fire Marshal. “But they don't want the requirements to
be too rigid, or find themselves forced into doing things
they were not ready for or prepared to do.”

The reality is that the NFPA is not overstepping its
bounds by developing security standards for public access
buildings. The two new documents currently being
developed – NFPA 730: Guide for Premises Security and
NFPA 731: Installation of Premises Security Equipment –
will join the NFPA’s 300 other safety codes and standards
that already influence practically every building and
process in the United States.

A Need for Leadership
“Our world has changed since 9/11. Personal safety is
now everyone’s concern; where they work, when travel-
ing, on college campuses, when attending public func-
tions, and anytime they are away from home,” says John

C. Fannin, III, President and CEO of SafePlace Corp.
(Wilmington, Del.). Fannin also serves as a member of
the NFPA’s Premises Security Committee.

According to Fannin, the lessons learned from the
tragedy of that day, the resulting demand for enhanced
security for people in public access facilities, and the
reality of the continued complacency with regard to
the security of private-sector facilities, confirmed the
need for the development of NFPA’s premises security
documents.

“Studies confirm that most Americans consider security
and safety among their top concerns when selecting pub-
lic access facilities like hotels, academic institutions, and
hospitals,” he says. “As a result, businesses and institu-
tions must demonstrate a commitment to personal safety
and security – evidence that they are striving for a higher
standard of care.”

The NFPA’s code-development process focuses on
building a true consensus by encouraging the broadest

possible participation by interested members across
industries. It acts as an independent third party, advocat-
ing scientifically-based consensus codes and standards
developed by more than 6,000 volunteers who are not
required to be NFPA members

“Studies confirm that most Americans consider security and safety among their

top concerns when selecting public access
facilities like hotels, academic institutions and hospitals.”

P
IC

TU
R

E
Q

U
E

S
T

Video surveillance systems have long been a part of many

companies' security programs. Simple and effective, they

not only deter crimes but help solve them.

C
O

R
B

IS

Work on NFPA 730 and NFPA 731 included
representatives from the insurance industry, American
Society for Industrial Security (ASIS), Security Industry
Association (SIA), Central Station Alarm Association,
American Hotel and Lodging Association, Virginia
Crime Prevention Bureau, International Council of
Shopping Centers, Underwriters Laboratories,
International Fraternal Police Association, and
manufacturers of security products, among others.

In fact, according to Richard P. Bielen, PE, chief sys-
tems and application engineer for the NFPA and staff
liaison for both standards, ASIS submitted 53 proposals
out of 297 on NFPA 730 and 25 proposals out of 73
on NFPA 731.

On Again, Off Again
In July 1994, after numerous requests by the insurance
industry, the NFPA Standards Council voted to establish
a Burglary/Security Alarm Systems Project. At the
direction of the NFPA Board of Directors, the Council
reconsidered the project and solicited input from the
security industry in the early summer of 1995. However,
by July 1995, the Standards Council voted not to pro-
ceed with the establishment of standards for the applica-
tions and installation of burglary/security systems due to
a lack of widespread interest in moving forward.

“However, later that year, the insurance industry
re-initiated their request on the broader subject of
premises security that led to a panel discussion at the
November 1995 NFPA Fall Meeting in Chicago,”
explains Wayne D. Moore, PE, Hughes Associates Inc.

(Warwick, RI) and Chair of the NFPA 730 and & 731
project. “Again in January 1996, the NFPA Standards
Council voted not to proceed on a premises security
project because they did not perceive a clear consensus
on the issues surrounding the project.”

According to Moore, three years later in June 1999,
the insurance industry asked the Council to reconsider the
project and in November 1999 the NFPA Board of
Directors decided to move ahead with a full set of codes
for the built environment including a new Premises
Security Project.

In April 2000, the Standards Council re-affirmed the
decision to proceed with the premises security project
and by July 2000 it had approved the initial scope of
the project.

In January of 2001 the Council revised the scope,
which now reads:

“The Committee shall have the primary
responsibility for documents on the overall
security program for the protection of premises,
people, property and information specific to a
particular occupancy. The Technical Committee
shall have responsibility for the installation of
premises security systems.”

According to Bielen, the “on again, off again” history
of the project was due to opposition from outside
organizations and the NFPA’s internal concerns about
doing something beyond the normal scope of the
National Electrical Code (NEC) and the National Fire
Codes. It finally began in earnest in 2000.

4 >> necdigest feb./mar. 2005 necdigest.org

A security guard swipes a coded ID card through a magnetic card reader to gain access to a secure area.

necdigest.org feb./mar. 2005 necdigest << 5

The Standards Council appointed the start-up roster
for the Technical Committee on Premises Security in
April 2001.

“The Technical Committee initially wanted to develop
an installation document but the NFPA Standards
Council directed them to publish a premises security
document first, or concurrently, with an installation
standard,” Bielen says. “The committee decided to devel-
op two new documents: a premises security document
(NFPA 730) and an installation document (NFPA 731).”

Separate task groups were formed to develop each
proposed document; both were then reviewed and
modified by the Technical Committee.

NFPA 730 and NFPA 731
In a nutshell, NFPA 730 is the “what,” while NFPA 731
is the “how” of premises security.

NFPA 730, Guide for Premises Security, describes con-
struction, protection, occupancy features, and practices
intended to reduce security vulnerabilities to life and
property. It covers a security vulnerability assessment,
designing a security plan, interior protection, exterior
protection, security guards, special events, and security
measures for occupancies.

NFPA 731, Standard for the Installation of Electronic
Premises Security Systems, covers the application, loca-
tion, installation, performance, testing, and maintenance
of physical security systems and their components.

If the development processes continue on schedule,
both NFPA 730 and 731 are scheduled to be voted on by
the NFPA membership in June 2005, with standards

being issued as soon as July.
One of the differences in the development processes

for NFPA 730 and NFPA 731 is that the former is a
“guide,” while the latter is a “standard.”

According to the NFPA, a “guide” is a document that
is advisory or informative in nature and that contains
only non-mandatory provisions. Although a guide may
contain mandatory statements, such as when it can be
used, the document as a whole is not suitable for adop-
tion into law.

“The NFPA 730 occupancy-based application docu-
ment proved to be the most difficult to gain consensus
on among the committee membership,” Moore says.
“Originally begun as a code, the document transformed

to a recommended practice and finally became a guide;
NFPA 730 is now a Guide for Premises Security.”

By definition, an NFPA standard is a document that
contains only mandatory provisions using the word
“shall” to indicate requirements, and which is in a form
generally suitable for mandatory reference by another
standard or code, or for adoption into law. Non-manda-
tory provisions are located in an appendix or annex,
footnote, or fine-print note and are not to be considered
a part of the requirements of a standard.

The “authority having jurisdiction” – or AHJ – can be
an organization, office, or individual responsible for
enforcing the requirements of a code or standard, or for
approving equipment, materials, an installation, or a
procedure.

One concern of security professionals is that even
though a guideline is not enforceable, it may open the
Pandora’s box of liability. Already, premises security law-
suits are among the fastest growing segments of personal
injury lawsuits. Some estimates place the average award
for verdicts and settlements as being in excess of $1.2
million.

NFPA 730
According to NFPA’s Bielen, NFPA 730 covers the rec-
ommended exterior and interior security features for dif-
ferent types of occupancies, from one- and two-family
dwellings to industrial complexes. The first half of NFPA
730 is devoted to the basic details of interior and exteri-
or security devices and systems and the roles and respon-
sibilities of security personnel.

“It goes far beyond electronic security systems by cov-
ering matters such as a security vulnerability assessment,
designing a security plan, interior protection, exterior

protection, duties of security guards, special events, and
security measures for occupancies,” Bielen says. “Access
control is also highlighted as a feature found in most
occupancies.”

The developers of NFPA 730 recognized that not all
public access facilities have identical security vulnerabili-
ties, as a result, there is no single set of “one size fits all”
security countermeasures. “However, groups of like facil-
ities (hotels, academic institutions, health care facilities,
etc), do experience many common security issues,” notes
Safeplace’s Fannin.

“Discussion of these common issues and examples of
effective countermeasure techniques, as are provided in
NFPA 730 through a ‘tool-box’ approach, can provide

In a nutshell, NFPA 730 is the “what” while
NFPA 731 is the “how” of premises security.

C
O

R
B

IS

valuable assistance to facility security planners when
combined with a proven risk assessment methodology –
the security vulnerability assessment,” Fannin says.

Bielen agrees. “NFPA 730 stresses conducting a securi-
ty vulnerability assessment (SVA) and the details of
designing a security plan,” he says.

As outlined by NFPA 730 Chapter 5.2, the seven-step
SVA is a powerful technique that complements and
builds upon existing security, safety, and risk manage-
ment processes, with the overall objective of mitigating
potential adversarial events.

Fannin recommends that in the course of conducting
an SVA, all existing site security features – “current lay-
ers of protection” (including both site security features
and safety measures) – be evaluated objectively and com-
prehensively.

“The reality of private sector security has changed a
great deal,” Fannin notes. “Present day private sector

security issues are more complex and diversified than
traditional security practice areas, not the least of which
include computer and IT security, workplace violence,
and the threat of domestic terrorism,” Fannin says. “In
these complicated times, security professionals must
begin with an SVA.”

The next 11 chapters of NFPA 730 provide recom-
mendations specific to certain types of occupancies
including shopping centers, restaurants, office and apart-
ment buildings, one- and two-family dwellings, and edu-
cational, industrial, lodging, healthcare and parking
facilities.

NFPA 731
NFPA 731, which provides specifications for installing
electronic security systems and devices in the included
types of facilities, is being developed as a standard and is
similar to NFPA 72, National Fire Alarm Code.

“The NFPA Standards Council correctly recognized
the differences between fire alarm and security issues,
establishing separate and distinct technical committees
for each,” SafePlace’s Fannin says. “Appropriately, NFPA
730 and 731 do not regard fire alarm systems.”

“For the first time in the history of security systems
there is proposed a standard with its primary purpose ‘to
define the means of signal initiation, transmission, notifi-
cation and annunciation as well as the levels of perform-
ance and reliability of electronic security systems,’”
Moore says.

The scope of NFPA 731 also includes wiring require-
ments, power supplies, supervision, testing and mainte-
nance, access control, and surveillance.

According to Moore, the primary focus for the first
edition of NFPA 731 will be on intrusion detection sys-
tems and the reduction of false alarms. “NFPA 731
addresses Access Control, CCTV and the integration of
these systems as well as the interface of premises security
systems with the life safety systems,” he says.

Moore notes that NFPA 731 is not designed to require
a level of premises security; rather it establishes the mini-
mum required levels of performance, extent of redundan-
cy, and quality of installations. It also does not establish
the only methods by which the requirements are to be
achieved.

“The requirements of NFPA 731 are designed to
increase the quality and reliability of installations and
reduce the inordinate number of false alarms due to poor

6 >> necdigest feb./mar. 2005 necdigest.org

“Present day private sector security issues are more complex…

including computer and IT security,
workplace violence, and the threat of domestic terrorism.”

Computer and IT systems are now just one element a

company needs to evaluate in conducting an overall secu-

rity vulnerability assessment.

necdigest.org feb./mar. 2005 necdigest << 7

P
IC

TU
R

E
Q

U
E

S
T

installation, application, and training,” Moore says.
Proposed requirements of NFPA 731 include:

“Premises security system plans shall be developed by
persons who are experienced in the proper design, appli-
cation, installation, and testing of premises security sys-
tems. The system designer shall be identified on the sys-
tem design documents. Evidence of qualifications shall
be provided when requested by the authority having
jurisdiction. Examples of qualified personnel shall
include, but not be limited to, the following:

(1) Equipment manufacturer trained and
certified personnel.

(2) Personnel licensed and certified by state or
local authority.

(3) Personnel certified by an accreditation
program acceptable to the AHJ.”

Other requirements that differ from NFPA 72, Moore
points out, include: “Signals from exterior detection
devices shall not be retransmitted to the authority having
jurisdiction unless physical verification of an intrusion is
made.” Physical verification is required to be made either
on-site or by video.

The NFPA 731 technical committee decided that for
the first edition, NFPA 731 will only address the protect-
ed premises from the property line to the interior of the
premises and that it will not address the operation of the
Central Station as it relates to security signal monitoring.

“The committee was aware of other documents that
affected the installation of security systems and has refer-
enced or incorporated the requirements of applicable UL,
SIA and other industry standards,” Moore notes.

Role of NFPA 70
While the National Electrical Code, NFPA 70, has
always had requirements for the installation of premises
security systems, Moore says many installers ignored
them because the law enforcement community was not
aware of the code requirements.

While NFPA 730 has very little to do with the National
Electrical Code (NEC), NFPA 731 references it for wiring
and emergency power supply requirements. “NFPA 731
features the power supply requirements (primary and
secondary), wiring complying with NFPA 70 and testing
and maintenance requirements,” Bielen says.

NFPA 731 specifically requires that “The installation
of all wiring, cable, and equipment shall be performed in
a workman like manner in accordance with NFPA 70,
National Electrical Code, and specifically with Articles
725 or 800, where applicable. Optical fiber cables shall
be protected against mechanical injury in accordance
with Article 770.”

Conclusion
While both premises security documents make their way

through the remaining cycles of public review to an antici-
pated vote in June, the debate over the NFPA’s leadership
role in developing meaningful practices for security fea-
tures in public access buildings will continue to rage.

“Ultimately, if [security and real estate interest groups]
are required to comply with the guidelines and standards,
NFPA 730 and NFPA 731 should level the playing field
for all premises security system installers and designers as
they will all be working off the same document with the
same requirements,” Bielen says. “It should also improve
installation quality and reduce false alarms.”

As Moore points out, while most police departments
currently have little or no input to security systems
design, application and installation, they are certainly
affected by the industry’s quality of workmanship or lack
thereof.

“These departments, in response to their frustration of
numerous false alarms from poorly installed or misap-
plied security systems, have begun the implementation of
local ordinances to fine the owners, and in some cases
the monitoring companies, when a system has reached a
predetermined level of false alarms,” Moore says. “In
some extreme cases the police are refusing to respond to
a premises security alarm signal when the system has
cried wolf too many times in a week or month.”

In Moore’s opinion, the development and implementa-
tion of NFPA 730 and 731 will help to reduce the false
alarms and give the law enforcement community more
confidence in installed security systems. a

One of the areas covered by NFPA 731 is closed circuit TV

(CCTV) and video surveillance systems.

