Fire Certificate

Inspection Checklist

CED FC ACS
Air-Conditioning System

Name of Building:

	A
	AHU
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Smoke cut-off system provided within return air stream of AHU

	
	

	ii
	Activation of smoke-cut-off system shuts down AHU

	
	

	iii
	Manual reset provision for AHU

	
	

	iv
	No storage in AHU room

	
	

	v
	Smoke detector provided and tested in order

	
	

	B
	FIRE DAMPERS
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Fire Dampers are properly installed

	
	

	ii
	Motorised Fire dampers operate upon activation of auto fire alarm detectors
	
	

	iii
	No obstruction to dampers louver (blades) movement

	
	

	iv
	Access door for inspection of Fire dampers provided

	
	

	v
	Fire dampers of approved rating and with PSB label

	
	

Date of inspection and testing of system:

CED FC ASCS
Atrium Smoke Control System

Name of Building:

	S/No.
	DETAILS:-
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Smoke detectors provided at the perimeter of the Atrium

	
	

	ii
	Separate manual reset switch provided

	
	

	iii
	Functions under Secondary supply provided

	
	

	iv
	Auto supply mode activated by fire alarm system (where applicable) under Secondary power supply
	
	

	v
	Manual activation provision installed

	
	

	vi
	System extraction air fan operate upon activation of fire alarm

	
	

	vii
	Smoke curtains operate upon activation of fire alarm

	
	

	viii
	Ventilation louvers operation by fire alarm and under secondary power supply are in order
	
	

	ix
	All fire scenarios where is / are designed under the engineered smoke control system has / have been tested
	
	

	x
	Air-condition cut-off upon activation of fire alarm

	
	

Date of inspection and testing of system:

CED FC AFAS

AUTOMATIC FIRE ALARM SYSTEM

Name of Building:

Name of Monitoring Company:

Building Code No:

	S/No.
	HEAT / SMOKE DETECTOR TEST
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Sufficient coverage

	
	

	ii
	Detector points not painted

	
	

	iii
	Detector points unobstructed

	
	

	iv
	System connected to monitoring company / 995

	
	

	v
	Alarm signal transmission received by monitoring company

	
	

	vi
	Zone tested is indicated correctly on main-alarm panel

	
	

	vii
	Audible fault alarm & fault indication light provide at main-alarm panel

	
	

	viii
	Zoning diagram provided next to the main-alarm panel

	
	

	ix
	Zone tested is indicated correctly on sub-alarm panel

	
	

	x
	Audible fault alarm & fault indication light provide at sub-alarm panel

	
	

	xi
	Zoning diagram / mimic panel provided next to the sub-alarm panel

	
	

	xii
	Alarm bells in operational condition

	
	

	xiii
	Alarm general sounding throughout the building

	
	

Date of inspection and testing of system:

CED FC AFSS

AUTOMATIC FIRE SUPPRESSION SYSTEM FOR COOKING HOOD

Name of Building:

	A
	GENERAL
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	System connected to Main / Sub Fire Alarm Panel
	
	

	ii
	Automatic cut-off device for gas fuel supply provided
	
	

	iii
	Emergency manual release for extinguishing agent provided
	
	

	iv
	Sign “IN CASE OF FIRE – PULL TO RELEASE”CALL 995 is provided
	
	

	B
	CYLINDER FOR EXTINGUISHING AGENT
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	PSB Approved label provided
	
	

	ii
	Rigidly mounted
	
	

	iii
	Service by fire safety work contractor (competent personnel)
	
	

	iv
	Date of service
	
	

	C
	NOZZLE & PIPE WORKS
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Rigidly mounted
	
	

	ii
	Free of grease (internal & external)
	
	

	iii
	Free of obstruction
	
	

	iv
	Double layer provided
	
	

	D
	HEAT ACTIVATING DEVICE
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Fusible link enclosed in piping
	
	

	ii
	Free of obstruction
	
	

	iii
	Free of grease
	
	

	iv
	Properly installed
	
	

	v
	Ensure in functioning condition (conduct simulated test)
	
	

Date of inspection and testing of system:

CED FC CPSES
Car Park Smoke Extract System

Name of Building:

	S/No.
	DETAILS:-
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Intake / discharge location with at least 5m separation

	
	

	ii
	Exhaust discharge directed to external

	
	

	iii
	Connected to secondary power supply & fire alarm system

	
	

	iv
	Failure of the Exhaust Fan will cut off the corresponding supply fan

	
	

Date of inspection and testing of system:

CED FC DRS

DRY RISER SYSTEM

Name of Building:

DRY RISER:
size 2 way (100mm) No.

 /4 way (150mm) No.

	A
	Breeching Inlet
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Inlet housed in glass fronted protective enclosure
	
	

	ii
	Properly installed / secured
	
	

	iii
	Clear of Obstruction
	
	

	iv
	About 0.76m above finished floor level
	
	

	v
	Labelled “DRY RISER INLET” and differentiated
	
	

	vi
	Inlet painted in yellow colour
	
	

	B
	Riser
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Not passing through unprotected area / Fire rated
	
	

	ii
	Air release valve provided
	
	

	iii
	Earthling provided
	
	

	C
	Landing Valve
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	0.76m to 1m above finished floor level
	
	

	ii
	Condition of hand wheel satisfactory
	
	

	iii
	Blank Cap provided
	
	

	iv
	Strapped and padlocked in closed position
	
	

	v
	Labelled / Numbered
	
	

	vi
	Clear of Obstruction
	
	

	vii
	Landing valve painted in yellow colour
	
	

	D
	Testing of Hydrostatic Pressure
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Pressure constant at 200 PSI for 2 hrs
	
	

	ii
	Air release valve functioning
	
	

Date of inspection and testing of system:

CED FC ESCS
engineered Smoke Control System

Name of Building:

	S/No.
	DETAILS:-
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Separate manual reset switch provided

	
	

	ii
	Functions under secondary supply provided

	
	

	iii
	Auto supply mode activated by fire alarm system under normal power supply
	
	

	iv
	Auto supply mode activated by fire alarm system under secondary power supply
	
	

	v
	Manual activation provision installed

	
	

	vi
	Air exhaust fan operate upon operation of fire alarm

	
	

	vii
	Air condition system cut-off upon activation of system

	
	

	viii
	Smoke curtain operate upon activation of system

	
	

Date of inspection and testing of system:

CED FC HRS

hose reel SYSTEM (with pump)

Name of Building:

	A
	Hose
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Non-kinking reinforced rubber
	
	

	ii
	Length of hose (30m)
	
	

	iii
	Nozzle condition satisfactory
	
	

	iv
	Locking device provided in-order
	
	

	v
	Condition of stop cock satisfactory
	
	

	vi
	Clear of obstruction
	
	

	vii
	Labelling provided for cabinet
	
	

	viii
	Labelling provided for instruction signage
	
	

	ix
	No locking device provided
	
	

	B
	Testing
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	No Leakage detected
	
	

	ii
	6m throw achievable or flow rate of 0.4 litre / sec
	
	

	C
	Pump
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Pump can be manually tested
	
	

	ii
	Auto changeover from normal to secondary power supply
	
	

	iii
	Auto changeover from duty to standby pump operation in order
	
	

	iv
	Differentiated
	
	

Date of inspection and testing of system:

CED FC LIFT

Lift

Name of Building:

	(No. of Passenger Lift ______________ Cargo Lift ______________ Fire Lift ______________)

	A
	Passenger and Fire Lift
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Lift homing under fire alarm activation in order (Clause 13.1.3)
	
	

	ii
	Lift homing under secondary power supply (Clause 13.1.2)
	
	

	iii
	Warning notice for fire situation provided (Clause 13.1.8)
	
	

	iv
	PSB (SISIR) approved EBOPS provided (Clause 12.3)
	
	

	v
	EBOPS supply to lift car bell, lighting and fan in order
	
	

	vi
	Lift differentiated with numbers
	
	

	vii
	Storey Numbering for lift lobbies provided
	
	

	viii
	Lifts home at designated floor
	
	

	B
	Fire Lift (Size & Capacity __________________________)
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Lift travel from ground to top level within 1 minute
	
	

	ii
	Fire lift operated under fire switch in order
	
	

	iii
	Labelled “FIRE LIFT”
	
	

	iv
	Fire switch properly enclosed in labelled glass fronted cover
	
	

	v
	No combustible furnishing
	
	

Date of inspection and testing of system:

CED FC OSF
OTHER SYSTEMS AND FIXTURES

1)
HOSE REEL (without pump)

	A
	Hose
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Non-kinking reinforced rubber
	
	

	ii
	Length of hose (30m)
	
	

	iii
	Nozzle condition satisfactory
	
	

	iv
	No locking device provided
	
	

	v
	Condition of stop cock satisfactory
	
	

	vi
	Clear of obstruction
	
	

	vii
	Labelling provided for cabinet
	
	

	iv
	Labelling provided for instruction signage
	
	

	B
	Testing
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	No Leakage detected
	
	

	ii
	6m throw achievable/0.4 l/sec
	
	

Date of inspection and testing:

2)
PORTABLE FIRE EXTINGUISHER
	S/No
	Details:
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Properly hung on bracket

	
	

	ii
	Clear of obstruction

	
	

	iii
	Service by licensed contractor

	
	

	iv
	PSB label

	
	

	v
	Date of service

	
	

Date of inspection:

CED FC OSF

3)
MANUAL ALARM SYSTEM (CALL POINT)

	S/No
	Details:
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	The colour for all fire alarm panels, bell ,conduit

and trunking are painted red
	
	

	ii
	Clear of obstruction

	
	

	iii
	Fire alarm zoning diagrams provided near fire

alarm panel
	
	

	iv
	General sounding throughout the building

	
	

	v
	Located about 1.4m from floor level

	
	

	vi
	Alarm bell in operational condition

	
	

	vii
	The fire alarm sounding distinguishable from any other alarm system
	
	

	viii
	Audible fault alarm & fault indication light

provided at sub / main panel
	
	

	ix
	Zone tested is indicated correctly on the fire

alarm main / sub panel
	
	

	x
	“IN CASE OF FIRE CALL 995” signage provided

	
	

Date of inspection and testing:

4)
EXIT SIGN AND EMERGENCY LIGHTING
	A
	Exit Sign / Exit Directional Sign
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Exit Sign adequately provided along :-

a) Staircase

b) Escape Routes

c) Public Area
	
	

	ii
	Exit Sign Visible

	
	

	iii
	Directional Exit Sign provided where necessary

	
	

	iv
	Exit Sign operation in order

	
	

	v
	Exit Sign connected to secondary power supply

tested in order
	
	

	vi
	Exit sign complied with CP 19 colour code

(green and white combination)
	
	

CED FC OSF

	B
	Emergency Lighting
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Emergency Lighting provide along :-

a) Staircase

b) Escape Route

c) Public Area

d) Essential plant rooms
	
	

	ii
	Automatic operation tested in order

	
	

	iii
	Emergency lighting provided is sufficient

	
	

	iv
	Identification (Cl 7.8 CP 19)

	
	

	v
	Emergency Lighting connected to secondary

power supply
	
	

Date of inspection and testing:

5)
fire door and exit door

	A
	Fire Door
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Fire door installed at follow location are in order

a) Staircases

b) Escape Routes

c) Public Area
	
	

	ii
	Fire doors provided with PSB label

	
	

	iii
	Swing of door in direction of escape

	
	

	iv
	No stopper detected

	
	

	v
	Self-closer provided

	
	

	vi
	Doors are closed fitting

	
	

	vii
	Clear of obstruction

	
	

	viii
	Panel above the door same rating as the wall

	
	

	ix
	No locking device for doors passing to the fire fighting staircase
	
	

	x
	Viewing glass panel at fire rated door does not exceed 650 cm2
	
	

CED FC OSF

	B
	Exit Door
	* Status of inspection

	
	
	Yes
	N.A.

	i
	Doors unlocked during operating hour

	
	

	ii
	Clear of obstruction

	
	

Date of inspection:

6)
DUCT RISER

	S/No
	Details:
	* Status of inspection

	
	
	Yes
	N.A.

	i
	Fire stopped accordingly

	
	

	ii
	Protected by fire-resisting enclosure

	
	

	iii
	No Storage

	
	

Date of inspection:

7)
STAIRCASE (ENCLOSED

 OPEN

)

	S/No
	Details:
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Standard Stairway Numbering System provided
	
	

	ii
	Clear of obstruction
	
	

	iii
	No combustible furnishing
	
	

	vi
	Fully compartmented
	
	

	v
	Service pipe (gas, oil and ventilation) other that water pipe not passing through protected

staircase, lobbies area
	
	

Date of inspection:

8)
EXTERNAL FIRE FIGHTING ACCESS OPENING

	S/No
	Details:
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Clear of obstruction internal and external
	
	

	ii
	(Red or Orange) External marking provided
	
	

	iii
	Signage “Fire Fighting Access – Do Not Obstruct” provided
	
	

	vi
	Readily open from inside and outside
	
	

Date of inspection:

CED FC OSF

9)
THEATRE

	A
	AUDITORIUM
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Approved occupant load

	
	

	ii
	Seats firmly fixed

	
	

	iii
	Exit doors provided with panic bolts

	
	

	iv
	Hose reel tested in order

	
	

	v
	Exit signs in good working order

	
	

	vi
	Exit signs provide with secondary power supply

Complying with CP 19
	
	

	vii
	Beacon light operation in order

	
	

	v
	Emergency lighting auto changeover tested in

Order
	
	

	B
	STAGE
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Provided with self-closing fire rated door

	
	

	ii
	Fire extinguisher provided

	
	

	iii
	No storage

	
	

	Iv
	Smoke curtain provided

	
	

	C
	PROJECTION ROOM
	* Status of Inspection

	
	
	Yes
	N.A.

	I
	Provided with self-closing fire rated door

	
	

	Ii
	Fire extinguisher provided

	
	

	Iii
	Emergency lighting tested in order

	
	

	Iv
	Emergency message slide / public address system tested in order
	
	

	V
	Shutter operated smoothly / fire rated glass

Installed
	
	

	Vi
	No smoking sign displayed

	
	

Date of inspection and testing:

CED FC PS

Pressurisation System

Name of Building:

Location of Fans

Fans supply to (staircase / lift lobby / corridor /

)

	S/No.
	DETAILS:-
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Separate manual reset switch provided

	
	

	ii
	Fan operation at high speed under fire alarm (if single)

	
	

	iii
	Both fans operating under fire alarm (if double)

	
	

	iv
	Fan operating upon secondary power supply (Fire mode)

	
	

	v
	Fan in operation can only be stopped manually

	
	

	vi
	Average air velocity not less than 1 m/s

	
	

	vii
	Force require to open any door is not more than 110 N

	
	

	viii
	Independent system for smoke lobby / protected corridor connected to secondary power supply
	
	

Date of inspection and testing of system:

CED FC PHS

PRIVATE HYDRANT SYSTEM

Name of Building:

HYDRANT No.:

	A
	HYDRANT
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Rigidly mounted on ground
	
	

	ii
	Cover for spindle chamber visible
	
	

	iii
	Spindle depth not more than 1 metre
	
	

	iv
	Blank cap provided
	
	

	v
	Spindle chamber and Hydrant clear of obstruction
	
	

	vi
	Hydrant painted with yellow colour band
	
	

	F
	Testing of STATIC PORESSURE AND FLOW RATE

	i
	HYDRANT NO.
	STATIC PRESSURE
	FLOW RATE IN L/SEC
	REMARKS

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Date of inspection and testing of system:

CED FC SGS

STANDBY GENERATOR SET

Name of Building:

Location of Standby generator set(s):

	A
	GENERATOR OPERATION
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Automatically changeover within 15 sec.
	
	

	ii
	Smoke exhaust in-order
	
	

	iii
	No storage
	
	

	B
	GENERATOR SET TESTED ON FULL LOAD - SUPPLY TO THE FOLLOWING SYSTEMS SIMULTANEOUSLY
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Emergency lighting
	-
	Common corridor / staircases
	
	

	
	
	
	-
	Fire pump rooms
	
	

	
	
	
	-
	Generator / switch rooms
	
	

	
	
	
	-
	Illuminated exit / directional exit signs
	
	

	ii
	Fire pump system
	-
	Wet riser main pump
	
	

	
	
	
	-
	Wet riser transfer pump
	
	

	
	
	
	-
	Sprinkler main pump
	
	

	
	
	
	-
	Sprinkler transfer pump
	
	

	
	
	
	-
	Hose reel pump
	
	

	iii
	Lift system
	-
	Homing of lifts
	
	

	
	
	
	-
	Operation of fire lift
	
	

	iv
	Mechanical
	-
	Atrium fan
	
	

	
	Ventilation system
	-
	Engineered smoke control system fan
	
	

	
	
	
	-
	Pressurisation fan
	
	

	
	
	
	-
	Car park smoke extract system fan
	
	

	
	
	
	-
	Fire pump room fan
	
	

	
	
	
	-
	Smoke stop lobby
	
	

	v
	Public addressing system
	
	

Date of inspection and testing of system:

CED FC VCS

VOICE COMMUNICATION SYSTEM

Name of Building:

	A
	One-way Communication
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Operational test in order
	
	

	ii
	Standby battery provided
	
	

	iii
	Secondary power supply provided
	
	

	iv
	Over riding switch provided at Fire Command Center (FCC)
	
	

	B
	Two-way communication
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Operation tested in order
	
	

	ii
	Standby battery provided
	
	

	iii
	Secondary power supply provided
	
	

	iv
	Provided at Strategic Location
	
	

	v
	To label & colour in red
	
	

	vi
	1.5m above the floor
	
	

	vii
	Operational test is indicated correctly at panel in FCC
	
	

Date of inspection and testing of system:

CED FC WRS

WET RISER SYSTEM

Name of Building:

WET RISER: Size:

Nos.

	A
	BREECHING INLET
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Inlet housed in glass fronted protective enclosure
	
	

	ii
	Properly installed / secured
	
	

	iii
	Clear of Obstruction
	
	

	iv
	About 0.76m above finished floor level
	
	

	v
	Labelled “WET RISER INLET” and differentiated
	
	

	B
	RISER
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Earthing provided
	
	

	ii
	Air release valve provided
	
	

	iii
	Not passing through unprotected area / fire rated
	
	

	C
	LANDING VALVES
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	0.76m to 1m above finished floor level
	
	

	ii
	Condition of hand wheel satisfactory
	
	

	iii
	Blank Cap provided
	
	

	iv
	Strapped and padlocked in closed position
	
	

	v
	Labelled / Numbered
	
	

	vi
	Clear of Obstruction
	
	

	D
	WATER TANK
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Overflow pipe provided
	
	

	ii
	Inflow pipe provided
	
	

	iii
	Compartmented
	
	

	E
	TRANSFER PUMP
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Pump can be manually tested
	
	

	ii
	Auto changeover from normal to secondary power supply in order
	
	

	iii
	Auto changeover from duty to standby pump operation in order
	
	

	F
	PUMP OPERATION CONTROL PANEL
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Pump numbering tallied with actual control panel indicator
	
	

	ii
	Clear from drain off test facilities
	
	

	iii
	Power to pump indicator light “on”
	
	

	iv
	Sheltered / weather proof
	
	

FSSD FC (02 - 02)

	G
	PUMP
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Auto changeover from normal to secondary power supply in order
	
	

	ii
	Auto changeover from duty to standby pump operation in order
	
	

	iii
	All valves to pumps kept strapped and padlocked
	
	

	iv
	Top most landing valve fully opened (under pump gravity feed) and flow rate in order
	
	

	v
	Discharge for the test drain pipe provided
	
	

	H
	TESTING OF STATIC PRESSURE AND FLOW RATE
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Running pressure in between 3.5 bar to 5.5 bar
	
	

	ii
	Static pressure less than 8 bar
	
	

	I
	PUMP ROOM VENTILATION
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Mechanical ventilation fan provided are in working order
	
	

FLOW RATE TEST ON WET RISER SYSTEM

	STACK NO
	STOREY TESTED
	STATIC PRESSURE
	FLOW RATE IN L/SEC
	PUMP(P)/

GRAVITY (G) FEED
	REMARKS

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Date of inspection and testing of system:

CED FC SPRS

AUTOMATIC SPRINKLER SYSTEM

Name of Building:

Storey serve:

	A
	LAYOUT
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Sufficient Coverage
	
	

	ii
	Sprinkler Head Obstructed
	
	

	iii
	Cut-off sprinkler head provided (toilets, staircase landings, etc)
	
	

	iv
	Protective guard provided for sprinkler head (if applicable)
	
	

	B
	BREECHING INLET
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Clear of obstruction
	
	

	ii
	Inlet housed in protective enclosure
	
	

	iii
	Labelled “SPRINKLER BREECHING INLET”
	
	

	iv
	2/4 way inlet provided
	
	

	v
	About 0.76m above surrounding road or pavement level
	
	

	vi
	Rigidity supported
	
	

	vii
	Inlet connected to main sprinkler Tank/Break Tank
	
	

	C
	SPRINKLER TANK
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Access panel and ladder provided
	
	

	ii
	Overflow pipe provided
	
	

	iii
	Compartmented
	
	

	D
	TRANSFER PUMP
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Pumps can be manually tested
	
	

	ii
	Inflow pipe provided
	
	

	iii
	Compartmented
	
	

	E
	TRANSFER PUMP
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Pump can be manually tested
	
	

	i
	Auto changeover from normal to emergency power supply in order
	
	

	iii
	Auto changeover from duty to standby pump operation in order
	
	

	F
	PUMPS
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Auto change over from duty to standby pumps operation in order
	
	

	ii
	Auto change over from normal to emergency power supply in order
	
	

	iii
	Differentiated
	
	

	iv
	Discharge for the test drain pipe provided
	
	

	v
	Pressure gauge provided
	
	

	vi
	Cut in pressure tested in orders
	
	

	G
	SPRINKLER CONTROL VALVE
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Gong provided in order
	
	

	ii
	Labelled to indicate storey served
	
	

	iii
	Strapped and padlocked in open position
	
	

	iv
	Approximately 1m high
	
	

	v
	Clear of obstruction
	
	

	vi
	Location plate with label provided at the access door (if enclosed)
	
	

	H
	SPRINKLER PIPE
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Not passing through unprotected area/fire rated
	
	

	ii
	Not encased by concrete
	
	

	I
	PUMP INDICATOR PANEL
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Pump numbering tallied with actual operation
	
	

	ii
	Selector switch in Auto position
	
	

	iii
	Power to pump indicator light “ON”
	
	

	J
	DRAIN TEST
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Drain off at control valve/pump room
	
	

	ii
	Cut-in pressure of pumps not less than 80% of running pressure
	
	

(K)
DRAIN OFF TEST RESULT
	Control Valve
	Installed Pressure
	Duty Pump
	Standby Pump
	REMARKS

	Location
	Coverage
	
	Cut-in Pre
	Running Pre
	Cut-in Pre
	Running Pre
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Date of inspection and testing of system:

CED FC PFP

PASSIVE FIRE PROTECTION TO STRUCTURAL STEEL COLUMNS AND BEAMS

Name of Building:

	A
	Intumescent Paint provided with signage
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	Name of Supplier
	
	

	ii
	Fire resistance rating of the intumescent paint
	
	

	iii
	Date of painting
	
	

	iv
	Expected date of re-painting
	
	

	v
	Caution notice: “Caution: No other paint/coating shall be applied to the

Surfaces of the structural steel members protected by the intumescent paint system”
	
	

	vi
	No storage of highly flammable/combustible materials within the vicinity of
Structural steel members protected by the intumescent paint
	
	

	B
	Dry Board
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	No alterations and additions work to the dry board
(unless approval is obtained)
	
	

	ii
	Check for any damages or tempering to the dry board
	
	

	C
	Spray-On Material
	* Status of Inspection

	
	
	Yes
	N.A.

	i
	No alterations and additions work to the spray-on material

(unless approval is obtained)
	
	

	ii
	Check for any damages or tempering to the spray-on material
	
	

Date of inspection and testing of system: ______________________________________

PAGE
1

SCDF/CED/FC/GC 1 July 2014

