

FIRE DEPARTMENT • CITY OF NEW YORK

**STUDY MATERIAL FOR THE
CERTIFICATE OF FITNESS EXAMINATION
F-02**

Fire Guard for Shelter (Citywide)

This book is provided to the public for free by the FDNY.

Note: The F-02 Certificate of Fitness was previously the F-44 Fire Guard for Shelters Certificate of Fitness. F-44 will be void upon the expiration date. All F-44 C of F holders must obtain the F-02 C of F when the F-44 C of F expires.

TABLE OF CONTENTS

Contents

<i>NOTICE OF EXAMINATION</i>	3
<i>1. Introduction</i>	9
1.1 F-02 Certificate of Fitness Requirements	9
1.2 Denial, Non-Renewal, Suspension and Revocation of Certificates.....	10
<i>2. Definitions</i>	12
<i>3. Fires in Homeless Shelters</i>	14
<i>4. Fire Guard Responsibilities</i>	17
4.1 Fire Guard Patrols.....	19
4.2 Fire Guards on Duty	20
4.3 Out-of-Service Conditions.....	21
4.4 Fire Watch Patrol Record	21
<i>5. Typical Causes of Fire in Shelters</i>	22
5.1 Common Problems in Shelters	23
<i>6. Non-fire Emergencies in Shelters</i>	25
6.1 Medical Emergencies in Shelters.....	25
6.2 Bomb or other explosion threats in Shelters	25
6.3 Chemical incident or release in Shelters.....	26
<i>7. Emergency Reporting</i>	26
<i>8. Fire Alarm Systems</i>	27
8.1 Types of Fire Alarm Initiating Devices.....	27
8.2 Manual or pull station alarm-initiating devices:.....	30
8.3 Carbon Monoxide Devices	32
8.4 Sprinkler Water Flow Detector	33
8.5 Audio and Visual Notification Devices.....	33
8.6 Communication System.....	35
<i>9. Sprinkler System</i>	35
<i>10. Standpipe Systems</i>	36
<i>11. Portable Fire Extinguishers</i>	37
11.1 Different Types of Portable Fire Extinguishers	38
11.2 Labeling	41
11.3 Portable Fire Extinguisher Tags.....	42
11.4 Portable Fire Extinguisher Monthly Inspection	43

NOTICE OF EXAMINATION

Title: Examination for Certificate of Fitness for F-02 Fire Guard for Shelter (Citywide)

Date of Exam: Written exams are conducted Monday through Friday (except legal holidays) 8:00 AM to 2:30 PM.

REQUIREMENTS FOR WRITTEN EXAM

Applicants must be at least 18 years of age and must have a reasonable understanding of the English language. Applicants must apply the exam in person and bring the following materials and required fee:

1. **Identification.** Applicant must provide two forms of identifications; at least one form of identification must be government issued photo identification, such as a State-issued Drivers' License or Non Driver's License or a passport.
2. **Letter of Recommendation.** Applicants must present a letter of recommendation from his/her employer. The letter must be on official letterhead, and must state the applicant's full name, experience and the address where the applicant will work. If the applicants are self-employed or the principal of the company, they must submit a notarized letter attesting to their qualifications. For more info:
 - Sample of recommendation letter:
<http://www1.nyc.gov/assets/fdny/downloads/pdf/business/cof-sampler-rec-letter.pdf>
 - Sample of self-employed letter:
<http://www1.nyc.gov/assets/fdny/downloads/pdf/business/cof-sample-self-rec-letter.pdf>
3. **A-20.** Applicants must present a completed application for certificate of fitness (A-20 Form).
<http://www1.nyc.gov/assets/fdny/downloads/pdf/business/cof-application-form.pdf>
4. **Without Required Documentation.** Applicants not currently employed may take the exam without the required documentation. If the applicants pass the exam, FDNY will issue a temporary letter with picture for the job seeking purpose. The C of F card will not be issued unless the applicants are employed and provide all of the required documentation. *(Exception: If COF has a school requirement, applicant will not be allowed to take COF exam until school is completed.)*
5. **Special requirements for the:** F-02 Certificate of Fitness holders are **NOT** required to obtain an additional F-01 Certificate of Fitness for Citywide Fire Guard for Impairment. F-02 Certificate of Fitness holders can perform F-01 C of F duties in shelters only. F-02 Certificate of Fitness is authorized to perform all fire guard duties within the shelter.
6. **APPLICATION FEE:**
Pay the **\$25** application fee in person by one of the following methods:
 - Cash

- Credit card (*American Express, Discover, MasterCard, or Visa*)
- Debit card (*MasterCard or Visa*)
- Personal or company check or money order (*made payable to the New York City Fire Department*)

For fee waivers submit: **(Only government employees who will use their C of F for their work-related responsibilities are eligible for fee waivers.)**

- A letter requesting fee waiver on the Agency's official letterhead stating applicant full name, exam type and address of premises;
AND
- Copy of identification card issued by the agency

A convenience fee of 2% will be applied to all credit card payments.

EXAM INFORMATION

The **F-02** exam will consist of **20** multiple-choice questions, administered on a "touch screen" computer monitor. It is a time-limit exam. Based on the amount of the questions, you will have 30 minutes to complete the test. A passing score of at least 70% is required in order to secure a Certificate of Fitness.

Call (718) 999-1988 for additional information and forms.

Please always check for the latest revised booklet at FDNY website before you take the exam.

<http://www1.nyc.gov/assets/fdny/downloads/pdf/business/cof-f02-noe-study-materials.pdf>

If all the requirements are met and pass the exam a certificate will be issued the same day. Applicant who fails the exam will receive a failure report. To retake the exam applicants will need to submit a new application and payment.

OTHER RELATED FEES

To change a mailing address:

- Submit a letter requesting the change of mailing address and a copy of your C of F with \$5.00 fee.

To change a work location,

- Submit a letter from your current employer (on company letterhead) confirming that you are an employee and stating your new work location with a copy of your C of F and a \$5.00 fee

To request a replacement certificate:

- Submit a driver's license or passport, social security number, mailing address and a \$5.00 fee.

RENEWAL REQUIREMENTS

This Certificate of Fitness must be renewed every **THREE YEARS**. The renewal fee is **\$15**. FDNY also reserves the right to require the applicants to take a re-examination upon submission of renewal applications.

You will receive a courtesy notice of renewal 90 days before the expiration date. However, it is your responsibility to renew your Certificate. It is very important to renew your C of F before it expires. Renewals submitted 90 days (up to one year) after the expiration date will incur a \$25 penalty in addition to the renewal fee. Certificates expired over one year past expiration date will not be renewed. New exams will be required.

The certificate can be renewed On-line, by Mail or in Person.

- **Renewal online**

If you are an individual, make sure you have your 12 digit Certificate of Fitness Access ID. This can be found on your Renewal Notice. If you do not have your Renewal Notice, your Access ID is your 8 digit Certificate of Fitness number and the last four digits of your social security number. If you are submitting renewals on behalf of a company's employees, the company must be approved by FDNY and have an 8 digit Company Code. To request approval, email pubrenew@fdny.nyc.gov.

Renewal fee can be paid by one of the following methods:

- Credit card (American Express, Discover, MasterCard, or Visa)
- Debit card (MasterCard or Visa)
- E-check

Fee exempted applicants cannot renew online only by mail or in person.

If all the requirements are met, the certificate of fitness will be mailed out within 10 days.

For online renewal go to: <https://a836-citypay.nyc.gov/citypay/FDNYCOF>

- **Renewal by mail**

Mail your Renewal Notice (or if you did not receive a Renewal Notice, a copy of your certificate), along with your fee payment, Personal or company check or money order (made payable to the New York City Fire Department)

For fee waivers submit: ***(Only government employees who will use their C of F for their work- related responsibilities are eligible for fee waivers.)***

- A letter requesting fee waiver on the Agency's official letterhead stating applicant full name, exam type and address of premises; **AND**
- Copy of identification card issued by the agency and if applicable, supporting documents to:

NYC Fire Department (FDNY)
Cashier's Unit
9 MetroTech Center, 1st Floor
Brooklyn, NY 11201

If all the requirements are met, the certificate of fitness will be mailed out within four to six weeks.

- **Renewal in person**

Submit your Renewal Notice (or if you did not receive a Renewal Notice, a copy of your certificate), along with your fee payment by one of the following methods:

- Cash
- Credit card (*American Express, Discover, MasterCard, or Visa*)
- Debit card (*MasterCard or Visa*)
- Personal or company check or money order (*made payable to the New York City Fire Department*)

A convenience fee of 2% will be applied to all credit card payments for original or renewal certificates.

For fee waivers submit: ***(Only government employees who will use their C of F for his or her work-related responsibilities are eligible for fee waivers.)***

- A letter requesting fee waiver on the Agency's official letterhead stating applicant full name, exam type and address of premises; **AND**
- Copy of identification card issued by the agency and if applicable, your supporting documents to:

NYC Fire Department (FDNY)

Cashier's Unit

9 MetroTech Center, 1st Floor

Brooklyn, NY 11201

If all the requirements are met, the certificate of fitness will be issued the same day.

EXAM SITE: **FDNY Headquarters, 9 MetroTech Center, Brooklyn, NY.** Enter through the **Flatbush Avenue entrance (between Myrtle Avenue and Tech Place).**

SAMPLE QUESTIONS

The following questions represent the “format” of the exam questions, not the content of the real exam.

1. Which of the following are allowed to be used while taking a Certificate of Fitness examination at 9 Metro Tech Center?

- I. cellular phone
- II. study material booklet
- III. reference material provided by the FDNY
- IV. mp3 player

- A. III only
- B. I, II, and III

- C. II and IV
- D. I only

Only reference material provided by the FDNY is allowed to be used during Certificate of Fitness examinations. Therefore, the correct answer would be A. You would touch "A" on the computer terminal screen.

2.If the screen on your computer terminal freezes during your examination, who should you ask for help?

- A. the person next to you
- B. the firefighters
- C. the examiner in the testing room
- D. the computer help desk

If you have a computer related question, you should ask the examiner in the testing room. Therefore, the correct answer would be C. You would touch "C" on the computer terminal screen.

3.If you do not know the answer to a question while taking an examination, who should you ask for help?

- A. the person next to you
- B. the firefighters
- C. the examiner in the testing room
- D. you should not ask about test questions since FDNY staff can not assist applicants

You should not ask about examination questions or answers since FDNY staff cannot assist applicants with their tests. Therefore, the correct answer would be D. You would touch "D" on the computer terminal screen.

1. Introduction

Buildings or parts thereof occupied or operated to be occupied by emergency shelters shall be continuously patrolled by a fire guard. Every area of the building shall be patrolled at least once every hour. F-02 holders may additionally be assigned to monitor the areas in a shelter in which a fire protection system is out of service for fires.

Fire guards are responsible for the safety of all shelter occupants and employees by eliminating fire hazards and assisting in the evacuation of occupants during drills and in case of an emergency. Fire guards are responsible for making sure that fire safety regulations are being complied with in the shelter. They should be familiar with and knowledgeable of the location and operation of all fire alarm systems in the shelter in which they are employed. Fire guards are supervised by the impairment coordinator, Coordinator of Fire Safety & Alarm Systems or Fire Safety Director on the premises. Fire guards must also maintain records of their patrols.

1.1 F-02 Certificate of Fitness Requirements

Buildings operating as emergency shelters have the unique requirement of fire guards on the premises at all times. Fire guards in shelters have a larger span of responsibility than fire guards in most other occupancies. It is imperative that fire guards make consistent patrols as required, and are also knowledgeable about the procedures to follow when performing a fire watch in the case of an out-of-service situation. Prior to the implementation of the F-02 Certificate of Fitness, fire guards in homeless shelters who were on the premises performing patrols on a daily basis held F-44 Certificates of Fitness for Fireguards for Shelters. F-44 Certificate of Fitness holders were NOT qualified to perform fire watch in an out-of-service condition. In the past, if such a situation did occur, the building owner would be required to ensure that F-01 Citywide Fire Guard for Impairment Certificate of Fitness holders were on the premises to perform fire watch during the out-of-service condition. The F-02 Certificate of Fitness eliminates the gap between the F-44 and F-01 Certificates of Fitness. F-02 holders are qualified to work in shelters with homeless occupants on a daily basis and to perform hourly patrols, and are additionally qualified to perform fire watch in an out-of-service situation. The information below explains the relationship between the different Certificates of Fitness:

F-02 Fire Guards for Shelters

- Qualified to perform hourly patrols in shelters
- Qualified to perform fire watch in out-of-service situations
- Citywide Certificate of Fitness

F-02 Certificates of Fitness are valid for a period not to exceed three years from the date of issuance. At the end of this period, the certificate expires unless the commissioner approves its renewal. Please be advised that certificate renewals shall be at the discretion of the commissioner in the interest of public safety. The department may review the certificate holder's qualifications and fitness and may require a certificate holder to complete a department-approved continuing education program and/or provide other proof of the holder's continuing qualifications and fitness.

The use of the word **“should”** throughout these study materials generally refers to policies, procedures and/or best practices recommended by the FDNY, and may not be a codified requirement.

The use of the word **“shall”** throughout these study materials generally refers to a requirement of the Fire Code or the FDNY.

1.2 Denial, Non-Renewal, Suspension and Revocation of Certificates

Certificate of Fitness holders should be aware that they may be required to demonstrate their knowledge and proficiency in their duties related to their certificate at the time of original and renewal application, and at any time Fire Department representatives are conducting an inspection of the premises. The Fire Department can deny, not renew, suspend or revoke a certificate for misconduct, which would include the failure of the certificate holder to properly fulfill his or her duties for any reason.

In addition to any other penalties provided by law, misconduct on the part of an applicant or holder of a certificate of fitness shall be grounds for denial, non-renewal, suspension or revocation of a certificate, and denial of an application for a certificate or the opportunity to take a certificate examination. Such misconduct includes, but is not limited to:

- the failure of certificate holders to properly fulfill their duties
- any false and fraudulent conduct in connection with an application for a certificate or the duties of a certificate holder, including:
 - false or fraudulent statements or submissions
 - unauthorized changes to or use of a certificate or possession of a fraudulent certificate
 - cheating on an examination
 - impersonating another person or allowing oneself to be impersonated

- the failure to promptly notify the Fire Department of any change in the applicant's or certificate holder's residence address, or work location
- any other conduct that decreases the integrity or reliability of an applicant or certificate holder
- compromising the integrity or confidentiality of a Fire Department examination

2. Definitions

BUILDING OCCUPANTS – All persons in the shelter, including employees, clients, staff and visitors.

CENTRAL STATION COMPANY – A facility that receives alarm signals from a protected premise and retransmits or otherwise reports such alarm signals to the FDNY.

EMERGENCY PREPAREDNESS PLAN – Emergency preparedness plans ensure that, in the event of a fire or a non-fire emergency, there are procedures in place that can be timely implemented to provide the information, guidance, direction and assistance needed to protect the safety of building occupants, including, if necessary, effecting their evacuation, relocation or sheltering in place. Such emergency preparedness plans shall assure that knowledgeable assistance is readily available on the premises to emergency response personnel responding to a fire or non-fire emergency at the premises. *The emergency preparedness plan is also known as the fire safety and evacuation plan and/or emergency action plan.*

EVACUATION – the emptying of a building of all building occupants in response to a fire or an emergency.

FIRE ALARM SYSTEM – any system, including any interconnected fire alarm sub-system, of components and circuits arranged to monitor and annunciate the status of fire alarm or supervisory signal-initiating devices.

FIRE GUARD – A person holding a Certificate of Fitness for such purposes, who is trained in and responsible for maintaining a fire watch.

FIRE PROTECTION SYSTEM – Approved devices, equipment and systems or combinations of systems used to detect a fire, activate an alarm, extinguish or control a fire, control or manage fire alarm systems, sprinkler systems and standpipe systems.

FIRE WATCH – A temporary measure intended to ensure continuous and systematic surveillance of a building or portion thereof by one or more qualified individuals for the purposes of identifying and controlling fire hazards, including detecting early signs of fire, raising an alarm of fire, notifying the department, and performing such other fire safety duties as may be prescribed by the commissioner.

IMPAIRMENT – Any condition in which a fire protection system cannot perform its designed fire safety function. Fire protection systems include sprinkler systems, standpipe systems and fire alarm systems. Examples of an impaired sprinkler or standpipe system may include an out-of-service fire pump. An example of an out-of service fire alarm system may include a shutdown of a floor's fire alarm system detecting devices (to prevent an unnecessary alarm) while torch work associated with construction work is conducted.

IMPAIRMENT COORDINATOR – The person designated by the building owner who is responsible for ensuring that proper notification and safety precautions are taken when a standpipe system, sprinkler system or fire alarm system is out of service. In the absence of a specific designee, the owner shall be considered the impairment coordinator.

NON-FIRE EMERGENCY – A biological, chemical or nuclear incident or release; declaration of emergency by a lawful authority; explosion; medical emergency; natural disaster; or other emergency affecting the premises or the safety of building occupants.

OWNER – The owner of the freehold of any real property (as defined in section two of the Real Property Law), or of a lesser estate therein, a mortgage or vendee in possession, assignee of rents, received, executor, trustee, lessee, agent or any other person, firm or corporation, directly or indirectly in control of real property. Any reference in this code to the owner of any building, structure or premises shall be deemed to designate collectively any and all of the foregoing, including, but not limited to, the owner of the freehold or lesser estate therein and a managing agent designated by such owner pursuant to Section 27-2098 of the New York City Administrative Code.

OWNER/OCCUPANT RESPONSIBILITY – The owner shall be responsible at all times for the safe maintenance of a building, structure and premises in accordance with this code. Correction and abatement of violations of this code and the rules shall be the responsibility of the owner. If an occupant creates, or allows to be created, hazardous conditions in violation of this code or the rules, the occupant shall also be responsible for the abatement of such hazardous conditions.

TWO-WAY VOICE COMMUNICATION – a form of transmission in which both parties involved have the ability to transmit information. This is useful during an emergency, and allows staff members to report the conditions of a fire emergency from the fire floor back to the Fire Safety Director or Coordinator of Fire Safety & Alarm Systems in Homeless Shelters or Fire and Emergency Drill Conductor in the lobby at the fire command center. Two way voice communication uses warden phones that are placed at several locations throughout the building, usually near the exit stairways in the building.

3. Fires in Homeless Shelters

Homelessness is a significant problem in New York City, and the number of men, women and children that need shelter continues to rise. In 2013, it was estimated that over 45,000 people spent the night in a New York City homeless shelter and approximately 19,000 of those people were children. In 2012, just 35% of families with children who applied to stay in city shelters were accepted, down from 52% in 2007. The number of people seeking housing in shelters in the city is increasing significantly, and with it comes new fire safety concerns. It is imperative that fire guards ensure that shelters are maintained in a manner that provides for the safety of the residents and employees in the event of a fire or other emergency, to immediately correct or report any fire safety violations that arise and to be familiar with the emergency preparedness plan.

Unfortunately, in New York City and elsewhere, disastrous fires have occurred in homeless shelters. Fortunately, the lessons learned from these fires can be used to help prevent them from occurring in the future. Three significant fires that occurred in homeless shelters are listed below:

Fire Summary:

Location: Homeless shelter in Paris, Texas

Date: 2009

A 42 bed shelter housing 28 men caught fire due to ignition of a table inside the shelter that was piled high with donated clothing. More than 20 residents evacuated the shelter as a result of smoke and flames after several men attempted to extinguish the flames with pans of water. There was a heavy smoke condition in the shelter, making it difficult to see and even more difficult to evacuate. Five men who lived on the second floor were killed in the blaze. An investigation of the fire determined that the building had no sprinkler system, fire alarms or smoke detectors. Records indicated that the shelter hadn't been inspected for at least five years, even though inspections were required on an annual basis. The shelter was used as a drop-off point for paper products, rags, clothing, furniture and other material.

A firefighter outside of the shelter after the Paris, Texas fire

Lessons Learned:

- Periodic Fire Department inspections should be conducted as required
- Excess debris and improper storage is a fire hazard
- Lack of fire prevention devices in the shelter increases the probability of fatal fires

Fire Summary:

Location: Homeless shelter in Bronx, NY

Date: December 7, 2012 and December 9, 2012

At this Bronx, NY shelter, improperly stored mattresses were ignited in two separate incidents only two days apart. The first incident occurred when a child was playing with a match, and set a mattress on fire on the second floor of the building. This was a small fire that resulted in no injuries and was quickly extinguished. The second fire started when another child was playing with matches who also ignited a mattress that had been stored in the building's lobby. Smoke and flames from the resulting fire spread into the stairwell and the upper floor hallways. There were no building wide alarms or hallway smoke detectors in the building to notify occupants of the fire. Two building occupants tried to use portable fire extinguishers to extinguish the fire but found them empty and inoperable. With the smoke and flames having filled the hallways, many occupants tried to escape by using the fire escapes. However, occupants reported that some of the fire escapes were broken, having missing steps and jammed ladders. The fire resulted in four adults and two children being seriously injured. It was determined that the mattresses that were involved in these fires had not been properly removed from the building. Instead, they were stacked in the lobby and propped against walls in common areas of the building. It was also determined that the fire escapes were not in good working order, many of the fire extinguishers were not operable, and that the building did not have a fire alarm or sprinkler system. All of these factors contributed to the devastation that resulted from this fire.

Pictures show the interior of the Bronx, NY shelter after the second mattress fire. There was severe smoke and fire damage in the hallways and stairwells.

Lessons Learned:

- Excess debris and improper storage presents a fire hazard
- Lack of a building wide fire alarm system will cause significant delays in implementing a building evacuation
- Fire escapes must be inspected to ensure that they are in working order

- Fire extinguishers must be visually inspected monthly to ensure that they are in working order

Fire Summary:

Location: Homeless shelter in New York, NY

Date: August 28, 2012

A homeless shelter in New York City caught fire and required complete evacuation. The fire started when a lit cigarette left unattended by a tenant ignited a mattress on the fourth floor. The fire was quickly extinguished by the building's sprinkler system. One resident suffered from and was treated for smoke inhalation. Fortunately, the fire was confined to a single apartment. The shelter had recently been fined more than \$45,000 by the Department of Buildings for safety violations, including a violation for failure to provide sprinkler protection. Records show that the building had seven active building violations at the time of the fire.

Lessons Learned:

- Periodic Fire Department inspections should be conducted
- Ignition sources, such as lit cigarettes, should not be left unattended
- Fire safety education may be beneficial to homeless shelter residents

Picture shows firefighters in the street near the New York, NY shelter after the fire was extinguished.
The fire was ignited by an unattended cigarette.

All three shelter fires demonstrate how important it is for shelter staff to be proactive. Fire guards and other safety staff should make it a priority to identify any potential fire safety violations and correct them before they are identified by the Fire Department or Buildings Department.

4. Fire Guard Responsibilities

Fire guards in shelters are responsible for the following:

- Being familiar with the fire alarm system of the shelter in which they are employed and the emergency preparedness plan for that shelter.
- Continuously patrolling all areas of the shelter at least once an hour.
- Continuously patrolling the area(s) affected by the out-of-service fire protection system, keeping constant watch for fires.
- Maintaining a record of patrols
- Immediately reporting any fire to the department and notifying emergency preparedness staff designated for the shelter.
- Assisting with evacuating shelter occupants and other employees during emergency drills and actual emergencies.
- Fire guards should be trained in the use of portable fire extinguishers and equipped with a portable fire extinguisher, or be aware of the location of a readily accessible portable fire extinguishers in the area of patrol
- Performing other fire-safety related duties as dictated by their supervisors.

F-02 Certificate of Fitness holders are generally supervised by one of the following:

- F-80 Certificate of Fitness holder for Coordinator of Fire Safety & Alarm Systems in Shelters
- F-58 Certificate of Fitness holder for Fire Safety Director
- Impairment Coordinator

In most shelters the role of the Impairment Coordinator will be delegated by the building owner to either the F-80 or F-58 Certificate of Fitness holder. In the absence of a specific designee, the building owner shall be considered the impairment coordinator. All shelters require either an F-80 or F-58 holder on the premises at all times depending on the type of fire alarm system installed. F-80 holders are required in any building or occupancy required to have a one-way voice communication system, regardless of occupancy classification, and that is operated or occupied for more than fifteen persons for a period of more than 30 days, including emergency shelters.

The Certificate of Occupancy is the official document that establishes the maximum number of occupants authorized to be in the shelter. If the Certificate of Occupancy establishes the lawful occupancy as being more than 15 persons, an F-80 C of F holder is required, even if there are actually less than 15 persons in the building at any particular time. Any shelter that is required to or voluntarily installs a fire alarm system with two way voice communication will require a Fire Safety Director on the premises.

The F-02 Certificate of Fitness holder will take direction regarding their responsibilities from their supervisor. If an out-of service condition occurs, the F-02 C of F holder who is performing regular fire watch patrols in that area may continue to patrol the area surrounding the out-of-service condition while paying special attention to the fire hazard. It is at the discretion of the F-02 C of F holder's supervisor to assign fire guards their patrols.

F-02 Certificate of Fitness holders should be knowledgeable of and prepared to fulfill any of these responsibilities.

It is likely that the F-02 Certificate of Fitness holder will be familiar with the shelter in which they are performing a fire watch due to the fact that fire guards are required on the premises at all times. Regardless, the Certificate of Fitness holder must be familiar with the emergency preparedness plan for the shelter and should receive an orientation from their supervisor or other responsible person designated by the building owner upon the start of their employment.

Fire guards and their supervisors should review the topics and questions below:

- Does the fire guard have a working cell phone for the purpose of communicating with their supervisor, other staff and to call 911 if necessary?
 - If the answer is no, the fire guard must obtain a working cell phone prior to starting their patrols
- Are fire extinguishers provided in the fire guards area of responsibility?
 - If yes, where are they located?
 - If no, the fire guard must carry an extinguisher with them
- Are fire alarm pull stations provided and operational in the fire guard's area of responsibility?
 - If yes, the fire guard should be made aware of their location.
 - If no, the procedures that will be used to notify the building occupants of a fire should be discussed.
- Discuss the name and contact information of building personnel to notify upon discovery of building hazards or fire. This information should be readily available to the fire guard during patrols.
- Discuss information regarding the extent of any out-of-service condition in the fire guard's area of responsibility?
 - Is the alarm system operational?
 - If no, what area or area(s) are out-of-service?
 - Is the sprinkler system operational?
 - If no, what area or area(s) are out-of-service?
 - Is the standpipe system operational?
 - If no, what area or area(s) are out-of-service?
- Are there hazardous materials stored and/or being used on the premises?
 - If hazardous materials are present, the fire guard should assess the risk of the out-of-service situation. The risk may be affected by the following
 - The level of danger of the hazardous materials
 - The quantity of the hazardous materials
 - The number of building occupants in the affected area
 - The characteristics of the building occupants
 - Will shelter residents require extra assistance during an evacuation?
 - Are there special needs residents in the shelter?
 - The number of impaired fire protection systems in the building.
- How many building occupants are in the shelter?

- What type of building occupancy is the shelter?
- What is the extent of the fire protection systems in other building areas?

4.1 Fire Guard Patrols

Fire guards are responsible for patrolling every area of the shelter at least once every hour. Some shelters assign a fire guard to patrol a particular area of responsibility. For example, if there are four floors in a shelter, depending upon the floor area of each floor, there may be four fire guards on duty at all times, one patrolling each floor. During their patrol they must look for signs of fire and investigate any signs of smoke in the shelter. They must also be alert for any fire safety violations and upon discovery, report them immediately to their supervisor. In many cases, the fire guard will be capable of correcting the fire safety violation during the course of conducting his/her fire guard duties. Ultimately, the Impairment Coordinator must ensure that the violation is corrected.

Shelters should be patrolled regardless if an out-of-service condition is present or not. Every area of the shelter should be patrolled at least once every hour. Individual fire guards may be assigned to both perform hourly patrols and perform fire watch during an out-of-service situation. All patrols must be recorded by the fire guard. Please reference the section “Fire Watch Patrol Record” for more detailed information. Patrols may vary depending on the shelter.

During patrols, fire guards must ensure that they are adhering to the following guidelines:

- **Inspect all exits, stairways and hallways to determine condition and availability for use.** All exits, stairways and hallways must be kept free of obstructions. Obstructions may prevent occupants from exiting the shelter in case of an emergency. Provisions shall be made for adequate clear routes of exit with doors opening in the direction of travel.

Locks, bolts and chains must not be installed on exit doors while the shelter is occupied. If locks are discovered they must be removed immediately. The fire guard must then report the fire safety violation to the building owner. The building owner must make sure that the chains or locks are removed.

- **Examine all doors in the area of patrol to determine operation conditions and availability for use.** Particular attention must be paid to the stairways and other areas of the shelter where fire doors are installed. Exit into the stairway must be available from each floor of the building. Panic hardware may be installed on the door. The panic hardware permits the occupants to exit quickly from the premises in case of an emergency. The fire guard must make sure that the fire doors are present and are in good working order.
- **Ensure fire doors are equipped with hold open devices.** The fire guard must make sure that hold-open devices and automatic door closers, where provided, are operating properly. When fire doors are equipped with hold open devices interconnected to a building's fire alarm system, such device will release, allowing the door to close automatically upon activation of the building's fire alarm system. During the period that a hold-open device or automatic door closer is out of service for repairs, the door it operates must remain in the closed position. Swinging fire doors shall close from the

full-open position and latch automatically. The door closer shall exert enough force to close and latch the door from any partially open position.

- **Ensure that exits are properly identified and that hallways, stairways, etc. are properly lit.** Emergency lighting shall be provided for such exits. Exit directional signs shall clearly indicate the path of egress. Exit directional signs posted above doors and emergency lighting must be illuminated as required by the building code.
- **The entire premises must be checked daily for potential ignition sources.** Any potential ignition sources that are discovered must be corrected or removed immediately.
- **Enforcement of smoking prohibitions.** The fire guard should make sure that smoking does not occur in the shelter. Smoking tends to occur in bathrooms, hallways and stairwells, so the fire guard should pay particular attention to those areas.
- **Continuously inspect the shelter for accumulation of rubbish.** Trash and garbage must not be allowed to accumulate anywhere inside the shelter. Accumulated trash is a fire hazard. It may be easily ignited by a stray spark. All trash and garbage must be promptly removed from the building to an approved outdoor location, and removed from the premises as necessary to prevent it from becoming a fire hazard. Any accumulation of rubbish or garbage should be promptly reported to the building owner.
- **Be knowledgeable of the location and the use of fire extinguishers and fire alarm pull stations when required.** All fire extinguishers and pull stations must be clearly visible. The fire guard must know how to activate the fire alarm pull station in case of a fire emergency. Fire guards should visually inspect the sprinkler and standpipe systems (if applicable). Fire guards must report all defects to their supervisor. Serious defects must be reported to the Fire Department.
- **Check sleeping areas for fire hazards and typical causes of fire.** Fire guards should inspect sleeping areas in shelters for potential fire hazards. Shelter clients sometimes tamper with portable fire extinguishers, smoke detectors and carbon monoxide detectors. Sprinkler heads are often tampered with or painted over in sleeping areas as well. Fire guards should be aware of these hazards and the typical causes of fire in shelters (listed below) and should report them to their supervisor, if found.
- **Be on the lookout for suspicious behavior.** Fire guards should also be aware that sometimes fires in shelters are started intentionally. All shelter employees should be aware of and must pay close attention to any type of suspicious behavior. Fire guards who witness suspicious behavior should inform their supervisor immediately.

4.2 Fire Guards on Duty

Fire watch patrols by a trained person holding an F-02 certificate of fitness shall be conducted within a shelter whenever the shelter is occupied. A sufficient number of fire guards shall be provided such that each floor or area in which the fire protection system(s) are out of service is patrolled at least once an hour.

The FDNY recommends that the minimum number of certified fire guards on duty to perform fire watch shall be a ratio of one fire guard for every 250 occupants.

The area patrolled by each fire guard may be further limited by the Fire Department depending on the configuration of the premises, impediments to patrol, nature of the occupancy, fire risk, and other fire safety considerations.

4.3 Out-of-Service Conditions

When a required fire protection system in a shelter (e.g. sprinkler system, fire alarm system or standpipe system) is out of service, the building should be evacuated or a fire watch shall be maintained by one or more persons holding an F-02 certificate of fitness. The decision to evacuate or continue a fire watch is at the discretion of the Impairment Coordinator. Since fire guards are already on continuous patrol in shelters, additional fire guards are not required when a fire protection system is out of service. The fire guard who would normally be assigned to patrol the area of the out-of-service condition may continue patrolling that area while paying special attention to the fire hazard. Fire guards should be made aware if the out-of-service system hinders the egress routes of the affected area. For more information regarding out-of-service situations, please reference Chapter 9 of the 2014 Fire Code.

In some cases, Fire Department personnel may be on scene and provide additional direction on the number of required fire guards or other fire protection measures that may be required until such time as the out-of-service fire protection system is restored to good working order.

4.4 Fire Watch Patrol Record

All parts of the premises, including sleeping areas, must be continuously patrolled by an F-02 certificate of fitness holder. A written record of the fire watch patrol required by the Fire Code and the Rules of the City of New York shall be maintained on the premises or other approved location for a minimum of 3 years, unless a different period of time is specified. The commissioner may prescribe the form and format of such recordkeeping. Records shall be made available for inspection by any department representative, and a copy of such records shall be provided to the department upon request, without charge. The department additionally may require that certain records be filed with the department. Electronic filings may be made in lieu of paper filings, when approved.

An approved method of supervising the conduct of the fire watch, such as a watchman's clock and key stations, shall be provided.

The fire watch patrol record must be signed by the fire guard. The following items should be recorded in the log:

- (a) the number of patrols or fire watch inspections conducted
- (b) any defects discovered
- (c) violations that have been noticed
- (d) the date, name, Certificate of Fitness number and signature of the fire guard who conducted the patrols or fire watch inspections

5. Typical Causes of Fire in Shelters

Fire guards should be familiar with the typical causes of fire in a homeless shelter so that they can be aware of these hazards and prevent fires. If fire guards become aware of a fire hazard they should inform their supervisor immediately. Typical causes of fire in homeless shelters are listed below:

Overloaded extension cords	Unattended and prohibited microwaves	Misuse of portable heaters	Unattended candles
			
Hot plates		Halogen lamps	Overloaded electrical outlets and power strips
			
Unattended cigarettes or smoking in prohibited areas		Unattended or improperly used ovens and stoves	
			

5.1 Common Problems in Shelters

The following is a list of common problems found in shelters that can endanger the safety of building occupants and employees. Fire guards should be familiar with these problems so that they can avoid their occurrence.

A. Failure to maintain proper recordkeeping

The fire guard must ensure that all required records of fire guard patrols and fire watch are updated and kept on the premises in accordance with the 2014 New York City Fire Code.

B. Failure to Facilitate the Inspection and Maintenance and Testing of Fire Alarm Systems

Fire guards who notice that a fire alarm system is in need of inspection, maintenance or testing during their patrols must notify their supervisors immediately.

C. Lack of Knowledge Regarding Proper Actions to take when a Fire Protection System is Out-of-Service

Fire guards must ensure that they are following the procedures outlined in Chapter 9 of the New York City Fire Code and their supervisor's instructions upon the discovery of an out-of-service situation within a shelter.

D. Improper Storage

Recycle bins and trash containers are often stored within the shelter corridors and stairwells which obstruct means of egress and can be a fire hazard if a fire erupts.

Additionally, client's personal items are often found in the hallways, blocking means of egress. Items are often improperly stored in hallways, under stairwells, inside mechanical rooms, within stairwells and electrical rooms. Sometimes this extra storage obstructs sprinkler heads.

Hallway obstructions

Mattresses improperly stored in the passageway leading to the stairwell

E. Required Fire-rated doors

Required fire-rated doors in stairwells, boiler rooms, and electrical rooms are often “propped” open when they should not be. In some shelters, door hardware such as knobs and latching mechanisms are broken or disabled. Improper hardware is sometimes used on the doors. Fire guards must ensure that Fire-rated doors remain closed and that any improper hardware is removed, and damaged hardware is repaired or replaced.

Fire doors illegally propped open with a portable fire extinguisher

Fire doors illegally suspended open

Fire door propped open with a doorstop, which is illegal

F. Open flames, unauthorized use of portable heating appliances and smoking

Fire guards must ensure that unlawful activities are not taking place in shelters.

G. Emergency Lighting

Fire guards should immediately notify their supervisors if they discover that battery operated emergency light fixtures are functioning.

6. Non-fire Emergencies in Shelters

6.1 Medical Emergencies in Shelters

If a fire guard becomes aware of an injury or other medical emergency at the shelter premises, they should call 911 and provide as much of the following information as possible. The fire guard is NOT required to have specific medical knowledge or training, however when communicating with medical responders the ability to provide this information is helpful.

- Caller location and the location of the victim(s) (if different from your location), including the business name, street address, cross street, floor and room number (if applicable)
- Caller name and telephone number for a return call
- The number of victim(s)
- The victim(s)'s chief complaint or present condition (e.g. bleeding, breathing erratically, conscious/unconscious, etc)
- Any hazards involved

The caller should follow the exact instructions of the 911 operator and emergency personnel.

- Fire guards should assist their supervisor in alerting trained employees who are CPR qualified, as noted in the emergency preparedness plan. Only trained employees should provide first aid assistance. If there are no trained employees on the premises, designate a responsible person to stay with the victim(s).
- Fire guards should assist their supervisor with arranging an elevator to be placed on stand by (if the shelter has elevators).
- The victim should not be moved unless the victim(s)'s location is unsafe.
- The fire guard should assist their supervisor in controlling access to the scene.
- The fire guard should assist the supervisor in assigning a designated person to meet the ambulance at the nearest entrance or emergency access point and direct them to victim(s)

6.2 Bomb or other explosion threats in Shelters

If a person receives a suspicious package and is unable to verify its contents, they should follow the emergency reporting protocol below:

- Call 911 and provide the following information:

- Your location and the location of the suspicious package (if different from your location), including the business name, street address, cross street, floor and room number (if applicable)
 - Name and telephone number for return call
- Do not touch/move/open the article

6.3 Chemical incident or release in Shelters

- In case of a major spill, the Fire Department must be notified by calling 911 immediately. After calling 911, the caller's supervisor should be notified.
- The caller should wait for and follow instructions from the first respondent.

7. Emergency Reporting

Any owner, occupant or other person who becomes aware of a fire or explosion or any other emergency shall immediately report such emergency to the department. No owner or other person shall issue any directive or take any action to prevent or delay the reporting of a fire or other emergency to the department.

A durable, legible sign setting forth the following information for reporting a fire or other emergency (including the text to be inserted based on the building's location) shall be posted in a conspicuous location in the lobby of the main front entrance of a Group A, B, E, F, I M and R-1 building:

Fire alarm box at _____ and _____
(Name of street) (Name of street)
or _____

To report a fire by telephone dial “911” or, depending upon the borough in which the property is located, insert one of the following telephone numbers:

Bronx properties	(718) 430-0200
Brooklyn properties	(718) 965-8300
Manhattan properties	(212) 570-4300
Queens properties	(718) 476-6200
Staten Island properties	(718) 494-4296

The fire guard must be provided with at least one approved means for notification of the Fire Department and any staff on the premises responsible for the implementation of the emergency preparedness plan. Fire guards can use cell phones to make immediate notifications. Fire guards should ensure that there is enough power to cover their shift. Notifying by phone is the most direct and effective way to notify the Fire Department.

When a fire is discovered the fire guard must also activate the fire alarm pull station when available. The fire guard must notify the Fire Department and their supervisor. The fire guard's supervisor will also issue instructions to the fire guard that must be followed. For example, the supervisor may instruct the fire guard how to take the safest evacuation route from the building.

In case of a fire emergency, building occupants may have to be evacuated. Occupants on the fire floor and the floor above are most seriously threatened by the spread of the fire and must be evacuated first. If the fire guard is responsible for assisting in the evacuation, the fire guard should remain composed and in control of the situation. He/she should speak in a clear and concise manner when assisting with the evacuation. The fire guard's instructions and his/her actions play an important role in reducing panic during an emergency. Occupants should be instructed to be calm and move quickly to the nearest exit in an orderly manner. The fire guard should guide the occupants not to use the elevators and should identify the stairwells or other routes of egress for occupants and direct them to use only those stairwells or routes of egress.

In summary, the notification procedures should be:

Call 911 or the Fire Department Dispatcher number in the borough where the building is located.

Notify the building occupants using the fire alarm pull station, if available.

Notify the designated building personnel (e.g. F-80 or F-58 Certificate of Fitness holder or building owner).

8. Fire Alarm Systems

Building owners must ensure that their shelters have fire alarm systems approved by the New York City Fire Department. Fire guards should receive training on and be familiar with the fire alarm system in their shelter. If they become aware of any aspect of the fire alarm system that is impaired or out of service, they must notify the impairment coordinator immediately. However, fire guards are prohibited from installing or modifying components of the fire alarm system.

Fire alarm systems are classified as automatic, manually activated, or both. If a fire condition occurs, the alarm system warns the building occupants and employees by activating loud sirens, bells, speakers, horns and flashing lights. The flashing lights are otherwise known as strobes.

8.1 Types of Fire Alarm Initiating Devices

A. Automatic Detection Devices - Automatic detection devices have sensors which detect heat, smoke or the flow of water in a fire alarm system. The different types of automatic detection devices are described below:

B. Area Smoke Detector - A smoke detector is a device that detects visible or invisible particles of combustion. Smoke detectors have been shown to be very effective in reducing fire damage and loss of life. Smoke detectors should be cleaned and maintained every six months only by an S-97 or S-98 Certificate of Fitness holder.

Smoke detector

C. Elevator lobby smoke detectors - Smoke detectors that when activated will recall elevators automatically to the designated landing.

D. Beam detectors are used to protect large areas where area smoke detectors are not practical. This detector consists of a light beam that when broken by any combustible particle will trigger the detector.

E. Duct smoke detectors are designed to sample air flow in the HVAC air duct and to detect the presence of particles of combustion. These smoke detectors will upon activation, shutdown the system's fan.

Duct smoke detector

F. Heat Detector - A sensor that detects abnormally high temperatures or rate of temperature rise. Heat detectors have been shown to be very effective in reducing fire damage.

Heat Detector

Heat detectors are available in two general types: **rate-of-rise and fixed temperature**. Heat detectors can only be tested by authorized fire alarm technicians. Fire guards should notify their supervisor if they encounter a detector that has become defective or inoperable.

a. The rate-of-rise heat detectors activate the alarm when the room temperature increases at a rapid rate of 12°-15° Fahrenheit (F) per minute. This type of detector is more sensitive than the fixed temperature detector. The rate-of-rise heat detector does not have to be replaced after it has been activated.

Rate-of- rise heat detector

b. Fixed-temperature heat detectors trigger the alarm when the detector components melt at a preset temperature level. The fixed-temperature heat detectors normally require replacement after they have activated an alarm. However, intelligent heat detectors will usually reset themselves.

The fixed-temperature heat detectors consist of two electrical contacts housed in a protective unit. The contacts are separated by a fusible element. The element melts when the temperature in the room reaches a preset level. This allows the contacts to touch. When the contacts meet the detector activates the fire alarm.

Fixed-temperature heat detectors

Heat detector with protective mechanical guard

Where subject to mechanical damage, a heat detector shall be protected by an approved UL/FM mechanical guard as shown in the picture above. This guard will also make it more difficult for building occupants to tamper with the detectors. Proper preventative measures shall always be taken to protect all fire alarm initiating devices, especially during construction work within the shelter.

8.2 Manual or pull station alarm-initiating devices:

All building occupants and employees must be knowledgeable and trained how to manually activate the alarm initiating devices. Generally, these pull stations are installed at several locations on the premises and are usually located near the exits of a building. **Activating the pull station is the most effective way to notify building occupants and employees in case of an emergency.**

There are two types of manual alarm initiating devices. They are called **single action** and **double action** stations.

A. Single action pull stations: Single action stations require only one step to activate the alarm. The cover on these alarm stations serves as a lever. An example of a single action station is shown below. This kind of alarm station is often found indoors, e.g., in office buildings. When the cover is pulled down, it allows a switch inside to close. This sends the alarm signal.

Single action station

**Activating a
single action
station**

B. Double action pull stations: Double action stations require two steps in order to activate the alarm. The user must first break a glass, open a door or lift a cover. The user can then gain access to a switch or lever which must then be operated to initiate an alarm. To activate this type of alarm station the cover must be lifted before the lever is pulled. This kind of double action station is often found indoors. Another kind of double action break glass station requires someone to break a small pane of glass with a small metal mallet.

At least one extra glass plate is required for each fire alarm box. Extra glass plates must be stored on the premises.

**Double action
stations**

**Activating a
double action
station**

Fire guards must know how to manually operate each alarm station on the premises in case of a fire emergency. Once activated, the fire alarm system can not be re-set at the fire alarm manual pull station only. The alarm must be re-set at a main Fire Alarm Control Panel (FACP) after the pull station is reset to its normal condition. The alarm may be re-set by building personnel only after being instructed to do so by a Fire Department representative. Once activated, a key may be required to reset the manual pull station.

Fire guards should be aware that in some buildings, Fire Alarm pull stations may exist that have a white stripe across them. Prior to 2008 a manual pull station shall have a white stripe across it which would indicate that such station will send a signal to the central monitoring company. However, since 2008, the requirement of such stripe no longer exists. Any fire alarm system which was designed under the 2008 building code in any occupancy shall transmit a signal to the central monitoring company.

Although buildings constructed after 2008 may not have pull boxes with white stripes, it is still important that fire guards are knowledgeable about which manual fire alarm pull stations send a signal to the Central Station Company and which pull stations do not. All fire alarm pull stations installed or relocated after April 1, 1984 should be installed so that the handle is approximately four feet from the floor and it is located within 5 feet of the exit doorway opening. Manual stations should never be blocked or obstructed.

8.3 Carbon Monoxide Devices

Carbon Monoxide Alarm – A single or multiple-station alarm responsive to carbon monoxide, containing a build-in initiation sensor, notification device, and power supply (battery or electric with battery backup) and is not connected to a system. Most homeless shelters require carbon monoxide alarms.

Carbon Monoxide Detectors

Carbon Monoxide Detector – A device that is responsive to carbon monoxide and is connected to the fire alarm control panel.

Carbon monoxide detectors are required in any building that has fossil (gas and oil) fuel burning equipments.

Carbon monoxide detector

A carbon monoxide detector is a device indicating a concentration of carbon monoxide at or above the alarm threshold that could pose a risk to the life safety of the occupants and that requires immediate action. Carbon monoxide detectors shall be installed, tested, and maintained by qualified personnel in accordance with the manufacturers published instructions.

If a carbon monoxide detector is in alarm condition and cannot be reset, this could indicate that carbon monoxide is still in the premises. Until such time that carbon monoxide can be excluded as the source of the alarm, the assumption should be that carbon monoxide is present and appropriate life safety precautions should be followed.

8.4 Sprinkler Water Flow Detector

A sprinkler water flow detector is a device which initiates an alarm indicating a flow of water in a sprinkler system. It is designed to signal when water flows through the fire protection system.

Water flow detector

8.5 Audio and Visual Notification Devices

Audio and visual notification devices are fire alarm system components such as bells, horns, speakers, lights or text displays that provide audible, tactile or visible out puts or any combination thereof.

A. Horns, Horn/Strobes

Horns

Strobes

Horn Strobes

B. Combination speaker / strobe appliances

Speaker

Speaker strobe

C. Gongs/Bells

Gongs/Bells

8.6 Communication System

A functioning communication system is required as a part of most fire alarm systems. One way-voice communication systems are generally found in homeless shelters.

One way voice communication entails the use of a public address system. Some buildings also have a public address system installed which is not part of the approved fire alarm system. Although not approved, the public address system may be used to warn and instruct building occupants in case of a fire emergency. Communication systems that are part of the fire alarm system should only be used for fire and drill related purposes.

Two way voice communication is a form of transmission in which both parties involved have the ability to transmit information. This is useful during an emergency, and allows staff members to report the conditions of a fire emergency from the fire floor back to the Fire Safety Director or Coordinator of Fire Safety & Alarm Systems in Homeless Shelters or Fire and Emergency Drill Conductor in the lobby at the fire command center. Two way voice communication uses warden phones that are placed at several locations throughout the building, usually near the exit stairways in the building.

9. Sprinkler System

Sprinkler systems are required by law in buildings occupied as homeless shelters. Sprinklers are devices for automatically distributing water on a fire. Sprinkler systems are intended to control the spread of fire. Activation of the sprinkler system shall cause an alarm to be transmitted to an approved central station and will also sound an alarm throughout the shelter.

The two different types of sprinklers are Automatic Sprinkler systems and Non-Automatic sprinkler systems. In most shelters, the sprinkler system is automatic since shelters are heated.

Automatic Sprinkler System – consists of a series of pipes at or near the ceiling of each story of a building. The pipes are filled with water or compressed air, and equipped with automatic devices to release water for fire fighting. These devices are called sprinkler heads. Automatic sprinkler systems require water-flow devices.

Non-automatic Sprinkler System - under normal conditions the pipes in the non-automatic sprinkler systems are dry. Water is supplied when necessary by pumping water into the system through the Fire Department connection.

Sprinkler heads must never be painted over and must not accumulate dust and debris. Sprinkler heads that have been painted over or have accumulated debris or foreign material must be replaced immediately with a new sprinkler head. If they are not replaced, they will not open at the desired temperature and this will prevent the sprinkler head from functioning properly in a fire emergency. The pictures below show examples of sprinkler heads that have been painted.

The Coordinator of Fire Safety & Alarm Systems or the Fire Safety Director are responsible for ensuring that the inspection, testing and maintenance of the sprinkler system takes place as required and on schedule. Depending on the type of sprinkler system in the shelter, inspections, testing and maintenance could occur on a variety of different frequencies. The F-80 or F-58 holder is responsible for verifying that the person who is inspecting, testing, or maintaining the system has the proper C of F and/or license and that a written record of their work is kept on the premises. Annually and once every five years sprinkler systems must be tested and maintained by either a master fire suppression piping contractor with an S-12 C of F, or a person who possesses a master plumber license in addition to an S-12 C of F. For the full inspection, testing, and maintenance schedule for sprinkler systems, fire guards should reference NFPA 25. It is also highly recommended that fire guards familiarize themselves with the S-12 Certificate of Fitness for Citywide Sprinkler Systems, which can be found on the FDNY website at the web address below:

http://www.nyc.gov/html/fdny/pdf/cof_study_material/s_12_citywide_sprinkler_systems.pdf

10. Standpipe Systems

Standpipe systems provide water that firefighters can manually discharge through hoses onto a fire. Water is fed into a piping system. The piping runs vertically and horizontally throughout the building. The pipes running vertically are usually called risers. The risers are usually located in the stairwell enclosures or in the hallways in the building. The piping system supplies water to every floor in the building.

Standpipe systems are used in buildings where it may be difficult for the Fire Department to pump water on the fire. For example, standpipe systems are required in buildings that are over 75 feet in height. The top of the standpipe riser extends up onto the roof.

The Coordinator of Fire Safety & Alarm Systems or Fire Safety Director is also responsible for ensuring that the inspection, testing and maintenance of the standpipe system will take place on schedule. Automatic and non-automatic standpipe systems shall be inspected, tested and maintained by a competent person holding a C of F, employed by the owner, to see that all parts of the system are in good working order, and that the Fire Department connection or connections, if any, are ready for immediate use by the Fire Department. A detailed record shall be kept of each inspection for examination by any representative of the Fire Department.

The Coordinator of Fire Safety & Alarm Systems or Fire Safety Director is responsible for verifying that the person who is inspecting, testing, or maintaining the system has the proper C of F and/or license and that a written record of their work is kept on the premises. Annually and once every five years standpipe systems must be tested and maintained by either a master fire suppression piping contractor with an S-13 C of F, or a person who possesses a master plumber license in addition to an S-13 C of F. For the full inspection, testing, and maintenance schedule for standpipe systems, fire guards should reference NFPA 25. It is also highly recommended that Coordinators fire guards familiarize themselves with the S-13 Certificate of Fitness for Citywide Standpipe Systems, which can be found on the FDNY website at the web address below:

http://www.nyc.gov/html/fdny/pdf/cof_study_material/s_13_citywide_standpipe_system.pdf

11. Portable Fire Extinguishers

Fire guards must be familiar with the different types of portable fire extinguishers. They should know how to operate the extinguishers in a safe and efficient manner. They must know the difference between the various types of extinguishers and when they should be used. Portable fire extinguishers weighing 40 lbs. or less must be installed so that the top of the extinguisher is not more than 5 ft above the floor. Hand-held portable fire extinguishers weighing more than 40 lbs. must be installed so that the top of the extinguisher is not more than 3.5 feet above the floor. The clearance between the bottom of the extinguisher and the floor must not be less than 4 inches. In other words, **no fire extinguisher is allowed to be on the floor.**

Fire extinguishers must be located in conspicuous locations where they will be readily accessible and immediately available for use. These locations must be along normal paths of travel.

In the event that a fire extinguisher has been discharged, it must be fully recharged or replaced prior to being used again. Portable fire extinguishers are important in preventing a small fire from growing into a catastrophic fire; however, they are not intended to fight large or spreading fires. Portable fire extinguishers should only be used when there is an available means of egress that is clear of fire. By the time the fire has spread, fire extinguishers, even if used properly, will not be adequate to extinguish the fire. Such fires should be extinguished by the building fire extinguishing systems or trained firefighters only.

In case of any fire, 911 must be called. Fire extinguishers must be used in accordance with the instructions painted on the side of the extinguisher. They clearly describe how to use the extinguisher in case of an emergency. Fire guards should be familiar with the use of portable fire extinguishers. When operating a fire-extinguisher, fire guards should

remember the acronym **P.A.S.S.** to make sure it is used properly. **P.A.S.S.** stands for **P**ull, **A**im, **S**queeze, **S**weep. Specifically, fire guards should ensure that they do the following:

Pull the pin from the handle

Aim the nozzle at the base of the fire

Squeeze the lever

Sweep the nozzle from side to side until the fire extinguisher is emptied.

11.1 Different Types of Portable Fire Extinguishers

Fire extinguishers are classified by the type of fire that they will extinguish. Some fire extinguishers can only be used on certain types of fires, while other fire extinguishers are made to extinguish more than one type of fire. The portable fire extinguisher classification is indicated on the right side of the extinguisher. For more detailed information regarding the different portable fire extinguisher classifications and the types of fires they extinguish, reference the chart below.

A **Class A** fire extinguisher is used for ordinary combustibles, such as wood, paper, some plastics and textiles. This class of fire requires the heat-absorbing effects of water or the coating effects of certain dry chemicals. Extinguishers that are suitable for **Class A** fires should be identified by a triangle containing the letter “A.” If in color, the triangle should be green.

A **Class B** fire extinguisher is used for flammable liquid and gas fires such as oil, gasoline, etc. These fire extinguishers deprive the fire of oxygen and interrupt the fire chain by inhibiting the release of combustible vapors. Extinguishers that are suitable for **Class B** fires should be identified by a square containing the letter “B.” If in color, the square should be red.

ELECTRICAL

COMBUSTIBLE

A **Class C** fire extinguisher is used on fires that involve live electrical equipment which require the use of electrically nonconductive extinguishing agents. (Once the electrical equipment is de-energized, extinguishers for Class A or B fires may be used.) Extinguishers that are suitable for **Class C** fires should be identified by a circle containing the letter “C.” If in color, the circle should be blue.

A **Class D** fire extinguisher is used on combustible metals such as magnesium, titanium, sodium, etc., which require an extinguishing medium that does not react with the burning metal. Extinguishers that are suitable for **Class D** fires should be identified by a five-point painted star containing the letter “D.” If in color, the star should be yellow.

A **Class K** fire extinguisher is used on fires involving cooking media (fats, grease and oils) in commercial cooking such as restaurants. These fire extinguishers work on the principal of saponification. Saponification takes place when alkaline mixtures such as potassium acetate, potassium citrate or potassium carbonate are applied to burning cooking oil or fat. The alkaline mixture combined with the fatty acid creates soapy foam on the surface which holds in the vapors and steam and extinguishes the fire. These extinguishers are identified by the letter **K**.

The most commonly sold portable fire extinguishers (PFEs) are labeled ABC extinguishers. Class ABC extinguishers are often the primary PFE in shelters. Class ABC extinguishers are dry chemical extinguishers that can be used to extinguish regular combustible fires, flammable liquid fires, and fires involving electrical equipment. ABC extinguishers are usually red in color and range in size from 5-20 lbs. The pictures below show an example of a Class ABC portable fire extinguisher.

Class A portable fire extinguishers are available but are not as prevalent as Class ABC extinguishers. Class A PFEs are also known as Air Pressurized Water (APW) fire extinguishers. Water is an extinguishing agent for regular combustibles.

These extinguishers are usually silver in color and approximately 3 feet in height and weigh approximately 25 lbs. Class A portable fire extinguishers are useful in buildings and occupancies that primarily contain Type A combustible materials. These PFEs should ONLY be used on ordinary combustible fires. The picture to the right shows an example of a typical Class A portable fire extinguisher.

Class A PFE

Portable fire extinguishers with a classification of "BC" are used to extinguish flammable liquid fires and electrical equipment fires. Portable fire extinguishers with a classification of just "B" or a classification of just "C" do not exist. "BC" portable fire extinguishers are red in color and range in size from five 5-100 lbs. or larger. Class BC portable fire extinguishers are filled with sodium bicarbonate or potassium bicarbonate. An example of a BC portable fire extinguisher is shown below:

As mentioned above, a portable fire extinguisher with just a “C” classification does not exist. The “C” classification indicates ONLY that the extinguishing agent is a non conductor and is safe to use on live electrical fires. “C” fires will have either an “A” component, such as ordinary combustibles around the electrical item, or a “B” component such as an oil filled transformer or some electrical device involving flammable liquids. This is the reason “C” classifications are only attached to either a “B” or “AB” fire extinguisher. This classification specifies the fire extinguisher that is most appropriate for extinguishing the fire.

Class K portable fire extinguishers are often found in kitchens and are used to extinguish combustible cooking fluids such as oils and fats. There are different extinguishing agents found in fire extinguishers labeled Class K. Some of these extinguishing agents are dry and some are wet. Potassium bicarbonate is used in some dry chemical fire extinguishers and a chemical mist is used in some wet chemical fire extinguishers. The extinguishing agents in a Class K fire extinguisher are sometimes electrically conductive and should only be used AFTER the power has been turned off in the electrical appliance. An example of a Class K fire extinguisher is shown in the pictures below:

11.2 Labeling

Portable fire extinguishers are labeled so users can quickly identify the classes of fire on which the extinguisher will be effective. The marking system combines pictures of both recommended and unacceptable extinguisher types on a single identification label. The following is an example of typical labels.

11.3 Portable Fire Extinguisher Tags

PORTABLE FIRE EXTINGUISHER (PFE) TAGS (NEW)

Installed Portable Fire Extinguishers must have a PFE tag affixed. This tag will have important information about the extinguisher.

New standardized PFE tags (see below) will begin appearing at premises starting in November 2018. By November of 2019, all portable fire extinguishers must have the new PFE tags.

DO NOT REMOVE BY ORDER OF THE

<input checked="" type="checkbox"/> ABC (Dry Chem)	<input checked="" type="checkbox"/> WATER
<input checked="" type="checkbox"/> AFFF/FFFP	<input checked="" type="checkbox"/> LOADED STREAM
<input checked="" type="checkbox"/> BC (Dry Chem)	<input checked="" type="checkbox"/> WET CHEM
<input checked="" type="checkbox"/> PURPLE K (PK)	<input checked="" type="checkbox"/> CLEAN AGENT
<input checked="" type="checkbox"/> CARBON DIOXIDE	<input checked="" type="checkbox"/> INTERGEN
<input checked="" type="checkbox"/> CLASS D (Dry Powder)	
<input checked="" type="checkbox"/> CLASS K	
<input checked="" type="checkbox"/> FE-36	
<input checked="" type="checkbox"/> FM 200	
<input checked="" type="checkbox"/> HALON 1211	
<input checked="" type="checkbox"/> HALON 1301	

THIS PORTABLE FIRE EXTINGUISHER HAS BEEN SERVICED AS REQUIRED BY NYC FIRE CODE 906.2.1.2

2018 ☒ **2019** ☐ **2020** ☐

PROOF OF COMPLIANCE FOR USE PORTABLE FIRE EXTINGUISHER SER

VOID 1 YR. FROM MONTH PUNCHED

SERVICED			NEW			RECHARGED		
JAN	FEB	MAR	APR	MAY	JUNE	JULY	AUG	SEPT

DO NOT REMOVE BY ORDER OF THE FDNY

COF STAMP:
Stamped information of Certificate of Fitness holder who performed the work.

Name **John Smith** Extinguisher Equipment Guru Inc.
C of F **12345678** 999
Company **Extinguisher Equipment Guru, Inc.**

HOLOGRAM:
Real PFE tags will have high quality silver hologram measuring 3 inches long by 1/4 inch high.

999
12 Oliver Street,
Bronx, NY
Number **999-999-9999**

MONTHLY INSPECTION RECORD

DATE	BY	DATE	BY
12/1/2018	I.L.		
1/1/2019	I.L.		

QR CODE:
Scan this QR Code to view FDNY approved company PFE list.

QR CODE

SERIAL # WU-387294
PREMISES ADDRESS 123 Flatbush Ave, Brooklyn

UNAUTHORIZED POSTING IS A CRIME PUNISHABLE BY FINE AND/OR IMPRISONMENT

TIPS

A real hologram strip is 3 inches long by ¼ inch wide.

Counterfeit tags will NOT have a high quality silver hologram.

The hologram on a counterfeit tag will NOT change color as it is moved against the light.

If your PFE tags look different than the one pictured above, contact your supervisor.

If you suspect your PFE is a counterfeit, contact FDNY immediately by e-mail:

Tags.Decal@fdny.nyc.gov

11.4 Portable Fire Extinguisher Monthly Inspection

MONTHLY

The portable fire extinguishers are required to be checked monthly. The owner of the business is responsible to select a person to do a monthly inspection. This monthly inspection is called a "quick check".

The **QUICK CHECK** should check if:

- (1) the fire extinguisher is fully charged;
- (2) it is in its designated place;
- (3) it has not been actuated or tampered with;
- (4) there is no obvious or physical damage or condition to prevent its operation.

The information of the monthly inspection record must include the date of the inspection, the name/initials of the person who did the inspection. This monthly quick check record must be kept on the back of the PFE tag or by an approved electronic method that provides a permanent record.

ANNUALLY

At least annually all Portable Fire Extinguishers must be checked by a W-96 Certificate of Fitness holder from FDNY approved company. After each annual inspection W-96 COF holder will replace the PFE tag. The information of the annual inspection record must be indicated on the new PFE tag.