

DEFINITION OF A FIRE HAZARD

Section 2 of the Fire Safety Act defines a fire hazard as

Any matter or circumstance that materially increases the likelihood of a fire or the danger to life and property that would result from the outbreak of a fire and includes

- Alteration to building works or fire safety works that would render escape in the event of fire more difficult
- Overcrowding
- Removal of fire safety measure
- Non-maintenance of fire safety measure
- obstruction of escape routes, passageways, common property
- Any other matter or circumstance which would materially hamper the Force in the discharge of its duties in the event of fire

PROBLEMS WITH AMBIGUOUS FIRE HAZARDS

- FSA definition of Fire Hazard is broad
- Based on discretion and experience of inspecting officer to determine if fire hazard is present
- At times, it is difficult to determine what constitutes a fire hazard and what does not especially in 'not so' clear-cut cases
- Enforcement officers may give inconsistent findings
- Some feedback providers/ complainants challenge SCDF findings when they do not get their ways

PROBLEMS WITH AMBIGUOUS FIRE HAZARDS

- Most fire hazards are straightforward
 - Missing or expired fire extinguisher
 - Damaged fire alarm panel
- Availability of defined guidelines i.e. HDB common area guideline, HDB ODA guideline
- http://www.scdf.gov.sg/content/scdf_internet/en/community-and-volunteers/community-preparedness/fire_safety_guidelinesforhdbestates.html

SYSTEMATIC APPROACH TO IDENTIFYING FIRE HAZARDS

• For ambiguous cases, we propose the following:

- ODA allowed in HDB heartland, arises from pro-enterprise spirit
- Shoe racks placed along common passageway of residential units for practical reasons

EXAMPLES OF 'NOT SO' CLEAR CUT CASES

Persistent complainant Mr Oon of 68 Wilkie Road insisting that the wooden shoe rack placed by neighbour in front of her own door constitutes a fire hazard

WHY CED DETERMINED SHOE RACK IS A FIRE HAZARD?

- Insignificant fire risk
- Passageway (obstructed by shoe rack) serves not only the unit owner but also visitors to the unit
- For practical reasons, SCDF allows shoe racks in residential common areas as long as no obstruction to common escape routes
- Not reasonable to be placing shoe rack perpendicular to wall. Shoe rack should be placed horizontally against the wall instead

EXAMPLES OF 'NOT SO' CLEAR CUT CASES

• Offender reasoned that he has minimized the placement of shoe rack, such that it will not pose any obstructions.

• Before:

After:

Design of the premises is such that the staircase landing also serves as the lift lobby and entrance to the unit. As such, SCDF cannot allow the placement of the shoe rack or potted Plants throughout the estate.

EXAMPLES OF INTERESTING CASES

- Lugs for Dry Riser outlets missing for the entire block. Believed to be a case of theft.
- A Lug is a protrusion of the Dry Riser outlet that locks the fire fighting hose in place. It is made of brass.
- Brass (scrap metal) can fetch high prices.

Recommended Fire Safety Checklist

Subject	What to look for?	In Order	Not In Order	Remarks
EXIT /FIRE DOORS	Is the fire rated exit door fitted with a door closer?			
	Is the fire rated exit door in closed position?			
	Are emergency exits clear of obstruction?			
	Is the fire rated exit door locked?			
STAIR CASES	Are the staircases and landings clear of any obstruction and combustible material?			
CORRIDORS/ PASSAGEWAYS	Is the clearance for common corridor at least 1.2 m wide?			
	Any storage of combustibles along the common corridors?			
	Are the corridors and the passageways clear of any obstruction?			
FIRE EXTINGUISHERS	Are the fire extinguishers placed appropriately?			
	Are the fire extinguishers obstructed?			
	Are the fire extinguishers serviced annually?			

Subject	What to look for?	In Order	Not In Order	Remarks
	Are the hosereels working?			
HOSEREELS	Is the nozzle and hose in working order?			
	Are there any obstruction?			
	Is the control valve working?			
	Are exit signs visible?			
EXIT SIGNS	Are exit signs illuminated?			
EXII SIGNS	Are exit directional signs adequate?			
	Are the emergency lights working?			
	Are there any obstruction?			
MANUAL CALL POINTS	Is the alarm maintained?			

Subject	What to look for?	In Order	Not In Order	Remarks
HEAT/SMOKE	Are there any obstruction?			
DETECTOR	Is there a clearance space of 500 mm below the detector/sprinkler?			
SPRINKLERS	Is the sprinkler head obstructed?			
HYDRANT	Is the hydrant obstructed?			
IIIDKANI	Is the pit cover obstructed?			
	Are there flammable and combustible			
FIRE HAZARDS	substances?			
FIRE HAZARDS	Is the fire engine accessway/accessroad			
	obstructed?			
	Are there any unauthorised			
OTHERS	structures/change of use when referenced			
OTILINS	against approved building plans?			
	Any other remarks:			

THANK YOU