19-13-D56. Licensing of out-patient Surgical Facilities Operated by Corporations 

An architectural plan & narrative showing compliance to the following items shall be submitted along with this completed check-off sheet to the Department for approval.
Basic Requirements 


Definition. 

(1) For the purpose of section 19-13-D56, an out-patient surgical facility is defined as operated by a corporation other than a hospital which provides ambulatory Surgical care in addition to the provision of medical care for diagnosis and treatment of persons with acute or chronic conditions or to the provision of surgical care to well persons. 

(2) Ambulatory surgical care is defined as surgical care not requiring overnight stay but requiring a medical environment exceeding that normally found in a physician's office. This medical environment may include any or all of the following: 

(A) The pathological process for which the operation is to be performed shall be localized and not conducive to systemic disturbance. 

(B) The patient shall not, in the opinion of the attending physician, have other significant physiological, biochemical or psychiatric disturbance which might be worsened by the operation. 

(C) The preoperative work-up to be done following admission shall not be such as to extend the admission beyond the normal period of clinic operation during one day. 

(D) The postoperative recovery period anticipated shall not require skilled medical or nursing care such as to extend the admission beyond the normal period of clinic operation during one day. 

(E) Anesthesia requirement, which may render the patient unconscious and unable to walk, but which will not prohibit discharge during the normal period of clinic operation during the day on which the operation is performed. 

Physical Standards. 

 FORMCHECKBOX 
 Code
 FORMCHECKBOX 

All outpatient surgical facilities shall comply with the requirements of the following codes and standards: 

 FORMCHECKBOX 

State of Connecticut Fire Safety Code 

 FORMCHECKBOX 

NFPA-101 Life Safety Code

· 1997 edition for State Licensing
· 2000 edition for Federal Certification 

 FORMCHECKBOX 

NFPA 99 Health Care Facilities (1999 edition)

 FORMCHECKBOX 

NFPA-76A Essential Electrical Systems for Health Care Facilities 

 FORMCHECKBOX 

NFPA-56A Inhalation Anesthetics 

 FORMCHECKBOX 

NFPA-56F Nonflammable Medical Gases 

 FORMCHECKBOX 

NFPA-56G Inhalation Anesthetics in Ambulatory Care Facilities 

 FORMCHECKBOX 

NFPA-76B-M Electricity in Patient Care Facilities (For reference purposes only)
 FORMCHECKBOX 

The State of Connecticut labor laws, local fire safety codes and zoning ordinances. Only the most current code or standard shall be used. 

(a) Facilities shall be available and accessible to the physically handicapped and designed in accordance with ANSI standards. 

(b) An annual certificate from the local fire marshal that precautionary measures meet his approval shall be submitted with the annual application for licensure to the state department of health. 

 FORMCHECKBOX 
 Site
 FORMCHECKBOX 

The site or location of a new surgical outpatient center shall be approved by the State Department of Public Health. 

 FORMCHECKBOX 

Size and Design

 FORMCHECKBOX 

The extent (number and types) of the diagnostic, clinical and 

administrative facilities to be provided will be determined by the services contemplated and estimated patient load. 

 FORMCHECKBOX 

Prime consideration shall be given to patient traffic from the patient parking area to out-patient admissions and through the surgical department to discharge offices and to covered areas for patient pick-up. 

 FORMCHECKBOX 

Privacy for Patient

 FORMCHECKBOX 

The design of the facility shall provide for the privacy and dignity of the patient during interview, examination and treatment. 

 FORMCHECKBOX 

Maintenance of Systems and Equipment

 FORMCHECKBOX 

All electrical gas, fire and alarm systems and equipment shall be tested to standards initially prior to the placing in service and tested periodically thereafter. Permanent records shall be maintained. 

 FORMCHECKBOX 

Administrative Provisions - The following shall be provided: 

 FORMCHECKBOX 

Entrance. At grade level or ramped and in multi-story structures where the unit is above street level, ready access to an elevator. 

 FORMCHECKBOX 

Waiting Room. Public toilet facilities, drinking fountain, public telephone, and seating accommodations for long waiting periods shall be provided on the premises. 

 FORMCHECKBOX 

General or Individual Offices. For medical records and administrative and professional staffs. 

 FORMCHECKBOX 

Interview space(s). For private interviews relating to social services, credit and admissions. 

 FORMCHECKBOX 

Special Storage. For employees' and patients' personal effects. 

 FORMCHECKBOX 

Clinical Facilities - The following shall be provided: 

 FORMCHECKBOX 

General Purpose Examination Room(s) - For medical, obstetrical and similar examinations. 

 FORMCHECKBOX 

Shall have a minimum floor area of eighty (80) square feet each, excluding such spaces as vestibule, toilet, closet and work counter (whether fixed or movable). 

 FORMCHECKBOX 

A lavatory or sink equipped for handwashing and a counter or shelf space for writing shall be provided. 

 FORMCHECKBOX 

Treatment Room(s) - For Minor Surgical Procedures and Cast Procedures. 

 FORMCHECKBOX 

Shall have a minimum floor area of one hundred-twenty (120) square feet each, excluding such spaces as vestibule, toilet, closet, and work counter (whether fixed or movable). 

 FORMCHECKBOX 

The minimum room dimension shall be ten (10) feet. 

 FORMCHECKBOX 

A lavatory or sink equipped for handwashing; and 

 FORMCHECKBOX 

A counter or shelf space for writing. 

 FORMCHECKBOX 

Outpatient Surgery Change Areas
 FORMCHECKBOX 

A separate area shall be provided where out-patients change from street clothing into hospital gowns and are prepared for surgery. 

 FORMCHECKBOX 

This would include a waiting room, lockers, toilets, clothing change or gowning area, and space for the administration of medications. 

 FORMCHECKBOX 

Laboratory
 FORMCHECKBOX 

Any out-patient surgical center which carries out laboratory testing within the unit itself shall establish a separate room properly labeled as a laboratory. 

 FORMCHECKBOX 

This room shall be capable of being closed off from the rest of the unit by a suitable door. 

 FORMCHECKBOX 

This laboratory shall contain a work counter, storage cabinets and sink and other appropriate equipment and supplies. 

 FORMCHECKBOX 

Operating Room(s) 

 FORMCHECKBOX 

Each operating room shall have a minimum clear area of two hundred fifty (250) square feet exclusive of fixed and movable cabinets and shelves. 

 FORMCHECKBOX 

Additional clear area may be required by the program to accommodate special functions in one or more of these rooms. 

 FORMCHECKBOX 

Provide an emergency communication system connecting with the surgical suite control station. 

 FORMCHECKBOX 

Provide at least one X-ray film illuminator in each room, oxygen and vacuum. 

 FORMCHECKBOX 

Recovery Room(s) 

 FORMCHECKBOX 

Room(s) for post-anesthesia recovery for patients shall be provided

 FORMCHECKBOX 

Shall contain handwashing facilities, charting facilities, clinical sink with oxygen and vacuum available for each patient. 

 FORMCHECKBOX 

Surgical Service Areas - The following services shall be provided: 

 FORMCHECKBOX 

Control station located to permit visual surveillance of all traffic which enters the operating suite. 

 FORMCHECKBOX 

Supervisor's office or station (may be shared with the control station.) 

 FORMCHECKBOX 

Sterilizing facility(ies) 

 FORMCHECKBOX 

With high speed autoclave(s) conveniently located to serve all operating rooms. 

 FORMCHECKBOX 

NOTE:  When the program indicates that adequate provisions have been made for replacement of sterile instruments during surgery, sterilizing facilities in the surgical suite will not be required. 

 FORMCHECKBOX 

Scrub facilities
 FORMCHECKBOX 

Two scrub stations shall be provided near entrance to each operating room

 FORMCHECKBOX 

NOTE:  Two scrub stations may serve two operating rooms if the scrub stations are located adjacent to the entrance of each operating room. Provide viewing panels with wired glass to permit observation of the operating room from the scrub area. 

 FORMCHECKBOX 

Soiled workroom 

 FORMCHECKBOX 

For the exclusive use of the surgical suite staff. 

 FORMCHECKBOX 

Shall contain:

 FORMCHECKBOX 
 
a clinical sink or equivalent flushing type fixture;

 FORMCHECKBOX 

a work counter;

 FORMCHECKBOX 

a sink equipped for handwashing;

 FORMCHECKBOX 

a waste receptacle; and

 FORMCHECKBOX 

a linen receptacle. 

 FORMCHECKBOX 

Clean workroom
 FORMCHECKBOX 

NOTE: A clean workroom is required when clean materials are assembled within the surgical suite prior to use. 

 FORMCHECKBOX 

A clean workroom shall contain:

 FORMCHECKBOX 
 
a work counter;

 FORMCHECKBOX 

a sink equipped for handwashing; and 

 FORMCHECKBOX 

a space for clean and sterile supplies. 

 FORMCHECKBOX 

Anesthesia Storage Facilities
NOTE: A separate room shall be provided for the storage of flammable gases (in accordance with the requirements detailed in NFPA 56A) if such gases are used. 

 FORMCHECKBOX 

Anesthesia workroom 

 FORMCHECKBOX 

Provide for cleaning, testing and storing anesthesia equipment. 

 FORMCHECKBOX 

shall contain a work counter and sink. 

 FORMCHECKBOX 

Medical gas storage
 FORMCHECKBOX 

NOTE: Space for reserve storage of nitrous oxide and oxygen cylinders shall be provided and constructed of one hour fire resistive construction and in accordance with NFPA 56A and 56F and/or NFPA 99.
 FORMCHECKBOX 

Equipment storage room(s) - for equipment and supplies used in surgical suite. 

 FORMCHECKBOX 

Staff clothing change area
 FORMCHECKBOX 

NOTE: Appropriate areas shall be provided for male and female personnel (orderlies, technicians, nurses and doctors) working within the surgical suite.

 FORMCHECKBOX 

The areas shall contain:

 FORMCHECKBOX 

Lockers;

 FORMCHECKBOX 

Showers;

 FORMCHECKBOX 

Toilets;

 FORMCHECKBOX 

Lavatories equipped for handwashing; and 

 FORMCHECKBOX 

Space for donning scrub suits and boots. 

 FORMCHECKBOX 

NOTE:  These areas shall be arranged to provide a one-way traffic pattern so that personnel entering from outside the surgical suite can change, shower, gown, and move directly into the surgical suite. Space for removal of scrub suits and boots shall be designed so that personnel using it will avoid physical contact with clean personnel. 

 FORMCHECKBOX 

Lounge and toilet facilities - for surgical staff. 

 FORMCHECKBOX 

Janitors' closet - exclusively for the surgical suite. 

 FORMCHECKBOX 

The closet shall contain:

 FORMCHECKBOX 

a floor receptor or service sink: and 

 FORMCHECKBOX 

storage space for housekeeping supplies and equipment.

 FORMCHECKBOX 

Doctors' Dictation
 FORMCHECKBOX 

NOTE: This space should be private and adequate in size for the total number of doctors who may be dictating at the same time. It should be located adjacent to but not inside the nurses' station, lounge or doctors' dressing area. 

 FORMCHECKBOX 

Supporting Services

 FORMCHECKBOX 

Janitors' Closet(s) 

 FORMCHECKBOX 

This closet shall contain:

 FORMCHECKBOX 

a floor receptor or service sink; and

 FORMCHECKBOX 

storage for housekeeping supplies and equipment. 

 FORMCHECKBOX 

Stretcher Storage Area
 FORMCHECKBOX 

NOTE: This area shall be out of direct line of traffic. 

 FORMCHECKBOX 

Employees' Facilities - As required to accommodate the needs of all personnel. 

 FORMCHECKBOX 

Shall contain:

 FORMCHECKBOX 

locker rooms;

 FORMCHECKBOX 

lounges;

 FORMCHECKBOX 

toilets; or 

 FORMCHECKBOX 

shower facilities; 

 FORMCHECKBOX 

Nourishment Rooms
 FORMCHECKBOX 

NOTE: Facilities and space should be provided for preparation of light nourishment and refrigeration of juices and should be located near the recovery suite. 

 FORMCHECKBOX 

An ice machine is desirable. 

 FORMCHECKBOX 

Handwashing facilities must be provided in the room; 

 FORMCHECKBOX 

General Storage Facilities - For office supplies, sterile supplies, pharmaceutical supplies, splints and other orthopedic supplies, and housekeeping supplies and equipment. 

Details and Finishes
Details 

 FORMCHECKBOX 

Minimum Public corridor width shall be five feet, zero inches (5'-0"). 

 FORMCHECKBOX 

Minimum Patient transfer corridors shall be eight feet, zero inches (8'-0") wide. 

 FORMCHECKBOX 

Each building shall have at least two exits remote from each other. 

 FORMCHECKBOX 

Other details relating to exits and fire safety shall be in accordance with the State Fire Safety Code. 

 FORMCHECKBOX 

The minimum width of doors:

 FORMCHECKBOX 
 
for patient access to examination and treatment rooms shall be three feet, zero inches (3'-0") ; 

 FORMCHECKBOX 

operating and recovery room doors shall be three feet, 10 inches (3'-10") wide and seven feet, zero inches (7'-0") high. 

 FORMCHECKBOX 

Doors on all openings between corridors and rooms or spaces subject to occupancy, except elevator doors, shall be swing type. 

 FORMCHECKBOX 

The location and arrangement of handwashing facilities shall permit their proper use and operation. Particular care shall he given to the clearances required for blade-type operating handles. 

 FORMCHECKBOX 

All handwashing sinks used by medical and nursing staff shall be trimmed with valves which can be operated without the hands. 

 FORMCHECKBOX 

Paper towel dispensers and soap dispensers shall be provided at all handwashing fixtures. 

 FORMCHECKBOX 

Radiation protection requirements of X-ray and gamma ray installations shall conform with NCRP Reports Nos. 33 and 34. Provisions shall he made for testing the completed installation before use. 

 FORMCHECKBOX 

If flammable gases are used, compliance with all requirements of NFPA 56A Inhalation Anesthetics is required for the installation of conductive flooring, electrical systems, ventilation requirements and maintenance. 

 FORMCHECKBOX 

Ceiling heights shall not be less than nine feet, six inches (9'-6") in operating rooms, and eight feet, zero inches (8'-0") in all other rooms and corridors. 

Finishes 

 FORMCHECKBOX 

Flame spread and smoke developed ratings of finishes shall be Class "A" 0-25. 

 FORMCHECKBOX 

Floor materials shall be easily cleanable and have wear resistance appropriate for the location involved. 

 FORMCHECKBOX 

In all areas frequently subject to wet cleaning methods, floor materials shall not be physically affected by germicidal and cleaning solutions. 

 FORMCHECKBOX 

Floors that are subject to traffic while wet, such as shower and bath areas and certain work areas, shall have a nonslip surface. 

 FORMCHECKBOX 

Wall finishes shall be washable and, in the immediate area of plumbing fixtures, shall be smooth and moisture resistant. 

 FORMCHECKBOX 

Wall bases in soiled workrooms and other areas which are frequently subject to wet cleaning methods shall be made integral and coved with the floor. 

 FORMCHECKBOX 

Duct linings shall not be used in systems supplying operating rooms and recovery rooms. 

Air Conditioning, Heating and Ventilating Systems
 FORMCHECKBOX 

Temperatures and humidities

NOTE:  The systems shall be designed to provide the following temperatures and humidities in the areas noted: 

	Area
	Temperature 
	Relative 
	Humidity (%)

	Designation
	(°F)
	Min.
	Max.

	Operating Rooms
	70 - 76
	50
	60

	Recovery Rooms
	70 – 76
	50
	60


 FORMCHECKBOX 

Ventilation system details

 FORMCHECKBOX 

All air-supply and air-exhaust systems shall be located at the discharge end of the system. 

 FORMCHECKBOX 

The ventilation rates shown in table 1 shall be considered as minimum acceptable rates and shall not be construed as precluding the use of higher ventilation rates. 

 FORMCHECKBOX 

Outdoor intakes shall be located as far as practical but not less than twenty-five feet, zero inches (25'-0") from exhaust outlets of ventilating systems, combustion equipment stacks, medical-surgical vacuum systems, plumbing vents stacks, or from areas which may collect vehicular exhaust and other noxious fumes. 

 FORMCHECKBOX 

The bottom of outdoor air intakes serving central systems shall be located as high as practical but not less than six feet, zero inches (6'-0") above ground level, or if installed above the roof, three feet, zero inches (3'-0") above the roof level. 

 FORMCHECKBOX 

The ventilation systems shall be designed and balanced to provide the pressure relationship as shown in table No. 1 on the next page.

TABLE I - GENERAL PRESSURE RELATIONSHIPS AND VENTILATION

OF CERTAIN OUT-PATIENT SURGICAL AREAS

	Area Designation
	Pressure Relationship to Adjacent Areas
	Minimum Changes of Outdoor Air per Hour Supplied to Room
	Minimum Total Air Changes per Hour Supplied to Room
	All Air Exhausted Directly to Outdoors
	Recirculated within Room Units

	Operating Room
	P
	5
	25
	Optional
	No

	Examination &

  Treatment Room
	E
	2
	6
	Optional
	Optional

	Recovery Room
	P
	2
	6
	Optional
	No

	Examination Room
	E
	2
	6
	Optional
	Optional

	Medication Room
	P
	2
	4
	Optional
	Optional

	Treatment Room

  X-ray
	E
	2
	6
	Optional
	No

	Fluoroscopy Room

  X-ray
	N
	2
	6
	Yes
	No

	Treatment Room
	E
	2
	6
	Optional
	Optional

	Soiled Workroom
	N
	2
	10
	Yes
	No

	Clean Workroom
	P
	2
	4
	Optional
	Optional

	Darkroom
	N
	2
	10
	Yes
	No

	Toilet Room
	N
	Optional
	10
	Yes
	No

	Bathroom
	N
	Optional
	10
	Yes
	No

	Janitors’ closet
	N
	Optional
	10
	Yes
	No

	Sterilizer Equipment

  Room
	N
	Optional
	10
	Yes
	No

	Laboratory, General
	N
	2
	6
	Optional
	Optional

	Anesthesia Storage

  (Flammable)
	E
	Optional
	8
	Yes
	No

	Central Medical and

Surgical Supply Soiled or Decontamination

Room
	N
	2
	6
	Yes
	No

	Clean Workroom
	P
	2
	4
	Optional
	Optional

	Unsterile Supply

  Storage
	E
	2
	2
	Optional
	Optional


Legend:    P = Positive       E = Equal       N = Negative
 FORMCHECKBOX 

All air supplied to operating rooms, shall be delivered at or near the ceiling of the area served, and all exhaust air from the area shall be removed near flood level. At least two exhaust outlets shall be used in all operating and delivery rooms. 

 FORMCHECKBOX 

Corridors shall not be used to supply air to or exhaust air from any room. 

 FORMCHECKBOX 

All central ventilation or air conditioning systems shall be equipped with filters having efficiencies no less than those specified in Table No. 2 (below). 

 FORMCHECKBOX 

Where two filter beds are required, filter bed No. 1 shall be located upstream of the air conditioning equipment and filter bed No. 2 shall be located downstream. 

TABLE 2. – FILTER EFFICIENCIES FOR CENTRAL VENTILATION AND AIR CONDITIONING SYSTEMS IN OUT-PATIENT SURGERY FACILITIES

	Area Designation
	Minimum Number of Filter Beds
	Filter Efficiencies Filter Bed 

No. 1
	Filter Efficiencies 

Filter Bed 

No. 2

	*Sensitive Areas
	2
	25%
	90%


     (*Includes operating rooms and recovery rooms)

 FORMCHECKBOX 

Where only one filter bed is required, it shall be located upstream of the air conditioning equipment unless an additional prefilter is employed. In this case, the prefilter shall be upstream of the equipment and the main filter may be located further downstream. 

 FORMCHECKBOX 

A manometer shall be installed across each filter bed serving sensitive areas or central air systems. 

 FORMCHECKBOX 

Air handling duct systems shall meet the requirements of NFPA Standard 90A. 

Electrical Requirements

Lighting 

 FORMCHECKBOX 

All spaces occupied by people, machinery, and equipment within buildings, approaches to buildings, and parking lots shall have lighting. 

 FORMCHECKBOX 

A portable or fixed examination light shall be provided in each examination and treatment room. 

 FORMCHECKBOX 

Operating rooms shall have general lighting in addition to local lighting provided by special lighting units at the surgical tables. 

 FORMCHECKBOX 

Each special lighting unit at the tables, except for portable units, shall be connected to an independent circuit. 

 FORMCHECKBOX 

Supplemental self contained emergency battery light units, with battery, trickle charger, supervisory and monitoring systems and controls shall be provided in each operating room. 

Receptacles - (Convenience Outlets) 

 FORMCHECKBOX 

Anesthetizing locations 

 FORMCHECKBOX 

Each operating room shall have at least three receptacles of the types described in NFPA Standard 56A. 

 FORMCHECKBOX 

In locations where mobile X-ray is used, an additional receptacle, distinctively marked for X-ray use, shall be provided. 

 FORMCHECKBOX 

Rooms

 FORMCHECKBOX 

Duplex grounding type receptacles shall be installed in all areas in sufficient quantities for the tasks to be performed. 

 FORMCHECKBOX 

A minimum of one duplex receptacle for each wall shall be installed in each work area or room other than storage or lockers. 

 FORMCHECKBOX 

Each examination and work table shall have access to a minimum of two duplex receptacles. 

 FORMCHECKBOX 

All electrical receptacles in examination, treatment, procedure, recovery and utility rooms, shall be a hospital grade type. 

Equipment Installation in Special Areas 

 FORMCHECKBOX 

X-ray Installations 

 FORMCHECKBOX 

Fixed and mobile X-ray equipment installations shall conform to article 660 of NFPA 70. 

Emergency Electric Service 

General

 FORMCHECKBOX 

NOTE: To provide electricity during an interruption of the normal electric supply, an emergency source of electricity shall be provided and connected to certain circuits for lighting and power in accordance with NFPA 76A. 

Sources 

 FORMCHECKBOX 

The source of this emergency electric service shall be an Emergency Generating Set. (including a prime mover and generator), and shall be:

 FORMCHECKBOX 

located on the premises; and 

 FORMCHECKBOX 

shall be reserved exclusively for supplying the emergency electrical system. 

Emergency electrical connections

 FORMCHECKBOX 

Emergency electric service shall be provided to the distribution systems as follows: 

 FORMCHECKBOX 

Circuits for the safety of patients and personnel. 

 FORMCHECKBOX 

Illumination of means of egress as required in NFPA 101. 

 FORMCHECKBOX 

Illumination for exit signs and exit directional signs as required in NFPA 101. 

 FORMCHECKBOX 

Alarm systems including fire alarms and alarms required for nonflammable medical gas systems if installed. 

 FORMCHECKBOX 

Paging or speaker systems (if intended for communication during emergency). 

 FORMCHECKBOX 

Circuits essential to care, treatment, and protection of patients. 

 FORMCHECKBOX 

Task illumination and selected receptacles; 

 FORMCHECKBOX 

drug distribution stations; 

 FORMCHECKBOX 

operating and recovery rooms; 

 FORMCHECKBOX 

treatment rooms; and 

 FORMCHECKBOX 

nurses' stations. 

 FORMCHECKBOX 

Nurses' calling system. 

 FORMCHECKBOX 

Blood bank refrigeration (if provided). 

 FORMCHECKBOX 

Equipment necessary for maintaining telephone service. 

 FORMCHECKBOX 

Circuits which serve necessary equipment. 

 FORMCHECKBOX 

Ventilation in operating rooms. 

 FORMCHECKBOX 

Central suction systems serving medical and surgical functions. 

 FORMCHECKBOX 

Equipment which must be kept in operation to prevent damage to the building or its contents. 

Details

 FORMCHECKBOX 

The emergency electrical system shall be so controlled that after interruption of the normal electric power supply the generator is brought to full voltage and frequency. 

 FORMCHECKBOX 

It must be connected within ten (10) seconds through one or more primary automatic transfer switches to:

 FORMCHECKBOX 
 
emergency lighting systems; 

 FORMCHECKBOX 

alarm systems; 

 FORMCHECKBOX 

blood bank; 

 FORMCHECKBOX 

nurses' calling systems; 

 FORMCHECKBOX 

equipment necessary for maintaining telephone service; and 

 FORMCHECKBOX 

task illumination and receptacles in:

 FORMCHECKBOX 

operating rooms;

 FORMCHECKBOX 

emergency department; 

 FORMCHECKBOX 

recovery rooms; and 

 FORMCHECKBOX 

other critical patient areas. 

 FORMCHECKBOX 

All other lighting and equipment required to be connected to the emergency system shall either:

 FORMCHECKBOX 

be connected through the above described primary automatic transfer switches; or 

 FORMCHECKBOX 

be through other automatic or manual transfer switches. 

 FORMCHECKBOX 

Receptacles connected to the emergency system shall be distinctively marked. 

 FORMCHECKBOX 

Storage-battery-powered lights provided to augment the emergency lighting or for continuity of lighting during the interim of transfer switching immediately following all interruption of the normal service supply, shall not be used as a substitute for the requirement of a generator. 

 FORMCHECKBOX 

Where stored fuel is required for emergency generator operation, the storage capacity shall be sufficient for not less than twelve (12) hour continuous operation. 

 FORMCHECKBOX 

Generator set locations shall be protected from the elements and against tampering. 

Fire Alarm Systems

 FORMCHECKBOX 

A manually operated electrically supervised fire alarm system shall be installed in each facility.

