

# ATTENTION!

## Building Owners, Contractors, Management Companies, Construction Companies, and Business Owners

According to The Rules for the City of New York Fire Department (3 RCNY Section 115-02), FDNY is requiring portable fire extinguisher sales (PFE) and servicing companies to use FDNY-Issued, numbered tags as proof of compliance. The tags have been designed with various security measures to prevent counterfeiting.

### HOW DOES THIS AFFECT YOU?

- 🔥 The new FDNY Rule (3 RCNY 115-02) will take effect on June 1, 2018
- 🔥 New tags must be used for new equipment / installations / service as of October 1, 2018

### HOW CAN SSU HELP YOU?

- 🔥 SSU is one of the few FDNY approved providers that are authorized to replace the tags.
- 🔥 Our expert team of technicians will assist you to comply with this new regulation
- 🔥 SSU will replace all tags for current clients or new clients **AT NO ADDITIONAL FEE** as long as a company commits to hiring SSU for fire extinguisher service and inspections (signed proposal required)
- 🔥 Our certified technicians will be available to replace out old tags with new tags on your site upon performing an inspection
- 🔥 SSU will ensure that your job remains safe and in compliance with FDNY rules with the right fire safety equipment, proper tags, inspections, and repairs

**NEW RULE WILL BE ENFORCED ON OCTOBER 1<sup>ST</sup>**


**SERVICE CALLS WILL BE SCHEDULED ON A  
FIRST COME FIRST SERVE BASIS**

## Call SSU TODAY


**SAFETY SUPPLIES UNLIMITED**

200 Broadway | Bayonne, NJ 07002  
201.436.4200 | SafetySuppliesUnlimited.net


**SAFETY SUPPLIES UNLIMITED**

201.436.4200 | SafetySuppliesUnlimited.net

**FIRE EXTINGUISHER SALES AND SERVICE** • When you need a fire extinguishers, it better be working! Keep your equipment ready for use when you need it with regular maintenance and repair. SSU is licensed to service and install portable fire extinguishers in both New York and New Jersey.

**Our Fire Extinguisher Services include:**

- Inspecting and recharging fire extinguishers to keep them ready for use
- Replacement plan: SSU provides temporary extinguishers while we repair existing ones
- Leasing plan for fire extinguishers
- Annual inspections to assure extinguishers are in working order
- Signage to comply with regulations and improve safety
- Tracking software

**FIRE EXTINGUISHER SALES** • Whether you need a few fire extinguishers for a construction site, small office, or a factory-full, we are licensed and ready to help. Our experienced technicians know the right stuff you need to keep your commercial building, warehouse, school, restaurant, home or construction site safe in the event of a fire emergency. We'll step in for on-site training so your workers know what to do even under stress.

**Our certified fire safety technicians provide all types of service & maintenance including:**

- Monthly Inspection / Annual Inspections
- Repairs
- 6 Year Maintenance / 12 Year Maintenance
- Fire Extinguisher Recharging
- Fire Equipment Installations
- Low Pressure/High Pressure Hydro Testing

*\*All other required services as outlined in NFPA 10*

**LEASE FIRE EXTINGUISHERS** • Are you looking to save on your fire extinguisher purchase for your upcoming project? Contact us today to inquire about our leasing option and our replacement plan and save on upfront costs and service fees.

**FIRE AND SAFETY TRAINING** • When your staff knows how to use your equipment, responding under stress is easier. SSU offers fire safety training to make sure your staff knows how to use your equipment safely and accurately.


**FIRE SAFETY PROFESSIONALS**

201.437.5150 | totalsafety.org

The TSC team of professionally trained fire safety personnel are made up of mostly retired firefighters. Construction Fire Safety Managers (CFSM) are required on construction sites when a Licensed Site Safety Manager or Safety Coordinator is required.

**The Construction Fire Safety Manager will assist the project management team in improving the effectiveness of fire safety initiatives at the construction project, by:**

- Conducting daily inspections of the construction and/or demolition site
- Taking fire safety measures
- Maintaining a record of inspections
- Supervising, issuing, and authorizing hot work operations and monitoring the operations of fire guards

**TSC has professionally trained Fire Guard personnel which are required when a fire protection system is out of service, to make regular inspections and patrols, once per hour to:**

- Check the premises for potential ignition sources
- Ensure proper storage of flammable or combustible materials
- Confirm only approved electrical devices are being properly used
- Check for current inspection logs, required Fire Department permits, certificates and ensure compliance with fire safety regulations

**TSC can also provide an EAP/Fire Safety Director experienced with and knowledgeable of applicable fire and safety requirements of governing laws, rule, regulations and good safety practices.**