 SITE MANAGEMENT FORM

	FIRE EQUIPMENT WEEKLY CHECK SHEET

	Form No:NP0001\SM\F054
	
	Procedure No:NP0001\SM
	

	Revision:Draft
	
	Page 1 of 1

 NOTE:
EQUIPMENT TO BE INSPECTED WEEKLY AND TESTED ANNUALY

	Equipment Description
	Equipment ID Number
	Date Of Inspection / Test
	Equipment Visually OK Yes (()

No (X)

	Faulty / Non Conforming Equipment (location & Reason)
	Action Required
	Action Closure Date And Signature

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Uncontrolled when printed

	Author
	Creation Date
	Reviewer
	Review Date
	Authoriser
	Issue Date

	W Lawton
	1/12/2009
	
	
	
	

