

**THE RULES OF THE SAFETY FIRE COMMISSIONER ARE HEREBY
FURTHER AMENDED BY ADDING A NEW CHAPTER 120-3-23 ENTITLED
RULES AND REGULATIONS FOR INSTALLATION; INSPECTION;
RECHARGING, REPAIRING, SERVICING AND TESTING OF PORTABLE
FIRE EXTINGUISHERS OR FIRE SUPPRESSION SYSTEMS**

CHAPTER 120-3-23

**Rules and Regulations for inspection, recharging, repairing, servicing and testing of
portable fire extinguishers or fire suppression systems.**

TABLE OF CONTENTS

120-3-23-.01	Promulgation and Purpose
120-3-23-.02	Definitions
120-3-23-.03	Licenses, Permits, Fees and Related Requirements\Testing by NICET/NAFED
120-3-23-.04	Adopted Codes and Standards
120-3-23-.05	Specifications for Service, Maintenance and Test Tags
120-3-23-.06	Compliance with Rules and Regulations; Suspension or Revocation of Licenses and Permits; Penalties
120-3-23-.07	Local Jurisdictions
120-3-23-.08	Delegation of Authority by the Commissioner
120-3-23-.09	Disposition of Fees Collected; Authority to Receive Grants and Gifts
120-3-23-.10	Effective Dates
120-3-23-.11	Severability

120-3-23-.01 Promulgation and Purpose

(1) These rules and regulations for the installation, inspection, recharging, repairing, servicing or testing of portable fire extinguishers and fire suppression systems are promulgated by the Georgia Safety Fire Commissioner in accordance with the Official Code of Georgia, Title 25, Chapter 12.

(2) The purpose of these rules and regulations is to establish minimum standards to provide for reasonable and practical measures for protecting persons and property from injury due to portable fire extinguishers or fire suppression systems that are not properly installed, inspected, recharged, repaired, serviced, maintained or tested.

120-3-23-.02 Definitions

(1) Commissioner means the Georgia Safety Fire Commissioner and/or his designated representative.

- (2) DOT means the United States Department of Transportation.
- (3) Engineered Fire Suppression System means any fire suppression system having pipe lengths, number of fittings, number and types of nozzles, suppression agent flow rates, and nozzle pressures as determined by calculations derived from the appropriate standards of the National Fire Protection Association, whether those calculations are performed by hand or by a computer program or by other method of calculation. These systems may consist of other components, including, but not limited to, detection devices, alarm devices, and control devices as tested and approved by a nationally recognized testing laboratory and shall be manufacturer listed as compatible with the fire suppression system involved.
- (4) Fire Suppression System means any fire-fighting system employing a suppression agent with the purpose of controlling, suppression, or extinguishing a fire in a specific hazard. The suppression agent shall be a currently recognized agent or water additive required to control, suppress, or extinguish a fire. The term fire suppression system shall include engineered and pre-engineered systems as defined in these rules and regulations and shall not include those systems addressed in Chapter 11 of Title 25.
- (5) Firm means any business, person, partnership, organization, association, corporation, or individual.
- (6) Hydrostatic Testing means testing by hydrostatic means.
- (7) High pressure cylinder means cylinders and cartridges containing nitrogen or compressed air at a service pressure higher than 500 psig at 70 degrees F.
- (8) Kitchen/Restaurant Systems means fire extinguishing equipment as outlined in National Fire Protection Association Standard 96, *Standard for Removal of Smoke and Grease-Laden Vapors from Commercial Cooking Equipment*.
- (9) License means the document issued by the Commissioner which authorizes a firm to engage in the business of installation, repair, alteration, recharging, inspection, maintenance, service or testing of fire suppression systems or portable fire extinguishers.
- (10) Low Pressure Cylinder means those cylinders having and operating pressure of 500 psig or less.
- (11) NAFED means National Association of Fire Equipment Distributors.
- (12) NFPA means National Fire Protection Association.
- (13) NICET means National Institute for Certification in Engineering Technologies.

(14) Permit means the document issued by the Commissioner which authorizes an individual to install, inspect, repair, recharge, service, or test fire suppression systems or portable fire extinguishers.

(15) Portable Fire Extinguishers means a portable device containing an extinguishing agent that can be expelled under pressure for the purpose of suppressing or extinguishing a fire. The device must be listed by a nationally recognized testing laboratory. The device must bear a manufacturer's name and serial number. The listings, approvals, and serial numbers may be stamped on the manufacturer's identification and instruction plate or on a separate plate of the testing laboratory soldered or attached to the extinguisher shell in a permanent manner set forth by the listing or approving organization.

(16) Pre-Engineered Fire Suppression Systems means any system having pre-determined flow rates, nozzle pressures, and quantities of an extinguishing agent. These systems have the specific pipe size, maximum and minimum pipe lengths, flexible hose specifications, number of fittings, and number and types of nozzles prescribed by a nationally recognized testing laboratory. The hazards protected by these systems are specifically limited as to the type and size by the testing laboratory based upon actual fire tests. Limitations on hazards that can be protected by these systems are contained in the manufacturer's installation manual, which is referenced as part of the listing.

120-3-23-.03 Licenses, Fees and Related Requirements

Testing by NICET/NAFED

(1) It is unlawful for any firm and/or individual to engage in the business of installing, inspecting, recharging, repairing, servicing, or testing of portable fire extinguishers or fire suppression systems, as defined by these rules and regulations in this state except in conformity with the provisions of OCGA 25-2-12 and these rules and regulations. Each firm and/or individual engaging in any such business must possess a valid and subsisting license and/or permit issued by the Commissioner.

(2) All fire suppression systems required by the Commissioner's rules and regulations or by other state or local fire safety rules or regulations must be installed, inspected, repaired, recharged, serviced, or tested only by a firm licensed under the provisions of these rules and regulations except as otherwise provided by these rules and regulations.

(3) All portable fire extinguishers required by the Commissioner's rules and regulations or by other state or local fire safety rules or regulations must be installed, inspected, repaired, recharged, serviced, or tested only by a firm licensed under the provisions of these rules and regulations except as otherwise provided by these rules and regulations.

(4) (a) The provisions of this chapter do not apply to fire chiefs, fire marshals, fire inspectors, or insurance company inspectors with regard to the routine visual inspection of fire suppression systems or portable fire extinguishers.

(b) The provisions of these rules and regulations do not apply to any firm that engages only in the routine visual inspection of fire suppression systems or portable fire extinguishers owned by the firm and installed on property under the control of said firm.

(c) The fees required by this chapter shall not apply to employees of federal, state, or local governments or to members of legally organized fire departments while acting in their official capacities.

(5) Each firm in the business of installing, altering, inspecting, repairing, recharging, servicing, maintaining, or testing fire suppression systems or in the business of inspecting, repairing, recharging, servicing, maintaining, or testing portable fire extinguishers is required to obtain a license from the Commissioner. The annual fee for said license shall be \$50.00

(6) A license shall not be issued by the Commissioner until:

(a) The applicant pays a non-refundable filing fee of fifty dollars (\$50.00) along with the annual license fee.

(b) The State Fire Marshal or a person designated by him has by inspection determined that the applicant possesses the equipment required for the activities the applicant requested to perform. The minimum equipment to be provided shall be as follows.

(i) The following shall be the minimum equipment and facilities on hand at each service location or in each mobile service vehicle for a firm engaged only in the installation, inspection, recharging, repair or maintenance of portable fire extinguishers or fire suppression systems as deemed necessary and applicable by the Commissioner or his appointed representative.

A. Proper wrenches with nonserrated jaws or valve puller.

B. Adequate inspection light for internal inspection of extinguisher or system cylinders.

C. Accurate weighing scales for extinguisher or cylinder inspection and filling.

D. Accurate weighing scales for cartridge inspection and filling.

E. Adequate vise.

F. An adequate supply of extinguishing agents appropriate for the types of extinguishers or systems the firm requests to fill, and facilities for the proper storage of extinguishing agents as set forth by the specifications from the agent manufacturer.

G. Commercial dry nitrogen supply [-60 degrees F (51.1 degrees C) dew point or less] and pressure regulator with supply and regulated pressure gages suitable for properly pressurizing portable fire extinguishers, or as appropriate, fire suppression systems.

H. Equipment for leak testing pressurized extinguishers and/or system cylinders.

I. Adequate adapters, fittings, tools and equipment required for properly servicing, repairing, maintaining and or recharging all extinguishers or systems the firm solicits or accepts for service, repair, maintenance and/or recharge. These needs shall be based on the service or recharge specifications of the extinguisher or system manufacturer.

J. Adequate closed recovery system(s) and storage to remove and store chemicals from extinguisher or system cylinders during servicing.

K. Adequate inventory of spare parts to include system detector and control parts as applicable.

L. A copy of applicable standards of the National Fire Protection Association, and copies of installation, service and maintenance manuals from the manufacturer of each make or brand of extinguisher or system the firm installs, services, recharges, repairs, or maintains.

M. Adequate supply of required service, maintenance and test tags meeting the provisions of these rules and regulations.

(ii) If the applicant includes in the request for a license the service, maintenance, repair or recharge of CO₂ fire extinguishers or systems, the following equipment shall be provided at the service location(s) in addition to the appropriate minimum equipment required in (i).

A. CO₂ cascade system for proper filling of CO₂ extinguishers and/or system cylinder. Alternate systems based on new technology may be used provided the level of safety prescribed by the appropriate standard is not lowered and the system is approved by the Commissioner after being evaluated. NOTE: The provisions in (ii) is not intended to apply to a firm that accepts CO₂ extinguishers and/or cylinders for recharge by another firm which is licensed and equipped to provide this service. The

firm actually recharging and servicing the extinguisher must properly tag the extinguisher in conformance with these rules and regulations.

(iii) If the applicant includes in the request for a license activities that involve the transfer of Halogenated fire suppression agents, in addition to the appropriate minimum equipment required in (i), the applicant must submit with the application a copy of the current Underwriters' Laboratories on-site inspection form for a manufacturer's represented Halon pumping station and have the following equipment.

A. Listed filling equipment and closed recovery system.

Note: The provision in (iii) is not intended to apply to a firm that accepts Halogenated agent extinguishers for recharge by another firm which is licensed and equipped to provide this service. The firm actually recharging and servicing the extinguisher must properly tag the extinguisher in conformance with these rules and regulations.

(iv) If the applicant includes in the request for a license the hydrostatic testing of low-pressure extinguisher or system cylinders, in addition to the appropriate minimum equipment in (i), the applicant must provide the following.

A. As appropriate, adequate hydrostatic test equipment for low-pressure cylinders in accordance with NFPA Standard 10.

B. Approved drying method for low-pressure cylinders after the hydrostatic test.

C. Adequate safety cage for hydrostatic testing of low pressure cylinders in accordance with NFPA Standard 10.

D. Low-pressure hydrostatic test labels containing at least the minimum information required by 120-3-23-.05.

NOTE: The provision in (iv) is not intended to apply to a firm that accepts low-pressure cylinders for hydrostatic testing by another firm which is licensed and equipped to provide this service. The firm actually hydrostatically testing the cylinder must properly tag the cylinder in conformance with these rules and regulations.

(v) If the applicant includes in the request for a license the hydrostatic testing of high-pressure cylinders for extinguishers or systems, in addition to the appropriate minimum equipment in (i), the applicant must submit with the application a copy of its DOT approvals and renewals and must have at the least the following additional equipment.

A. DOT approved hydrostatic test equipment for high-pressure testing of cylinders.

B. Adequate equipment for properly stamping the test date on high-pressure cylinders [over 500 psi (34.45 bars)]. Die stamps must be a

minimum of 1/4 inch (6.35mm).

C. Approved drying method for high-pressure cylinders after a hydrostatic test.

NOTE: The provision in (v) is not intended to apply to a firm that accepts high-pressure cylinders for hydrostatic testing by another firm which is licensed and equipped to provide this service. The firm actually hydrostatically testing the cylinder must properly stamp the cylinder in conformance with these rules and regulations.

(c) The applicant for a license has submitted to the Commissioner proof of a valid comprehensive liability insurance policy purchased from a n insurer authorized to do business in Georgia. The coverage must include bodily injury and property damage, products liability, completed operations, and contractual liability. The minimum amount of said coverage shall be one-million dollars (\$1 million), provided, however, the amount of insurance required may be higher if so specified by the Commissioner. An insurer which provides such coverage shall notify the Commissioner of any change in coverage. [Refer to 120-3-23-.06(f)(vi)]

(d) The applicant for a license has submitted to the Commissioner a copy of notification from the National Institute of Certification in Engineering Technologies (NICET) denoting the successful completion of Level III, Engineering Technician, Special Hazards examination, when the firm is to engage in the installing, inspecting, recharging, repairing, servicing and testing of Engineered Fire Suppression Systems.

(e) The applicant for a license has submitted to the Commissioner a notarized certification from the manufacturer of the Pre-engineered Fire Suppression system denoting the specific system and areas in which the applicant has successfully been trained and certified for or a copy of notification from the National Institute of Certification in Engineering Technologies (NICET) denoting the successful completion of Level III, Engineering Technician, Special Hazards examination, when the firm is to engage in the installing, inspection, recharging, repairing, servicing, and testing of Pre-engineered Fire Suppression Systems.

(f) The applicant for a license has submitted to the Commissioner evidence of successful completion of Portable Fire Extinguisher Technician Examination as reprinted by the Commissioner and recognized by the National Association of Fire Equipment Distributors (NAFED), when the firm is to engage in the installing, inspecting, repairing, recharging, servicing and testing of Portable Fire Extinguishers.

(g) To provide for a training program, an individual may submit an application for a provisional permit. In addition, to complying to other provisions of this Chapter as designated by the Commissioner, the application and subsequent permit shall clearly note the individual as a trainee. A trainee shall not install, inspect, recharge, repair, service or test fire suppression systems or portable fire extinguishers without the direct and immediate supervision of a person whom is authorized by the Commissioner to install,

inspect, recharge, repair, service or test fire suppression systems or portable fire extinguishers.

(i) The Commissioner shall give the applicant 60 days to correct any deficiencies discovered on the inspection.

(7) (a) Each individual actually performing the installing, inspecting, repairing, recharging, servicing, or testing activities covered by the license of their firm must possess a valid and subsisting permit issued by the Commissioner. The annual fee for a permit shall be twenty-five dollars (\$25.00).

(b) No permit may be issued to a person for the first time by the Commissioner until the applicant has submitted a non-refundable filing fee of twenty-five dollars (\$25.00). This fee must accompany the first annual permit fee.

(c) Each applicant for permit shall submit to the Commissioner a copy of notification from the National Institute for Certification in Engineering Technologies (NICET) denoting the successful completion of Level II, Associate Engineering Technician, Special Hazards examination, when the permittee is to engage in the installation, inspection, recharging, repairing, servicing and testing of Engineered Fire Suppression Systems.

(d) The applicant for permit has submitted to the Commissioner a notarized certification from the manufacturer of the Pre-Engineered Fire Suppression System denoting the specific system and areas in which the applicant has successfully been trained and certified for or a copy of notification from the National Institute of Certification in Engineering Technologies (NICET) denoting the successful completion on Level II, Engineering Technician, Special Hazards examination, when the permittee is to engage in the installing, inspecting, recharging, repairing, servicing, and testing of Pre-engineered Fire Suppression Systems.

(e) The applicant for permit shall submit to the Commissioner evidence of successful completion of the Portable Fire Extinguisher Technician examination as reprinted by the Commissioner and recognized by the National Association of Fire Equipment Distributors (NAFED), when the permittee is to engage in the installation, inspection, recharging, repairing, servicing and testing of Portable Fire Extinguishers.

(f) The applicant for a permit for Kitchen/Restaurant Systems only shall submit to the Commissioner evidence of completion of the Kitchen/Restaurant Systems examination as reprinted by the Commissioner and recognized by the National Association of Fire Equipment Distributors (NAFED), when the permittee is to engage in the installation, inspection, recharging, repairing, servicing and/or testing of Kitchen/Restaurant Systems.

(8) (a) The Licenses and permits required by these rules and regulations shall be

issued by the Commissioner for each license year beginning January 1 and expiring the following December 31. The application for the renewal of a license or permit shall be filed by November 1. The failure to renew a license or permit by December 31 will cause the license or permit to become inoperative.

(b) A license or permit which is inoperative because of failure to renew it, shall be restored upon payment of the applicable fee plus a penalty equal to the applicable fee if said fees are paid within ninety (90) days of expiration. After ninety (90) days, the firm and the employees thereof must apply for new licenses and permits as required for an initial license or permit.

(c) Every licensee or permittee must be able to produce a valid license or valid permit, as appropriate, upon demand of the Commissioner or his representative or by any local authority having jurisdiction for fire protection or prevention or by any person for whom the licensee or permittee solicits to perform any of the activities covered by these rules and regulations.

(d) The licensee and permits issued by the Commissioner shall clearly state the activity or activities for which the firm or individual has been issued the license or permit to perform. The licensee or permittee shall not perform any activity not noted on the license or permit.

(e)(i) The basic application form for a license or permit shall be obtained from the Commissioner.

(ii) The basic application for a license shall include the full name and address of the company applying for a license. The application form shall indicate the additional information required by the Commissioner or by these rules and regulations.

(iii) The basic application form for a permit shall include the full name, date of birth, social security number, and address of the applicant, photo and address of the applicant, including a one (1) inch horizontal by one and one fourth (1 1/4) photograph. Also, the name of the licensee employing the permittee and employer's business name shall be shown on the application. The application form shall indicate the additional information required by the Commissioner or by these rules and regulations.

(iv) The applicant shall complete the application form and submit the form along with the applicable filing fees and incorporation as set forth in these rules and regulations. Each application shall be sworn to by the applicant or, if a corporation, by an officer thereof.

(v) Each application shall clearly state the type of activity or activities for which the applicant desires a license or permit to perform;

1) Installation

- Portable Extinguishers
- Fire Protection Systems
- Dry Chemical
- CO₂ - high – low
- Halons
- Wet Agents
- Medium and High expansion foam
- Low expansion foam
- Deluge foam water sprinkler
- Water spray fixed systems
- Kitchen/Restaurant systems only

2) Inspecting Portable Fire Extinguishers; Fire Protection Systems

- Kitchen/Restaurant Systems only

3) Altering, repairing, recharging, servicing, maintaining or testing

- Portable Fire Extinguishers; Fire Protection Systems
- CO₂ Extinguishers or Systems
- Hydrostatic testing for low pressure cylinders
- Hydrostatic testing for high pressure cylinders
- Halon Extinguishers or Systems
- Dry chemical Extinguishers or Systems
- Pressurized water
- Kitchen/Restaurant Systems only
- Other

(vi) Should the basic application form not be adequate for this purpose, the applicant may attach a detailed statement to the application form provided by the Commissioner. This attached statement shall be sworn to a required for the basic application.

(9) (a) Any firm or individual holding a valid license or permit desiring to perform an activity not covered by the current permit may submit an application for an amended license or permit at any time between January 1 and November 1. November 1 shall be the deadline for filing applications for renewing an annual license or permit.

(b) The provisions of these rules and regulations relating to the requirements for obtaining a license or permit shall apply to applications for an amended license or permit. The fee for an amended license or permit shall be \$50.00 and \$25.00 respectively.

(c) The fees for an amended license or permit shall not apply if the new activity or activities are included in an application for a renewal of the annual license or permit. The application for renewal must be accompanied by the proof of training and other applicable documentation regarding the activity or activities desired to be included on the

new annual license of permit.

120-3-23-.04 Adopted Codes and Standards

(1) All fire suppression systems required by other rules and regulations of the Commissioner or by other laws of this state or by local fire safety rules and regulations must be installed, inspected, repaired, recharged, serviced, or tested only by a properly licensed firm in accordance with the applicable standard (s) of the National Fire Protection Association which are promulgated along with noted modifications as the minimum standards for this state by Chapter 120-3-3.

(2) All portable fire extinguishers required by other rules and regulations of the Commissioner or by other laws of this state or by local fire safety rules and regulations must be installed, inspected, repaired, recharged, serviced, or tested only by a properly licensed firm in accordance with the applicable standard(s) of the National Fire Protection Association which are promulgated along with noted modifications as the minimum standards for this state by Chapter 120-3-3.

120-3-23-.05 Specifications for Service, Maintenance and Test Tags

(1) (a) It shall be unlawful to install, inspect, recharge, repair, service or test any portable fire extinguisher or fire suppression system without attaching the required tag or tags as required by these rules and regulations, or to use a tag not meeting the specifications set forth in these rules and regulations.

(b) It shall be unlawful not to complete the required tag or tags in detail, including the actual month, day and year the work was performed.

(2) A basic service record tag is required on extinguishers or systems, as required by the standards adopted by these rules and regulations to have at least an annual service for portable fire extinguisher and semi-annual service for fire suppression systems as per the appropriate NFPA standard. Basic service record tags shall be light yellow in color and shall be at least three (3) inches by five and one-half (5 1/2) inches. A new service record tag shall be attached to the fire extinguisher or fire suppression system by a wire, plastic retainer, or be self adhering when a new extinguisher or system is put into service or each time service is performed. The tags which are affixed directly to the extinguisher shell or to a system cylinder by adhesion shall be applied to the back of such units so as not to obstruct or interfere with the manufacturer's instructions or existing labels. Where a multiple cylinder system is involved, the tag requirements shall apply to each cylinder and control panel where applicable. The following information shall be recorded on the basic service record tag.

(a) Name, street address, mailing address (if different from the street address),

phone number, and license number of the firm installing or servicing the extinguisher or system.

(b) Name and permit number of persons who serviced the extinguisher or system.

(c) Serial number of the extinguisher or as appropriate the cylinder(s) of a system if available.

(d) Clear indication of the service performed.

(e) Indication of the type of extinguisher or system involved.

(f) The month, day and year the service was performed.

(g) The words "DO NOT REMOVE".

(3) A six-year maintenance tag shall be required on each extinguisher or system where such maintenance is required by the six-year maintenance tag shall be a metallized decal which shall be affixed on the exterior of the extinguisher cylinder or system cylinder(s). Each time the six-year service is performed, the previously affixed tag shall be removed prior to affixing a new tag. This tag shall not be used for recording hydrostatic test information. The tag shall contain at least the following information.

(a) The name and license number of the firm performing the six-year maintenance.

(b) The initials and permit number of the person performing the six-year maintenance.

(c) The month, day and year the six-year maintenance was performed.

(d) The words "SIX-YEAR MAINTENANCE RECORD".

(4) A low-pressure hydrostatic test tag shall be required on each extinguisher or system where such test is required by the applicable standards adopted by these rules and regulations. The low-pressure hydrostatic test tag shall be a metallized decal that shall be affixed on the exterior of the extinguisher cylinder or system cylinder (s). Each time the low-pressure hydrostatic test is performed, the previously affixed tag shall be removed prior to affixing a new tag. This tag shall not be used for recording six-year maintenance information. The tag shall contain at least the following information.

(a) The name and license number of the firm performing the low-pressure hydrostatic test.

(b) The initials and permit number of the person performing the low-pressure

hydrostatic test.

(c) The month, day and year the low-pressure hydrostatic test was performed.

(d) The words “LOW-PRESSURE HYDROSTATIC TEST RECORD”.

(5) (a) An internal service tag shall be required in each extinguisher and in each system cylinder, if required by the applicable adopted standard, each time the extinguisher or cylinder is opened up for any type of maintenance or for any other service. The internal service tag shall be at least one-half (1/2) inch by three and one-half (3 1/2) inches on durable material either white or yellow in color with a pressure sensitive adhesive backing conforming to the standards of UL 969 A Marking and Labeling Systems. A new internal service tag shall be provided that each time internal service is performed for any purpose.

EXCEPTIONS: The following extinguishers or systems are exempt from the internal tag requirement: carbon dioxide; Halogenated agents; dry chemical external cartridge-operated types; and extinguishers or systems containing water or water-type solutions.

(b) Internal service tags shall be affixed as follows.

(i) Any tag previously attached shall be removed prior to affixing a new tag.

(ii) The area to which the tag is to be adhered shall be cleaned to remove all residue of any kind, including old adhesive from a previously attached tag.

(iii) The tag shall be placed within one-inch of the top of the siphon tube below the valve assembly.

(iv) The adhesive side of the center point of the tag shall be tightly adhered against the tube.

(v) The tag shall be pressed and adhered solidly around the tube and the writing must remain visible at all times. Under no circumstances shall the required information be written directly on the siphon tube.

(c) The internal service tag shall bear at least the following information.

(i) Name and license number of the firm.

(ii) Name and permit number of the person who performed the service.

(iii) Month, day and year the service was performed.

(6) Suppression System Service tags shall meet the provisions of Section 2 and shall

also note agent weight verification due date and hydrostatic testing due date as applicable. Suppression system control panels shall note battery replacement due date as applicable. Control panel batteries shall be marked in permanent marking ink with the date of installation.

(7) Any fire extinguisher or fire suppression system that has not been maintained in its original design capacity or expanded to meet an expanded hazard shall be tagged with a non-compliance tag. Non-compliance tags shall be red in color and shall be at least three (3) inches by five and one-half (5 1/2) inches. The non-compliance tag shall be attached to the fire extinguisher or fire suppression system by a wire or plastic retainer. These tags shall not be affixed directly to the extinguisher shell or to a system cylinder by adhesion. Where a multiple cylinder system is involved, the tag requirements shall apply to each cylinder and control panel applicable. The non-compliance tag shall remain on the fire extinguisher or fire suppression system until it is in compliance with the applicable standards of the National Fire Protection Association referenced in Section 120-3-23-.04. The following information shall be recorded on the non-compliance tag:

- (a) Name, street address, mailing address (if different from the street address), phone number, and license number of the firm servicing the extinguisher or system;
- (b) Name and permit number of the person who serviced the extinguisher or system;
- (c) Serial number of the extinguisher or, as appropriate, the cylinder of a system if available;
- (d) Clear indication of the reason for the non-compliance;
- (e) Indication of the type of extinguisher or system involved;
- (f) The month, day, and year the service was performed; and
- (g) The words "DO NOT REMOVE".

120-3-23-.06 Compliance with Rules and Regulations; Suspension or Revocation of Licenses and Permits; Penalties

(1) (a) The violation of any provision of Chapter 12 of Title 25 of the Official Code of Georgia, or any rule or regulation adopted and promulgated pursuant thereto, by any person who possesses a license or permit is cause for revocation or suspension of such licenses or permit by the Commissioner.

(b) An order of suspension shall state the period of time of such suspension, which period may not be in excess of one year from the date of such order.

(c) An order of revocation shall state the period of time of such revocation, which period may not be in excess of two years from the date of the order.

(d) Such order shall effect suspension or revocation of the license or permit then held by the person. During such period no license or permit shall be issued to such person.

(e) If, during the period between the beginning of proceedings and the entry of an order of suspension or revocation by the Commissioner, a new license or permit has been issued to the person so charged, the order of suspension or revocation shall operate effectively with respect to such new license or permit held by such person.

(f) In addition to the grounds set forth above (a), it is cause for revocation or suspension of a license or permit by the Commissioner if he determines that the licensee or permittee has:

(i) Rendered inoperative a fire suppression system or portable fire extinguisher covered by these rules and regulations, except during a reasonable time the system or extinguisher is being inspected, recharged, repaired, serviced, or tested;

(ii) Falsified any record required to be maintained by Chapter 12 of Title 25 of the Official Code of Georgia or these rules and regulations;

(iii) Improperly installed, recharged, repaired, serviced, or tested a fire suppression system or portable fire extinguisher;

(iv) While holding a permit or license, allowed another person to use the permit or license, permit number or license number, used a license or permit, or used a license number or permit number other than his/her own valid license or permit or license number or permit number;

(v) Used credentials, methods, means, or practices to impersonate a representative of the Commissioner or the state fire marshal or any other local fire chief, fire marshal, or other fire authority having jurisdiction;

(vi) Failed to maintain the minimum comprehensive liability insurance coverage as set forth in paragraph (3) of section 25-12-11 of Chapter 12 of Title 25 of the Official Code of Georgia and in these rules and regulations.

(2) (a) Any person, firm or corporation which violates any provision of Chapter 12 of Title 25 of the Official Code of Georgia or any order, rule, or regulation of the Commissioner shall be guilty of a misdemeanor.

(b) It shall also constitute a misdemeanor willfully or intentionally to:

(i) Obliterate the serial number on a fire suppression system or portable fire extinguisher for the purpose of falsifying service records;

(ii) Improperly install a fire suppression system or improperly recharge, repair, service, or test any such suppression system or any such portable fire extinguisher;

(iii) While holding a permit or license, allow another person to use the permit or license or permit number or license number or to use a license of permit or license number or permit number other than his/her own valid license or permit or license number or permit number:

(iv) Use or permit the use of any license by an individual or organization other than the one to whom the license is issued;

(v) To use any credential, method, means, or practice to impersonate a representative of the Commissioner or State Fire Marshal or any local fire chief, fire marshal, or other fire authority having jurisdiction; or

(vi) To engage in the business of installing, inspecting, recharging, repairing, servicing, or testing portable fire extinguishers or fire suppression systems except in conformity with the provisions of Chapter 12 of Title 25 of the Official Code of Georgia and these rules and regulations.

120-3-23-.07 Local Jurisdictions

(1) Nothing in Chapter 12 of Title 25 of the Official Code of Georgia or in these rules and regulations limits the power of a municipality, a county, or the state to require the submission and approval of plans and specifications or to regulate the quality and character of work performed by contractors through a system of permits, fees, and inspections otherwise authorized by law for the protection of the public health and safety.

(2) No municipality or county shall impose any other requirements on persons licensed or permitted by the Commissioner as set forth in Chapter 12 of Title 25 of the Official Code of Georgia to prove competency to conduct any activity covered by said license or permit.

(3) Any official of any municipality or county who discovers violations or receives complaints should report the information to the Safety Fire Division of the Commissioner of Insurance.

120-3-23-.08 Delegation of Authority by the Commissioner

Any authority, power, duty or duty vested in the Commissioner by a provision of Chapter 12 of Title 25 of the Official Code of Georgia may be exercised, discharged, or performed by a deputy, assistant, or other designated employee acting in the Commissioner's name and by his delegated authority. The Commissioner shall be responsible for the official acts of such persons who act in his name and by his authority.

120-3-23-.09 Disposition of Fees Collected; Authority to Receive Grants or Gifts

(1) All fees collected by the Commissioner for licenses, permits, and related examinations pursuant to the provisions of Chapter 12 of Title 25 of the Official Code of Georgia shall be deposited in the general fund of this state in accordance with the applicable laws of this state.

(2) The Commissioner is authorized to receive grants or gifts for the administration of Chapter 12 of Title 25 of the Official Code of Georgia from parties interested in upgrading and improving the quality of fire protection provided by fire extinguishers or fire suppression systems.

120-3-23-.10 Effective Dates

The provisions of Chapter 12 of Title 25 of the Official Code of Georgia and the provisions of this Chapter become effective on July 1, 1991; provided, however, the initial issuance of licenses and permits required by Chapter 12 shall not be required until January 1, 1992.

120-3-23-.11 Severability

If any rule or portion thereof contained in this Chapter is held invalid by a court of competent jurisdiction, the remainder of the rules herein and the applicability of such provisions shall not be affected thereby.

NOTES:

1. The codes, standards and recommended practices of the National Fire Protection Association (NFPA) adopted in this Chapter are on file in the Office of the State Fire Marshal and are available for viewing.

2. Copies of these NFPA publications may be purchased from:

National Fire Protection Association
1 Batterymarch Park
Quincy, MA 02210

3. The Commissioner or his designated representative shall, as deemed necessary, provide test facilities and test proctors at the appropriate locations in the State of Georgia for NICET Fire Protection System Testing and NAFED Fire Extinguisher Testing. Test, fees and schedules will be published and on file in the office of the Safety Fire Division of the Commissioner of Insurance's Office and are available for viewing.

4. Copies of NICET publications and NAFED publications are available from the South Atlantic Fire Engineering Chapter of the American Society of Certified Engineering Technicians located in Atlanta, Georgia or by calling NICET at (703) 684-2835 or NAFED at (312) 938-1214.

Revised 5/97