[image: image1.png]

Republic of the Philippines

City/Municipality of _____________________

Province of __________________________________

OFFICE OF THE BUILDING OFFICIAL

Certificate of Operation:

Indoor/Outdoor Station Transformer

(Per Station Transformer)

No.

Fee Paid

Official Receipt No.

Date Paid

Date Issued

	This Certificate of Operation: _______________________________ is issued/granted pursuant to pertinent provision of the latest Philippine Electrical Code, the National Building Code and its Implementing rules and Regulations.

	Name of Owner/Lessee__

	Located at/along ___

	kVA___

	Description/Manufacturer ___

 Primary Voltage ___

 Secondary Voltage__

 	Phase __

	Type of Insulating Fluid ___

	

	The owner/lessee shall properly maintain the electrical equipment/machinery to ensure its safe operation.

	No change, addition or upgrading/alteration deviating from the original electrical plans shall be made without appropriate permit.

	The aforementioned Station Transformer may now be operated for a period of one (1) year from the date of inspection.

	The owner/lessee of the building/structure shall notify in writing the office of the building official for the granting/issuance of a Certificate of Operation: Indoor / Outdoor Station Transformer for a period of one (1) year from the date of issuance of this certificate and yearly thereafter.

	A certified copy hereof shall be posted within the premises of the building and shall not be removed without authority from the building official.

Building Official

(Signature Over Printed Name)

Date_______________________

Certificate of Operation:

Indoor / Outdoor Station Transformer

(Per Station Transformer)

NBCFORM NO. E - 07

Name of Owner/Lessee

Located at/along

	A certificate was submitted by ___ a duly licensed ((): () professional electrical engineer/ () registered electrical engineer/ () registered master electrician hired by the owner who undertook the electrical inspection and that the installation is in order.

	PRC License No.__________, Issued____________ with validity_____________

Verified as to the following

kVA__

Description/Manufacturer__

Primary Voltage__

Secondary voltage __

Phase ___

Type of Insulating Fluid__

Insulation Power Factor Test___

Watts Loss___

Leakage Reactance Test___

Exciting Current Test ___

Transformer Turns Ratio__

Verified on ___

Expires on__

 Inspection Fee Paid__

 Official Receipt No.___

 Date Issued__

	

	The above described electrical installation covered by Electrical Permit No._____________________ issued on ___________________has been found substantially satisfactory complied, therefore the “Certificate of Operation: Indoor/Outdoor Station Transformer” is hereby recommended for issuance.

(Name)

Chief, Electrical Section

(Signature Over Printed Name)

Date________________________

_________________ _________________

 PRC REG. NO. VALIDITY

Chief,

Inspection and Enforcement Division

(Signature Over Printed name)

Date_________________________

Chief,

Processing and Evaluation Division

(Signature Over Printed Name)

Date__________________________

Date

Date

 Electrical Inspector

(Signature Over Printed Name)

Date________________________

_________________ _________________

 PRC REG. NO. VALIDITY

