

DOLE PROGRAMS RELATED TO POWER GENERATION

-
1. Clearing of technical plans;
 2. Conduct of technical safety inspection;
 3. Issuance of PTO/CEI;

Related programs:

1. Clearing of Fabrication plans;
2. Approval/disapproval of Construction Safety and Health Program (CSHP);
3. Registry of Establishment

1. CLEARING OF INSTALLATION PLANS

DOLE RO/BWC to do the ff:

1. Stamp "CLEARED" on the plans;
2. Assign the control numbers;
3. Prepare the transmittal letters;
4. Authorized PME/PEEs to sign the plans;
5. RD/BD to sign transmittal letters

DOLE RO/BWC
uploads the
transmittal letters
of approved plans

EVOSS notifies
applicant of the
cleared plans

EVOSS ends the
time for DOLE

END

**TOTAL PROCESSING TIME: 6
CALENDAR DAYS**

PERMIT TO OPERATE MECHANICAL EQUIPMENT (PTO)

Requirements:

(3 sets of hard copy & 1 set of e-copy saved in USB or CD)

1. Properly accomplished application forms
2. Certificate of Appearance of the signing PME
3. Technical plans
 - a. Location/vicinity/location plan;
 - b. Plant lay-out;
 - c. Technical drawing of the equipment applied for with technical specifications;
 - d. For power piping lines, drawing must be in isometric indicating the length, diameters, etc
A matrix of length and volume if there are multiple diameter sizes;

-
- e. Foundation drawings with details for applications on DL,PVDL & ICE;
 - f. Computation of Factor of Safety for DL, PVDL & ICE applications;
 - g. Soil boring test result of the locality when using an Allowable Soil Bearing Capacity of more than 12,225 kg/m²;
 - h. Other documents to prove the stability of the equipment
 - i. Cleared fabrication plans, if locally fabricated (for DL & PVDL)

CERTIFICATE OF ELECTRICAL INSPECTION (CEI)

Requirements:

(3 sets of hard copy & 1 set of e-copy saved in USB or CD)

1. Properly accomplished application forms
2. Certificate of Appearance of the signing PEE
3. Technical plans
 - a. Location/vicinity and site plan;
 - b. General notes and/or specifications;
 - c. Legend or symbol and schedule of loads;
 - d. Plans for power and lighting;
 - e. Design analysis and computations;
 - f. Single line diagram for the entire installation;

-
- g. Plans for fire detection and alarm circuits (if any); and
 - h. Plans and specifications for indoor and/or outdoor substation.

2. CONDUCT OF TECHNICAL SAFETY INSPECTION

DOCUMENTARY REQUIREMENTS

ISSUANCE OF PTO

1. Letter of request addressed to the Regional Director for the conduct of TSI;
2. Cleared plans; and
3. Test certificates of the equipment installed;
 - Boilers/Pressure Vessels/Power Piping Lines – hydro test
 - Crane & Hoist/Elevator/Manlift/Dumbwaiter – load test
 - Turbines and Internal Combustion Engine – Test run

ISSUANCE OF CEI

1. Letter of request addressed to the Regional Director for the conduct of TSI;
2. Cleared plans; and
3. Test certificates of electrical installation;
 - a. Insulation resistance test;
 - b. Voltage drop test;
 - c. For power transformer
 - Turns ratio test;
 - Insulation resistance test with polarization index;
 - Power factor;

-
- Resistance (winding);
 - Polarity and phase relation;
 - Oil tests (DGA, moisture, dielectrics, etc);
 - No load loss test

d. For motor loads, if applicable

- Insulation resistance test;
- Polarization index test;
- High potential test;
- Insulation power factor;
- Step voltage test;
- Surge comparison test;
- No load test

3. ISSUANCE OF PTO/CEI

CLEARING OF FABRICATION PLANS FOR LOCALLY FABRICATED BOILER & PRESSURE VESSEL

- **T- TIMELINES**

>5 units – 1 day & 1.25hrs

6-10 units – 2 days & 2.25 hrs

11-15 units – 3 days & 1 hr

16-20 units – 4 days

21-50 units – 7 days

51-75 units – 10 days

76-100 units – 15 days

101 units and more – 20 days

Requirements:

(3 sets of hard copy & 1 set of e-copy saved in USB or CD)

1. Properly accomplished application forms
2. Certificate of Appearance of the signing PME
3. Technical plans
 - a. Duly accomplished Manufacturer's Data Report;
 - b. Equipment drawing with technical specifications;
 - c. Equipment design computation

CONSTRUCTION SAFETY AND HEALTH PROGRAM

REGISTRY OF ESTABLISHMENT

