

Page 1 of 32

NBC 2016 Signature of the Authorised Signatory

Department of Fire & Rescue Services, Government of Kerala

FORM No. “B-5”

Fire Safety Approval for High Rise Business Buildings

Height: Above 24mtr and up to 30mtr

Application Form / Checklist *
(The following details shall be submitted by the applicant)

For Fire Safety Clearance for Site For Certificate of Approval

A. General Section

1. Applicant Details

Sl No

Particulars

Details

(To be filled by the Applicant)

1

Applicant Name

2

Permanent Address with PIN Code

3

Communication Address with PIN Code

(If different from Permanent address)

4

Contact No(Mobile)

5

Email Id

6

Contact No(Landline)

*This checklist cum application will be first submitted for Initial Clearance and then for Final clearance and then only Certificate of Approval shall be

considered to be issued

NB: The items/features in this checklist must be shown/ marked in the plan.

Page 2 of 32

NBC 2016 Signature of the Authorised Signatory

2. Site Details
2.1 Details of Land in which Building is to be Constructed / Location of Proposed Building

Sl. No

Particulars

Details

(To be filled by the Applicant)

1

Survey / Resurvey Number

2 Village
3 Taluk
4 District
5 Corporation/ Municipality/Grama Panchayath
6 Nearby Permanent Landmark

2.2 Details of Fire Safety Clearance for Site : (For Application for Certificate of Approval Only)

Sl.

No Particulars

Details

(To be filled by the Applicant)

1 Whether Fire Safety Clearance for site is
obtained for the construction of the building.
(Y/N)

2 If answer to the Qn.1 is ‘YES’, give the details
(Number, Date of issue and the issuing
authority) of the certificate.

3*

If answer to the Qn.1 is ‘NO’, Whether applied
through Local Authority concerned with
approved Civil Plans. (Y/N)

 If Fire Safety Clearance for Site is not obtained for the construction of the building OR any major change in the Area/ height/ number of floors/ Occupancy /
Construction is made from the approved plan, the application for Certificate of Approval shall be submitted only through the Local Authority concerned.

Page 3 of 32

NBC 2016 Signature of the Authorised Signatory

3. Building Details

3.1 Details of the Proposed Building (To be filled in case of construction of a new building)

Sl. No

Particulars

Details

(To be filled by the Applicant)

1

Height (in meters) as per KMBR /KPBR

2

Total Plinth Area (in sq m)**(Including basement Floors)

3

No. of Floors (Including basement Floors)

4

Total Floor Area (in sq m) ** (Including basement Floors)

** Note: Details of calculation from Table 1 at Page-4.

3.2 Details of the Existing and Proposed Building (To be filled in case of vertical / horizontal expansion of an existing building)

Sl.

No

Particulars

Details

(To be filled by the Applicant)

Total

Existing Building Proposed Building* Existing and Proposed

1

Height (in meters) as per KMBR /KPBR

2

Total Plinth Area (in sq m)**(Including

basement Floors)

3

No. of Floors (Including basement Floors)

4

Total Floor Area (in sq m) ** (Including

basement Floors)

*Note: Proposed building details should be cumulative of existing and proposed extension.

** Note: Details of calculation from Table 1 at Page-4.

Page 4 of 32

NBC 2016 Signature of the Authorised Signatory

Table 1 : Floor-wise area details of the Existing and Proposed Building (To be filled by the Applicant)

Sl.

No

Floor No Plinth Area(in Sqm) Floor Area(in Sqm)

Existing, if any Proposed Total Existing, if any Proposed Total

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

 Total

 Note: Separate sheet should be attached if number of floors exceeds 25 (Include details of basement floors also).

Page 5 of 32

NBC 2016 Signature of the Authorised Signatory

3.3 Mixed Occupancy :

Sl.

No
Particulars

Details
(To be filled by the Applicant)

1 Whether the building is having more than one Occupancy . (Y/N)

2 If answer to the Qn.1 is ‘YES’,

1. Types of Occupancies in the building

 2. Area of each individual Occupancy.

 3. Height Level of each individual Occupancy.

 4. Whether the most restrictive provisions of Fire Protection
among the individual Occupancies is provided in the entire
building.*(Y/N)

5. Whether the Occupancies are separated (Horizontally and
Vertically) by a 240 minutes Fire Resistance rating. (Y/N)

 If the building is with Mixed Occupancy , the occupancies shall be separated horizontzlly and vertically by 240 minute fire resistance rated structures and the most
restrictive provisions of fire protection among the individual occupancies shall be provided in the entire building.

Page 6 of 32

NBC 2016 Signature of the Authorised Signatory

4. Fee/Chalan Amount Calculation
Total Chalan Amount to be calculated based on given rate.

Sl. No

 Details

(Vacant field to be filled by the Applicant)

1

Rate / square meter

Rs. 31.50**

2

Total Fee *= Total Plinth Area (m
2
) x Rate/sqm

*50% of total Fee (including Basement & Parking Area in the Building) subject to a minimum of Rs 21000/-** is to be remitted for each application.

** 5% increase in fee will be there every year.

5. Payment Details
Details of payment made at Treasury.

Sl. No

Particulars

Details

(To be filled by the Applicant)

1

Chalan No.

2

Date of payment (DD/MM/YYYY)

3

Name of Treasury

4

Paid Amount(in Rs)

Note: Before remitting the Fee in Treasury, the countersignature of the concerned Station Officer in the Chalan is mandatory.

Page 7 of 32

NBC 2016 Signature of the Authorised Signatory

B. Technical Section

1. Site Details
1.1 Clearance from Electric Lines (KMBR23/ KPBR26)

Sl. No Particulars Required Proposed for the

Building
(To be filled by the

Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Low & Medium Voltage Line

a Vertical Clearance (in mtr)(Where the

electric line passes over the proposed

building)

Min 2.4m

b Horizontal Clearance(in mtr) Min 1.2 m

2 High Voltage Line

a Total Line Capacity(in kV)

(Please specify total High Voltage

line capacity here)

b

Vertical Clearance(in mtr) (Where the

electric line passes over the proposed

building)

Min 3.7 m up to 33KV (+ 0.3 m for

every additional 33KV)

c Horizontal Clearance (in mtr)

Min 1.85 m up to 33KV (+0.3 for

every additional 33KV)

Note: Angular clearance from electrical lines should not be less than the Vertical Clearance of respective category.

Page 8 of 32

NBC 2016 Signature of the Authorised Signatory

1.2 Access (KMBR 33,116/ KPBR37,111)

Sl. No Particulars Required Proposed for the

Building

(To be filled by the
Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

 1
Minimum width of access (in mtr) :

Width required based on Floor Area:

Up to 6000 sqm

Access min width: 5m

Above 6000 to 12000 sqm

Access min Width: 6m

Above 12000 to 18000 sqm

Access min Width: 7m

Above 18000 sqm

Access min Width : 10m

2 Whether the Location plan of the proposed building mentions the following details:

 a) Width of the Approach Road : (Y/N) (Y) Mandatory

 b)Visible land mark on either sides and
opposite to the plot : (Y/N)

 (Y) Desirable

Page 9 of 32

NBC 2016 Signature of the Authorised Signatory

1.3 Miscellaneous

Sl.

No

Particulars Required Proposed for

the Building

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1

Are there any adjacent Building/ Land of Nuclear Installation/

Nuclear Waste Dumping Site which may pose threat in respect

of Fire Safety to the Proposed Building? (Y/N)

 (N)

2

If above answer is Yes,

Whether the Location plan of the proposed building show the

required details. (Y/N)

 (Y)

1.4 Open Space for High-rise Building (KMBR 117/KPBR112)

Sl.

No

Particulars Required Proposed for the Building
(To be filled by the Applicant)

Remarks of

Verifying

Officer

Remarks of the

Evaluating

officers Minimum Maximum

1 Width of clear motorable open space in the front side of the

building(in Mtr):

5mtr (minimum)

2 Width of clear motorable open space in one of the sides contiguous to

the front side of the building (in Mtr)
5mtr (minimum)

3 Width of the main Entrance Gate of the Building 5mtr (minimum)

4 Whether an Arch /Covered Gate is constructed for the Main

Entrance? (Y/N)
If the answer is Yes,

Head Room clearance of Arch/Covered Gate

(Y/N)

5mtr (minimum)

Note:

(a) 1, 2 are meant to provide clear motorable road on the front side and at one of the sides so that a fire tender can access the building from the

front side and contiguously to one of the two sides of the plot/premises.

(b) The open space should be kept free of vehicle parking or any other erections and it should be shown in the plan.

(c) The projections of roof or weather shade or cornices of not more than 75cm width shall be admissible in the open space.

(d) For open space around the building the Applicant should enter the minimum and maximum of the values (if it is not uniform)

Page 10 of 32

NBC 2016 Signature of the Authorised Signatory

2. Structural Details
 2.1 Staircase

Sl.

No

Particulars Required Proposed in the Building

(To be filled by the Applicant)
Remarks of

Verifying

Officer

Remarks of the

Evaluating officers

1 Total No: of staircases in the building:

 Min 2 nos.

2 No: of main staircases in the building:

(KMBR 39/ KPBR 44)

Min 2 nos.

3

No of Fire escape staircases in the building:
(Refer Foot Note 1) (KMBR 114/ KPBR 109)

Min 1 number.

4 Whether all staircases are continuous from ground

floor to the terrace level? (Y/N)
(Y)

5

Whether all staircases are constructed of non

combustible materials?(Y/N)

(Y)

6

Whether any living Space, Store or other Fire

Risk area is directly opened to

staircases(Flights and Mid landing)? (Y/N)

(N)

7

Whether any electrical shaft/ AC ducts/ gas

pipes etc is passing through or opening at

staircase (Flights and Mid landing)?(Y/N)

(N)

8

Whether any staircase is constructed around a

lift shaft?(Y/N)

(N)

9 Whether any lift opens into any staircase

(Flights and Mid landing)? (Y/N)

(N)

10

Whether the treads of the staircases are

constructed and maintained in a manner to

prevent slipping?(Y/N)

(Y)

11 Whether any staircase is of completely

enclosed type/ not with external wall? (Y/N)

(Y/N)

Page 11 of 32

NBC 2016 Signature of the Authorised Signatory

12 If answer to above question(11) is Yes,

Whether the staircase is a pressurized

staircase? (Y/N)

(Y)

13
Whether all the staircases are ventilated at

each landing through an opening of an area

min. 0.5 M2. (Y/N)

14
Whether external stair/fire-escape stair is separate,

removed and away from the internal stair? (Y/N)

(Y)

15 Whether the Fire escape staircases are directly

connected to the ground as well as to the

public/common areas of all floors? (Y/N)

(KMBR 114/ KPBR 109)

(Y)

16
How many sides of the Fire Escape/External

stair cases have abutting with external wall?

(1 or 2)

17 Whether any spiral Stairway is provided in the

Building as Fire Escape Stairway? (Y/N) See

Note 5

(Y/N)

18
If answer is Yes,

diameter of the spiral stair. (KMBR47)

not less than

150cm

Page 12 of 32

NBC 2016 Signature of the Authorised Signatory

Note 1: When the building is having more than one main staircase and one of them is provided as an external stairway conforming to the provision of

fire escape staircase, a separate fire escape stair need not be provided. (KMBR 39/KPBR 44)

Note 2: When any staircase is of completely enclosed type, it should be pressurized.

Note 3:Fire Escape Staircase shall always be kept in sound operable conditions.

Note 4: The routes of fire escape staircases shall be kept free from obstructions at all times.

Note 5: The use of spiral staircase as fire escape stair shall be limited to low Occupant load and buildings up to 9 mtrs in height unless they are

connected to platforms such as balconies and terraces. If connected, it can be up to 10 mtrs.

Note 6: At least one side of the fire escape stairway shall be an external wall either with large openings or with break-open glass. (KMBR 114/ KPBR 109)

Note 7:In the event a door has been provided to access the staircase, that should be Fire Resistant (for 1hr) and open out. (It should not kept in

 locking conditions)

Note 8: All the occupants of each floor of the building should have access to minimum 2 staircases of which 1 should be the Fire escape staircase.

Note 9: Staircases should be properly ventilated, if natural ventilation is not possible, mechanically ventilation should be provided.

 Note 10: Ideally the Internal Staircase should not have any obstruction so as to give a clear passage to escape.

Page 13 of 32

NBC 2016 Signature of the Authorised Signatory

2.1.1 Staircase Specifications **

a. Main Staircase (KMBR 39/ KPBR 44)

This table should be filled and attached for all Main Staircases separately by the Applicant.

Sl. No Parameter Required value Proposed value
(To be filled by the Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Width of Staircase Not less than 120cms

2 Width of Tread Not less than 30cms

3 Height of Riser Not exceeding 15cms

4 Height of Hand Rails Not less than 90cms

5 Gap of Baluster Not more than 10cms wide

b. Fire Escape staircase (KMBR 114/ KPBR 109)

This table should be filled and attached for all fire escape staircases separately by the applicant.

Sl. No Parameter Required value Proposed value

(To be filled by

the Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Width of Staircase Not less than 75cms *

2 Width of Tread Not less than 20cms

3 Height of Riser Not more than 19cms

4 Height of Hand Rails Not less than 100cms & not more

than 120cms

5 Gap of Baluster Not more than 10cms wide

6 No of steps per Flights Not exceeding 16 Nos.

* This is only the minimum width required. For high rise and heavily occupied buildings actual width and number of staircases are to be estimated

by egress calculations by the Architect and the maximum travel distance permitted for each category of the building is to be strictly adhered.

** In a Building there may be a number of Staircases Internal and External. So details shall be provided in respect of each of the Staircase.

Page 14 of 32

NBC 2016 Signature of the Authorised Signatory

2.2 Exit requirements
Sl. No Particulars Required Proposed in the

Building

(To be filled by the

Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 What is the Number of Exits from

each floor of the building?

Min 2 (Desirable)

2 Whether all means of exits towards

staircases are adequately and naturally

ventilated? (Y/N)

(Y)

3 Whether signages are installed to

guide the occupants to reach all means

of exits?

(Y)

4 Whether all signs posted to guide the

occupants are illuminated (24 X 7)

with an alternate source of Power

supply or made in such

glowing/luminous material ? (Y/N)

(Y)

Note:

All exit requirements should be adhered to as per KMBR 41 & 45/ KPBR 46 & 50.

All routes to exit should be clearly marked

All exits should be clearly visible

All exits should be reached without passing through another occupied unit

All exits should be removed from each other and arranged to provide direct access in separate directions from any point.

The plan of each floor of the building, clearly showing the Emergency Exits, Staircases, Lifts, Fire Ducts etc should be kept in the respective

Floor at strategic points.

Page 15 of 32

NBC 2016 Signature of the Authorised Signatory

2.3 Travel Distance

 (KMBR 43/ KPBR 48)

Sl. No Particulars Required Proposed in the

Building

(To be filled by the
Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 What is the maximum travel distance to

an emergency exit? (refer note)

Should not exceed 30 m

Note:

Emergency exits maybe doorways, corridors or passages to an internal staircase or external staircase leading to the street or to the roof of a building.

Emergency exit maybe a horizontal exit leading to an adjoining building at the same level.

Lift and Escalators shall not be considered as emergency exits.

Page 16 of 32

NBC 2016 Signature of the Authorised Signatory

2.4 Refuge Area

Sl. No Particulars Required Proposed in the

Building

(To be filled by the
Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Whether a refuge area* is provided on the

floor immediately above 24 meter, having

size 15 m2 or 0.3 m2 per occupant of two

consecutive floors? (Y/N)

(Y)

2 Whether the entire refuge area is

provided with Sprinklers? (Y/N)

 (Y)

Note:

*(a). Refuge area shall be provided on the periphery of the floor and open to air at least on one side protected with suitable railing.

 (b). A prominent sign bearing the words, “REFUGE AREA” shall be installed at the entry of the refuge area.

 (c). The refuge area shall be provided with First Aid Box, Fire Extinguishers, Public Address Speaker, Fireman Talkback and

 adequate emergency lighting

Page 17 of 32

NBC 2016 Signature of the Authorised Signatory

2.5 Fire Lifts

Sl. No Particulars Required Proposed in the

Building

(To be filled by the
Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Number of Fire Lifts* provided in the

building

Min 1

2 Minimum loading capacity of Fire Lift
(in Kg)

Not less than 544 Kg

3 Whether fire lift is fully automated with

emergency switch on ground level?(Y/N)

(Y)

4 Whether Inter communication equipment
for communicating with the Control

Room is provided? (Y/N)

(Y)

5 Minimum floor area of fire lifts(in m2) 1.4 3M2

6 Whether the lift Door is having min. 0.80

meter width.(Y/N)

(Y)

7 Whether the word ‘fire lift’is displayed in

fluorescent paint on lift landing doors at

each floor level? (Y/N)

(Y)

8 Whether alternate power supply is
provided for fire lifts? (Y/N)

(Y)

Note: *One Fire Lift per 1200 m2of floor area should be provided for the exclusive use of firemen during emergency

 * During power failures, Fire lift should come down at the ground level and stand still with doors open by automatic trip over to automatic power supply

 *Fire lift should reach top floor from ground level within 1 minute

* Exit from the lift lobby, if located in the core of the building, shall be through a self-closing smoke stop door of half an hour fire resistance.

Page 18 of 32

NBC 2016 Signature of the Authorised Signatory

2.6 Emergency and Escape Lighting

Sl. No Particulars Required Proposed in the

Building
(To be filled by the

Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Whether adequate illumination with

alternate power supply is provided for
safe movement of persons towards and

through the exits? (Y/N)

(Y)

2 Whether adequate illumination with
alternate power supply is provided for

locating fire alarm call points and fire

fighting equipments? (Y/N)

(Y)

3 Whether emergency lighting is
independently connected and can be

operated by one switch on the ground

floor which is easily accessible to Fire
Fighters? (Y/N)

(Y)

Note:

Emergency and escape lighting should be capable of indicating the escape routes clearly and unambiguously

Emergency escape lighting should be activated within five seconds of the failure of main electric supply

Emergency lighting system should be capable of continuous operation for a minimum duration of 1Hr. and 30 Mins

Page 19 of 32

NBC 2016 Signature of the Authorised Signatory

2.7 Basements

Sl. No Particulars Required Proposed in the

Building

(To be filled by the

Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Whether the building is provided with
basement floor (Y/N)

2 If answer to above question is Yes,

How many number of basement floors are
proposed in the building?

Number not restricted

3 Number of exits provided to basements Not less than 2

4 If no: of basement floor is more than 1,

Whether each basement has total
ventilation not less than 2.5 % of the floor

area evenly distributed around the

perimeter of the basement? (Y/N)

(Y)

5 If no: of basement floor is more than 1,
Whether Mechanical Smoke Extractors

are provided in case of multilevel

basement with alternate source of power
supply? (Y/N)

(Y)

6 Whether any part of building lower than

the ground has direct accessibility from

outside? (Y/N)

(Y)

Note: Kitchen working in Gas fuel should not be allowed in basements

Page 20 of 32

NBC 2016 Signature of the Authorised Signatory

2.8 Service Ducts and shafts

Sl. No Particulars Required Proposed in the Building
(To be filled by the

Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Whether internal service Duct or shaft is

proposed / provided in the building

(Y/N)

2 If the answer to the above Question is ‘Y’,

(a) Whether all Internal Service Ducts and Shafts

are properly enclosed by fire resistant masonry
walls and doors? (Y/N)

(Y)

 (b) Whether all Internal Service Ducts/Shafts are

properly sealed and Fire Stopped at all Floor

Levels? (Y/N)

(Y)

 (c) Whether all Internal Service Ducts and Shafts

have a vent opening at the top(Y/N).

(Y)

2.9 Fire Command Centre (FCC)

Sl. No Particulars Required Proposed in the Building

(To be filled by the

Applicant)

Remarks of Verifying

Officer

Remarks of the

Evaluating officers

1 Whether a FCC having Main Fire Alarm Panel

with Communication System (suitable Public

Address System) to all floors is provided on the
entrance floor? (Y/N)

(Y)

2 Whether the facility to receive message from

different floors is provided in the FCC? (Y/N)

(Y)

3 Whether details of all floor plans and fire fighting
installations (laminated) are maintained in control

room? (Y/N)

(Y)

Note: a)FCC shall be on the entrance floor of the Building

 b) FCC shall be provided with Emergency Lighting

Page 21 of 32

NBC 2016 Signature of the Authorised Signatory

2.10 Assembly Point(s)

Sl. No Particulars Required Proposed in the

Building

(To be filled by the
Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Whether adequate Fire assembly

point(s)* with proper marking is

provided for the building? (Y/N)

(Y) Desirable

2 Whether the Fire assembly point(s) are

clearly shown in architectural

submission drawings, with locations,

areas and calculations for the same**?

(Y/N)

(Y)

Note:

*Fire Assembly point(s) is for the occupants to assemble after the evacuation during the practice of drill or during any emergency in the building

*Fire Assembly Point(s) preferably can be in many (more than one) strategic and safe locations as per possibilities and should be at the ground level.

*Fire Assembly Point(s) shall be without any hindrance.

*‘Recreation Spaces’ at the ground (as per KMBR/KPBR) in a Residential Building can be utilized as Fire Assembly Point(s) during emergency.

**The aggregate area of Fire Assembly Point(s) should be equal to the total number of occupants in the building x 0.3M2.

Page 22 of 32

NBC 2016 Signature of the Authorised Signatory

2.11 Compartmentation of Large Areas

Sl. No Particulars Required Proposed in the

Building

(To be filled by the
Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Whether the area of single

compartment exceeds 750 M2?(Y/N)

(Y/N)

2 If the answer to the above question is

‘Y’,

Whether such area of the building is

fully sprinklered? (Y/N)

(Y)

3 If the answer to the above question is

‘Y’

Whether compartmentation is

provided as specified (2) below. (Y/N)

(Y)

Note:

* 1.All floors should be compartmented with area not exceeding 750m2 by a separation wall.

2. If the building is fully sprinklered, compartmentation need to be provided only in,

 a)Business buildings and any Basement for parking where the area exceeds 3000 M2

 b)Mercantile / Assembly Buildings and any Basement where the area exceeds 2000m2

 c) Institutional Building (C 1) where the area exceeds 1800m2

 d) Institutional Building (C 2 &C3) where the area exceeds 1125m2

Page 23 of 32

NBC 2016 Signature of the Authorised Signatory

2.12 Static Water Storage Tank

Sl. No Particulars Required Proposed in the

Building

(To be filled by the

Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Whether alternative water supply/

replenishment is provided for the UG

tank? (Y/N)

(Y)

2 No: of manholes provided for

inspection, repair and suction hose

insertion:

Min 2

Note:

i) Static storage tank shall preferably be accessible to local fire service vehicles and the depth of the tank shall not be more than 7 meters from

the level of fire brigade draw-out connection and the fire brigade draw-out connection shall not be more than 5 m away from the tank wall.

ii) Static storage tank should be provided with a fire brigade collecting head with 4 inlets of 63 mm each at convenient positions, if the tank is

situated at the basement or not approachable by the fire service vehicle.

iii) If no replenishment of water tank is possible, proportionate increase in tank capacity should be provided in consultation with the local fire

brigade.

iv) The covering slabs of tank should have the capacity to withstand a total vehicular load of 45 ton, if the slab forms a part of pathway or driveway.

Page 24 of 32

NBC 2016 Signature of the Authorised Signatory

3. Portable fire fighting Equipments/ Fixed Installations

3.1Minimum Requirement for fire fighting installations NBC Part IV (Table 7)

Sl. No Particulars Required Proposed in the

Building
(To be filled by the

Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Whether fire safety installations

proposed/installed conform to relevant

Indian Standards? (Y/N)

(Y)

2 Whether Portable fire Extinguisher-

BIS-2190 installed? (Y/N)

 (Y)

3 Whether First Aid Hose reel-

3844/1989 installed? (Y/N)

(Y)

4 Whether Wet Riser* is installed?

(Y/N)

(Y)

5 Whether Yard Hydrant is installed?

(Y/N)

(Y)

6 Whether Automatic Sprinkler system-

BIS-15105 is installed in entire

building? (Y/N)

(Y)

7 Whether Manually Operated

electronic Fire alarm system – BIS-

2189 installed? (Y/N)

(Y)

8 Whether Automatic Detection and

Alarm System**** – BIS 2189/1989

& 2175/1988 is installed in the

building?(Y/N)

(Y)

9 What is the capacity of Under Ground

Static Storage Tank? (in ltr)

150000

10 What is the capacity of Terrace tank?

(in ltr)

20000

Page 25 of 32

NBC 2016 Signature of the Authorised Signatory

11 Whether two Electric Pumps of

capacity 180 LPM each are installed?

(Y/N)

(Y)

12 Whether two Electric Pump of

capacity 2280 LPM is installed? (Y/N)

(Y)

13 Whether one Diesel (Stand-by) Pump

of capacity 2280 LPM is installed?

(Y/N)

(Y)

14 Whether Fire Brigade Inlet is installed

in the building? (Y/N)

(Y)

Note:. *The size (dia) of rising mains should be 100mm.

 ** Dia of the sprinkler pipes and their reduction at different levels shall be marked in the plan.

** Sprinkler Installation Control Valves shall be installed inside the Fire Pump Room.

 ** The number of sprinklers arranged in the pipe line shall not exceed the limit specified for the diameter of the pipe.

 ** Automatic Sprinkler System shall be installed if the false ceiling voids exceeding 800 mm in height.

**** Not required to be provided in car parking area. Required to be provided in other areas of car parking such as electrical rooms, cabins &

other areas

Note : One set of Pumps shall be provided for each 100 Hydrants or part thereof, with a maximum of 2 sets. In case of more than one Pump Set

installation, both Pump Sets shall be interconnected at their Delivery Headers. Alternative to provisions of additional Pump Sets, the objective can be done by

providing additional Diesel Pump of the same capacity and doubling the Water Tank capacity as required for one set of Pumps.

3.2 Automatic High Velocity Water Spray Emulsifying System
Sl. No Particulars Required Proposed in the Building

(To be filled by the

Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Whether indoor oil-cooled transformers present

in the building? (Y/N)

(N)

2 If answer to above question is Y,

Whether Automatic High Velocity Water Spray

Emulsifying System is provided in accordance

with IS 3034:1993? (Y/N)

 (Y)

Page 26 of 32

NBC 2016 Signature of the Authorised Signatory

3.3 Fixed Foam Installation

Sl. No Particulars Required Proposed in the

Building

(To be filled by the

Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Whether oil storage area of boilers are

present in the basement? (Y/N)

(N)

2 If answer to above question is Y,

Whether Fixed foam Installation

system is provided?(Y/N)

(Y)

3 Whether cable tunnels and confined

areas are present in the building?(Y/N)

(N)

4 If answer to above question is Y,

Whether Fixed Foam Installation

system is provided or not? (Y/N)

(Y)

3.4 Gas Based Suppression System

Sl. No Particulars Required Proposed in the

Building
(To be filled by the

Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Whether there is an area in building

where water or foam cannot be used,

or areas of special fire risk/essential

applications?(Y/N)

(N)

2 If answer to above question is Y,

Whether Gas Based Fixed system

provided or notin accordance with IS

15528:2004?

(Y)

Page 27 of 32

NBC 2016 Signature of the Authorised Signatory

3.5 Fire Station/Cabinet

Sl. No Particulars Required Proposed in the

Building

(To be filled by the

Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 No of Fire Station/Cabinet provided in

the building:

*See note.

2 Whether all Fire Stations/ Cabinets are

clearly marked ‘FIRE’ with luminous

signs powered by UPS? (Y/N)

(Y)

Note:

*All Fire Stations / Cabinets, for installing or keeping First Aid Fire Protection Equipment such as fire hose reel, hydrant valve, fire hose, branch pipe,

etc should be provided in strategic locations of all floors, @ one station for every 1000M2 of plinth area.

*Fire Stations shall be preferably inside the building

*The location of Fire Stations / Cabinets should be easily accessible, visible and should be in such a way that any remote corner of the building/floor

is within 30Mtrs radius of the nearest fire station.

3.6 Marking of equipments

Sl. No Particulars Required Proposed in the

Building

(To be filled by the

Applicant)

Remarks of

Verifying Officer

Remarks of the

Evaluating officers

1 Whether all the metal fittings of Down

comer system and all the fire

extinguishers have BIS Marking?

(Y/N)

(Y)

Note: All fire fighting equipment should be suitably located and clearly marked by luminous signs.

Page 28 of 32

NBC 2016 Signature of the Authorised Signatory

3.7 Fire Pump Room*

1 Whether the Fire pump room is

directly accessible from surrounding

ground level. (Y/N)

(Y)

2 Whether pump room is installed in

any floor lower than 2nd basement

floor? (Y/N)

(N)

2 Whether the fire pump room is

separated by fire walls all around and

provided with fire doors. (Y/N)

(Y)

3 Whether positive suction is ensured

for the pumps. (Y/N)

(Y)

 * Note: (1)The Pump room shall be preferably at the ground level. However, it shall be installed not lower than the second Basement. If provided in

the basement, direct accessibility from the ground shall be provided. Access to Pump room shall not pass through any other occupancy.

 (2) Negative suction and submersible pumps shall not be allowed.

(3) No other utility equipment shall be installed inside the fire pump room

Page 29 of 32

NBC 2016 Signature of the Authorised Signatory

4. Affidavit / Confirmation from the Applicant

Sl No Particulars Required Applicant Input Verifying Officer

Input

1 Whether an affidavit / Confirmation from the Applicant and the

Architect stating that the materials proposed to be used or installed as

per required fire resistant rating in NBC of India -2016, Part-IV is

attached with this application? (Y/N)

Y

2 Whether an affidavit / Confirmation from the Applicant and the

Electrical Consultant produced along with plan stating that all the

proposed Electrical Installations and power supply for the proposed

building is as per NBC of India -2016 Part 1V and necessary

emergency power distribution system for fire and life safety systems

also proposed in the building as per NBC 2016 Part IV 3.4.6.2 ? (Y/N)

 Y

3 Whether an affidavit / Confirmation is produced by the applicant and

HVAC Consultant be stating that all the proposed Air Conditioning,

Smoke Management, Ventilation and Staircase Pressurisation Systems

for the building is as per NBC of India -2016; Part-IV? (Y/N)

Y

4 Whether an affidavit / Confirmation is produced by the Applicant and

Licensed contractor stating that all the proposed lightning protection

installations for building is as per NBC of India -2016; Part-IV?

(Y/N)

Y

5 Whether an undertaking from LPG piping installation agency and

client stating that proposed gas bank , supply lines and other fitting

associated with it is as per NBC of India -2016, Part-IV is attached

with this application? (Y/N)

Y

Note: 1. The affidavit need to be signed by the applicant only, if it is for “Fire Safety Clearance for Site”.

2. For “Certificate of Approval”, the affidavit should be filed as prescribed above after obtaining signature from the concerned.

3. The address with PIN Code and license details of the Licensed Technical Person signing the Affidavit along with the applicant shall be clearly written in

the Affidavit for Certificate of Approval.

4. If any of the services listed for filling Affidavit is not proposed for the building, an affidavit to that effect shall be filled.

Page 30 of 32

NBC 2016 Signature of the Authorised Signatory

5. Certificate of compliance from the Authorised Signatory.

1. It is certified that the plan/drawing has been prepared, taking in to account all the fire safety measures to be provided inside and outside

as contained in this checklist cum application (for Initial Clearance).

2. It is certified that the check list has been fully complied with for the completion of the building (for Final Clearance).

3. Fire protection installations/logistics proposed is as per relevant Indian Standards

4. It is certified that all the above information/data are correct to the best of my knowledge.

Place:

Date: Dated Signature of the authorised Signatory with Address and Telephone Number

Note: It is the responsibility of the Builder to either sign himself or authorise a responsible Official of his concern to sign the

application and certificate. A copy of such Authorization Letter must be attached.

Page 31 of 32

NBC 2016 Signature of the Authorised Signatory

6. CERTIFICATE

A. For Fire Safety Clearance for Site

The site for the proposed building was inspected by the authorised/Competent officials of Fire and Rescue

Department in the presence of the Applicant/ Authorised Representative. The checklist cum application duly

filled was compared with the fire plan and prima facie found to be in order

OR

B. For Certificate of Approval

The site and constructed building was inspected by the Authorised/Competent officials of Fire and Rescue

Department in the presence of the Applicant/ Authorised Representative. The checklist cum application and the

fire plan were also compared and were found to be in order.

Dated Signature Signature with Date

of the Applicant/ Authorised Signatory (For Fire and Rescue Services)

Page 32 of 32

NBC 2016 Signature of the Authorised Signatory

Note from Fire and Rescue Services Department, Government of Kerala

1. This Performa will be available for downloading from the Department Website www.fire.kerala.gov.in. This Check list Cum Application is valid

for applying for Initial Clearance & again for Final Clearance. This shall be filled up by the Applicant and submitted along with other documents

including the Plan. The applicant should mark in the front page of the Checklist, whether it is for “Fire Safety Clearance for Site” or for “Certificate

of Approval”.

2. For obtaining Fire Safety Clearance for Site, three Hard Copies of the Checklist Cum Application, Three Copies of the plans and One Soft Copy of the

filled up Check List cum Application and plans are to be submitted.

3. For obtaining Final Clearance Three Hard Copies of the Checklist Cum Application, Three Copies of the plan and One Soft Copy of the filled up Check

List cum Application and plan are to be submitted. The “Approved” Fire Plan and checklist for the initial clearance must also be submitted along with

the application for the “Certificate of Approval”

4. The checklist should be filled up with word processing in a computer, not in hand writing, by the Applicant.

5. All the points in the checklist shall match with the Fire Drawings/Plan. The Fire Plan to be submitted with the serial numbers of the points of the check

list marked in the plan itself. If a particular point cannot be shown in the Fire Plan, descriptive details shall be written in the Fire Plan (during Initial

Clearance and Final Clearance).

6. Fire sensor, Fire Alarm, Fire Detection and Fire Fighting components, which are proposed Floor wise and in sections should be in red letter / red colour

for the Fire Service Department to understand quickly.

7. Fire protection Equipments and Machineries proposed should be as per Indian Standards

8. Along with application, the Design and Calculations of installation of Fire Pump, Automatic Detection, Automatic Sprinklers, Egress Calculation and

Affidavit/Undertaking/Confirmation are also to be submitted for fire Safety Approvals.

9. If there is more than one building in the same plot, the applicant should submit separate application and fee

10. In case of any doubt the concerned District Fire Officer of the Fire & Rescue Services Department is to be contacted either over

 Phone/Email / Person

11. Filled up Application cum Checklist will be a part of the Fire Safety Clearance letter for Site Clearance.

 s/d

 Director General

 Fire and Rescue Services

http://www.fire.kerala.gov.in/

