
Page 1 of 14

GOVERNMENT OF KARNATAKA

KARNATAKA STATE FIRE &
EMERGENCY SERVICES DEPARTMENT

ANNUAL REPORT

(Date: 01-04-2016 to 31-03-2017)
(April to March)

Page 2 of 14

Page 3 of 14

INTRODUCTION

Fire & Emergency Services in Karnataka was
first established in the year 1942 in Bengaluru
South & North under the administrative control
of the Police department. Later, during the
reorganization of the state, a few more fire
stations at Bellary, Hospet, Mangalore, Udupi &
Raichur were added to the Karnataka State.
This system of functioning of fire services under
the administrative control of the police
department was continued till the enactment of
Karnataka State Fire Services Act in 1964.
Under the provisions of this Act, a separate
Directorate of Fire & Emergency Services was
created on 05.11.1965. Since then the
department is working under the administrative
control of the Director General of Fire &
Emergency Services. Normally this post is held
by an officer of the rank of Director General of
Police. The Director General of Police also
functions as the Commandant General of Home
Guards and Ex-officio Director of Civil Defence.

 The Director General of Fire &
Emergency Services is assisted by the following
officers in the day to day functioning of the
department both in administration and
technical matters:

1) Inspector General of Police & Ad. Director

General

2) Deputy Inspector General of Police.

3) Director.

4) Deputy Director (Tech.)

5) Deputy Director (Admn)

6) Deputy Director (Fire Prevention)

7) Administrative Officer

8) Asst. Controller of Accounts

For the day to day functioning, the
activities of the department are further grouped
as follows: A) Operational B) Training C)
Maintenance and D) Communication

a) Operational:
This sub group is headed by 6 Chief Fire

Officers based in Bengaluru(2), Hubballi(1),
Mangaluru (1), Kalburgi(1) & Mysuru(1). Under
each Chief Fire Officer 2 to 4 ranges function at
Bengaluru(4), Mysuru, Davanagere, Mangaluru,
Shivamogga , Hubbli, Ballari & Kalburagi. A
Commandant of the rank of Chief Fire Officer is
looking after R.A. Mundkur Academy, located at
Bengaluru. Each range is under the supervision
of a Regional Fire Officer, who has control over
3 to 4 districts.

Each district has a District Fire Officer,
under whom there are 3 to 8 Fire Stations.
Thus at present there are 212 Fire Stations and
5 Fire Protection Squads (Vidhana Soudha, M.S
Building, V.V tower, High Court & Raj Bhavan)
in 174 taluks in 30 districts. In addition to this,
another 01 Fire Station, sanctioned by the
Government, are yet to be opened. These 16
Fire Stations will cover all the remaining 10
taluks and additional requirement of Bengaluru
City. Out of functioning 212 Fire Stations, 14
Fire Stations are in Hoblies, away from Taluk
Headquarters and a few major cities like
Bengaluru, Mysuru, Mangaluru, Udupi &
Hubballi have more than 1 fire station.

Out of 30 Districts the department had
planned to open 64 places where it has been
announced as Hobli\pattana is Tq. places. And
also planned to purchase vehicles and
Equipment the proposal has been sent to
government for kind sanction.

Functioning of the Station:
 Except 12 nos. of Fire Stations in
Bengaluru City, which function on 3 shifts, the
remaining 176 Fire Stations function in 2
shifts. In addition, Govt. in its order No.OE 144
KFS 2012 Dated: 02-02-2014 has sanctioned 3
shift duty system in State Municipal
Corporations namely Bengaluru City(8) Fire
Stations & 05 Fire Protection Squads,
Bengaluru Rural(1), Mysore(3), Mangalore(2),
Vijayapura(1), Tumkur(1), Hubli(3), Belgaum(1),
Bellary(1), Kalburgi(1), Shivamogga(1) and

Page 4 of 14

Davangere(1) fire Stations. The 3 shift system
will be initiated in the above mentioned cities
after appointing personnel through recruitment
process in the department.

Timing of 3 Shift systems:

07.00 hrs to 14.00 hrs, 14.00 hrs to
21.00 hrs & 21.00 hrs to 07.00 hrs next day
Timing of 2 Shift systems:

08.00 hrs to 17.00 hrs & 17.00 hrs to
next day 08.00 hrs

b) Training:

 To train the newly recruited staff and in
service personnel and also the employees of
Industrial & Commercial establishments and
other occupations, a well established training
Academy (R.A. Mundkur Fire and Emergency
Service Academy) is functioning at
Bannerghatta Road, Bengaluru since
02.11.1970. This training academy is headed
by a Commanadant, an officer of the rank of
Chief Fire Officer. Facilities to accommodate
and train about 180 to 200 personnel, at a
time, are available in this Academy.

 Apart from the conventional trainings, new
areas of training like Fire Commando training
and Breathing Apparatus Training using
Breathing Apparatus Gallery are conceived in
the Academy.

The following training programme is
conducted regularly in the

training Academy:

1. 6 months basic training for newly
inducted Fire Station Officers & Firemen

2. 4 months basic training & 3 months basic
training at Fire Service Workshop for
newly inducted Fireman Drivers and
Driver Mechanics.

3. Regular Refresher courses for all ranks of
executive officers and personnel of the
department.

4. 30 days Job oriented course on Fire
prevention & Fire Fighting to the general
public.

5. 3 days training program for the
employees of Cinema, Petroleum
production, installation explosive storages
etc, occupants of high rise residential and
commercial buildings.

6. Special training program ranging from 1 to
6 days for the employees and occupants
of Banks, Hotels, Police and other
agencies, are also arranged on request
from the outsiders a nominal amount is
collected as fee for arranging training and
issuing certificates.

c) Maintenance:

 A well established workshop to carry out
repair to vehicles, Power take off and pumps of
the department vehicles is available at
Bannerghatta Road, Bengaluru. Skilled
technicians, under the supervision of a
Regional Fire Officer are available in the
workshop to attend to day-to-day problems and
maintenance of vehicles. Major repairs on
transmission side, body etc, are got done
outside through authorized Dealers/
Workshops. The staff of workshop is often
detailed to the stations to attend to the repairs
of pump and PTO.

d) Communication:
The department has a well established

wireless communication system. To maintain
the communication system, a wireless
workshop has been setup which is supervision
of an officer of the rank of Police
Inspector(Wireless). Wireless network
communication has been provided to all
districts. Repeater has been installed at
Jogimatti, Mullayanagiri, Mangaluru, Ballari,
Kalburgi, Belagavi, and Mysuru etc.

At present the department has more than 800
wireless equipments & planned to purchase
new modernised wireless equipment shortly.

Page 5 of 14

Structure of the Department: Organization Chart

 Director General of Police & Director General

 IGP & Additional Director General

 Deputy Inspector General of Police

 Director

Deputy Director (Admn) Deputy Director (Tech) Deputy Director (F.P)

Directorate Fire Stations R.A.M.F.S. Academy Vehicle Workshop Wireless workshop
Administrative Officer Chief Fire Officer Commandant Regional Fire Officer Police Inspector(W)
Account Officer Regional Fire Officer Regional Fire Officer Fitter Class-I Sub Inspector(W)
Asst. Admn. Officer Dist. Fire Officer Dist. Fire Officer (Trg) Fitter Class-II Asst. Sub Inspector
Superintendents Fire Station Officer Fire Station Officer (Trg) Fitter Class-III Fireman
Dist. Fire Officer Asst. Fire Station Officer Leading Fireman Dist. Fire Officer
First Dvn. Asst. Leading Fireman Fireman Driver Driver Mechanic
Stenographers Fireman Driver Fireman Wielder
Second Dvn. Asst. Driver Mechanic Ministerial staff Electrician
Typist Fireman Superintendent Carpenter
Jeep Driver Ministerial staff in CFOs/RFOs First Dvn. Asst. Painter
MCDR Offices. Second Dvn. Asst. Cleaner
Dalayath First Dvn. Asst. SDA cum Typist Fireman Driver
+ New posts sanctioned Second Dvn. Asst. Gardener
for Fire Prevention Unit SDA cum Typist Sweeper
under Dy. Director (F.P) Dalayath
 Sweeper

Page 6 of 14

Acts, Rules and Notifications of the
Department

1) Standing Orders:

Under the command of the Head of the
Department, this department has
released 152 Standing Orders, which has
simplified the routine office transactions
as well as transactions with general
public. They range from 1970 till to
date. With respect to present changes, it
has been decided to review and revise the
standing order by appointing a review
committee. It is a directive issued by
Head of the Department and it is binding
upon all personnel.

2) Departmental Circulars:

These are the written statement of
Government policy/Department policy
towards smooth functioning of the
department. It helps in simplifying the
routine transactions, both internally and
externally. Through Circulars, regular
directions are given to sub-ordinate
offices, for the smooth functioning of the
department. A proper compilation and
indexing is in progress.

3) Fire Services Manual:
The existing department manual came in
to existence in the year 1979. The
manual is quite exhaustive in dealing
with different guidelines about conditions
of service & duties, training,
responsibilities of personnel and officers,
conduct rules, discipline, Departmental
Enquiry proceedings, inspection of public
premises, usage of Fire Service
appliances, procedure responding to fire
calls, dress and equipment, maintenance
of records, awards & rewards, monthly
statements, ambulance service etc. With
the advent of new changes in the
administration, uniform, technologies,
new procedures, changes in procedures
etc the manual needs a revision. It is in
the process.

4) Fire Services Act:
The existing department Act came in to
effect in the year 1964. It deals about the
maintenance of this department and
several other allied procedures. A new
Fire and Emergency Services Act draft
will be prepared and sent to government
for approval. The draft Act is more
interactive and exhaustive in its nature.

5) Fire Services Rules:

The existing department Rules, under
the Act came into existence in the year
1971. They deal with duties,
responsibilities, standby arrangement of
vehicles for public and government use,
rewards etc. With the present context,
these Rules need to be changed and they
are under redrafting. In the draft focus
has been given to general interactions
with public, private and government
parameters.

6) Fire Service Notification:

(i) The existing notification, with respect
to Fire Precautionary Measures in
Industrial and Commercial Premises
came in to existence in the year 1971.
It is exhaustive and generally covers
different types of premises. Keeping in
view the present scenario of bulk
storages and usage of chemical
materials, gases, corrosive materials,
increase in high raise buildings,
increase in transport godowns etc.
This notification needs revision before
getting revision it has to be given most
importance before discussing with
public private also with the
government.

Page 7 of 14

(ii) As per the Govt. Notification No. HD
33 SFB 2011, Bengaluru Dated: 7-7-
2011, the department has identified
16,237 high rise buildings all over the
state so far. Out of which 2221 buildings
have been inspected in view of fire
prevention measures and the survey is
continued. In the year 2016-17, 246
high rise hospital buildings, 32 star hotel
buildings, 28 malls & multiplexes, 112
high rise official and residential buildings
and 44 convention centre & assembly
buildings at palace ground have been
inspected.

7) Cadre & Recruitment Rules:
Government Notification No. HD 146
SFB 2008 dated: 10.09.2013 has issued
a comprehensive notification revising the
entire C & R Rules of the department. In
the revised rules, separate committees
have been constituted for the
recruitment of direct posts like Fire
Station Officer, Driver Mechanic,
Fireman Driver and Fireman. Further,
the educational qualification has been
enhanced to 10th Standard Pass in
respect of Firemen Driver Mechanics and
Fireman Drivers.

The qualifying age in respect of Fireman,
Fireman Driver and Driver Mechanic is
reduced from 38 & 33 year to 28 & 26
years for reservation and general
categories.

In respect of Fire Station Officers, the
minimum age in 21 years & maximum
28 years for reservation and minimum
21 years & maximum 26 years for
general categories.

The process of recruitment of personnel
and officers is done on merit basis. The
entire process of recruitment is
computerized and video graphed to
maintain highest level of transparency.

As per Govt. Notification Dt: 25-07-2015
recruitment process i.e. Physical fitness
test and Physical tolerance for the post of
96 DM, 368 FD and 1436 Fireman tests
has been completed appointment order
has been issued for the posts of 65 DM’s
& 165 FD’s and posted them for training.
The said recruiters have completed their
training and have been posted to fire
stations. The balance post of 01 Driver
Mechanic, 172 Fireman Driver and 1009
Fireman have been part of training.

Page 8 of 14

Performance : Activities and achievements of
the department for the
past two years:

During 2015-16 period 05 new fire stations at
(Shirahatti, Yellapura, Sachivalaya, Koratagere,
& Malur, have been opened.
In the year 2015, 58 New Officers/Staff
Quarters have been constructed in 2 permanent
Fire Station taken KSPHC.

During 2016-17 period 16 new fire stations at
(Sakaleshpura, Yalburga, Nagarabavi,
Hattaragi, Sunkadakatte, Kollegala,
Shidlaghatta, Devanahalli, Badami, Hulimavu,
Siddapura, Gubbi, Gudibande, Arakera,
Whitefield(EPIP, Soopa) have been opened.

In the year 2016, 58 New Officers/Staff
Quarters have been constructed in 4 permanent
Fire Station taken KSPHC.

In the year 2016 on the occasion of
Independence day the Hon’ble President of
India awarded 3 Meritorious service medals to
officer and personnel on the occasion of
Republic day 2017 the Hon’ble President of
India awarded 01 Distinguished Service Medal
and 04 Meritorious service medal to the officer
and personnel of the department.

In the year 2016, Hon’ble Chief Minister of
Karnataka, after recognizing the selfless service
of fire service personnel has awarded 21Chief
Minister’s Gold Medals.
1. As on 206-17, totally 4927 working strength

is available in the department, out of which
3600 officers and personnel have opted the
membership of Arogya Bhagya Scheme.
Under this scheme, at present, 92 hospitals
have been enrolled. So far 660
officers/personnel have availed the benefits
under this scheme at an expense of
Rs.1,38,76,987/-(Rupees One Core Thirty
Eight Lakh Seventy Six Thousand Nine
Hundred Eighty Seven). Other than this,
under Medical Re-imbursement, totally 683
officers/personnel have availed treatment
for self and their dependents in eligible
Govt. hospitals. Rs.58,58,514/- (Rupees
Fifty Eight Lakh Fifty Eight Thousand Five
Hundred & Fourteen) has been reimbursed
for the officers/personnel of the department
so far.

Project: K SAFE 2010:

To achieve the overall development of the
department, in a set targeted period, the
department has started a project called K-SAFE
2010. K-SAFE-2010 stands for Karnataka
State Accelerated Fire and Emergency
Services Improvement Project, with a target
period of year 2010, but extended for a further
period of 2 more years. The project has been
sanctioned by GOK on 10.08.2005 at a cost of
Rs. 323.30 crores.

The project has aimed at preparing a
perspective plan for Accelerated Development,
resulting in Expansion, Augmentation,
Modernization, legal/regulatory reforms,
scientific way of locating Fire Stations etc.
Importance has been given to open Fire
Stations in un-served taluks of the State. Thus
the project aims to cover entire State and all the
taluks of the state.

 Basically the project aimed at improving
the service conditions and services to general
public. This project has the following mandate:

 a) Fire Station in each taluks.

 b) Up-gradation and Modernization.

 c) Preparedness/Disaster management

d) Search and Rescue Operations (SAR).
Institutional Arrangement

1. KSFES works under the administrative
control of the Director General of Police
and Director General Fire & Emergency
Services. Normally the post is held by an
officer of the rank of Director General of
Police. The Director General of Police also
functions as the Commandant General of
Home Guards and Ex-officio Director of
Civil Defence. KSFES is a closely knit
Department with clear-cut reporting
guidelines. Self-discipline and alertness
is promoted in the Department at all
levels and are generally strictly dealt
with, in view of the State’s perspective
that public safety cannot be
compromised at any cost. Generally, IPS
Officers are policy decision making and
sanctioning authority.

Page 9 of 14

2. From the operational point of view, the
Bengaluru City has been given under the
control of two Chief Fire Officers: 1. Chief
Fire Officer, Bengaluru East and 2. Chief
Fire Officer Bengaluru West. Bengaluru
City is further divided in to 4 Regions:

 1. Bengaluru-East Range, 2. Bengaluru-
West Range, 3. Bengaluru-North Range
and 4. Bengaluru-South Range. Under
each Regional Fire Officer, 2-3 District
Fire Officers function. These district Fire
Officers are drawing and disbursing
officers of respective district. They are
also supervisory officers of the fire
stations, falling under their jurisdiction.
Under each District Fire Officer, 3-4 Fire
Station Officers work. Fire Station
Officers are the unit officers, directly
looking after a Fire Station. They are
assisted by Assistant Fire Station
Officers. Each Fire Station has Leading
Firemen, Driver Mechanics, Fireman
Drivers and Firemen.

Amendments to legislation:

This department has an Act called as
Karnataka Fire Force, 1964. It extends to the
whole on the State of Karnataka. It shall come
into force in any area on such date as the State
Government may, by notification in the official
Gazette appoint, and different dates may be
appointed for different areas. Provided that
when the Fire & Emergency Services is sent to
any place outside any such area Act shall be
deemed to be in force in such place for all
purposes connected with service therein.

1) Training:
To train the newly recruited staff and in
service personnel and also the employees
of Industrial & Commercial
establishments and other occupations, a
well established training Academy
(R.A.Mundkur Fire and Emergency
Service Academy) is functioning on
Bannerghatta Road, Bengaluru, since
02-04-1970. Facilities to accommodate
and train about 180 to 200 personnel, at
a time, are available in this Academy.

Apart from the conventional training
programs, the department has geared up
for new types of trainings like Fire
Commando Training, Breathing
Apparatus Gallery with simulators, live
fire fighting training etc.

2) SAFE (Students Association of Fire
Education):
It is a dedicated fire prevention
awareness program conducted at
schools, addressing the awareness
program at grass root level. For this
purpose middle and high schools are
adopted and school fire brigades are
created. At present Officers from
R.A.Mundkur Fire and Emergency
Services Training Academy are looking
after this responsibility.

3) Awareness Programs:
The department has created a cartoon
book “Uncle Dash and Baby Pom” for the
benefit of students. It is an awareness
literature on various aspects of Fire
Prevention. Apart from this, several other
printed materials on awareness, fire
prevention and evacuation methodology
is being regularly printed and distributed
by this department, for the awareness of
general public. Throughout the state,
during the month of April, Fire Service
Week is celebrated between 14th April to
20th April, comprising awareness
programs.

4) Website:
All the details of this department are
uploaded in the website
karunadu.gov.in/ksfes. The new version
of website is in the final stages of refining
with e-governance department and it will
be made available to general public
shortly.

Page 10 of 14

5) Blog and Media Watch:
The department has maintained a blog,
blog.ksfes.gov.in, and
mediawatch.ksfes.gov.in, having a
purpose of sharing information with
media, general public and other
departments. It is also designed to
interact with the general public and get
feedback from them.
The media watch blog, updates all the
events, happenings and news items of
this department.

6) Fire Service Workshop:
A well established workshop to repair
vehicles and pumps of the department is
available at Bannerghatta Road,
Bengaluru. Skilled mechanics, under the
supervision of a Regional Fire Officer are
available in the workshop to attend to
day-to-day problems and maintenance of
vehicles.
Major repairs on transmission side, body
etc, are got done outside through
authorized Dealers/ Workshops. The
staff of workshop is often detailed to the
stations to attend to the repairs of pump
and PTO.

7) Fire Service Wireless Workshop:
The Department has both line
communication (Telephone) and Wireless
Network. These communication systems
are maintained under the supervision of
an officer of the rank of Police Inspector,
drafted from police wireless on
deputation. The wireless communication
is working on two bands i.e., 148.525 &
148.725 Mhz. frequencies. Repeaters
with frequencies 167.3375(RX),
173.3375(TX), 167.4125(RX) and
173.4125(TX) are functioning in
Bengaluru, Mysore, Mangalore & Hubli
Ranges. Plans are in place to extend
these repeater facilities to other major
cities.

8) Central Fire Control Room:
A re-modelled, Central Fire Control Room
is functioning from the premises of High
Grounds Fire Station, located on
Sheshadri Road, Bengaluru. Each Fire
Station has a smaller control rooms
known as watch rooms.
The existing Central Fire Control Room is
not designed to cater the
multi-hazard response and control
system and Multi-tasking. But, it is in a
process of up-gradation as ‘Command
and Control System’ including ‘mobile
incident control system’, for enables real
time monitoring of a multi-hazard
situation through GIS/GPS integrated
technologies, proper fleet management,
fleet monitoring, need based response
etc.

A toll free 101 Telephone facilities are
provided to general public, across the
State, to summon the services of this
department. The general public can
contact the department even from coin
telephone booths, without putting a coin.

From 15.8.2013 a State Fire Control
Room has been established in the
premises of Central Fire Control Room
and collects every day data on major fires
occurred in the state and re-transmits to
all the senior officers of the department.

Software for High Rise Building NOC
processing: System requirement has
developed and linked to the dept.
Website http://www.mrc.gov.in/ksfes
and made functional.

Page 11 of 14

Vacancy Statement (As on 31.03.2017)

Sl.
No Office Sanctio

ned Actual Vacanc
y

01 Head Office 61 42 19

02 Academy 45 31 14

03 Workshop 22 12 10

04 Wireless
Workshop 11 03 08

05 Fire Stations 6793 4825 1968

06 Yet to be
Opened
Station

24 2 22

07 SAR 17 04 13

08 EPMS 28 8 20

 Total 7001 4927 2074

a. In the academic year 2016-17, the
department, in the entire State, has
attended a total of 20772 Fire Calls
involving property worth Rs.1238 Crores
out of which Rs. 696 Crores has been
saved. In total 1770 rescue calls have
been attended and in these rescue calls
952 human lives were saved.

b. To recognize the exemplary service of

the personnel, Chief Ministers Gold
Medal, Presidents medal for meritorious
service and president’s medal for
distinguished services are awarded to
officers and personnel of this
department. The list of medals awarded
is as below:

Page 12 of 14

Sl.
No.

Year of Award Type of Medal Number of
recipients

01 2014 a. Presidents Distinguished Service Medals
b. Presidents Meritorious Service Medals
c. Presidents Meritorious Service Medal

during Independence day

d. Chief Ministers Gold Medals

02
04
01
44

02 2015 a. Presidents Distinguished Service Medals
during Republic Day

b. Presidents Distinguished Service Medals
during Independence day.

c. Presidents Meritorious Service Medal
during Independence day

d. Chief Ministers Gold Medals

04

04

01
43

03 2016 a. Presidents Meritorious Service Medals
during Republic Day

b. Presidents Meritorious Service Medal
during Independence day

c. Chief Ministers Gold Medals

05

03

 21

04 2017 a. Presidents Distinguished
Service Medals during Republic Day

b. Presidents Meritorious Service Medal
during Republic Day

01

04

Page 13 of 14

VEHICLES & EQUIPMENTS:

Sl.
No.

Type of vehicle Available
Under

Fabrication
Tendered

01 Water Tenders with water
tank of 4500 liters.

406 22

Fabrication of
22 nos. of water tenders
& re-fabrication of
04-nos. of water tenders.
10-no purchase of water
tenders.

02 Water Lorries with water
tank of 9000 litres. 40 -- -

03 Water Bouzers with water
tank of16,000 litres. 35 -- -

04 Foam Tenders 02 -- -

05 Towing Tenders 55 -- -

06 Rescue Van 27

07 1) TTL 37 m working
height

2) Hydraulic Platform 54
m working height

3) 30mtr, 32mtr & 54mtr
Aerial Ladder Plotform

01

01

04

-- -

08 Portable Pumps 328 -- -

09 High Pressure Pumps 60 -- -

10 Varuna- Water Mist
Technology mounted on Jeep 06 -- -

11 Agni -Water Mist Technology
mounted on Motor Cycle 121 -- -

12 Utility Vehicles 256 -- -

13 Generators 162 -- -

14 Inflatable lights 236 -- -

15 Quick Response Vehicles 27 -- -

16 Inflatable Boats (with OBM) 45 -- -

17 Breathing Apparatus Van 01 -- 01

Page 14 of 14

FIRE STATION BUILDINGS: (Working)

Permanent Fire
Station Buildings

Temporary Fire Station
Buildings

Rented
Buildings

Fire Station Building
under construction

173 15 07 17

STATION QUARTERS:

Total quarters
available for 212 Fire

Stations

Quarters
under

construction
by PWD at 09

places

Quarters
under

construction
by KSPHC

Quarters under
construction by
KUIDFC at 04

places

Percentage
of

Available
Quarters

2509 0 232 - 39.15%

