

ಕರ್ನಾಟಕ ರಾಜ್ಯಪತ್ರ

ಅಧಿಕೃತವಾಗಿ ಪ್ರಕಟಿಸಲಾದುದು
ವಿಶೇಷ ರಾಜ್ಯ ಪತ್ರಿಕೆ

ಭಾಗ - ೪ಎ Part - IVA	ಬೆಂಗಳೂರು, ಶುಕ್ರವಾರ, ೨೪, ಮಾರ್ಚ್, ೨೦೨೩ (ಚೈತ್ರ, ೦೩, ಶಕವರ್ಷ, ೧೯೪೫) BENGALURU, FRIDAY, 24, MARCH, 2023 (CHAITHRA, 03, SHAKAVARSHA, 1945)	ನಂ. ೧೩೩ No. 133
------------------------	--	--------------------

DEPARTMENT OF PARLIAMENTARY AFFAIRS AND LEGISLATION SECRETARIAT
NOTIFICATION

NO: DPAL 09 SHASANA 2023, BENGALURU, DATED:24.03.2023

The Karnataka Fire Force (Amendment) Ordinance, 2023 ಇದಕ್ಕೆ 2023 ರ ಮಾರ್ಚ್ ತಿಂಗಳ 24ನೇ ದಿನಾಂಕದಂದು ರಾಜ್ಯಪಾಲರ ಒಪ್ಪಿಗೆ ದೊರೆತಿದ್ದು, ಸಾಮಾನ್ಯ ತಿಳುವಳಿಕೆಗಾಗಿ ಇದನ್ನು 2023 ರ ಕರ್ನಾಟಕ ಅಧ್ಯಾದೇಶ ಸಂಖ್ಯೆ: 01 ಎಂಬುದಾಗಿ ಕರ್ನಾಟಕ ವಿಶೇಷ ರಾಜ್ಯ ಪತ್ರದಲ್ಲಿ (ಭಾಗ-IV) ಪ್ರಕಟಿಸಬೇಕೆಂದು ಆದೇಶಿಸಲಾಗಿದೆ.-

KARNATAKA ORDINANCE NO. 01 OF 2023
THE KARNATAKA FIRE FORCE (AMENDMENT) ORDINANCE, 2023

(Promulgated by the Governor of Karnataka in the Seventy Fourth year of the Republic of India and First published in the Karnataka Gazette Extra-ordinary on 24th day of March 2023)

An Ordinance further to amend the Karnataka Fire Force Act, 1964 (Karnataka Act 42 of 1964).

Whereas the Karnataka Legislative Assembly and the Karnataka Legislative Council are not in session and the Hon'ble Governor of Karnataka is satisfied that the circumstances exist which render it necessary for him to take immediate action to promulgate the Ordinance for the purposes hereinafter appearing;

Now, therefore, in exercise of the powers conferred by clause (1) of Article 213 of the Constitution of India, the Hon'ble Governor of Karnataka is pleased to promulgate the following Ordinance, namely:-

1. Short title and commencement.-(1) This Ordinance may be called the Karnataka Fire Force (Amendment) Ordinance, 2023.

(2) The provisions of this Ordinance shall come into force on such date as the State Government may, by notification in the Official Gazette, appoint.

2. Amendment of Section 13.-In section 13 of the Karnataka Fire Force Act, 1964 (Karnataka Act 42 of 1964) after sub-section (2), the following shall be inserted, namely:-

“(3) Any person proposing to construct a high rise building shall obtain a No Objection Certificate from the Karnataka State Fire and Emergency Services department.

(4) Subject to the provisions of the National Building Code 2016 relating to Fire and life safety, while issuing a No objection certificate for construction of a high rise building, the Karnataka State Fire and Emergency Services department shall follow such procedure and collect such amount of fee as may be prescribed.

Explanation:“A high rise building” means a building of 21 meters or above in height irrespective of its occupancy as defined in the National Building Code 2016.”

**THAAWARCHAND GEHLOT
GOVERNOR OF KARNATAKA**

By order and in the name of the
Governor of Karnataka

G. SRIDHAR
Secretary to Government
Department of Parliamentary
Affairs and Legislation

ಸಂಸದೀಯ ವ್ಯವಹಾರಗಳು ಮತ್ತು ಶಾಸನ ರಚನೆ ಸಚಿವಾಲಯ
ಅಧಿಸೂಚನೆ

ಸಂಖ್ಯೆ: ಸಂವ್ಯಶಾಇ 09 ಶಾಸನ 2023, ಬೆಂಗಳೂರು, ದಿನಾಂಕ:24.03.2023

The Karnataka Official Language Act, 1963 (Karnataka Act 26 of 1963) ರ ಪ್ರಕರಣ 5-ಎ ಅಡಿಯಲ್ಲಿ ರಾಜ್ಯಪಾಲರಿಂದ ಅಧಿಕೃತಗೊಳಿಸಿದ The Karnataka Fire Force (Amendment) Ordinance, 2023 (Karnataka Ordinance No. 01 of 2023) ನ ಭಾಷಾಂತರವನ್ನು ಅಧಿಕೃತ ಕನ್ನಡ ಪಠ್ಯವೆಂದು ಕರ್ನಾಟಕ ರಾಜ್ಯ ಪತ್ರದಲ್ಲಿ (ಭಾಗ-IV) ಪ್ರಕಟಿಸಬೇಕೆಂದು ಆದೇಶಿಸಲಾಗಿದೆ,-

2023ರ ಕರ್ನಾಟಕ ಅಧ್ಯಾಪಕ ಸಂಖ್ಯೆ: 01

ಕರ್ನಾಟಕ ಅಗ್ನಿಶಾಮಕ ದಳ (ತಿದ್ದುಪಡಿ) ಅಧ್ಯಾಪಕ, 2023

(ಭಾರತ ಗಣರಾಜ್ಯದ ಎಪ್ಪತ್ತನಾಲ್ಕನೇ ವರ್ಷದಲ್ಲಿ ಕರ್ನಾಟಕ ರಾಜ್ಯಪಾಲರಿಂದ ಪ್ರಖ್ಯಾಪಿತವಾಗಿ 2023 ರ ಮಾರ್ಚ್ ತಿಂಗಳ 24ನೇ ದಿನಾಂಕದಂದು ಕರ್ನಾಟಕ ರಾಜ್ಯಪತ್ರದ ವಿಶೇಷ ಸಂಚಿಕೆಯಲ್ಲಿ ಮೊದಲು ಪ್ರಕಟವಾಗಿದೆ)

ಕರ್ನಾಟಕ ಅಗ್ನಿಶಾಮಕ ದಳ ಅಧಿನಿಯಮ, 1964 (1964ರ ಕರ್ನಾಟಕ ಅಧಿನಿಯಮ 42)ನ್ನು ಮತ್ತಷ್ಟು ತಿದ್ದುಪಡಿ ಮಾಡಲು ಒಂದು ಅಧ್ಯಾಪಕ.

ಕರ್ನಾಟಕ ವಿಧಾನಸಭೆ ಮತ್ತು ಕರ್ನಾಟಕ ವಿಧಾನ ಪರಿಷತ್ತು ಅಧಿವೇಶನದಲ್ಲಿ ಇಲ್ಲದಿರುವುದರಿಂದ ಮತ್ತು ಇಲ್ಲಿ ಇನ್ನುಮುಂದೆ ಕಂಡುಬರುವ ಉದ್ದೇಶಗಳಿಗಾಗಿ ಅಧ್ಯಾಪಕವನ್ನು ಪ್ರಖ್ಯಾಪಿಸುವುದಕ್ಕೆ ಶ್ರೀಘ್ರ ಕ್ರಮವನ್ನು ತೆಗೆದುಕೊಳ್ಳಲು ಅವಶ್ಯಗೊಳಿಸುವಂಥ ವಿದ್ಯಮಾನಗಳು ಉಂಟಾಗಿವೆಯೆಂದು ಕರ್ನಾಟಕದ ರಾಜ್ಯಪಾಲರಿಗೆ ಮನದಟ್ಟಾಗಿರುವುದರಿಂದ;

ಆದ್ದರಿಂದ, ಈಗ ಭಾರತ ಸಂವಿಧಾನದ 213ನೇ ಅನುಚ್ಛೇದದ (1)ನೇ ಖಂಡದ ಮೂಲಕ ಪ್ರದತ್ತವಾದ ಅಧಿಕಾರಗಳನ್ನು ಚಲಾಯಿಸಿ, ಕರ್ನಾಟಕದ ರಾಜ್ಯಪಾಲರು ಈ ಮುಂದಿನ ಅಧ್ಯಾಪಕವನ್ನು ಪ್ರಖ್ಯಾಪಿಸಿರುತ್ತಾರೆ, ಎಂದರೆ:-

1. ಸಂಕ್ಷಿಪ್ತ ಹೆಸರು ಮತ್ತು ಪ್ರಾರಂಭ.- (1) ಈ ಅಧ್ಯಾಪಕವನ್ನು ಕರ್ನಾಟಕ ಅಗ್ನಿಶಾಮಕ ದಳ (ತಿದ್ದುಪಡಿ) ಅಧ್ಯಾಪಕ, 2023 ಎಂದು ಕರೆಯತಕ್ಕದ್ದು.

(2) ಈ ಅಧ್ಯಾಪಕದ ಉಪಬಂಧಗಳು ರಾಜ್ಯ ಸರ್ಕಾರವು ಸರ್ಕಾರಿ ರಾಜ್ಯಪತ್ರದಲ್ಲಿ ಅಧಿಸೂಚನೆಯ ಮೂಲಕ ಗೊತ್ತುಪಡಿಸಬಹುದಾದಂಥ ದಿನಾಂಕದಿಂದ ಜಾರಿಗೆ ಬರತಕ್ಕದ್ದು.

2. 13ನೇ ಪ್ರಕರಣದ ತಿದ್ದುಪಡಿ.- ಕರ್ನಾಟಕ ಅಗ್ನಿಶಾಮಕ ದಳ ಅಧಿನಿಯಮ, 1964 (1964ರ ಕರ್ನಾಟಕ ಅಧಿನಿಯಮ 42)ರ 13ನೇ ಪ್ರಕರಣದಲ್ಲಿ (2)ನೇ ಉಪಪ್ರಕರಣದ ತರುವಾಯ ಈ ಮುಂದಿನದನ್ನು ಸೇರಿಸತಕ್ಕದ್ದು, ಎಂದರೆ:-

"(3) ಎತ್ತರದ ಕಟ್ಟಡವನ್ನು ನಿರ್ಮಾಣ ಮಾಡಲು ಉದ್ದೇಶಿಸುವ ಯಾರೇ ವ್ಯಕ್ತಿಯು ಕರ್ನಾಟಕ ರಾಜ್ಯ ಅಗ್ನಿಶಾಮಕ ಮತ್ತು ತುರ್ತು ಸೇವೆಗಳ ಇಲಾಖೆಯಿಂದ ನಿರಾಕ್ಷೇಪಣಾ ಪತ್ರವನ್ನು ಪಡೆಯತಕ್ಕದ್ದು.

(4) ಅಗ್ನಿಶಾಮಕ ಮತ್ತು ಜೀವ ಸುರಕ್ಷತೆಗೆ ಸಂಬಂಧಿಸಿದಂತೆ, ರಾಷ್ಟ್ರೀಯ ಕಟ್ಟಡ ಸಂಹಿತೆ, 2016ರ ಉಪಬಂಧಗಳಿಗೆ ಒಳಪಟ್ಟು ಎತ್ತರದ ಕಟ್ಟಡಗಳ ನಿರ್ಮಾಣಕ್ಕಾಗಿ ಕರ್ನಾಟಕ ರಾಜ್ಯ ಅಗ್ನಿಶಾಮಕ ಮತ್ತು ತುರ್ತು ಸೇವೆಗಳ ಇಲಾಖೆಯು ನಿರಾಕ್ಷೇಪಣಾ ಪತ್ರವನ್ನು ನೀಡುವಾಗ, ಅದು ನಿಯಮಿಸಬಹುದಾದಂಥ ಕಾರ್ಯವಿಧಾನವನ್ನು ಅನುಸರಿಸತಕ್ಕದ್ದು ಮತ್ತು ಅಂಥ ಶುಲ್ಕವನ್ನು ಸಂಗ್ರಹಿಸತಕ್ಕದ್ದು.

ವಿವರಣೆ: "ಎತ್ತರದ ಕಟ್ಟಡ" ಎಂದರೆ ರಾಷ್ಟ್ರೀಯ ಕಟ್ಟಡ ಸಂಹಿತೆ, 2016ರಲ್ಲಿ ಪರಿಭಾಷಿಸಿದಂತೆ ಅದರ ಅಧಿಭೋಗದಾರಿಕೆಯನ್ನು ಲೆಕ್ಕಿಸದೆ 21 ಮೀಟರುಗಳ ಅಥವಾ ಅದಕ್ಕಿಂತ ಹೆಚ್ಚಿನ ಎತ್ತರದ ಕಟ್ಟಡ."

The above translation of the Karnataka Fire Force (Amendment) Ordinance, 2023 (Karnataka Ordinance No.01 of 2023) shall be authoritative text in the Kannada language under section 5A of the Karnataka Official Language Act, 1963 (Karnataka Act 26 of 1963).

**ಧಾವರ್ಚಂದ್ ಗೆಹ್ಲೋಟ್
ಕರ್ನಾಟಕ ರಾಜ್ಯಪಾಲರು**

ಕರ್ನಾಟಕ ರಾಜ್ಯಪಾಲರ ಆಜ್ಞಾನುಸಾರ
ಮತ್ತು ಅವರ ಹೆಸರಿನಲ್ಲಿ
ಜಿ. ಶ್ರೀಧರ
ಸರ್ಕಾರದ ಕಾರ್ಯದರ್ಶಿ
ಸಂಸದೀಯ ವ್ಯವಹಾರಗಳು ಮತ್ತು
ಶಾಸನ ರಚನೆ ಇಲಾಖೆ