RULES AND REGULATIONS IMPLEMENTING

SBMA BOARD RESOLUTION NO. 98-12-058

(FIRE CODE OF THE SUBIC BAY METROPOLITAN AUTHORITY)

RULE 1 - GENERAL PROVISIONS

DIVISION 1 - GENERAL

SECTION 1.101. Scope. - The provisions of these rules and regulations implementing the SBMA Fire Code shall apply to and govern the following:

A. All persons;

 B. All private or public buildings, facilities, structures and their premises constructed before or after the effectivity hereof;

C. Design and installation of electrical systems;

D. Storage, handling, use and transportation of explosives and/or combustible, flammable, toxic and other hazardous materials;

E. Fire safety construction; and

F. Fire protective and warning equipment or systems.

SECTION 1.102. General Safety Requirement for Building, Structure or Facility. - The owner, lessee, or occupant of any building, structure, facility shall install, provide, incorporate, adopt and maintain under operable and usable conditions the following:

A. Fire Suppression Devices, Equipment or Systems. - As provided in subsequent Rules for all types of occupancies, except in detached single- or two-family dwelling units of not more than two storeys;

B. Fire Safety Construction. - As provided in subsequent rules for all types of occupancies mentioned therein; and

C. Fire Protection and Warning System. - As provided in subsequent rules for all types of occupancies mentioned therein.

SECTION 1.103. Required Fire Safety Programs/Measures.

A. In addition to the requirements provided for in Section 1.102, lessees or occupants of buildings, structures or facilities shall observe all pertinent fire safety measures as set forth in subsequent Rules of the Fire Code.

B. All occupants or lessees of buildings, structures or facilities shall organize themselves and develop and implement fire safety programs to include among others, fire prevention in the premises, notification of the SBMA Fire Department to the existence of a fire, evacuation of persons and initial fire fighting. The building owner or lessee shall take the initiative of formulating the fire safety program for his building and of organizing and training the occupants/Emergency Response Teams (ERT) to implement the programs.

C. In buildings, leased to and used by one or several companies or persons, the management of each company or each person shall be responsible for fire safety measures within the leased or occupied areas. The building owner shall be responsible for the common areas in the building such as the means of egress, utilities and building service equipment or systems.

D. In building structures or facilities, such as condominium and the like, where some units of the building are not yet sold, the provisions of paragraph "c" above shall apply. When all condominium units have been sold, responsibility for fire safety measures in the common areas such as the means of egress, utilities, building equipment/system and the building as a whole, shall devolve jointly upon all individual unit owners or occupants.

SECTION 1.104. Changes in Occupancy. - The owner or occupant may change, alter or modify, the use of a building or facility or portions thereof, subject to the permit/certificate requirements of the Building Official and the SBMA Fire Department. After the change, alteration or modification has been effected, the area may be used or occupied only after a new fire inspection has been conducted and a new Fire Safety Inspection Certificate is issued.

DIVISION 2 - ENFORCEMENT AND ADMINISTRATION
SECTION 1.201. Fire Safety Inspection. - Inspection of all buildings, structures and facilities and the determination of compliance of provisions of this Fire Code shall be done by Fire Safety Inspectors of the SBMA Fire Department.

SECTION 1.202. Inspection Requirements. - Fire safety inspection shall be conducted as a prerequisite to grants of permits and/or licenses. The following procedures are hereby prescribed for the conduct of such inspection:

A. Construction, Renovation or Modification of Buildings, Structures or Facilities. -

(1) In coordination with the Building Officials, the Fire Chief or his duly authorized representative shall review the plans and issue the necessary certification upon determination that fire safety requirements in accordance with the provisions of the Fire Code have been sufficiently complied.

(2) During construction, the Fire Chief or his duly authorized representative shall inspect the premises to determine whether the plans are being followed and fire safety precautions are being observed. He shall cause the correction of any deficiency noted.

(3) After construction and prior to the issuance of the occupancy permit by the Building Official, the Fire Chief or his duly authorized representative shall inspect the premises and issue the necessary fire safety inspection certificate upon determination that the required fire safety construction, fire protective and/or warning system are properly installed and in good working condition.

B. Existing Building, Structure or Facility. - The Fire Chief or his duly authorized representative shall inspect all buildings, structures or facilities to determine the presence of any fire hazard, the types of occupancy, the prohibited acts being committed or tolerated, and to check or test the required fire protective and/or warning systems. For this purpose, the building owner or administrator shall make available to the Fire Safety Inspector copies of all plans of the building as it was actually built/constructed, or in the absence of the same, copies of all plans of the building as it is at the time of the inspection. The provisions of preceding subsection apply when the building, structure or facility will be repaired, renovated or modified as a consequence of the inspection.

C. Industrial, Commercial or Business Operation. - In coordination with the Building Official, the Fire Chief or his duly authorized representative shall inspect premises of any industrial, commercial or business operations and issue the necessary Fire Safety Inspection certificate upon determination that fire safety measures for hazardous process or operations and for the handling, storage or use of hazardous materials have been complied.

SECTION 1.203. Periodic Inspection by Fire Safety Inspectors. - The Fire Chief or his duly authorized representative shall conduct periodic inspection of any building, structure, facility or premise for the purpose of determining compliance with the provisions of Fire Code.

SECTION 1.204. Orders, Notices, and Tags.
A. Whenever the Fire Chief or his duly authorized representative finds any violation of the SBMA Fire Code, the rules and regulations or instructions implementing the same, he shall issue such orders as may be necessary, indicating therein among other things, the period within which compliance should be effected. When compliance involves alteration or modification, a written notice specifying the violation and the corrective measures to be undertaken, shall be included.

B. When the violation of such extent and nature as to preclude the continued use of the building, structure, facility or premises or of a machinery, equipment or system, a notice or tag prohibiting their further use shall be conspicuously displayed, such notice or tag shall be removed only upon order of the Fire Chief, after the violation or hazard is abated.

SECTION 1.205. Service of Orders and Notices. - Orders and notices required by the SBMA Fire Code, its rules and regulations or instructions, shall be given upon the owner, manager, operator, or occupant by verbal notification, personal service, or by delivering, or by posting a copy thereof in a conspicuous place on the doors or entrance of said premises, or by mailing a copy thereof. Orders or notices given verbally shall be confirmed in writing.

SECTION 1.206. Fire Safety Inspection Fees. - Fire safety inspection certificate shall be issued upon payment by the applicant of a fee equivalent to ten (10%) percent of all fees charged by the Building Official in the granting of pertinent permits or licenses.

SECTTON 1.207. Grace Period.

A. The owner, lessee, administrator or occupant of buildings or structures existing at the time of the effectivity of the Fire Code is given one (1) year to comply with the provisions thereof on fire safety constructions and on protective and warning systems. However, the Fire Chief may prescribe a shorter period depending upon the degree of hazard to be corrected and the cost and extent of the work to be done.

The following grace periods are hereby prescribed:

DEGREE OF HAZARD
COST
GRACE PERIOD

 (in pesos)
 (months)

Less than 80,000.00
6

More than 80,000.00
8

less than 200,000.00

LOW
More than 200,000.00

less than 500,000.00

10

More than 500,000.00

12

Less than 80,000.00

4

More than 80,000.00

less than 200,000.00

6

 MEDIUM
More than 200,000.00

8

less than 500,000.00

More than 500,000-00

10

Less than 80,000.00

2

More than 80,000.00

less than 200,000.00

4

 HIGH
More than 200,000.00

less than 500,000.00

6

More than 500,000.00

8

Less than 80,000.00

1

More than 80,000.00

VERY HIGH
less than 200,000.00

2

More than 200,000.00

4

B. Degree of Hazard. - Degree of hazard as used herein means the probability that a building, structure, or facility may catch fire, the difficulty in evacuating people there from the difficulty of suppressing the fire therein. The degree of hazard may either be LOW, MEDIUM, HIGH or VERY HIGH, depending upon the following factors:

(1) Construction materials used;

(2) Combustibility of contents;

(3) Type of occupancy;

(4) Load capacity or number of occupants normally present;

(5) Height from the ground level;

(6) The longest horizontal distance that an occupant or fire fighter will travel to escape or fight a fire respectively; and

(7) Fire safety construction and/or protective and warning system present or installed.

RULE 2 - GENERAL PRECAUTIONS AGAINST FIRE

DIVISION 1 - OPEN BURNING

SECTION 2.101. Bonfires and Outdoor Rubbish Fires.

A. Location Restricted: No person shall kindle or maintain any bonfire or rubbish fire or authorize any such fire to be kindled or maintained unless:

(1) The location is not less than fifteen (15) meters from any structure and adequate provision is made to prevent fire from spreading to within fifteen (15) meters of any structure; or

(2) The fire is contained in an approved waste burner or incinerator located safely not less than five (5.00) meters from any structure.

B. Supervision of Open Fires: Bonfires and rubbish fires shall be constantly attended to by a competent person until such fire is extinguished. This person shall have available water on hand, or other fire extinguishing equipment readily available for use.

C. Prohibition: The Fire Chief or his duly authorized representative may prohibit any or all bonfires and outdoor rubbish fires when atmospheric conditions or local circumstances make fires hazardous.

SECTION 2.102. Kindling of Fire on Land of Others Restricted. No person shall kindle a fire upon the land of another without permission of the owner thereof or his agent.

SECTION 2.103. Discarding Burning Objects Prohibited. No person shall throw down or drop any lighted match, cigar, cigarette or other burning substance, on or near combustible material or in places where fire is likely to occur.

SECTION 2.104. Hot Ashes and Other Dangerous Materials. No person shall deposit hot ashes or cinders, or smoldering coals, or greasy or oily substances liable to spontaneous ignition, into any combustible receptacle. Such receptacle, unless resting on a noncombustible floor or on the ground outside the building, shall be placed on noncombustible stands, and in every case, shall be kept at least one half (0.50) meter away from any combustible wall or partition, or exterior window opening.

SECTION 2.105. Burning on Public Property. - No person shall ignite or burn any combustible waste matter on any publicly owned or controlled lot or parcel of land, public bridge, street or other public places which has been set aside by public authority for such purpose without permit from the Fire Chief.

SECTION 2.106. Offensive Smoke and Odors. - No waste matter shall be burned which shall cause or produce dense smoke or offensive odor.

DIVISION 2 - FLAMMABLE AND COMBUSTIBLE MATERIALS
SECTION 2.201. Accumulation of Waste Materials.

A. Accumulation of waste paper, hay, grass, straw, weeds, litter or combustible or flammable waste, waste petroleum products, or rubbish of any kind shall not be permitted to remain upon any roof or in any court yard, vacant lot or open space. These waste materials shall be cut down and/or removed by the owner/occupant.

B. All combustible rubbish; oily rags, or waste materials, within a building shall be collected and stored in metal or metal lined receptacles equipped with tight-fitting covers or in rooms of noncombustible materials.

SECTION 2.202. Handling Readily Combustible Materials. All shavings, excelsior, rubbish, sacks, bags, litter, hay, straw or other combustible waste materials shall be removed from the building at the close of each day. If this is not possible, they shall be stored in suitable fire resistive vaults or metal lined covered receptacles or bins; or baled compactly and arranged in an orderly manner for subsequent disposal.

SECTION 2.203. Storage of Readily Combustible Materials.

A. Scope: This Section covers storage of seventy (70.00) cubic meters gross volumes of combustible empty packing cases, boxes, barrels or similar containers, or rubber or cork, or other similarly combustible materials.

B.
Storage Requirements:

(1) Such materials shall be stored orderly with a clearance of at least one half (1/2) meter from the ceiling of the building.

(2) Storage in the open shall be compact and orderly, shall not exceed six (6) meters in height and shall be so located as not to constitute a hazard to adjacent building or property. Any storage is prohibited within one (1) meter from any property line. Storage within three (3) meters of a property line may be allowed as long as the height does not exceed two (2) meters.

SECTION 2.204. Flammable Decorative Materials. - Cotton batting either natural, artificial or manufactured, straw, dry vines, leaves, trees, or other highly flammable materials shall not be used for decorative purposes in show windows or other parts of commercial, industrial or institutional occupancies unless flame-proofed. Provided, however, that nothing in this Section shall be construed to prohibit the display of saleable goods permitted and offered for sale. Electric light bulbs in such occupancies shall not be decorated with paper or other combustible materials unless such materials shall first have been rendered flame-proof.

SECTION 2.205. Use of Open Flame or Light Restricted.
A. No person shall take an open flame or light into any building, barn, vessel, boat or any other place where highly flammable or explosive materials is kept, unless such light or flame is well secured in a glass globe, or wire mesh cage or similar approved device.

B. No heating or lighting apparatus or equipment capable of igniting flammable materials shall be used in any storage or work area where rags, excelsior, hair or other highly flammable or combustible material are stored or used.

DIVISION 3 - FIRE REPORTING AND FALSE ALARMS
SECTION 2.301. Reporting of Fires. - In the event a fire occurs on any property, the owner or occupant thereof shall immediately report such fire to the SBMA Fire Department. All persons are enjoined to report any occurrence to the nearest Fire Station.

SECTION 2.302. False Alarms.

A. A fire alarm shall be deemed and construed as the giving, signaling or transmission to any fire station or to any officer or employee thereof, whether by telephone, spoken word or otherwise, of information to the effect that there is a fire at or near the place indicated by the person giving, signaling or transmitting such information.

B. It shall be unlawful for any person to give, signal or transmit to or for any person to cause or permit to be given, signaled, or transmitted, in any manner, any false alarm.

C. It shall be unlawful for any person to tamper with any fire alarm equipment maintained for the purpose of transmitting fire alarm to the SBMA Fire Department.

D. Nothing in this Section shall prohibit the sounding of any
such signal essential for the carrying on of any fire drill. The Fire Department may require that it be notified in advance when such a signal will be sounded.

DIVISION 4 - USE OF EQUIPMENT, APPLIANCES, DEVICES

AND VACANT BUILDINGS

SECTION 2.401. Toy Balloons. - No person without any authority from the Fire Chief, shall inflate any toy balloon or other similar device with any toxic, explosive or flammable gas; or sell, give away or furnish any such balloons/device when so inflated. Open flame shall be prohibited in the vicinity where toy balloons are inflated, or where inflated toy balloons are present.

SECTION 2.402. Tracer Bullets and Similar Devices. - No person shall, possess or fire or cause to be fired any tracer bullet or tracer charge, or any type of projectile, such as fireworks, that discharges smoldering or flammable materials, in any brush or grass-covered area, or any area where flammable materials are present.

SECTION 2.403. Asphalt Kettles. - It shall be unlawful to transport over any highway, road or street any asphalt kettle beneath which is being heated by an open fire, coals or ashes. Heating of asphalt kettles inside or on the roof of any building shall be done only with authority from the Fire Chief or his duly authorized representative. There shall be at least one approved fire extinguisher within nine (9) meters of each asphalt kettle being heated and one additional fire extinguisher in the area of work being covered.

SECTION 2.404. Electrical Wiring and Other Devices.

A. Use and Installation. - It shall be unlawful to use and/or install any electrical wiring appliance, apparatus or device in violation of the Philippine Electrical Code.

B. Fire Hazard. - The Fire Chief shall notify the local Building Official of the existence of any hazardous electrical installation. He may order the use of such installation discontinued immediately until correction or the hazard is effected.

SECTION 2.405. Electrical Appliances/Devices. - No person shall offer for sale, rent, give or make available for use any electrical appliance, unless it is of an approved type.

SECTION 2.406. Maintenance of Chimneys and Heating Appliances. - All chimneys, incinerators, smokestacks or similar devices for conveying smoke or hit gases to the outer air and the stoves, furnaces, fire-boxes or boilers to which they are connected, shall be constructed in accordance with internationally recognized standards and maintained in such a manner as not to create a fire hazard.

SECTION 2.407. Trapdoors To Be Closed. - All trapdoors and scuttle covers, except those that are automatic in their operations, in any building other than single-family dwelling, shall be kept closed at all times, in order to prevent the easy passage of smoke and heat in case of fire.

SECTION 2.408. Use of Torches or Flame-Producing Devices for Removing Paint. - Any person using a torch or other flame-producing devise for removing paint from any surface within a building or structure shall secure an authority from the Fire Department and provide one approved fire extinguisher or water hose equipped with a suitable nozzle, sufficient in length to reach all portions of the building, and connected to the water supply on the premises where such operation is being done. In all cases, the person doing the removal of paint shall remain on the premises one hour after the torch or flame-producing device has been used.

SECTION 2.409. Hazardous Warning Lights. - It shall be unlawful to maintain any torch or lantern utilizing an open flame along any excavation or road, or any place where the dislodgment of such torch or lantern might permit the same to roll, or slide on to any brush-covered land, containing flammable material.

SECTION 2.410. Open Flame Devices In Ports/Wharves.

A. No person shall use any open flame device for maintenance or repair on any boat, ship or wharf without a permit from the Port Authority.

B. No person shall use any portable barbecue brazier or cooking device on any boat, ship or wharf without a permit from the Port Authority.

C. Any open flame device used for lighting or decoration on the exterior of any boat, ship or wharf must be approved by the Port Authority.

SECTION 2.411. Vacating Premises. - Upon vacating or abandoning any premise, the occupant thereof shall remove any and all noxious and hazardous material or waste matter which has been deposited or permitted to accumulate thereon, and such premises shall be left in clean and neat condition.

SECTION 2.412. Vacant Buildings. - Every person owning, or in charge of any vacant building shall remove there from all accumulation of flammable or combustible waste or rubbish and shall securely lock, barricade, or otherwise secure all doors, windows and other openings thereof.

RULE 3 - FIRE SAFETY IN BUILDINGS, STRUCTURES AND

FACILITIES

DIVISION 1 - ADMINISTRATION
SECTION 3.101. Scope.

A. This Rule deals with life safety from fire and like emergencies. It covers construction, protection and occupancy features to minimize danger to life from fire, smoke, fumes, or panic before buildings are vacated. It specifies the number, size, and arrangement of means of egress sufficient to permit prompt escape of occupants from buildings, or structures or facilities in case of fire or other condition dangerous to life.

B. Nothing in this Rule shall be construed to prohibit a better type of building construction, more exits, or otherwise safer conditions than the requirements specified in this rule.

C. This rule recognizes that panic in a burning building may be uncontrollable. It deals with the potential panic hazard through measures designed to prevent the development of panic, Experience indicates that panic seldom develops even in the presence of potential danger, so long as occupants of building are moving toward exits which they can see within reasonable distance with no obstruction or undue congestion in the path of travel. However, any uncertainty as to the location or adequacy of means of egress, the presence of smoke, or stopping of travel, such as may occur when one person stumbles and falls on stairs, may be conducive to panic. Panic danger is greatest when the number of people in a confined area, exceeds the capacity of the exits.

D. Nothing in this Rule is intended to prevent the use of new methods or devices, provided sufficient technical data are submitted to demonstrate that the new method or device is equivalent in quality, strength, fire resistance, effectiveness, durability, and safety to that prescribed by this Rule.

DIVISION 2 - GENERAL
SECTION 3.201. Fundamental Requirements.

A. Every building or structure, new or old, designed for human occupancy shall be provided with exits sufficient to permit the fast escape of occupants in case of fire or other emergency. The design of exits and other fire safety construction shall be such that reliance for safety to life in case of fire or other emergency will not depend solely on any single fire safety construction. Additional safeguards shall be provided for life safety in case any single safeguard is ineffective due to some human or mechanical failure.

B. Every building or structure shall be so designed, constructed, equipped, maintained and operated as to avoid danger to the lives and safety of its occupants from fire, smoke, fumes, or resulting panic during the period for escape from the building or structure.

C. Every building or structure, shall be provided with exits of kinds, numbers, location and capacity appropriate to the individual building of structure, with due regard to the character of the occupancy, the number of persons exposed, the fire protection available and the height and type of construction of the building or structure, to afford all occupants convenient facilities for escape.

D. Every exit of buildings or structures shall be so arranged and maintained as to provide free and unobstructed egress from all parts thereof, at all times. No lock or fastening that would prevent escape from the inside of any building shall be installed except in mental, penal, or correctional institutions where personnel are continually on duty and effective provisions are made to evacuate occupants in case of fire or other emergency.

E. Every exit shall be clearly visible. The route to the exit shall be conspicuously marked in such a manner that every occupant of a building or structure will readily know the direction of escape. Each route of escape, in its entirety, shall be so arranged or marked that the way to a place of safety outside is unmistakable. Any doorway or passage not constituting an exit or way to reach an exit, which may be mistaken for an exit, shall be marked as to minimize its possible confusion with an exit.

F. All means of egress shall be provided with adequate and reliable illumination.

G. In every building or structure of such size, arrangement, or occupancy, a fire may not itself provide adequate warning to occupants, fire alarm facilities shall be provided.

H. Every building or structure, section or area thereof of such size, occupancy, and arrangement such that the reasonable safety of a number of occupants may be endangered by the blocking of any single means of egress due to fire or smoke, shall have at least two means of egress remote from each other, so arranged as to minimize any possibility that both way be blocked by any one fire or other emergency conditions.

I. Every vertical way of exit and other vertical opening between floors of a building shall be suitably enclosed or protected as necessary to afford reasonable safety to occupants while using exits and to prevent spread of fire, smoke, or fumes through vertical openings from floor to floor before occupants have entered exits.

J. Compliance with this Rule shall not be construed as eliminating or reducing the necessity of complying with the other provisions for safety of persons using a structure under normal occupancy conditions.

SECTION 3.202. Construction and Repair Operations.

A.
New Construction:

(1) No building or structure under construction shall be occupied in while or in part until all required means of egress required for the part to be occupied are completed, inspected and approved for occupancy.

(2) Adequate escape facilities shall be maintained at all times in buildings under construction for the use of construction workers. These facilities shall consist of doors, walkways, stairs, ramps, fire escapes, or other arrangements in accordance with the general guidelines of these rules and regulations in so far as they can reasonably be applied to buildings under construction.

B.
Repair or Alterations:

(1) Existing buildings may be occupied during repairs or alterations only if all existing fire protection systems/devices are continuously maintained, or, in lieu thereof, other measures are taken to provide equivalent safety.

(2) Flammable or explosive substances or equipment necessary for the repair or alteration of building or structures may be introduced therein while it is occupied, only if the conditions of use and the safeguards therefore provided will not create any additional danger to the use of the means of egress.

DIVISION 3 - HAZARD OF CONTENTS AND CLASSIFICATION

SECTION 3.301. Hazard of Contents.

A. General:

(1) For purposes of this Rule, hazard of contents shall be the relative danger of the start and spread of fire, the generation of smoke or gases, the danger of explosion or other occurrence potentially endangering the lives and safety of the occupants of the building or structure due to the nature of the contents or processes/operations therein.

(2) Hazard of contents shall be determined by the Fire chief or his duly authorized representative on the basis of the nature, character of the contents and the process or operations being conducted in the building or structure. Provided, however, that where the flame spread rating of the interior finish or other features of the building or structure are such as to involve a hazard greater than the hazard of contents, the greater degree of hazard shall govern.

(3) Where different degrees of hazard of contents exits in different parts of a building or structure, the most hazardous condition shall be the basis of classification for the purpose of this Rule, except such hazardous areas are segregated or protected, as specified in the applicable Sections 7 through 15.

B. Classification of Hazard of Contents:

(1) The hazard of contents of any building or structure shall be classified as low, ordinary, or high, in accordance with paragraphs (2), (3) and (4) of this subsection.

(2) Low hazard contents are those of such low combustibility that no self-propagating fire therein can occur and that consequently the only probable danger requiring the use of emergency exits will be from panic, fumes or smoke or fire from some external source.

(3) Ordinary hazard contents are those which are liable to burn with moderate rapidity or to give off a considerable volume of smoke, but from which neither poisonous fumes nor explosions are to be expected in the event of fire.

(4) High hazard contents are those which are liable to burn with extreme rapidity or from which poisonous gases or explosions are to be expected in the event of fire.

C. Special Provisions for High Hazard Contents:

(1) In cases where the contents are classified as high hazard, exits shall be provided for such types and numbers and so arranged as to permit all occupants to escape from the building or structure or from the hazardous area thereof to the outside or to a place of safety with a travel distance of not over twenty three (23) meters, measured as specified in Section 4.101 paragraph "H".

(2) Capacity of exits provided in accordance with the preceding paragraph shall be specified in the applicable Sections 7 through 15, but not less than one (1) unit of exit width for each thirty (30) persons if the exit is by inside or outside stairs; or one (1) unit of exit width for each fifty (50) persons if the exit is by doors at ground level, by horizontal exits or by Class A ramps.

D. Hazard Marking of Building Entrances.

(1) Entrances to buildings containing hazardous materials that may endanger the lives of responding emergency crews shall be marked with standard hazard degrees/symbols according to the Material Safety Data Sheets (MSDS).

(2) These markings shall be in accordance with standard shapes, sizes and color and locations determined by the Fire Department. See Rule 18, Section 18.103F.

DIVISION 4 - MEANS OF EGRESS

SECTION 4.401. General Provisions.
A.
Application.

(1) Means of egress for both new and existing buildings shall comply with this Section except as may be modified for individual occupancies by Sections 7 through 15.

(2) Any alteration or addition that would reduce the means of egress below the requirements for new buildings is prohibited.

(3) Any change of occupancy that would reduce the means of egress below the requirements for new buildings is prohibited.

B.
Permissible Exit Component:

(1) An exit shall consist of the approved components that are described, regulated, and limited as to use by Sections 4.102 through 4.111. Exit components shall be constructed as an integral part of the building or shall be permanently affixed thereto.

C.
Protective Enclosure of Exits:

(1) When an exit is required to be protected by separation from other parts of the building by some requirements of this Rule, the separating construction shall meet the following requirements:

(a) The separation shall have at least one hour fire resistance rating when the exit connects three (3) stories or less, regardless of whether the stories connected are above or below the story at which the exit discharge begins.

(b) The separation shall have at least two hour resistance rating when the exit connects four (4) or more stories, whether above or below the floor of discharge. It shall be constructed of noncombustible materials and shall be supported by construction having at least a two-hour fire resistance rating.

(c)
Any opening in the separation wall/construction shall be protected by an approved self-closing fire resistive door.

(d) Openings in exit enclosure shall be confined to those necessary for access to the enclosure from normally occupied spaces and for egress from the enclosure.

D. Width and Capacity of Means of Egress:

(1) Except as further modified for individual occupancies, the capacity in number or persons per unit of exit width for approved components of means of egress shall be as follows: level egress components (including Class A Ramps) - 100 persons; and inclined egress components (including Class B Ramps) - 60 persons.

(2) Means of egress shall be measured in units of exit of fifty five (55) centimeters. Fractions of a unit shall be counted, except that thirty (30) centimeters added to one or more full units shall be counted as one-half (0.5) of a unit of exit width.

(3) Units of exit width shall be measured at the narrowest unobstructed point of the means of egress except that a handrail may project inside the measured width on each side not more than eighty nine (89) millimeters and a stringer may project inside the measured width not more than thirty (30) millimeters. An exit or exit access door swinging into an aisle or passageway shall not restrict the effective width thereof at any point during its swing to less than minimum width hereafter specified.

E. Egress Capacity and Occupant Load:

(1) The capacity of means of egress for any floor, balcony, or other occupied space shall be sufficient for the occupant load thereof. The occupant load shall be the maximum number of persons that may be in the space at any time, as determined by the Fire Chief or his duly authorized representative. Where both gross and net areas are given for the same occupancy class, the gross area figure shall then be made for those spaces where occupant load is determined on the basis of net area and if the total occupant load determined on the net bases exceeds that on the gross area basis, the means of egress shall be based on the larger occupant load figure.

(2) Where exits serve more than one floor, only the occupant load of each floor considered individually need be used in computing the capacity of the exits at that floor. When means of egress from floor above and below converge at an intermediate floor, the capacity of the means of egress from the point of convergence shall not be less than the sum of the two.

F. Arrangement of Exit: When more than one exit is required from a story, at least two of the exits shall be remote from each other and so arranged and constructed as to minimize any possibility that both may be blocked by anyone on fire or other emergency condition.

G. Exit Distance and Dead-end Limits: The maximum travel distance in any occupied space to at least one exit measured in accordance with the following requirements, shall not exceed the limits specified for individual occupancies. Means of egress shall be so arranged that there are no dead end pockets, hallways, corridors, passage ways or courts whose depth exceeds the limits specified for individual occupancies.

H. Measurement of Travel Distance to Exits:

(1) The travel distance to an exit shall be measured on the floor or other walking surface along the center line of the natural path of travel curving around any corner or construction and ending at the center of the doorway or other point at which the exit begins. Where measurement includes stairs, it shall be taken in the place of the tread nosing.

(2) In the case of open areas, distance to exits shall be measured from the most remote point subject to occupancy. In case of individual rooms subject to occupancy by not more than six (6) persons, distance to exits shall be measured from the floors of such rooms provided the path of travel from any point in the room to the room door does not exceed fifteen (15) meters.

(3) Where open stairways or ramps are permitted, as a path of travel required exit, such as between mezzanines or balconies and one floor below, the distance shall include the travel on the stairway or ramp, and the travel from the end of the stairway or ramp to reach an outside door or other exit, in addition to the distance to reach the stairway or ramp.

(4) Where any part of an exterior way of exit access is within four and a half (4.5) meters horizontal distance of any unprotected building opening, the distance to the exit shall include the length of travel to ground level.

I. Access to Exits:

(1) Exits shall be so located and exit access shall be so arranged that exits are readily accessible at all times. Where exits are not immediately accessible from an open floor area, safe and continuous passageways, aisles, or corridors leading directly to every exit shall be maintained and shall be so arranged as to provide convenient access for each occupant to at least two (2) exits by separate ways of travel, except where single exit or limited dead-ends are permitted by other provisions of this Rule.

 (2) A door from a room to an exit or to a way of exit access shall be of the side-hinged, swinging type. It shall swing with exit travel when the room is occupied by more than fifty (50) persons or used for a high hazard occupancy. Such access doors shall conform to the appropriate requirements on doors.

(3) In no case shall access to exit be through a bathroom, bedroom, or other room subject to locking, or adjoining rooms constituting part of the same dwelling or apartment used for single family occupancy.

(4) Ways of exit access and the doors to exits to which they lead shall be so designed and arranged as to be clearly recognizable as such. Decorations or draperies shall not be placed on exit doors. Mirrors shall not be placed in or adjacent to any exit in such a manner as to confuse the direction of exit.

(5) Exit access shall be so arranged that it will not be necessary to travel toward any area of high hazard occupancy in order to reach the nearest exit, unless the path is protected by suitable partitions.

(6) The minimum width of any way of exit access shall be so specified for individual occupancies, but in no case shall such width be less than seventy one (71) centimeters. Where a single way of exit access leads to an exit, its capacity in terms of width shall be at least equal to the required capacity of the exit to which it leads. Where more than one way of exit access leads to an exit, each shall have a width adequate for the number of persons it must accommodate.

J.
Discharge from Exits:

(1) All exits shall terminate directly at a public way or at an exit discharge. Yards, courts, open space, or other portions of the exit discharge shall be of required width and size to provide all occupants with a safe access to a public way.

(2) Where permitted for individual occupants, a maximum of fifty (50) percent of the exits may discharge through areas on the floor of discharge provided all of the following are met:

(a) Exits shall discharge to a free and unobstructed way to the exterior of the building which way is readily visible and identifiable from the point of discharge from the exit.

(b) The floor of discharge into which the exit discharges and any other portion of the level of discharge with access to the discharge areas are protected with automatic fire suppression system or separated from it in accordance with the requirement for the enclosure of exits.

Exception: The above requirements may be waived if the discharge area is a vestibule or foyer complying with all of the following: The depth from the exterior of the building is not greater than three (3) meters and the length is not greater than six (6) meters. The foyer is separated from the remainder of the level of discharge by construction providing protection at least the equivalent of wired glass in steel frames; and the foyer serves only for means of egress including exits directly to the outside.

(c) The entire area on the floor or discharge is separated from areas below by construction having a minimum of two-hour fire resistance rating.

(3) Stairs and other exits shall be so arranged as to make clear the direction of egress to the street. Exit stairs that continue beyond the floor of discharge shall be interrupted at the floor of discharge by partitions, doors, or other effective means.

(4) Stairs, ramps, bridges, balconies, escalators, moving walks and other components of an exit discharge shall comply with the detailed requirements of this Section for such components.

(5) Subject to the approval of the Fire Chief or his duly authorized representative, exits may be accepted where discharging to roofs or other sections of the building or adjoining buildings, where the roof has a fire resistance rating at least the equivalent of that required for the exit enclosure, where there is a continuous and safe means of egress from the room, and all other reasonable requirements for the safety are maintained.

K.
Changes in Elevation: Where a means of egress is not level such differences in elevation shall be negotiated by stairs or ramps conforming to the requirements of this Section for stairs and ramps.

L. Interior Finish in Exits: The f1ame spread of interior finish shall not exceed Class B in exit enclosures.

M. Maintenance and Workmanship:

(1) Doors, stairs, ramps, passages, signs, and all other components of means of egress shall be of substantial, reliable construction and shall be built or installed in accordance with good engineering practice.

(2) Means of egress shall be continually maintained free of all obstructions or impediments to insure instant use in case of fire or other emergency.

(3) Any device or alarm installed to restrict the improper use of a means of egress shall be so designed and installed that it cannot, even in case of failure, impede or prevent emergency use of such means of egress.

SECTION 4.402. Doors.
A. Application:

(1) A door assembly, including the doorway, frame, door, and necessary hardware, may be used as a component in a means of egress when it conforms to the general requirements of Section 4.101 and to the special requirements of this section. As such, the assembly is designed as a door.

(2) Every door and every principal entrance which are required to serve as an exit shall be so designed and constructed that the way of exit travel is obvious and direct.

B. Swing and Force to Open:

(1) Any door used in an exit and, unless exempt by other provisions of this rule, shall be so designed and installed that when a force is applied to the door on the side from which egress is to be made, it shall swing in the direction of exit travel from any position to the full instant use of the opening in which it is installed. During its opening process or when fully opened, a door shall not obstruct the exit width.

(2) A door providing access to a stairway shall swing in the direction of exit travel. A door during its swing shall not block stairs or landings and in no case, in new buildings, shall any door at any point in its swing reduce the effective width of stair or landing to less than one unit of exit width, nor when opened interfere with the full use of the stairs.

C. Locks, Latches, Alarm Devices:

(1) A door shall be so arranged as to be readily opened from the side from which egress is to be made all times when the building served thereby is occupied. Locks, if provided, shall not require the use of a key for operation from the inside of the building.

(2) A latch or other fastening device on a door shall be provided with a knob, handle, panic bar, or other simple type releasing device, the method of operation of which is obvious, even in darkness.

(3) A door designed to be kept normally closed in a means of egress, such as a door to a stair or horizontal exit, shall be provided with a reliable self-closing mechanism, and shall not at any time be secured in the open position.

D. Width and Floor Level:

(1) No single door in a doorway shall be less than seventy one (71) centimeters in width.

(2) No single door in a doorway shall exceed one hundred twenty two (122) centimeters in width.

(3) The floor on both sides of a door shall be substantially level and shall have the same elevation on both sides of the door, for a distance on each side at least equal to the width of the widest single door. When the door discharges to the outside or to an exterior balcony, exterior exit, or exterior exit access, the floor level outside the door may be one step lower than the inside but not more than twenty and a half (20.5) centimeters lower.

E.
Panic Hardware:

(1) When a door is required to be equipped with panic hardware by some other provisions of this rule, the panic hardware shall cause the door latch to release when a force of not more than seven (7) kilos is applied to the releasing device in the direction of exit travel.

(2) Only approved panic hardware shall be used.

(3) Required panic hardware shall not be equipped with any locking, set screw, or other arrangement which can be timed to prevent the release of the latch when pressure is applied to the bar.

F. Maintenance: No lock, padlock, hasp, bar, chain, or other device, or combination thereof shall be installed or maintained at any time on or in connection with any door on which panic hardware is required by this Rule, if such device prevents, or is intended to prevent, the free use of the door for purposes of egress.

G. Power Operated or Controlled Access Doors: When required, doors are operated by power, such as those with key pads, card access or photo-electric actuated mechanism which open upon the approach of a person or doors with power-assisted manual operation, the design shall be such that in event of power failure the door may be opened manually to permit exit travel or closed when necessary to safeguard means of egress.

SECTION 4.403. Exit Passageways.

A.
Application. - Any hallway, corridor, passage or tunnel, may be designated as an exit passageway and used as an exit or component when conforming to all other requirement of this Section.

B. Protective Enclosure and Arrangement:

(1) An exit passageway shall be protected by separation from other parts of the building as specified in paragraph "C" of Section 2.401.

(2) Fixed wired glass panels in steel sash may be installed in such a separation in building provided with automatic fire suppression system.

C. Width: The width of an exit passageway shall be adequate to accommodate the aggregate capacity of all exits discharging through it.

D. Floor: The floor shall be solid and without perforations.

SECTION 4.404. Fire Escape Stairs and Ladders.

A. Fire Escape Stairs. Fire escape stairs may be used in required means of egress only in existing buildings. Fire escape stairs shall not constitute more than fifty (50%) percent of-the-required exit capacity in any case. Fire escape stairs shall not be accepted as constituting any part of the required means of egress for new buildings.

 Fire escape shall provide a continuous unobstructed safe path of travel to the ground or other safe area of refuge or which they lead. Where the fire escape is not continuous, as in cases where stairs lead to an adjoining roof, which must be clearly indicated, and suitable walkways with handrails shall be provided where necessary. Where a single means of egress consists of a combination of inside stairs and fire escape stairs, each shall comply with the applicable provisions of this rule, and the two shall be so arranged and connected as to provide a continuous safe path of travel.

B. Fire Escape Ladders:

(1) Use. - No form of ladder shall be used as a fire escape under the provisions of this Rule, except that ladders conforming to the following specifications may be used to provide access to unoccupied roof spaces to provide a means of escape from boiler rooms, grain elevators and towers elevated platforms around machinery or similar spaces subject to occupancy by not more than three able-bodied adults.

(2) Installation:

(a) All ladders shall be permanently installed in fixed position, supported by rigid connection to the building or structure at intervals not exceeding three (3) meters.

(b) Where ladders provide access to roofs or elevated platforms, rails shall extend not less than one hundred fourteen (114) centimeters above roof line or platform floor or above coping or parapet. Extension of side rails to roof shall be carried over coping or parapet to afford hand hold.

(3) Construction:

(a) Ladders shall be constructed of iron, of steel or of other metal in design having equivalent strength and resistance to corrosion.

(b) Rails of iron or steel ladders shall be not less than one and one-fourth (1.25) centimeters by five (5) centimeters in section, not less than forty (40) centimeters apart.

SECTION 4.405 Illumination of Means of Egress.

A.
General

(1) Illumination of means of egress shall be provided for every building and structure.

(2) Illumination of means of egress shall be continuous during the time that the condition of occupancy require that the means of egress be available for use. Artificial lighting shall be employed at such places and for such periods of time as required to maintain the illumination to the minimum lumen.

(3) Any required illumination shall be so arranged that the failure of any lighting unit, such as the burning out of an electric bulb, will not leave any area in darkness.

B.
Sources of Illumination

(1) Illumination of means of egress shall be from a source of reasonably assured reliability, such as public utility electric service.

(2) Where electricity is used as a source of illumination of means of egress, the installation shall be properly made in accordance with the appropriate and internationally accepted standards.

(3) No battery operated electric light nor any type of portable lamp or lantern shall be used for primary illumination of means of egress; but may be used as an emergency source to the extent permitted under Emergency Lighting.

C.
Emergency Lighting

(1) Emergency lighting facilities shall be provided for means of egress. Where maintenance of illumination depends upon charging from one energy source to another, there shall be no appreciable interruption of illumination during the change over. Where emergency lighting is provided by a prime mover-operated electric generator, a delay of not more than ten (10) seconds shall be permitted.

(2) Emergency lighting facilities shall be arranged to maintain the specified degree of illumination in the event of failure of the normal lighting for a period of at least one half (1/2) hour in buildings more than thirty six and a half (36.5) meters in height.

(3) An emergency lighting system shall be so arranged as to provide the required illumination automatically in the event of any interruption of normal lighting, such as any failure of public utility or other outside electrical power supply, opening of a circuit breaker or fuse, or any manual act, including accidental opening of a switch controlling normal lighting facilities.

SECTION 4.406 Exit Marking
A. Signs

(1) Where required by the provision, exits shall be marked by a readily visible sign. Access to exits shall be marked by readily visible signs in all cases where the exit or way to each is not immediately visible to the occupants and in any case where required by the applicable provisions for individual occupancies.

(2) Any door, passage, or stairway, which is neither an exit nor a way of exit access and which is so located or arranged as likely to be mistaken for an exit, shall be identified by a sign reading "NOT AN EXIT" and shall be identified by a sign indicating its actual character, such as "TO BASEMENT," "STOREROOM," "LINEN CLOSET," or the like.

(3) Every required sign designation an exit or way of exit access shall be so located and of such size, color, and design as to be readily visible. No decoration, furnishing, or equipment which impair visibility of an exit sign shall be permitted, nor shall there be any brightly illuminated sign (for other than exit purposes), display, or object in or near the line of vision to the required exit sign of such a character as to detract attention from the exit sign.

(4) A sign reading "EXIT," with an arrow indicating the direction, shall be placed in every location where the direction of travel to reach the nearest exit is not immediately apparent.

B.
Illumination of Signs:

(1) Every sign shall be suitably illuminated by a reliable light source giving a value of not less than five thousandth (0.005) lumens per square centimeters on the illuminated surface. Such illumination shall be continuous as required under the provisions (Illumination of Means of Egress), and where emergency lighting facilities are required, exit signs shall be illuminated from the same source.

(2) Internally illuminated signs shall be provided in all occupancies where reduction of normal illumination is permitted, such as in motion picture theaters.

C. Size of Signs: Every exit shall have the word "EXIT" in plainly legible letters not less than fifteen (15) centimeters high with the principal strokes of letters not less than nineteen (19) millimeters wide, except that in existing buildings externally illuminated exit signs therein having the word "Exit" in plainly visible letters not less than eleven and one half (11.5) centimeters high, other than in places of assembly, may be continued in use.

RULE 4 - MAINTENANCE OF EXIT WAYS
SECTION 4.101. Scope. - Exits serving any building structure or confined area, which is used or intended to be used at any time for human occupancy, shall be maintained in accordance with this Rule.

Buildings or structures, which are not provided with adequate egress, are unsafe and shall be subject to the abatement procedures specified in the Fire Code.

No exit or part thereof shall be altered in any way unless approved by the Building Official.

SECTION 4.102. Exit Obstruction.

A.
Obstruction. - No obstruction or storage shall be placed in a required exit except projections as permitted by the Building Code.

B. Overcrowding. - The number of occupants of any building or portion thereof shall not exceed the permitted or posted capacity.

C. Aisles. - In every portion of a building or area where seats, tables, merchandise, equipment or similar material are installed, required aisles shall be maintained free of all obstructions.

D.
Fire Escapes. - No person shall, at any time, place an encumbrance of any kind before, or upon, any fire escape, balcony or ladder intended as a means of escape from fire.

E.
Storage of Materials. - In occupancies other than dwelling, no person shall place, store or keep, or permit to be placed, stored or kept, any material the presence or burning of which would obstruct or render an exit hazardous.

SECTION 4.103. Doors.

A.
Doors for egress purposes, shall be maintained as provided in this Rule.

B.
All doors, in or leading to, exits shall be maintained openable from the inside without the use of key or any special knowledge or effort at all times when, the building or area served thereby is occupied.

C.
Special purposes door alarms or bolting devices shall be approved by the Fire Chief, or his duly authorized representative, prior to installation. Manually operated edge or surface mounted flush bolts are prohibited.

D. Exit doors shall be readily distinguishable from adjacent construction.

SECTION 4.104. Corridor and Exterior Exit Balconies.

A.
General. - For the purpose of this Section, the term "corridor" shall include "exterior exit balcony" and any covered or enclosed exit passageways including walkways, tunnels and walls. Foyers, lobbies and reception rooms meeting construction requirements as specified in the Building code may be classified as corridors.

Partitions, rails, counters, and similar space dividers not over one and a half (1.5) meters in height above the floor shall not be constructed to form corridors.

B.
Width. - The required width of every corridor shall be maintained. However, trim handrails and doors, when fully opened, shall not reduce the required width by more than eight (8) centimeters. Doors in any position shall not reduce the required width by more than one-half.

C.
Height. - Corridors and exterior exit balconies shall have a clear height of not less than two (2) meters measured from the lowest projection from the ceiling.

D.
Access to Exits. - When two or more exits are provided, they shall be so maintained that it is possible to go in either direction from any point in the corridor to a separate exit except for dead ends as permitted by the Building Code.

E.
Fire Resistance. - Where corridors are required to be fire resistive, all walls, ceilings, and openings shall be maintained as specified in the Building Code.

SECTION 4.105. Stairways.

A. General. - Stairways shall be constructed and maintained in accordance with the Building Code.

B.
Width. - The width of every stairway shall be maintained. Trim shall not reduce the required width by more than nine (9) centimeters. Handrails may project from each side of a stairway a distance of nine centimeters into the required width.

Handrails and guardrails shall be determined as required in the Building Code.

C.
Landings. - Landings, when provided, shall not be reduced in width by more than nine (9) centimeters if fully open.

D.
Headroom. - Every stairway shall have a headroom clearance of not less than one hundred ninety five (195) centimeters. Such clearance shall be measured vertically from a plane parallel and tangent to the stairway tread nosing above at all points.

E.
Storage. - Storage under exterior or interior stairways except as provided in this Rule shall not be permitted unless such space is protected on the enclosed side by one-hour resistive construction as specified in the Building Code.

SECTION 4.106. Ramps.

A. General. - A ramp conforming to the requirements of the Building code may be used as an exit.

B.
 Width. - The width of the ramp shall be maintained as required for corridors.

C.
Slope. - The slope of a ramp shall be maintained so as not to exceed twelve and a half (12.5%) percent of a rise of one centimeter for every eight (3) centimeters of forward distance.

D.
Handrails. - A ramp with slope exceeding ten (10%) percent a rise of one centimeter for every ten (10) centimeters of forward distance shall have handrails maintained as required for stairways, except that intermediate handrails shall not be required.

E.
Surface. - The surface or ramps shall be maintained rough or of non-slip materials.

SECTION 4.107. Horizontal Exit.

A.
If conforming to the provisions of the Building Code, a horizontal exit may be considered as a required exit.

B.
A horizontal exit fire resistance, opening protection, and discharge areas shall be maintained in conformance with the requirements of the Building Code.

SECTION 4.108. Exit Enclosures.

A.
General. - Every exit enclosure shall be maintained in conformity with the requirements of the Building Code.

B.
Extent of Enclosure. - Stairway and ramp enclosures shall include landing and parts of floors connection stairway flights and shall also include a corridor on the ground floor leading from the stairway to the exterior of the Building. Enclosed corridors or passageways are not required from enclosed stairways.

C.
Openings into Enclosures. - There shall be no openings into exit enclosures except exit doorways and opening in exterior walls. All exit doors in exit enclosures shall be maintained self closing or automatic closing as required in the Building Code.

D.
Barrier. - A stairway in an enclosure shall not continue below the grade level exit unless an approved barrier is maintained at the ground floor level to prevent persons from accidentally continuing into the basement.

E.
Use of Space Under Stairs. - There shall be no enclosed usable space under stairways in an exit enclosure nor shall the open space under such stairways be used for any purpose.

SECTION 4.109. Smoke Proof Enclosures.

A.
General. - A smoke proof enclosure shall consist of a vestibule and continuous, stairway from the highest point to the lowest point as required by the Building Code.

B.
Outlet. - A smoke proof enclosure shall exit into a public way or into an exit passageway leading to a public way. The exit passageway shall be maintained without other openings.

C.
Barrier. - A stairway in a smoke proof enclosure shall not continue below the grade level unless an approved barrier is maintained at the ground level to prevent from accidentally continuing into the base.

D.
Access. - Access to the stairway shall be maintained by way of a vestibule or by way of an open exterior balcony.

E.
Ventilation. - Ventilation requirements for smoke proof enclosures shall be maintained as specified in the Building Code.

F.
Mechanical Ventilation. - All mechanical ventilating systems and related devices shall be maintained and shall be subject to the periodic tests as may be required by the Fire Chief or his duly authorized representative.

SECTION 4.110. Exits Courts.

A.
General. - Exit court and exits therefore shall be maintained in accordance with the provisions of the Building Code.

B.
Width. - Required minimum width shall be maintained free from obstructions except for permitted projections.

Where the width is reduced for any cause, the reduction shall be effected gradually by a guardrail at least ninety (90) centimeters in height and making an angle of not more than thirty (130) degrees with the exits of the exit court.

SECTION 4.111 Exit Passageway. - The walls of exit passageways shall be maintained without openings other that required exits, widths and heights, fire resistance, and opening protections shall be maintained in accordance with the Building Code.

SECTION 4.112. Signs and Illuminations.

A.
Exit illumination. - Exits shall be illuminated at any time the building is occupied with light having an intensity of not less than one foot candle at floor level. Such light should be capable of continuing in operation even after normal sources have ceased to supply power.

B.
Exit Signs. - At every required exit doorway, and wherever otherwise required to clearly indicate the direction of egress, an exit sign with letters at least twelve and seven-tenths (12.7) centimeters high and readily distinguishable shall be maintained from all areas serving the occupant load specified in this sub-section. In interior stairways, the floor level leading directly to the exterior shall be clearly indicated.

However, main exterior exit doors, which obviously and clearly are identified as exits, need not be sign posted when approved by the Building officials.

C.
Illumination of Signs. - Exit signs shall be lighted and maintained with two electric lamps of not less than 5 watts each.

D.
Battery operated emergency lighting shall be regularly tested to insure that batteries are fully charged at all times.

RULE 5 - PLACES OF ASSEMBLY

DIVISION 1 - GENERAL
SECTION 5.101. Decorative Material.

A.
No decorative material shall be used which will ignite and allow flame to spread over the surface when exposed to a flame test. The piece shall be exposed to the flame from a common match and held in horizontal position twelve and seven-tenths (12.7 mm.) millimeters underneath the piece, and at a constant location for a minimum of fifteen (15 sec.) seconds.

B.
Treatments may be applied to decorative material to accomplish flame-proofing. Such treatments shall be renewed as often as may be necessary to maintain the flame-proofed condition of the material.

SECTION 5.102. Pyroxylin Coated Fabric. - Use of pyroxylin coated fabrics inside places of assembly shall be restricted as follows:

A.
The nitrocellulose coating shall not exceed four hundred thirty (430) grams for every square meter of fabric.

B.
Where the coating exceeds forty-seven (47) grams per square meter, the total area of such fabric shall not exceed one (1) square meter for every two and twenty-five hundredths (2.25) cubic meter of room volume.

SECTTON 5.103. Motion Picture Screens, Stage Curtains and Drapes. In places of assembly no motion picture screens, curtains, buntings or other drapes shall be used unless the material is flame-proofed and will pass the match-flame test described in Section 5.101 above.

SECTION 5.104. Exit Doors. - During period when people are inside places of assembly, exit doors shall not be locked, bolted or otherwise obstructed by any means in order to allow for such doors to be opened from the inside by the use of the ordinary door lock or knob or by pressure on the door or by the use of panic release device.

SECTION 5.105. Aisles. - In any place of assembly, the width of the aisles, spacing of rows of seat, distance to the nearest exit, seat spacing shall follow the guidelines in the Building Code.

SECTION 5.106. Use of Exit Ways. - No part of stairway, whether interior or exterior, nor of a fire tower, hallway, corridor, vestibule, balcony or bridge leading to a stairway or exit of any kind, shall be used in any way that will obstruct its use as an exit or that will present hazardous conditions.

SECTION 5.107. Ash Trays. - Where smoking is permitted, there shall be provided on each table, and at other convenient places, approved non-combustible ash trays or match receivers.

SECTION 5.108. Fire Appliances.

A.
All places of assembly shall be provided with an approved automatic sprinkler system or other approved automatic fire extinguishing system.

B.
An approved automatic fire extinguishing or sprinkler system shall also be installed in all building open to the public, including factory buildings, with at least one hundred (100) persons regularly present in the premises to work or congregate, at any given time if such buildings are taller than fifteen (15) meters.

SECTION 5.109. Plan of Exit Ways and Aisles. - A plan showing the capacity and location of exit ways and aisles thereto shall be submitted for approval by the Fire Chief or his duly authorized representative and approved copy of such plan shall be kept on display in the premises.

SECTION 5.110. Marking and Lighting of Exits. - All exits in places of assembly shall be marked and lighted in accordance with Section 4.112.

SECTION 5.111. Overcrowding.

A.
The number of persons in any building or portion thereof shall not exceed the number of persons for which the building has been designed. The capacity of the building as indicated in the Architect's design computation on file with the Building Official shall be the basis for determining whether or not the building is overcrowded.

B.
No person shall permit the overcrowding or admittance of any person beyond the approved capacity of any place of public assembly. The Fire Chief or his duly authorized representative, upon finding any overcrowding condition or obstruction in aisles, passageways, or other means of egress; or upon finding any condition which constitutes a serious menace of life, shall cause the performance, presentation, spectacles, or entertainment to be stopped until the condition or obstruction is corrected.

SECTION 5.112. Open Flame. - No person shall cause or permit any open flame to be used in any place or public assemblage, or drinking or eating establishments, except when used in conjunction with approved heating or cooking appliances, or under a written permit from the Fire Chief or his duly authorized representative.

SECTION 5.113. Standby Fire Inspector. - Whenever in the judgment of the Fire Chief or his duly authorized representative it is essential for public safety in any place of public assembly, or any other place, where people congregate, due to the number of persons, or the nature of the performance, exhibition, display contest or activity, to deploy standby Fire Inspector, the owner, agent, agent or lessee shall be required to employ one or more experienced fire inspector, as required and approved by the Fire Chief or his duly authorized representative, to be on duty at such place. The said fire inspector shall be subject to the Fire Chief’s or his duly authorized representative’s orders at all times so employed, and shall be in uniform and remain on duty during the times such places are open to the public, or when the activity is being conducted. Before each performance or the start of the activity, the said fire inspector shall inspect the required fire appliances provided, to see that they are in proper place and in good working order, and shall keep diligent watch for fires during the time such place is open to the public or such activity is being conducted and take prompt measures for the extinguishment of fires that may occur. Fire inspector shall not be required or permitted, while on duty, to perform any other duties than those herein specified.

SECTION 5.114. Permit Required for Use of Candles and Open Flames.

A.
No person shall use or allow to be used, any open flame or burning candles in connection with any public meeting or gathering for purposes of deliberation, worship, entertainment, amusement, instruction, education, recreation, awaiting transportation, or similar purpose or in places of public assemblage such as churches, schools, restaurants, eating establishments, cocktail lounges or bars, without first obtaining a permit from the Fire Department.

B.
No person shall use or allow to be used any open flame, burning candle or candles, in any building or place in such a manner as to create a fire or life hazard.

SECTION 5.115. Detailed Requirements for the Use of Candles. - The following detailed requirements will be used for guidance in the issuance of permits for the use of candles.

A.
Basic Requirements for Candle holders.

(1)
The diameter of the base must be at least one-half (1/2) the height of the candle holder.

(2)
The base must support the light or lamp on the entire perimeter. The use of legs is not permitted unless the lamp is stable.

(3)
The flame must be completely enclosed. Any opening for air supply must not be more than nine and a half (9.5) millimeter in diameter.

(4)
Any shade must be securely attached to the lamp.

(5) Any shade must be of fire resistive materials.

(6)
The candle holder must be securely attached to the base.

(7) The candle must be secured in the holder so that it will not easily separate from the holder if dropped.

(8)
 The candle must be located in the holder so that there is a minimum fifty (50) millimeters between the top of the flame and any combustible material that might be placed on top of the holder.

(9)
 All materials except the candle itself, shall be non-combustible.

(10) A model must be submitted to the Fire Department and approved by make and model number prior to use.

B.
Candles Used in Connection with Religious or Ritualistic Ceremonies.

(1)
 Candles used in churches, lodge hall and similar places shall be limited to areas out of the reach or way of the occupants using the area.

(2)
 Candelabra with lighted candles shall be securely fastened in place so that they cannot tip over. They shall be located away from occupants using the area and away from possible contact of drapes, curtains or other combustible materials.

(3) Candelabra shall be high enough so that clothing cannot come in contact with the flame.

(4)
 Candles held in person's hands are especially dangerous and should be handled with extreme care. Where battery operated simulated candles are available, they should be used.

RULE 6 - FIRE PROTECTION APPLIANCES

DIVISION I - INSTALLATION AND MAINTENANCE

SECTION 6.101. Installation.

A. The Fire Chief or his duly authorized representative shall designate, based on internationally accepted standards, the type and number of fire appliances to be installed and maintained in and upon all buildings and premises other than private dwellings. This designation and establishment of requirements shall be based on calculations or anticipation of the relative severity of probable fire, including the rapidity with which it may spread. Such fire protection appliances shall be of a type suitable for the probable class of fires associated with the use and contents of such building or premises, and shall be manufactured in accordance with internationally recognized standards, and tested and approved by a competent laboratory.

B.
In occupancies of an especially hazardous nature, or where special hazards exit in addition to the normal hazard of the occupancy, or when access by fire apparatus is unduly difficult, additional safeguards may be required consisting of additional fire fighting appliance units, more than one type of appliance, or special system suitable for protection against the anticipated hazard involved. Such devices or appliances may consist of automatic fire alarm systems, automatic sprinkler or water spray systems, standpipe or hoses, fixed or portable fire extinguishers, suitable fire resistant blankets, breathing apparatus, manual or automatic covers, or carbon dioxide, foam or other special fire extinguishing systems. Where such systems are required and installed, they shall be provided in accordance with applicable internationally accepted standards and the rules and regulations of SBMA. All sprinkler systems, and dry standpipes and automatic fire fighting systems, wet and dry standpipes and basement pipe inlets shall be installed in accordance with internationally recognized good practice.

C.
All premises where buildings or portion of buildings, other than dwellings, may hereafter be constructed are 1ocated more than forty five (45) meters from a public street, access of water to such premises shall be provided as may be required by the Fire Chief through approved fire hydrants connected to a water system capable of supplying the flow required to fight the anticipated fire. The location of such hydrants shall be as designated by the Fire Chief of his duly authorized representative. Paved access to fire hydrants shall be provided and maintained to accommodate fire fighting apparatus.

SECTION 6.102. Removal. - No person shall remove, tamper with, or otherwise disturb any fire hydrant or fire appliance required to be installed or maintained under the provisions of this Rule except for the purpose of extinguishing fire, training purposes, re-charging, or making necessary repairs, or when permitted by the Fire Chief. Whenever a fire appliance is removed as herein permitted, it shall be replaced or reinstalled as soon as the purpose for which it was removed has been accomplished.

SECTION 6.103. Maintenance. - All sprinkler or automatic fire extinguishing systems, fire hydrant systems, standpipe systems, fire alarm systems, portable fire extinguishers and other fire protective or extinguishing systems or appliances, which have been installed in compliance with this Rule, shall be

maintained in an operative condition at all times and shall be replaced or repaired when defective. All repairs and servicing shall be made in accordance with these Rules and Regulations.

SECTION 6.104. Foam Fire Protection Required.

A.
Foam fire protection as herein required shall be provided for above-ground tanks except those of the floating roof type, or pressure tanks operating at or above seventy and five tenths (70.5) grams per square centimeters gauge pressure, and used for the storage or handling of class I flammable liquids when such tanks or group of tanks spaced less than fifteen (15) meters apart shell to shell, has a liquid surface area in excess of one hundred forty (140) square meters. This section shall be deemed as complied with if aqueous film forming foam (AFFF) is provided together with the appropriate application devices. This requirement shall also apply:

(1)
 When such tank or tanks are used for the storage of crude oi1.

(2)
 When such tank or tanks are used for in-process products-handling and are located within thirty (30) meters, of any fire source, heater, related fractioning or processing apparatus, or similar device at a processing plant or petroleum refinery.

(3) When such tank or tanks are used for the storage of refined products and do not conform with the other provisions of this Rule.

(4)
 In addition to the above requirements, the Fire Chief or his duly authorized representative may require foam fire protection when unusual exposure hazard exists because of topographical conditions; nature of the occupancy and proximity on the same or adjoining property of hazards, and height and character of construction of such buildings; capacity, construction, and maintenance of such tanks; and character of liquids to be stored; degree of private fire protection to be provided; and facilities of the local Fire Service to cope with flammable and combustible liquid fires.

B.
Where foam protection is required for any tank or group of tanks used for the storage of more than one product the largest tank or tanks in such group shall be considered as storing the product requiring the greatest amount of protection and be the basis for the required quantity of protective solution to make available on the premises, and such protection shall be available as herein required.

C.
Where foam fire protection is required, installation shall meet the requirements of National Fire Protection Association pamphlet No. 11 on "Foam Extinguishing System", except that where tank shells are accessible for the erection of portable foam applicators, such shall be approved as an acceptable substitute and be deemed adequate compliance.

SECTION 6.105. Condition

A. General. All fire extinguishing systems shall be installed in accordance with the requirements of this rule.

All those threads used in connection with fire extinguishing systems shall comply with the standard of the Fire Service.

B.
Definitions. "COMBINATION STANDPIPE" is a fire line system with a constant water supply and installed for the use of the Fire Service and the occupants of the buildings

"DRY STANDPIPE" is a fire line system without a constant water supply and is equipped with a fire service inlet and outlet connections, and installed exclusively for the use of the Fire Service.

"FIRE DEPARTMENT HOSE CONNECTION" is a hose connection at grade or street level for use by the Fire Service only.

"WET STANDPIPE" is an auxiliary fire line system with a constant water supply installed primarily for emergency fire use by the occupant of the building.

C.
Approvals. All fire-extinguishing systems including automatic sprinklers, combination standpipes, dry and wet standpipes, special automatic extinguishing systems, and basement inlet pipes, shall be approved by the Fire Chief or his duly authorized representative and shall be subject to such periodic tests as may be required.

SECTION 6.106. Detailed Installation Requirements. - Fire extinguishing systems shall be installed and maintained in accordance with the Standard of the National Fire Protection Association, or other internationally recognized standards. However, the following shall be deemed as exception:

1.
Automatic fire-sprinkler systems that have at least one water supply of adequate pressure, capacity and reliability.

2.
Automatic fire-sprinkler systems which may be connected to the domestic water supply main when approved by Fire Department provided that the domestic water supply is of adequate pressure, capacity and sizing for the combined domestic and fire sprinkler requirements. In such case, the fire sprinkler system connection shall be made between the public water main or meter and the building shutoff valves and there shall be no intervening valves or connections. The Fire Service connections may be omitted when approved by the Fire Chief or his duly authorized representative.

3.
The sprinkler alarm valve for an Automatic fire sprinkler system may be omitted when the sprinkler system serves less than six heads or where the system is connected to an approved fire alarm system.

SECTION 6.107. Dry Standpipes.

A.
General. Dry standpipes shall comply with the requirements of this Section.

B. Location. There shall be one dry standpipe outlet connection located at every floor level

landing above the first floor of every required enclosed stairway or smoke-proof enclosure. No point within a building requiring dry standpipes, shall be more than forty (40) meters travel distance from a dry standpoint outlet connection.

Portions of dry standpipe systems not located within an enclosed stairway or smoke-proof enclosure shal1 be protected by a degree of fire resistance equal to that required for vertical enclosures in the building in which they are located.

SECTION 6.108. Wet Standpipes.

A.
General. Wet standpipes shall comply with the requirements of this Section.

Required wet standpipes extending from the cellar or basement into the topmost story shall be provided in assembly occupancies with an occupant load exceeding 1,000; in educational, institutional hazardous storage, business and mercantile, industrial, and hotels and apartments occupancies four or more stories in height; and in hazardous storage and business and mercantile occupancies having a floor area exceeding one thousand eight hundred sixty (1,860) square meters per floor. However, the following shall be deemed as exceptions:

1. Wet standpipes are not required in buildings equipped throughout with an automatic fire suppression system.

2. Wet standpipes shall not be required in basement or cellars equipped with a complete automatic fire suppression system.

3. Wet standpipes shall not be required but only encouraged in assembly area used solely for worship.

B.
Location. Wet standpipes shall be located so that all portions of the buildings are within six (6) meters of a nozzle attached to twenty-two (22) meters of hose.

In theaters, auditoriums and other assembly occupancies where the occupant load is more than 1,000, outlets shall be located on each side of any stage, on each side of the rear of the auditorium and on each side of the balcony.

SECTION 6.109. Building Under Construction.

A.
General. During the construction of a building and until the permanent fire-extinguishing system has been installed and is in service, fire protection shall be provided in accordance with this Section.

B.
Where Required. Every building, six stories or more in height, shall be provided with not less than one standpipe for Fire Service used during construction. Such standpipes shall be installed when the progress of construction is not more than fifteen (15) meters in height above grade. Such standpipe shall be provided with fire department inlet connections at accessible locations adjacent to usable stairs. Such standpipe systems shall be extended as construction progresses to within one floor of the highest point of construction having secured decking or flooring.

C.
Temporary Standpipe. Temporary standpipes may be provided in place of permanent systems if they are designed to furnish two hundred eighty four (284) liters of water per minute at three and one half (3.5) kilos per square centimeter pressure with a standpipe of not less than ten (10) centimeters. All outlets shall not be less than sixty four (64) millimeters. Pumping equipment sufficient to provide this pressure and volume shall be available at all times when a combination system is required.

SECTION 6.110. Fire Hydrants.

A. No vehicles or other objects shall be left standing within 15 feet from any fire hydrant. Adequate clearance, as determined by the Fire Chief, shall be provided for all sprinkler control valves and Siamese pumper connections.

B. Fire hydrants shall not be obscured by shrubbery, trees or other obstruction.

C. Connections shall not be made to fire hydrants, nor shall fire hydrants be operated by other than the Fire Department or the Subicwater unless approved by the Fire Chief.

D. Fresh water fire hydrants shall be painted No. 14 brilliant yellow. Salt-water fire hydrants shall be painted No. 14 brilliant yellow, with No. 13 fire red tops.

E. Hydrants shall have stenciled numbers, and water main supplying hydrants shall be stenciled indicating size of main (black paint for numbering).

F. Water Distribution System, Fire Hydrants, Siamese Connections, and Post Indicator Valves (PIV):

(1) When fire hydrants, fire mains, automatic sprinkler systems, and similar fire protection facilities are removed from or shut down or returned to service, the Fire Chief shall be notified immediately in order that appropriate inspections and/or tests can be made and recorded by the Fire Department Officers.

(2) Fire protection systems and fire fighting water supply systems, including hydrants, shall be inspected, tested, and serviced in accordance with the requirements and frequency recommended in NFPA Code 24.

DIVISION II – FIRE DETECTION, ALARM, AND COMMUNICATION SYSTEMS

SECTION 6.201. Fire Detection, Alarm and Communication Systems

A. The provisions of this section cover the basic functions of a complete protective signaling and control system including fire detection, alarm, and communication. These systems are primarily intended to provide the indication and warning of abnormal conditions, the summoning of appropriate aid, and the control of occupancy facilities to enhance protection of life.

B. A fire alarm system required shall be installed, tested, and maintained in accordance with applicable requirements of the NFPA 70, Philippine Electrical Code, NFPA 71, National Fire Alarm Code, and other internationally accepted standards.

Exception: Existing installations shall be permitted to used, subject to the approval of the authority having jurisdiction.

C. All systems and components shall be approved for the purpose for which installed.

D. Fire alarm system installation wiring or other transmission paths shall be monitored for integrity.

SECTION 6.202. Maintenance and Testing.

A. To ensure operational integrity, the fire alarm system shall have an approved maintenance and testing program complying with the requirements.

B. For the purposes of this Code, a protective signaling and control system is used for initiation, notification, and control.

(1) Initiation. The initiation function provides the input signal to the system.

(2) Notification. The notification function is the means by which the system advises that human action is required in response to a particular condition.

(3) Control. The control function provides outputs to control building equipment to enhance protection of life.

SECTION 6.203. Signal Initiation.

A. Actuation of the protective signaling and control system shall occur by any or all of the following means of initiation, but shall not be limited thereto:

(1) Manual fire alarm initiation.

(2) Automatic detection.

B. Manual fire alarm stations shall be approved for the particular application and shall be used only for fire protective signaling purposes. Combination fire alarm and guard’s tour stations shall be acceptable.

C. A manual fire alarm station shall be provided in the natural path of escape near each required exit from an area.

D. Additional manual fire alarm stations shall be located so that, from any part of the building, not more than 200 ft. (60 m) horizontal distance on the same floor shall be traversed in order to reach a manual fire alarm station.

E. Each manual fire alarm station on a system shall be accessible, unobstructed, visible, and of the same general type.

F. Where a sprinkler system provides automatic detection and alarm system initiation, it shall be provided with an approved alarm initiation device that will operate when the flow of water is equal to or greater than that from a single automatic sprinkler.

G. Complete Smoke Detection System. Where a complete smoke detection system is required by another section of this Code, automatic detection of smoke in accordance with NFPA 72, National Fire Alarm Code, shall be provided in all occupied areas, common areas, and work spaces in those environments suitable for proper smoke detector operation.

H. Partial Smoke Detection Systems. Where a partial smoke detection system is required by another section of this Code, automatic detection of smoke in accordance with NFPA 72, National Fire Alarm Code, shall be provided in all common areas and work spaces, such as corridors, lobbies, storage rooms, equipment rooms, and other tenantless spaces in those environments suitable for proper smoke detector operation. Selective smoke detection unique to other sections of this Code shall be provided as required by those sections.

SECTION 6.204. Occupant Notification.
A. Occupant notification shall provide signal notification to alert occupants of fire or other emergency as required by other sections of this Code.

B. Notification shall be a general, audible alarm-type.

Exception No. 1: Elevator lobby and associated machine room detectors used for elevator recall shall not be required to sound the building evacuation alarm if the power supply and installation wiring to these detectors are monitored by the building fire alarm system, and the activation of these detectors results in a audible alarm signal at a constantly attended location.

Exception No. 2: Duct detectors used for closing dampers or heating/ventilating/air conditioning system shutdown shall not be required to sound the building alarm.

Exception No. 3: Detectors at doors for the exclusive operation of automatic door release shall not be required to sound the building alarm.

C. Notification signals for occupants to evacuate shall be by audible and visible signals.

Exception No. 1. Areas not subject to occupancy by persons who are hearing-impaired need not comply with the provisions for visible signals.

Exception No. 2: Other means of notification acceptable to the authority having jurisdiction.

Exception No. 3: Existing alarm systems need not comply with the provision for visible signals.

D. The general evacuation alarm signal shall operate throughout the entire building.

 Exception No. 1: Where total evacuation of occupants is not practical due to building configuration, only the occupants in the affected zones shall be initially notified. Provisions shall be made to selectively notify occupants in other zones to afford orderly evacuation of the entire building.

 Exception No. 2: Where occupants are incapable of evacuating themselves because of age, physical/mental disabilities, or physical restraint, only the attendants and other personnel required to evacuate occupants from a zone, area, floor, or building shall be required to be notified. This notification shall include means to readily identify the zone, area, floor, or building in need of evacuation.

E. Audible alarm notification appliances shall be of such character and so distributed as to be effectively heard above the average ambient sound level occurring under normal conditions of occupancy.

F. Audible alarm notification appliances shall produce signals that are distinctive from audible signals used for other purposes in the same building.

G. Automatically transmitted or live voice evacuation or relocation instructions to occupants shall be permitted and shall be in accordance with NFPA 72, National Fire Alarm Code.
H. Audible and visible fire alarm notification appliances shall be used only for fire alarm system or other emergency purposes.

 Exception No. 1: Voice communications systems shall be permitted to be used for other purposes, subject to the approval of the authority having jurisdiction, if the fire alarm takes precedence over all other signals.

Exception No. 2: Where otherwise permitted by another section of this Code.

I. Alarm notification signals shall take precedence over all other signals.

J. Emergency Forces Notification. Where required by another section of this Code, emergency forces notification shall be provided to alert the SBMA Fire Department and fire brigade (if provided) of fire or other emergency.

Where Fire Department notification is required by another section of this Code, the fire alarm system shall be arranged to transmit the alarm automatically via any of the following means acceptable to the authority having jurisdiction and in accordance with NFPA 72, National Fire Alarm Code:

A. An auxiliary alarm system, or

B. A central station connection, or

C. A proprietary system, or

D. A remote station connection

Exception: Where none of the above means of notification is available, a plan for notification acceptable to the authority having jurisdiction, shall be provided.

SECTION 6.205. Emergency Control.

A. A fire alarm and control system, where required by another section of this Code, shall be arranged to actuate automatically control functions necessary to make the protected premises safer for building occupants.

B. Where required by another section of this Code, the following functions shall be actuated by the protective signaling and control system:

(1) Release of hold-open devices for doors or other opening protectives

(2) Stairwell or elevator shaft pressurization

(3) Smoke management or smoke control systems

(4) Emergency lighting control

(5) Unlocking of doors

C. The performance of emergency control functions shall not, in any way, impair the effective response of all required alarm notification functions.

D. Location of Controls. Operator controls, alarm indicators, and manual communications capability shall be installed in a control center at a convenient location acceptable to the authority having jurisdiction.

E. Alarm annunciation at the control center shall be by means of audible and visible indicators. For the purposes of alarm annunciation, each floor of the building shall be considered, as a minimum, one zone.

Exception No. 1: Where otherwise permitted by another section of this Code.

Exception No. 2: Existing buildings.

F. If a floor area exceeds 20,000 sq. ft. (1,860 sq. m.) additional zoning shall be provided. The length of any zone shall not exceed 300 ft (91 m) in any direction.

G. A system trouble signal shall be annunciated at the control center by means of audible and visible indicators.

H. A system supervisory signal shall be annunciated at the control center by means of audible and visible indicators.

I. Where the system serves more than one building; each building shall be considered separately.

RULE 7 - SUPPRESSION CONTROL OF HAZARDOUS FIRE AREAS

SECTION 7.101. Intent. - The unrestricted use of grass, grain, brush or forest-covered land, in hazardous fire areas, is a potential menace to life and property from fire and resulting erosion. It is, therefore, the intent of this rule to provide necessary safeguards to prevent the occurrence of fires and to provide adequate fire protection facilities to control the spread of fire which might be caused by recreational, residential, commercial, industrial or other activities conducted in any hazardous fire area.

SECTION 7.102. Authority to Stipulate Permit Conditions. The Fire Chief shall have the authority required by this rule to stipulate conditions as he deems necessary in all permits. If in his judgment, public safety would be better served, he may refuse to issue any such permit.

SECTION 7.103. Restricted Entry. - The Fire Chief shall officially determine and publicly announce when any hazardous fire area shall be closed to entry and when such area shall again be opened to entry. No person other than those hereinafter expressly exempted shall go on or be upon any hazardous fire area, except public roadways, inhabited areas, or established trails and camp sites which have not been closed during such time when the hazardous fire area is closed to entry. It is not the intention of this Section to prohibit residents or owners of private property within any hazardous fire area or their guests from going or being upon their lands, and such persons are to such extent exempted from the provisions of this Section. This Section does not apply to any entry, in the course of duty, by any peace police officer, or any other duty authorized public officer, member of Fire Service or member of the Bureau of Forest Development.

SECTION 7.104. Smoking Prohibited. - No person shall light, ignite, or otherwise set fire to or smoke any tobacco, cigarette, pipe, or cigar in any hazardous fire area; provided, however, that nothing in this Section shall apply to any place of habitation, or within the boundaries of any established smoking area or camp site as designated by the Fire Department.

SECTION 7.105. Spark Arresters Required. Each chimney used in conjunction with any fireplace, barbecue, incinerator, or any heating appliance in which solid or liquid fuel is used, upon any building, structure, or premises located within sixty (60 M) meters of any hazardous fire area, shall be maintained with a spark arrester constructed with heavy wire mesh or other noncombustible material with openings not to exceed thirteen (13 mm) millimeters.

SECTION 7.106. Explosives and Blasting. - No person shall possess, keep, store, sell, offer for sale, give away, use, discharge, transport, or dispose of in any manner any explosives within any hazardous fire area except by the authority of a written permit from the Fire Department.

SECTION 7.107. Fireworks Prohibited.

A.
No person shall use or possess fireworks in a hazardous fire area.

B.
The Fire Chief, or his duly authorized representative, shall seize, take, remove, or cause to be removed all fireworks in violation of this Section.

SECTION 7.108. Open Flame Devices.

A.
No person shall operate or use any device, machine, or process such as a welding torch, tar pot, decorative torch, or any other device liable to start or cause fire in or upon any hazardous fire area, except by the authority of a written permit from the Fire Department; provided, however, that no permit will be required if such use is within inhabited premises or designated camp sites, and such uses are a minimum of nine (9 m) meters from any grass, grain, brush or forest covered areas.

B.
No person shall operate or use any flame employing devices such as a lantern or kerosene road flare as a signal or marker in or upon any hazardous fire area. This Section shall not apply to or restrict the proper use of fuses at the scenes of emergencies.

SECTION 7.109. Outdoor Fires.

A.
No person shall build, ignite, or maintain any outdoor fire of any kind or character, or for any purpose whatsoever in or upon any hazardous fire area, except by the authority of a written permit from the Fire Chief. No permit will be required for outdoor fires within inhabited premises or designated camp sites where such fires are built in a permanent barbecue, portable barbecue, outdoor fireplace, incinerator, or grill and are a minimum of nine (9 m) meters from any grass, grain, brush or forest covered area. Such a permit shall incorporate such terms and conditions which will reasonably safeguard public safety and property.

SECTION 7.110. Incinerators and Fireplaces.

A.
No person shall build, install, or maintain any incinerator, outdoor fireplace, permanent barbecue or grill in any hazardous fire area, without first securing written approval from the Fire Chief.

B.
Every incinerator, outdoor fireplace, permanent barbecue, or grill shall be maintained in good repair and in a safe condition at all times. All openings, in such any appliance, shall be provided with an approved spark arrester, screen or door. If required for their proper functioning, barbecues and grills may be approved with certain openings left unprotected.

SECTION 7.111. Clearance of Brush or Vegetative Growth from Structure.

A.
Any person owning, leasing, controlling, operating or maintaining any building or structure in, upon or adjoining any hazardous fire area, and any person owning, leasing or controlling any land adjacent to such building, or structures, shall at all times:

(1) Maintain around and adjacent to such building or structure an effective firebreak made by removing and clearing away, for a distance of not less than nine (9 m) meters on each side thereof, all flammable vegetation or other combustible growth. This Section shall not apply to single specimens to trees, ornamental shrubbery, or similar plants used as ground covers, provided that they do not form the native growth to any structure.

(2)
 Maintain around and adjacent to any such building or structure additional fire protection or firebreak made by removing all brush, flammable vegetation, or combustible growth located from nine (9) to thirty (30 m) meters from such building or structure as may be required by the Fire Chief when he finds that because of extra hazardous conditions a firebreak of only nine (9 m) meters around such structures is not sufficient to provide reasonable fire, safety. Grass and other vegetation located more than nine (9 m) meters from such building or structure and less than forty five (45 cm) centimeters in height above the ground may be maintained where necessary to stabilize the soil and prevent erosion.

(3) Maintain any tree adjacent to or overhanging any building free of deadwood.

(4) Maintain the roof of any structure free of leaves, needles, or other dead vegetative growth.

SECTION 7.112. Clearance of Brush or Vegetative Growth from Roadways.

A.
The Fire Chief may require to remove and clear within three (3 m) meters on each side of every roadway all flammable vegetation or other combustible growth, and may enter upon private property to do so. This Section shall not apply to single specimens of trees, ornamental shrubbery, or cultivated ground cover such as green grass, ivy, succulents, or similar plants used as ground covers, provided that they do not form means of readily transmitting fire. As used in this Section, "roadway" means that a portion of a highway or private street improved, designed, or ordinarily used for vehicular travel.

B.
If the Fire Chief determines in any specific case that difficult terrain, danger or erosion or other unusual circumstances make strict compliance with the clearance of vegetation provisions of Section 1.111 and 1.112 of this Rule undesirable or impractical, he may suspend enforcement thereof and require reasonable alternative measures designed to advance the purposes of this Rule.

SECTION 7.113. Illegal Dumping. - No person shall place, deposit, or dump any garbage, cans, bottles, papers, ashes, refuse, trash, rubbish, or combustible waste material in or upon any hazardous fire area. No person shall dump such material, in upon, or along any trail, roadway, or highway in any hazardous fire area. Public and private dumping areas have been approved by the Fire Chief shall be deemed to be in compliance with this Rule.

SECTION 7.114. Disposal of Ashes. - No person shall place, deposit, or dump any ashes or coals in or upon any hazardous fire area except; in the hearth of an established fire pit, camp stove, or fireplace; or in a non-combustible container with a tight-fitting lid which is kept or maintained in a safe location not less than three (3 m) meters from any combustible vegetation or structure; or where such ashes or coals are buried and covered with thirty (30 cm) centimeters of mineral earth not less than eight (8 m) meters from any combustible vegetation or structure.

SECTION 7.115. Illegal Use of Fire Roads and Firebreaks.

A.
No person, except SBMA officers acting within the scope of their duties, shall travel upon or drive or park any motorcycle, motor scooter, or motor vehicle upon any fire road or firebreak beyond the point where travel is restricted by a cable, gate, or sign, without the permission of the property owner or owner involved. No person shall park any vehicle so as to obstruct the entrance to any fire road or firebreak.

SECTION 7.116. Tampering with Department Locks, Barricade Signs of Fire Service. - No person shall tamper with, mutilate, destroy, or remove any lock, barricade, seal, cable sign, or marker installed within any hazardous fire area by or under the control of the Fire Chief, or other duly constituted authority.

SECTION 7.117. Liability for Damage. - The expenses of fighting any fires which are the result of a violation of this Rule are a charge against the person whose violation of this Rule caused the fire. Damages caused by such fires shall constitute a debt of such person, and are collectible by the Fire Chief in the same manner as in the case of an obligation under a contract, expressed or implied.

RULE 8 - SMOKING
SECTION 8.101. Designated Areas Where Smoking Shall be Prohibited. - Where conditions are such as to make smoking a hazard in any area of piers, wharfs, warehouses, stores, industrial plants, institutions, schools, places of assembly, and in open spaces where combustible materials are stored or handled, the Fire Chief is empowered and authorized to order the owner or occupant in writing to post "NO SMOKING" signs in each building, structure, room or place in which smoking shall be prohibited. Such signs shall be conspicuously and suitably located. The Fire Chief or his duly authorized representative shall designate specific safe locations, if necessary, in any building, structure, or place in which smoking may be permitted.

SECTION 8.102. Smoking

A.
It shall be unlawful for any person, during that period of the year declared by the Fire Chief as the hazardous season, to light, ignite or smoke any tobacco, cigarette, pipe, or cigar in or upon any brush or forest covered land, or land covered with any flammable material, or upon any road or trail traversing any such brush, or forest covered land or land covered with flammable material. However, nothing in this section shall apply to the area within the boundaries of any established smoking areas as designated by the Fire Chief or his duly authorized representative.

B.
It shall be unlawful for any person to utilize any lighted or smoldering material in connection with the smoking of bees or in or near any apiary located in or upon mountainous, brush, or forest covered land, or land covered with flammable material, without first having obtained a permit to do so from the Fire Chief.

SECTION 8.103. "No Smoking" Sign. - The letters "NO SMOKING" shall be white, at least ten (10 cm) centimeters high, upon a red background. The posting location of such signs shall be as required by the Fire Chief.

RULE 9 - AIRPORT, HELIPORTS AND HELISTOPS
DIVISION 1 - GENERAL

SECTION 9.101. Scope. - This Rule shall apply to airports, heliports, helistops and aircraft hangars.

SECTION-9.102. Dispensing Flammable or Combustible Liquids. - No dispensing, transfer or storage of flammable or combustible liquids shall be permitted inside of any building or structure, except as provided in Rule 15.

SECTION 9.103. Transferring Fuel.

A.
No flammable or combustible liquid shall be dispensed into or removed from the fuel system of an aircraft within any aircraft hangar.

B.
No flammable or combustible liquid shall be dispensed into or removed from a container, tank, vehicle or, aircraft except in a location approved by the Fire Chief

SECTION 9.104. Application of Flammable Finishes. - The application of flammable finishes shall be done only in locations approved by the Fire Chief.

SECTION 9.105. Cleaning Parts. - No person shall clean any aircraft engines or parts of aircraft in an aircraft hangar nor within fifteen (15) meters of another aircraft, buildings or hangar with any flammable liquid having a flash point under thirty seven and eight-tenths (37.80 C) degrees Celsius.

SECTION 9.106. Drip Pans. - Every aircraft hangar shall be equipped and maintained with metal drip pans under the engines of all aircraft stored or parked thereon.

SECTION 9.107. Open Flame. - No open flame, flame-producing device, or other source of ignition shall be permitted in any hangar, except in locations approved for the use thereof by the Fire Chief.

SECTION 9.108. Smoking. - "NO SMOKING" signs with letter at least seventy six (76) millimeters high on a contracting background shall be posted conspicuously throughout every aircraft hangar and each fuel transfer point except in approved designated and posted locations where smoking is permitted.

SECTION 9.109. Running Engines. - No person shall run the engine of any aircraft in any aircraft hangar except in approved engine test areas.

SECTION 9.110. Repairing Aircraft. - All repairing of aircraft requiring the use of open flames, spark-producing devices or the heating of parts above two hundred sixty (260 C) degrees Celsius shall be done in the open or in a room separated from any hangar or other building by a fire resistive construction having a fire resistance rating of not less than two (2) hours.

SECTION 9.111. Combustible Storage. - No person shall store combustible or other hazardous materials in an aircraft hangar, except in locations and containers approved by the Fire Chief.

SECTION 9.112. Portable Fire Extinguishers.

A.
Portable fire extinguishers suitable for flammable liquid and electrical type fires shall be provided following the NFPA standards No. 10.

B.
Every vehicle used for towing aircraft and every welding apparatus shall be equipped with at least one fire extinguisher having a minimum 4-B-C classifications.

C.
Every aircraft refueller shall be equipped with a minimum of two B-C fire extinguishers. The fire extinguishers shall be readily accessible from either side of the vehicle.

D.
At every aircraft service station, including heliports, there shall be at least one fire extinguisher having a minimum 6-B-C classification, and shall be so located that no pump or dispenser shall be more than twenty three (23) meters from such extinguisher.

E.
Use of any fire extinguisher equipment under any circumstances shall be reported to the aircraft manager and the Fire Chief.

SECTION 9.113. Aircraft Service Station.

A.
No person shall install, operate or maintain any aircraft service station, except in accordance with the provisions of this code.

B.
Transforming apparatus used, or intended to be used for fueling aircraft shall be approved and shall be installed, operated, and maintained in accordance with the applicable provisions of this Rule.

SECTION 9.114. Pumps. - All pumps of a positive displacement type shall be provided with a by-pass-relief valve set at a pressure of not more than thirty five (35) percent in excess of the normal working pressure of such unit. Such units shall be equipped and maintained with a pressure gauge on the discharge side of the pump.

SECTION 9.115. Dispensing Hose and Nozzle.

A.
Only hose which is designed for the transferring of hydrocarbon liquids will be permitted.

B.
The length of hose shall be limited to the actual needs of the individual transfer apparatus. Such hose shall be equipped with an approved shut-off nozzle. Fuel transfer nozzles shall be of self-closing type, designed to be actuated by hand pressure only. No notches or other devices shall be used for holding the nozzle valve handle in open position. Such nozzle shall be equipped with a grounding cable complete with proper attachment for the aircraft to be serviced.

SECTION 9.116. Protection of Electrical Equipment. - Electrical wiring, switches, lights and other sources of ignition, when located in a compartment housing piping, pumps, air eliminators, water separators, hose reels and the like shall be enclosed in a vapor-tight housing. Any electric motor located in such a compartment shall be of a type approved for use in hazardous locations under the National Electrical Code.

SECTION 9.117. Venting of Equipment Compartments. - Compartments housing piping and the like, pumps, air eliminators, water separators, hose reels, shall be adequately ventilated at floor level or within the floor itself.

SECTION 9.118. Accessory Equipment. - Ladders, hose reels, and similar accessory equipment, shall be of an approved type and constructed substantially as follows:

A.
Ladders constructed of non-combustible material may be used with, or attached to, any aircraft refueller unit provided the manner of attachment or use of such ladder is approved and shall not constitute any additional fire or accident hazard in the operation of such refueller unit.

B.
Hose reels used in connecting with any such refueller unit shall be constructed of noncombustible materials and shall be provided with a packing gland or other device which will preclude fuel leakage between such reel and fuel manifold in connection therewith.

SECTION 9.119. Bonding and Grounding.

A.
Every transfer apparatus shall be metallically interconnected with the tank, chassis, axles and springs of every aircraft refueller unit.

B.
Every aircraft refueller unit shall be provided and maintained with a substantial heavy ground cable of sufficient length to be bonded to the aircraft to be serviced. Such cable shall be metallically connected to the transfer apparatus of chassis of the aircraft refueller unit on one and shall be provided with a suitable metal clamp on the other end, to be fixed to the aircraft.

The ground cable shall be bare or have a transparent protective sleeve and be carried on a reel or in a compartment for no other purpose in such a manner that it will not be subjected to sharp kinks or accidental breakage under conditions of general use.

DIVISION 2 - REFUELLER UNITS

SECTION 9.201. Construction of Aircrafts Refuellers.

A.
Tank vehicles shall be designed and constructed in accordance with NFPA-Pamphlet No. 385, "Tank Vehicles for Flammable Liquids," and NFPA Pamphlet No. 407, Part VI, "Aircraft Fuel Servicing Tank Vehicles."

B.
Every aircraft refueller unit shall be equipped and maintained with an approved transfer apparatus.

(1) If such transfer apparatus is operated by an individual unit of the internal combustion motor type, such power unit shall be located as remotely as practicable from any pumps, piping, meters, air eliminators, water separators, hose reels, etc. and shall be housed in separate compartment from any of the aforementioned items; the fuel tank in connection therewith shall be suitably designated and installed and the maximum capacity shall not exceed nineteen (19) liters when such tank is installed on any such engine or in any compartment housing any such engine. The exhaust pipe, muffler and tail pipes shall be shielded.

(2) If operated by gears or chains, the gears, chains, shafts, bearings, housing and all parts thereof shall be of an approved design and shall be installed in a workmanlike manner and so maintained.

(3)
Flexible connections for the purpose of eliminating vibration may be permitted if the material used therein is designated, installed and maintained in an approved manner and provided such connections do not exceed sixty one (61) centimeters in length.

SECTION 9.202. Operations, Maintenance and Use of Aircraft Refueller Units. - The following regulations shall apply to the operation, maintenance, and use of aircraft refueller units in addition to all other applicable provisions of this Code.

A.
Aircraft refueller units shall be stored on parking aprons and not be less than fifteen (15) meters from any building at a location approved by the manager of the Airport and the Fire Chief.

B.
Mechanical repairs on such units shall be done only at approved locations. Minor adjustments or repairs may be made when necessary to move such units to the storage locations when failure occurs elsewhere on the airport or heliport.

C.
Every aircraft refueller unit which is operated by any person other than the permitted or his regularly authorized employee, shall be provided with a legible sign visible from the outside thereof showing the name of the person, firm or corporation operating such unit.

SECTION 9.203. Fuelling And Defuelling.

A.
Aircraft refueller units shall not be located, parked, or permitted to stand under any portions of an aircraft nor in any position where such unit could obstruct egress from any aircraft should fire occur during fuel transfer operations.

B.
Every aircraft refueller unit shall be electrically bonded to the aircraft being fueled or defueled and either the aircraft refueller unit or the aircraft shall be adequately grounded in an approved manner. A drag chain or flexible ground conductor shall not be deemed to fulfill the requirements of this Section for grounding during fuel transfer.

Transfer nozzles shall be equipped with approved bonding conductors which shall be clipped or otherwise positively engaged with the bonding attachment provided on the aircraft adjacent to the fuel tank cap.

All bonding and ground connections required by this Section shall be made prior to any fuel transfer and shall not be disconnected until fuel transfer operations are completed.

C.
During fuel transfer operations, a qualified person shall be in control of each transfer nozzle and other, qualified person shall be in immediate control of the fuel pumping equipment to shut off or otherwise control the flow of fuel from the time fueling operations are begun, until they are completed.

However, for under wing refueling, the person stationed at the point of fuel intake may be eliminated.

D.
Fuel transfer nozzles shall not be held in the open position by any device other than by direct hand pressure of the operator.

SECTION 9.204. Qualified Operator. - Aircraft refueller unit shall be attended and operated only by persons instructed in methods of proper use and operation and who are qualified to use refueller units in accordance with minimum safety requirements. Each qualified operators shall be required to carry on his person an identification card issued by his employer certifying his qualifications.

SECTION 9.205. Protection of Hose. - The fuel transfer hoses shall be properly placed on the approved reels, or in the compartment provided, or may be stored on top decking of refuellers, of proper height rail is provided for security and protection of such equipment before any aircraft refueller unit is moved. Such transfer hose shall not be lopped or dropped over any part of the refueller unit, except as herein provided, nor shall fuel transfer hose be dragged when such refueller unit is moved from one fueling position to another.

SECTION 9.206. Maintenance.

A.
Every aircraft refueller unit and all equipment shall be maintained in a safe operating condition and in good repair at all times.

B.
On finding any aircraft servicing equipment which is in use during fueling operations to be defective or in state of disrepair, and by reason of such defect or state of disrepair, the use of such aircraft servicing equipment constitutes an undue fire hazard, the Fire Chief shall order the use of such equipment discontinued until such repairs, replacements or changes are made as may be necessary to render the same safe for continued use. No person shall use any such defective equipment until the same is rendered safe to the satisfaction of the Fire Chief.

SECTION 9.207. Loading and Unloading.

A.
Aircraft refueller units shall be loaded only at an approved loading rack, except that when refueling aircraft, such unit may be loaded from the fuel tanks or the aircraft.

B.
The fuel cargo of any such unit shall be unloaded only by approved transfer apparatus into the fuel tanks of aircraft, underground storage tanks or approved gravity storage tanks.

SECTION 9.208. Loading Passengers. - Passengers may be loaded aboard an aircraft during the time fuel transfer operations are in progress provided the following provisions are strictly enforced by the owner of such aircraft or his authorized employee:

A.
No person shall smoke or produce any open flame in the cabin of the aircraft or on the outside thereof within fifteen (15) meters of such aircraft.

A qualified employee of the air vehicle owner shall be responsible for seeing that the passengers are not allowed to smoke when remaining aboard the aircraft, nor while going across the ramp from the gate to such aircraft or vice-versa.

B.
Passengers shall not be permitted to linger about the plane but shall proceed directly between the loading gate and the aircraft.

C.
Passenger loading stands shall be left in loading position until all fuel transfer operations are completed.

D.
Fuel transfer operations shall not be performed on the main exit side of any aircraft containing passengers except when the owner of such aircraft or a capable and qualified employee of such owner shall remain inside the aircraft to direct and assist the escape of such passengers through regular and emergency exits in the event fire should occur during such fuel transfer operations.

SECTION 9.209. Smoking, Open Flame and Service Equipment. - No person shall smoke or produce any open flame within fifteen (15) meters of any point where fuel is being transferred nor shall any electrical or motor driven devices be connected to or disconnected from any aircraft and any time fueling operations are in progress on such aircraft.

DIVISION 3 - HELISTOPS

SECTION 9.301. General. - Helistops on top of buildings that have been constructed in accordance with requirements of the Building Code or other locations must be maintained in accordance with this Rule.

SECTION 9.302. Clearance. - The touch down area shall be surrounded on all sides by a clear area having a minimum average width of roof level of four and six-tenths (4.6) meters but no width less than one and a half (1.5) meters and shall be so maintained.

SECTION 9.303. Flammable Liquid Spillage. - Landing areas on structures shall be so maintained as to confine any flammable liquid spillage to the landing area itself and provision shall be made to drain such spillage away from any exit or stairway serving the helicopter landing areas or from a structure housing such exit or stairway.

SECTION 9.304. Exit Ways. - Exit and stairways from helistops shall be maintained in accordance with the Rule on "Maintenance of Exit Ways," except that all landing areas located on building or structures shall have two or more exits. For landing platforms or roof areas less than eighteen and three-tenths (18.3) meters in length, or less than one hundred eighty six (186) square meters in area, the second exit may be a fire escape on ladder loader to the floor below.

RULE 10 - HIGH PILED COMBUSTIBLE STOCK
SECTION 10.101. Scope. - This Rule shall apply to the storage of high piled combustible stock. Factors such as: method and height of stock piling, combustibility of materials, fuel load and rate of spread, areas and size of piles, aisle ways, water supplies, sprinkler protection, building construction including height and area, draft curtains, roof vents and fire separations are considered in setting forth the provisions of this Rule.

SECTION 10.102. Definitions.

A.
High Piled Storage is defined to include combustible materials in closely packed piles more than five (5) meters high or materials on pallets or in racks more than four (4) meters high. For highly combustible materials such as rubber goods and certain plastics, the critical height of piling may be as low as two and four-tenths (2.4) meters.

B.
Building shall be deemed to be used for the storage of high piled combustible stock when the floor area used for such purpose exceeds either one-tenths (0.1) of the total floor area or two hundred thirty-two (232.0) square meters.

SECTION 10.103. Classification of Contents.

A.
Occupancies shall be classified according to the combustibility of the contents, with primary consideration given to the intensity of fire which could occur and based on the form in which the products are stored, method of storage, rate of heat release and period of active burning.

The following classification of materials shall be used as a guide in determining sprinkle, venting, aisle spacing and other fire safety requirements for high piled combustible storage.

1.
LOW HAZARD MATERIALS
Items unpacked except as Noted

Appliances, electrical

Metals on wood pallets

Cables and wiring on reels

Sugar, bagged, raw

Fertilizers, bagged

Tobacco on hogsheads

(excluding ammonium

nitrate)

Wallboard, gypsum

Hides, leather

Wool, baled

Inert materials, bagged

2.
AVERAGE HAZARD MATERIALS
Stock in Cartons

Books

Lubricants, in cans

Ceramics

Metals

Cereal

Paints, oil base,

Fiberboard, vegetable

 in cans

Foods, frozen

Pharmaceuticals,

Glass

 Alcoholic elixirs,

Glucose, in cans

 tonics, etc., less

Groceries

 than 80 proof

Hydraulic Fluids,

Plastics, low hazard

 in cans

Stationery

Insulation, noncombustible

Textiles

Liquids, noncombustible,

Tobacco products

 in bottles

Wiring, electric

Yarns

Other Stock

Cartons, flats

Paper and pulp,

Clothing, package

 horizontal storage

in racks

 (without racks)

Feed, bagged

Pillows (excluding

Fiberboard, vegetable on

 foamed rubber and

 pallets

 foamed plastics)

Flour, bagged

Pulp, bated

Grain, bagged

Rags, baled

Mattresses

Rugs, no foamed backing

 (excluding foamed)

Shingles, asphalt

 rubber and foamed

Sugar, bagged, refined

 plastics)

Paper and pulp, rolled,

 vertical storage

 (adequately banded)

3.
HIGH HAZARD MATERIALS

a.
Flammable liquids posted in cans metals containers

b.
Baked cork or other insulating materials

c.
Upholstered furniture

d.

Linoleum rugs or piles

e. Alcohol, within proof or higher in barrels, tank or bottles

f. Paper products in loosed form not baled not banded and
stored horizontally

g.
Pharmaceutical containing eighty (80) proof alcohol or higher in bottles or plastic bottles

h.
Baled waste paper

i.

Other plastic products

j.

Bags and mats with plastic foam or cellular rubber backing

4.
VERY HIGH HAZARD MATERIALS

a.
Paper products such as pulp paper, waxed paper, asphalt coated paper in loose form or bobbies or rolled, not banded or baled, and stored vertically.

b.
Pyroxylin or Foam plastic products, unpacked or packed in carton

c.
Rubber goods and foamed rubber products, unpacked or packed in carton.

d.
Flammable liquids, such as acetone, alcohol, lighter fluids, varnish, paints, cleaning fluids, and the like packed in plastic containers or glass or bottles.

e.

Unbaled cork or other insulating materials

f.

Ammonium nitrate fertilizer

SECTION 10.104. Permit. - No person shall use any building or portion of a building for the storage of high piled combustible stock without first obtaining a permit from the Fire Department. A floor plan showing the dimensions and location or stock piles and aisles shall be submitted upon application for a permit.

SECTION 10.105. Sprinkler Systems.

A.
An automatic sprinkler system shall be required in each building or portion of a building used for the storage of high piled combustible stock when the area exceeds two-thirds of the sum of the basic floor area and the allowable increase for such building, as specified in the Building Code.

B.
The design and installation of sprinkler systems shall conform to NFPA Pamphlet No. 13, except as herein provided.

C.
Sprinkler systems protecting high-piled stock shall be designed and installed to discharge the required water density within the following prescribed minimum areas, except that areas shall be not less than three hundred seventy one and six-tenths (371.6) square meters in calculating water flows when densities of less than one thousand one hundred forty one (1141.0) liters per minute per square meters are

specified.

Low Hazard
371.6 sq. m.

Average Hazard
278.7 sq. m.

High Hazard
418.1 sq. m.

Very High Hazard
557.4 sq. m.

The above listed minimum areas are based on compliance with these regulations with regard to roof venting draft curtains, aisle spacing, size of pile and method of storage. Higher densities may be required in building which do not conform to these standards.

D.
Sprinklers shall not be installed within any roof vent, nor below any vent in a location which would adversely affect the function of such vent.

E.
Sprinkler systems shall be designed to utilize sprinklers with ordinary temperature classification, except that sprinklers with an intermediate classification may be used in the design of systems to protect high or very high hazard occupancies.

F.
A minimum clearance of one (1) meter shall be provided between sprinkler deflectors and top of storage.

SECTION 10.106. Roof Vents and Venting Ratios.

A.
Roof vents shall be installed in each building or portion of a building used for the storage of high piled combustible stock.

B.
The design and installation of roof vents shall be as specified in the Building Code except as herein provided.

C.
Vents shall be installed in the roof, except that perimeter venting in the exterior walls by use

of windows wil1 be permitted to vent the roof areas within twenty three (23) meters of an exterior wall. Tops of such windows shall be located within thirty-one (31) centimeters of the roof or ceiling level and windows shall be not less than seventy-six and two-tenths (76.2) centimeters no more than one and five tenths (1.5) meters in depth. Roof areas more than twenty-three (23) meters from an exterior wal1 shall be provided with roof vents. Venting shall be provided in accordance with the following table:

VENT AREA TO
MAXIMUM SPACING BETWEEN

HAZARD CLASSIFICATION

FLR AREA RATIO
 VENT CENTERS

LOW HAZARD
 14

50 meters

AVERAGE HAZARD
9.3
40 meters

HIGH HAZARD
4.7
30 meters

VERY HIGH HAZARD

23 meters

D.
The minimum dimension of any roof vent shall be not less than one and two-tenths (1.2) meters.

E.
Vents shall consist of automatic roof vents equipped with a fusible link designed to release prior to sprinkler operation, or roof openings covered with approved plastics that will melt when heated and drop out prior to sprinkler operation. Windows shall be equipped with single thickness glass or plastic panels.

SECTION 10.107. Draft Curtains.

A.
Draft curtains shall be provided to limit the area of sprinkler operation and to aid the operation of roof vents. Draft curtains shall comply with the requirements of the Building Code except as herein provided.

B.
Draft Curtains shall be at least two (2) meters in depth and shall be of noncombustible materials. In low or average hazard occupancies, draft curtains, shall divide the under roof area into section not to exceed nine hundred twenty-nine (929) square meters. In high or very high hazard storage areas, draft curtains shall divide the under roof area into sections not to exceed five hundred fifty seven and four-tenths (557.4) square meters.

SECTION 10.108. Aisles. - Aisles separating high piled stock shall be not less than two and four-tenths (2.4) meters in width. Aisles separating stock more than six (6) meters in height shall be not less than three (3) meters in width. Main aisles shall be located beneath draft curtain. Stock piles shall not extend beyond or beneath a draft curtain. Aisles not less than one hundred eleven and eight tenths centimeters in width shall be established to provide access to exits and fire department access doors.

SECTION 10.109. Access to Buildings. - Access shall be provided at ground level for fire fighting purposes in accordance with the Building Code, except as herein provided. There shall be at least one (1) door not less than two (2) meters in height for each thirty (30) lineal meters or fraction thereof of exterior wall provided on at least two (2) sides of the building, except where such walls are not accessible because of proximity to adjacent structures. Metal roll-up doors are not acceptable for such purpose.

RULE 11 - COMPRESSED GASES
SECTION 11.101. Storage Containers.

A.
Cylinders and pressure vessels shall be designed, constructed, tested, and maintained in accordance with internationally accepted standards.

B.
Each cylinder pressure vessels, or group of containers shall be marked with the name of the gas contained in accordance with internationally accepted standards.

SECTION 11.102. Cylinder Systems for Flammable Anesthetic and Non-Flammable Medical Gases. - Cylinder containing flammable anesthetics and non-flammable medical gases, in hospitals and similar facilities, shall be stored, handled and used in accordance with internationally accepted standards.

SECTION 11.103. Pipe Distribution Systems for Non-Flammable Medical Gases. - Piped distribution system handling nonflammable medical gases in hospitals and similar facilities shall be installed and used in accordance with internationally accepted standards.

SECTION 11.104. Bulk Oxygen Systems Installed at Industrial and Institutional Consumer Sites. - Bulk oxygen located at industrial and institutional consumer sites shall be installed in accordance with internationally accepted standards.

SECTION 11.105. Storage and Use of Cylinders. - All compressed gas cylinders in service or in storage shall be shut-off, the valves locked in closed position, and adequately secured to prevent falling or being knocked over.

RULE 12 - DUST EXPLOSION PREVENTION
SECTION 12.101. Definition. - The term "dust” as used in this rule shall mean dust which, if dispersed in air in the proper proportions, become explosive and may be ignited by a flame or spark or other source of ignition.

SECTION 12.102. Permit Required. - No person shall operate any grain elevator, flour, starch or feed mill; or plant pulverizing aluminum, coal, cocoa, magnesium, spices, or other material producing dust as defined in section 1.101 without a permit from the Fire Chief or his duly authorized representative.

SECTION 12.103. General Requirements.

A.
All dust-producing or dust-agitating machinery such as grinding mills and separators and all elevators, elevator legs, spouts, hopper and other conveyors shall be provided with casing or enclosures maintained as nearly dust-tight as possible.

B.

B.
Approved magnetic or pneumatic separators shall be installed ahead of all shellers, crackers, crushers, grinding machines, pulverizers and similar machines in which the entrance of metallic or other foreign materials may cause sparks to be generated.

C.
Suitable dust collecting equipment shall be installed and accumulation of dust shall be kept at a minimum in the interior of buildings.

D.
All machinery and metal parts of the crushing, drying, pulverizing and conveying system shall be electrically grounded.

E.
Smoking and the carrying of machines, the use of heating or other devices employing an open flame, or use of any spark producing equipment is prohibited in areas containing dust-producing or dust-agitating operators. Artificial lighting in such areas shall be by electricity with all wiring and electrical equipment installed in accordance with the provisions of the Electrical code.

F.
Properly designed and located vents equipped with explosion proof exhaust fans which will relieve the pressure resulting from dust accumulation or an explosion and prevent or reduce damage to buildings or equipment, shall be required in all buildings where flammable or explosive dusts are manufactured, processed or generated. The design and amount of such equipment shall be in accordance with internationally accepted standards or NFPA-Pamphlet No. 68, "Explosion Venting."

G.
Static electricity shall be removed from all machinery and other component parts by permanent grounds and/or bonds. The design and amount of such equipment shall be accordance with internationally accepted standards or NFPA Pamphlet No. 77, "Static Electricity".

RULE 13 - EXPLOSIVES, AMMUNITION AND BLASTING AGENTS

DIVISION 1 - GENERAL

SECTION 13.101. Scope. - This rule apply to the manufacture, possession, storage, handling, sale, transportation, and use of explosives and blasting agents.

SECTION 13.102. Exceptions. - Nothing in this Rule shall be construed as applying to:

(1)
The Armed Forces of the Philippines.

(2)
The transportation and use of explosives, ammunition, or blasting agents by the Bureau of Mines, the National Bureau of Investigation, the Police and Fire Service acting in their official capacity.

SECTION 13.103. Bond Required for Blasting. - Before a permit to do blasting as required under this Rule shall be issued, the applicant for such a permit shall file a bond or a policy of insurance deemed adequate in each case by the Chief of Military Operation, which bond or policy of insurance shall become available for the payment of any damages arising from the permitted blasting.

SECTION 13.104. General Requirements.

A.
The manufacture of explosives or blasting agents shall be prohibited unless such manufacture is authorized by the Chief of Military Operations.

B.
The storage of explosives and blasting agents is prohibited within the limits established by law as the limits of the district in which such storage is to be prohibited, except for temporary storage for use in connection with approved blasting operations; provided, however, this prohibition shall not apply to wholesale and retail stocks of small arms ammunition, explosive bolts, explosive rivets or cartridges for explosive-actuated power tools in quantities involving less than two hundred twenty seven (227 kg) kilograms of explosive material.

C.
The Chief of Military Operation may limit the quantity of explosives or blasting agents to be permitted at any location.

D.
No person shall possess, offer for sale, sell, or display, explosives or blasting agents at any location not authorized by a permit issued by the Chief of Military Operation.

DIVISION 2 - STORAGE
SECTION 13.201. Storage of Explosives.

A.
Explosives, including special industrial high explosive materials, shall be stored in magazines which meet the requirements of this Rule.

B.
Magazines shall be in the custody of a competent person at all times. The custodian shall be at least twenty one (21 yrs) years of age and shall be held responsible for compliance with all safety precautions.

C.
Smoking, matches, open flames, spark producing devices, and firearms shall be prohibited inside or within fifteen (15 m) meters. Combustible materials shall not be stored within fifteen (15 m) meters of magazines.

D. The land surrounding magazines shall be kept clear of brush, dried grass, leaves, trash and debris for a distance of at least fifteen (15 m) meters.

E.
Magazines shall be kept locked except when being inspected or when explosives are being placed therein or removed therefrom.

F.
Magazines shall be kept clean, dry and free of grit, paper, empty packages and rubbish.

G.
Magazines shall not be provided with other than approved artificial heat or light. Approved electric safety flashlights or safety lanterns may be used.

H.
Blasting caps, electric blasting caps, detonating primers and primed cartridges shall not be stored in the same magazine with other explosives.

DIVISION 3 - USE, HANDLING AND TRANSPORTATION
SECTION 13.301. Transportation of Explosives.

A.
Explosives shall not be carried or transported in or upon a public conveyance or vehicle carrying passengers for hire.

B.
Vehicles used for transporting explosives shall be strong enough to carry the load without difficulty and shall be in good mechanical condition. If vehicles do not have a closed body, the explosives shall be covered with a flameproof and moisture-proof tarpaulin or other effective protection against moisture and sparks. Such vehicles shall have tight floors, and exposed spark-producing metal on the inside of the body shall be covered with wood or other non-sparking material to prevent contact with packages or explosives. Packages of explosive shall not be loaded above the sides of open-body vehicles.

C.
The attachment of any type of trailer behind a truck, a motor tractor-semi-trailer, or truck-full trailer combination transporting explosives is prohibited. Explosives shall not be transported on any pole trailer.

D.
Every vehicles, when used for transporting explosives, shall be equipped with not less than one approved type of fire extinguisher with a minimum rating of 2A, 12B, C or two approved type of fire extinguishers one of which shall have a minimum rating of 2A and the other a minimum rating of 12B, C. Extinguishers shall be so located as to be readily available for use.

E.
The Fire Department and SBMA Law Enforcement Department shall be promptly notified when a vehicle transporting explosives is involved in an accident, breaks down, or catches fire. In the event of such emergency, the transfer of explosives from any vehicle to another vehicle shall not be allowed on highways, unless qualified supervision has been provided. Except in such an emergency, a vehicle transporting explosives shall not be parked before reaching its destination on highways, within a municipality, or adjacent to or in proximity to any bridge, dwelling, building, or place where people work, congregate or assemble.

F.
Vehicle containing explosives shall not be taken into a garage, or repair shop for repairs or storage.

RULE 14 - FIREWORKS
SECTION 14.101. Definition. - Fireworks shall mean and include any combustible or explosive composition, or any substance or combination of substances or device prepared for the purpose of producing a visible or an audible effect by combustion, explosion, deflagration, or and shall include bank cartridges, toy pistols, toy cannons, toy canes, or toy guns in which explosives are used, firecrackers, torpedoes, sky-rockets, Roman candle, Daygo bombs, sparkler, or other devices of like construction and any devices containing any explosive or flammable compound, or any tablet or other device containing an explosive substance, except that the term "fireworks" shall not include any auto flares, paper caps containing not in excess of an average of sixteen (16) milligrams of explosive content per cap, and toy pistol, toy canes, toy guns or other devices for use of such caps, the sale and use of which shall be permitted at all times.

SECTION 14.102. Manufacture, Sale and Discharge.

A.
The manufacture of fireworks is prohibited except as maybe allowed by law or competent authority.

B.
Except as hereinafter provided, it shall be unlawful for any person to possess, store, to offer for sale, expose for sale, sell at retail, or use or explode any fireworks; provided that the Fire Chief or his duly authorized representatives shall have power to adopt reasonable rules and regulations for the granting of permits for supervised public displays of fireworks by a municipal government, fair associations, amusement parks, other organizations or for the use of fireworks by artisans in pursuit of their trade. Every such use or display shall be handled by a competent operator approved by the Fire Chief or his duly authorized representative and shall be of such character and so located, discharged or fire as in the opinion of the Fire Chief or after proper investigation, so as not to be hazardous to property or endanger any person.

C.
Application for permits shall be made in writing at least ten (10) days in advance of the date of the display. After such privilege shall be granted, sale, possession, use and distribution of fireworks for such display shall be lawful for the purpose only. Permit granted hereunder shall not be transferable.

SECTION 14.103. Disposal of Unfired Fireworks. - Any fireworks that remain unfired after the display is concluded shall be immediately disposed of in a safe way.

SECTION 14.104. Exception. - Nothing in this rule shall be construed to prohibit the use of fireworks by railroads or other transportation agencies for signals or purposes of illumination, or the sale or use of blank cartridges for a show or theater, or for signal or ceremonial purpose in athletics or sports or for use of military organizations.

SECTION 14.105. Seizure of Fireworks. - The Fire chief or his duly authorized representative shall seize, take, remove, or cause to be removed at the expense of the owner all stocks of fireworks offered or exposed for sale, stored, or held in violation of this Rule.

RULE 15 – FLAMMABLE AND COMBUSTIBLE LIQUIDS

DIVISION 1 - GENERAL PROVISIONS

SECTION 15.101. Scope.

A.
This Rule applies specifically to flammable combustible liquids as defined in Section 1.102. Liquids with a flash point higher than ninety three and three-tenths (93.3 C) may assume the characteristics of lower flash point when heated or sprayed and under such conditions the appropriate provisions of this rule shall apply.

B.
All equipment for the storage, handling and dispensing of flammable and combustible liquids shall be in accordance with NFPA Pamphlet No. 30, "Flammable and Combustible Liquids", except as otherwise provided in this Rule or in other laws or regulations legally in effect.

C.
In particular installations, the provisions of this rule may be altered at the discretion of the Fire Chief or his duly authorized representative after consideration of the special features such as topographical conditions, barricades, walls, adequacy of building exits, nature of occupancies proximity to buildings or adjoining property and character of construction of such buildings, capacity and construction of proposed tanks and character of liquids to be stored, nature of process, degree of private protection to be provided and adequacy of facilities of the Fire Service to cope with flammable and combustible liquid fires.

SECTION 15.102. Definitions.

A.
Boiling point shall mean the boiling point of a liquid as a pressure of one (1) atmosphere. Where an accurate boiling point is unavailable for the material in question, or for mixture, which do not have a constant boiling point for purposes of this classification the ten (10) percent point of a distillation performed in accordance with the Standard Method of Test for Distillation of Petroleum Products ASTM D-86-62, may be used as the boiling of the liquid.

B.
Boil-over shall mean the expulsion of crude oil (or certain other liquids) from a burning tank in which the light fractions of the crude oil burn off producing a heat wave in the residue, which on reaching a water strata may result in the explosion of the portion of the contents of the tank in the form of a froth.

SECTION 15.103. Containers, Tanks, Equipment and Apparatus. - Containers, tanks, equipment and apparatus used or intended to be used for the storage, handling, use or sale of flammable liquids shall be of an approved type. Glass container exceeding two hundred thirty six (236) liters in capacity shall not be approved except where contamination is a factor. Samples not to exceed nine hundred forty six (946) liters individual capacity may be taken in glass container for commercial reference or testing.

SECTION 15.104. Warning Labels for Containers of Flammable Liquids. - All flammable liquids, and liquid compounds or mixtures manufactured, packaged or offered for sale shall be conspicuously marked or labeled in easily legible type, which is in contrast by typography, layout or color with any other printed matter on the label.

SECTION 15.105. Hazardous Heating, Lighting and Cooking Appliances Prohibited. - A person shall not use, within a building or structure except a dwelling, any heating, lighting or cooking appliance which uses Class I flammable liquids.

SECTION 15.106. Waste Petroleum Products and Flammable or Combustible Liquids. - No person shall permit or cause to be permitted the discharge of flammable or combustible liquids or any waste liquid containing crude petroleum or its products into or upon any street, highway, drainage canal or ditch, storm drain or flood control channel, lake or tidal waterway, or upon the ground.

SECTION 15.107. Cleaning with Flammable Liquid. - No flammable liquid with a flash point below thirty seven and eight tenths (37.8 C) degrees Celsius, shall be used within a building for washing parts or removing grease or dirt unless it is used in a closed machine approved for the purpose or in separate well-ventilated room construction.

DIVISION 2 - CONTAINER AND PORTABLE TANK STORAGE
SECTION 15.201. Scope. - This Section shall apply only to the storage and dispensing of flammable or combustible liquids in drums or other containers not exceeding two hundred twenty seven (227), liters individual capacity and those portable tanks not exceeding two thousand four hundred ninety eight (2,498) liters individual capacity. These requirements do not apply to bulk plants, service stations, refineries, chemical plants and distilleries.

SECTION 15.202. Manner of Storage and Limitations.

A.
Flammable or combustible liquids shall not be stored (including stock for sale), near exits stairways or areas normally used for the egress of people.

B.
The storage of flammable and combustible liquids in closed containers shall comply with the following occupancy schedule except that the Fire Chief may impose a quantity limitation or require greater protection where, in his opinion, unusual hazard to life or property is involved or he may authorize increase of these amounts where the type of construction, fire protection provided or other factor substantially reduce the hazard.

1. Dwellings and apartment houses containing not more than three dwelling units and accompanying or detached garages. Storage other than fuel oil, prohibited, except that which is required for maintenance of equipment operation which shall not exceed thirty eight (38) liters. Such liquids shall be stored in tightly closed containers or safety cans.

2.
Assembly and office occupancies, apartment houses containing more than three dwelling units, hotel and theaters. Storage is prohibited except that which is required for maintenance and operation of building and operation of equipment.

3.
Educational and institutional occupancies. Storage shall be limited to that required for maintenance, demonstration, treatment and laboratory work. Liquids stored for such purposes shall be in original containers, or in safety cans.

SECTION 15.203. Storage Cabinets.

A.
Storage cabinets may be used where it is desired to keep more than thirty eight (38) liters of flammable or combustible liquids inside buildings. No individual container shall exceed nineteen (19) liters capacity and not over one hundred ninety (190) liters shall be stored in any one cabinet.

B.
Storage cabinets shall be approved and shall be substantially constructed to one and two-tenths (1.2) millimeters sheet iron or two and fifty four hundredths (2.34) centimeters plywood or equivalent. A minimum five (5) centimeters sill shall be provided, and cabinet shall be liquid tight to the top of the sill. Doors shall be equipped with latching device. Cabinets shall be painted with an approved intumescent type fire-retardant paint. Cabinets shall be conspicuously labeled in red letters "flammable liquids."

SECTION 15.204. Empty Containers. - The storage of empty tanks, and containers, previously used for the storage of flammable or combustible liquids, unless free from explosives vapors, shall be as provided for the storage of flammable liquids; provided, however, that the provisions of this Section shall not apply to portable or safety containers. Tanks and containers when emptied shall have the covers or plugs immediately replaced in openings.

SECTION 15.205. Fire Control.

A.
Suitable fire control devices such as small hose or approved portable fire appliances shall be available at locations where flammable or combustible liquids are stored.

B.
Where sprinklers are required they shall be installed in an approved manner.

C.
Open flames, smoking and other sources of ignition shall not be permitted in flammable or combustible liquid storage rooms.

D.
Materials, which when mixed with water or other liquids produce a hazard, shall not be stored in the same room with flammable or combustible liquids.

DIVISION 3 - SERVICE STATIONS
SECTION 15.301. Safety Rules.

A.
There shall be no smoking or open flames in the areas used for fueling, servicing internal combustion engines, receiving or dispensing of flammable or combustible liquids. A conspicuous sign prohibiting smoking shall be posted within sight of each customer being served. Letters on such signs shall be not less than ten (10) centimeters high. The motors of all vehicles being fueled shall be shut off during the fueling operation.

B.
Extinguishers of a minimum classification of 5-B, C, shall be provided and so located that no pump, dispenser or fill-pipe opening shall be a greater distance than twenty three (23) meters from such extinguishers.

SECTION 15.302. Marine Service Stations.

A.
General. - The general construction of marine service and the storage and handling of flammable or combustible liquids at such locations shall, except as otherwise provided in this Section, be in accordance with the provisions of this Rule.

Marine service stations shall not be located at a bulk plant unless separated by a fence or similar barrier from the area in which bulk operations are conducted.

B.
General Construction. - Piers, wharves, and floats where flammable or combustible liquid dispenser are located shall be of fire-resistive construction and impervious to spills of such liquids and oils within immediate area of the dispenser.

C.
Dispensing. - Wharves, piers, or floats at marine service stations shall be used exclusively for the dispensing or transfer of petroleum products to or from marine craft, except that transfer of essential ship stores is permitted. Sales of ship stores or merchandise shall not be allowed from an area where fuel is dispensed into the tank of motor craft.

1.
Dispensing of flammable or combustible liquids into the fuel tanks or marine craft shall be by means of an approved type hose, equipped with a listed automatic closing nozzle with latch open device.

2.
Hoses used for dispensing or transferring flammable or combustible liquids, when not in use, shall be reeled, racked or otherwise protected from mechanical damage.

3.
Fueling of floating marine craft other than a marine service station is prohibited except by special authorization of the Fire Chief.

4.
No delivery of any flammable or combustible liquids shall be made into portable containers unless such containers is of approved materials and construction, having a tight closure with screwed or spring cover, so designed that the contents can be dispensed without spilling.

5.
The dispensing area shall be located from other structures so as to provide room for safe egress of craft to be fueled. Dispensing units shall in all cases, be at least six (6) meters from any activity involving fixed sources of ignition.

D.
Fire Prevention Regulations.

1.
All marine facilities shall be maintained in a neat and orderly manner and no accumulation of rubbish or waste oils in excessive amounts shall be permitted. Any spills of flammable or combustible liquids at or upon the water of marine service stations shall be reported immediately to the Fire Department and port authorities.

2.
Metal containers with tight-fitting or self-closing metal lids shall be provided for the temporary storage of, combustible trash or rubbish.

3.
No vessel or craft shall be made to or berthed at any fuel docks serving a marine service station, except during fueling operations and no craft shall be made to any other vessel or craft occupying a berth at any marine service station.

4.
No construction, maintenance, repair or reconditioning work involving the use of open flames or arcs or spark-producing devices shall be performed at any marine service station facility or within fifteen (15) meters of the dispensing facilities including piers, wharves, or floats. The Fire Chief or duly authorized representative may grant permission in writing to make repair provided no fueling is done at the pier, wharf, or float during the course of such emergency repairs.

5.
All electrical equipment installed and used must be in accordance with the Electrical Code as it applies to wet, damp and hazardous location. Clearly identified emergency switches readily accessible in case of fire or physical damage at any dispensing unit shall be provided on each main float and at the shore approach to the pier, wharf or floating dock, so interlocked as to shut off power to all pump motors from any individual location and reset only from the master switch. Each switch to be identified by an approved sign "EMERGENCY PUMP SHUTOFF". The master switch shall be set in the "OFF" position before closing the marine service station at any time. Pressure systems shall incorporate with each turbine an indicator light illuminated when the turbine is running. Said lights shall be visible from the shore approach and from the dispenser location and suitably identify the system served.

6.
Smoking or open flames shall be prohibited within fifteen (15) meters of fueling operations. "NO SMOKING" signs shall be posted conspicuously about the premises. Such signs shall have letters not less than ten (10) centimeters in height on a background of contrasting color.

7.
Boat owners or operators shall not offer their craft for fueling unless the tanks being filled are properly vented to dissipate fumes to the outside atmosphere.

E. Fire Fighting Equipment Required.

1. Piers, wharves and floats at marine service stations shall be equipped with wet standpipes connected to a reliable water supply with piping not less than five (5) centimeters in diameter.

2.
Fire extinguishers each having a 20-B,C rating shall be provided as follows: one on each float and one on the pier or wharf within seven and a half (7.5) meters of the head of the gangway to the float, except that where the office is within seven and a half (7.5) meters of the gangway or is on the float and an extinguisher is provided thereon; the extinguisher at the head of the gangway need not be provided.

RULE 16 - FUMIGATION AND THERMAL INSECTICIDAL FOGGING

SECTION 16.101. Scope. - This Rule shall apply to fumigation and thermal insecticidal fogging operations which shall conform with all other applicable requirements of the Rule, as well as with following provisions.

SECTION 16.102. Permit Required. - No person shall engage in fumigation or thermal insecticidal fogging without a permit from the Fire Chief or his duly authorized representative.

SECTION 16.103. Sources of Ignition.

A.
All fires, open flames and similar sources of ignition shall not be allowed in spaces under fumigation or thermal insecticidal fogging. Heating, if needed, shall be approved by the Fire Department.

B.
Electricity shall be shut off, except that circulating fans may be used, provided that such equipment designed and installed so as not to be an ignition hazard.

SECTION 16.104. Notification of Fumigation. - The Fire Chief shall be notified in waiting at least twenty four (24) hours before any building or structure or ship is to be closed for fumigation.

SECTION 16.105. Watchman Required During Fumigation. - When a flammable gas or substance is used for fumigation, and the premises are sealed to keep the fumigant in suspension in the air, the owner of the premise shall be required to supervise the operation on a twenty four (24) hour basis, from the time the premises have been fumigated until all ventilation work has been completed.

SECTION 16.106. Warning Signs. - Whenever fumigants are used or stored, conspicuous warning signs bearing the "Skull and Crossbones" Emblem, with the words, "DANGER POISON GAS: KEEP OUT", and designating the name of the fumigant, the fumigator's name, address and telephone number, shall be posted in such locations as to give adequate warnings thereof.

SECTION 16.107. Thermal Insecticidal Fogging Liquids. - No thermal insecticidal fogging liquid that has a flash point below thirty seven and a half degree Celsius (37.5 C) shall be used.

SECTION 16.108. Flammable Fumigants Restricted. - The use of Carbon Disulfide (CS2) and Hydrocyanic Acid (HCN) shall be restricted to agricultural fumigations.

RULE 17 - GARAGES AND AUTOMOBILE REPAIR SHOPS

SECTION 17.101. Scope. - Garages shall conform to all other applicable requirements of this Rule, as well as the following provisions.

SECTION 17.102. Cleaning with Flammable Liquids.

A.
No Class I flammable liquid shall be used in, or in connection with any garage for washing parts or removing grease or dirt, unless in a special closed machine approved for the purpose or in a separate well ventilated room constructed in accordance with the provisions of the Building Code.

B.
No Class I flammable liquid shall be used for cleaning floors or walls.

SECTION 17.103. Handling of Gasoline and Oils.

A.
The fuel tanks of motor vehicles shall be filled directly through a hose from approved pumps attached to approved portable tanks or drawing from underground storage tanks. Storage and handling of flammable and combustible liquids shall conform to this Rule. No transfer of gasoline in any garage shall be made in any open container.

B.
Garage floors shall drain to oil or traps discharging so sewer. Contents of oil separators or traps of floor drainage system shall be collected at sufficiently frequent intervals and removed from the premise to prevent oil from being carried into sewer. Self-closing metal cans shall be used for all oily waste.

SECTION 17.104. Vapors Ignition Devices. - Devices generating a glow or flame capable of igniting flammable vapors shall not be installed or used within sixty one (61) centimeters of the floor in any repair garage.

RULE 18 - HAZARDOUS MATERIALS AND CHEMICALS

SECTION 18.101. Scope. - This Rule shall apply to materials and chemicals not otherwise covered in this Code which are highly flammable, or which may react to cause fires or explosions or which, by their presence may create a fire or explosion hazard, or which, because of their toxicity, flammability, or reactivity, render fire fighting dangerous. This Rule also applies to flammable or combustible liquids which are chemically unstable and which may spontaneously form explosive compounds, or undergo spontaneous reactions of explosive violence or with sufficient evolution of heat to be a fire hazard. Hazardous materials and chemicals shall include such materials as flammable solids, corrosive liquids, radioactive materials, oxidizing materials, potentially explosive chemicals, highly toxic materials, and poisonous gases.

SECTION 18.102. Permit Required.

A.
A permit shall be required for the storage, transportation or handling of more than two hundred eight (208) liters of corrosive liquids; or more than two hundred twenty seven (227) kilograms of oxidizing materials; or more than four and a half (4.5) kilograms of organic peroxides; or more than two hundred twenty seven (227) kilograms of nitromethane; or four hundred fifty five (455) kilograms or more of ammonium nitrate, ammonium nitrate fertilizers and fertilizer moistures or any amount of highly toxic materials, pyrophoric materials cryogenic materials, or poisonous gases, as well as material compound, which when exposed to heat of flames, shall be a fire conductor or shall generate excessive smoke or toxic gases. Such a permit shall be obtained from the proper authority.

SECTION l8.103. General Requirements.

A.
The manufacture, storage, handling and use of hazardous materials and chemicals shall be safeguarded with protective facilities or devices as public safety may require.

B.
The Fire Chief or his duly authorized representative may require the separation, or isolation, from other storage, occupancies or buildings or any chemical that in combination with other substance may bring about a fire or explosion or may liberate a flammable or poisonous gas.

C.
Defective containers shall be disposed of or repaired in accordance with recognized safety practices. No spilled materials shall be allowed to accumulate on floors or shelves.

D.
Where kept for retail sale, storage shall be neat and orderly.

E.
Where no specific requirements have been established, storage, handling, and use of hazardous chemicals shall be in accordance with internationally recognized good practice.

F.
All hazardous chemicals as defined in this Rule shall bear especially designed and color code labels consisting of four diamonds arranged into one large diamond with the first, indicating the toxicity and health hazards; the second, its flammability, the third, its reactivity; and the fourth, fire-fighting and first aid instructions. (Refer to NFPA Pamphlet No. 49).

SECTION 18.104. Potentially Explosive Chemicals.

A.
General. - Potentially explosive chemicals shall be stored away from all heat-producing appliances and electrical devices and shall be protected from external heat, fire and explosion. Explosives and blasting agents shall not be stored in the same building or in close proximity to such materials except in accordance with this Code. Good housekeeping shall be maintained. Uncontaminated chemicals in broken or cracked bags, packages or other containers shall be transferred to new and clean container before storing. Other spilled materials and discarded containers shall be promptly gathered and destroyed in an approved manner. All electric bulbs shall be equipped with guards to prevent breakage. Open lights or flames and smoking shall be prohibited in or near storage areas. Internal combustion motor vehicles or lift trucks shall not be parked in the room or compartment where such chemicals are located.

B.
Organic Peroxides. - A detached, isolated, ventilated and unheated storage building constructed with walls having a fire resistance rating of not less than two (2) hours, a noncombustible floor, and a light weight insulated roof shall be provided for the storage of twenty (20 kl) kilograms or more of organic peroxides. The organic peroxides shall be stored in the original shipping containers. Care shall be taken to avoid rough handling or contamination of these chemicals. Readily legible warning signs and placards as prescribed in Section 1.103 above shall be prominently placed in the storage and processing areas.

C.
Nitromethane. - A suitable isolated outdoor storage area shall be provided for nitromethane. Hazardous processing shall not be permitted in the vicinity of this storage area. Nitromethane shall be stored in the drums in which it is received or in an underground tank with suitable corrosion protection and a minimum of sixty (60 cm) centimeters of earth over the tank or in barricaded tanks above-ground shall be provided. If the drum storage is not adequately protected by a fast-acting deluge automatic type fire fighting system.

D.
Ammonium Nitrate.

1.
All flooring storage and handling areas shall be of non-combustible material and shall be without drains, traps, pits or pockets into which any molten ammonium nitrate could flow and be confined in case of fire.

2.
Ammonium nitrate storage shall be separated by a space of nine (9 m) meters or by a tight non-combustible partition from storage of organic chemicals, corrosive liquids, compressed gases, flammable and combustible materials, or other contaminating substance such as sulfur, coal, flour and metallic powders such as zinc, copper, and magnesium
where storage of such materials is permitted with ammonium nitrate.

3. Quantities of ammonium or ammonium nitrate fertilizers having no organic coating, in

the form of crystal, flakes, grains or pills including fertilizers, dynamic grade, nitrous oxide grade and technical grade ammonium nitrate and ammonium nitrate phosphate (containing 60% of ammonium nitrate by weight) or more than fifty (50) metric tons of total weight, shall be stored in well-ventilated building of fire-resistive or noncombustible construction, or in a building of other type of construction equipped with an approved automatic sprinkler system. In populated areas, quantities of two thousand five hundred (2,500) tons or more shall be stored in well-ventilated buildings of one-hour fire-resistive or non-combustible construction equipped with an approved automatic sprinkler system. No combustible material or ammonium nitrate sensitizing contaminants shall be stored in this building.

4.
Storage of ammonium nitrate, coated or mixed with organic anti-caking materials, except compounded blasting agent shall not be permitted in populated and congested areas. Outside such areas, quantities of five hundred (500) metric tons or less may be stored in well-ventilated buildings of fire-resistive or non-combustible construction equipped with an approved automatic fire fighting system.

SECTION 18.105. Hazardous Insulators/Cushioning Materials. - Where plastic-based, fire-supporting, fire-conducive, smoke generating, or toxic gas producing materials are used as insulators or cushioning materials for crates, boxes, walls, air conditioning ducts, beds, chairs, and the like, the storage areas or the room shall be provided with automatic fire extinguishing systems of an approved type. Where the fire extinguishing system is not approved for, such materials should not be used.

RULE 19 - LIQUEFIED PETROLEUM GASES
SECTION 19.101. Scope. - This Rule shall apply to the storage, handling and transportation of liquefied petroleum gas and the installation of all equipment pertinent to systems for such uses.

SECT'LON 19.102. Permit and Reports of Installation. - No person shall install or maintain any LP gas container, or operate any tank vehicle which is used for the transportation of LP gas without a permit from the proper authority.

SECTION 19.103. Inspection of Installation. - The Fire Department shall inspect liquefied petroleum gas installations to determine if the provisions of this Rule are being complied with.

SECTION 19.104. Location of Containers.

A.
Within the limits established by law restricting the storage of liquefied petroleum gas for the protection of heavily populated or congested commercial areas, the aggregate capacity of any one installation shal1 not exceed seven thousand five hundred seventy (7,570) liters water capacity; except that in particular installations, this capacity limit may be altered at the discretion of the Fire Chief.

B.
Storage and transportation of liquefied petroleum gas, and the installation all pertinent equipment shall be installed and maintained in accordance with internationally accepted standards (Refer to NFPA Pamphlet no. 58).

C.
Containers shall be located with respect to buildings or the 1ine of adjoining property which may be built upon in accordance with the following table;

CONTAINER CAPACITY
DISTANCE

Less than 378 liters
1.50 m

381 liters to 1890 liters

5.00 m

1893 liters to 4540 liters

7.50 m

Over 4540 liters

D.
At the discretion of the Fire Chief, containers may be located at a lesser distance to building with fire resistive construction having a fire resistance rating of not less than one (1) hour, provided the above distances applied to openings in buildings are maintained, and the relief valves will not discharge in the direction of a means of egress, or against the building.

SECTION 19.105. Prohibited Use of Liquefied Petroleum Gas.

A.
A liquefied petroleum gas shall not be used for the purpose of operating any device or equipment unless such equipment or device is approved for use with liquefied petroleum gas.

RULE 20 - LUMBER YARDS AND WOOD WORKING PLANTS

SECTION 20.101. Operational Fire Hazards in Lumber Yards.

A.
The burning of shavings, sawdust, and refuse materials shall be permitted only under boilers, in furnaces, or in incinerators or refuse burners safely constructed and located. Stacks shall be provided with spark arresters having openings which will eliminate the danger from sparks such as an expansion chamber, baffle walls, or other effective arrangements. At boilers or other points where sawdust or shavings are used as fuel, a storage bin of noncombustible, with raised sill, shall be provided.

B.
Smoking shall be prohibited except in specified safe locations in buildings. Large "NO SMOKING" signs shall be painted on exterior building walls and on signs, erected at driveways' edges. "NO SMOKING" signs shall be posted throughout all buildings except in specified locations designated as safe for smoking purposes.

C.
Weeds shall be kept down throughout the entire year and shall be sprayed as often as needed with a satisfactory weed killer or grubbed out. Dead weeds shall be removed.

D.
Debris such as sawdust, chips and shorts shall be removed regularly. Proper housekeeping shall be maintained at all times.

SECTION 20.102. Fire Extinguishing Equipment in Open Yards and Buildings. - An approved yard hydrants system or water barrels and pails shall be provided for in oven storage yards. Yard hydrant system shall be installed in accordance with internationally accepted standards. Water barrels with three pails each shall be located at driveways so that a travel distance of no more than twenty three (23) meters along driveways is needed from any part of the open yard to reach a barrel. Portable fire extinguishers shall be provided.

SECTION 20.103. Woodworking Plants. - Sawmills, planning mills, and other woodworking plants shall be equipped with refuse removal systems and exhaust systems shall be installed, in accordance with internationally accepted standards.

RULE 21 - FIRE EXTINGUISHER
SECTION 21.101. Definitions.

Fire Extinguisher. - A device that contains within it chemicals, fluids, or gases for extinguishing fires, the means for application of its contents for the purpose, and is capable of being readily moved from place to place.

Leased. - For the purpose of this Rule, a leased fire extinguisher shall be treated in the same manner as an extinguisher which had been sold.

Service and Servicing. - Servicing portable fire extinguishers includes any or all of the following: charging, filling, maintaining, recharging, refilling, repairing and testing.

SECTION 21.102. Sale or Servicing. - No person shall engage in the sale or servicing of extinguisher unless approval is first obtained from the Fire Department

SECTION 21.103. Standard. - All fire extinguishers shall be in accordance with internationally accepted standards. For this purpose, the standards of the following agencies, among others, are acceptable:
1.
Underwriters Laboratory, Inc. (US)

2.
Underwriters Laboratory, Inc. (Canada)

3.
Factory Mutual, Inc. (US)

4.
National Fire Protection Association (US)

Nothing in this Section shall be construed as to preclude the use of other standards, if and when, such standards are proven to the satisfaction of the Fire Chief be equal or more stringent than the above listed standards.

SECTION 21.104. Prohibited Types of Extinguishers. - The following types of fire extinguishers are prohibited for use:

A.
All inverting types which make it necessary to invert the container before the extinguisher’s operation;

B.
Soda-acid extinguishers;

C.
Vaporizing liquid extinguishers using carbon tetrachloride or chlorobromomethene in any concentration or formulation;

D.
Glass bulb "grenade" type; "bomb" type of vaporizing liquid extinguishers which have to be thrown to the fire or are mounted on specific location and which operate upon the melting of a fusible link; and

 E.
Other types which are not U.L, FM listed or otherwise herein approved.

SECTION 21.105. Markings Required on Fire Extinguishers. All extinguishers shall be labeled or marked to show at least the following:

A.
Date of original filling of the container to be permanently stamped on the body near the valve/control assembly.

B.
Chemical contents - The extinguishing agent shall be identified both under the common name and the chemical formula. Where the extinguishing agent is a formula, details on their proportions shall likewise be indicated.

C.
Type of extinguisher -

(1)
Whether or not useful for Class A, B, C or D fire

(2)
Numerical rating of the extinguisher

D.
Operating instructions

E.
Safe procedure in usage

F.
The name and address of the manufacturer

C.
The name and address of the dealer

SECTION 21.106. Tagging of Serviced Fire Extinguishers. - Whenever any duly qualified person services a fire extinguisher, a tag shall be affixed that at least states:

A. The month and year the service is performed.

B. The chemical name and formula of the contents.

C.
The type of extinguisher serviced.

D. The name and Certificate of Registration number of the servicing firm.

SECTION 21.107. Prohibited Acts. - The following are declared prohibited acts with regards to fire extinguishers:

A.
Removal of inspection tags attached to fire extinguishers;

B.
Refilling a discharged extinguisher with an extinguishing agent other than what the unit was designed to contain;

C.
Using extinguishers not appropriate to the hazard;

D.
Using any extinguisher prohibited by Section 1.104;

E.
Using defective or substandard extinguishers.

RULE 22 - SAFEGUARDING BUILDING CONSTRUCTION AND

DEMOLITION OPERATIONS

DIVISION 1 - CONSTRUCTION PROCESSES AND HAZARDS

SECTION 22.101. Scope. - This standard is intended to apply to buildings in the course of erection, major alteration, or demolition.

SECTION 22.102. Cutting and Welding Operations.

A.
A permit shall be obtained for cutting and yielding operations on the job sites under the supervision of the person in charge of fire protection. A permit shall not be used until:

(1) It has been determined that cutting and welding can be safely conducted at the desired locations;

(2)
Combustible material have been moved away or safely covered; and

(3)
A fire watchman with extinguisher is posted for duration of the work, and for every thirty (30) minutes thereafter to see that sparks or drops of hot metal do not start fires. Additional fire watchman should be provided during welding or cutting operations where sparks or molten metal may drop on several floors.

B. If welding operations have been conducted during the day, the oncoming watchmen should be alerted to check the location where welding was done as part of the regular rounds. Where watchman service is not provided, use of gas-generated welding or cutting equipment should be discontinued a minimum of one hour before quitting time.

C.
If the structure had a wooden floor, it should be wetted down before and after welding or cutting operations are conducted. Adequate precautions must be taken so that wetting down will not introduce a personnel safety hazard.

D.
All gas-operated cutting and welding equipment operations shall be in accordance with Rule 25.

SECTION 22.103. Smoking.

A.
Smoking shall be prohibited at or in the vicinity of hazardous operations or materials. Where smoking is permitted, safe receptacles shall be provided for smoking materials.

SECTION 22.104. Trash Disposal.

A.
Combustible waste material and rubbish shall not be stored or allowed to accumulate within the building or in the immediate vicinity, but shall be removed from the premises as rapidly as practicable.

B.
Rubbish shall not be burned on the premises without first obtaining permission from the person in charge of fire protection. If a chute is employed from removal of demolition debris, it should be erected on the outside of the building.

SECTION 22.105. Flammable Liquids.

A.
Flammable liquid storage shall be in accordance with Rule 15 of Flammable and Combustible Liquids.

B.
Ventilation shall be provided for operations involving the application of materials containing flammable solvents.

C.
Potential sources of ignition shall be identified and safeguarded whenever such operations are being conducted.

D.
Asphalt and tar kettle shall be located in a safe place outside of the building or on a non-combustible roof at a point where they avoid danger of ignition of combustible material below. Continuous supervision shall be maintained while kettles are in operation and metal covers shall be provided for a1l kettles to another out flame in case of fire. Suitable fire extinguishers shall be provided.

E.
Used roofing mops shall be stored away from the building and combustible materials.

F.
For demolition projects, the following precautions shall be taken:

(1)
Drain flammable liquids and combustible machinery reservoirs in a safe manner, with particular attention to removal of residue and a sludge accumulation. Remove residue and sludge accumulation from the building immediately.

(2)
Tanks and piping formerly containing flammable liquids are likely to contain flammable vapors and preferably should be removed prior to demolition of the building. If this is not feasible, these hazards should be labeled or otherwise identified for careful removal.

(3)
Purging with inert materials should be done as early as possible in the demolition operation in order to minimize the possibility of explosion. Remaining residue or sludge may constitute a fire or explosion hazard.

DIVISION 2 - FIRE PROTECTION
SECTION 22.201. Fire Cut-Offs. - Fire walls and exit stairways, if required for buildings, shall be given construction priority. Fire doors with approved closing service and hardware shall be hung on opening as soon as practicable and before any significant quantity of combustible material is introduced. Fire doors, after installation shall not be obstructed from closing. It is recommended that fire doors be closed at the end of each working day.

SECTION 22.202. Access for Fire Fighting.

A.
Access for use of heavy fire fighting equipment shall be provided to the immediate job site at the start of construction and maintained until all construction is complete. The Fire Chief should be contacted to establish access ways of sufficient dimension to allow maneuvering of fire equipment.

B. Fire access from the street to fire hydrants and to outside connections for standpipes, sprinklers or other fire suppression system or equipment whether permanent or temporary shall be provided and maintained at all times. Protective pedestrian walkways shall not be so constructed as to impede ready access to hydrants. No materials or construction shall interfere with access to hydrants or connections

C.
During construction or demolition operations, fire access to permanent, temporary or portable first aid fire equipment shall be maintained at all times.

SECTION 22.203. Standpipe.

A.
In all new buildings in which standpipes are required or where existing in building being altered or demolished, such standpipes shall be maintained in conformity with the progress of building activity in such manner that they are always ready for use by members of the Fire Department.

B.
The standpipe shall be provided with conspicuously marked siamese Fire Department connections on the outside of the building at the street level shall have at least one (1) standard hose outlet at each floor.

SECTION 22.204. Automatic Fire Suppression System Protection.

A. If automatic fire suppression system is to be provided, the installation shall be placed in service as soon as possible. Details of installation shall be in accordance with the standard for the installation of Sprinkler System, NFPA Pamphlet No. 13. With good scheduling and constructing, it is possible for the sprinkler installation to progressively and closely follow the building construction. This common good practice provides sprinklered areas for the storage of interior finish materials and building mechanical equipment, such of which may be received in combustible packaging and which cannot be stored outside because of absence of exterior space, weather or security. Even when construction

construction combustibles are not a factor, sprinkler protection would be available for unanticipated early delivery of combustible content, planned for the permanent occupancy. It is not unusual, when needed, to temporarily plug the extremity of a partially installed sprinkler system so that a portion may be placed in automatic service. This is frequently done in multiple-storied buildings to facilitate protection on the lower floors before the upper floors have been built. Other automatic fire suppression system may be accepted and installed.

The building shall not be occupied until the automatic fire suppression system installation has been entirely completed and tested such that the protection is not susceptible to frequent impairment attributable to testing and corrections.

C.
When the building is to be demolished, automatic fire suppression system, protection shall be retained in service as long as the condition requiring said system continues to exist. If the building to be demolished presents a serious fire exposure threat to neighboring property, the existing system should be retained in service as reasonable. Modification of the system to permit alteration or additional demolition should be done under the direction of the Fire Chief or his duly authorized representative and should be expedited so the system may be restored as quickly as possible.

SECTION 22.205. Supervising and Watch Service. - A capable person representing the contractor or builder having the necessary authority shall be placed in charge of fire protection of the building under construction or demolition. His responsibility shall include maintenance and location of automatic fire suppression systems and protective equipment, general supervision of safeguards, and the establishment and maintenance of safe cutting and welding operations. Where security guard service is provided, he shall acquaint the watchman with developments during the day and pass along any special instruction on the status of fire protection equipment and emergency procedures. All areas and buildings shall be patrolled at all times by said watchman.

RULE 23 - WELDING AND CUTTING
SECTION 23.101. General Requirements.

A.
In performance of welding and cutting operations, only approved equipment such as blowpipes, torches, regulators, and acetylene generators that have been examined, tested, and found to be properly safe-guarded, and conforming to internationally accepted standards shall be used, as far as practicable.

All cylinders or containers used for the storage of compressed gases shall be constructed, charged and marked in accordance with internationally recognized safe practices.

B.
Prior to performing welding, cutting or any other heat-producing equipment, a request shall be made for a Hazardous Operations Permit from the Fire Department. This permit shall be posted at the job site at all times while work is being performed.

C.
The Fire Chief or his duly authorized representative shall have the authority to stop hot work operations that are being accomplished without a permit and such operations that do not meet the standards set forth.

SECTION 23.102. General Safety Rules for Welding and Cutting.

A.
No device or attachment facilitating or permitting mixture of air or oxygen with combustible gases prior to consumption, except at the burned or in a standard torch or blowpipe, shall be allowed unless approved for the purpose.

B.
No gas welding or cutting shall be done in or rear rooms or locations where flammable liquids or vapors, lint, dust, or loose combustible stocks, are so located or arranged that sparks or hot metal from the welding or cutting operations may cause ignition or explosion of such materials.

C.
When such welding or cutting must be done above or within three (3) meters of combustible construction or material, or above a place where workers are employed, or where persons are likely to pass, noncombustible shields shall be interposed to protect such materials and persons from sparks and hot metal or oxide.

D.
One or more first aid fire extinguishing appliances of suitable type shall be kept at the location where welding or cutting is being done.

E.
When welding or cutting is done above or within three (3) meters of combustible construction or material, a fire watcher shall be on hand to make use of fire extinguishing equipment.

F.
A fire watch shall be maintained at least a half hour after completion of cutting or welding operations to detect and extinguish possible smoldering fires.

RULE 24 - HIGH RISE BUILDINGS
SECTION 24.101. Scope. - This Rule deals with life safety from fires and similar emergencies in high rise buildings. It covers fire safety features in construction and protection of exits and passageway and provisions for fire protection.

SECTION 24.102. Application. - For purpose of this Rule, high rise buildings shall be classified as all public or private buildings, where the distance between the floor of the topmost story and the ground level is more than fifteen (15) meters.

SECTION 24.103. Smoke Control. - High rise buildings shall be designed so that in the event of fire, the levels of smoke concentration in protected spaces can be maintained within values that can be tolerated by occupants for an indefinite period. The protected spaces shall include stairwells, at least one elevator shaft, and floor spaces readily accessible to all occupants and large enough to accommodate them. In the spaces to which the requirement for control of smoke level applies, the atmosphere shall not include more than one (1%) percent by volume of the contaminated atmosphere emanating from the fire area.

SECTION 24.104. Automatic Fire Suppression Systems. - High rise buildings shall be protected with approved type of automatic fire suppression systems installed in accordance with internationally recognized standards. The automatic fire suppression system must protect all floor spaces including every closet and concealed spaces and plenums of certain configuration and construction, particularly, where combustible materials are located such as exposed electrical wiring, combustible duct work, and combustible sound/thermal insulation. The system shall be interconnected to a fire alarm system and to the control room of the building.

SECTION 24.105. Exits. - All stairwells shall be enclosed and protected in accordance with Rule 3. All doors on stairwells shall be kept closed.

SECTION 24.106. First-Aid Protection. - In addition to the other requirements of this Code, each floor shall be provided with at least fifteen (15) to nineteen (19) millimeters lightweight flexible hose equipped with a spray nozzle and connected to the wet standpipe system or other water supply capable of providing nineteen (19) to thirty eight (38) liter per minute or water for a period of thirty minutes.
SECTION 24.107. Emergency Escape Equipment. - In existing buildings with floors above twenty (20) meters from ground may be provided, in addition to smoke protected fire exits with emergency escape equipment capable of attachment and use for escape from windows: Provided that this means of escape does not exceed twenty five (25) percent of the required number of units of exit widths. Such equipment should provide safe descent capability not exceeding three (3) meters per second.

RULE 25 - ADMINISTRATIVE COURSES OF ACTION

SECTION 25.101. Schedule of Fines. - The following administrative fines are hereby prescribed for violations as indicated:

A.
Failure to provide safety measures for the manufacture, storage, handling and/or use of the following hazardous material:

(1)
Cellulose nitrate plastic of any kind

$10.00 per kilo or less

but not exceeding $30.00

(2) Combustible fibers ………………………

$10.00 per cubic meter or

less but not exceeding $100.00

(3) Cellular materials such as foam rubber,

sponge rubber and plastic foam…………

$10.00 per cubic meter or

less but not exceeding $100.00

(4) Flammable and combustible liquids or

gases or any classification……………..

$5.00 per liter or less but

not exceeding $300.00

(5) Flammable paints, varnishes, stain and

organic coatings………………………………

$5.00 per liter or less but

not exceeding $300.00

(6) High piled or widely spread combustible stock

$5.00 per cubic meter or less

but not exceeding $300.00

(7) Metallic Magnesium in any form

$10.00 per kilos or less but

not exceeding $300.00

(8) Corrosive liquids, oxidizing materials,

organic peroxide, nitromethane,

ammonium nitrate, or any amount of

highly toxic pyrophoric, hypergolic or

cryogenic materials or poisonous gases

as well as material compounds which

when exposed to heat of flame become

a fire conductor or generate excessive

smoke or toxic gases………………..

$5.00 per kilo/liter or less but

not exceeding $300.00

(9)

Blasting agents, explosives and special

industrial explosive materials, blasting caps,

black powder, dynamite, nitro-cellulose,

fulminates of any kind and plastic explosives

containing ammonium salt or chlorate…

$50.00 per kilo or less but

not exceeding $300.00

(10)
Liquid Nitroglycerine and liquid

rinitrotolouene .…………………………..

$00.00 per liter or less but

not exceeding $300.00

(11)
Fireworks materials or any kind or form

$50.00 per kilo or less but

not exceeding $300.00

(12)
Matches in commercial quantities more

than 60 matchman’s gross…………..

$10.00 per matchman gross

(14,400 matchstick) or less

but not exceeding $300.00

(13)
Hot ashes, live coals and embers

$5.00 per cubic meter or less

but not exceeding $100.00

(14)
Mineral, vegetable or animal oils and

other derivative by products ……………..

$5.00 per liter in excess of

twenty five (25) liters but not

exceeding $100.00

(15)
Recycling of combustible waste materials

$10.00 per cubic meter or less

but not exceeding $100.00

(16)
Explosives dusts and vapors………………

$100.00 to $300.00 per violation

(17)
Agricultural, forest, marine or mineral

products which may undergo spontaneous

combustion………………………

$10.00 per cubic meter or less

but not exceeding $100.00

B.
Failure to provide safety measures for the following hazardous operations/procedures.

(1)
Welding or soldering.....…………………..

$10.00 to $100.00

(2)
Industrial/commercial baking and drying

$100.00 to $200.00

(3)
Disposal of combustible waste materials

$100.00 to $200.00

(4)
Pressurized/forced-draft burning equipment

$100.00 to $200.00

 (5)
Smelting and forging.....……………………

$200.00 to $300.00

(6)
Motion picture projection using electrical

arc lamp .…………………………………..

$10.00 to $100.00

(7)
Refining, distillation and solvent extraction

of flammable/combustible liquids ………..

$200.00 to $300.00

C. Failure to provide the following safety construction and protective warning systems.

(1)
Fire protection features such as sprinkler

system hose boxes reels or standpipe system

and other fire fighting equipment………….

$500.00 to $900.00

(2)

Fire alarm system.........…………………….

$500.00 to $900.00

(3)

Fire walls to separate adjoining building,

or warehouse and storage areas from other

occupancies in the same building

$500.00 to $900.00

(4)
Provision for confining the fire at its

source such as fire resistive floors and walls

extending up to the next floor slab or roof,

curtain boards and other fire containing or

stopping components ………………………

$100.00 to $500.00

(5)

Termination of all exits in an area affording

safe passage to a public way or safe

disposal area……………………………….

$500.00 to $900.00

(6)
Obstructing designated fire lanes or access

to fire hydrants…………………………….

$300.00 to $600.00

(7)

Overcrowding or admission of person

beyond the authorized capacity in movie

houses, theaters, coliseum, auditorium or

other public assembly buildings, except in

other assembly areas on the ground floor

with open sides or open doors sufficient to

provide safe exits .…………………………..

$500.00 to $900.00

(8)
Locking fire exits during periods when

people are inside the building ………………

$500.00 to $900.00

(9)

Prevention or obstruction of the automatic

closure of fire doors or smoke partitions or

dampers………………………………………

$300.00 to $500.00

(10)
Use of fire protective or fire fighting

equipment of the Fire Department other

than for fire fighting except in other

emergencies where their use are justified

$100.00 to $300.00

(11)
Giving false or malicious fire alarm

$100.00 to $300.00

(12)

Smoking in prohibited areas as may be

determined by the Fire Department or

throwing of cigars, cigarettes, or burning

objects in places which may start or cause

fires…………………………………………..

$100.00 to $300.00

(13)

Abandoning or leaving a building or

structure by the occupant or owner without

appropriate measures....………………………

$100.00 to $500.00

(14)
Removing, destroying, tampering or

obliterating any authorized mark, seal,

sign or tag posted or required by the Fire

Department for fire safety in any building,

structure or processing equipment……….

$500.00 to $900.00

(15)
Use of jumpers or tampering with electrical

wiring or overloading the electrical system

beyond its designated capacity or such other

practices that would tend to undermine the

fire safety features of the electrical system

$500.00 to $900.00

(16)
Failure to submit copy of fire insurance

policy within the prescribed time limit

$100.00 to $300.00

SECTION 25.102. General Guidelines for Administrative Actions.

A. Fines. - Before a fine is imposed, the offender must be informed of his violation and ordered to correct the same immediately, if feasible, or within a reasonable period of time prescribed in Section 27.108 hereof. At the expiration of the period to correct the deficiency/deficiencies, a

re-inspection shall be conducted to determine compliance. If correction was not effected or if

compliance does not conform to the required standards, the First Violation is committed for which

the offender shall be fined and further ordered to effect the correction. Repeated failures on the part of

on the part of the offender to effect corrections will constitute the second, third, fourth and subsequent violations corresponding to number of times he has been re-inspected and ordered to effect the correction and for which corresponding fines shall be imposed. A daily fine may imposed if, in the opinion of the responsible Fire Officer concerned, the same is necessary to compel the offender to effect the correction.

B. Closure and/or Stoppage of operations. -
Closure of establishments and/or stoppage of

operation shall be resorted to when the offender is recalcitrant in complying with repeated orders for him to correct the deficiency. The same recourse shall also be resorted to when the deficiency constitutes a clear and imminent danger to life and property such that evacuation of the building or establishment and stoppage of operations therein are extremely necessary.

C. Abatement.

(1)
All fire hazards shall be abated immediately. Abatement is any act that would remove or neutralize a fire hazard. Such acts are specified in the Notice of Violation.

(2)
Abatement includes, among others, any combinations or all of the following:

(a)
Removal of the source of ignition;

(b)
Rearranging or adjusting articles within the minimum clearances or dimensions;

(c)
Reduction in the amount/quantity of flammable, combustible, and hazardous materials;

(d)
Changes in procedure in the conduct of hazardous operation;

(e)
Constructions to limit and control the spread of fire and smoke;

(f)
Installation of fire protective and/or warning, systems; and

(g)
Remodeling, repairing, strengthening, reconstructing, removal and demolition, either partial or total, of the building or structure.

(3) Under certain circumstances, where there is inaction on part of the violator, abatement may be made summarily by the SBMA if this is the only recourse to remove the imminent danger to life and property and achieve fire safety.

SECTION 25.103. Fixing of Fines. - Administrative fines shall be determined as follows:

A.
When the violation carries an administrative fine which has a rate per unit volume, weight or unit, the fine shall be computed by multiplying the weight/volume/unit by the rate.

B.
Where the violation carries a fine within a certain range (for example, $100.00 to $300.00), the fine increases with the number of violation of the same provision:

(1) First violation - the fine shall be the minimum amount in the range

(2)
Second violation - the fine shall be one half (1/2) of the sum of the minimum and maximum amounts in the range

(3) Third and/or subsequent violations - the fine shall be the maximum amount in the range

C.
When two or more offenses were committed, the same procedures shall be followed in the preceding subsections "A" and "B", but the fine shall be based on the offense that carries the higher rate of range.

SECTION 25.104. Jurisdiction on Imposition of Administrative Penalties.

A. Fine. -

(1) Fines up to six hundred ($600.00) dollars shall be imposed by the Fire Chief.

(2) Fines up to but not exceeding nine hundred ($900.00) dollars shall be imposed by the Deputy Administrator for Administration.

B. Stoppage of operation. - This penalty shall be imposed by the Deputy Administrator for Administration.

C.
Closure of buildings. - Closure of buildings or portions thereof shall be on order of the Deputy Administrator for Administration.

SECTION 25.105. Imposition/Collection of Administrative Fine. - Within three (3) days following the expiration of the period for correction of the violation as fixed in the Notice, a re-inspection shall be conducted. For this purpose, a new Mission Order shall be issued and another After Mission Report submitted. If the Report indicates that all deficiencies were corrected, according to prescribed standard, a copy of the report shall be furnished to the responsible person. However, if the Report indicates that the deficiency or deficiencies did not conform to the prescribed standards, a new Notice of Violation and an Order for Payment of Fine shall be issued. The original copy of such Notice shall be served upon the person responsible for the violation within three (3) days within which to pay the fine; and a reasonable time to correct the deficiency/deficiencies is prescribed.

SECTION 25.106. Failure to Pay Fine. - Failure on the part of the violator to pay the administrative fine within the period fixed in the Notice, shall constitute a ground for the issuance of an Order for Closure of the building or portion thereof or stoppage of the hazardous operation in such building.

SECTION 25.107. Period for Correcting Violations. - The periods within which the person responsible for the violation shall correct the same are hereby prescribed as follows:

A. Immediately or within twenty four (24) hours –

(1) Obstructing or blocking the exit ways or access to buildings clearly marked for fire safety purposes, such as, but not limited to aisles in interior rooms, any part of stairways, hallways, corridors, vestibules, balconies or bridges leading to a stairway or exit of any kind, or tolerating or allowing said violations;

(2) Prevention, interference or obstruction of any operation of the Fire Service, or of duly organized and authorized fire brigades;

(3) Obstructing designated fire lanes or access to fire hydrants;

(4) Overcrowding or admission of person beyond the authorized capacity in movie houses, theaters, coliseums, auditorium or other public assembly buildings except in other assembly areas on the ground floor with open sides or open doors sufficient to provide safe exits;

(5) Locking fire exits during period when people are inside the building;

(6) Prevention or obstruction of the automatic closure of fire doors or smoke partitions or dampers;

(7) Use of fire protective or fire fighting equipment of the Fire Department other than for fire fighting except in other emergencies where their use are justified;

(8) Giving false or malicious fire alarms;

(9) Smoking in prohibited areas as may be determined by the Fire Department, or throwing cigars, cigarettes, or burning objects in places which may start or cause fires;

(10) Removing, destroying, tampering or obliterating any authorized mark, seal, sign, or tag posted or required by the Fire Department for fire safety in any building, structure or processing equipment;

(11) Use of jumpers or tampering with electrical wiring or overloading the electrical system beyond its designed capacity or such other practices that tend to undermine the fire safety features of the electrical system;

(12)
Failure to observe fire safety precaution for the following:

(a) Hot ashes, live coals and embers;

(b) Flammable paints, varnishes, stains and organic coatings;

(c) Flammable and combustible liquids or gases of any classification;

(d) Metallic magnesium in any form;

(e) Blasting agents, explosives and special industrial, explosive materials, blasting caps,

black powder, dynamite, nitrocellulose, fulminates of any kind, and plastic explosives containing ammonium salt or chlorate;

(f) Liquid nitroglycerine and liquid trinitrotoluoene;

(g) Fireworks material of any kind or form;

(h) Explosive dusts and vapors;

(i) Industrial/commercial baking and drying;

(j) Welding or soldering;

(k) Smelting and forging, or

(l) Refining, distillation and solvent extraction of flammable/combustible liquids; and

(13) Other violations similar to or of the same nature as any of the above, but not included in this listing, shall likewise be allocated the same period.

B. Within three (3) days.

(1) Constructing gates, entrances and walkways to buildings components and yards which obstruct the orderly and easy passage of fire fighting vehicles and equipment;

(2) Abandonment or leaving a building or structure by the occupant or owner without appropriate safety measures;

(3) Failure to submit copy of fire insurance policy within the prescribed time limit;

(4) Failure to observe fire safety precaution for the following:

(a) High piled or widely spread combustible stock;

(b) Corrosive liquids, oxidizing materials, organic peroxide, nitromethane, ammonium nitrate or any amount of highly toxic pyrophoric, hypergolic or cryogenic materials or poisonous gases as well as materials compounds which when exposed to heat or flame become a fire conductor or generate excessive smoke or toxic gases;

(c) Matches in commercial quantities (more than 60 watchman’s gross);

(d) Combustible waste materials for recycling or resale;

(e) Agricultural, forest, marine or mineral products which may undergo spontaneous combustion;

(f) Waste disposal of combustible materials;

(g) Pressurized/forced-draft burning equipment; or

(h) Motion picture projection using electrical arc lamp; and

(5) Other violations similar to or of the same nature as any of the above, but not included in this listing, shall likewise be allocated the same period.

C. Within seven (7) days.

(1) For failure to provide the fire safety precautions of the following:

(a) Combustible fibers;

(b) Cellular materials such as foam rubber, sponge rubber and plastic foam;

(c) Mineral, vegetable or animal oils and other derivatives by-products;

(2) Other violations similar to or of the same nature as any of the above, but not included in this listing, shall likewise be allocated the same period.

D. Within fifteen (15) days.

(1) Failure to provide fire walls to separate adjoining building, or warehouse and storage areas from other occupancies in the same building; and

(2) Other violations similar to or of the same nature as any of the above, but not included in this listing, shall likewise be allocated the same period.

E. Within thirty (30) days.

(1) Failure to provide, install and maintain the following:

(a) Fire alarm system;

(b) Provision for confining the fire at its source such as fire resistive floor slab or roof, curtain boards and other fire containing or stopping components;

(c) A fire exit plan or diagram for each floor of the building showing the routes from each room to appropriate exits, displayed prominently on the door of each room;

(d) Properly marked and lighted exits with provision for emergency lights to adequately exit ways in case of power failure;

(1) Failure to develop and implement a fire safety and education programs.

(2) Other violations similar to or of the same nature as any of the above, but not included in

this listing, shall likewise be allocated the same period.

F. Within sixty (60) days.

(1) Failure to provide in effect the following:

(a) Fire protection features such as sprinkler systems, hose boxes, hose reels or standpipe system and other fire fighting equipment;

(b) Termination of all exits in an area affording safe passage to a public way or safe dispersal area;

(c) Stairways, vertical shafts, horizontal exits and other means of egress sealed from smoke and heat;

(d) Self-closing fire resistive doors leading to corridors;

(e) Fire dampers in centralized air-conditioning ducts; or

(f) Roof vents for use by fire fighters; and

(2) Other violations similar to or of the same nature as any of the above, but not included in this listing, shall likewise be allocated the same period.

99

