This form may take you 10-25 minutes to complete.

	APPLICATION FOR APPROVAL OF BUILDING PLANS

[Section 5 of the Building Control Act (Cap.29)]

	Commissioner of Building Control

Building & Construction Authority

52 Jurong Gateway Road
#11-01
Singapore 608550

Website: http://www.bca.gov.sg/

	INSTRUCTIONS

(1) One copy of this form is to be submitted. If an item is not

 applicable it is to be indicated as “N/A”.

(2) * Delete accordingly.

(3) Please tick (() in the appropriate boxes.

(4) This form is to be filled in BLACK INK only.

	SECTION I (To be completed by Developer)

	(1)
	I hereby apply for approval of building plans for:-

Project Reference Number: ___

Description of building works: __

*Lot/Plot: ___ *TS/MK: _____________________________________

Address: ___​_____

__

Name of development: ___

	
(2)
	
In accordance with section 8(1)(a) of the Act, I have appointed __ as the qualified person in respect of the building works herein described.

The builder will appoint the qualified person for the purpose of section 11(1)(d)(i).

	UEN (if company) and Name and Address of Developer

	Name & Signature of Developer (in the case of a company include the designation of the authorised signatory)

	Tel No.:
	NRIC No./Passport No.:
	Date:

	SECTION II

(To be completed by Builder for Design & Build project where he is appointing the qualified person under section 11(1)(d)(i))

	(1)
	I am appointed as the Builder under section 11 of the Building Control Act and in accordance with section 11(1)(d)(i) of the Act, I have appointed __ as the qualified person in respect of the building works herein described.

	Name and Address of Builder
	Name & Signature of Builder (in the case of a company include the designation of the authorised signatory)

	Tel No.:
	NRIC No./Passport No.:
	Date:

	SECTION III (To be completed by Qualified Person)

	(1)
	I confirm that I have been appointed under section 8(1)(a) of the Act as the qualified person in respect of the building works herein described. I certify that the building works shown in the plans submitted with this application are in accordance with the Act and the building regulations, subject to such waiver/modification granted under section 6A of the Act.

	(2)
	I hereby declare that the particulars required for this application and as stated in these forms are correct.

	(3)
	Waiver application forms *are attached/not applicable.

	(4)
	 i)
	I certify that the requirements of the relevant Technical Authorities/Departments have been complied with and the respective clearances as listed below are attached.

	
	
	Technical Department/Authorities
	Technical Department/Authorities
	

	
	
	(a)
	(f)
	

	
	
	(b)
	(g)
	

	
	
	(c)
	(h)
	

	
	
	(d)
	(i)
	

	
	
	(e)
	(j)
	

	
	
	
	
	

	
	 ii)
I will obtain the outstanding clearance(s) from ___ (state technical departments) before the application for Temporary Occupation Permit (TOP), or Certificate of Statutory Completion (CSC) in the event that there is no need for TOP.

	
(5)
	I confirm that -

i) planning permission for the building works is not applicable;

ii) the building works have been submitted to the Chief Planner, Urban Redevelopment Authority under the lodgement scheme; or

iii) planning permission for the building works is applicable and has been granted by the Competent Authority. The written permission *together with the approved site plan () in DC ___________________________ is attached/is granted under electronic submission.

 I hereby declare that (if item (ii) or (iii) is ticked):

	
	
	
	 (a) the building plans do not deviate from the plan submitted to URA as lodgement under Submission

 No: __________________________;

 (b) the building plans do not deviate from *approved plan () in DC ___________________

 ____________________/Electronic submission approval no: _____________________________;

 (c) the building plans contain minor deviations from *approved plan () in DC ___________

 ____________________/Electronic submission approval no: _____________________________.

 These minor deviations are covered in the list of items exempted from Planning Permission as issued by the Competent Authority.

	
	
	
	

	
(6)

(7)
	I confirm that the provision of household/storey shelter work is:

i) applicable and I will obtain Notice of Approval of shelter plans from Special Functions Division of

 BCA.

ii) not applicable, the reason being:

 (a) There is no residential dwelling house or flat in the building works.
(b) It is addition and alteration works.
(c) QP has sought advice with SCDF and obtained a confirmation in writing from SCDF that

 provision of HS is not required for reconstruction works.
The building works have *not commenced/commenced on _______________ (date) *with/without a permit to carry out

 building works.

	
	

	
(8)

(9)

(10)

(11)

	I confirm that the project:

i) does not involve any complex building structure.

ii) involves one or more of the following complex building structures:

· Multiple level transfer structures (2 or more transfer floors each carrying 3 or more transfer floors) or cantilevered transfer structures (carrying 5 or more floors).

· Non-vertical/inclined structural elements (with offset of floor plate is more than 3m from the edge of the floor above or below).

· Structures with unconventional geometry (e.g. dome or arch-shaped).

· Large span structures (with span more than 40m) or large cantilever span structures (where cantilever span is more than 8m).

 Obtained a letter from our Building Engineering Group after completing pre-consultation session on the structural
 concept of the complex buildings.

 The Pre-consultation Completion Letter Reference No. is _______________.

(Note: If such pre-consultation has not been made, please arrange for it before any building plans can be processed).

ETTV plans and calculations are –

i) not applicable;

ii) applicable and a set of these calculations are attached.

Alternative solutions are :

i) adopted (schedule of alternative solution attached);

ii) not adopted.

Under the Building Control (Buildable Design) Regulations, submission of buildability score is –

i) Applicable

a set of these calculations (Form BPD_BS01) is attached.

The buildability score is _____________for GFA of _____________ m2.

The planning permission was 1st applied on _______________ (state the date).

Buildability score submitted in the previous BP submission and is unchanged

ii) Not applicable:

Planning Permission requirements:

GFA < 2000m2 (planning permission applied after 1 Jan 2004).

GFA < 5000m2 (planning permission applied before 1 Jan 2004).

Planning permission applied before 1 Jan 2001.

Waiver obtained.

Exempted.

	(12)
(13)
(14)
	
 This is a new erection of non-residential project and the first set of plans is submitted on or after 1 April 2017.
I confirm that the air-conditioning systems for ventilation shall comply with the Minimum Efficiency Rating Value (MERV) for cleaning of air given in the SS 553: 2016 – Code of Practice for Air Conditioning and Mechanical Ventilation in Buildings.

Category of building (for mixed developments, more than 1 box may be ticked)

 Residential (landed) Residential (non-landed) Commercial

 Industrial Institutional and others

Other documents necessary for the consideration of approval of the building plans are attached herewith.

	Address of Qualified Person
	Name & Signature of Qualified Person

	Tel No.:

Email :
	Reg No. (*Arch/PE):
	Date:

	NEW FEE COMPUTATION FOR PLANS OF BUILDING WORKS (ON OR AFTER 10 SEPTEMBER 2017)
[Second Schedule of the Building Control Regulations]

	S/N
	Type of Building Works

	Criteria
	SGFA /
Area of Plan View (m2)
	No. of storeys

	Rate
	Computed Fees
	Official Use

	(1)
	New SGFA for General Building
	A1 below sublevel
	
	
	$400/100 m2
	$
	

	
	
	B1 above sublevel
For 1st 2500 m2 of SGFA
	
	
	$300/100 m2

	$
	

	
	
	Subsequent SGFA
	
	
	$240/100 m2
	$
	

	(2)
	New Area of Plan View for Specified Building
	A2 below sublevel
	
	
	$400/100 m2
	$
	

	
	
	B2 above sublevel
For 1st 2500 m2 of area of plan view
	
	
	$300/100 m2
	$
	

	
	
	Subsequent area of Plan view
	
	
	$240/100 m2
	$
	

	(3)
	Addition/Alteration Works without structural plan submission [any increase in area to be computed under item (1) or (2)]
	All building/ structure
	
	
	$200/storey
	$
	

	(4)
	Addition/Alteration Works with structural plan submission [any increase in area to be computed under item (1) or (2)]
	Residential Building
	
	
	$200/storey
	$
	

	
	
	Non-Residential Building
	
	
	$400/storey
	$
	

	(5)
	Amendment/ Deviation to approved plans [any increase in area to be computed under item (1) or (2)]
	All building/ structure
	
	
	$200/storey
	$
	

	Total Plan Fees Payable

	$
	

	I confirm that the plan fees payable are in accordance with SECOND SCHEDULE of the Building Control Regulations, for the building works shown in the *building plan/structural plan of Project

Ref No.: ________________________________.

_____________________________________ __________________

 Name & Signature of Qualified Person Date
	Checked By:

(Signature & Name

 of Officer)

 Date

	OLD FEE COMPUTATION FOR PLANS OF BUILDING WORKS (BEFORE 10 SEPTEMBER 2017)
[Second Schedule of the Building Control Regulations]

	S/N
	Type of Building Works

	Criteria
	SGFA /
Plan Area (m2)
	No. of storeys

	Rate
	Computed Fees
	Official Use

	(1)
	New Building / Building Works
	For 1st 2500m2 of SGFA
	
	
	$300/100 m2
	$
	

	
	
	Subsequent SGFA
	
	
	$200/100 m2
	$
	

	(2)
	New structures
	For 1st 2500m2 of Plan Area
	
	
	$300/100 m2
	$
	

	
	
	Subsequent Plan Area
	
	
	$200/100 m2
	$
	

	(3)
	Addition/Alteration Works without structural plan submission [any increase in area to be computed under item (1) or (2)]
	All building/ structure
	
	
	$200/storey
	$
	

	(4)
	Addition/Alteration Works with structural plan submission [any increase in area to be computed under item (1) or (2)]
	Residential Building
	
	
	$200/storey
	$
	

	
	
	Non-Residential Building
	
	
	$400/storey
	$
	

	(5)
	Amendment/ Deviation to approved plans [any increase in area to be computed under item (1) or (2)]
	All building/ structure
	
	
	$200/storey
	$
	

	Total Plan Fees Payable

	$
	

	I confirm that the plan fees payable are in accordance with SECOND SCHEDULE of the Building Control Regulations, for the building works shown in the *building plan/structural plan of Project

Ref No.: ________________________________.

_____________________________________ __________________

 Name & Signature of Qualified Person Date
	Checked By:

(Signature & Name

 of Officer)

 Date

EXPLANATORY NOTES TO FORM BPD_BP03 & FORM BPD_BP03_APPENDIX 1

	(A)
	APPLICATION FORM

	
	(1)
	Every application shall be accompanied by -

	
	
	(a)
	1 set of building plans with the project reference number printed at the top right-hand corner on every sheet of the plans and one copy of the site plan drawn in accordance with the provisions of the Regulations (scale between 1:200 to 1:1000);

	
	
	(b)
	Where applicable, an application(s) for the Modification/Waiver of Building Regulations -

Form BPD_BP05; and

	
	
	(c)
	Where applicable, the Written Permission (Notice of Grant of Approval) including only the site plan approved by the Competent Authority under Planning Act (Development Control Group, URA).

	
	
	(d)
	Clearances from the relevant technical authorities/departments.

	
	
	(e)
	Where applicable, ETTV submission form (Form BPD_BP04), plans and calculations.

	
	(2)
	The plans for building works shall be prepared in accordance with the relevant provisions in Part II of the Building Control Regulations.

	
	(3)
	The Qualified Person appointed under Section 8(1)(a) of the Act shall be according to the type of projects or building works as determined under the Second Schedule to the Building Control Regulations.

	
	(4)

	The Qualified Person who prepares the building plans shall certify in accordance with Second Schedule of the Guidelines on Submission Applications to Commissioner Of Building Control on every sheet of the drawings.

	
	(5)
	In the case of any building plans for repairs, alterations or additions to an existing building issued with a Certificate of Statutory Completion or a Temporary Occupation Permit –

Where the Qualified Person who prepares the building plans reasonably suspects that the building works may affect the structural stability or integrity of the building, every sheet of the drawings shall bear a certificate from a Professional Engineer (Civil) or (Structural) as follows:-

“I, ________________, hereby certify that I have inspected the existing building and investigated its overall structure and that, in my opinion, the building is capable of resisting the forces and moments which may be increased or altered by reason of the repairs, alterations or additions shown in the building plans”.

____________________________________ ____________

Stamp & Signature of Professional Engineer Date

	
	(6)
	Building developments with Provisional Permissions (“PPs”) issued before 15 September 2000, are required to comply with the Singapore Broadcasting Authority (“SBA”)’s directions and recommendations concerning the installation and provision of cable-ready Master Antenna Television (MATV) system.

Building developments with Provisional Permissions issued on and after 15 September 2000, are required to comply with the Info-communications Development Authority of Singapore (“IDA”)’s directions and recommendations in accordance with the Code of Practice for Info-Communications Facilities in Buildings (“COPIF”). For buildings, which are six storeys and above, developers are also required to comply with the “tap off-pipes” directions issued by SBA.

A letter from the Qualified Person indicating receipt and retention of Singapore Cable Vision’s Certificate of Cable Readiness must be submitted before the issuance of the Certificate of Statutory Completion.

	
	(7)
	The Qualified Person shall indicate whether the project falls under the complex building criteria by submitting the form BE-EP-ANNEX C completed by the Qualified Person for Structural Works, together with the first building plan submission. For project involving complex buildings, please arrange for a pre-consultation session with our Building Engineering Group before making application for the approval of building plans of the project.

	(B)
	FEE COMPUTATION FORMAT (APPENDIX 1)

	
	(1)

(2)

(3)
	Payment of fees shall preferably be made by cheque in favour of the “BUILDING & CONSTRUCTION AUTHORITY, SINGAPORE”.

For old fees computation: The statistical gross floor area (SGFA) means the aggregate of the “gross floor areas” and “other areas”.

For new fees computation: Please refer to circular “Fees Revision for Applications for Plans Approval of Building Works” dated 10 Aug 2017.

Applicants shall submit the plan fee area computation form BCA-BP-SGFA-NewRate together with this application.

	
	
	

page 4 of 7

page 6 of 9

4
BPD_BP03

[Ver 1.0_Sep_2017]

 Page 8 of 8

