GUIDELINES FOR FILING SCHEDULE OF SHARE VALUES UNDER THE BUILDING MAINTENANCE AND STRATA MANAGEMENT ACT

Ver. 1.3 (May 2008)

GUIDELINES FOR FILING SCHEDULE OF STRATA UNITS

1 General

- 1.1 Under Part IV of the Building Maintenance and Strata Management Act (No.47 of 2004), the developer shall not sell any lot in the development unless a schedule of strata units or an amended schedule of strata units showing the proposed share values to be allotted to the lot or proposed lot has been filed with and accepted by the Commissioner of Buildings
- 1.2 The share value assigned to a lot or proposed lot in a development that has been sold by the developer shall not be changed without the consent of the purchaser except that the purchaser's consent is not required for any minor adjustment to the share value which is necessitated by an increase or shortfall in the area of the lot after it has been surveyed on its completion.
- 1.3 The developer may make changes to the floor area of the lots or proposed lots that have not been sold provided that the aggregate share value of the development is not changed.
- 1.4 An amended schedule is required to be submitted whenever there is any amendment made to the development, which affects the floor area of the strata units or the share value allotments.
- 1.5 Floor area in connection with share value shall mean the floor area of the lot excluding void.

2 Filing of Schedules

- 2.1 Documents and other attachment required:
 - a) Application Form (Annex A) which can be downloaded from BCA's website at http://www.bca.gov.sg.
 - b) 1 set of building plan (BP) or strata plan certified by an architect or surveyor respectively with edging of boundaries of each unit, common property, limited common property (if any), and indicating IRAS's approved unit numbers for all strata units.
 - c) 4 copies of the schedule of strata units.
 - d) 1 copy of written permission (WP) granted by Chief Planner or BP approval granted by the Commissioner of Building Control.
 - e) 1 copy of IRAS's approval letter for the development name, where applicable, and units' addresses.
 - f) A copy of the computation of weight factors (for mixed use development).
 - g) Statutory Declaration on obtaining purchasers' consent for amended schedule where proposed share value is affected. The form (Annex B) can be downloaded from BCA's website at http://www.bca.gov.sg

or

Statement to the effect that an amended schedule does not affect the share value assigned to a flat in a development that has been sold.

- h) Application fee.
- 2.2 Additional documents or information required for the following developments:

2.2.1 <u>2- tier MC strata development</u>

- a) Boundaries of each subsidiary management corporation
- b) Limited common property of each subsidiary management corporation distinguished by colours
- c) Strata lots comprised in each subsidiary management corporation
- d) Description of the facilities and limited common property in each subsidiary management corporation
- e) Description of the facilities and common property of the management corporation
- Description of the M&E services, and a breakdown of the sub-metering of the development.

2.2.2 Staged development

- a) Staged development contract
- b) Concept plans
- c) Documents in items 2.2.1 above if the development is a 2-tier MC staged development
- d) Accepted schedule of strata units of the first stage, where the application is in respect of subsequent stages.
- 2.3 The schedule of strata units shall follow the format as in Appendices 1-4.

3 Single Use Residential Development

In a wholly residential development, the share value (SV) allotted to strata units shall be based on floor area groupings of 50 m² interval in an ascending order as follows:

Floor Area (m²)	SV in Whole Number
50 and below	5
51 to 100	6
101 to 150	7
151 to 200	8
201 to 250	9
251 to 300	10
and so on	

3.1	<u>Example</u>				
			AT	OF 3 -STOREY FLATS	
			(//	RAS's approved address)	
	Owner De	veloper:	(Name)		
Un	nit No.	Strata lot No.	Type of Use	Floor Area (m²)	Share Value
0	11-01 11-02 11-03	1234U1 1234U2 1234U3	Flat A " Flat B	49 49 96	5 5 6
0 0 0	11-04 12-01 12-02 13-00	1234U4 1234U5 1234U6 1234U7	Flat C Flat D Flat E	96 146 195 272	6 7 8 10
Total I Strata	No. of Units: 7		Aggregat	e Share Value Allotted to	Development: 47
4 Sin	igle Use N	on-Residential Dev	<u>velopment</u>		
			al development comp shall be allotted on flo	orising wholly of shops oor area basis.	or offices or
4.1	Share Val	ue Allotted to Buildi	ng(s)		
		e value allotted to th 1,000, 10,000, etc.	ne building(s) in the de	evelopment shall be in m	ultiples of 10
4.2	Share Val	ue Allotted to Each	Strata Unit		
	The share	value allotted to ea	ch strata unit shall be	determined as follows:	
	Share valuestrata unit		Floor area of strata Floor area of all strata		o aoo
4.3	Example				

SCHEDULE OF STRATA UNITS FOR THE COMMERCIAL DEVELOPMENT

(Name)

_____ MK ____AT

ON LOT

Owner Developer: _

(IRAS's approved address)

Unit No.	Strata Lot No.	Type of Use	Floor Area (m²)	Share Value
Basement B1-00	1234U1	Supermarket	1,500	34
1 st Storey 01-01 01-02 01-03	1234U2 1234U3 1234U4	Shop Shop Shop	500 500 500	11 11 11
2 nd Storey 02-01 02-02 02-03	1234U5 1234U6 1234U7	Shop Shop Shop	500 500 500	11 11 11

Total No. of Strata Units: **7**

Aggregate Share Value Allotted to Development: 100

Computation

- a) The share value allotted to the building(s) must be first determined. In the above example, the share value of 100 was found to be convenient.
- b) The share value of each strata unit is then calculated after the total floor area of the buildings (which is equal to the sum of floor areas of all strata units) has been determined. This is equal to 4,500 m² in the above example. The share value allotment is as follows:

Share value of: 1,500 Χ 100 = 33.44 =34 Unit B1-00 4,500 Χ 100 Share value of: 500 = 11.11 11 Unit 01-01 4,500

Share value of each strata unit must be in whole number with no fraction or decimal.

5 Mixed-Use Development

- 5.1 This type of development comprises different user groups e.g. residential, shop, office, etc. Allotment of share value is to be made based on floor area of the strata units and the use of weight factors for each type of strata units. The computation of weight factors for each user group is based on the share of the maintenance costs proportionate to the expected use or benefit each user group will derive from or the risk it will contribute to the common property. If there is income to be derived from the common property e.g. carpark fees, they could be considered in a similar manner like for expenses. Any of the following factors may be considered in determining the weight factors:
 - a) Total area
 - b) Common area
 - c) Strata area
 - d) Frequency of usage
 - e) Human traffic

f) Risk factor

The developer should consult a registered surveyor, architect, M&E consultant and managing agent in computing the weight factors. Developer may also pre-consult the COB before filing the schedule of share values.

5.2 **Example:**

Development

A block of 6-storey building with shops, offices and residential units (with no central air-conditioning system)

Common Property

Lifts, M&E services, car parks, management office, etc.

Relevant information

(a) Strata Area

User Group	m ²	%
Shop	400	8.7 = Ss%
Office	1000	21.7 = So%
Residential	3200	69.6 =. Sr%
Total	4600	100

(b) Common Area used by user group:

(e.g. corridor, lift lobby, staircases, etc)

User Group	m²	%
Shop	100 = Cs	15.4
Office	150 = Co	23.1
Residential	400 = Cr	61.5
Total	650	100

(c) Common Area shared by user groups (e.g. swimming pool, car parks, clubhouse, etc) and apportioned based on strata area

$$Cc = 1000 \text{ m}^2$$

(d) Total Common Area of each user group

User Group	m²	%
Shop	187 = Cs + (Ss% x Cc)	11.3
Office	$367 = Co + (So\% \times Cc)$	22.3
Residential	1096 = Cr + (Sr% x Cc)	66.4
Total	1650	100

e.g. Shop: $100 + (1000 \times 8.7\%) = 187$

(e) Total Area (= Strata Area + Total Common Area)

User Group	m²	%
Shop	587	9.4
Office	1367	21.9
Residential	4296	68.7
Total	6250	100

Weight Factors

(Note: The considerations used including the items and the frequency of usage in this example to arrive at the weight factors are only a guide as these may vary from case to case).

Item 1: Lift

Maintenance cost: \$4,500 pa

User Group	Strata Area (m²) [a]	Frequency of usage ¹ (Note: Relative figures are used here)	Area x Factor [a x b]	%	Cost (\$)
Shop	400	1	400	5.1	230
Office	1000	1	1000	12.8	576
Residential	3200	2	6400	82.1	3695

7800

Item 2: Mechanical carparking Maintenance cost: \$3,500 pa

User Group	Strata Area (m²)	Frequency of usage	Area x Factor	%	Cost (\$)
Shop	400	2	800	13.8	483
Office	1000	1.8	1,800	31.0	1,085
Residential	3200	1	3,200	55.2	1,932

5,800

Based on strata area & frequency of usage

Item 3: Managing agent & staff-related expenses Maintenance cost: \$18,000.00pa

User Group	Strata Area (m²)	Frequency ²	Area x Factor	%	Cost (\$)
Shop	400	1	400	7.6	1,368
Office	1000	1	1,000	19.1	3,438
Residential	3200	1.2	3,840	73.3	13,194

5,240

Item 4: Swimming pool Maintenance cost: \$5,000 pa

User Group	Strata Area (m²)	Frequency of usage	Area x Factor	%	Cost(\$)
Shop	400	1	400	5.1	255
Office	1000	1	1,000	12.8	640
Residential	3200	2	6,400.	82.1	4,105

7,800

Based on strata area & frequency of usage

¹ Based on frequency of usage by persons in connection with each user group.

² Based on the frequency of potential enquiries, maintenance matters, etc that the MA has to deal with.

Item 5: Insurance

Maintenance cost: \$2,000 pa

User Group	Strata Area (m²)	Risk Factor	Area x Factor	%	Cost(\$)
Shop	400	1.5	600	12.5	250
Office	1000	1	1,000	20.8	416
Residential	3200	1	3,200	66.7	1,334

4,800

Based on strata area and risk

Item 6: Security Services Maintenance cost: \$30,000 pa

User Group	Total Common Area (m²)	Frequency ³	Area x Factor	%	Cost(\$)
Shop	187	2	373.91	18.5	5,550
Office	367	1.5	551.09	27.3	8,190
Residential	1096	1	1,095.65	54.2	16,260

2,020.65

Item 7: Cleaning services Maintenance cost: \$20,000 pa

User Group	Total	Frequency of	Area x	%	Cost(\$)
	Common	usage	Factor		
	Area (m²)				
Shop	187	1.8	336.52	18.0	3,600
Office	367	1.2	440.87	23.5	4,700
Residential	1096	1	1,095.65	58.5	11,700
			4 070 04		

1,873.04

Based on common area & frequency of usage in terms of human traffic attributed to the user groups

Item 8: Utilities

Maintenance cost: \$36,000 pa

User Group	Total Common Area (m²)	Frequency of usage	Area x Factor	%	Cost(\$)
Shop	187	1.8	336.52	16.7	5,845
Office	367	1.6	587.83	29.1	10,185
Residential	1096	1	1,095.65	54.2	18,970

2,020

Based on common area & frequency of usage

³ Based on the frequency that the security guards have to patrol the common area attributed to each user group.

Item 9: Professional fees & licences Maintenance cost: \$3,000 pa

User Group	Total Area (m²)	Factor	Area x Factor	%	Cost(\$)
Shop	587	1	586.96	9.4	282
Office	1367	1	1,367.39	21.9	657
Residential	4296	1	4,295.65	68.7	2,061
			0.050		

6,250

Item 10: M&E Services (e.g. water pump, water tank, fire protection system, plumbing/sanitary, air-conditioning, ventilation system, electrical system) Maintenance cost: \$3,000 pa

User Group	Total Area (m²)	Factor	Area x Factor	%	Cost(\$)
Shop	587	1.5	880.43	12.2	366
Office	1367	1.5	2,051.09	28.4	852
Residential	4296	1	4,295.65	59.4	1,782

7,227.17

Based on total area & frequency of usage attributed to the user groups

Note: The considerations used in this example above to arrive at the weight factors are only a guide and may vary from case to case.

Summary of Cost Sharing Table

S/N	Item	%	Cost		%			\$		Remarks/
			/Annum (\$)	Shop	Office	Res	Shop	Office	Res	Basis
1	Lifts	4	4,500	5.10	12.80	82.10	230	576	3,695	Strata Area & Frequency of usage by persons in connection with each user group
2	Mechanical carparking	3	3,500	13.80	31.00	55.20	483	1,085	1,932	Strata Area & Frequency of usage
3	Managing agent & staff related expenses	15	18,000	7.60	19.10	73.30	1,368	3,438	13,194	Strata Area and Frequency of potential enquiries, maintenance matters, etc that the MA has to deal with.
4	Swimming pool	4	5,000	5.10	12.80	82.10	255	640	4,105	Strata Area & Frequency of usage
5	Insurance	2	2,000	12.50	20.80	66.70	250	416	1,334	Strata Area & Risk factor

6	Security Services	24	30,000	18.50	27.30	54.20	5,550	8,190	16,260	Total Common Area & Frequency of the security guards having to patrol the common area attributed to the user group
7	Cleaning services	16	20,000	23.50	23.50	58.50	3,600	4,700	11,700	Total Common Area & Frequency of usage in terms of human traffic attributed to the user groups
8	Utilities	28	35,000	16.70	29.10	54.20	5,845	10,185	18,970	Total Common Area & Frequency of usage
9	Professional fees & licences	2	3,000	9.40	21.90	68.70	282	657	2,061	Total Area
10	M&E Services	2	3,000	12.20	28.40	59.40	366	852	1,782	Total Area & Frequency of usage attributed to the user groups
	Total	100	124,000				18,229	30,738	75,033	
	Percentage						14.70	24.79	60.51	

Maintenance costs per $m^2 = \%$ of maintenance cost \div % of Strata area

a) Maintenance cost

User	Cost(\$)	%
Shop	18229	14.7
Office	30738	24.8
Residential	75033	60.5
Total	124000	100

b) Strata Area

User	Strata Area (m²)	%
Shop	400	8.7
Office	1000	21.7
Residential	3200	69.6
Total	4600	100

Weight Factors

Shop: % of cost \div % of Strata Area

14.7 % ÷ 8.7% = 1.69

Office: % of cost \div % of Strata Area

24.8% ÷ 21.7% = 1.14

Residential: % of cost ÷ % of Strata Area

 $60.5\% \div 69.6\% = 0.87$

Based on weight factor of 1 for residential,

Residential: $0.87 \div 0.87 = 1$

Office: $1.14 \div 0.87 = 1.31$ (1.3 used)

Shop: $1.69 \div 0.87 = 1.94$ (1.9 used)

Note: Weight factors shall be rounded to the nearest tenth of the decimal.

5.3 Share Value Allotted to Development

The share value allotted to the building or buildings shall be in multiples of 10 e.g. 100, 1,000, 10,000, etc.

(A)	(B)	(C)	(D)	(E)	(F)		
Type of Use	Strata Area (m²)	Weight factor	Share value allotted to each type of use [B x C]	Reduced Share Value	Share Value Used		
Shop	400	1.9	760	145	149		
Office	1000	1.3	1300	247	244		
Residential	3200	1	3200	608	607		
				1000			
Share Value Allotted to Building: 1000							

The share value for each type of use is determined by multiplying its strata area by its weight factor. Column D shows the share value determined for each type of use.

The share value of the building, 5260, should be reduced to a multiple of 10. In this case, a reduced share value of 1,000 is chosen.

The share value of each type of use is reduced accordingly.

Reduced Share Value = Share Value of Type of Use x 1,000 for each type of use Share Value of Building e.g. Share Value for Residential =
$$\frac{3200}{5260}$$
 x 1,000 = 608

5.4 Share Value Allotted to Each Strata Unit

Assume the building comprises the following units:

Туре	No of Unit	Floor Area (m ²)
Apartment Type A	8	70
Apartment Type B	7	90
Apartment Type C	4	120
Apartment Type D	9	170
Office Type A	3	110
Office Type B	9	70
Office Type C	1	40
Shop Type A	2	60
Shop Type B	7	40

The share value allotment to each strata unit will be as follows:

a) Apartments

Step 1

To calculate the total share value for only the residential component on single user basis.

Туре	Floor Area (m ²)	No. of units	Share Value on single use basis*	Total Share Value
Α	70	8	6	48
В	90	7	6	42
С	120	4	7	28
D	170	9	8	72
				190

^{*} See para 3 (Single Use Residential Development)

Step 2

The following formula is used to work out the share value for each residential unit in the whole development:

Share Value of Residential Unit in a development basis	= _	Total Share Value Allotted to Residential Component	x	Share Value for Unit under single user grouping	
		Total Share Value on single user basis for Residential Component		user grouping	

e.g.				
o.g.	<u>Unit Type</u>	No of units	Share Value	Total SV
	Apartment Type A	8	$\frac{608}{190}$ x 6 = 19	152
	Apartment Type B	7	$\frac{608}{190}$ x 6 = 19	133
	Apartment Type C	4	$\frac{608}{190} \times 7 = 22$	88
	Apartment Type D	9	608 x 8 = 26 190	234
				607

608 - 607 = 1 (balance of 1 SV goes to shop units) — #see notes below

Total Share Value

b) Office

The share value allotted to each office unit will be based on the following formula:

Total Area of Unit

Share Value		= Total Area of All X Office Units		allotted to Office Component		
Unit Type	No of units	Share Value	SV used	Total SV		
Office Type A	3	$\frac{110}{1000} \times 247 = 27.17$	27	81		
Office Type B	9	$\frac{70}{1000}$ x 247 = 17.29	17	153		
Office Type C	1	40 x 247 = 9.88 1000	10	10		
				744		

247 - 244 = 3 (balance of 3 SV goes to shop units) — #see notes below

c) Shops

The share value allotted to each shop unit will be based on the following formula:

Balance of 1 SV added from residential units Balance of 3 SV added from office units

SV for shops = 145 + 1 + 3 = 149

Unit Type	No of units	Share Value	SV used	Total SV
Shop Type A	2	$\frac{60}{400}$ x 149 = 22.35	22	44
Shop Type B	7	$\frac{40}{400}$ x 149 = 14.9	15	105

#Notes:

In share value (SV) computation for a mixed-used development, residential user group will normally be dealt with first followed by the commercial or office user group.

In the process of tidying up SV for the residential group, any balance in SV will be taken into consideration in the SV calculation for the other user group(s). In this case, the balance in SV from both residential and office group is passed over to the commercial group (i.e. the shops).

d) The Schedule of Strata Units

SCHEDULE OF ST	RATA UNITS FOR ONE	BLOCK OF	6-STOREY	BUILDING	WITH
SHOPS, OFFICES A	IND RESIDENTIAL UNITS	ON LOT			
MK AT					
(IF	RAS's approved address)				
Owner Developer:					
	(Name)				

Unit No.	Strata Lot No.	Storey	Type of Use	Floor Area (m²)	Share Value
[9 units] 01-01 01-02 01-03 etc	U1234A U1234B U1234C etc	1 st	Shop	60 60 40 etc	22 22 15 etc
[13 units] 02-10 02-11 02-12 etc	U1240A U1240B U1240C etc	2 nd	Office	40 70 110 etc	10 17 27 etc
[28 units] 03-01 03-02 03-03 03-04 03-05 etc	U1254F U1254G U1254H U1254I U1254J etc	3 rd	Residential	70 90 90 120 170 etc	19 19 19 22 26 etc

Total No. of Strata Units: 50

Aggregate Share Value Allotted to Development: 1000

6 2-tier MC Strata Developments

- A 2-tier MC scheme comprises a top tier MC to manage the common property used by all subsidiary proprietors in the development (e.g. driveway, car parks, etc), and a lower tier of sub-MCs to manage of their respective limited common property. For example, in a mixed- use development, the residential sub-MC can manage the swimming pool meant for their use only and the commercial sub-MC can manage the central air-conditioning for the shops.
- The common areas and services/facilities, which are to be enjoyed and used by all the subsidiary proprietors will be considered as common property. The same method as provided in paragraph 5.2 should be used to work out the weight factors in a 2-tier MC scheme.
- 6.3 An example of a schedule of strata units (with figures) for a 2-tier MC scheme is as shown below.

*SCHEDULE OF STRATA UNITS /AMENDED SCHEDULE OF STRATA UNITS (Two Tier Strata Scheme) [Section 11(1), BMSMA]

ON LOT

(Description of development)
TS/MK AT
(IRAS's approved address)

(Name)

Sub-MC No.	Unit No. (IRAS	Strata Lot No.	Type of Use	Floor Area (m²)	Share Value
110.	approved			(111)	
	address)				
1	01-01	U1234A	Shop	55	143
	01-02	U1234B	Shop	30	78
	01-03	U1234C	Shop	30	78
2	02-01	U1234D	Office	50	75
	02-02	U1234E	Office	50	75
	02-03	U1234F	Office	65	98
	02-04	U1234G	Office	65	98
	02-05	U1234H	Office	70	106
3	03-01	U1234I	Residential	95	45
	03-02	U1234J	Residential	95	45
	03-03	U1234K	Residential	95	45
	04-01	U1234L	Residential	120	57
	04-02	U1234M	Residential	120	57
Total No of S	Strata Lots in S	ub-MC No 1: 3	Share Value Attack	hed to Sub-MC No.1: 299	1
Total No of S	Strata Lots in S	ub-MC No 2: 5	Share Value Attacl	hed to Sub-MC No.2: 452	
Total No of S	Strata Lots in S	ub-MC No 3: 5	Share Value Attacl	hed to Sub-MC No.3: 249)

Date:

^{*} Delete as appropriate

7 Staged Development

- 7.1 A development project can be built in a number of stages in preference to the entire project being built simultaneously. The details of the staged development shall be disclosed in the staged development contract, as in the sale and purchase agreement.
- 7.2 The same method as provided in paragraph 5.2 should be used to work out the weight factors for staged developments.
- 7.3 Example of share value allotment in aggregate for a 3-phased staged development is as shown below.

Assume Unit's Allotted Value is 5 [or, x] Assume Permitted Variation is +/- 10%

Phase	Aggregate Share Value	Permitted Variation
1 (Current)	1000 (a)	-
2 (Future)	1500* (b)	+/- 10%
3 (Future)	2000* (c)	+/- 10%

^{*} provisional

The share value of the unit at completion of each phase of the staged development is computed as follows:

At end of Phase 1:

Share Value of unit = 5/1000 [or, x/a]

At end of Phase 2:

Share Value of unit = 5/[1000+1500(+/-10%)] [or, x/[a+b(+/-10%)]

At end of Phase 3:

Share Value of unit = 5 / [1000+1500(+/-10%)+2000(+/-10%)] [or, x / [a+b(+/-10%)+c(+/-10%)]

- 7.4 An example of a schedule of strata units (with figures) for a 3-phased staged development single tier strata scheme based on +/-10% variation is as shown below.
- a) Stage I

*SCHEDULE OF STRATA UNITS /AMENDED SCHEDULE OF STRATA UNITS (Staged Development)

(Single Tier Strata Scheme) [*Section 11(1)/Section 11(2), BMSMA]

			ON LOT
	(Description of development) TS/MK	AT	
(Stage I)			(IRAS's approved address)
Owner Developer: —	(Name)		

Preceding S	tage(s)					
Stage No	Total No of strata lots	Тур	Type of Use		Floor Area (m²)	Aggregate Share Value
Total No of NA	 Strata Lots in P	receding Stage(s):		Aggreg	ate Share Value Allotte	d to Preceding Stage(s): NA
Current Sta	ge					
	oit No.	Strata Lot No.	Type of	Use	Floor Area (m²)	Share Value
<u>Bl</u>	ock 1					
#01-01		1234U1	Shop		25	50
#01-02		1234U2	Shop		50	100
#01-03		1234U3	Shop		75	150
#01-04		1234U4	Shop		50	100
#01-05		1234U5	Shop		50	100
#02-01		1234U6	Shop		25	50
#02-02		1234U7	Shop		25	50
#02-03		1234U8	Shop		75	150
#02-04		1234U9	Shop		75	150
#02-05		1234U10	Shop		50	100
Total No of	Strata Lots in C	Current Stage: 10	Future	Aggreg Stage(s)	ate Share Value Allotte	d to Current Stage: 1000
Stage No		7	Гуре of Use		Floor Area	Aggregate Provisional
~gv 110	Development Lot No		-Jpc or ose		(m ²)	Share Value
II	1		Shop		750	1500
III	2	She	op cum Office		1900	2000
Aggregate S	hare Value Allo	tted to All Stages:	4500			

Date:

^{*}Delete as appropriate

b) Stage II

*SCHEDULE OF STRATA UNITS /AMENDED SCHEDULE OF STRATA UNITS (Staged Development) (Single Tier Strata Scheme) [*Section 11(1)/Section 11(2), BMSMA]

_ ON LOT

			on of developme. S/MK		Т	
_	(Stage II)		5/IVIIX	A	(IRAS's app	proved address)
0	ъ. т					
Ow	ner Developer:	(Na	 me)			
		(144	me)			
Preceding St	tage(s)					
Stage No	Total No of strata lots	Тур	e of Use		Floor Area (m²)	Aggregate Share Value
1	10	9	Shop		500	1000
Total No of S	Strata Lots in P	receding Stage(s):		Aggregate S	Share Value Allotted	to Preceding Stage(s): 1000
Current Stag	=					
(Stage No. I			T ====================================	_		
	it No. oved address)	Strata Lot No.	Type of U	Jse	Floor Area (m²)	Share Value
Blo	ock 2					
#01-01		1234U11	Shop	25		50
#01-02		1234U12	Shop	75		150
#01-03		1234U13	Shop	100	0	200
#01-04		1234U14	Shop	25		50
#02-01		1234U15	Shop	12:	5	250
#02-02		1234U16	Shop	40		80
#02-03		1234U17	Shop	100	0	200
#02-04		1234U18	Shop	75		150
#03-01		1234U19	Shop	80		160
#03-02		1234U20	Shop	45		90
#03-03		1234U21	Shop	12:	5	250
Total No of S	Strata Lots in C	urrent Stage: 11		Aggregate S	Share Value Allotted	to Current Stage: 1630
Total No of S Current Stag	Strata Lots in Pr ges: 21	receding &	Aggregate Sh	are Value A	Allotted to Preceding	& Current Stages: 2630
			Future S	tage(s)		
Stage No		Т	ype of Use		Floor Area	Aggregate Provisional
	Development Lot No		V E		(m ²)	Share Value
III	2	Sho	p cum Office		1900	2000
Aggregate Si	hare Value Allo	tted to All Stages: 4				•

Date:

^{*} Delete as appropriate

c) Stage III

*SCHEDULE OF STRATA UNITS /AMENDED SCHEDULE OF STRATA UNITS

(Staged Development) (Single Tier Strata Scheme)

(Single Tier Strata Scheme) [*Section 11(1)/Section 11(2), BMSMA]

-			ON LOT
	(Description of development) TS/MK	AT	
(Stag III)			(IRAS's approved address)
Owner Developer:			
	(Name)		

Preceding S	Preceding Stage(s)							
Stage No	Total No of strata lots	Type of Use	Floor Area (m²)	Aggregate Share Value				
1	10	Shop	500	1000				
II	11	Shop	815	1630				
Total No of	Strata Late in D	rocoding Stago(s):	Aggregate Share Value Alletted to	Drocoding Stogg(s): 2630				

Total No of Strata Lots in Preceding Stage(s):
Aggregate Share Value Allotted to Preceding Stage(s): 2630

Current Stage

(Stage No. III)

Unit No. (IRAS approved address)	Strata Lot No.	Type of Use	Floor Area (m²)	Share Value
Block 2 (Extension)				
#01-05	1234U22	Shop	50	100
#01-06	1234U23	Shop	25	50
#01-07	1234U24	Shop	25	50
#02-05	1234U25	Office	180	180
#02-06	1234U26	Office	200	200
#02-07	1234U27	Office	100	100
#02-08	1234U28	Office	120	120
#02-09	1234U29	Office	200	200
#03-04	1234U30	Office	120	120
#03-05	1234U31	Office	330	330
#03-06	1234U32	Office	220	220
#03-07	1234U33	Office	220	220
#03-08	1234U34	Office	250	250

Total No of Strata Lots in Current Stage: 13

Total No of Strata Lots in Preceding & Aggregate Share Value Allotted to Current Stages: 4770

Current Stages: 34

Aggregate Share Value Allotted to Preceding & Current Stages: 4770

Aggregate Share Value Allotted to All Stages: 4770

Date:

^{*} Delete as appropriate

7.5 An example of a schedule of strata units (with figures) for a 3-phased staged development 2-tier strata scheme based on +/-10% variation is as shown below.

a) Stage I

*SCHEDULE OF STRATA UNITS /AMENDED SCHEDULE OF STRATA UNITS (Staged Development)

(Two Tier Strata Scheme)

[*Section 11(1)/Section 11(2), BMSMA]

							ON LOT				
			(D			elopment)	AT			_	
	(Stage	: I)			_			(IRAS	s appro	oved addres	rs)
Ov	vner Develo	per: _									
					(Name)						
Preceding Sta	age(s)										
Stage No	Sub-	Strata Lot				Type of Use		oor Area (m²)	A	ggregate S	hare Value
	MC No.		Total No attached to LCP Total No attached to LCP						Total Share Value attached to LCP		Total Share Value allotted to Strata Lot
Total No of S	trata Lots i	n Precedi	ing Sta	ge(s): N	A	Aggregate S	hare Va	lue Allotted	to Prec	eding Stag	e(s): NA
Current Stag (Stage No. I)										
Sub-MC	Unit No	. Stı	rata Lo	ot No.	Ty	pe of Use		Floor Area		Sha	are Value
No.	(IRAS approved address)							(m ²)			
1	Block 1										
	#01-01	1234	4U1		Shop		25			50	
	#01-02	1234			Shop		50			100	
	#01-03	1234			Shop		75	150			
	#01-04	1234			Shop		50			100	
	#01-05	1234			Shop		50 25			100	
	#02-01 #02-02	123 ²			Shop Shop		25			50	
	#02-03	1234			Shop		75			150	
	#02-04	1234			Shop		75			150	
	#02-05	1234	4U10		Shop		50			100	
Total No of S	trata Lots i	n Curren	t Stage	e: 10	Aggreg	gate Share Val	lue Allo	tted to Curre	ent Stag	ge: 1000	
					Fi	ıture Stage(s)					
Stage No	Developi Lot No	ment		T	ype of Us	se		Floor Area (m²)			te Provisional are Value
II	2				Shop	00		750			1500
III	3	111.44 : 3 4			Cum O	ffice		1900			2000
Aggregate Sh	iare vaiue <i>E</i>	anotted to	u Ali S	tages: 4:	900						

Date:

^{*} Delete as appropriate

b) Stage II

			ON LOT
	(Description of development) TS/MK	AT	
(Stage II) Owner Developer:			(IRAS's approved address)
	(Name)	-	

Total No attached to LCP				(No	ıme)				
Stage No	Preceding St	age(s)							
Total No attached to LCP	Sub		Stra				Aggregate	Share Value	
Current Stage (Stage No. II)		MC No.	attached to	attach				Value attached to	Total Share Value allotted to Strata Lot
Current Stage (Stage No. II)	I	1	10		-	Shop	500	1000	1000
Sub-MC Unit No. Strata Lot No. Type of Use Floor Area (m²) Share Value	Total No of S	Strata Lots i	n Preceding St	age(s): 1	0	Aggregate S	hare Value Allotted	to Preceding Stag	ge(s): 1000
No. (IRAS approved address)	(Stage No. II	[)	. Strata I	ot No.	Ту	pe of Use	Floor Area	Sh	are Value
Address Block 2	No.	(IRAS				•	(\mathbf{m}^2)		
Block 2									
#01-02	2								
#01-03		#01-01	1234U11		Shop		25	50	
#01-04		#01-02	1234U12		Shop		75	150	
#02-01 1234U15 Shop 125 250 #02-02 1234U16 Shop 40 80 #02-03 1234U17 Shop 100 200 #02-04 1234U18 Shop 75 150 #03-01 1234U19 Shop 80 160 #03-02 1234U20 Shop 45 90 #03-03 1234U21 Shop 125 250 Total No of Strata Lots in Current Stage: 11 Aggregate Share Value Allotted to Current Stage: 1630 Total No of Strata Lots in Preceding & Current Stage: 2630 & Current Stage: 21 Stage No Floor Area Aggregate Provision Stage No Development Lot No Shop Cum Office 1900 2000		#01-03	1234U13		Shop		100	200	
#02-02		#01-04	1234U14					50	
#02-03		#02-01	1234U15				125	250	
#02-04 1234U18 Shop 75 150 #03-01 1234U19 Shop 80 160 #03-02 1234U20 Shop 45 90 #03-03 1234U21 Shop 125 250 Total No of Strata Lots in Current Stage: 11 Aggregate Share Value Allotted to Current Stage: 1630 Total No of Strata Lots in Preceding & Aggregate Share Value Allotted to Preceding & Current Stage: 2630 & Current Stage: 21 Future Stage(s) Stage No		#02-02							
#03-01 1234U19 Shop 80 160 #03-02 1234U20 Shop 45 90 #03-03 1234U21 Shop 125 250 Total No of Strata Lots in Current Stage: 11 Aggregate Share Value Allotted to Current Stage: 1630 Total No of Strata Lots in Preceding & Aggregate Share Value Allotted to Preceding & Current Stage: 2630 & Current Stage: 21 Stage No		#02-03	1234U17		Shop		100	200	
#03-02 1234U20 Shop 45 90 #03-03 1234U21 Shop 125 250 Total No of Strata Lots in Current Stage: 11 Aggregate Share Value Allotted to Current Stage: 1630 Total No of Strata Lots in Preceding & Aggregate Share Value Allotted to Preceding & Current Stage: 2630 **Euture Stage(s)** **Euture Stage(s)** **Stage No** Development Lot No** III 3 Shop Cum Office 1900 2000		#02-04	1234U18		Shop		75	150	
#03-03 1234U21 Shop 125 250 Total No of Strata Lots in Current Stage: 11 Aggregate Share Value Allotted to Current Stage: 1630 Total No of Strata Lots in Preceding & Aggregate Share Value Allotted to Preceding & Current Stage: 2630 **Euture Stage(s)** **Euture Stage(s)** **Euture Stage(s)** **Type of Use** **Floor Area (m²) Aggregate Provision Share Value **III** **Shop Cum Office** **III** **Shop Cum Office** **Index of Strata Lots in Current Stage: 1630 **Aggregate Share Value Allotted to Preceding & Current Stage: 2630 **Aggregate Provision Share Value** **Index of Strata Lots in Preceding & Current Stage: 2630 **Euture Stage(s)** **Stage No** **Index of Strata Lots in Preceding & Current Stage: 2630 **Euture Stage(s)** **Index of Strata Lots in Preceding & Current Stage: 2630 **Euture Stage(s)** **Euture Stage(s		#03-01			Shop		80	160	
Total No of Strata Lots in Current Stage: 11 Aggregate Share Value Allotted to Current Stage: 1630 Aggregate Share Value Allotted to Preceding & Current Stage: 2630 & Current Stage: 21 Future Stage(s) Stage No Development Lot No Shop Cum Office		#03-02	1234U20		Shop			90	
Total No of Strata Lots in Preceding & Current Stage: 2630 & Current Stage: 21 Stage No									
**Ecurrent Stage: 21 Future Stage(s)				ge: 11					
Stage No Development Lot No Type of Use Floor Area (m²) Aggregate Provision Share Value III 3 Shop Cum Office 1900 2000			n Preceding		Aggreg	gate Share Va	lue Allotted to Prec	eding &Current S	tage: 2630
Development Lot No Share Value III 3 Shop Cum Office 1900 2000					Fi	uture Stage(s)			
	Stage No	_	ent	T	ype of Us	se			
A 4. Cl Vl All	III	3		Shop	Cum O	ffice	1900		2000
Aggregate Share Value Allotted to All Stages: 4630	Aggregate S	hare Value A	Allotted to All				1	J	

^{*} Delete as appropriate

c) Stage III

*SCHEDULE OF STRATA UNITS /AMENDED SCHEDULE OF STRATA UNITS (Staged Development)

(Two Tier Strata Scheme)

[*Section 11(1)/Section 11(2), BMSMA]

			ON LOT
	(Description of development) TS/MK	AT	
(Stage III) Owner Developer: —			(IRAS's approved address)
Owner Developer.	(Name)		

Stage No	Sub-	Strata Lot			Type of Use	Floor Area (m²)	Aggregate Share Value		
	MC No.	Total No attached to LCP	Total N attache LCP				Total Share Value attached to LCP	Total Share Value allotted to Strata Lot	
I	1	10	-	-	Shop	500	1000	1000	
II	2	11	-	-	Shop	815	1630	1630	
Total No of	Strata Lots ii	n Preceding St	age(s): 2	1 A	ggregate Sl	hare Value Allotted	to Preceding Stag	ge(s): 2630	
NI.	Unit No.	Strata L	ot No.	Type	of Use	Floor Area	Sh	are Value	
No.	(IRAS approved	Strata L	ot No.	Туре	of Use	Floor Area (m²)	Sh	are Value	
No.	(IRAS		ot No.	Туре	of Use		Sh	are Value	
	(IRAS approved address) Block 2		ot No.	Type o	of Use		100	are Value	
	(IRAS approved address) Block 2 (Extension)	ot No.		of Use	(m ²)		are Value	
No. 2	(IRAS approved address) Block 2 (Extension #01-05	1234U22	ot No.	Shop	of Use	(m ²)	100	are Value	
	(IRAS approved address) Block 2 (Extension #01-05 #01-06	1234U22 1234U23	ot No.	Shop Shop	of Use	(m ²) 50 25	100	are Value	
2	(IRAS approved address) Block 2 (Extension #01-05 #01-06 #01-07 #02-05 #02-06	1234U22 1234U23 1234U24 1234U25 1234U26	ot No.	Shop Shop Shop Office	of Use	50 25 25 180 200	100 50 50 180 200	are Value	
2	(IRAS approved address) Block 2 (Extension #01-05 #01-06 #01-07 #02-05 #02-06 #02-07	1234U22 1234U23 1234U24 1234U25 1234U26 1234U27	ot No.	Shop Shop Office Office	of Use	50 25 25 180 200 100	100 50 50 180 200 100	are Value	
2	(IRAS approved address) Block 2 (Extension #01-05 #01-06 #01-07 #02-05 #02-06 #02-07 #02-08	1234U22 1234U23 1234U24 1234U25 1234U26 1234U27 1234U28	ot No.	Shop Shop Office Office Office	of Use	50 25 25 180 200 100 120	100 50 50 180 200 100 120	are Value	
2	(IRAS approved address) Block 2 (Extension #01-05 #01-06 #01-07 #02-05 #02-06 #02-07	1234U22 1234U23 1234U24 1234U25 1234U26 1234U27	ot No.	Shop Shop Office Office	of Use	50 25 25 180 200 100	100 50 50 180 200 100	are Value	

Total No of Strata Lots in Current Stage: 13

Aggregate Share Value Allotted to Current Stage: 2140

Aggregate Share Value Allotted to Preceding & Current Stage: 4770

& Current Stage: 34

Office

Office

Office

Office

330

220

220

250

Aggregate Share Value Allotted to All Stages: 4770

#03-05

#03-06

#03-07

#03-08

Date:

Name & Signature of Owner Developer/Registered Surveyor

1234U31

1234U32

1234U33

1234U34

330

220

220

^{*} Delete as appropriate

8 Accessory Lots

An accessory lot shall not be allotted share value. However, for a strata lot that has an accessory lot, the share value shall be computed taking into account the area of both the strata lot and the accessory lot (as if the accessory lot is an ordinary strata lot). The share value so computed shall be allotted to the strata lot so that the accessory lot itself does not carry any share value.

Strata lots with accessory lots shall be so indicated in the schedule. The location and floor areas of the accessory lots shall also be given in the schedule.

APPENDIX 1 - SCHEDULE OF STRATA UNITS /AMENDED SCHEDULE OF STRATA UNITS (SINGLE TIER STRATA SCHEME)

FORM 1

*SCHEDULE OF STRATA UNITS /AMENDED SCHEDULE OF STRATA UNITS

(Single Tier Strata Scheme) [Section 11(1), BMSMA]

	(Descriptio	on of developm S/MK	ent)		ON LOT (IRAS's approved address)		
Owner Developer:		Name)			(IRAS's appro	oved address)	
Unit No. (IRAS approved address)	Strata Lot No.	Use		Floor Area (m²)	Share Value		
Total No of Strata Lots :			Aggrega	nte Sha	re Value Allotted to	Development:	
Date:							
Name & Signature of Owner I	Developer/Registered	Surveyor					
* Delete as appropriate							

APPENDIX 2 - SCHEDULE OF STRATA UNITS / AMENDED SCHEDULE OF STRATA **UNITS** (TWO TIER STRATA SCHEME)

FORM 2

*SCHEDULE OF STRATA UNITS /AMENDED SCHEDULE OF STRATA UNITS (Two Tier Strata Scheme) [Section 11(1) BMSMA]

		Įse	cuon 11(1), bMSMA				
_			on of development) S/MK	ON I	LOT		
addr	ess) ner Developer:			(IRAS's d	approved		
Owi	iei Developei.	(No	ame)	_			
* Sub-MC No./ Independent Lot	Unit No. (IRAS approved address)	Strata Lot No.	Type of Use	Floor Area (m²)	Share Value		
Total No of St	 trata Lots in Su	ıb-MC No 1:	Share Value Attache	ed to Sub-MC No.1:			
Total No of St	trata Lots in Su	ıb-MC No 2:	Share Value Attache	ed to Sub-MC No.2:			
Total No of St	trata Lots in Su	ıb-MC No 3:	Share Value Attached to Sub-MC No.3:				
Total No of Ir	ndependent Lo	ts:	Share Value of Inde	pendent Lots:			
Total No of St	trata Lots in D	evelopments:	Aggregate Share Va	lue Allotted to Developme	nt:		
Date:							
Name & Signa	uture of Owner l	Developer/Registered	I Surveyor				
	Common Propo	-	n No Strata Title Pl	an No			

APPENDIX 3 - SCHEDULE OF STRATA UNITS /AMENDED SCHEDULE OF STRATA UNITS FOR STAGED DEVELOPMENT (SINGLE TIER STRATA SCHEME)

FORM 3

*SCHEDULE OF STRATA UNITS /AMENDED SCHEDULE OF STRATA UNITS

(Staged Development) (Single Tier Strata Scheme)

[*Section 11(1)/Section 11(2), BMSMA]

			ON LOT			
	(Description of developm TS/MK	ent) AT				
(Stage No.)		(II	RAS's approved address)			
Owner Developer:						
	(Name)					
Preceding Stage(s)						
Stage No Total No of strata lots	Type of Use	Floor Ar (m ²)	ea Aggregate Share Value			
Total No of Strata Lots in Preceding S	Stage(s):	Aggregate Share Value	Allotted to Preceding Stage(s): 1000			
Current Stage (Stage No.)						
	Lot No. Type of	Use Floor Ar (m²)	ea Share Value			
Total No of Strata Lots in Current Sta Total No of Strata Lots in Preceding &			Allotted to Current Stage: eceding & Current Stages:			
Current Stages:	x Aggregate S	nare value Anotted to Pro	eceding & Current Stages:			
Our our suges.	Future	Stage(s)				
Stage No Development Lot No	Type of Use	Floor Ar (m²)	ea Aggregate Provisional Share Value			
Aggregate Share Value Allotted to All						

Date:

^{*} Delete as appropriate

APPENDIX 4 - SCHEDULE OF STRATA UNITS /AMENDED SCHEDULE OF STRATA UNITS FOR STAGED DEVELOPMENT (TWO TIER STRATA SCHEME)

FORM 4

*SCHEDULE OF STRATA UNITS /AMENDED SCHEDULE OF STRATA UNITS

(Staged Development) (Two Tier Strata Scheme)

[*Section 11(1)/Section 11(2), BMSMA]

_							ON LOT	
		(elopment)	AT		
Ow	(Stage	e No.) per:				(IRAS	''s approved addres	ss)
	•			(Name))			
Preceding St	tage(s)							
Stage No	Sub-	Str	ata Lot		Type of Use	Floor Area (m²)	Aggregate	Share Value
MC No.	MC No.	Total No attached to LCP	Total not attacl LCP	No hed to			Total Share Value attached to LCP	Total Share Value allotted to Strata Lot
Total No of	Strata Lots i	in Preceding S	tage(s):		Aggregate Sh	are Value Allotte	d to Preceding Sta	ge(s):
Current Sta	ge							
(Stage No)							
Sub-MC No.	Unit No (IRAS approved address)	o. Strata l	Lot No.	Ту	pe of Use	Floor Are (m ²)	a S	hare Value
		in Current Sta				ue Allotted to Cur		4 64
Current Sta		in *Preceding	X	Aggreg	gate Share Vali	ue Allotted to *Pr	eceding & Curren	t Stages:
Current Sta	ges.			Fr	iture Stage(s)			
					our c suge(s)			
Stage No	Developn Lot No	nent	Т	Type of Us	se	Floor Are (m ²)		gate Provisional hare Value
			-	-				-
		4 D 44 D 4 2 2	G.					
	hare Value	Allotted to All	Stages:					
Date:								

Name & Signature of Owner Developer/Registered Surveyor

Sub MC: The subsidiary Management Corporation No.__ - Strata Title Plan No.__

LCP: Limited Common Property

^{*} Delete as appropriate

ANNEX B - STATUTORY DECLARATION WITH NEED FOR PURCHASERS' CONSENT

STATUTORY DECLARATION FORM

To: C	ommissioner of Buildings
(1)	PURCHASERS' CONSENT REQUIRED UNDER S. 12(4)(b) OF THE BUILDING MAINTENANCE AND STRATA MANAGEMENT ACT (BMSM ACT)
[<u>NAM</u>	E AND LOCATION OF DEVELOPMENT]
1.1 the de	1, (Name & I/C) of (Address) a (Designation) of (Name of Developer) , veloper of the above development do solemnly and sincerely declare as follows:-
1.2 to *so	The following proposed changes to the development will affect the share value assigned me/all of the flats that have been sold:-
	[List of proposed changes as summarized by the Architect]
under The c	A total of(No.) _ flats have been sold to(No.) _ purchasers at the date of this ation(No.) _ of the flats will be affected by the change in share value. As required S.12(4)(b) of the BMSM Act, we have obtained the consent of all the affected purchasers onsent was obtained in the format provided by the Commissioner of Buildings. Attached is of particulars of all the affected purchasers.
(2)	STRATA TITLES APPLICATION REGISTRATION
2.1 of Tit	Strata Titles Application for the development has not been registered with the Registrar es
Decla	And I make this solemn declaration by virtue of the provisions of the Oaths and rations Act (Cap 211), and subject to the penalties provided by that Act conscientiously ing the statements contained in this declaration to be true in every particular.
by the	red at Singapore) abovenamed) (Signature of Declarant) day of)

COMMISSIONER FOR OATHS

*Delete if not applicable

Before me

[BPMV_BMD_BMS/SF-11] Version 1.1 (Oct 2006)

PURCHASER'S CONSENT FORM

Date:	
То:	[Name of Developer]
S. 12(4)(1	ERS' CONSENT REQUIRED UNDER b) OF THE BUILDING MAINTENANCE AND STRATA MENT ACT (BMSM ACT)
[NAME AN	ID LOCATION OF DEVELOPMENT]
I/We	e, (Name & I/C)
of	(Address)
above deve	er(s) of the flat known as Flat No in the lopment, hereby consent to the change in share value assigned to my flat a the following proposed changes to the above development:-
	[List of proposed changes as summarised by the Architect]
Signature	
[BPMV_BMD_B] Version 1.3 (May	