Guidelines at a Glance: Business Park

The table below is intended to provide an overview of the key guidelines applicable for the development type. The full details of the guidelines are stated in the relevant tabs of this handbook.

Parameter	Guideline	
Gross Plot Ratio	Varies from 1.2 to 10.0 as stipulated in the prevailing Master Plan	
Bonus GFA	 Applicable Bonus Schemes: Built Environment Transformation Scheme ORAs within Privately-Owned Public Spaces 	
Site Area	Minimum 50,000sqm	
Road Buffer	Category 1 – Expressway	15m (5m green buffer)
	Category 2 – Major Arterial A	7.5m (3m green buffer)
	Category 3 – Major Arterial B	5m (3m green buffer)
	Category 4 & 5 – Other Major Roads, Minor Roads & Slip Roads	5m (3m green buffer)
Building Setback from Boundary	Minimum 4.5m along common boundaries (including 2m planting strip) with other developments	
Building Height	No storey-height control except for sites which a. have technical height controls b. have conservation or urban design requirements	
	Resultant building height shall comply with technical height controls imposed by other authorities such as CAAS and DSTA	
Floor-to-Floor Height	Not applicable	
Basements	 Basements with protrusions of up to 1.0m: shall comply with the road buffer and building setback. any basement protrusions of more than 1.0m above the ground level are treated as a storey. 	

Parameter	Guideline	
	 Sunken basements may be built up to the road reserve line and lot boundary provided: the portion underneath the green buffer is submerged at least 2m or more below the ground level. there are no technical requirements. it does not cause any adverse impact to the adjoining property. 	
Special and Detailed Control Plans	Special and Detailed Control Plans Special Control Area 1 Special Control Area 2 Special Control Area 2 Special Control Area 2 to screening requirer (to be confirmed uposubmission of a prop development)	subject ments on
Urban Design Requirements	Urban Design Requirements including activity generating uses may apply to developments within the Central Area and Key Growth areas (such as Jurong Gateway, Paya Lebar Central, Punggol Digital District and Woodlands Central). Refer to URA's Urban Design Website .	
Developments involving Waterbodies	Refer to section on Developments involving Waterbodies	
Ancillary Structures	Refer to section on <i>Ancillary Structures</i> for detailed setback requirements based on the type of ancillary structure	
Parking	Parking standards and requirements are prescribed by the Land Transport Authority (LTA)	
Use Quantum	White Component Maximum 15% of the overall proposed GFA for land zoned "BP" Maximum allowable is stipulated in the prevailing Master Plan for land zoned "BP-White"	
	Business Park Component Minimum 60% (of the Business Park component) for predominant uses; Maximum 40% (of the Business Park component) for ancillary uses	
Allowable Uses	Refer to section on <i>Use Quantum</i>	

Parameter	Guideline
RC Flat Roofs	RC flat roofs shall remain inaccessible except for maintenance purposes only. Activating the rooftop for uses such as roof terraces may be allowed depending on the merits of the proposal. No structures shall be allowed unless otherwise approved by URA. Where allowed, structures (including any safety barriers) shall comply with height controls and the following guidelines.
	Communal Pavilions Communal pavilions shall be accessed from common areas only.
	They shall be computed as GFA unless they meet the following criteria:
	 Maximum 50sqm or 50% of roof coverage, whichever is lower; For developments with storey height control, pavilions shall be open-sided; For developments without storey height control, maximum 50%
	 perimeter enclosure of the pavilions may be allowed; Communal pavilions shall be integrated with lush greenery. The greenery on the rooftop shall be both enjoyable by the building users and visible from the surroundings; Plants shall be incorporated on permanent and preferably sunken
	planting, planned with sufficient soil depth based on the types of plants proposed. Some space shall be set aside for the provision of communal facilities and furniture to enhance the rooftop.
	Solar Panels Planning permission is not required except in the following locations and contexts:
	 Site is subject to urban design guidelines or located within Conservation Areas; Spaces under solar panels are enclosed or put to commercial use.
Greenery	Refer to section on <i>Greenery</i>
Walking and Cycling Plan	Walking and Cycling Plan submission is required for BPs with GFA of at least 40,000sqm. Refer to section on Walking and Cycling Plan.
Earthworks	 Earthworks are not allowed within the building setback area. Earthworks within the build-able area are subject to evaluation. If earthfill of more than 1m is allowed, the overall aggregate building height measured from the allowable platform level shall comply with the maximum allowable building height control.

Parameter	Guideline	
	 Earthfill involving the entire development site may only be considered if the proposed earthworks are required to meet the Minimum Platform Level (MPL) stipulated by PUB. 	
Retaining and Boundary Walls	 Maximum allowable height for boundary walls is 1.8m. Erection of retaining walls are subject to evaluation. If retaining walls are allowed: the height shall be less than 1.5m; retaining walls higher than 1.5m may be considered depending on site constraints and the need for extensive excavation; the total visible height of the solid boundary-cum-retaining wall shall not exceed 2.8m, of which the solid boundary wall shall not exceed 1.8m. 	