Guidelines for submission of CAD files to URA

Table of Contents

> General

> File Naming

• File Naming Standards for EDA Submissions

> Proposal Plan

- Format Of Endorsement For Drainage Interpretation And Road Line
- Endorsement For Owner Consent
- List of layers to be included in the Proposal Plan

> Sketch (Floor, Section & Elevation) Plan

• List of layers to be included in the Sketch (Floor, Section & Elevation) Plan

➤ Calculation Plan

- Sample of a summary of GFA breakdown by floors
- List of layers to be included in the Floor Plans For GFA calculation

> Proposal/Diagrammatic Plan for Subdivision of Lands/Strata Subdivision of Buildings

- Declaration And Endorsement by Surveyor
- List of layers to be included in the Proposal/Floor for Subdivision of lands/Strata Subdivision of Buildings

► Landscape Plan

Submission requirements

> Proposal Plans for Works to Conservation Building

- Format of Architect's endorsement
- Format of Engineer's endorsement

General

- 1. Each CAD file contains only one title block.
- 2. "Limit" of the drawing in each CAD file matches the boundary of the title block (i.e. no information is included outside the title block).
- 3. "Last saved view" of the CAD files covers only the title block and information within it.
- 4. "Maximum Extents" view should be shown in the "Last saved view".
- 5. No external reference files should be referenced by the CAD files submitted (i.e. The external reference files, if any, should be binded before submission).
- 6. No raster images should be attached to the CAD file submitted.
- 7. "Draft Work"/Construction lines should not be included in the CAD files submitted.
- 8. Hatch pattern in CAD files should be kept to minimum.
- 9. No proprietary fonts should be used.
- 10. All layers except layers on area calculation should be set to "on" in the "last saved view".
- 11. Same CAD files (with changes incorporated to comply with the requirements) should be used in resubmission (i.e. no shifting of co-ordinates in the re submitted files).
- 12. Format of CAD layer as indicated in Singapore CAD layering standards (CP83 part 1) should be used.
- 13. No hidden CAD layers should be included in the CAD files.
- 14. For "Additions and Alterations" or Amendment proposal, the following colours should be used:

Usage	Colour	DWG Colour Code	DGN Colour Code
Proposed /Additional Elements	Magenta	6	5
Existing /Approved Elements	Cyan	4	7
Deleted Elements	Yellow	2	4

15. Except for development applications that require the re-computation of the gross floor area for the entire development, all other development applications and lodgments for addition and alteration works can be submitted with details on the additions and alterations of the affected areas only. For the other areas of the existing development, only the building outline is required (Please see example below).

Example of acceptable illustration for Addition and Alteration Works

File Naming

16. File Naming convention as indicated below should be used:

Project Identification

User-defined field. E.g. MLP1 for Merlion Park Project.

Author

Individual /company /organisation responsible for creating the file. E.g. A- for Architect.

Type of Work

SP Site Plan (If the submission contains only one CAD file with all details such as site

layout and floor layout, then Type of Work should be indicated as SP)

FP Floor Plan (If the CAD file contains floor layout and 'section and or elevation

drawing' then Type of Work should be indicated as FP)

FE Floor plan – elevation view (If the CAD file contains section and elevation drawing,

then Type of Work should be indicated as FE)

FX Floor plan - cross section view

SX Site cross section view

SE Site elevation view

SV Survey Plan

TP Topo Plan

PP Land Profile Plan

RD Road Interpretation plan

DN Drainage Interpretation plan

RW Retaining walls

BC Bin Centres

SN Substations

LS Landscaping

LT Lighting Plan

OA Other ancillary structure(eg bin centre, Guard house on same CAD File)

Level/View plane

02 2nd storey

12 12 storey, or typical floor from 12 storey and above

A- Attic

B2 Basement 2

E2 Elevation 2

M3 Mezzanine 3

R- Roof

-- Whole project / Site plan

BB Section BB

NE Northeast elevation plan

-A 1st drawing in the submission with multi-levels, multi-View Plane in the

same CAD file

-B 2nd drawing in the submission with multi-levels, multi-View Plane in

the same CAD file

Zone or Block

01 for block 1.- - for all blocks

A1 for Zone A1

Version(revision/Submission)

A - 1st submission
 B - 2nd submission
 C - 3rd submission

Proposal Plan

17. For new erection applications, the following declaration of DIP and RLP should be properly done

Drainage Interpretation

I, <u>(type name of Architect/Professional Engineer)</u>, confirm that the drainage details as shown in the layout plan are in accordance with the current information provided by the Chief Engineer, Central Building Plan Unit, NEA.

Road Line

I (type name of Architect/Professional Engineer), confirm that the road reserve lines, the category of the proposed and existing roads and other related road information as shown in the layout plan is in accordance with the current information provided by the LTA.

18. The following declaration of ownership should be properly done

I/We, (type in name of person e-signing the plan), hereby declare that -

- (a) I/we am/are not the owner(s) of the land within the meaning of the term "owner" as defined in Section 2 of the Planning Act (Cap 232, 1998Ed); and
- (b) I/we have shown this plan to the owner(s) of the land, and have obtained the consent of the said owner(s) to submit this plan to the Competent Authority under the Planning Act (Cap 232, 1998Ed).

- 19. Cadastral based site plan with a surrounding radius range of 10m to 50m is incorporated in the proposal plans. (Note: If this is not possible, applicant is to provide a cadastral key plan as an insert onto the proposal plans or submit the cadastral key plan separately as a scanned image).
- 20. Relevant information required for planning consideration should be indicated according to layers as listed below

S/No	Element name	Description of elements	DWG Colour Code	DGN Colour Code
	Main Sub			
1	ENDOURA-	Plan endorsement	7	0
2	ANOTTBLK	Title block, Scales, Drawing boundary Legend text Company Logo	7 or any other colour	0 or any other colour
3	LNSPBUFF	Green buffer line with dimension , physical buffer line with dimension	94	130
4	LNSPVERG	Planting verge with dimension	94	130
5	RETW	Retaining walls with dimension	1	3
6	ROAD	Roadways, Road category text Road Name text Road centre lines Kerbs	14	131
7	ROADWIDL	Road widening lines, Plot Numbers for Road reserve	14	131
8	SDRNRESV	Drainage reserve lines, Plot Numbers for Drainage reserve	5	1
9	SITE	Site, external works, earth work	7	0
10	SITEBNRY	Site boundary	1	3
11	CADI	Cadastral information, Lot Number, Lot Boundary	7	0
12	SITEKPLN	Key plan	7	0
13	SITENRTH	North point	7	0
14	SITESTBK	Building setback dimensions	1	3
15	SITEWALL	Boundary wall, site fencing	174	129
16	SITEBLDG	Building Outline	4	7
17	SITEBASE	Basement Outline	214	133
18	TOPOPLVL	Platform level	7	0
19	SPACBLDG	Building plot boundaries, building plot numbers	14	131
20	SPACCOSS	Plot boundaries and plot numbers for communal use/open space	94	130
21	SPAC	Plot boundaries and plot numbers for right of way/easement, parkway reserve	7	0

- 21. Site boundary should be indicated in the CAD layer with element name SITEBNRY
- 22. All building setbacks should be indicated in the CAD layer with element name SITESTBK
- 23. All building plots, and area for communal use/open space should be shown as separate plots in the CAD layer with element name SPACBLDG and SPACCOSS respectively.
- 24. Parcels of land for vesting such as road widening and drainage reserve etc should be shown as separate plots in the CAD layer with element name **ROADWIDL** and **SDRNRESV** respectively.
- 25. Existing ground levels for the subject site and adjoining sites immediately across the common boundaries & proposed platform levels should be indicated in the CAD layer with element name **TOPOPLVL**. Singapore Height Datum (SHD) should be used when indicating the relevant levels.
- 26. Retaining walls if any, should be indicated in the CAD layer with element name RETW-- --.
- 27. Boundary walls if any, should be indicated in the CAD layer with element name SITEWALL.
- 28. Buffer zone provisions should be indicated in the CAD layer with element name LNSPBUFF.
- 29. 2m wide planting strip along the boundary should be indicated in the CAD layer with element name LNSPVERG.
- 30. Access arrangement should be indicated in the CAD layer with element name ROAD-- --.

31. Road categories should be indicated in the CAD layer with element name ROAD- -- -.

Sketch (Floor, Section & Elevation) Plan

32. The following declaration of ownership should be properly done

I/We, (type in name of person e-signing the plan), hereby declare that -

- (a) I/we am/are not the owner(s) of the land within the meaning of the term "owner" as defined in Section 2 of the Planning Act (Cap 232, 1998Ed); and
- (b) I/we have shown this plan to the owner(s) of the land, and have obtained the consent of the said owner(s) to submit this plan to the Competent Authority under the Planning Act (Cap 232, 1998Ed).
- 33. Relevant information required for planning consideration should be indicated according to layers as listed below

S/No	Element name		Description of elements	DWG Colour Code	DGN Colour Code
	Main	Sub			
1	ENDOUR	RA-	Plan endorsement	7	0
2	ANOTTBLK		Title block, Scales, Drawing boundary Legend text Company Logo	7 or any other colour	0 or any other colour
3	FLORLE	VL	Floor level	7	0
4	RETW	-	Retaining walls with dimension	1	3
5	SITENRI	ГН	North point	7	0
6	SITEWA	LL	Boundary wall, site fencing	174	129
7	TOPOPL	.VL	Platform level	7	0
8	BEAM	-	Beams	7	7
9	COLN		Column	7	7
10	CPRK	-	Car Parking lots	214	7
11	DOOR	•	Door	7	7
12	FLOR	1	Floor	7	7
13	GRID		Grids	4	7
14	LIFT		Lifts	7	7
15	STRC	1	Staircases	7	7
16	WALL	•	Walls	1	7
17	WIND		Windows	7	7

- 34. Floor to floor heights should be indicated on section and elevation plans and in the CAD layer with element name **FLORLEVL**.
- 35. Basement protrusions if any, should be indicated on section and elevation plans and in the CAD layer with element name **FLORLEVL**.
- 36. Lines of existing ground level should be indicated on section and elevation plans and in the CAD layer with element name **TOPOPLVL**.
- 37. Maximum building height in m SHD should be indicated on section and elevation plans and in the CAD layer with element name **FLORLEVL**.
- 38. Retaining walls if any, should be shown on the section/elevation plans and in the CAD layer with element name **RETW----**.
- 39. Boundary walls if any, should be shown on the section/elevation plans and in the CAD layer with element name **SITEWALL**.

Calculation Plan

- 40. All polygons demarcate area for calculation should be drawn using lightweight polylines for dwg files and complex shape (or shapes) for dgn files. All area included in GFA calculation should be demarcated and all polygons should be "closed". All parcellations of area should be presented by floors and not by individual units.
- 41. Labels represent each area demarcated and tabulation of area calculations should be indicated on top right hand corner of the plan.
- 42. Area included in layer "AREAGFAD" (i.e red polygons) should be within the area in the layer "AREAGFAA" (i.e green polygons).
- 43. Service Ducts without floor slabs and voids should be indicated clearly with crosses.
- 44. Details calculations on quantum use and secondary use (if applicable) should be incorporated.
- 45. Detailed calculations on area of balconies to be computed over and above the Master Plan allowable gross plot ratio (if applicable) should be incorporated.
- 46. Detailed calculations on area of outdoor refreshment area to be computed over and above the Master Plan allowable gross plot ratio (if applicable) should be incorporated.
- 47. A summary of GFA breakdown by floors (see example below)should be incorporated in the site plan.

Blk No	Storey	GFA		Br	eakdown of	f Gross Floo	r Area (m2)	
DIK NO	Storey	(m2)	Commercial	Residential	Hotel	Industry	Warehouse	
1	Basement							
	1st							
	2nd							
	Roof							
	Subtotal							
2	1st							
	2nd							
	3rd							
	Roof							
	Subtotal							
Total	•							
Quantum(%)							

48. Layers with the following element name should be included in the floor plans for GFA calculations:

S/No	No Element name		Description of elements	DWG Colour Code	DGN Colour Code
	Main	Sub			
1	AREA	GFAA	Area to be included in GFA calculation	3	2
2	AREAGFAD		Area included in layer AREAGFAA but to be excluded from GFA calculation	1	3
3	AREAGFAB		Area of balconies to be computed over and above the Master Plan (MP) allowable gross plot ratio (GPR) - Please see URA circular URA/PB/01/19-DCD & URA/PB/2007/01-DCD for details	94	130
4	AREA	GFAR	Area of outdoor refreshment area to be computed over and above the Master Plan allowable gross plot ratio	94	130
5	AREA	GFAR	Area to be to be excluded from outdoor refreshment area as in item 4 above	6	5

S/No	Element name		Description of elements	DWG Colour Code	DGN Colour Code
	Main	Sub			
6	AREA	GFAQ	Area to be included in the 60% (minimum) hotel room & hotel related use quantum	4	7
7	AREA	GFAQ	Area to be included in the 60% (minimum) industrial use quantum	4	7
8	AREAGFAQ		Area to be computed under the 50% (minimum) prayer quantum	4	7
9	AREA	GFAQ	Area to be included in the Business Park White (15%)	4	7
10	AREAGFAQ		Area to be to be excluded from Industrial use quantum, prayer quantum or Business Park white quantum calculation	6	5
11	AREAGFAS		Area to be computed as secondary use in an industrial development	4	7
12	AREAGFAS		Area to be computed as commercial use in a mixed use development	4	7
13	AREA	GFAS	Area to be to be excluded from secondary use calculation in an industrial development or commercial use calculation in a mixed use development	6	5

49. Layers with the following element name should be included in the site plans for calculation of Communal Open Space and Building Coverage:

S/No	Element name		Description of elements	DWG Colour Code	DGN Colour Code
	Main	Sub			
1	AREABD	ВА	Building block area	6	5
2	AREABD	BD	Area to be deducted from building coverage	2	4
3	AREACO	SA	Communal open space area	4	7
4	AREACO	SD	Area to be deducted from communal open space	2	4

<u>Proposal/Diagrammatic Plan for Subdivision of Lands/Strata Subdivision of Buildings</u>

50.	The following	g declaration of	ownership	should be	properly	done	on the	proposal	/ diagramn	natic
	plan									

I/We, (type in name of person e-signing the plan), hereby declare that -

- (a) I/we am/are not the owner(s) of the land within the meaning of the term "owner" as defined in Section 2 of the Planning Act (Cap 232, 1998Ed); and
- (b) I/we have shown this plan to the owner(s) of the land, and have obtained the consent of the said owner(s) to submit this plan to the Competent Authority under the Planning Act (Cap 232, 1998Ed).
- 51. The following declaration should be properly done by the surveyor on the proposal plan

I, (name of surveyor) declare that the building lay	out tallies with	the development approved plans
registered as plan () in DC/AP_ES	dated	I also declare that the setbacks
shown on this plan do not deviate more than 3%	of the setback	as approved under the said development
plans.		

52. The following endorsement should be properly done by the surveyor on the diagrammatic plan

1.	I, <u>(name of sur</u>	veyor) certify that the strata unit layout is in accordance with the Building Plan
	approved on _	under BP number

- 2. I, , <u>(name of surveyor)</u> declare that the strata unit excludes all common properties indicated and referred to in the planning permission granted by the Competent Authority under the Planning Act (Cap 232).
- 53. Layers with the following element name should be included in the proposal / diagrammatic plan where applicable

S/No	Element name		Description of elements	DWG Colour Code	DGN Colour Code
	Main	Sub			
1	ENDOUR	A-	Plan endorsement	7	
2	ANOTTBLK		Title block, Scales, Drawing boundary Legend text Company Logo	7 or any other colour	0 or any other colour
3	ROADWIDL		Road widening lines, Plot Numbers for Road reserve	14	131
4	SDRNRESV		Drainage reserve lines, Plot Numbers for Drainage reserve	5	1
5	SITEBNRY		Site boundary	1	3

6	CADI	Cadastral information, Lot Number, Lot Boundary		
		-Existing lot boundaries and numbers are to be in layer with status "E"	4 6	7 5
		- Proposed new lot boundaries and numbers are to be in layer with status "N"		
7	SITENRTH	North point	7	0
8	SITESTBK	Building setback dimensions	1	3
9	SPACSTRA	Strata unit boundary on floor plans for strata subdivision	1	3
10	SPACBLDG	Building plot boundaries, building plot numbers	14	131
11	SPAC	Plot boundaries and plot numbers for right of way/easement, parkway reserve	7	0

- 54. Existing lot boundaries should be shown by dotted lines together with their lot number and indicated in the CAD layer with element name **CADI----**.
- 55. Boundary of land to be subdivided should be indicated in the CAD layer with element name **SITEBNRY**
- 56. All proposed new lot boundaries with dimensions should be indicated in the CAD layer with element name **CADI----**
- 57. All building plots and parcels of land for vesting such as splay corner, road widening, drainage reserve, etc should be shown as separate plots and indicate in the appropriate CAD layers.
- 58. Strata unit boundary should be indicated on floor plans for strata subdivision in the the CAD layer with element name **SPACSTRA**.

Landscape Plan

Landscape plan is to be provided with the application, for the submission on the objective-based guidelines on the minor ancillary structures within the green buffer and 2m planting strip along common boundaries. The requirements as follows:

- 59. Location and species of proposed small to medium size shade trees are to be shown.
- 60. A legend for the proposed trees is to be provided.
- 61. Computation of number of trees are to be clearly indicated.
- 62. Types of ancillary structures with justifications (in separate document, if necessary), the height and width are to be clearly shown.
- 63. All proposed green buffer/planting verges are indicated as tree-planting strip only.
- 64. Widths of all proposed planting provision provided are indicated.
- 65. All slopes are shown on plan with standard symbols. The gradients of all proposed slopes are shown.

Proposal Plans for Works to Conservation Buildings

66. The following endorsements by Architect and Professional Engineer are to be included in the proposal plans for works to conservation buildings.

Architect's endorsement - The following endorsement should be properly done

URBAN REDEVELOPMENT AUTHORITY CONSERVATION REQUIREMENTS

FLUE

Flues and vents shall be located either on the rear slope of the main roof or the rear secondary roofs or abutting the wall of the rear façade / rear service block within the rear court. The roof of the flue can be pitched or flat and shall not be higher than the ridge of the main roof.

AIR-CONDITIONING

The installation of air-conditioning units shall comply with the conservation guidelines.

SIGNAGES

Detailed drawings of signage design indicating the size, location, lettering typeface and method of support and illumination shall comply with the conservation guidelines and shall be submitted to the Building and Construction Authority (BCA) for licensing.

Engineer's endorsement - The following endorsement should be properly done. Please note that the Professional Engineer's (PE) endorsement shall be accompanied with the official stamp of the PE.

ENGINEER'S ENDORSEMENT

As a qualified person, I agree with and endorse the alterations to the structure as shown on this plan and that they are generally in accordance with conservation principles and good engineering practice. Where further strengthening or additional structural members are required to support addition and alteration work, formal approval will be sought from the Competent Authority under Planning Act and Building Authority under Building Control Act prior to commencement of work on site.