

प्रस्तावना

शहराचा अथवा ग्रामीण क्षेत्राचा सुनियोजित व सुनियंत्रित विकास होण्याच्या दृष्टीने विकास योजना व विकास नियंत्रण नियमावली ही प्रमुख साधने आहेत. केंद्र शासनाच्या औद्योगिक धोरण व प्रोत्साहन विभागाच्या (DIPP) धोरणानुसार व्यवसाय सुलभतेच्या दृष्टीने (Ease of doing business) राज्यातील बृहन्मुंबई महानगरपालिका व काही क्षेत्रे वगळता सर्व शहरांसाठी तसेच प्रादेशिक योजना क्षेत्रांकरिता सर्वसमावेशक एकत्रिकृत विकास नियंत्रण व प्रोत्साहन नियमावली (UDCPR) लागू करण्याबाबत राज्य शासनाने दिनांक ०२ डिसेंबर, २०२० रोजी अधिसूचना निर्गमित केली असून ती दिनांक ०३ डिसेंबर, २०२० पासून अंमलात आलेली आहे. सदर नियमावलीच्या अनुषंगाने सामान्य नागरिकांना सातत्याने पडणाऱ्या प्रश्नांची उकल होणेसाठी "Frequently Asked Questions" बाबतची पुस्तिका विभागाने तयार केली आहे. नियमाचे वाचन करतेवेळी एखादा न समजणारा नियम रेखाचित्राद्वारे दर्शविल्यास सर्वसामान्य नागरिकांना तो व्यवस्थितरित्या समजू शकतो, ही संकल्पना विचारात घेऊन सदर नियमावलीतील नवीन संकल्पना तसेच महत्त्वाच्या तांत्रिक बाबी सर्वसामान्य नागरिकांना सोप्या व सुलभ पध्दतीने समजणेचे दृष्टीकोनातून आलेखीय संकलनाद्वारे (Graphical Illustration) दर्शविणेचा प्रयत्न नगर रचना विभागाने केलेला आहे. स्थावर व्यवसाय क्षेत्रात काम करणाऱ्या व्यक्तींना तसेच सामान्य जनतेस रेखाचित्राद्वारे UDCPR मधील तरतुदीचे ज्ञान होणेसाठी सदर पुस्तिका उपयुक्त ठरेल, असा मला विश्वास आहे.

पुणे.

दिनांक: /०९/२०२१

(सुधाकर नागनुरे)

संचालक, नगर रचना,

महाराष्ट्र राज्य, पुणे

उद्धव बाळासाहेब ठाकरे


मुख्य मंत्री महाराष्ट्र मंत्रालय मुंबई ४०० ०३२

शुभेच्छा

महाराष्ट्रातील नागरीकरणाचा वेग हा असा वाढता आहे. त्यामध्ये आणखी सुसूत्रता आणि नियोजनबद्धता यावी यासाठी नगर विकास विभागाने नागरी व ग्रामीण क्षेत्रासाठी 'एकत्रिकृत विकास नियंत्रण व प्रोत्साहन नियमावली (UDCPR)' अंमलात आणली आहे.

राज्यातील काही क्षेत्रे वगळता, उर्वरित सर्व नागरी व ग्रामीण क्षेत्रासाठी एकत्रिकृत विकास नियंत्रण व प्रोत्साहन नियमावली (UDCPR) अंमलात आणल्यामुळे बांधकाम परवानगी प्रक्रियेमध्ये सुलभता व पारदर्शकता येणार आहे. यातून राज्याच्या नियोजनबध्द व आर्थिक विकासास मोठ्या प्रमाणात चालना मिळेल अशी अपेक्षा आहे.

या नियमावलीतील विविध तरतुदींबाबत विकास परवानगीशी संबंधित राज्यातील अधिकाऱ्यांना, वास्तुविशारदांना तसेच सर्वसामान्य नागरिकांना क्लिष्ट तांत्रिक बाबी सोप्या भाषेत समजावून देणे आवश्यक आहे. त्यादृष्टीने नगरिवकास विभागाने पुस्तिका तयार केली आहे, ही कौतुकास्पद बाब आहे.

आलेखीय संकल्पना राबवून तयार केलेली ही पुस्तिका संबंधितांच्या शंकांचे निरसन करण्यासाठी मदतगार ठरेल. अनेकांसाठी मार्गदर्शक ठरेल. विविध तांत्रिक व्याख्यांच्या संदर्भातील संदिग्धता दूर करेल, यातून बांधकाम परवानगी आणि त्याबाबतच्या प्रशासकीय कामांमध्ये सुसूत्रता व पारदर्शकता वाढेल असा विश्वास आहे.

नगर रचना विभागाच्या या पुस्तिका प्रकाशनास आणि लोकोपयोगी अशा उपक्रमांना मन:पूर्वक श्भेच्छा!

(उद्भव बाळासाहेब ठाकरे)

दुरध्वनी: ०२२-२२०२ ५१५१/२२०२ ५२२२, फॅक्स: ०२२-२२०२ ९२१४

ई-मेल: cm@maharashtra.gov.in, वेब साईट: www.maharashtra.gov.in


दि. २३ ऑगस्ट २०२१.

शुभेच्छा

नगर रचना विभागाच्यावतीने विकास परवान्यांविषयीची एकत्रित माहिती देणारी 'आलेखन' (ग्राफिकल इल्युस्ट्रेशन) पुस्तिका तयार करण्यात आल्याचे समजून आनंद झाला. हा उपक्रम स्तुत्य असून या उपक्रमाला मन:पूर्वक शुभेच्छा.

नगर विकास विभागाच्यावतीने राज्यातील काही क्षेत्रे वगळता, उर्वरित सर्व नागरी व ग्रामीण क्षेत्रासाठी एकत्रिकृत विकास नियंत्रण व प्रोत्साहन नियमावली (युडीसीपीआर) मंजूर करून ती अंमलात आणली आहे. त्यामुळे राज्यात बांधकाम परवानगी प्रक्रियेमध्ये पारदर्शकता व व्यवसाय सुलभता आली आहे. या माध्यमातून राज्याच्या नियोजनबध्द विकासाला अधिक चालना व गती मिळणार असून त्यामुळे आर्थिक पाठबळ सुध्दा मिळणार आहे.

विकास परवानगीशी संबंधित राज्यातील अधिकाऱ्यांना, वास्तुविशारदांना तसेच सर्वसामान्य नागरिकांना या नियमावलीतील विविध तरतुदी अगदी सरळ व सोप्या पध्दतीने आकलन होण्यासाठी 'आलेखीय' पुस्तिका मार्गदर्शक ठरेल, असा विश्वास आहे. नगर रचुना

विभागाच्या या उपक्रमास मन:पूर्वक शुभेच्छा!

(अजित पवार)

एकनाथ शिंदे


मंत्री
नगरविकास,
सार्वजनिक बांधकाम (सा. उ.)
महाराष्ट्र राज्य
मंत्रालय, मुंबई - ४०० ०३२.
www.maharashtra.gov.in

विनांक : २४.०८.२०२१

शुभेच्छा

नागरी नियोजनामध्ये महाराष्ट्र हे नेहमीच अग्रेसर राज्य ठरले आहे. शहरी व ग्रामीण क्षेत्राच्या सुनियोजित व नियंत्रित विकासाच्या दृष्टीने नवनिर्मित नगरपरिषद व नगरपंचायती वगळता राज्यातील सर्व शहरांच्या विकास योजना व सर्व जिल्ह्यांच्या प्रादेशिक योजना यापूर्वीच तयार करण्यात आलेल्या आहेत. नव्याने करण्यात येणाऱ्या सर्व विकास योजना भौगोलिक माहिती प्रणाली (GIS base) तंत्रज्ञानावर करण्याची कार्यवाही विभागामार्फत सुरु आहे.

राज्यातील बृहन्मुंबई महानगरपालिका व काही क्षेत्रे वगळता उर्वरित सर्व शहरांसाठी व प्रादेशिक योजना क्षेत्रांकरिता राज्य शासनाने नुकतीच सर्वसमावेशक एकत्रिकृत विकास नियंत्रण व प्रोत्साहन नियमावली (UDCPR) लागू केलेली आहे. सदर नियमावलीतील प्रमुख तरतुर्दींची माहिती जनसामान्यांमध्ये व्हावी अशा उद्देशाने तयार केलेली आलेखीय (Graphical illustration) पुस्तिका संबंधित घटकांना मार्गदर्शन होण्यासाठी महत्वाची भूमिका बजावेल असा विश्वास वाटतो.

नगर रचना विभागाच्या या उपक्रमास मनःपूर्वक शुभेच्छा.!

(एकनाथ शिंदे)


राज्यमंत्री नगरविकास, ऊर्जा, आदिवासी विकास उच्च व तंत्र शिक्षण, आपत्ती व्यवस्थापन मदत व पुनर्वसन

महाराष्ट्र राज्य मंत्रालय, मुंबई ४०० ०३२ www.maharashtra.gov.in

दिनांक:

शुभेच्छा

नागरी नियोजनामध्ये महाराष्ट्र हे नेहमीच अग्रेसर राज्य ठरले आहे.शहरी व ग्रामीण क्षेत्राच्या सुनियोजित व नियंत्रित विकासाच्या दृष्टीने नवनिर्मित नगरपरिषदा/ नगरपंचायती वगळता राज्यातील सर्व शहरांच्या विकास योजना व सर्व जिल्ह्यांच्या प्रादेशिक योजना यापूर्वीच तयार करण्यात आलेल्या आहेत. नव्याने करण्यात येणाऱ्या सर्व विकास योजना भौगोलिक माहिती प्रणाली (GIS base) तंत्रज्ञानावर करण्याची कार्यवाही विभागामार्फत सुरू आहे.

राज्यातील बृहन्मुंबई महानगरपालिका व काही क्षेत्रे वगळता उर्वरित सर्व शहरांसाठी व प्रादेशिक योजना क्षेत्रांकरिता राज्य शासनाने नुकतीच सर्वसमावेशक एकित्रकृत विकास नियंत्रण व प्रोत्साहन नियमावली (UDCPR) लागू केलेली आहे. सदर नियमावलीतील प्रमुख तरतुदींची माहिती जनसामान्यांमध्ये व्हावी अशा उद्देशाने तयार केलेली आलेखीय (Graphical Illustration)पुस्तिका संबंधित घटकांना मार्गदर्शन होण्यासाठी महत्त्वाची भूमिका बजावंल असा विश्वास वाटतो.

नगर रचना विभागाच्या या उपक्रमास मन:पूर्वक शुभेच्छा

(प्राजक्त तनपरे)

मुंबइ.

दिनांक: ०७/०९/२०२१


भूषण गगराणी, भा.प्र.से. प्रधान सचिव नगरविकास विभाग मंत्रालय, मुंबई ४०० ०३२.

शुभ संदेश

व्यवसाय सुलभतेबाबत (Ease of doing business) केंद्र शासनाच्या धोरणास अनुसरून राज्य शासनाच्या नगर विकास विभागाने, राज्यातील काही क्षेत्रे वगळता, उर्वरित सर्व नागरी व ग्रामीण क्षेत्रासाठी एकत्रिकृत विकास नियंत्रण व प्रोत्साहन नियमावली (UDCPR) अलिकडेच मंजूर करून ती अंमलात आणली आहे. त्यामुळे बांधकाम परवानगी मंजूर होण्यामध्ये अधिक स्पष्टता व पारदर्शकता निर्माण झाल्याने सर्व संबंधित घटकांच्या प्रशासकीय कामकाजात अधिक सुलभता प्राप्त झाली आहे.

UDCPR हे प्रामुख्याने तांत्रिक स्वरूपाचे व क्लीष्ट भाषेमध्ये काहीशा वैधानिक पध्दतीने लिहिलेले आहेत. त्यामुळे सर्वसामान्य जनतेला नियमांबाबतची माहिती सोप्या व सुलभ पध्दतीने होण्याच्या दृष्टीने सदर नियमावलीतील आवश्यक व महत्त्वाची बाबी सुस्पष्ट होण्यासाठी स्पष्टीकरणात्मक आलेखीय (Graphical Illustration) संकलन केलेले आहे. सदर पुस्तिका खरोखरच अत्यंत उपयुक्त व सामान्य जनतेच्या अडचणी सोडविण्यासाठी सहायभूत ठरेल व त्यामुळे प्रशासकीय कामात सुसुत्रता आणि पारदर्शकता येईल, असा सार्थ विश्वास वाटतो.

नगर रचना संचालनालयाच्या या स्तुत्य उपक्रमास माझ्या हार्दिक शुभेच्छा!

(भूषण मगराणी)

THE CORE COMMITTEE

Members from Govt of Maharashtra Core Committee

Chairman- Mr. Jitendra Bhople - Joint Director Town Planning, Konkan Div Member- Mr. Shailendra Bendale - Town Development officer, TMC Member- Mr. Rajendra Chouhan - Town Planner, Konkan Div Member- Mr. Nandakumar Narvekar - ATP, Konkan Div Member- Mr. Dinesh Pawar- ATP, Konkan Div


Members from Architects/Engineers

Ar. Manoj Daisaria
Er. Manojkumar Dubal
Er. Tarun Motta
Er. Sunil Deole
Er. Yomesh Rao
Ar. Milind Changani
Ar. Dilip Sanghvi

Illustrated & Compiled by

Ar. Karan Daisaria Ar. Mukti Shah Mr. Nitin Mhapsekar


	Index	
Regulation no.	Particulars	Page no.
	Chapter 1 Administration	1
1.3	Definitions	2
	Chapter 2 Development permission and Commencement certificate	9
	Chapter 3 General Land Development Requirements	13
3.1	Requirements of Site	14
3.2	Means of access	14
3.3	Regulations for land sub-division and layout	15
3.4	Recreational open spaces	17
3.9	Net plot area and computation of FSI	18
3.11	Relocation of DP- RP sites/Roads	18
3.12	Amalgamation of Plots	19
3.13	Development of cycle track along river and nallah	19
	Chapter 4 Land Use Classification & Permissible Uses	21
4.3	Residential Zone - R-1	22
4.4	Residential Zone - R-2	22
4.6	Future Urbanisable Zone	22
4.7	Commercial Zone	23
4.8	Industrial Zone	23
4.9	Loom Industry cum Residential Zone	26
	Chapter 5 Additional provisions for Regional plan areas	27
5.0	Generals	28
5.1	For all Regional plan areas	28

	Index	
Regulation no.	Particulars	Page no.
	Chapter 6 General building requirements- setback, marginal distance, height and permissible FSI	31
6.1	Permissible FSI for congested areas/ goathans in metropolitan region & regional plans	32
6.2	Regulation for outside congested area (non-congested area)	34
6.3	Permissible FSI	36
6.4	Industrial buildings	37
6.5	FSI of Green belt	38
6.6	Calculation of Built-up area for the Purposes of FSI	38
6.7	Permissible projections in Marginal open spaces/ Distances	39
6.9	Interior and exterior chowk	40
	Chapter 7 Higher FSI for certain uses	41
7.10	Incentive for Green buildings	42
7.12	Building of Smart Fintech Centre	42
	Chapter 8 Parking Loading & Unloading spaces	43
8.1	Parking Spaces	44
	Chapter 9 Requirements of part of Building	47
9.1	Plinth	48
9.2	Habitable rooms	48
9.3	Kitchen	48
9.4	Bath Rooms, Water Closets, Combined Bath Room and Water Closet	49
9.5	Ledge or Tand/Loft	49
9.6	Cupboard	49
9.7	Mezzanine floor	50


	Index	
Regulation no.	Particulars	Page no.
	Chapter 9 Requirements of part of Building	47
9.9	Garage	50
9.11	Basement	50
9.14	Balcony	51
9.28	Exit Requirement	51
9.29	Other Requirements of Individual Exit at Each Floor	52
9.30	Architectural Projections	53
9.33	Service floor	53
	Chapter 10 City Specific Regulations	55
	Chapter 11 Aquisition and development of reserved sites in development plans	57
11.2	Regulations for grant of transferable development rights	58
	Chapter 12 STRUCTURAL SAFETY, WATER SUPPLY, DRAINAGE AND SANITARY REQUIREMENTS, OUTDOOR DISPLAY AND OTHER SERVICES	59
12.5	Water supply, Drainage and Sanitary Requirements	60
	Chapter 13 Special Provisions for Certain Buildings	61
13.1	Provisions for Barrier free access	62
13.2	Installation of Solar Assisted Water Heating (SWH) System/ Roof Top Photovoltaic (RTPV) System	65
13.3	Rain water harvesting	66
13.4	Grey water recycling and reuse	66

	Index	
Regulation no.	Particulars	Page no.
	Chapter 14 Special Schemes	67
14.1	Integrated township projects	68
14.2	Transit oriented development(TOD)	70
14.3	Affordable housing scheme	72
14.4	Pradhan Mantri Awas Yojana	73
14.7	Slum Rehabilitation Scheme for Other Municipal Corporations	74
14.8	Urban Renewal Scheme	75
14.9	Development of Tourism and Hospitality Services under Community Nature Conservancy Around Wild Life Sanctuaries and National Parks	77
14.10	Integrated Information Technology Township (IITP)	77
14.11	Integrated logistics park	78

	Chapter I	
	Administration	
1.3 Definitions		ı

Disclaimer - All contents and the information in this book is a graphical dictionary on UDCPR which for the purpose of better understanding, however for exact interpretation of the regulation UDCPR dated 02 December 2020 and amendments made from time to time may be referred and that will be treated as final for all legal interpretation.

15. Atrium— Means a sky lighted and natural/mechanically ventilated area in a building, with no intermediate floors and used as circulation space or entrance foyer.


16. Balcony— means a horizontal cantilever projection, including parapet, handrail or balustrade to serve as a passage or sitting out place with at least one side open, except for the railing or parapet wall for safety.


Balcony to the Exterior of the Wall Open balcony permissible Balcony Balcony

Non – cantilever balcony shown in the illustration below shall be treated as Balcony


23. Building Height – means the vertical distance measured in the case of flat roofs, from the average level of the ground around and contiguous to the building or as decided by the Authority to the terrace of last floor of the building adjacent to the external walls; to the highest point of the building and in the case of pitched roofs, up to the point where the external surface of the outer wall intersects the finished surface of the sloping roof; and in the case of gable facing road, the midpoint between the eaves level and the ridge. Architectural features serving no other function except that of decoration, terrace water tank, staircase roof and parapet wall shall be excluded for the purpose of measuring heights.


- 23.1. Vertical distance measured in case of Flat Roof
- **25. Carpet Area** means the net usable floor area of an apartment.


34. Canopy – means a cantilevered projection over any entrance to a building.


36. Corridor – means a common passage or circulation space including a common entrance space


- **37. Curb Cut-** means a small solid (usually concrete) ramp that slopes down from the top surface of a sidewalk or footpath to the surface of an adjoining street.
- **38. Detached Building-** means a building whose walls and roofs are independent of any other building with marginal distances on all sides


46. Enclosed Stair case – means a stair case separated by fire resistant walls and door(s) from the rest of the building.


54. Fire Lift – means a special lift designed for a use of fire service personnel in the event of fire or other emergency.

63. Floor space index (F. S. I) — means the quotient obtained by dividing the area covered by P line as mentioned in Regulation No. 6.6 by the net area of the plot.


70. Group Housing Scheme – means a building or a group of buildings constructed or to be constructed with one or more floors.


66. Front Open Space/Margin/Setback


74. High-Rise Building— means a building having a height of 24 m. or more above the average surrounding ground level. Excluding chimneys, cooling towers, boiler, rooms / lift machine rooms, cold storage and other non-working areas in case of industrial buildings, and water tanks, and architectural features in respect of other buildings


87. Mezzanine Floor – means an intermediate floor between two floors of any story.


97. Partition – means an interior non – load – bearing barrier, one storey or part – storey in height


96. Parking Space- means an enclosed or unenclosed

covered or open area or area provided by mechanical


102. Porch— means a covered surface supported on pillars or otherwise for the purpose of pedestrian or vehicular approach to an entrance in building.


103. Podium – means a floor of a building extending beyond building line's and used for parking, recreational open space, recreation, fire and building services/ utilities and incidental purpose, as specified in these regulations.


105. Refuge Area— means an unenclosed space in a multi — storied building specifically provided to serve as fire- proof to gather easily for evacuation of the occupants.


110. Room Height – means the vertical distance measured from the finished floor surface to the finished slab surface of a room.

130.Supported Double Height Terraces – means open terraces, unenclosed on at-least one side with railing and lying wholly within building line with supports underneath and having minimum height of two floors.


134.Travel Distance – means the distance from the remotest point on a floor of a building to a place of safety, be it a vertical exit, horizontal exit or an outside exit measured along the line of travel.


SR. NO.	TYPE OF BUILDING	TRAVEL DISTANCE
1	Residential, Educational,	22.5m
	Institutional & hazardous	
	occupancies	
2	Assembly, Business,	30m
	mercentile, Industrial &	
	Storage occupancies	

Chapter II

Development permission and Commencement certificate


- 2.1. Permission from planning authority is mandatory
- 2.2. Procedure for obtaining development permission/building permission/commencement certificate
- 2.3 Discretionary powers Interpretation
- 2.4 Discretionary powers-Relaxations in special cases
- 2.5 Drafting Error
- 2.6 Grant or Refusal of Permission
- 2.7 Commencement of work
- 2.8 Procedure during Construction
- 2.9 Completion certificate

- 2.10 Occupancy certificate
- 2.11 Part Occupancy certificate
- 2.12 Inspection
- 2.13 Unsafe Buildings
- 2.14 Offences & Penalties
- 2.15 Revocation of permission


Disclaimer - All contents and the information in this book is a graphical dictionary on UDCPR which for the purpose of better understanding, however for exact interpretation of the regulation UDCPR dated 02 December 2020 and amendments made from time to time may be referred and that will be treated as final for all legal interpretation.

Regulation : Chapter 2 – Development Permission and C.C.

Fig. 25. Indicative flow chart of submission & approvals*


Regulation: Chapter 2 – development permission and c.c.


Chapter III

General Land Development Requirements


- 3.1. Requirements of Site
- 3.3. Regulations for land sub-division and layout
- 3.4. Recreational open spaces
- 3.11. Relocation of DP- RP sites/Roads
- 3.12. Amalgamation of Plots
- 3.13. Development of cycle track along river and nallah

Disclaimer - All contents and the information in this book is a graphical dictionary on UDCPR which for the purpose of better understanding, however for exact interpretation of the regulation UDCPR dated 02 December 2020 and amendments made from time to time may be referred and that will be treated as final for all legal interpretation.

Chapter III - General land development requirements


Regulation: 3.1.1 Site not Eligible for Construction of building

If the entire site is within a distance of 6 m. from the edge of water mark of a minor water course (like nallah, canal) and 15 m. from the edge of water mark of a major water course (like river).


Not Eligible for construction of building


If the site is hilly and having gradient more than 1:5


Regulation: 3.2 Means of access

- In case of plot not abutting on a public means of access like street/ roads etc , it shall have access from internal roads.
- (a) The width of such access ways in non congested areas shall be as follows:
- (b) In congested areas, the width of such access ways shall not be less than 4.5m.


Regulation: 3.3. Regulation for Land-subdividion and layout

Regulation: 3.3.2 Roads / streets in Land Sub-division or Layout

A & B) For Residential & Other Development


Table No.3A- Internal Roads for Residential Development


C) For Group Housing Scheme


Length of Internal Layout Road

The length of internal road shall be measured from the farthest plot (or building) to the public street. X = Length of the internal road

Y = Minimum width of the internal

road

Table No.3B - Internal Roads for Non-Residential Development


Table No.3C- Internal Roads for Group Housing Scheme


Regulation: 3.3.9 Access provision for special buildings in regulation no. 1.3(93)(xiv)

The width of the main street on which the plot abuts shall not be less than 12m in non congested area and shall not be less than 9m in congested area and one end of this street shall join another street width not less than 9m

Non-Congested Area


Congested Area


Regulation: 3.3.10 Cul-de-sacs

In residential layouts, straight cul-de-sacs up to 150m long roads are permissible.

An additional length up to 125m will be permissible, an additional turning space is provided at 150m.

The dead end shall be at a level higher than the main road from where the culde-sac road takes off.

The turning space in each case should not be less than 81 sq.m in area, no dimension being less than 9 m


Regulation: 3.3.12 Intersection of roads


Fig. 3A rounding of at junctions at right angled intersections


Fig. 3B Rounding off at junctions at acute/ obtuse intersections

Regulation: 3.3.14 Land Locked Plot

In case of a plot surrounded on all sides by other plots or reservation, if any, i.e. a land locked plot which has no access to any street or road.


The provision of access shall be as stated in UDCPR


Regulation: 3.4 Recreational open spaces


R.O.S. can be provided on a plot in 3 ways.

OPTION 01 - Entire R.O.S. on ground


minimum marginal space-3m for non special & 6m for special building

Earlier approved prevails


Not more than 50% on terrace of Podium


OPTION 03 - Entire R.O.S. on podium with 1.5 m strip of un-paved area on the ground along the plot boundary


Regulation: 3.4.6 Minimum dimensions of R.O.S.

The minimum dimension of such recreational open space shall not be less than 10m and if the average width of such recreational open space is less than 20m, the length thereof shall not exceed 2 1/2 times the average width.


Regulation: 3.4.6 Minimum dimensions of R.O.S.


Regulation: 3.9 Net plot area and computation of FSI


Gross plot= A
Net plot= a
Amenity/ Reservation= b(if
to be handed over to the
Authority)
Road Widening/Setback= C
Net plot area a= A-b-C


Regulation: 3.11 Relocation of DP-RP sites/Roads


If the Reservation proposed to be relocated is in Parts.


Relocation of reservation in HT/HS is not admissible as there is no access.


The alternative location and size is at least similar to the location and size of the Development Plan as regards access, levels, etc


Relocation is possible, subject to consent of owners.


Regulation: 3.11 Relocation of DP-RP sites/Roads


Regulation: 3.12 Amalgamation of plots

ii) The amalgamation of plots from approved layout which is not desirable from planning point of view (e.g. as shown in below) shall not be permitted.


iii) Land separated by Minor water course or nallah or road may be entitled for amalgamation provided connecting over bridge or underpass of sufficient width and strength.


Regulation: 3.13 Development of cycle track along with river and nallah

A distance of 6m. from the edge of minor water course(nallah) is to be left as marginal distance. for construction of any building. A 3m strip of land from the edge of such water course out of this 6m distance to be left, shall be available for use as cycle track for general public. The compound wall shall be excluding this distance of 3m strip for cycle track.


Chapter IV


Land Use Classification & Permissible Uses


- 4.3. Residential Zone R-1
- 4.6. Future Urbanisable Zone
- 4.7. Commercial Zone
- 4.8. Industrial Zone
- 4.9. Loom Industry cum Residential Zone

Disclaimer - All contents and the information in this book is a graphical dictionary on UDCPR which for the purpose of better understanding, however for exact interpretation of the regulation UDCPR dated 02 December 2020 and amendments made from time to time may be referred and that will be treated as final for all legal interpretation.

Regulation: 4.3 Residential Zone R1

Residential Zone R1 includes Residential plots abutting on roads below 9m. in width in congested area shown on the Development Plan and on roads below 12m. in width in outside congested area (i.e. in non-congested area). In case of C Class MCs, Nagarpanchayats and R.P. areas, the above road width of 12 m. shall be 9 m. in non-congested area.


Regulation: 4.4 Residential Zone R-2

Residential zone R-2 includes Residential plots abutting on roads having existing or proposed width of 9m and above in congested area and 12m and above in noncongested area

In case of C class MCs , nagarpanchayats and R.P areas the above road width of 12m shall be 9m in non congested area


4.4.1. In this zone, the following uses, mixed uses may be permitted.

Sr. no	Uses	Permitted/not permitted
a	Uses in R1	~
b	All uses in public Semi-public zone	/
С	Service Industry	~

Regulation: 4.6 Future Urbanizable Zone


In this zone all uses permissible in Residential Zone shall be permitted subject to fulfilment of following requirements.

- i. For extending offsite infrastructure like road, water supply, sewage line, electricity, to the land,
- Sewage Line

 Water Line


 Electricity

 DP road 18m Wide Road
- ii. If the land is located on Development Plan road of width more than 18 m., then construction of road of width 18 m. to his land, shall be the liability of the owner, else 12 m. wide road with asphalting shall be necessary.


Regulation: 4.7 Commercial Zone

In commercial zones, buildings or premises shall be used for the uses and purposes given below:


Regulation: 4.8 Industrial Zone


Industries shall include any building or part of a building or structure, in which products or materials of all kinds and properties are fabricated, assembled or processed.

- The service industries as listed in Regulation No.4.4.2 (iv) without restrictions on power requirement, employment, floor area and other restrictions.
- The minimum buffer open space between industrial and residential zone shall not be less than 23m


Accessory uses like staff quarters, banks etc may be permitted up to 25% of the total proposed built-up area of such industrial use


Chapter IV - Land Use Classification and Permissible Uses

Regulation: 4.8 Industrial Zone


4.8.2. Allowing Residential / Commercial Uses in Industrial Zone-


1. In consultation with the Divisional Head of concerned division of the Town Planning Directorate in case of areas other than Municipal Corporations and in case of Municipal Corporations without such consultation, and on appropriate conditions,


Chapter IV - Land Use Classification and Permissible Uses


Regulation: 4.8.1 Industrial Zone (I to R/C)

b. The lands in the Industrial Zone in Development Plan, Regional Plan excluding the area of Cotton Textile Mills, but including land areas in industrial zone in Town Planning Scheme, may be utilised for any of the uses permissible in Residential and Commercial Zone subject to -


Chapter IV - Land Use Classification and Permissible Uses

Regulation: 4.8.1 Industrial Zone (I to R/C)


Amenity area = ABCD Amenity adjusted against reservation = EBCF


Reqd. Amenity Area

b.xiii)

Amenity area = ABCD Amenity adjusted against reservation = ABCD


Plot

S%/10%
BUA

Residential building


Commercial use

Road

Provisions of Accommodation Reservation mentioned in Regulation No. 11.1 shall not be applicable for development of amenity space provided in this regulation.

Minimum 10% built up area (basic FSI) for area upto 1 ha. and 5% built up area(basic FSI) for area more than 1 ha., shall be used for offices and commercial purpose,in case of development undertaken under this regulation, by closing down the existing industry. However, this provision shall not be applicable, in case of permission being sought under this regulation, where such plot falls in industrial zone, without existing industry.

Regulation: 4.9 Loom Industry cum Residential Zone


Chapter V

Additional provisions for Regional plan areas

- 5.0. General
- 5.1. For all Regional plan areas

Disclaimer - All contents and the information in this book is a graphical dictionary on UDCPR which for the purpose of better understanding, however for exact interpretation of the regulation UDCPR dated 02 December 2020 and amendments made from time to time may be referred and that will be treated as final for all legal interpretation.

Chapter V - Additional Provisions For Regional Plan Areas

Regulation: 5.0 General

In addition to the provisions mentioned in these Regulations, following additional provisions shall be applicable for the areas of

the Regional Plans / Authorities mentioned herein under. These provisions shall prevail over the provisions, if any, mentioned in this Development Control and Promotion Regulations to that extent.

Regulation: 5.1 For all Regional plan areas

5.1.1 Development Permissible Adjacent to Gaothan

For the villages in the area of Regional Plans (excluding the area of Local Bodies and SPA where Development Plan or planning proposal is sanctioned) where no specific residential zone is shown, for such villages, development permissible in residential zone, may be permitted:


Note - Conditions applicable for development permissible adjacent to Gaothan -Refer UDCPR regulation 5.1.1

Regulation: 5.1.2 Regulations for Development of Tourist Resorts / Holiday Homes / Township in Hill Stations Type Areas.

• The developments under the Hill Station Policy shall be governed by the Special Regulations as sanctioned by Government vide notification No.TPS-1893/1231/C.R. 123/96/UD-13, dated 26/11/1996 and its amendments by the Government from time to time.


Chapter V - Additional Provisions For Regional Plan Areas

Regulation: 5.1.7 Modification proposals already sanctioned.

All the modification proposals from Regional Plan already sanctioned by the State Government under section 20(4) of Maharashtra Regional and Town Planning Act, 1966 but not shown in respective zone in Regional Plan shall be treated as included in respective Zone as per the modification sanctioned by the State Government.

Regulation: **5.1.8 Provision of Amenity Space.**

i). In any layout or sub-division of land for residential purpose admeasuring more than 0.4 Ha. (excluding the area of R.P. roads, road widening and designations) amenity space shall have to be provided for the areas and specified percentages mentioned in the diagram below:


Chapter VI

General building requirements- setback, marginal distance, height and permissible FSI


- 6.1. Permissible FSI for congested areas/ goathans in metropolitan region & regional plans
- 6.2. Regulation for outside congested area(non congested area
- 6.3. Permissible FSI
- 6.4. Industrial Buildings
- 6.5. FSI of Green belt
- 6.6. Calculation of built-up area for the Purposes of FSI
- 6.7. Permissible projections in marginal open spaces/distance
- 6.9. Interior/ exterior chowk

Disclaimer - All contents and the information in this book is a graphical dictionary on UDCPR which for the purpose of better understanding, however for exact interpretation of the regulation UDCPR dated 02 December 2020 and amendments made from time to time may be referred and that will be treated as final for all legal interpretation.

Regulation: 6.1 Regulations for congested area in development plans / gaothans of village settlements in metropolitan region development authorities and regional plans.

Reg. 6.1.1: - Residential buildings / residential buildings with mixed-use.

- i) Max. permissible basic floor space index, FSI on payment of premium, permissible TDR loading shall be as per Table appended hereinafter:
- 1. In additions to the Table 6A, ancillary area FSI by charging premium at the rate specified below on the land rate in Annual Statement of Rates shall be permitted:


Rate of Premium for ancillary FSI : -


SR.NO	AUTHORITY/AREA	RATE OF Premium
1.	Pune and Thane Municipal Corporation	15%
2.	Other Authorities	10%


Note:


Conditions as per UDCPR


Regulation: 6.1. Regulations for congested area in development plans / gaothans of village settlements in metropolitan region development authorities and regional plans.

ii. Front Marginal Distances/Setback/ Roadside Margin/s in Congested Area Table 6B


Chapter VI - General building requirement- setback, marginal dist. height & perm. FSI

Regulation: 6.1. Regulations for congested area in development plans / gaothans of village settlements in metropolitan region development authorities and regional plans.


Table 6C

iii. Side and rear marginal distance in congested areas


Regulation: 6.1. Regulations for congested area in development plans / gaothans of village settlements in metropolitan region development authorities and regional plans.

Note:vi. Height


x and y as per table 6C of UDCPR

Plot area	Upto 15m height	15m to 24m height	24 m or above
Upto 1000 sq.m	x, y	x+1, y+1	as per reg. of non
Above 1000 & upto 4000 sqm	х,у	x+1, y+1	congested area
Above 4000sqm	x,y	x+1, y+1	

Regulation: 6.1. Regulations for congested area in development plans / gaothans of village settlements in metropolitan region development authorities and regional plans.

6.1.2 Other buildings like Public/ Semi-Public, Educational, Medical, Institutional, Commercial, Mercantile, etc..


For building more than 24 m. height, regulations of non-congested area shall apply.

Provided further that, for buildings like cinema theatres, multiplex, assembly buildings, shopping malls etc., regulations for outside congested area, except FSI, shall apply.

Regulation: 6.2 Regulation for outside congested area (non-congested area)


Regulation 6.2.1 Marginal Distances and set-back for Residential Buildings and mixed use with Height up to 15 m. or as mentioned in the Table No. 6-D.


For R.P Areas
Min Plot area 450
sq.mt.
15m height
excluding 6m
Parking floor.
F.O.S. 4.5m or as
per highway rules,
whichever is more


Regulation: 6.2 Regulation for outside congested area (non-congested area)


Min Plot area 80 sq.mt. G+2 or Stilt + 3 . one side margin distance permissible in case of semi detached building


Min Plot area 30 sq.mt. G+2 or Stilt+3 Floor.

7. Row housing EWS/LIG


Min Plot area 20 sq.mt. G+1 or Stilt +2.

Regulation: **6.3** Permissible FSI

Note (iv): -

If the plot is abutting the service road or layout road or plots facing major road, then width of the highway or major road shall be considered for maxm. perm. FSI.


Note (x):
Utilisation of TDR is permissible on

Utilisation of TDR is permissible on existing road width of 9.00 mts and above so marked under relevant act.

Note (xiii): -

If the strip of the land is handed over as road widening, then the maxm. FSI shall be as per the widened road width subject to road is widened from the junction.


Note (xiv): -

For maxm. FSI calculations:

- I. Basic FSI on net plot area after deducting area under roads, reservations / amenity open space.
- II. For premium FSI & TDR gross area of the plot is to be considered i.e., including roads, reservations / amenity open space, if it is surrendered to authority


Regulation: 6.3 Permissible FSI

Note (xii): -

In case of plot having approach by dead end, the maxm. perm. FSI will be permitted if the length of road does not


exceeding 100 mts.


Note (xv): -


If 6.00 mts wide road is proposed to be widened to 9.00 mts. under provision of Corporation or Municipal Act by prescribing R.L. and the owner hand over such set back then the maxm. perm. FSI/T.D.R shall be considering 9.00 mts wide road.


Regulation: 6.4 Industrial Buildings

Table No. 6 H

1.


3.00 Plot area above 500 sq.m upto 1000 sq.m

4. Plot area above 1000m² not Special building

Regulation: 6.4 Industrial building

5.


Note:-Permissible FSI =

- Basic FSI(1.00) + Premium FSI(0.40)
- 80% ancillary FSI on proposed BUA

Regulation: 6.5 FSI of Green belt area

FSI of green belt zone will be permitted on remaining land by counting the area of green zone in gross plot area.

- a) Maximum permissible FSI to be on gross plot area a + b as per road width and to be utilised on net plot A.
- b) Green belt to be always under tree cover.


Regulation: 6.6 Calculation of Built-up area for the Purposes of FSI

- a) Outer periphery of the floor to be considered
- b) Including everthing i.e., open balcony, double height terraces and cupboard etc. but excluding areas exempted under reg. no. 6.8.


Chapter VI - General building requirement- setback, marginal dist. height & perm. FSI

Regulation: 6.6 Calculation of Built-up area for the Purposes of FSI


AS PER UDCPR

Regulation: 6.7 Permissible projections in marginal open spaces/ distances


Interior and exterior chowk Regulation: 6.9 min 3.00 or H/6 whichever is more X **A** Н Habitable room or kitchen deriving ventilation through chowk Internal Chowk H/6 Ÿ Section XX **A**..... X Н External Chowk H/7 HT upto 17m x=2.4mHT beyond 17 m x=H/7

Section YY

Chapter VII

Higher FSI for certain uses


- 7.10 Incentive for Green buildings
- 7.12 Building of Smart Fintech Centre

Disclaimer - All contents and the information in this book is a graphical dictionary on UDCPR which for the purpose of better understanding, however for exact interpretation of the regulation UDCPR dated 02 December 2020 and amendments made from time to time may be referred and that will be treated as final for all legal interpretation.

Chapter VII - Higher FSI in certain uses


Regulation: 7.10 Incentive for Green buildings


Authorities to promote green bldgs. Within municipal areas.


- Incentive FSI will be awarded only after certification from empanelled agency.
- The incentive FSI will be exclusive of limits specified in UDCPR.
- In case developer fails to achieve the committed rating, penalty at the rate of 2 times the land cost as per ASR for the incentive FSI for the rating not achieved

Regulation: 7.12 Building of Smart Fintech Centre


- ii) Amenity open space is not required for plot area up to 2.00 hectare.
- iii) At least 85% of total proposed built-up area (excluding parking area) shall be permitted for business of fin-tech (start-ups, incubators and acclerators), banking and financial service including nbfc and insurance, and it/ites with focus on fin tech.

Chapter VIII

Parking loading & unloading spaces

8.1. Parking spaces

Disclaimer - All contents and the information in this book is a graphical dictionary on UDCPR which for the purpose of better understanding, however for exact interpretation of the regulation UDCPR dated 02 December 2020 and amendments made from time to time may be referred and that will be treated as final for all legal interpretation.

Transport vehicle /

Ambulance / Mini Bus.

Regulation: 8.1 Parking spaces

Regulation 8.1.1 General Space requirements

ii) Size of parking spaces

Note : In the case of parking spaces for motor vehicle, upto 50 present of the prescribed space may be of the size of $2.3\ m.\ x\ 4.5\ m$

Motor Vehicles

Scooter
& motor cycle


WS

2.5 M

3.75 M

iii) Marking of parking spaces

Parking space shall be paved and clearly marked for different types of vehicles.


iv) Manoeuvring and Other Ancillary Spaces

Off street parking space must have adequate vehicular access to a street and the area shall be exclusive of drives, aisles and such other provisions required for adequate manoeuvring of vehicles.


Fig. 116

Regulation: 8.1 Parking spaces

Regulation 8.1.1 General Space requirements

v) Composite parking.

The composite parking of vehicles like one car with two scooters may be allowed. Also, six scooters' parking may be allowed to be converted in one car parking. In such cases, drives or aisless hall be required taking into consideration entire composite parking.


Chapter IX

Requirements of part of Building


- 9.1. Plinth
- 9.2. Habitable rooms
- 9.3. Kitchen
- 9.4. Bath Rooms, Water Closets, Combined Bath Room and Water Closet
- 9.5. Ledge or Tand/Loft
- 9.6. Cupboard
- 9.7. Mezzanine floor
- 9.9. Garage
- 9.11. Basement
- 9.14. Balcony
- 9.28. Exit Requirement
- 9.29. Other Requirements of Individual Exit at Each Floor


- 9.30 Architectural projections
- 9.33 Service floor

Disclaimer - All contents and the information in this book is a graphical dictionary on UDCPR which for the purpose of better understanding, however for exact interpretation of the regulation UDCPR dated 02 December 2020 and amendments made from time to time may be referred and that will be treated as final for all legal interpretation.

Chapter IX - Requirements of part of Building

Regulation: 9.1 Plinth


Regulation: 9.2 Habitable rooms

1. Flat

a. Any Habitable room


c. Assembly halls, hotels, etc


2. Pitched Roof


Av. ridge LVL

Min 2.0 m.


Max 3.2 m.

Max 4.5 m.

b. Air conditional habitable room


d. Shops


Chapter IX - Requirements of part of Building

Regulation: 9.4 Bathrooms, water closets, combine bathrooms & water closet


Min. size of independent bathroom


Min. size of independent W.C


Min. size of combined toilet


Regulation: 9.5 Ledge or Tand/ loft


Regulation: 9.6 Cupboard


Chapter IX - Requirements of part of Building

Regulation: 9.7 Mezzanine floor


(To be counted in FSI)


Regulation: 9.9 Garage


Regulation: 9.11 Basement


Chapter IX - Requirements of part of Building


Regulation: 9.14 Balcony


Section in non-congested area upto 24m height


9.14 i). Section in non congested area 24m & above in height


Section in non-congested area upto 24m height


For special buildings


Regulation: 9.28 Exit Requirement


Chapter IX - Requirements of part of Building


Regulation: 9.28.7 Staircase


Regulation: 9.29.6 Refuge area

15 sq.m or area equivalent to 0.3 sq.m/ person can be provided on perphery of the cantilever floor projection open to air with protected railing.


a) Refuge area for building with height 24 - 39 M


b) Refuge area for building with height > 39 M

Chapter IX - Requirements of part of Building


Regulation: 9.29.8 Fire escape lift Regulation: 9.29.9 Fire escape chutes


Regulation: 9.30 Architectural projections


Regulation: 9.33 Service floor


Chapter X

City Specific Regulations

- 10.0. General
- 10.1. Pune City Municipal Corporation
- 10.2. Thane Municipal Corporation area
- 10.3. Nagpur Municipal Corporation
- 10.4. Nagpur Metropolitan Region Development Authority
- 10.5. Nashik Municipal Corporation
- 10.6. Vasai-Virar City Municipal Corporation
- 10.7. Mira-Bhayandar Municipal Corporation
- 10.8. Ulhasnagar City Municipal Corporation
- 10.9. Kolhapur Municipal Corporation
- 10.10. Navi Mumbai Municipal Corporation
- 10.11. National Park and Tungareshwar Eco Sensitive Zone.

- 10.12. Maharashtra Airport Development Company Notified Area
- 10.13. Bhiwandi Surrounding Notified Area.
- 10.14. CIDCO Area Excluding NAINA Area
- 10.14A. CIDCO Area within Panvel Municipal Corporation
- 10.15. Certain Regulations Cease to Operate in Future

NOTE-To be referred in UDCPR

Disclaimer - All contents and the information in this book is a graphical dictionary on UDCPR which for the purpose of better understanding, however for exact interpretation of the regulation UDCPR dated 02 December 2020 and amendments made from time to time may be referred and that will be treated as final for all legal interpretation.

Chapter XI

Acquisition and development of reserved sites in Development plans

11.2. Regulations for grant of transferable development rights

Disclaimer - All contents and the information in this book is a graphical dictionary on UDCPR which for the purpose of better understanding, however for exact interpretation of the regulation UDCPR dated 02 December 2020 and amendments made from time to time may be referred and that will be treated as final for all legal interpretation.

Regulation: 11.2 Regulations for grant of transferable development rights

Regulation: 11.2.4 Generation of the Transferable Development Rights (TDR)

TDR Surrender of area of land, subject to LAR Act at the rate given below :-

Area Designated on DP	Entitlement for TDR / DR	
Non-Congested Area	2 times the area of surrendered land.	
Congested Area	3 times the area of surrendered land	

Note:-

- i) The quantum of TDR generated having total legal impediment / constraint on construction or development like CRZ / Hazardous zone / Low Density zone, shall be 50% of TDR generated as prescribed above.
- ii) The quantum of TDR generated for Bio Diversity Park reservation shall be 8% of gross area.
- iii) To be handed over free from all encumbrances and free of cost.
- iv) In case leveling / compound wall is not possible then TDR shall be reduce 1:1.85 and 1:2.85 Or pay the cost of leveling / compound wall
 - Incentive TDR of 5% incase owner, submit the proposal within 2 years.

Incase of lease land, lessee paying the amount of lessor's interest as per LAR Act 2013.

Regulation: 11.2.5 TDR against Construction of Amenity:

When an owner or lessee, with prior approval of Authority, develops or constructs the amenity on the surrendered plot, then he may be granted a TDR in the form of FSI as per the following formula:-

For Example :-


The land under reservation of _____Market adm 4000 Sq mtr as per reg. for municipal A Class 40% land and 50% construction to be handed over to Authority.

1600 sq Mtr land and 2000 Sq Mtr construction to be handed over to Authority.

The TDR generation = $(A/B \times 2.00) \times Constructed BUA$

= 27500 / 20000 x 2.0 x 2000

= 5500 sq.mt.


Chapter XII

Structural safety, water supply, drainage and sanitary requirements, outdoor display and other services.

12.5 Water supply, Drainage and Sanitary requirements

Disclaimer - All contents and the information in this book is a graphical dictionary on UDCPR which for the purpose of better understanding, however for exact interpretation of the regulation UDCPR dated 02 December 2020 and amendments made from time to time may be referred and that will be treated as final for all legal interpretation.

FREE BOARD

LOWER BASEMENT FLOOR LVL

FREE BOARD

WATER TREATMENT PLANT

Chapter XII - Structural safety, water supply, drainage and sanitary requirements, outdoor display and other

Regulation: 12.5 Water supply, Drainage and Sanitary requirements

DOMESTIC WATER OVER HEAD TANK FLUSHING WATER OVER HEAD TANK The planning, design, construction and installation of water supply, drainage and sanitation and gas supply systems shall be in accordance with the provisions of Part 9 - Plumbing Services, Section 1-Water Supply, Drainage and Sanitation, Section 2 - Gas supply of National KITCHEN AND UTILITY TOILET ZONE - 1 Building Code of India as amended from TWENTIETH FLOOR LVL time to time TOILET ଫୁ **₹** Flushing water supply (FWS) Domestic water supply (DWS) TOILET EIGHTEENTH FLOOR LVL Hot water supply Domestic water riser TOILET SEVENTEENTH FLOOR LVL KITCHEN AND UTILITY ZONE - 2 Flushing water riser TOILET KITCHEN AND UTILITY SIXTEENTH FLOOR LVL KITCHEN AND UTILITY GY TOILET ਲਲ **9** 9 NINTH FLOOR LVL PRV 1 ٠ EIGHTH FLOOR LVL TOILET KITCHEN AND UTILITY SEVENTH FLOOR LVL TOILET KITCHEN AND UTILITY ZONE - 3 FIRST FLOOR LVL TOILET KITCHEN AND UTILITY WITH DOUBLE TOILET **∑** GROUND FLOOR LVL UPPER BASEMENT FLOOR LVL TYPICAL TOILET SHAFT

FREE BOARD

Chapter XIII

Special Provisions for certain buildings

- 13.1.3. Site development
- 13.1.4. Building requirements
- 13.2 Installation of Solar assisted water heating (SWH) system/ Roof Top photovoltaic (RTPV) system.
- 13.3 Rainwater harvesting
- 13.4 Grey water recycling and reuse

Disclaimer - All contents and the information in this book is a graphical dictionary on UDCPR which for the purpose of better understanding, however for exact interpretation of the regulation UDCPR dated 02 December 2020 and amendments made from time to time may be referred and that will be treated as final for all legal interpretation.

Regulation: 13.1.3 Site Development


2. Parking:- For parking of vehicles of handicapped people, the following provisions shall be made:-


Signages


Regulation: 13.1.4 Building requirements

1. Approach to plinth level


2. Ramped approach


3. Stepped approach


4. Exit/ Entrance Door


Regulation: 13.1.4 Building requirements


5. Entrance Landing


6. Corridor connecting the entrance / exit for the differently abled


7. Stairways


8. Lifts


Regulation: 13.1.4 Building requirements

9. Toilets


10. Drinking Water


11. Designing for children

In the buildings meant for the pre-dominant use of the children, it will be necessary to suitably alter the height of the handrail and other fittings & fixtures, etc.

Note

1. Guiding/ Warning floor material


25mm 50mm | 25mm | 50mm | 25mm | 25mm | 25mm | 25mm | 50mm | 25mm | 25mm | 50mm | 25mm | 25mm | 50mm | 50m

Guiding blocks


Warning blocks

Regulation: 13.1.4 Building requirements


2. Proper signage


Suitable letter height


Regulation: 13.2 Installation of Solar assisted water heating (SWH) system/ Roof Top photovoltaic (RTPV) system.


Regulation: 13.3 Rain water harvesting


Regulation: 13.4 Grey water recycling and reuse


These Regulations shall be applicable to all Developments/ Redevelopments/part Developments for the uses as mentioned under Regulation No. 13.4.1 to 13.4.6 shall have the provision for treatment, recycling and reuse of Grey Water

Typology	Condition
Residential layout	Area admeasuring 10000 sq.m. or more
Group housing/ Apartment building	Group Housing scheme or a multi-storeyed building having 100 or more tenements
Educational, industrial, Commercial, Government etc	built-up area 1500 sq.m. or more or if water consumption is 20,000 litre per day whichever is minimum
Hospital	Hospitals having 40 or more beds
Vehicle servicing garage	Grey water generated through washing of vehicles is treated and recycled back for the same use
Other hazardous uses	All such establishments are required to treat grey water

- 14.1. Integrated township projects
- 14.2. Transit oriented development(TOD)
- 14.3. Affordable housing scheme
- 14.7. Slum Rehabilitation Scheme for Other Municipal Corporations
- 14.8. Urban Renewal Scheme
- 14.9. Development of Tourism and Hospitality
 Services under Community Nature
 Conservancy Around Wild Life
 Sanctuaries and National Parks
- 14.10. Integrated Information Technology Township (IITP)
- 14.11. Integrated Logistics Park

Disclaimer - All contents and the information in this book is a graphical dictionary on UDCPR which for the purpose of better understanding, however for exact interpretation of the regulation UDCPR dated 02 December 2020 and amendments made from time to time may be referred and that will be treated as final for all legal interpretation.


Regulation: 14.1 Integrated Township Projects (ITP)

Regulation: 14.1.1 For Regional Plan Area


Regulation: 14.1.1.2 Requirements of site

i). Any suitable area having area of 40 hect. (100 Acres) or more at one place.

 $A \times B = 40$ hect (one contiguous plot)


ii). If the Integrated Township area is more than 200 Ha., it can be segregated as long as each parcel is more than 40 Ha. and is located within a radius of 5 kms. Provided that the land use mix is maintained in each parcel.


Regulation: 14.1 Integrated Township Projects (ITP)

Regulation: 14.1.1.6 Master Layout Plan Approval by the Collector:-


Regulation: 14.2.3 Transit Oriented Development (TOD) for Nagpur


500m metro rail corridor to take FSI benefit uner TOD


Regulation: 14.2.3 Table no 14 0


The maximum permissible total FSI in NMRC shall be 4.00 including the basic permissible FSI, subject to condition that, the additional FSI over and above the basic permissible FSI shall be allowed within the overall limit of maximum permissible FSI,

as given i below:


Regulation: 14.2.3 Table no 14.P


Regulation: 14.2.3 Table no. 14 Q

Marginal Spaces:


Regulation: 14.2.3 Table no: 14 Q


NOTE 2:

The Municipal Commissioner may relax the side & rear marginal distances as per Regulation No. 2.4 of UDCPR subject to following provisions.

- A) If clear minimum marginal distance is proposed from one side as per these Regulation then other side marginal distance may be relaxed up to 50%.
- B) Front margin relaxation to allow additional FSI may be granted subject to condition that the Minimum road width shall be 12 m. and above.

NOTE: FOS to be relaxed if minimum road width is 12m & above

Regulation: 14.3 Affordable housing scheme


Table 14 S

Sr. no	Stages of Release of FSI	Affordable housing component	Free Sale Component
1.	On Grant of Building Permission / Commencement Certificate up to plinth by Commissioner to the Affordable Housing Project	3.00	1.00
2.	On completion of 50% BUA of Affordable component	-	0.75
3.	On completion of 100% BUA of Affordable component	-	0.75
4.	On handing over of 25% land and completed Affordable Component	-	0.50
	Total	3.00	3.00

Regulation: 14.4 Pradhan Mantri Awas Yojana

Affordable housing for EWS/LIG shall be permitted, in following areas, subject to conditions


D.P. Area in state

Basic FSI in developable zone = 2.5 (if Building potential above 2.5 FSI is permissible as per regulation 6.1/6.5 may be utilized

Basic FSI in No Development Zone/ Agricultural Zone/ Green zone-1 = 1.00

• Min width of road = 9.00 m


Mumbai Metropolitan Regional Plan area


Other Regional plan area

PMAY shall be permissible in respective zones, within distances mentioned in following diagram


Regulation: 14.7.8 Rehabilitation and free sale component

Rehabilitation construction area component

(1)(AxB) - (CxD) + (2) to (15) = C (Rehab Component BUA)

Incentive as per scheme

 $(120\% \text{ to } 240\%) \times C = X$ (as per 14.7.8(iii))

= Sale BUA


Total permissible BUA = C + X


Note

6.1.1 (60% to R & 80% to NR ancillary area. Not applicable to SRA schemes.


Amendment proposed vide notice dated 2.12.2020

FSI =4.00 or Rehab area + incentive FSI whichever is more with minimum tenement density of 650 per net hectare. Due to local planning constraints and viability of slum rehabilitation project , tenement density norms of 650 net per hectare may be reduced upto 25% by CEO , SRA subject to minimum tenement density of 500 per net hectare


Regulation: 14.8 Urban Renewal scheme


Regulation: 14.8 Urban Renewal scheme

Regulation: 14.8.1 Urban Renewal scheme(URS) for municipal corporation area

Boundaries such as Road/ Nalla/ Railway track


Note:

- If plot is not bounded, cluster to be finalized by municipal corporation in consultation with High power committee (HPC).
- In case of demonstrable hardship in non congested area, min. area can be reduced to 8000m² by Municipal commissioner with HPC.


Regulation: 14.8.9 Planning for Rehabilitation and Free Sale Plots in URS


Regulation: 14.9 Development of tourism and hospitality services under Community nature conservancy around wild life sanctuaries and national parks

These regulations shall apply to the privately owned (not applicable to forest land) lands falling in Agriculture/ No

Development Zone situated within 5 km distance from the boundaries of wildlife sanctuaries and national parks in the State of Maharashtra. The provisions of existing Regional Plans / Development Plans will prevail over these regulations, wherever lands are earmarked for urbanisable zones in such plans.


Regulation: 14.9.2


Max BUA 10% of Gross area

Max Height 9m

or by

14.10 Integrated information technology township Regulation:

14.10.1 Area requirement Regulation:


Plot Bridge IRD made by developer 18 m wide access road


Any suitable area in Regional plan or Development plan having access by means of an existing road or a proposed Regional plan/Development Plan road having a minimum width of 18.0 m. can be identified for the purpose of development as Integrated IT Township.

Integrated IT Township is divided by one or more water courses (such as nallahs, canal, etc.) existing or proposed roads of any width or railways, etc. then such area shall be considered to be continuous, unbroken and uninterrupted, subject to the condition that the developer shallconstruct necessary connecting roads or bridges as per site requirements.


Regulation: 14.10 Integrated information technology township


Regulation: 14.10.3 General norms for different land use


Regulation: 14.10.4 FSI in Integrated IT township


Regulation: 14.11 Integrated Logistic Park


Permissibility in Industrial, commercial, agriculture zone (in agriculture zone @ 15% land ASR Premium- 14.11.3


Regulation: 14.11 Integrated Logistic parks


Note:

- LOI. from Department of Industries.
- Min validity = 3 years of LOI
- Extension = 3yrs + 3yrs = 6yrs


Regulation: 14.11.6 Upto 200% Additional FSI for Integrated Logistics Park & Logistics Park

For Integrated Logistic Parks & Logistic Parks, the FSI permissible for Industrial Zone as per these regulations shall be applicable. Upto 200% of additional FSI shall be admissible over and above the basic FSI for development of Integrated Logistic Park & Logistics Park with or without premium as follows:-


Regulation: 14.11.7 Permissible Height

For Integrated Logistic Park & Logistics Park, height of building upto 24.mt. or as per requirement shall be permitted.

