

ZONING PLAN

SPECIFIC USE REGULATIONS

Permitted uses	See Permitted Uses Table (page 4)
Recommended Uses	Government Institution: head quarter or main office type which service caters for national or city-wide Community Facility which service caters for national or city-wide
Not permitted uses	All other uses not listed in the General Permitted Uses Table (e.g. garage/car repair/heavy industry etc)
Active Frontage Uses	Percentage: For marked-sides as Active Frontages, min. 60% frontage required as Active Uses Government Offices, Community Centres, Library, etc

USE REGULATIONS

BLOCK MASSING PLAN

BUILDING ENVELOPE & MASSING ILLUSTRATION

BUILDING TYPOLOGY: DETACHED LOW RISE BUILDING & COURTYARD/ ATRIUM

BLOCK FORM REGULATIONS

BULK REGULATIONS	
Uses (as per Zoning Plan)	CF: Community Facility/ Government Institution
Height (max)	G+M+5 28.2 m (max)
FAR (max) (refer to Site Planning for Broad Land Use Budget)	As per stated in the Block Massing Plan
FAR (max) (in the case of future subdivision)	4.70 (+ 5 % for corner lots)
Building Coverage (max)	<ul style="list-style-type: none"> PIN 7190001: 80 % PIN 7190002 & PIN 7190004: 45%
MAIN BUILDINGS	
Typology	Attached-Low Rise with Courtyard
Building Placement	Setbacks as per block plan: <ul style="list-style-type: none"> Front: 0 m (all streets) Sides: 3 m
Build to Line (a set building line on a plot, measured parallel from the front and/or corner side plot line, where the structure must be located. The building facade must be located on the build-to line)	100% of 0 m front setback (mandatory)
Building Depth (max)	10 m (single-aspect building) 15 m (double-aspect building) 30 m (building with atrium) 30 m (building with integrated parking, for plot depth minimum 45 m)
Building Size	<ul style="list-style-type: none"> 30 m maximum building width or length; or Create 'a height break impression' (e.g. insert 1-2 storey podium in between) every interval of 30 m, if the building is stretched too long
Primary Active Frontage	All around
Frontage Profile	Arcades (covered walkways): <ul style="list-style-type: none"> 3 m minimum width G+M maximum height
Basement; Half-Basement (undercroft)	<ul style="list-style-type: none"> Allowed 0 m setbacks 0.5 m maximum height from street level (undercroft)
ANCILLARY BUILDINGS	
Height (max)	G
Setbacks	<ul style="list-style-type: none"> Front: 0 m Sides: 6 m

Building Depth (max)	7.5 m
SITE PLANNING	
Plot Size for Subdivision	Minimum 350 sqm
Plots 2000sqm –9999sqm	PIN 7190001 <ul style="list-style-type: none"> Minimum plot size of 350 sqm will allow to reach G+5, with provision of 1 undercroft and 1 basement for car parking. For plot sizes < 350 m2: Allowed to be developed up to the maximum parameters set in the plan, subject to possibility of providing required parking on site
	PIN 7190002 & PIN 7190004: <ul style="list-style-type: none"> FAR: 4.90 Building Coverage: 85% Internal open space: 10% min Internal streets & utilities: 5% max
ACCESSIBILITY AND CONNECTIVITY	
Pedestrian Entry Point	As indicated in the plan
Vehicle Access Point	As indicated in the plan
Recommended Public Access on Private Plot	As indicated in the plan
PARKING	
Location	On-site parking/ undercroft/ basement/ podium parking/ Multi-Storey Car Park (MSCP) for plot size > 2000 sqm
Required Number of Spaces	As per general MSDP Car Parking Regulations
Parking Waiver	30% reduction in parking provision requirement

- All new development should follow the regulations.
- For existing buildings: the setbacks and heights are indicative, for retrofitting /alteration/ modification changes should not exceed the existing massing.
- For existing buildings which are still new and/or in good condition, it is recommended only to add the required front-part of the building (eg. light structure podium) as per indicated set back and build-to-line (which is zero setback) in the plan

LANDSCAPE & ACTIVATE CHAMFER-SIDE AT THE INTERSECTION

Provision of 'green' on the landscaped forecourt (local streets) and court-yard (ie. central/sides/rear court-yard)

Provision of green terrace roof garden (min. 50% of the area)

Activate chamfer-sides by provision of openings (windows, doors), entrance for people or landscaped gardens

RECOMMENDED ARCHITECTURAL STYLES

Qatari Contemporary*

(illustration)

BASE
MIDDLE
TOP

WINDOW-TO-WALL RATIOS

North : 50%-60%

South : 40%-50%

East & West : 30%-40%

STANDARDS

ARCHITECTURAL STANDARD	
Architectural Theme/ Style	Qatari Contemporary Style (* Refer the details to the <u>Townscape & Architectural Guidelines for Main Streets in Qatar</u>)
Exterior expression	<ul style="list-style-type: none"> Clear building expression of a base, a middle and a top The Base Part (Ground Floor): should clearly be expressed (eg. with architrave or cornice ornament) The Middle Part: <ul style="list-style-type: none"> Should adopt local rooted architectural language for its elements such as openings, shutters, balconies, bays etc. Should reveal the external expression of each storey The Top Part should be marked by parapet or entablature
Minimum Building separation	<ul style="list-style-type: none"> 6 m between two buildings with facing non-habitable rooms 8 m between two buildings with a facing non-habitable room and a facing habitable room 12 m between two buildings with facing habitable rooms
Party-Wall / Common Wall	The attached building's parts should have its own wall and foundation and comply to the standard of construction and fire-safety
Floor height (maximum)	Slab to slab height (mid-point): <ul style="list-style-type: none"> Ground floor: 5 m Ground floor with mezzanine: 6.5 m Typical floors (residential and other): 3.50 m Ground floor ancillary building: 3.50m
Building Orientation	<ul style="list-style-type: none"> All the facade's elements (windows, doors, balcony, bay window, etc) should respect the streets based on their hierarchy. Primary facade should orientate to the highway /expressway/ collector/ arterial streets.
Active frontage features	Entrances, <i>madkhal</i> , lobbies, window openings, arcades, porches etc
Active chamfer at the intersection	The chamfer side should be activated by providing main access for people and designing active frontage/facade or small landscaped area with public facilities such as benches, public art, small lawn area, etc
Building Material	<ul style="list-style-type: none"> Avoid excessive use of glass-wall

	<ul style="list-style-type: none"> Use the low environmental impact materials, that conform to ISO 14025, 14040, 14044, and EN 15804 or ISO 21930
Window-to-Wall Ratios	Refer to the diagrams
LANDSCAPE STANDARD	
Forecourt	For buildings along the secondary streets, the forecourts should have small green space for landscape
Barrier/fences	Street side: not allowed Sides and rear: transparent where possible; maximum height 1.2 m
Green Roof	50% area of the podium and the roof-top should be landscaped with dominant soft-scape (trees, plants, urban farming etc)
ACCESSIBILITY STANDARD	
Pedestrian access	<ul style="list-style-type: none"> Main building entrances should be oriented to the side indicated on the plan. Pedestrian Access on the plan indicates the side for main pedestrian access, not the approximate location
Vehicle egress and ingress	<ul style="list-style-type: none"> Main Vehicular Access on the plan indicates the side and approximate location of the access, subject to site planning and transportation constraints.
SIGNAGE	
Style	Signage should be an integral part of the building facade without background.

PARKING FORM & LOCATION OPTION

INCENTIVE

Incentive Scheme

Provision of **Privately Owned Public Space – POPS** such *sikka*, pedestrian walkway, public plaza, pocket garden, and Community Facility: Additional floor area of 5 m² for every 1 m² provision, up to maximum 10% of total GFA

Provision of **Shared Public Parking**: Additional floor area of 50 m² for provision of each one (1) shared-car parking space, up to maximum 10% of total GFA

PERMITTED USES TABLE

Type and category	COM	MUC	MUR	RES	Code	Use	
COMMERCIAL							
RETAIL	Convenience	✓	✓	✓	✓	301 Food, Beverage & Groceries Shop	
	Comparison/Speciality	✓	✓	✓	✗	302 General Merchandise Store	
		✓	✓	✓	✗	303 Pharmacy	
		✓	✓	✓	✗	306 Electrical / Electronics / Computer Shop	
		✓	✓	✓	✗	309 Apparel and Accessories Shop	
	Food and Beverage	✓	✓	✓	✓	311 Restaurant	
		✓	✓	✓	✓	312 Bakery	
		✓	✓	✓	✓	313 Café	
	Shopping Malls	✓	✓	✗	✗	314 Shopping Mall	
	E-charging Stations	✓	✗	✗	✗	307 E-charging Station	
OFFICE	Services/Offices	✓	✓	✓	✗	401 Personal Services	
		✓	✓	✓	✗	402 Financial Services and Real Estate	
		✓	✓	✓	✗	403 Professional Services	
RESIDENTIAL							
Residential	✗	✓	✓	✓	201	Residential Flats / Apartments	
HOSPITALITY							
Hospitality accommodation	✓	✓	✓	✗	2201	Serviced Apartments	
	✓	✓	✓	✗	2202	Hotel / Resort	
SECONDARY / COMPLEMENTARY							
COMMUNITY FACILITIES	Educational	✗	✓	✓	✓	1003 Private Kindergarten / Nurseries / Child Care Centers	
		✓	✓	✓	✗	1020 Technical Training / Vocational / Language School / Centers	
		✗	✓	✓	✗	1021 Boys Qur'anic School / Madrasa / Markaz	
		✗	✓	✓	✗	1022 Girls Qur'anic School	
	Health	✓	✓	✓	✗	1102 Primary Health Center	
		✓	✓	✓	✗	1103 Private Medical Clinic	
		✓	✓	✗	✗	1104 Private Hospital/Polyclinic	
		✓	✓	✓	✓	1105 Ambulance Station	
		✓	✓	✗	✗	1106 Medical Laboratory / Diagnostic Center	
	Governmental	✗	✓	✗	✗	1201 Ministry / Government Agency / Authority	
		✗	✓	✗	✗	1202 Municipality	
		✓	✓	✓	✗	1203 Post Office	
		✓	✓	✓	✓	1209 Library	
	Cultural	✓	✓	✓	✗	1301 Community Center / Services	
		✓	✓	✓	✗	1302 Welfare / Charity Facility	
		✓	✓	✗	✗	1303 Convention / Exhibition Center	
		✓	✓	✓	✓	1304 Art / Cultural Centers	
	Religious	✓	✓	✓	✗	1406 Islamic / Dawa Center	
	OTHER SPORTS AND ENTERTAINMENT	Open Space & Recreation	✓	✓	✓	✓	Park - Pocket Park
			✓	✓	✗	✗	1504 Theatre / Cinema
✓			✓	✓	✓	Civic Space - Public Plaza and Public Open Space	
✓			✓	✓	✓	Green ways / Corridors	
Sports		✗	✓	✓	✗	1607 Tennis / Squash Complex	
		✗	✓	✓	✓	1609 Basketball / Handball / Volleyball Courts	
		✗	✓	✓	✓	Small Football Fields	
		✗	✓	✓	✓	1610 Jogging / Cycling Track	
		✓	✓	✓	✓	1611 Youth Centre	
		✗	✓	✓	✗	1612 Sports Hall / Complex (Indoor)	
		✓	✓	✓	✓	Private Fitness Sports (Indoor)	
		✓	✓	✓	✓	1613 Swimming Pool	
		OTHER	Special Use	✓	✓	✗	✗
✓	✓			✗	✗	2108 Customs Office	
Tourism	✓		✓	✗	✗	2203 Museum	

- Supporting uses serves only to the primary use should not be regarded as a separate use. Therefore, their floor area calculation should be included in the GFA of the primary use (e.g. gym facility for residents in an apartment building should be calculated in the Residential GFA, or facilities of a hotel for guests should be calculated in Hospitality GFA).
- Unlisted uses in the table are categorised as non-permitted uses, especially the hazardous/ polluted uses (e.g car repair shops, industries, polluted-workshops, etc).
- Similar uses to the permitted uses in the table will be regarded as conditional cases.