M9 .

GOVERNMENT OF ODISHA HOUSING AND URBAN DEVELOPMENT DEPARTMENT

No. 4844 Notification / Dated 15: 2:2020

The Panchayati Raj & Drinking Water Department vide Notification No.8714, dated 20th May, 2016 has brought the Land and Building Development in rural area into the fold of planned development specifying the guidelines for approval of plans (lay-out & building) outside the jurisdiction of Development Authorities/Regional Improvement Trusts/Special Planning Authorities which is subsequently superseded by Notification No.10866/dated 7th June 2018 with details of Scrutiny fees/development fees, procedure of approval of Building Plans for land area exceeding 500 sqm. and /or building above Ground+2 floors and / or land sub-division layout plans above 1.00 Acre.

The above notification sets the guidelines for projects which have come up after 2016. But prior to 2016, in the absence of any instruction, approvals of Building plan/project in the rural areas have been accorded by BDOs/PRIs and relying on the approvals accorded by BDOs and PRIs Housing Projects have come up and public have bought their homes from various developers.

Odisha Real Estate Regulatory Authority (ORERA), through their Notification No.2504,dated 16.07.2018 has made it obligatory for developers to get the Real Estate Projects registered under ORERA, irrespective of location of the projects. Consequent upon publication of such notification by ORERA, a large number of Real Estate Projects, which were taken up in rural areas based on the approval by BDOs/PRIs, have applied for registration with ORERA. Since the approvals of BDOs/PRIs were accorded prior to issuance of guidelines by the PR & DW Department, ORERA is not able to grant registration to these Projects. While submitting a set of suggestive guidelines to validate these plans, ORERA has requested Government for issuing orders to process the pending applications pertaining to projects approved by BDOs/PRIs prior to the publication of notification by PR & DW Department.

Real Estate (Regulation & Development) Act, 2016 makes it mandatory to register all the ongoing and proposed Real Estate Projects to be registered with ORERA. Since it is a complex issue and involves safety of a large number of home-buyers, the matter was under active consideration of the Government for quite some time.

After careful consideration, Government have now decided that the following procedure shall be followed to streamline registration of such projects, which were taken up outside the jurisdiction of Development

Authorities/Regional Improvement Trusts/Special Planning Authorities, with ORERA to ensure safety of the occupants of such projects and to overcome the difficulties & the stalemate being faced by the Housing Project Developers, Consumers who bought those Housing Units & Financial Institutions who funded those projects.

- 1. All the promoters of Real Estate Projects shall submit the building plans or the lay-out sub-division plans, in case where the area of land proposed to be developed exceeds 500 sqm. or the number of apartments proposed to be developed exceeds 8, for which approval have been granted by BDOs/PRIs up to 7th June 2018, in the office of PD, DUDA of the respective district in Form-I, for scrutiny within a period of three months from the date of this notification. The Officer-in-Charge of District Town Planning Unit shall assist DUDA for scrutiny to ascertain adherence of the essential Building safety norms i.e. the structural stability and fire safety norms. The PD, DUDA shall issue approvals in Form-II.
- 2. PD, DUDA shall ascertain the authenticity of the approvals accorded by the BDOs/PRIs by obtaining certificates from the respective Block Offices/ Panchayats that the signature of the officials endorsed upon the plans/drawings are authentic and such approvals have been accorded by such Officers or PRIs in their official capacity.
- The DUDAs shall undertake necessary scrutiny of the plans/ drawings to ascertain that the Architects and Structural Engineers who endorsed their signature to the plans and drawings are competent to sign such documents and their signatures are genuine.
- The District Town Planning Unit shall assist the DUDA in scrutiny of those building plans/lay-out plans and undertake necessary verification to confirm adherence to structural stability and fire safety norms.
- The DUDAs will be competent to reject the layout/ building plans in Form-III, if the structural stability and fire safety norm, as may be applicable to such projects, have been compromised or violated.
- 6. The DUDAs shall reject the plan, in case it is noticed that the plan has been approved in contravention of a Master Plan and other restrictions related to ASI, AAI, CRZ etc. subject to condition that the plan was approved after publication of the Master Plan.
- The application shall be made to PD, DUDA in the prescribed Form along with the Structural Safety Certificate in Form-IV appended to this Notification.

- 8. The District Town Planning Unit shall recommend compounding of the deviations to the plans approved by BDOs/PRIs, in case such projects were undertaken adhering to the Odisha Special Planning Authority & Regional Improvement Trust Common Planning & Building Standard Rules, 2017 to PD,DUDA. The PD, DUDA shall approve the plans after realising the compounding fees as per the Special Planning Authorities and Regional Improvement Trust Common Planning and Building Standard Rules, 2017.
- 9. The Scrutiny Fees collected shall be deposited into the accounts of DUDA and other fees i.e. Infrastructure Development Fees, Sanction Fees and the Compounding Fees, if any, shall be transferred to the accounts of the concerned Grama Panchayat within 30 days of receipt. The rates of Scrutiny Fees, Infrastructure Development Fees and Sanction Fees shall be as per the rates notified vide Notification No.10866/ Date. 07.06.2018 of PR & DW Department.

FORM - I

BUILDING PLAN APPLICATION FORM

APPLICATION FOR PERMISSION FOR DEVELOPMENT OF BUILDING AND SUB-DIVISION OF LAND

From:
For Office use only
Name and Address
To,
THE PROJECT DIRECTOR, DISTRICT URBAN DEVELOPMENT AGENCY,
Madam/Sir,
/We hereby apply for approval of the plans for:-
 a. Construction of Storeyed Buildings/ Multi storeyed Buildings/Apartments/ Group Housing projects/ Commercial Buildings etc. b. Sub-division of land (Layout Plans). c. Regularisation of existing building.
In respect of Plot No
I/We enclosed herewith the following plans (4 copies in case of privately owned plots/ 8 copies in case of Govt. leased Govt. plots) and specifications duly signed by me and Architect/ Engineer/ Supervisor/ Group agency bearing Regd. No. Licence/Empanelment who has/have prepared the plans, designs etc. and who has supervised the developments. The building parameters checklist prepared by
the Technical person is enclosed. I/We the owner(s) of every part of the land/building to which this application relates, requests, approval for the above development may kindly be accorded.

Documents furnished:

1. Four sets of the building Plan:

Yes/No/Not applicable

2. Ownership document:

Yes/No/Not applicable

3. Copy of building plan approved

by BDO/PRI

Yes/No/Not applicable

4. Supervision certificate

Yes/No/Not applicable

5. Affidavit for peaceful

Possession of the land:

Yes/No/Not applicable

6. Structural stability certificate:

Yes/No/Not applicable

7. NOC from lessee in case

of ease hold:

Yes/No/Not applicable

8. Recommendation/Fire safety Certificate

from Fire Prevention Officer:

Yes/No/Not applicable

9. NOC from Airport Authority:

Yes/No/Not applicable

10.Environmental clearance:

Yes/No/Not applicable

(In case of BUA more than 20,000 Sq.mts)

11. Checklist of the land/Building:

Yes/No/Not applicable

12. Any other certificate/NOC

(Please specify):

Yes/No/Not applicable.

Place:

Signature of Owner(s) Date: Name of Owner(s)

FORM-IB

CHECK LIST

 Name of the A 	Applicant:
-----------------------------------	------------

- 2. Name of the Owner:
- 3. Name of the Builder/Developer:
- 4. Ownership documents:

Established / Non established

5. As per Document

BuildingPlan

Possession

Area:

6. Tenancy: Lease hold / Free hold / Stitiban.

If lease hold:

- i. Name of Lessor:
- ii. Purpose of lease:
- iii. Duration of lease:
- 7. Kisam of Land/plot:
- 8. Existing off site Physical Infrastructure:
 - a. Road
 - b. Sewerage
 - c. Drainage
 - d. Water facility
 - e. Availability of drain
 - f. Telephone
 - g. Electric
- 9. Nature of Construction:

New Construction/Reconstruction/Addition/Alteration

- 10.(i) Amount of fee deposited:
 - (ii) Covered area on all floors
- 7. Land Use

Use applied	Land use in the Master plan	Whether permissible / not permissible / Special consideration

r, * .	*			
	11 (i)Whether first permission	n / Revised permission / Revalidation		
	(ii) No. of floor(s)			
	12.Contents of Building Plan			
	i. Site Plan			
	ii. Layout plan			
	iii. All floor plan			
	10 17 17 17 17 17 17 17 17 17 17 17 17 17	Rear / Right / Left / Cross section		
v. Plan of foundation				
	vi. Septic tank and Soak pit vii. Recharging pit			
viii. Drain Section				
	ix. Area statement			
	x. Schedule of doors and windows			
	13.Approach road:-			
	i. Nature of road			
ii. Width of road:				
	As per site / key plan Site inspection report			
	iii. Whether the appropulation of the spublic road in the spublic	oach road as shown connected to an existing		
	iv. Whether such conn	nection is available in settlement sheets: Yes/No		
	v. If private, whether			
		erred to the public authorities		
		LB/GP/Panchayat Samiti: Yes/No		
	b. indica	ted in the not final settlement plan: Yes/No oned in the ownership document: Yes/No		
	14. Whether the plot is affective lake/any other public use	cted by proposed road/proposed drain/ proposed		
	15. Whether the plot is wi	ithin 100 meter/100-300 meter of State/A.S.I		
	25	n 200 meter radius of important buildings		

17.Building Parameters

Category	Requirement as per norm	Approved building plan	Proposal	Remark s
1	2	3	4	5
Basement/stilt				
lst floor				
2 nd floor				
3 rd floor				
4 th floor				
Society room				
Front set back				
Rear set back				
Left side set back				
Right side set back	8			
FAR				
Parking				
Height				-
No. of dwelling unit				-
Population density				
No. of staircase				
No. of lift				
Recharging pit				
Scrutiny fee deposited				
Gates				
Exemptions (i) height (ii) setback (iii) FAR				

^{18.} Whether falls in the Airport funnel zone_____

19. Provision of proposed on site physical infrastructure

- i. Water Supply:
- ii. Sewerage:
- iii. Drainage:
- iv. Electrical Installation:

20. Clearance/Certificate produced:

RS/RNS/NR

- i. General Affidavit:-
- ii. Structural Stability Certificate:-
- iii. Form of Supervision:-
- iv. Recommendation/Fire safety Certificate from Fire Prevention Officer:-
- v. NOC from PHEO:-
- vi. Undertakings with regard to quality construction / Water supply / Sewerage / Drainage / Waste disposal / fire fighting.
- vii. Any other (specify)

N:B: (RS: Required and Submitted, RNS: Required not Submitted, NR: Not Required)

21. Involvement of Technical Person & Builder:

- i. Architect / Engineer:
 - a) Name:
 - b) COA No.:
 - c) Empanelment No.
- ii. Engineer / Structural Engineer:
 - a) Name:
 - b) Empanelment No.
- iii. Builder
 - a) Name:
 - b) Empanelment No.
- iv. Any Other

FORM -II

DISTRICT URBAN DEVELOPMENT AGENCY

100	/XXX <name< th=""><th></th><th></th><th></th></name<>			
Appr	oval under the provision	ns of Notification 1	No	Date:
H &	UD department, is herel	by granted in favou	ır of;	
Smt./	/ Shri	for		
	Sub-division of lands	building		
b.	Construction of a	ounding		
	(Specify)	in respect of plo	t No	
	KhataNo	Village /	Mouza.	01
	Tahasil		within the Gi	ram Panchayat
	Area of	subject to fo	llowing addition	s/ restrictions.
	m 1 1/ D. Hilliam also	all be used evelue	ively for	
a.	The land/ Building shapurpose and the uses s	hall not be change	d to any other us	se without prior
	approval of this Author		a co any com	
l _a	The development shall	he undertaken stri	ctly according to	plans enclosed
D.	with necessary permiss	ion endorsement		-
	Parking space measur	ing SC	a.m. as shown i	n the approved
C.	plan shall be kept open	and no part of it w	vill be built upon	
d	The land over which	construction is	proposed is ac	cessible by an
u.	The land over which construction is proposed is accessible by an approved means of access of m. width.			
e	The land in question	n must be in la	awful ownership	and peaceful
	possession of the appli	cant.		
f.	The applicant shall	free gift	m. wide st	trip of land in
	the to the p	ublic authority unc	ler whose jurisdi	ction the project
	is situated for developing	ment of road.		
g.	Any dispute arising ou	it of land record or	in respect of rig	ht/ title/ interest
	after this approval the	plan shall be treate	ed automatically	cancelled during
	the period of dispute.			
h.	Building Parameters	Ple	ot Area (in Sq.mt	
	Category	Block A	Block B	Total
	Basement/stilt		ISSUE TO THE REAL PROPERTY OF THE PERTY OF T	
	I st floor			
	2 nd floor			
	3 rd floor			

Front set back	
Rear set back	
Left side set back	
Right side set back	
FAR	
Parking	
Height	
No. of dwelling units	
Deposits	
(I) Scrutiny fee	
(II) Sanction fee	
(III) Infrastructure	
development fee	
(IV) Compounding fee	
Copy along with copies of the	approved plans to Smt./Shri Authorised Officer
	PD, DUDA
Memo No/ <name duda<="" of="" td=""><td>A>, Dated</td></name>	A>, Dated
Copy of the approved plan forwarded Panchayat for information.	to the Executive Officer, XXX Gram
	Authorised Officer
	PD, DUDA
33 DIWICE O	
Memo No/ <name duda<="" of="" td=""><td>A>, Dated</td></name>	A>, Dated
Copy forwarded to the Land Officer, Oplanning.	3. A. Department / Director of Town
	Authorised Officer
	PD, DUDA

FORM-III

DISTRICT URBAN DEVELOPMENT AGENCY_____ No. /XXX <Name of DUDA>, Dated: Refusal of Permission as per Govt. Notification No.......Date:..... of H & UD department For Undertaking Development of Plot No..... In Mouza..... To. Smt/Sri been found satisfactory / You have failed to show any cause in response to this office letter No...... Dated Hence, in exercise of the powers, conferred under above notification permission to undertake development on plot No..... hereby refused on the following grounds. 1..... 2..... 3..... 4..... Two copies of the plans are retained in this office for record and reference and the rest are returned herewith. BY ORDER AUTHORISED OFFICER Memo No...../<name of DUDA>, Dated..... Copy to Executive Officer, XXX Gram Panchayat AUTHORISED OFFICER

Form-IV

CERTIFICATE FOR STRUCTURAL STABILITY

		ection, re-erection or for making
alteration in the building on	Plot No	Khata No
Village / Mouza	of	Khata No Gram Panchaya
Area, I certify that the struc	tural plans and d	etails of the building submitted
for approval satisfy the st	tructural safety r	requirements for all situations
네그님의 하면 그 그가 빠졌다면서 하다가 뭐 하면서 그 전기가 없었다고 있다면 그는 그 아이지나게 그 아이다.		rth quake etc., as applicable, as
-	(7)	he National Building Code of
India, 2016 and other relev	ant codes; and th	ne information given therein is
1.5		. I undertake responsibility with
regard to supervision of the	work at each stage	e of construction, (after laying of
foundation &after casting of	of each floor) ar	nd submit the report to Local
Planning Authority regularly	y to effect that th	e building is being constructed
conforming to the approved	plan and as per	the structural plan prepared by
보다면 1980년 10명에는 - 1985,		or action by Local Planning
Authority./Govt. if the plan	ı/design contain ı	misrepresentation or fraudulent
information and the construc	ction is made in o	deviation of approved plan or it
		safe structural design,use of low
quality material and/or poor	workmanship end	angering the in-mates/public.
Signature of owner		Signature of the Registered
With date		Engineer/ Structural
		Engineer with date and
		registration No.
Name	<u>3</u> 2	
Address	 /)	

By Order of the Governor

G.MATHIVATHANAN

Principal Secretary to Government

Memo No. 4845 HUD, Bhubaneswar, Dated the 15.2-2020

Copy forwarded to the Gazette Cell, Odisha Secretariat, C/o Commerce Department, Bhubaneswar with a request to publish this notification in an extra ordinary issue of the Odisha Gazette on or before 15.02-2020 and supply 50 spare copies of this Department.

This notification is statutory and will bear SRO Number and date.

Joint Secretary Government

Memo No. 4846 HUD, Bhubaneswar, Dated the 15.02.2020

Copy forwarded to the P.S. to Hon'ble Chief Minister, Odisha/P.S to Hon'ble Minister, Housing & Urban Development/ P.S. to Chief Secretary, Odisha/P.S to Development Commissioner-cum-Additional Chief Secretary, Odisha/P.S to Principal Secretary to Govt., Housing & Urban Development Department for the information and necessary action.

Joint Secretary to Government

Memo No. 4847 HUD, Bhubaneswar, Dated the 15.2-2020

Copy forwarded to the Vice Chairman, All Development Authorities/ Commissioners, of all Municipal Corporations/Secretary, All Regional Improvement Trust/ All Special Planning Authorities/ Executive Officer, All Urban Local Bodies of the State for information and necessary action.

Joint Secretary to Government

Memo No. 4848 HUD, Bhubaneswar, Dated the 15-2-2020

Copy forwarded to the All Departments of the Govt. /All Heads of Departments/R.D.C (CD), Cuttack /R.D.C (ND), Sambalpur/R.D.C (SD), Berhampur/ Secretary, ORERA, Bhubaneswar /Registrar, OREAT, Bhubaneswar/ All PD DUDAs/ All Collectors/ DTP, Odisha, Bhubaneswar for information and necessary action.

Joint Secretary of Government

Memo No. 4849 HUD, Bhubaneswar, Dated the 15.2.2020

Copy forwarded to the Directorate Section/ P.H Section/Water Supply Section/L.F.S Section/ Municipal Section/ Project Section/ Housing Section/ T.P Section (20 spare copies) of the Housing & Urban Development Department for information and necessary action.

Joint Secretary Cocovernment