

Page 1 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

GOVERNMENT OF PUNJAB
DEPARTMENT OF LOCAL GOVERNMENT

(LOCAL GOVERNMENT – I BRANCH)

NOTIFICATON

No: 9/12/11-4LG1/712 Dated Chandigarh the 7.3.2011

The enclosed Bye-Laws namely the “Municipal Corporation Jalandhar Building
Bye-Laws, 2010” made by the Municipal Corporation Jalandhar under Section 258, 398 and
399 of the Punjab Municipal Corporation Act, 1976 and adopted by the Municipal Corporation
Jalandhar vide Resolution No. 1065 dated 14th October, 2010, having been confirmed by the
Governor of Punjab as required under Section 401 of the said Act and all other powers
enabling him in this behalf are published for general information.

 These Bye-Laws shall come into force with immediate effect.

CHAPTER – I

TITLE AND COMMENCEMENT

(1) These Bye-Laws may be called the Municipal Corporation, Jalandhar, Building Bye-Laws,
2010.

(2) These shall come into force on such date, as the Government may by notification, appoint.
(3) These Bye-Laws shall apply to the Municipal area or to such other areas, as the State

Government may extend by notification in the official gazette.
(4)

CHAPTER – II
DEFINITIONS

1. Abut: A building is said to abut on a street when the outer face of any of its

external walls is on the street, road boundary.
2. Act: Means the Punjab Municipal Act, 1911 or the Punjab Municipal

Corporation Act, 1976.
3. Applicant: Applicant shall mean the person who gives a notice to the Competent

Authority of his intention to erect or re-erect a building and shall include
his legal representatives.

4. Architect: Architect shall have the same meaning as assigned to it in the
Architects Act, 1972.

Page 2 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

5. Architectural
Control:

Means control of horizontal/vertical projections from the walls of the
building and to restrict the height on any site exposed to the view from
the street/road. Similarly architectural control sheets shall mean
sheets/drawings with directions as mentioned above and signed and
retained by competent authority

6. Area in relation
to the building:

Means the superficial or a horizontal section thereof made at plinth
level inclusive of the external walls and of such portion the party walls
as being of the building.

7. Building: Means walled and roofed structure built for temporary or permanent
use either for habitation or for storage or for an industry or for business
use or.

a. Addition to the
building:

Means the addition to the cubic contents or to the floor area of the
building.

b. Ancillary
building in the
residential
area:

Shall mean a building attached to or serving the main residential
building and shall include buildings such as garage, store, rooms, fuel
store, servant quarter but shall not include annex or a guesthouse
capable of use as independent dwelling unit.

c. Ancillary
building in an
industrial area:

Shall mean building ancillary to or serving the main industrial building
and shall include administrative building, godowns, cycle sheds,
dispensary, canteen, electric sub-station and quarters to watch and
ward staff, but shall not include residential accommodation for the
superior staff.

d. Categories of
building:

Shall mean a building in one of the following categories:
i) Residential building
ii) Commercial building
iii) Industrial or warehouse building
iv) Public building / institutional building
v) Mixed land use building
vi) Nursing home / hospital building
vii) Marriage palace building
viii) Multiplex building

8. Basement or
cellar:

Shall mean the lower storey of the building immediately below or partly
below the ground level.

9. Bressummer: Shall mean the beam of a girder that carries load of wall or slab.
10. Balcony: Shall mean a cantilevered horizontal projection at the roof level from

the wall of a building without any vertical support and having a
balustrade or railing not exceeding one meter in height and intended
for human use.

11. Barsati: Shall be a habitable space on the top roof of the building with/ without
toilet facility.

12. Building line: Means a fixed line specified for a site beyond which no building within
the site other than compound wall shall project.

13. Canopy: Shall mean a cantilevered projection from the face of the wall over an
entry to the building at the lintel level provided that :

 a. It shall not project beyond the plot line
 b. It shall not exceed 7.00 square meters or 75 square foot in area.
 c. It shall not be lower than 2.30 meters 7feet 6inches when measured

from the ground.

Page 3 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

 d. It shall not be allowed at more than one entry.
 e. It shall not extend more than 1.8 meters or 6 feet beyond the building

line.
 f. There shall be no structure on it and the top shall remain open to sky.
14. Chhaja or Sun

Shade:
Shall mean a slopping or horizontal structural overhang, usually
provided over openings of external walls to provide protection from sun
/ rain only up to 18” in width.

15. Compound/
Compromise:

Means an act to settle amicably or adjust by agreement or to agree for
consideration, but not prosecute for an offence of violations of building
construction or building bye – laws or to construct without permission
of the competent authority or changing the prescribed use of land.

16. Conversion: Means the change of occupancy of premises, in character, form or
function to a use, requiring additional permission from the competent
authority.

17. Conversion of
land use:

a. The change or conversion from the existing land use of any
specific property or part of property to any other conforming land
use if allowed by competent authority, on the request of bona fide
landowner who submits his appeal for the change of existing land
use, immediately before the submission of building application.

 b. The change of land use or conversion of land use to be allowed
after special appeal shall be as follows:
i) From the residential use to commercial use.
ii) From the residential use to educational use.
iii) From the residential use to religious use and public institution

use.
iv) From the residential use to public service use like dispensary,

clinic or beauty parlor, etc.
v) From industrial / commercial to residential or any other

compatible use.
18. Covered area:

Means ground area covered by the building immediately above plinth
level but does not include the space covered by :

 a. Compound wall, gate, canopy, uncovered or cantilevered staircase,
area covered by chhaja up to 18” for all kinds of buildings except
commercial buildings, cantilevered porch portico, slide – swing and the
extensions alike.

 b. Garden, rockery, well and well structures, plant, nursery, water pool,
swimming pool (if uncovered), platform around a tree, tank, fountain,
bench, chabutra with open top and unenclosed on sides by walls.

 c. Drainage, culvert, conduit, catch – pit, gully pit, chamber, gutter and
the like.

 d. Cantilevered roof projection up to 3’ – 0” projected from the finished
level of the wall to the extent of maximum 50 % of the circumference of
the covered area at each floor.

 e. Cantilevered projection is allowed in commercial buildings up to 3’ – 0”
and does not form part of covered area.

Page 4 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

 f. The porch / portico of garage shall be allowed in the side set – back
area provided the width of the side set – back area is not less than 9 ft.
& shall cover only 1/3rd of the total depth of the plot, and shall have the
clear height of 8’ – 3”. However, it shall be counted as covered area.

 g. The ramp provided for Persons with Disabilities may not be counted
towards FAR and ground coverage.

19. Chimney: Means an upright shaft containing or encasing one or more flues.
20. Commercial

Building:
Shall mean a building other than industrial building used or constructed
or adopted to be used wholly or partially for shops, private offices,
banks, hotels, restaurants, beauty parlors, boutiques, video parlors,
cinemas and auditoriums or any other such building used for similar
purpose engaged in trade and commerce, but shall not include nursing
homes, hospitals, marriage palaces and multiplexes.

21. Damp Proof: Means a course consisting of appropriate water proofing material
provide to prevent penetration of dampness or moisture to any part of
the structure from within or outside including tar felting, bitumen or any
other aqua proof material.

22. Drainage: Means act, process, method or means of drainage, mode of discharge
of water; the system of drains.

23. Dwelling: Means a building or a portion thereof which is designed or used wholly
or principally for residential purpose.

24. Encroachment: Means as act to enter into the possession or rights either of permanent
or temporary nature on a land or built up property of local body or state
/ central government.

25. Engineer: Shall mean a person holding any of the qualifications recognized by
Civil Engineering Division of Institute of Engineers (India) for its
associate membership and registered as such with the competent
authority, for preparation of building plans, structural Designs, and for
supervision of building construction.

26. Exit: Means a passage, channel or means of excess from any building,
storey or floor area to a street or other open space.

27. External air or
Open air
space:

Means space open to sky.

28. External wall: Shall mean an outer wall or vertical enclosure of any building not being
a party wall even though adjoining to wall of another building, and shall
include a wall abutting on an interior open space of any building but
shall not include outer verandah wall.

29. Re – erection /
Addition and
Alteration to
Building

Include any material alteration or enlargement of any building.

 a. The conversion by structural alteration into a place for human
habitation of any building not originally constructed for human
habitation.

 b. The conversion into more than one place for human habitation of a
building originally constructed as one such place.

Page 5 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

 c. The conversion of two or more places of human habitation into a
greater number of such places.

 d.

(Note:

Such alteration of a building effecting changes in its drainage or
sanitary arrangements.
Other than above is referred towards repair of a building.)

30. Fire resisting
material:

Means material, which has appropriate degree of fire resistance.

31. Floor: Means the lower surface of a storey on which one normally walks in a
building. The general term ‘floor’ unless specifically mentioned, shall
not refer to a mezzanine floor.

32. Floor Area
Ratio (FAR):

Means the ratio derived by dividing the total covered area on all floors
by the total area of plot:

F.A.R � Total Covered Area Of All Floors
 Plot Area

33. Foundation: Means the part of the structure that is in direct contact with the
transmitting load to the ground.

34. Front Setback Area parallel to the street and directly abutting the street.
 *Structures to

be permitted in
front setback
area.

Gate post / security guard room adjoining main the gate in the front
setback area which may be of maximum 50 square feet area & 8’ – 6”
in height free from ground coverage and FAR

35. Gallery: Means an intermediate floor or platform projecting from a wall of an
auditorium or a hall providing extra floor area, additional seating
accommodation, etc. It shall also include the structure provided for
seating in stadium.

36. Garage
Private:

Means a building or a portion thereof, designed and used for parking of
private vehicles.

37. Garage Public: Means a building or portion thereof, other than a private garage
designed or used for repairing/servicing of vehicle.

38. Ground Floor: Shall mean storey that has its floor surface nearest to the ground
around the building.

39. Group
Housing:

Means a building unit constructed or to be constructed with one or
more floors having more than two dwelling units having common
service facilities.

40. Habitable
Room:

Means a room occupied or designed for occupancy by one or more
persons for study, living, sleeping, eating kitchen, if it is used as a living
room, not including bath rooms, water closet compartments, laundries,
serving and storage pantries, corridors, cellars, attics and spaces that
are not used frequently or during extended longer period.

41. Height: Means the maximum distance measured from the bottom (the crown of
the adjoining roads) to the top of the building / structure standing
upright:

 a. The vertical distance measured in case of flat roof from the average
level of the crown of the road or adjoining ground around and
contiguous to the building or as decided by the competent authority to
the highest point of the building.

 b. In case of pitched roof up to the point where the external surface of the
outer wall intersects the furnished surface of the sloping roof.

Page 6 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

 c. In case of gables roof facing the road the mid point between the level
and the ridge.

42. Minimum
Ceiling Height
of Rooms:

Means every habitable room in any building shall be in every part at
least 9’ in height from the floor to the underside of the roof slab or
ceiling except where the building is to be air – conditioned the
minimum ceiling height shall be 8’ in every part.

43. Height of
Mezzanine:

A mezzanine or internal balcony shall not be permitted unless the
height of the room is at least 5.2 meters or 17 feet (total clear height of
the room) and such mezzanine floor or balconies do not cover more
than 1/3rd of the room area and accessible only from lower floor.

44. Mezzanine
floor:

Means a gallery, balcony, or loft or an interior floor not so constructed
as to be capable of habitation, use of living, sleeping, erected between
the floor and the ceiling of any storey not less than seventeen feet in
height.

 • The height of such mezzanine floor or internal a balcony shall not be
less than 2.30 meters or 7 feet and it shall not be lower than 2.30
meters above the floor area level.

45. Lobby: Means a covered space in which all the adjoining rooms open.
46. Loft: Means an intermediate floor in between two main floor but not less

than 4 feet in height which may be adopted or constructed for storage
purposes, and at a height of not less than 2.30 meters or 7 feet from
ground floor at door level.

47. Mumty or Stair
cover:

Means a cabin like structure with a covering roof over a staircase and
its landing built to enclose only the stairs for the purpose of weather
protection and not for human habitation.

48. Material
change of use:

Means a change from one category of building to another.

49. Marriage
Palace:

A building used for holding social functions such as marriage and
other such related activities.

50. Mechanical
Multilevel
Parking
System
(MMPS)

Multilevel Mechanical Parking System will be permissible in all uses,
except plotted residential having area less than 1000 sq. yds subject to
the provision of required clear floor to ceiling height and spaces to be
used for installation of MMPS, proper circulation to the satisfaction of
the Fire Authorities and in accordance with the requirements/conditions
of NBC concerning Fire Safety.
In case the MMPS is to be installed separately from the main building,
the same will be counted towards ground coverage but will be free of
FAR.

51. Multiplex: Shall mean an integrated entertainment and shopping complex/center.
It shall necessarily have cinema halls and may have Theatres,
Auditorium, Retail Shops, Commercial show rooms, Restaurants and
Food plazas, Health club and Fitness center, Clubs, Call centers,
Corporate Offices, Convention Hall, Bank, Cyber café, Video Games,
Parlors, Pubs, Bowling Allies and Recreational activities and all the
area/building except cinema halls shall fall in the commercial category.

Page 7 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

52. Nursing Home
/ Hospital:

(i) Nursing home: Means an establishment where persons
suffering illness, injury or infirmity are usually received or
accommodated or both the purposes of observation, Nursing
and treatment with no. of beds upto 10, it may include a
maternity home.

(ii) Hospital: Means an establishment where indoor patients are
admitted and various types of clinical or surgical procedures are
carried out.

53. Owner: Is a person, group of persons, a company, trust, institute, registered
body, etc, state or central government and its subordinate
department’s undertakings and like in whose name the property stands
registered in the revenue records.

54. Parapet: Means a low wall built along the edge of a road or a floor not more than
3 ft. in height.

55. Parking: Private parking: if such parking is used / provided exclusively for
private parking of vehicles.
Public parking: if such space is used exclusively for public parking for
vehicles to gather with drive – way connecting the parking space with
street or alley permitting safe and convenient ingress and egress of
vehicles.
The level of open areas for parking within the site shall be kept at ± 0
level in relation to crown level of the road except for the slopes
required for natural drainage of the area subject to the condition that
approach ramp would not be permitted in the road portion.

56. Partition wall: Means a wall that supports no load other than its own weight.
57. Party Wall: • Means a wall forming part of building and being used or

constructed to be used in any part of the height or length of such
wall for separation of adjoining buildings belonging to different
owners or occupied or constructed or adopted to be occupied by
different persons, or

• Means a wall forming part of a building and standing in any part of
the length of such wall, to a greater extent than the projection of the
footing on one side on grounds of different owners.

58. Plinth: Means the portion of a structure between the surface of the
surrounding ground and surface of the floor, immediately above the
ground.

59. Plinth Level: Means the level of the ground floor of a building with respect to the
adjoining ground.

60. Plinth Height: Means the height of the ground floor above the street level measured
from the level of the centre of the adjoining street.

61. Public Sewer: Means a sewer constructed by the government or local body.
62. Plot: Means a parcel of land occupied or intended for occupancy by one

main building together with its accessory buildings including the open
spaces having frontage upon a public street / streets or upon a private
street / streets and enclosed by definite boundaries.

63. Porch: Means a covered surface supported on pillars or otherwise for the
purpose of pedestrian or vehicular approach to a building

Page 8 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

64. Setback line: Means a line usually parallel with the centreline of the road or street or
to the boundary of the plot and down in each case by competent
authority beyond which nothing can be constructed towards the road or
the sidewalls.

65. Storey: The portion of a building included between the surface of any floor and
the surface of the floor next above it, or if there be no floor above it,
than the space between any floor and the ceiling next above it.

66. Town Planner: Means a person holding postgraduate degree or equivalent diploma in
City / Town Planning or Regional Planning and recognized by the
Institute of Town Planners’ (India) for its associate membership.

67. Unauthorized
construction:

Means the erection or re – erection, addition or alterations that is not
approved or sanctioned by the competent authority.

68. Ventilation: Means the circulation of air in each and every habitable room of the
building including toilets and kitchen.

69. Water Flush
Latrine (Water
Closet):

Means a Latrine from which excreta are removed by water carriage,
but it does not include a bathroom.

70. Window: Means an opening to the outside other than a door that provide all or
part of the required natural light and ventilation or both to an interior
space.

NOTE: Words and expressions not defined in this bye – laws shall have the same meaning
or the senses as are contained in the Punjab Municipal Corporation Act, 1976.

CHAPTER – III
PROCEDURE FOR SUBMISSION OF BUILDING APPLICATION AN D OCCUPATION.

3.1 Essential

Requirements:
Every building work within the Municipal limits shall be designed by
Registered Architect / Building Designer / Supervisor.

3.2 Licensing of Architect, Building Designer and Super visor, their Qualifications and
Competency .

CLASS QUALIFICATION COMPETENCY
A The person holding requisite qualification and

making them eligible to become:
• Associate / Fellow Member of the Indian

Institute of Architect. OR
• Associate / Fellow Member of the Institute of

Town Planners (India). OR
• Associate / Fellow Member of the Institute of

Engineers (India) – Civil Engineering.

• Design & Preparation of Building
Plans, Structural details and
calculations for all type of Buildings.

• Certificate of
Supervision/Completion for all type
of Buildings.

B Minimum qualification for a ‘B’ class Building
Designer and Supervisor shall be as follows:
• Three years Diploma in Civil Engineering /

Architecture from recognized Institute making
eligible for recruitment in the Punjab
Engineering / Architecture Service Class – III
and having 3 years minimum experience in
Building Design / Supervision. OR

• Qualification as a Draftsman / Surveyor form
recognized Polytechnic / ITI having 5 years
experience in building Design and
Supervision.

• Design & preparation of Building
Plans, Structural details and
calculations for any type of Building
up to three storey structure on plots
up to 250sq.yds

• Certificate of supervision and
completion for all type of buildings.

C The ‘C’ Class surveyors, where already • Competency of already registered

Page 9 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

registered under the existing Building Bye – laws
shall continue. However, there shall be no new
registration under this category in future.

C-Class surveyor shall be the same
as provided for the B-class.

3.3 Renewal of registration:
A Registration Certificate issued shall be renewable every year on the payment of such
renewal fee as is determined by the competent authority from time to time.

3.4 Cancellation of Registration Certificate:
A Registration Certificate granted or renewed shall liable to be cancelled by the competent
authority if the holder thereof contravenes any of the provisions of the Act or the Rules or
regulations made thereunder or any direction issued thereunder by the competent authority.
Provided that before canceling the Registration Certificate reasonable opportunity of being
heard will be offered to the holder of Registration Certificate.

3.5 NOTICE OF BUILDING APPLICATION:

Every person intending to erect or re – erect any building shall give notice of such
intention in writing in Form “A” appended to these bye-laws along with ownership
documents, four sets of Ferro Prints and two prints on tracing cloth / tracing film
showing location plan, site plan, and building plans to the Municipal Corporation and
shall at the same time submit:
(a) A location plan and a site plan of the land on which it is intended to erect or re-

erect the building.
(b) Plans of all the floors, elevations and typical cross-section of the building that

he intends to erect or re-erect.
(c) Detail of specifications of the work to be executed in Form ‘B’ appended to

these byelaws.
(d) Subject to the provisions of byelaws every person erecting or re-erecting a

building shall appoint an Architect, a ‘Registered Building Designer and
Supervisor’ for drawing up of plans and supervision of erection and re-erection
of the building.

(e) The application, plans and specifications shall be signed by the applicant and
the Licensed Architect / Building Designer and Supervisor.

3.6 Tax on building application:
Every person who makes an application give notice to the Commissioner for sanction
of a building plan shall pay along with the application / notice tax at such rate as may
from time to time be specified by the government.

3.7 Location Plan:
A location plan of the site of the applicant indicating exact distance from the main
approach road, prominent building and landmarks in the vicinity.

3.8 Site Plan:
The site plan shall be on a scale of 1inch = 16 feet for exact identification and shall
show:
(a) The boundaries of the site and of any contiguous land belonging to the owner

thereof;
(b) The position of the site in relation to neighboring street;
(c) The name of the street in which the building is proposed to be situated, if any;
(d) All existing buildings standing on, over or under the site;
(e) The portion of the building and of all other buildings (if any) which the applicant

intends to erect upon his contiguous land referred to in (a) in relation to:
(i) The boundaries of the site and in case where the site has been

partitioned, the boundaries of the portion owned by the applicant and also
of the portion owned by others;

Page 10 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

(ii) All adjacent streets, buildings (with number of storeys and approximate
height) and premises within a distance of 12 M of the site and of the
contiguous land (if any) referred to in (a) / and

(iii) If there is no street within a distance of 12 M of the site, the nearest
existing street.

(f) The means of access from the street to the building and to all other buildings (if
any); which the applicant intends to erect upon his contiguous land referred to
in (a);

(g) Space to be left around the building to secure a free circulation of air,
admission of light and access for scavenging purposes;

(h) The width of the street (if any) in front and of the street (if any) at the side or
rear of building.

(i) The direction of north point relating to the plan of the building;
(j) Any existing physical features, such as walls, drains, tree, etc.
(k) The around area of the whole property and the breakup of covered area on

each floor with the calculation for percentage covered in terms of the total area
of the plan as required under the bye-laws governing the coverage of the area;

(l) Parking plans indicating the parking spaces for all buildings except for
individual residential buildings;

(m) Area reserved for plantation, greenery, and landscaping within site;
(n) Such other particulars / details may be prescribed by the authority; and
(o) Building number or plot no. of the property on which the building is intended to

be erected.

3.9 Building Plan:

 The Plans of Buildings and elevations and sections accompanying the notice shall be

drawn to a scale not less than 1inch = 8feet for plots measuring above 200sq.yds. and
1inch = 4feet for plots measuring up to 200sq.yds. and shall:
(a) Include floor plans of all floors together with the covered area clearly indicating

the size and spacing of all framing members and size of rooms and the position
and width of staircases, ramps and other exit ways, lift wells, lift machine room
and lift pit details;

(b) Show the use or occupancy of all parts of the building / buildings;
(c) Show exact location of essential services, for example W.C., Sink, Bath and

the like;
(d) Include sectional drawings showing clearly the size of the footings, thickness of

basement wall, wall construction, size and spacing of framing members, floor
and roof slabs with their materials. The section shall indicate the height of
building and rooms and also the height of the parapet and the drainage and the
slope of the roof. At least one section should be taken through the staircase,
kitchen and toilet, bath and W.C.;

(e) Show all street elevations.
(f) Indicate details of service privy if any.
(g) Give dimensions of the projected portion beyond the permissible building line.
(h) Include terrace plan indicating the drainage and the slope of the roof.
(i) Give indications of the north point relative to the plan
(j) Details of parking space provided.

Page 11 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

(k) Give indications of all doors, windows and other openings including ventilators
with sizes in proper schedule form.

(l) Such other particulars as may be required to explain the proposal clearly and
as prescribed by the authority.

(m) Building plans as per model designs: In case applicant wishes to follow the
model design prepared by the competent authority he may obtain same from
the competent authority and submit it along with the site plan in triplicate to the
competent authority for identification and shall also comply with the
requirements of the notice of Building Applications.

(n) Coloring the Plan: The colors to be used in the plans shall be as
mentioned in the following:

Item Site Plan Building Plan
Existing Work Green Green
Proposed Work Red Red
Drainage & Sewer Red Dotted Red Dotted
To Be Demolished Yellow Yellow

3.9.1 Building Plans for Multi storied / Special Building s:

For multi storied buildings which are more than 15 meter high and for special buildings
like marriage palaces, Hotel, Group Housing, Assembly, Institutional, Industrial,
Storage and hazardous occupancies, etc. the following additional information shall be
furnished / indicated in the building plans in addition to the item (a) to (1) of Bye laws
No. 3.9.

(i) Access to fire appliances / vehicles with detail of vehicular turning circle and clear motor
access way around the building.

(ii) Size (width) of main and alternate staircase along with balcony approach, corridor,
ventilator, lobby approach.

(iii) Location and details of lift enclosures.
(iv) Location and size of fire lift.
(v) Smoke step lobby/ door where provided.
(vi) Refuse chutes, refuse chamber, service duct etc.
(vii) Vehicular parking space.
(viii) Refuse area, if any.
(ix) Details of Building Services: air-conditions system with position of dampers, machined

ventilation system, electrical services, boilers, Gas pipes etc.
(x) Details of exits including position of ramp etc. for hospitals and special risks.
(xi) Location of generator, transformer and switchgear room.
(xii) Smoke exhauster system, if any.
(xiii) Details of fire alarm systems net work:
(xiv) Location of centralized control, connecting all fire alarm system, built in fire protection

arrangements and public address system, etc.
(xv) Location and dimension of static water storage tank and pump room.
(xvi) Location and details of fixed fire protection installations such as sprinklers, wet risers,

hose reels, drenchers, CO2 installation etc.
(xvii) Location and details of first and fire fighting equipment’s / installations: and
(xviii) An open staircase connecting all floors for the safety.

Page 12 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

3.10 SCRUTINY AND APPROVAL OF BUILDING PLANS

Scrutiny and approval of building plans shall be carried out by the Town
Planning Wings of the local authorities or in the absence of such wings, by the
officer authorized for this purpose. Every building application shall be either
’Approved’ or ‘ Rejected’ within a period of 60 days as provided in the act.
Information necessary to validate notice under Bye-Laws:

i) No notice of building application shall be considered to be valid until the
information required under these Bye-laws has been furnished to the
satisfaction of the competent local authority or of any person authorized by it in
this behalf. If the notice is not considered as valid, the application together with
the plans shall be returned to the applicant for resubmission in accordance with
the Bye-laws.

ii) If owing to certain objection, sanction is refused, but the objection is
subsequently removed to the satisfaction of the local authority, it will not be
necessary for the applicant to submit new plans provided the original plan can
be suitably corrected.

iii) Where a minor alteration is subsequently applied for, it will not be necessary to
submit fresh plans of the whole building for sanction. Such alteration may be
applied for, in the form of correction slips on tracing cloth in duplicate with two
Ferro prints, which can be incorporated as part of the originally sanctioned
plans.

3.11 Notice of commencement of work:

i) A person who intend to erect or re-erect any building shall give to the local
authority not less than a week notice in writing in form ‘c‘ appended to these
bye – laws of the date and time at which the erection or re – erection of the
building will be commenced.

ii) If he neglects or refuses to give such notice he shall comply with a notice in
writing by the local authority requiring him within a reasonable time to cut into,
lay open or pull down so much of the building as prevent the local authority
from ascertaining whether any of bye-laws have been contravened.

3.12 PERMISSION TO OCCUPY:

i) No person shall occupy or allow other person to occupy any new building or
part of a new building for any purpose whatsoever until such building or part
thereof has been certified by the local authority or of any person authorized by
it in this behalf to be in every respect completed according to the sanctioned
plan and fit for the use for which it is erected.

ii) Every person who intends to occupy such a building or part thereof shall apply
for permission in Form ‘D’ appended to these Bye-laws.

Page 13 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

iii) The local authority may decline to give permission unless a certificate in Form
‘E’ appended to these Bye-laws duly signed by a Licensed Architect / Building
Designer and Supervisor has been submitted.

iv) When permission to occupy a part of the building has been given, separate
permission shall be necessary for occupation of such other parts as may be
subsequently completed.

v) Applicant shall remove or destroy, any temporary building, which might have
been erected, and the debris from the site and adjoining road or vacant site
before the occupation certificate is issued.

vi) Partial occupation certificate may be granted for partially constructed building
with one habitable room, one water closet and one bathroom.

3.13 Notice of Completion:

Every person newly erecting or re-erecting a building shall on its completion
give notice of such completion to the local authority in Form ‘F’ appended to the
bye-laws. If the building is not completed within two years of the date of
sanction, the notice shall be accompanied by a completion plan on tracing cloth
in duplicate with two Ferro prints of the part of the building completed, up to
date.

3.14 MONITORING OF EXECUTION OF WORKS AND ERECTION OF BUILDING
AS PER SANCTIONED PLAN AND APPROVAL OF REVISED PLAN
WHEREVER REQUIRED:

i) To ensure enforcement of building and execution of works as per sanctioned

building plans; construction activity shall be monitored from the stage of
excavation, construction of foundation, plinth, first storey and each subsequent
storeyes. The local authority as per the guidelines issued by the Government or
the competent authority from time to time shall monitor this activity.

ii) During the course of construction, in case of changed circumstances at site or
otherwise, if substantial deviations from the sanctioned plans are necessitated,
the owner shall not proceed further with the construction unless revised plan is
submitted and got approved from the competent authority as per rules.

3.15 COMPOUNDING OF DEVIATIONS FROM THE SANTIONED PLAN :

(a) Residential Buildings:
i) Violation of front set back shall not be compoundable.
ii) Excess coverage above 5 per cent than the permissible shall not be

compoundable.
(b) Commercial and other buildings:

i) Violation of front set back shall not be compoundable.
ii) Excess F.A.R. than the sanctioned / permissible F.A.R. shall not be

compoundable.
iii) Decrease in parking area shall not be compoundable.

Page 14 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

Note: Only the minor deviations form the sanctioned plan without involving change of use,
may be considered for compromise as per approved compromise schedule to be
framed / approved by the competent authority from time to time.

CHAPTER – IV

SITE, COVERAGE, MINIMUM FRONT SET BACK, HEIGHT AND F.A.R. FOR
RESIDENTIAL PLOTTED DEVELOPMENT:

4.1 The proportion up to which a site may be covered with building including ancillary

building along with F.A.R. control shall be in accordance with the following slabs, the
remaining portion being left open in the form of minimum front set back, and open
spaces around the building and space at rear, sides or internal courtyard:
Plot Area (square yards) Site

Coverage
Min. front
setback

Permissible
Height

F.A.R.

Up to 100 square yards 90% 5 feet 1:2.00
Above 100 to 150 sq.yd. 90% 6 feet 1:1.90
Above 150 to 200 sq.yd. 70% 7 feet 1:1.75
Above 200 to 300 sq.yd. 65% 10 feet 1:1.65
Above 300 to 500 sq.yd. 60% 15 feet 1:1.50
Above 500 to 1000 sq.yd. 50% 20 feet

50 feet

1:1.50
Above 1000 square yards 40% 20 feet 50 feet 1:1.25

NOTE:
(i) Height permissible shall be excluding parapet, water tank and Mumty

only.
(ii) Minimum clear height for habitable room shall be 9’-0” in every part of the

room.
(iii) Open balcony / projection not exceeding 3 ft. in width at the 1st or higher

floor levels shall not be included in the covered area.
(iv) The minimum area of a habitable room shall not be less than 100 sq. feet

and one side not less than 8 ft. and maximum area of a habitable room
shall not be more that 500 sq. feet and one side more than 30’-0”.

(v) The arrangement of habitable rooms and other components of a
residential dwelling unit shall be based on sound principles of planning
and design of a residential building.

(vi) Construction of more than one dwelling unit on each floor in plotted
development shall be allowed provided site coverage, FAR and height
restrictions are adhered to.

(vii) No opening is allowed on party wall of properties.
(viii) Minimum width of staircase shall not be less than 2’-6”.
(ix) Minimum ventilation should be 20% of the floor area.
(x) The front set back is exempted in core area. The core area shall mean

the innermost or the most intimate inner part of the old city having a
gross density of 250 persons per acre or more, and shall include all such
adjacent areas which are thickly and totally built up areas and which have
assumed same and similar character and notified as such by the
competent authority but shall not include any areas which are covered
under any planned scheme.

(xi) At least 5% of the space to be left open in or around the building shall be

Page 15 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

used for plantation.
(xii) Professionals, consultant, doctors, advocates, Architects/Building

Designers and Supervisor can use 10% of covered area for offering
professional consultancy only.

(xiii) To facilitate parking & movement of the vehicle, two gates will be
permitted along the accessible road in the front boundary wall of the
residential building. In the residential houses the gate of the standard
design and width will be permitted along the side boundary well abutting
on the accessible street/ road.

(xiv) Car parking / porch covered with a fiberglass roof will be permitted in the
front courtyard of the residential house.

(xv) In case of plots abutting on two streets other than corner plots, minimum
front set back on both the roads shall be compulsory and permissible
coverage shall be compensated in the form of FAR.

(xvi) Construction of access lamps within the street/ road portion shall not be
allowed. This will be applicable to all categories of buildings.

(xvii) Clubbing of plots under single ownership for purpose of constructing one
unit with provision of rain water harvesting system & provision of
underground water storage tanks to ensure proper water pressure for
supply to upper floors will be permissible.

4.2 GROUP HOUSING, MULTI-STOREYED BUILDING & APARTM ENTS

NOTE: Group Housing has been separately dealt in chapter X read with Schedule VII

4.3 COMMERCIAL:

4.3.1 Site coverage, Parking, Height and F.A.R.:

i) The commercial building activity shall be regulated in accordance with the
provisions, regarding site coverage, parking, height and F.A.R. as per attached
schedule-1.

ii) In case of commercial sites located in the Town planning and Building schemes
coverage and zoning shall be in accordance with the schedule of Clause of the
sanctioned scheme.

iii) In case of commercial sites located in the schemes of Improvement Trusts,
Urban Estates, Industrial Focal points or scheme prepared under any other Act
and stands transferred to the local bodies, the coverage shall be regulated by
zoning regulations and Architectural / Building control sheets applicable to that
sanctioned scheme.

4.3.2 Basement:

The construction of basement in commercial buildings shall be governed in
accordance with detailed provisions contained in the Bye-laws No 4.7.

4.3.3 Staircase:

Number and specification of Stairways shall depend upon the number of users.
Minimum one stair of width 1.2 m shall be provided for 100 users. Thereafter for every

Page 16 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

additional 15 users, the width of the staircase shall be increased by 0.025 m until a
maximum of 2.75 m is achieved.
Single staircase of the width mentioned above may be replaced by two staircases
each of a width at least equal to two third the width prescribed for a single staircase
provided neither of the two substituted staircases shall be less than 1.2 m in width

4.4 INDUSTRIAL: Coverage, F.A.R., Height etc.

4.4(a) Set back lines, ground coverage and height of industrial buildings in the
government approved schemes/industrial focal points transferred to the local
bodies shall be a per approved zoning plans/schedule of clauses.

4.4(b) in the non-scheme industrial land use zones ground coverage, F.A.R. and
height shall be regulated in accordance with the schedule- II and other
components shall be regulated as per the provisions of the factories Act, 1948
and the rules made thereunder.

NOTE: Residential components in the industrial plot / premises shall not exceed 10%
of the area of the site and shall be within the maximum permissible covered
area.

4.5 INSTITUTIONAL AND OTHER PUBLIC BUILDINGS:

(a) In institutional and other public buildings site coverage shall not exceed 40% of
the total area of the site.

(b) FAR in case of public buildings erected or re-erected for educational institutions
shall be 1: 1.0 and in case of other institutional / public buildings 1: 1.5.

NOTE: Residential component, as subsequent use in the institutional and other public
buildings, shall not exceed 10% of the area of the site and shall be within the
maximum permissible covered area.

(c) Ground coverage, FAR and height restrictions as applicable to institutional and
other public buildings sites located in approved schemes of ITS, Urban Estates
and industrial focal points etc. transferred to the Local Bodies shall be in
accordance with the approved Zoning Plans Schedule of Clauses.

(d) In case of institutional and other public buildings, located in Town Planning and
Building Schemes, site coverage shall be in accordance with the schedule of
clauses of the sanctioned scheme.

4.6 HEIGHT OF BUILDINGS AND SET BACK:

i) The height of buildings for residential, group housing, commercial, industrial,
institutional and other public purposes shall be regulated as per the permissible
height and F.A.R. restrictions indicated for such like buildings in the bye-laws
besides the Air funnel height restrictions applicable in the area, if any.

ii) The width of front set back shall be regulated as per provisions indicated in
respect of residential, commercial and industrial buildings and also in
accordance with the provisions of ground coverage and F.A.R. restrictions in
respect of group housing, institutional and other public buildings. The side set
back shall be optional. Where left, it shall not be less than 2 meters or 1/6th of
the height of the building whichever is more. The width of the rear set back, if

Page 17 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

left at any point of building, it shall not be less than 3 meters or 1/5th of the
height of the building whichever is more.

4.7 PROVISION OF BASEMENT IN BUILDINGS:

i) Basement shall be the storey that is next below or immediate below the ground
storey or which may be in any part of the plot within building envelope line and up
to maximum coverage not more than coverage on ground floor. The minimum
height of the basement for habitable purposes shall not be less than 9’-0” from the
floor to the ceiling of the basement and in each part 8’ clear height in case of
beam structure or frame structure or otherwise and minimum height of the
basement for parking purposes shall not be less than 10’ from the floor to the
ceiling of the basement and in each part 8’-6” clear height in case of beam or
frame structure.

ii) The roof level of the basement shall not be less than 3’-6” from the adjoining
average ground level for adequate light and ventilation.

iii) Single basement is allowed in all residential, commercial, institutional, industrial
and group housing plots. However, on plots having area more than 750 sq. yards
more than one storey basement may be allowed, if all other conditions for
structural stability are fulfilled and it shall be exclusively used for parking.

iv) Basement may be used for commercial purpose, Banquet Hall etc. if it is air
conditioned, it shall have minimum either two stair cases for entry and exit or two
approach ramps or one stair case and one ramp and total FAR not exceeding
more than 1:2.00 In case in commercial buildings FAR is exceeded more than
1:2.00 then single basement shall be compulsory and shall be used for parking
purposes only in addition to open space provided for parking on ground level.

v) However 10 % of the basement area would be increased to a depth of 14’-0” for
the purpose of installation of electric generator or air-conditioning plant or
providing a room for lift to the basement storey.

vi) Applicant/Building Designer and Supervisor shall submit the certificate regarding
its structural safety in relation to underground water table/spring level, etc.

vii) Adequate arrangement shall be made so that surface drainage does not enter the
basement.

viii) Applicant / owner of the building shall install suitable pumps for pumping the
waste water into the sewer in place of directly connecting it to the sewer to avoid
any risk of the sewerage or sludge heading back into the basement at any time.

ix) Basement for storage in residential buildings a nd parking / services in any

building shall not be taken into account for F.A.R.

x) Indemnity bond for basement as per schedule III shall be given by the applicant
along with notice of building application to indemnify the local authority in case of
any loss or damage caused to the adjoining properties on account of construction
of basement either at the time of digging of its foundations or during the course of
its construction or even thereafter and also against any claim of any concern
thereto.

xi) In case on the side of the site there is single storey building then 5’-0” side space
is required from the adjoining property.

Page 18 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

xii) If on the side of the site there is double storey building then 7’-6” side space is
required, and

xiii) If on the side of the site there is more than two storey building then 10’-0” side
space is required.

xiv) If the applicant / owner does not leave side space according to the requirements
he shall produce NOC from the owners of adjoining properties.

xv) The permissible covered area for basement will be the same as the permissible
coverage on ground. However, permissible coverage can be increased in the
basement to create parking space on the following conditions:

(a) The roof level of such part of the basement shall not be raised above the
surrounding ground level.

(b) Clear ceiling height of such part of the basement shall not be less than 7’-
0”.

(c) Mechanical arrangement shall be made for exhaust.
(d) Sufficient additional arrangements shall be made for fire safety to the

satisfaction of fire officer.
xvi) Ramp in basement for parking purposes shall be of a minimum width of 9’-0”

with gradient of 1 in 7. For better acceptability of basement parking the ramps
should be located in the front. The ramp for Basement parking can be provided
in the front setback area provided the ramp starts after leaving 16’6” from the
plot boundary and the same shall form part of parking area calculations.

xvii) Parking areas including basement and covered parking shall be exclusive
public parking areas maintained by the builder /promoter up to the satisfaction
of local authority.

NOTE: In case of double basement side space requirement shall be double as detailed

in xi, xii and xiii above.

4.8 PROJECTION:

(1) Where there is an uncovered balcony or chhaja or cantilever from wall it shall not
project more than two meters beyond the building line when measured at right
angle to the outer face of the wall and it shall be within the boundaries of the site
and in case of row houses or buildings adjoining each other the projection shall not
be more than one meter in case the area of the site is less than 250 sq. meters.

 Provided that projection on door and window shall not exceed 0.45 meters.
(2) No projection shall be at a lesser height than 2.25 meters clear above the plinth

level of the building.
(3) The width of the projection shall not exceed the one fourth of the width of the set

backs and side spaces.
(4) The area of projection up to 3’ shall not be counted towards the covered area of

the site.

4.9 PROVISION OF LIFTS IN BUILDING:

Every building having more than fifteen meters height shall be provided with a
minimum of one lift and total number of such lifts shall be calculated on the basis of
one lift for every 900 square meter floor area above four stories.

Page 19 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

4.10 In case of public buildings provisions contained in “The persons with Disability Equal
Opportunities Protection of Rights and full Participation Act, 1995”, so far as this
relates to planning, designing and construction of public buildings and guidelines and
space standards for Barrier Free Environment for Disabled and Elderly Persons
proposed under this act by CPWD, Ministry of Urban Affairs and Employment India
1998 or as revised from time to time shall be made.

CHAPTER – V

FIRE PROTECTION, ELECTRICAL INSTALLATIONS, MATERIAL AND STRUCTURAL
CONTROLS:

5.1 Fire protection: All requirements of fire protection through classification of

buildings based on occupancy, type of construction, and other requirements shall
be in accordance with the IS-1642/1960 Code of practice for safety of building
(General); material and details of construction, and other relevant provisions of the
National Building Code with latest amendments.

5.2 Electrical Installations: The electrical installations in the building shall be carried
out in conformity with the requirements of the Indian Electricity Act, 1910 and the
Electricity Rules 1956 as amended from time to time.

5.3 Structural design: The structural designs of all the buildings shall be in
accordance with the relevant provisions of the B.I.S. code and shall be certified by a
recognized Structural Engineer and shall be submitted along with structural safety
certificate for buildings having more than 3 storied structure and for buildings up to 3
storeys only a structure safety certificate shall be submitted.

5.4 Plinth Level: The plinth level shall not be less than 1’-6” or as may be
specified by the competent authority from time to time.

5.5 Building Material: The building material to be used for construction of every
building shall conform to the material and specifications as are specified in the
Punjab Public Works department specifications as amended from time to time.

5.6 Efficient Use of Energy:
 Mandatory use of BIS marked solar water heating systems will be mandatory in

the following categories of buildings:
1 Industries where hot water is required for processing;
2 Hospitals & nursing Homes including Government Hospitals;
3 Hotels, Motels & Banquet Halls;
4 Group Housing;
5 Residential Buildings built on a plot of size 500 square yards & above;
6 All Government Buildings, Residential schools, Educational Colleges,

Hostels, Technical / Vocational Education Institutes, District Institutes of
Education & Training, Tourism Complexes & Universities etc

NOTE: B.I.S. Code stands for Bureau of Indian Standards.

CHAPTER – VI
PUBLIC HEALTH – WATER SUPPLY, DRAINAGE AND SEWERAGE DISPOSAL:

The construction and installation of Public Health components i.e. water supply, drainage and
sewerage disposal in a building shall be regulated as per bye-laws relating to water supply,

Page 20 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

drainage and sewerage disposal framed by the respective local authorities under section 399
(I) (M) of Punjab Municipal Corporation Act, 1976 or as amended/revised from time to time.
6A (I) The water conservation:-
 For effective conservation of rain water, application for permission to construct

or reconstruct or alter or add to a building on a plot having area more than 200
sq. Yds., shall contain water conversion proposals as detailed below;-

A) Ordinary buildings (Ground +First Floor): -
1. Percolation pits of 30 to 45 centimeters diameter and a depth adequate, not

less than 1 meter to recharge the ground shall be made. This pit shall be filled
with suitable filter material such as well burnt broken bricks(or pebbles) up to
15 cm from top. The top 15 cm shall be filled up with coarse sand. The top of
this pit shall be covered with perforated RCC slab or of any other material,
wherever considered necessary. The number of such percolation pits shall be
provided on the basis of 1 pit per 30 square meter of available open terrace
area of plinth area. The cross distance between the pits shall be minimum 3
meters.

2. Whenever an open well or bore well is available within the building premises
the rain water collected from the open terrace shall be collected through pipes
of 150 mm diameter or other suitable sizes and led to a filter pit of size 60 cms
x 60 cms x 60cms (with appropriate filter materials and then led into the open
well bore well through 150 mm diameter or other suitable pipes, after filling up
a storage tank or sump.

3. Wherever existing water storage sumps are available the rainwater so collected
after it passes though the filter shall be allowed to flow to the sump through
closed pipes. As overflow pipe shall be provided to the storage sump to that
the surplus waster is lead into the nearby open well or bore well or percolation
pit.

B) Ordinary buildings (Ground +2 floors and above):-
1. The specifications detailed in item “A” above for ordinary buildings (Ground +

first floor) is also applicable to building specified in this category.
2. In additional to the percolation pit of 30 cm diameter to be provided at 3 m

interval, a pit of 1 to 1.5 m width and appropriate dept, so as to recharge the
ground, shall be provided all along the plinth boundary depending upon the soil
classification below ground. This pit shall be filled with appropriate filter
material namely, broken bricks, pebbles, broken stones etc, at the bottom and
the top 15 to 25 cms around the building shall be sloped towards the
percolation pit so that the surplus rain water from terrace and sides, open
spaces etc. flow over this sloped surfaces and spread into the filter bed all
around. Masonry dwarf walls of 5 to 7.5 cm or of suitable height depending
upon the site conditions shall be constructed. If, necessary at the entrance and
exit gates to allow the surplus rain water collected within the compound to
recharge the ground within the premises itself and from draining out to the
road.

3. If the sub soil is not a permeable one (namely clay or black cotton) appropriate
recharge structures uses, namely recharge shall or bore pit shall be provided
below the filtration pits so as to recharge the ground.

C) Group development, industrial and institutional buildings:-

Page 21 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

1. The building for ground + first floor or ground + 2nd floors and above located
within group development industrial or institutional premises the specification
detailed in item “A” and “B” above shall apply.

2. The surplus surface run off rain water in the open spaces within the group
development or industrial or institutional premises shall be allowed to run
towards collecting drains of suitable size and these drains shall be constructed
as rain water friendly storm waster drains. All the approach and access roads
to the buildings within the group development or industrial or institutional
premises shall also be provided with rain water friendly storm water drains.
These rain water friendly storm water drains shall not leave paved bottom if
adequate spaces are available in low lying areas percolation ponds of suitable
size shall be formed and these rain water friendly storm water drains shall be
led into the percolation ponds for recharging the ground.

3. For other localized low lying areas, recharge pits of size of minimum 1m x 1m x
1m diameter shall be provided wherever needed, so as to prevent rainwater
stagnation around the building. For other places catch water pit structures of
size 30 cm diameter and 30 cm depth or height depth as necessary shall be
provided wherever necessary. For existing paved storm water drains, catch
water pits of 30 cm diameter and 30 cm depth or higher depth as necessary,
shall be provided at the bottom of these drains at 10 to 15 meter intervals.
These catch water pits shall be filled with appropriate filter material as
described in item “A” above for ordinary building (Ground + first floor).

Explanations:-
 For the purpose of these rules in regard to rainwater harvesting structures are

concerned any other modifications, additional or alternative designs furnished
by the applicant shall be considered for approval if it conforms to rain water
harvesting concept to the satisfaction of the Competent authority for buildings
plan approval. Provision of water harvesting structures for refuse of used water
like water emanating from kitchens and bathrooms for flushing toilets,
gardening shall be considered for approval on its merits.

6A (II) Separation of bath and washbasin water and reuse:-
 Notwithstanding anything contained in these rules, every building shall be

provided with separate pipelines, one for collecting wastewater from bath and
washbasin and the other for connecting the toilets. The waster water from the
toilets alone shall be connected to the street sewer. The wastewater from the
bath and washbasin shall be disposed off as here under:-

 (i) Ordinary buildings:- (Ground+ 1st floor residential buildings not exceeding four
dwelling units or commercial/ industrial/ institutional buildings not exceeding
300 square meter).

 The wastewater from a bath and washbasins shall be used for ground water
recharge by organic filtration (by providing suitable filter media)O depending
upon the soil suitability’s or for recycling for toilet flushing as indicted for other
buildings specified in item (ii) below:-

(ii) Building other than the buildings specified in item (i) above:-
 Each building shall have a separate downward pipeline to collect wastewater

from bath and washbasin and the collected wastewater shall be treated
adequately by organic or mechanical recycling and taken to a sump for on ward
pumping to the exclusive overhead tank or to a separate compartment of over

Page 22 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

head tank for expulsive use of toilet flushing through cisterns. The excess
wastewater not used for toiler flushing shall be suitably connected to the
rainwater recharge structures for ground water recharge.

Explanation:-
 For the purpose of these rules in regard to recycling systems are concerned

any other modifications, additional structures, alternative designs furnished by
the applicant shall be considered for approval. If it conforms to recycling
concept to the satisfaction of the competent authority for building plan approval.

6A (iii) Provision of rain water harvesting structures in existing buildings:-
 Notwithstanding any thing confirmed in this rules, Rainwater harvesting

structures as detailed in rules 3 shall be provided in all the existing buildings,
with incentives to the owners in a policy to be decided by the Govt.

CHAPTER – VII

MARRIAGE PALACE

7.1 The Marriage palace building shall be in accordance with the schedule-III & the
relevant provisions contained in chapter II, III, IV, V, VI and X as far as they are
not inconsistent with the provisions made in chapter-VII.

7.2 PROVISION OF BASEMENT: Basement may be used for Banquet Hall etc. if it
is air-conditioned. It shall have minimum either two staircases for entry and exit
or two approach ramps or one staircase and one ramp with additional
staircases as per norms of fire safety and number of users. The twin basement
may be allowed, if all other conditions regarding structural stability, fire safety,
light and ventilation are fulfilled and the lower basement shall be used
exclusively for parking.

7.3 The premises shall be kept neat & clean and all sanitary components shall
provide adequate ventilation, suitable drainage, separate toilets for ladies and
gents shall be provided/maintained to the entire satisfaction of Municipal
Council and Municipal Council.

7.4 Minimum permissible noise level as prescribed by Punjab Pollution Control
Board shall be ensured.

7.5 No marriage palace shall be allowed directly abutting on the National, State
High ways and Major District roads except having access through a service
road or where there is possibility or providing a service road so as to ensure
safe and free flow of traffic.

7.6 Marriage Palaces should be at least 500 square yards. away from
schools/colleges/religious places/hospitals.

7.7 The use and occupancy of the building/structure approved as marriage palace
shall be subject to issue of license for the purpose under the relevant
provisions of the PMC, Act, 1976 and Punjab Municipal Act, 1911 and shall
continue to function till the norms/conditions are fulfilled. However, in case,
subsequently some hardship is felt in view of changed circumstances in the
form of increased traffic volume on a particular road/parking problems or other
environmental considerations for the adjoining residential areas/general public,
the use of the building/structure as marriage palace may be discontinued after
cancellation of the license or by not renewing the license for the next year.

Page 23 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

7.8 In case the terms and conditions of license are not fulfilled including
lifting/proper disposal of garbage, fire safety or if any alteration in the building is
made without approval, the license shall liable to be cancelled by the
authorities as per rules.

7.9 Additional provision for the fire safety: -
i) The cooking space shall be segregated from the main building as per

schedule-III.
ii) Minimum four emergency battery illuminated exit points with additional one

door for every 100 persons.
iii) Line of travel to any exit point shall not be more than 15 meter from any

point of the building.
iv) The minimum width of doors shall not be less than 1.5 meter and shall open

outward.
v) Own source of water supply along with water reservoir proportionate to the

capacity and size of the hall to the satisfaction of the fire officer.
vi) Fixed fire-fighting equipments throughout the building i.e. automatic water

sprinklers, fire detectors, fire alarm system, wet risers, fire hydrants etc. to
the satisfaction of the fire officer.

vii) The door, windows, false ceiling, decoration material and fixtures shall be
made of fire resistant material.

viii) Miniature electric circuit breakers for each component of the building.
ix) Completion/occupancy certificate shall be issued only after submission or

worthiness certificate for fire safety arrangements and electric installations
from the fire officer and officer competent for certifying electric installations.

7.10 The provisions contained in “The persons with Disability Equal Opportunities
protection of Rights & Full participation Act, 1996”, so far as this relates to
planning, designing and construction of public buildings, guidelines and space
standards for Barrier Free Environment for Disabled & Elderly persons
proposed under this Act by CPWD, time to time shall also be compiled with.

Chapter-VIII

NURSING HOME / HOSPITALS

8.1 The Nursing home/hospital building shall be in accordance with the schedule-
IV & the relevant provisions contained in chapter II, III, IV, V, VI & X as far as
they are not inconsistent with the provisions made in chapter-VIII.

8.2 Provisions of Basement: The double basement may be allowed, if all other
conditions for structural stability, fire safety, light and ventilation are fulfilled and
one of the basements shall be used exclusively for parking.

8.3 PROVISION OF LIFT AND RAMPS: Every building having more than fifteen
meters height shall be provided with a minimum of one lift and total number of
such lifts shall be calculated on the basis of one lift for every 900 square meter
floor area having more than 15 Meters height.

i. The size of lift shall not be less than 5’x8”
ii. Ramp: The width of the ramp for movement of patients and public shall

not be less than 4’-6” and gradient shall not be less than 1:8.

Page 24 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

8.4 Water storage Tank: Every such building shall have a water storage capacity of
200 liters per bed with an additional storage of 100 liters per bed where laundry
facility is provided.

8.5 Alternate Power Supply facility: Every such building shall have a provision for
an alternate power supply and proper area will be earmarked for installation of
a silent generator or any other mode at such place that it will not cause any
inconvenience to the patients, public in general and the neighborhood.

8.6 The provisions contained in “The persons with Disability Equal Opportunities
protection of Rights & Full participation Act, 1996”, so far as this relates to
planning, designing and construction of public buildings, guidelines and space
standards for Barrier Free Environment for Disabled & Elderly persons
proposed under this Act by CPWD, Ministry of Urban Affairs & Employment
India-1998 or as revised from time to time shall also be compiled with.

8.7 Adequate arrangements for disposal of hospital waste have to be made as per
the Bio Medical Waste (Management and Handling) Rules, 1998 as amended
from time to time along with the instructions/guidelines issued by the Punjab
Pollution Control Board from time to time.

CHAPTER IX

MULTIPLEXES

9.1 The Multiplex building shall be in accordance with the schedule-V & the
relevant provisions contained in chapter II, III, IV, V, VI and X as far as they are
not inconsistent with the provisions made in chapter-IX.

9.2 PROVISIONS OF BASEMENT: The construction of double level basement
shall be compulsory for parking and the entire area of the basement shall be
used for parking purposes only except the area used for Air-conditioning plant
and Lift room which in no case shall exceed 10% of the area. Basement shall
be permitted only under the built up area at the ground level.

9.3 The provisions contained in “The persons with Disability Equal Opportunities
protection of Rights & Full participation Act, 1996”, so far as this relates to
planning, designing and construction of public buildings, guidelines and space,
standards for Barrier Free Environment for Disabled & Elderly persons
proposed under this Act by CPWD, Ministry of Urban Affairs & Employment
India-1998 or as revised from time to time shall also be compiled with.

CHAPTER – X

GROUP HOUSING

1.

General : The Group Housing norms shall be in accordance with the
schedule VII and the relevant provisions contained in chapter II,
III, IV, V, VI and X of the Building Byelaws as far as they are not
inconsistent with the provisions made in chapter-XI.

2. Basement : The construction of basement shall be governed in accordance
with detailed provisions contained in chapter IV.

3. Parking on stilts : Shall be permitted within the building envelope and the same
shall not be counted towards FAR. However the maximum
permissible height of the stilts shall be 8’6” (2.60m) and the floor

Page 25 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

of stilt parking shall be kept at + 0 level.
Height (m) Setback (m) NOTES:
10 3
15 5
18 6

(i) Upto a height of 24 m with
one setback, the open
spaces at the ground level
shall not be less than 6 m

21 7
24 8
27 9

(ii) For heights between 24 m &
37.5 m with one setback,
the open spaces at the
ground level, shall not be
less than 9 m.

30 10
35 11
40 12

(iii) For heights above 37.5 m
with two setbacks, the open
spaces at the ground level
shall not be less than 12 m

45 13
50 14

4. Minimum distance
between two building
blocks:

55 & above 16

(iv) The deficiency in the open
spaces shall be made good
to satisfy the above table
through the setbacks at the
upper levels; these setbacks
shall not be accessible from
individual flats / rooms at
these levels

5. Note: • Any projection (balconies, sunshades etc) shall not reduce the minimum
required open spaces / setback area.

6. Balconies : The balconies upto maximum 6 feet (1.8m) depth shall not be
counted towards FAR. In case the depth of the balconies is
more than 6 feet (1.8m), then the remaining area beyond 6
feet (1.8m) shall be counted towards ground coverage and
FAR. (Subject to ------------------------------------- Required open space?)

7. Convenient shopping
:

Shall be in accordance with schedule VII and such area shall
be counted towards FAR.
Shall be provided as per following:
School: Nursery: Minimum area 0.08ha (0.2

acre) for every 556 dwelling
units with location near a
park.

 Primary: Minimum area 0.40ha (1 acre)
for every 1112 dwelling units.

 Senior
Secondary:

Minimum area 1.80ha (4.5
acres) for every 1668 dwelling
units.

Dispensary: Minimum area 0.08ha to 0.12ha (0.2 acre to
0.3 acre) for every 3336 dwelling units.

Socio-cultural
facilities:

Community
Room:

Minimum area 750 square
meters (900 square yards) for
every 1112 dwelling units.

8. Other Amenities :

 Community Minimum area 2000 square

Page 26 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

Hall /
Library etc:

meters (2400 square yards)
for every 3336 dwelling units.

9. Stairways : Number and specification of Stairways shall depend upon the
number of users.
Minimum one stair of width 1.2 m shall be provided for 100
users. Thereafter for every additional 15 users, the width of the
staircase shall be increased by 0.025 m until a maximum of
2.75 m is achieved. Single staircase of the width mentioned
above may be replaced by two staircases each of a width at
least equal to two third the width prescribed for a single
staircase provided neither of the two substituted staircases
shall be less than 1.2 m in width Note: For the purpose of
above, one Dwelling Unit shall be deemed to be occupied by
4.5 persons

10. Dwelling Units for
Economically Weaker
Section

If the total no. of apartments / dwelling units is 100 or more,
then 10% of the total number of apartments / dwelling units or
as prescribed by the government from time to time shall be
provided for EWS.

11. The provisions as contained in “The persons with Disability (Equal Opportunities
protection of Rights & Full participation) Act, 1995”, as revised from time to time shall
also be complied with, wherever applicable.

12. Anything not specifically defined / mentioned in this Chapter and Schedule – VII shall be
governed in accordance with the provisions of National Building Code.

CHAPTER – XI

MISCELLANEOUS

11.1 RELAXATION:

Government may relax any of the provision of these building bye-laws for
reasons to be recorded in writing.

11.2 REPEAL OF EXISTING BYELAWS AND REHABILITATION SCHEMES
BYELAWS:

From the date of coming into force of these building bye-laws the existing bye-
laws made by Municipal Corporation vide notification no.9/44/96-6LG1/10400
dated 25-09-1997 and by Govt. under schedule ‘D’ of East Punjab Refugee
(Rehabilitation and Building Sites Rules), 1948 shall stand repealed.

11.3 The provisions of these Building Byelaws shall have effect provided it is not
inconsistent with any provisions contained in any other law for the time being in
force.

11.4 The provisions of these Building Byelaws shall have effect provided it is not
inconsistent with any provisions contained in Master Plan notified or notified under
the PRTPD Act.

Page 27 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

FORM – A

Notice to build under Building Bye-laws No.3.5 framed by Municipal Council.

To,
 The Executive Officer,
 Municipal Council,
 _______________.
Sir,
 I / We hereby apply for permission to execute work of erecting / re-erecting a building
of the following description:

__
The following papers are accompanying the application:
Site Plan: Two copies on tracing film / cloth & Four sets of Ferro Prints.
Building Plan: Two copies on tracing film / cloth & Four sets of Ferro Prints.
Service Plan: Two copies on tracing film / cloth & Four sets of Ferro Prints.
Specifications: Form – B

The construction of the building will be supervised by _____________________, registered as
A / B class Architect / Building Designer / Supervisor with Municipal Council vide license
No.__ .

Signature of Registered Architect /
Building Designer and Supervisor.

License No.:

 Yours faithfully

(Signature of Owner or his /
her authorized agent)
Full Address:

(For Office Use Only)
Serial No. of building application:
Date of receipt of completed application:
Last date for final orders of sanction or rejection:
Situation of building:
Particulars of building:

Page 28 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

FORM – B

Form for Specifications of Proposed Buildings as required under Bylaw No.3.5 (c)

A The Purpose for which the building is intended to be

used

B Details of coverage on respective floors as given below :
 Existing Proposed Total
Basement Floor
Ground Floor
Mezzanine Floor
First Floor
Second Floor
Third Floor

C Approximate Number of inhabitants proposed to be

accommodated

D The number of latrine, urinals, kitchen, baths to be
provided

E The source of water to be used in the construction
F Distance from public sewer
G The material to be used in construction
 Foundations
 Walls
 Columns
 Roof
 Floors
 Finishes

Signature of Registered Architect /
Building Designer and Supervisor.

License No.:

 Yours faithfully

(Signature of Owner or his / her authorized
agent)
Full Address:

Page 29 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

FORM – C

Form of Notice of commencement of the erection of building of the execution of work under
Bye-law No. 3.11(i)

I hereby certify that the erection, re-erection of below mentioned building/ execution of work
will be commenced on ___________________________:
Plot Number / House Number:
Street Number / Road:
Colony:
Village:
Sanctioned Vide B.A. Number:
 Date:

Signature of Owner

Name & Address of Owner:

Date: _______________________

Page 30 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

FORM – D

APPLICATION FOR PERMISSION TO OCCUPY under Building Bye-Laws No. 3.12(ii)

To
 The Executive Officer,

Municipal Council,
_______________.

SUB: APPLICATION FOR PERMISSION TO OCCUPY

Sir,

I/We beg to apply for permission to occupy building/part of the building sanctioned vide
B.A. No. ____________ Dated ____________ situated
__. The building / part of the
building has been completed in all respects according to the sanctioned plan and is fit
for use for which it had been erected.

 Certificate in form ‘E’ from the registered Architect / Building Designer / Supervisor
who supervised the construction of the building is submitted herewith.

Yours faithfully,

Date : Signature of owner.
Name & Address of the Owner.

Description of building / part of building
House No.________________
Road ____________________
Street ____________________

Description of building ______

(For office Use Only)

1. Date of receipt of notice_____________________________________
2. Date of issue of (a)permission to occupy ___________________

(b) refusal to occupy_______________________

Page 31 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

FORM - E

(Certificate required under building Bye–laws No.3.12 (iii))

TO WHOM SO EVER THIS MAY CONCERN

I /We do hereby certify that the building / part of the building sanctioned vide B.A.
No.____________ Dated _______________ has been supervised by me and has been
completed to my satisfaction in accordance with the sanctioned plan, that the workmanship
and the whole of the materials used are of the requisite quality; and that no provision of the
Punjab Municipal Corporation Act of the bye - laws and no requisition made /conditions
prescribed or orders issued thereunder, has been transgressed in the course of the work.

Registered Architect / Building
Designer / Supervisor

Date: License No._______________

Page 32 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

FORM – F

Form of Notice of Completion required under Bye –laws No. 3.13

To

 The Commissioner,

Municipal Corporation,
_______________.

Sir,

 I/We hereby give notice as required under Sub - section (1) of Section 272 of the
Punjab Municipal Corporation Act, 1976, that I/We have completed the erection of the
building/ execution of the work in plot No. __________ House _______ Block No.
______________ Street / Road __________ in pursuance of the sanction granted by the
Executive Officer, vide his Order No. _____________ dated __________.

 Permission to occupy of use the building as required under Section 272 of the Punjab
Municipal Corporation Act, 1976, may be granted.

 Yours faithfully,

 Signature of owner.

Name & Address of the Owner.

Date : _________________________

Page 33 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

SCHEDULE – I (COMMERCIAL BUILDINGS)

Setbacks
Total front Rear / side

Plot Size
(in square
yards)

Site
Coverage

F.A.R

For 70 feet 6 inches (21.5 m)
high Building:

Height of
Building

Parking

Up to 50 80% 1:1.50 20% 20% -----

50 to 125 75% 1:1.50 25% 10% 15%
125 to 250 65% 1:1.75 35% 15% 20%
250 to 500 60% 1:2.00 40% 15% 25%
Above 500 50% 1:3.00 50% 20% 30%

Note: In Core City Area 100% coverage &
in other areas 80% coverage with
FAR 1:1.5 shall be allowed for
plots upto 50 square yards

For Buildings above 70 feet 6
inches height – front setback
shall be as per the existing
provisions in the Building
Byelaws or as per the following
table, whichever is more and
the rear / side setbacks shall be
as per the following table:
Height (m) Setbacks (m)
21 7
24 8
27 9
30 10
35 11
40 12
45 13
50 14
55 & above 16
NOTES:
(i) Upto a height of 24 m

with one setback, the
open spaces at the
ground level shall not be
less than 6 m.

(ii) For heights between 24
m & 37.5 m with one
setback, the open
spaces at the ground
level, shall not be less
than 9 m.

(iii) For heights above 37.5
m with two setbacks, the
open spaces at the
ground level shall not be
less than 12 m.

(iv) The deficiency in the open
spaces shall be made
good to satisfy the above
table through the
setbacks at the upper
levels; these setbacks
shall not be accessible
from individual flats /
rooms at these levels

No
Restrictio
n subject
to Air
Safety,
Fire
Safety
requirem
entCircul
ation,
Fire
Prepared
ness and
Equipme
nts of
ULBs.

I ECS for every
60 square yards
(50 square
meters) of
covered area.
Note: Multi Level
Mechanical
covered Parking
will also be
permissible
subject to
fulfillment of
structural
requirements
within the
permissible
norms.

NOTE:

Page 34 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

� In Core City area 100% coverage and F.A.R. 1:1.50 shall be allowed for plots upto 50
square yards. However single depth properties upto plot area 125 square yards can be
considered for erection / re – erection of single depth shop / showroom with 100%
coverage and F.A.R. 1:1.50.

� Parking on stilts shall not be counted towards F.A.R. and Maximum permissible
height shall be 8’-6”.

SCHEDULE – II (INDUSTRIAL BUILDINGS)

Parking / Marginal Open
spaces

Sr.
No.

Plot Size (in
square yards)

F.A.R. Site
Coverage

Total Front Rear
1 Up to 300 1:1.50 60% 40% 25% 15%
2 Above 300 up

to 500
1:1.25 55% 45% 30% 15%

3 Above 500 1:1.20 50% 50% 30% 20%

ROAD WIDTH Sr.
No. Up to

20 ft.
Above 20
ft. to 40 ft.

Above 40
ft. to 60 ft.

Above 60 ft.
to 100 ft.

Above
100 ft.

Remarks

1 26’-6” 38’-6” 38’-6” 38’-6” 38’-6”
2 26’-6” 38’-6” 48’-6” 48’-6” 48’-6”
3 26’-6” 38’-6” 48’-6” 59’-6” 59’-6”

Page 35 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

Schedule – III (MARRIAGE PALACE)

Sr.
No.

Min.plot
size

Minimum
width of the
road in front

Site cove
rage

F.A.R. Height Provision of
parking

Minimum
set back

1. 2 Acres
and
above.

80’-0” in case
of Municipal
Corporation
/Class I towns
and 60’-0” in
case of Class
II and other
Municipal
Towns.

30% 1:0.60 38’-6” i) 10% of the open
area on ground
floor shall be used
for landscaping and
remaining for
parking as per
norms.
ii) Parking area is
to be provided
@1.00 ECS for
every 26.5 Sq.yds
of built up/covered
area on all floors.
iii) 1 ECS
(equivalent car
space) shall be
equivalent to 26.5
Sq.yds for open
parking, 32.5
Sq.yds for parking
under stilts and
38.5 Sq.yds for
parking in
basement.
iv) In case,
required parking
area works out to
be less than the
area available at all
levels then the
covered area
should be scaled
down to the level of
available parking
as per norms
mentions at (ii) and
(iii) above.

Front set back
– 30% of the
site.

Side/rear set
backs-
minimum 20’-
0” all around
the main
building
excluding
kitchen and
other ancillary
buildings.

Page 36 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

Schedule – IV (NURSING HOME/HOSPITAL)

Min.
plot
size

Minimum
width of
the road
in front

Height Site
Cover
age

F.A.R. Provision of
parking

Minimum front set
back.

from
250
sq.yds
to
1000
sq. yds

1000
Sq.
Yds.
and
above.

i) 30’-0”

ii) 60’-0”

As per
schedule-I
of the
building
Bye-laws
1997.

i) 50%

ii) 40%

1:1.50

1:1.25

i) Parking area is
to be provided @
1.00 ECS fro
every 80 Sq.yds
of built
up/covered area
on all floors.
ii)1 ECS
(equivalent car
space) shall be
equivalent to 26.5
Sq.yds for open
parking, 32.5
Sq.yds for
parking under
stilts and 38.5
Sq.yds for
parking in the
basement.
iii) In case,
required parking
area works out to
be less than the
area available at
all levels then the
covered area
should be scaled
down to the level
of available
parking as per
norms mentioned
at (i) and (ii)
above.

25% of the site.

Page 37 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

Schedule – V (MULTIPLEX)
Minimum Plot area 4840 square yards
Minimum road Width 80 feet
Permissible ground
Coverage

40%

Permissible FAR 1:1.75

Height No Restriction subject to Air Safety Regulations, Traffic
Circulation, Fire safety Norms. Fire preparedness and
Equipments of ULBs.

Minimum Cinemas 2 with seating capacity of min. 150 persons
Minimum number of
seats

150 for each cinema

Parking Norms i) 10% of the open area shall be used for landscaping and
remaining for parking as per norms.

ii) Parking area shall be 2 ECS (Equivalent car space) for
every 80 square yards of built up area of the cinema
component and 2 ECS for every 120 square yards of built
up area of commercial component.

iii) 1 ECS (equivalent car space) shall be equivalent to 26.5
square yards for open parking, 32.5 square yards for
parking under stilts and 38.5 square yards for parking in
the basement.

iv) In case, required parking area works out to be less than
the area available at all levels then the covered area
should be scaled down to the level of available parking as
per norms mentioned above at (ii) and (iii).

front setback shall be 25% of the plot area or as per the
following table, whichever is more and the rear & side setbacks
shall be minimum 20 feet or as per the following table,
whichever is more:
Height
(m)

Setback
(m)

NOTES:

10 3
15 5
18 6

(i) Upto a height of 24 m with one
setback, the open spaces at the
ground level shall not be less than
6 m.

21 7
24 8
27 9

(ii) For heights between 24 m & 37.5
m with one setback, the open
spaces at the ground level, shall
not be less than 9 m.

30 10
35 11
40 12

(iii) For heights above 37.5 m with
two setbacks, the open spaces at
the ground level shall not be less
than 12 m.

45 13
50 14

Minimum setbacks

55 &
above

16

(iv) The deficiency in the open spaces
shall be made good to satisfy the
above table through the setbacks
at the upper levels; these
setbacks shall not be accessible
from individual flats / rooms at
these levels.

Page 38 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

SCHEDULE – VI
INDEMNITY BOND FOR BASEMENT

This indemnity bond is executed by Sh.

_________________________________ S/o Sh.________________________
R/o______________________________________ (herein after called the owner) in favour of
_________________________ Municipal Council / Corporation, _______________
(hereinafter called the Municipal Council / Corporation).

Whereas the owner has submitted to the Municipal Corporation plans for
sanction of basement over Plot No. ___________ under the provisions of the P.M.C.Act,1976
and the Bye - laws made there under.

And where as the Municipal Council has agreed to sanction the aforesaid
construction subject to the condition that the owner shall indemnity the Bond in the event of
any loss or damage being caused to the adjoining building on account of the construction of
the said basement either at the time of digging of the foundation and also against any claim of
any concern thereto.

And whereas the owner has agreed to execute an indemnity bond to the above
effect and also to abide by the terms by the Municipal Council to the grant of sanction of the
basement.

NOW THIS DEED WITNESSED
1. That consideration of the sanction of the plans of the owner of construction of the

basement the owner undertake that he shall at all times keep the Basement harmless and
free from any liability less or damage following from any injury or damage caused to either
properties adjoining basement or to any person as a consequence of the construction or
at the time of digging of its foundation or during the course of its construction or at any
time there after.

2. They owner agrees and undertake that in the event of any claim being made by any
person or persons against the _____________ either in respect of the sanction granted
by the Municipal Council to the owner for the construction of basement by the owner or
the consequences following from the said sanction the owner shall be responsible and
liable and not the Municipal Council.

3. The owner agrees and undertake to indemnify the Municipal Council fully in respect of any
amount which the owner may be required to pay to any person either by way of
construction of damages or on any other account as a result of any claim or suit or any
other proceedings concerning the sanctioning of the construction of the basement of the
making there of and which the Municipal Council may incur on defending any action.

4. Without prejudice to above the undertaking the owner hereby binds itself to apply to the
______________________ to the full extent any amount which the
_______________________ may be required to pay to any person in connection with
relating to or concerning the sanctioning of the basement or the making there of.

5. The owner further agrees and undertakes that this bond shall remain in full force and
effect till the owner faithfully observes & performs the undertaking herein before
contained.

IN WITNESS WHEREOF THE owner above named has signed this bond on this_________
day of _____________________at ____________________________

WITNESS 1: WITNESS 2: INDEMNIFIER

Page 39 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

Name :
Address :

Name :
Address :

SCHEDULE – VII (GROUP HOUSING)

Minimum Road Width 40 feet (12m) to less than 60 feet
(18m)

60 feet (18m) and
above

Minimum Plot size 2500 square yards 2500 square yards
Net Residential Density in
Dwelling Units per Acre

 No Restriction No Restriction

Ground Coverage in %age Maximum 40 Maximum 35
Maximum FAR 1:1.75 1:2.00
Maximum Height No Restriction subject to Air Safety

Regulations, Traffic Circulation, Fire
safety Norms. Fire preparedness and
Equipments of ULBs.

No Restriction subject
to Air Safety
Regulations, Traffic
Circulation, Fire safety
Norms. Fire
preparedness and
Equipments of ULBs.

minimum setbacks may be governed by the following table:
Height (m) Setback (m) NOTES:
10 3
15 5
18 6

(i) Upto a height of 24 m with
one setback, the open
spaces at the ground level
shall not be less than 6 m.

21 7
24 8
27 9

(ii) For heights between 24 m
& 37.5 m with one
setback, the open spaces
at the ground level, shall
not be less than 9 m

30 10
35 11
40 12

(iii) For heights above 37.5
m with two setbacks,
the open spaces at the
ground level shall not
be less than 12 m

45 13
50 14

Minimum Setbacks along
the boundary of site

55 & above 16

(iv) The deficiency in the
open spaces shall be
made good to satisfy
the above table through
the setbacks at the
upper levels; these
setbacks shall not be
accessible from
individual flats / rooms
at these levels

Parking One Equivalent Car Space (ECS)* for every two flats having floor
area** up to 1000 sq. ft. each and one for every flat having floor
area more than 1000 sq. ft. shall be provided.
* 1ECS = 26.5 sq.yds. (22.17 sq.mts) for open parking, 32.5

sq.yds. (27.18 sq.mts) for ground floor covered parking and
38.5 sq.yds. (32.20 sq.mts) for basement.

**Floor area = total covered area on all floors in a block including
common areas i.e. lifts, stairs, corridor etc. ÷ (divided by) total
number of dwelling units in the block.

Other Uses � The provision of organized community open space / parks

Page 40 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

shall be compulsory and shall be minimum 15% of the total
plot area.

� Convenience shopping will be permissible within the site @
One single storied shop of maximum area 350 square feet
(32.5 sq. mts) for every 25 dwelling units and shall open only
on the internal roads.

SCHEDULE – VIII – Enforcement of building byelaws a nd monitoring of building
activities as per sanctioned plans and checking of unauthorized construction
activities

In order to monitor the building activities as per the sanctioned building plans and to ensure
checking of unauthorized construction activities within the municipal Limits, the enforcement of
the building byelaws and the monitoring of building activities may be strictly carried out by the
concerned officials / officers involved for the enforcement of the same. For this purpose, the
following instructions may be followed and quarterly report submitted to the Govt. for proper
review of this vital aspect concerning the ULBs:-

All building works for which permission is required shall be subject to inspection
by the enforcement authority of ULB.
a. The applicant shall permit authorized officers of the concerned appropriate authority to

enter the plot for which the building permission has been granted at any reasonable time
for the purpose of ensuring development as per sanctioned building plans.

b. The applicant shall keep during carrying out of building construction, a copy of the
approved plan on the premises where the development is permitted to be carried-out.

c. The applicant shall keep a board at site of development mentioning the area, plot No. etc.
Name of owner and name of architect/engineer/owner/surveyor.

2. Recognized stages for progress certificate and inspection / checking:
Following shall be the recognized stages in the erection of every building or the
execution of every work: -
(i) Excavation
(ii) Construction of foundation
(iii) plinth
(iv) First Storey
(v) Each subsequent stories
(vi) Completion certificate / occupancy certificate.

3. The execution of construction of Multiplex Buildings, Shopping Complexes more than
1000 square yards and Group Housing Projects shall be videographed at the
recognized stages.

4. Before commencement of the erection or execution of work, the person concerned is to
give a notice to the commissioner / EO MC of the proposed date of commencement of
the erection of the building of the execution of the work. Accordingly, it may be
ensured that before commencement of the construction, demarcation as per
sanctioned plan be given by the ULB to ensure that the set backs, spaces left for
parking or otherwise shall be kept intact and excavation will be as per the sanctioned
building plan. This shall be authenticated by the MTP/ATP or officer authorized for the
purpose. The building inspector concerned shall submit a report on alternate days that
the excavation is being done as per demarcation given / sanctioned plan.

5. At the time of laying out / construction of foundations, the building inspector shall give a
certificate that the foundations have been constructed as per the sanctioned plan. The
Building Inspector shall submit a report on alternate days, that the construction of
foundations is going on as per the sanctioned plan/demarcation given at site. When
the construction reaches up to plinth level, the building inspector shall give a certificate
to this effect that the construction has been raised as per the sanctioned plan. This will
also be authenticated by the MTP/ATP or officer authorized for the purpose.

Page 41 of 41
Municipal Corporation Jalandhar Building Bye Laws 2010

6. Thereafter report shall be submitted by the building inspector once a week that the
construction is going on as per the sanctioned plan/demarcation given at the site till the
first storey is completed. On completion of first storey and each subsequent storey a
certificate shall be given by the building inspector that the construction has been raised
as per the sanctioned plan. This will also be authenticated by the MTP/ATP or officer
authorized for the purpose and reported to the enforcement authority.

7. No building shall be allowed to be occupied without obtaining the completion certificate.
8. Since the set backs (sides, rear and front) and parking area of the individual building

and FAR are of utmost importance, it may be ensured that no construction against the
building byelaws/sanctioned plan is allowed to be raised where set backs and parking
area covered or uncovered has not been provided as per the sanctioned plan/building
byelaws and where the construction is going to be raised beyond the permissible
building envelope. This monitoring be carried out and also supervised by the
designated enforcement authority every month.

9. As far as detection of unauthorized building activities taking place in various areas/
zones of the city is concerned enforcement staff and the Municipal Town Planners
should regularly monitor and supervise their respective areas and as soon as any
construction is noticed right in the beginning, it should be dealt in accordance with the
provisions of the Municipal Acts. Unauthorized building construction activities should
be personally monitored by the MTP’s every week and also reviewed at the level of the
designated enforcement authority fortnightly.

These instructions may be strictly adhered to and the commissioners of the
Municipal Corporation / Executive Officers of the Municipalities, may kindly ensure that the
enforcement staff is geared up for controlling all kinds of unauthorized construction activities
taking place in the ULBs.

Chandigarh S.S.Rajput, I.A.S
Dated : 22.02.2011 Secretary to Govt. of Punjab,

 Deptt. of Local Government.

Endst. No: 9/12/11-4LG1/713 Dated Chandigarh the 7.3.2011

 A copy along with a spare attested copy is forwarded to the Controller, Printing
& Stationary Department, Punjab, U.T, Chandigarh with a request that this notification may be
published in the Punjab Gazette (Ordinary) and 25 copies may be sent to the Government for
record.

Sd/-
Additional Secretary Local Government

Endst. No: 9/12/11-4LG1/714-18 Dated Chandigarh the 7.3.2011

 A copy is forwarded to the following for information and further necessary
action:-

1) Director, Local Government, Punjab, Chandigarh
2) Commissioner, Municipal Corporation, Jalandhar
3) Deputy Commissioner, Jalandhar
4) CTP, Local Government, Punjab, Chandigarh
5) ACTP, Local Government, Punjab, Chandigarh

Sd/-

Additional Secretary Local Government

