

Approved Residential Compound Development Regulations

Summary Sheet (1 of 2)

(Revised July. 16, 2008)

Compound Size	Maximum Density	Permitted Use	Min. Building Setbacks	Building Size & No. of Units	Built Up Area	Private Yard Requirements	Building Height	Parking Requirements	Vehicular Access*	Common Park & Amenities
0.25 – 2.0 ha	Outside Greater Doha 30 u/ ha. (or) Inside Greater Doha 35 u/ ha.	Villas Attached Villas	From Boundary 5m adjacent access road 3m from other boundaries Front (Façade - Façade) 12 meters Side (Façade - Façade) 6m with windows 3m w/o windows Rear: (Façade - Façade) 6m	Width: min. 8m	150 sq.m/Unit Min. Outside Greater Doha 150sq.m/Unit Min. Inside Greater Doha	Min of 25 sq. m. level area per unit with min. width and depth of 3.0 m (May be covered by upper floors)	G+1+P **	1.25 stalls / unit average (plus) Visitor - 0.15 / unit	1 main entrance (with guard-house) Road – min. 8.0 m. (curb – curb)	The greater of: 5% gross site area (or) 250 sq. m. Club house (optional)
2.1 – 4.0 ha	Outside Greater Doha 30 u/ha (or) Inside Greater Doha 35 u/ha	Villas / Attached Villas	(All Uses) From Boundary 5m adjacent any road 3m adjacent other plots Front: (Façade - Façade) 12 - 14m (14m is for main Road) Side: (Façade - Façade) 6m with windows 3m w/o windows Rear: (Façade - Façade) 6m	Width: min. 8m	150sq.m/Unit Min. Outside Greater Doha 150sq.m/Unit Min. Inside Greater Doha	Min of 25 sq. m. level area per unit with min. width and depth of 3.0 m (May be covered by upper floors)	G+1+P **	1.25 stalls / unit average (plus) Visitor - 0.15 / unit	Min 1 frontage road required for each 3 ha or part thereof 1 main entrance with guard-house (min 14 m ROW with sidewalks and landscaped centre median / boulevards)	-8% of gross site area for recreational park (may include recreation buildings/facilities, and pool areas) (Can include commercial use, administration offices, guard houses, mosques, etc.) - each park must have <u>prominent</u> frontage along at least one road. - min. park size is 225m ² - Park width cannot be less than 2/3 of park length.. (Additional Minimum Requirements as listed below)
		Row Houses***		Width: min. 8 m Length – max 50 m Max No. = 50% of Villas	150sq.m/Unit Min. Outside Greater Doha 150sq.m/Unit Min. Inside Greater Doha	Min of 25 sq. m. area at uniform elevation per unit with min. width and depth of 3.0 m (May be covered by upper floors)	G+1+P **	1.25 stalls / unit average (plus) Visitor - 0.15 / unit	(plus) 1 emergency access (min. 12 m. ROW and 8.0. meter curb to curb)	
		Other Uses: **** (Mosque, Nursery, Fitness & Recreation Facility, Club House, Administration, Commercial)		Width: case by case	Case by Case	N/A	G+1	1 stall / 65 sq. m. GFA	Primary Roads – 8.0 m. curb – curb plus 2m. sidewalks both sides. Local Roads – 8.0 m. curb – curb and sidewalks optional	

Notes:

- * Maximum length of any straight/uninterrupted road segment is 300 m.
- ** Penthouse must be set back ≥ 2 m from roof-line & area cannot exceed 30% of ground floor cover area
- *** Max. 4 units per Row House unit. Total units not to exceed 50% of all villas.
- **** All “Other Uses” must be to service residents of the compound only and cannot exceed 2.5% of total cover area

Building Coverage (footprint of all buildings)

Site coverage (compounds <4.0 ha) – max. 40% gross site

Additional Minimum Common Park & Amenity Requirements:

Compounds < 1.0 ha (if ≤ 30 unit) - Shaded children’s play ground, shaded seating areas, grass play areas, club house & swimming pool(optional)

Compounds ≥ 1.0 ha - Min. 100 sm grassed play field / 20 units (consolidated)

- 1 Adult swimming pool & 1 tot wading pool / 6.0 ha (or part there of)
- 1 multi purpose court (e.g., basketball, volleyball, dodgeball) / 100 units
- Shaded seating areas, walking / jogging trails etc.
- 1 nursery / 6ha (or part thereof)

- 1 children’s play structure / 50 units (min. three activity features each)
- 1 tennis court / 100 units (or part thereof)
- 1 clubhouse (recreation / fitness / reception hall) / 6 ha (or part there of)
- 1 central market exclusive to compound use for compounds greater than 6.0 ha
- Mosques (Case X Case)

Approved Residential Compound Development Regulations

Permitted Use Summary Sheet (2 of 2)

(Revised July. 16, 2008)

Compound Size	Maximum Density	Permitted Use	Min. Building Setbacks	Building Size & No. of Units	Built Up Area	Private Yard Requirements	Building Height	Parking Requirements	Compound Vehicular Access*	Common Park & Amenities
4.1–12.0 ha max (additional studies and reports may be required to assess feasibility)	Outside Greater Doha (Villas, Attached Villas only) - Up to 30 u/ha Inside Greater Doha (Villas/Attached Villas & Row Houses) - Up to 35 u/ha	Villas & Attached Villas	From Boundary 5m adjacent all boundary walls Front (Façade-Façade) 12 -14m- internal roads Side: (Façade - Façade) 6m with windows 3m w/o windows Rear: (Façade - Façade) 6m	Width: min. 8 m Depth: ≤2.5 X width	200sq.m/Unit Min. Outside Greater Doha 150sq.m/Unit Min. Inside Greater Doha	Min of 25 sq. m. level area n per unit with min. width and depth of 5.0 m (May be covered by upper floors)	G+1+P **	1.25 stalls / unit average (plus) Visitor - 0.15 / unit	Min 1 frontage road required for every 3 ha or part thereof Min. 1 entrance with guard-house for compounds ≤ 8 ha Min. 2 entrances with guard-houses for compounds greater than 8 ha Entrance road ROW to be min 12 m wide with sidewalks & landscaped centre median / boulevards) 1 emergency access for every 4 ha. Or part thereof (min. 12 m. ROW and 8.0. meter curb to curb) Primary Roads – 8.0 m. curb – curb plus min 1.2 m. sidewalks both sides. Local Roads – 8.0 m. curb – curb	-8% of gross site area for recreational park (may include recreation buildings/facilities, and pool areas) (Can include commercial use, administration offices, guard houses, mosques, etc.) - each park must have <u>prominent</u> frontage along at least one road. - min. park size is 225m ² - Park width cannot be less than 66% of park length.. (Additional Requirements as listed below)
		Row Houses***	(Same As Above)	Width: min. 8 m Length – max 50 m Max No. = 50% of Villas	200sq.m/Unit Min. Outside Greater Doha 150sq.m/Unit Min. Inside Greater Doha	Min of 25 sq. m. level area per unit with min. width and depth of 3.0 m (May be covered by upper floors)	G+1+P**	1.25 stalls / unit average (plus) Visitor - 0.15 / unit		
	Townhouse Apartments *****	(Same As Above)	Total Apartment Units cannot exceed 50% of total units in compound No. Units / Building: Max. 18 units - G+1 Max. 20 - G+2	Min. 100 sm Per Unit	N/A	G+1 G+2 (up to max. 50% of all apartment units)	1.25 stalls /unit (plus) Visitor – 0.15/ unit Min 2m between parking & façade of apartments			
	Other Uses: Mosque, Nursery, Recreation Facility, Club House, Administration, Commercial*****	(Same As Above)	Width: case by case	Case by Case	N/A	G+1	1 stall / 65 sq. m. GFA			
	Outside Greater Doha (Compounds with Villa/Row House & Townhouse Apartments) - Up to 40 u/h Inside Greater Doha (Compounds with Villa/Row House & Townhouse Apartments) - Up to 45 u/ha									

NOTES:

- * Maximum Length of any straight/uninterrupted internal road is 300 meters
- ** Penthouse must be set back ≥2m from roof-line & area cannot exceed 30% of ground floor cover area
- *** Max. 4 units / row house and max. 25 % total number of compound units
- **** All “Other Uses” must be to service residents of the compound only and cannot exceed 2.5% of total ground floor cover area
- ***** Each unit must have direct exterior access (no internal stairs or hallways), & building design must complement adjacent villas

Additional Minimum Common Park & Amenity Requirements:

Compounds < 1.0 ha (if ≤ 30 unit) - Shaded children’s play ground, shaded seating areas, grass play areas, club house & swimming pool(optional)

Compounds ≥ 1.0 ha - Min. 100 sm grassed play field / 20 units (consolidated)

- 1 Adult swimming pool & 1 tot wading pool / 6.0 ha (or part there of)
- 1 multi purpose court (e.g., basketball, volleyball, dodgeball) / 100 units
- Shaded seating areas, walking / jogging trails etc.
- 1 nursery / 6ha (or part thereof)

- 1 children’s play structure / 50 units (min. three activity features each)
- 1 tennis court / 100 units (or part there of)
- 1 clubhouse (recreation / fitness / reception hall) / 6 ha (or part there of)
- 1 centrally located market exclusive to compound use for compounds greater than 6.0 ha
- Mosques (Case X Case)

Building Coverage / Footprints of all Buildings (compounds >4.0 ha)

- 40% of gross site with Villas, Row Houses & G+1 Townhouse Apartments
- 35% of gross site if G+2 Townhouse Apartments are proposed

Land Use Allocations (Compounds 4.1 – 12.0 ha. In Size)

- Villas / Row Houses Units (combined)** – Min. 50% total units
- Row House Units** - Max. 50% total villa/row house units
- All Townhouse Apartment Units** - Max. 50% of total units