

**Customer Service Dept.
Installations Section**

إدارة خدمات المشتركين
قسم التمديدات

BUILDING PERMIT APPLICATION (ELECTRICAL)

Refer Also to Building Permit No. Or Consumer No.

Municipality Permit No.

Owner's Name and Postal Address :

Owner's Signature

ID No.

Tel.

Main Consultant:

Tel:

Elect. Consultant:

Tel:

Type of Project:

Expected Date of Completion (*Date Supply Required*) : / /

Electrical Consultant Stamp

Energy Conservation Checklist Submitted				Lighting and Power		<input type="checkbox"/>	HVAC	<input type="checkbox"/>
AREA:				PIN:			Grid Ref.:	
	A/C	W/H	Cooker/s	Gen.Load	Others	Total	Civil Engineer's Remarks:	
							Substation Civil work details approval with	
							comments on drawing No.	
							
							
TOTAL							
Method of Connection:							Installation Engineer's Remarks:	
<input type="checkbox"/> Service Cabinet <input type="checkbox"/> Direct to MSB <input type="checkbox"/> Electric Room <input type="checkbox"/> MV Panel							Nominated contractor/consultant shall comply with all	
M.D.				KW			energy conservation measures as per KAHARAMAA	
C.L.				KW			regulation DEC2010 during the design & construction	
Planning Engineer Remarks: <input type="checkbox"/> N <input type="checkbox"/> S <input type="checkbox"/> E <input type="checkbox"/> W							stages of this installation.....	
.....							
.....							
.....							
.....							

Electrical supply to the plot is subject to the following conditions :

- a- Availability of generation transmission capacity . ☐
- b-Availability of sufficient funds in the revelant budget . ☐
- c- Availability of sufficient roads in the area to permit the laying of necessary cables for power supply . ☐
- d- Upgrading of existing distribution network . ☐
- e- Allocation of substation in the area by the Municipality and its operations . ☐
- f- Applicant should construct a sub-station in his premises. ☐
- g- Kahramaa reserves the right to use the Substation and Transformer(s) in applicant's plot to supply electricity to other customers. ☐
- h- Additional Conditions for The B.P. : ☐

توصيل الكهرباء مرهون بالشروط التالية :

- أ - توفر قدرة التوليد أو قدرة النقل أو كليهما .
- ب - تخصيص الاعتمادات المالية بالموازنة .
- ج - توافر الطرق بالمنطقة بشكل يفي بغرض تمديد كافة الكابلات اللازمة للتزويد.
- د - تقوية شبكة التوزيع .
- هـ - تحديد موقع محطة توزيع للمنطقة من قبل البلدية و تشغيل هذه المحطة.
- و - بناء المالك لمحطة فرعية في عقاره و في المكان المنفق عليه.
- ل - لكهراء الحق في إستغلال المحطة/المحول أو المحولات الكهربائية المقامة في عقار المستهلك لإمداد مشتركين آخرين بالتيار الكهربائي.
- م - شروط اضافية خاصة بالرخصة :

1-

2-

3-

هذه الرخصة صالحة لمدة سنة من التاريخ المتوقع للتوصيل المذكور في هذا النموذج

على المالك إخطار إدارة خدمات المشتركين قبل البدء في البناء

على مقاول التمديدات الكهربائية المشروع تهيئة نقطة التوصيل والتقدم بطلب التوصيل قبل خمسة أشهر من تاريخ انتهاء البناء

(الترخصة تخضع لقانون واحكام القانون رقم 4 لسنة 2009)

B.P. No.

Undertaking "A": (General)

To confirm that the B.P. mentioned in this application for the project adheres to all the standards set out in the Electricity Planning Guidelines: Building Permit Applications booklet, and that none of the proposals and documents submitted along with this application in anyway contradict these guidelines. If contains deviations from the version of KAHRAMAA Planning Guidelines, the deviations are listed in separate Annexure. It is understood that Kahramaa reserves the right to reject any B.P, even at the time of connection, if the B.P. does not conform to Kahramaa Regulations.

To secure reliability of the building electric designs, their compliance with the approved applicable specifications and rules issued by Qatar General Electricity & Water Corporation "Kahramaa" as and not limited to the electric wirings , electric instruments installation including air conditioners. In case of any violation of the above mentioned commitments, Kahramaa shall have the right to initiate all legal proceedings liable under such violation. This acknowledgement is subject to and is interpreted in accordance with the Qatari Laws.

التعهد بضمان صحة وسلامة التصميم الكهربائي للمشروع، واثباتها مع المواصفات المعتمدة، والمعمول بها، والقواعد الصادرة عن المؤسسة العامة القطرية للكهرباء والماء (كهرماء) الخاصة بالتمديدات الكهربائية وتركيب الأجهزة الكهربائية بما في ذلك أجهزة تكييف الهواء . في حالة الإخلال بالالتزامات المذكورة أعلاه، فإنه يكون لكهرماء، أن تتخذ كافة الإجراءات القانونية المترتبة على ذلك. يخضع هذا التعهد ويفسر طبقاً لقوانين دولة قطر.

Consultant Signature & Stamp

Undertaking "B": (Provision of Substation Agreement)

أوافق/نوافق على تخصيص موقع/مواقع لمحطة/لمحطات كهرباء طبقاً للمواصفات الموضحة في اللوحات المعتمدة من قبل الوحدة المدنية بكهرماء يتم إنشاء الأعمال المدنية لمحطة/لمحطات الكهرباء بواسطة/بواسطة وعلى نفقتي/نفقتنا الخاصة وطبقاً لمواصفات كهرماء، وسوف يقوم مندوب كهرماء بمعاينة الإنشاءات لاعتمادها والموافقة عليها. I/We agree to provide substation site/sites in accordance with the details in the drawings approved by Kahramaa's Civil unit. The substation/substations shall be built by me/us at my/our cost and to a design provided by Kahramaa. The Kahramaa representative will inspect the construction for approval.

Witness (consultant signature)

Owner Signature

Undertaking "C": (Procurement of Transformer)

أوافق/نوافق على شراء المحول/المحولات الخاصة بمشروع رخصة البناء أعلاه على حسابي/حسابنا طبقاً لمواصفات كهرماء. وإن كانت هذه المحولات من النوع الجاف سوف أكون مسؤول عن تركيبها وصيانتها وكذلك الاستبدال في حالة أي عطل في هذه المحولات. I/We agree to provide the transformer/transformers for the project of above mentioned BP in accordance with Kahramaa specifications. I/We responsible for the installation and maintenance of dry type transformers, and for the replacement of such transformers in case of their failure.

Witness (consultant signature)

Owner Signature

Undertaking "D.1": (Civil section القسم المدني)

ضمان سلامة وصحة المخططات المعمارية الخاصة بمحطات التوزيع الكهربائي التي تقع ضمن هذا المشروع ، والتي يتم إعدادها من قبلنا لتقديمها إلى الوحدة المدنية في إدارة التوزيع الكهربائي في كهرماء وذلك أثناء اعتماد رخصة البناء مع ضمان عدم تعارض هذه المخططات مع باقي مخططات المشروع التي يتم تقديمها إلى أي جهة حكومية أو خدمية أخرى [البلديات - التخطيط العمراني - كيوتل ... الخ]. ضمان سلامة وصحة التصميم الإنشائي للمحطات ، وعدم تعارضها مع المخططات المعمارية الموافق عليها مسبقاً من كهرماء، مع مراعاة الاحتفاظ بحق كهرماء بإجراء أي تعديل على هذه المخططات الإنشائية في حالة عدم توافقها مع متطلبات كهرماء أو تعارضها مع المخططات المعمارية المعتمدة سابقاً من كهرماء . الالتزام بإعداد جميع المخططات الجديدة الخاصة بمحطات هذا المشروع إذا دعت الحاجة إلى ذلك مستقبلاً والرجوع إلى الجهات المعنية في كهرماء للحصول على الموافقات اللازمة لذلك. تحمل المسؤولية كاملة عن الالتزامات المذكورة أعلاه.

Consultant Signature & Stamp

Owner Signature

Undertaking "D.2": (Civil section القسم المدني)

يقوم المالك بتهيئة الموقع للتوصيل وتوفير الأعمال المدنية للمشروع.

Consultant Signature & Stamp

Owner Signature