24. ZONING REGULATIONS

- 1. Zoning is a device of land use planning used in a Master Plan. The word is derived from the practice of designating permitted uses of land based on mapped zones which separate one set of land uses from another. Zoning Regulations are the means to achieve development of a use zone as envisaged in the Master Plan. In other words Zoning Regulations are laws that define and restrict how to use a particular property coming under a Master Plan. Thus it is the public regulation of land and building use to control the character of a place.
- 2. All future developments shall be in conformity with the provisions of the Master Plan for Aluva Town and future constructions shall conform to the Building Rules and other applicable statutes in force unless otherwise specified in this regulation or in any detailed scheme prepared within the frame work of this Plan.
- 3. For the implementation and enforcement of the proposals envisaged in this Master Plan, areas have been zoned under various categories such as Residential, Commercial, Residential Mix, Industrial, Small Industrial, Public and Semipublic, Traffic & Transportation, Parks & Open spaces, Dry cultivation, Paddy/ low lying areas to be retained, Burial Ground/ Crematorium, Water bodies, Special use zones etc. Details regarding the nature of uses 'permitted', uses 'restricted' and uses 'prohibited' in each zone are given in the accompanying sheets. These regulations shall be enforced in conjunction with other specific provisions if any mentioned elsewhere in the Plan and in accordance with the other statutes applicable.

Uses 'permitted' in a zone cover the uses that can be normally accommodated in the relevant zone.

In some cases it may be possible to permit some other uses also, which are not likely to affect the quality and environment in a zone specified for a particular use. Such cases have to be individually studied based on their performance characteristics and special locational factors. Such cases which come under this category are classified as "Uses Restricted". Restricted – 1 category deals with the uses that shall be restricted by the

Secretary, Aluva Municipality, hereinafter referred to as the Secretary, with the concurrence of the Head of office of the District Office of the Department of Town and Country Planning. Restricted – 2 category deals with the uses that shall be restricted by the Secretary with the concurrence of the Chief Town Planner concerned of the Department of Town and Country Planning.

- 4. "Uses prohibited" enlists the various objectionable uses in each zone which shall not be permitted under normal circumstances.
- 5. If any portion of a zone is put to a "Use Prohibited" as stated in Para 4, before the sanctioning of the Master Plan, such use shall be termed as non-conforming use. A non-conforming use may be allowed to continue in its existing location, if lawfully established prior to the enforcement of these regulations, and essential repairs and maintenance for the structure may be permitted by the Secretary, provided that the said use creates no adverse environmental influence in the zone. Addition, alteration or reconstruction, if found necessary as part of any mitigation measures may be permitted for such uses by the Secretary with the concurrence of the Chief Town Planner concerned.
- 6. Existing areas and structures of archaeological importance, agricultural uses and religious uses shall be permitted to continue in all the zones and shall not constitute non-conforming uses.
- 7. Constructions and/or land developments, if any, in paddy lands and in wet lands, shall be in conformity with the Paddy land and Wetland Act in force in the state.

Para	Uses permitted	Heer weetwinted 1	Heer westwisted 2	Uses
No.		Uses restricted-1	Uses restricted-2	prohibited
8	Residential Use Zone			
8.1	Residential buildings consisting of single or multifamily dwellings, residential flats / apartments, residential quarters, night shelters, orphanages, old age homes, dharmasala Shops, commercial offices, restaurants, professional offices, Banks & other financial institutions, restaurants, hotels – floor area up to 200 Sq.m. Cottage industries, service Industries of non-nuisance nature (See Annexe-I), with	Ashram /mutt, places of worship	Public utility areas and buildings other than those included in the permitted use	Any other use not specified
	number of workers limited to 6 without power or 3 workers with power limited to 5 HP			
	Educational institutions essentially serving the needs of residential community such as day care and crèche, nursery schools, kindergartens		Transmission/ Telecommunicatio n towers	

Master Plan for Aluva Town

and	primary schools.		
Hea	th institutions essentially		
serv	ing the needs of the		
resid	lential community such as		
disp	ensaries, clinics,		
Diag	nostic Centers, nursing		
hom	es etc. having floor area		
upto	100 Sq.m.		
Com	munity facilities such as		
com	munity halls, recreational		
club	s, gymnasium/yoga		
cent	ers, libraries etc. – floor		
area	upto 100 Sq.m.		
Utili	ty installations and civic		
ame	nities essentially serving		
the	needs of residential		
com	munity such as post		
offic	e, police station,		
tele	phone exchange, electric		
subs	tation, fire station, tot		
lots,	parks, play grounds,		
wate	er treatment plants below		
5 M	_D.		
Pum	p house, wells & irrigation		
pone	ds		
Plan	t nurseries incidental to		
com	munity needs		

Master Plan for Aluva Town

3.2	Provided that the access road has a width of 5m minimum			
	Automobile workshops for			
	two/ three wheelers - floor			
	area upto 100 Sq.m.			
3.3	Provided that the access road h	as a width of 8m min	nimum	
	Hospitals with 5 beds	LPG distribution		
		centres (excluding		
		bottling plants and		
		bulk storage)		
		limiting the built		
		up area to 50 Sq.m		
	Convention centres/			
	auditorium/ wedding halls/			
	community halls/ exhibition			
	centers and art gallery-floor			
	area upto 500 Sq.m.			
	Shops/ Professional Offices/			
	Commercial Offices/ Banking			
	and Financial institutions -			
	floor area up to 500 Sq.m			
	Educational Institutions upto			
	Higher Secondary Schools			
5.4	Provided that the access road h	as a width of 12m m	inimum	1
	Educational institutions of			
	higher order such as			

	colleges/universities/general			
	education institutions /			
	specialised /professional			
	education institutions/			
	research and development			
	institutions			
9	Commercial Use Zone		<u> </u>	
	All shops including shopping	Places of worship	Hospitals & health	Any other
	complexes, Shopping malls,		centers above 50	use not
	multiplex, hypermarkets,		beds, Higher	specified
	restaurants, hotels, markets.		educational	
			institutions	
	Professional offices,	Outdoor games	Fuel filling stations	
	commercial offices &	stadium		
	establishments, banking and			
	financial institutions, IT			
	software units, Movie halls,			
	Auditorium/wedding halls/			
	community halls			
	Residential buildings floor area	Other public utility	Dairy farm, poultry	
	upto 300m², residential	areas & buildings	farm	
	flats/apartments with lower			
	floors for commercial use,			
	night shelters, orphanages, old			
	age homes, Dharmasala,			
	hostels and boarding houses,			
	lodges and guest houses,			

ashram/mutts.		
Godowns/warehouse/ storage		
of non hazardous materials,		
stacking yards.		
Cottage industries, automobile		
workshops, automobile		
service stations, cold storage,		
service industries of non-		
nuisance nature (see Annexe I)		
engaging not more than 19		
worker without power or 9		
workers with power limited to		
30HP, saw mill, weigh bridges,		
IT hardware / electronic		
industries.		
Marble and granite storage /		
cutting centres.		
Transmission towers,		
telecommunication towers		
and wireless stations		
Gymnasium/Yoga centers, Day		
care and Creche, Nursery/		
Kindergarten, schools up to		
higher secondary level,		
expansion of existing		
educational institutions		

	Local/State/Central Govt. or			
	Public sector offices, IT			
	Software units			
	Tot lots, Parks & playgrounds,			
	fair ground, open air theatre			
	Social welfare centres,			
	convention centres, museum,			
	Exhibition Centers and Art			
	Gallery, Library and Reading			
	rooms.			
	Indoor Games stadium			
	Public Utility Areas &			
	Buildings, comfort stations			
	Clinics (out patient), diagnostic			
	centres, Hospitals up to 50			
	beds.			
	Parking plaza, transport			
	terminals			
	Plant nursery, storage of			
	agricultural produces and			
	seeds.			
10	Central Business District (CBD)	<u>l</u>	<u>l</u>	
10.1	All uses that are permitted in	Museum,	Fuel Filling Stations	Any other
	Residential Use Zone and	Exhibition Centers		uses not
	Commercial Use Zone.	and Art Gallery.		specified

	Places of	Worship		
Provided that the access road has a width of 5m minimum				
Diagnostic Centres - floor area	Parking	plazas,		_
up to 500 Sq.m	other	parking		
	areas.			
Provided that the access road h	as a width	of 8m min	nimum	
Weigh Bridge				
Secondary/ Higher Secondary				
Schools, Junior Technical				
Institutions				
Convention Centers/				_
Exhibition centers/ Art Gallery				
Diagnostic centres, Hospitals &				
Health centres- (upto 10				
beds).				
Public Offices				
Markets - plot area upto 500				-
Sq.m				
Godowns/ Warehouses/				
Storage - non hazardous - floor				
area upto 500 Sq.m.				
	Diagnostic Centres - floor area up to 500 Sq.m Provided that the access road h Weigh Bridge Secondary/ Higher Secondary Schools, Junior Technical Institutions Convention Centers/ Exhibition centers/ Art Gallery Diagnostic centres, Hospitals & Health centres- (upto 10 beds). Public Offices Markets - plot area upto 500 Sq.m Godowns/ Warehouses/ Storage - non hazardous - floor	Provided that the access road has a width Diagnostic Centres - floor area up to 500 Sq.m other areas. Provided that the access road has a width Weigh Bridge Secondary/ Higher Secondary Schools, Junior Technical Institutions Convention Centers/ Exhibition centers/ Art Gallery Diagnostic centres, Hospitals & Health centres- (upto 10 beds). Public Offices Markets - plot area upto 500 Sq.m Godowns/ Warehouses/ Storage - non hazardous - floor	Diagnostic Centres - floor area up to 500 Sq.m other parking areas. Provided that the access road has a width of 8m min Weigh Bridge Secondary/ Higher Secondary Schools, Junior Technical Institutions Convention Centers/ Exhibition centers/ Art Gallery Diagnostic centres, Hospitals & Health centres- (upto 10 beds). Public Offices Markets - plot area upto 500 Sq.m Godowns/ Warehouses/ Storage - non hazardous - floor	Provided that the access road has a width of 5m minimum Diagnostic Centres - floor area up to 500 Sq.m Provided that the access road has a width of 8m minimum Weigh Bridge Secondary/ Higher Secondary Schools, Junior Technical Institutions Convention Centers/ Exhibition centers/ Art Gallery Diagnostic centres, Hospitals & Health centres- (upto 10 beds). Public Offices Markets - plot area upto 500 Sq.m Godowns/ Warehouses/ Storage - non hazardous - floor

Service Industries of Non			
nuisance nature(see annexe II)			
engaging not more than 19			
workers without power or 9			
workers with power limited to			
30 HP.			
Marble and Granite Storage/			
Cutting centres			
Industrial Estates & Industrial			
Parks			
Automobile workshops /			
Automobile Service Stations -			
Light Vehicles			ļ
10.4 Provided that the access road h	nas a width of 12m mi	nimum	
	nas a width of 12m mi	nimum Bus Terminal /	
10.4 Provided that the access road h	nas a width of 12m mi		
10.4 Provided that the access road h Educational Institutions of	nas a width of 12m mi	Bus Terminal /	
10.4 Provided that the access road h Educational Institutions of Higher order	nas a width of 12m mi	Bus Terminal /	
10.4 Provided that the access road h Educational Institutions of Higher order Markets - plot area above 500	nas a width of 12m mi	Bus Terminal /	
10.4 Provided that the access road h Educational Institutions of Higher order Markets - plot area above 500 Sq.m	nas a width of 12m mi	Bus Terminal /	
10.4 Provided that the access road h Educational Institutions of Higher order Markets - plot area above 500 Sq.m Godowns/ Ware houses/	nas a width of 12m mi	Bus Terminal /	
10.4 Provided that the access road h Educational Institutions of Higher order Markets - plot area above 500 Sq.m Godowns/ Ware houses/ Storage- non hazardous - floor	nas a width of 12m mi	Bus Terminal /	
10.4 Provided that the access road h Educational Institutions of Higher order Markets - plot area above 500 Sq.m Godowns/ Ware houses/ Storage- non hazardous - floor area upto 1000 Sq.m.	nas a width of 12m mi	Bus Terminal /	
Educational Institutions of Higher order Markets - plot area above 500 Sq.m Godowns/ Ware houses/ Storage- non hazardous - floor area upto 1000 Sq.m. Automobile workshops/	nas a width of 12m mi	Bus Terminal /	
Educational Institutions of Higher order Markets - plot area above 500 Sq.m Godowns/ Ware houses/ Storage- non hazardous - floor area upto 1000 Sq.m. Automobile workshops/ Automobile Service stations	nas a width of 12m mi	Bus Terminal /	

	Halls etc floor area upto 1000			
	Sq.m			
10.5	Provided that the access road h	as a width of 18m mi	nimum	
10.3	Trovided that the decess rodd in	45 4 WIGHT OF 10111 1111		
	Movie Halls/ Auditorium/			
	Wedding Halls/ Community			
	Halls - floor area above 1000			
	Sq.m provided that parking is			
	provided 1.1 times that of			
	KMBR			
11	Sub centres			
	Sub centres			
	All Shops including Shopping	Residential Flats /		Any other
	Complexes, Professional	Apartments with		uses not
	offices, Commercial Offices &	or without lower		specified
	Establishments, Banking and	floor commercial		
	financial institutions	above 300 Sq m.		
	Restaurants, Hotels, Markets			
	All Residential buildings/	Day Care and		
	residential apartments with or	•		
	without lower floors for	•		
	commercial use upto 300 sq	Schools upto		
	m.	Higher Secondary		
		level.		
	Hostels, Boarding Houses,	Tot Lots/ Parks/		
	Guest Houses, Lodges, Night	Play Grounds.		
	Shelters.			

Godowns/ Warehouses/	Stadium,	Other	
Storage of non hazardous	recreation		
materials, stacking yards	facilities		
IT Software units			
Movie Halls, Auditorium /			
Wedding Halls / Community			
halls/ Convention Centers			
Gymnasium / Yoga Centers,			
Fuel Filling Stations			
Cottage Industries,			
Automobile workshops,			
Automobile Service Stations,			
Cold storage, Service			
Industries of non-nuisance			
Nature (See Annexe I)			
engaging not more than19			
workers without power or 9			
workers with power limited to			
30 HP, Saw Mills, weigh			
bridges, IT Hardware /			
Electronic Industries			
Marble and Granite Storage /			
Cutting centers			
Local / State/ Central Govt. or			
Public Sector offices			
Transmission towers,			

Master Plan for Aluva Town

	Tot Lots/Parks/Play Grounds				
	Library and Reading Rooms,				
	Social Welfare centers				
	Museum, Exhibition Centers				
	and Art Gallery				
	Indoor Games Stadium				
	Public Utility Areas & Buildings				
	Places of Worship				
	Clinics (Outpatient), Diagnostic				
	Centers, Hospitals up to 50				
	beds				
	Parking Plazas, Transport				
	terminals				
	Plant Nursery				
	Storage of Agricultural				
	Produces and Seeds				
12	Industrial use Zone		I		
	All industries other than	Public Utility Areas	Fuel Filling	Any	other
i			i		

		up to 200 Sq.m	Obnoxious and	specified
		without affecting	nuisance type	
		the character of	industries.	
		the area	(see Annex III)	
	Industrial estates & industrial		Cremation	
	parks, IT software units		Ground/	
			Crematorium,	
			Burial Ground /	
			Common Vault,	
	Residential uses incidental to		Junk yards, Storage	
	the industrial use		of Explosive and	
			fire works, Gas Go	
			Downs	
	Any other activity incidental to		Saw mills with	
	industrial use			
	illuustriai use		Timber Yard,	
			Slaughter	
			Houses/Fish / Meat	
			processing Centers	
			Dumping yards and	
			Sewage Treatment	
			Plants	
13	Public & Semipublic Use Zone			
	Additions and alterations to	Transmission	Cremation	Any other
	the existing buildings,	Towers and	Grounds/Crematori	use not
	buildings for essential	Wireless Stations,	um, Burial Grounds	specified
	incidental uses to the main	Auditorium/		
	use	Wedding Halls/		

		Community Halls	
		upto 500 Sq.m	
		incidental to the	
		Public and	
		Semipublic Use,	
		Convention	
		Centers, Parking	
		Plazas/parking	
		areas	
	Local/State/Central Govt. or		
	Public sector offices,		
	Educational Institutions,		
	Library and Reading Rooms,		
	Social Welfare centres,		
	Museum, Exhibition Centers		
	and Art Gallery, Public Utility		
	Buildings, Places of Worship.		
	Residential Uses incidental to		
	the public and Semi public use,		
	Ashram/Mutts.		
14	Traffic and Transportation Use 2	Zone	
			A
	Transport terminals including		Any other
	constructions that form an		use not
	integral part of the terminal.		specified
	ATM's, comfort stations, fuel		
	filling stations		
<u> </u>			

15	Park & Open Spaces Use Zone			
	Any construction/land			Any other
	development essential for the			use not
	development/ improvement			specified
	of open air recreational			
	facilities.			
	ATM's, comfort stations.			
16	Dry Cultivation Use Zone			
	Agriculture, horticulture and	Places of worship	Cremation ground	Any other
	fodder cultivation, pastures,		/ crematorium,	use not
	grazing ground and other		burial ground,	specified
	types of cultivation including		common volt	
	social forestry			
	Dairy farms, fish farms, seed	Public utility areas	Gas Godowns	
	farms, poultry farms, piggery	and buildings like		
	farms, smoke house	water supply and		
		electrical		
		installations,		
		sewage treatment		
		plant etc.		
	Plant nursery, pump house,	Transmission/Tele	Fuel filling Stations	
	wells and irrigation ponds.	communication		
		towers and		
		wireless station.		
	Residential building floor area	Saw mills	fish /meat	
	upto300 Sq. m.		processing centers	
	Orphanages, old age homes,	Dairy farm, poultry	Higher education/	

dharmasala, Ashrams/ mutt	farm, piggery	health care	
	farm, smoke house	facilities - floor	
		area above 500	
		sq.m.	
Clinics(Outpatient) and	Markets plot area	Service industries	
diagnostic centres- floor area	upto 500 sq. m.	of non-nuisance	
upto 200 Sq.m.		Nature (See	
		Annexe-II)	
		engaging not more	
		than 19 workers	
		without power or 9	
		workers with	
		power limited to	
		15HP	
Shops, professional offices,			
commercial offices/			
establishments, banking and			
financial institutions,			
restaurants / canteens - floor			
area upto200 sq.m,			
Social Welfare			
centers, Gymnasioum / Yoga			
Centres, – floor area upto 200			
sq.m			
Police Post/Police Station, Post			
and Telegraph office, Fire Post			
/ Fire station, Telephone			
Exchange			

	I
Day care and creche, Nursery /	
Kinder garten / Primary &	
Upper primary schools	
Library and Reading Rooms.	
Storage of agricultural	
products.	
Cottage industries, Service	
industries of non-nuisance	
Nature (See Annexe-I)	
engaging not more than 6	
workers without power or 3	
workers with power limited to	
5HP	
Tot lots/ Parks/ Play grounds	
Provided that the access road has a width of 5m minimum	
Godowns/warehouses/	
Storage – non-hazardous –	
floor area upto 500 Sq.m.	
Automobile workshops for 2/3	
wheelers	
Provided that the access road has a width of 8 m minimum	
Provided that the access road has a width of 8 m minimum	
Residential building floor area	
upto 3000 Sq. m.	
Hospitals & Health Centres –	
floor area upto 500 Sq.m.	
Auditorium/Wedding	-
Halls/Community halls floor	
,	

	area upto 500 Sq.m.			
	Provided that the access road has a width of 10 m minimum			
	Residential Flats / Apartments		Higher education / Health care facilities	
17	Paddy			
	Paddy Cultivation Agriculture/ Horticulture/Fodder cultivation, Fish Farms/ Seed Farms/ Pump House/ Wells and Irrigation Ponds without any building construction.	Minor Public Utility areas & buildings which will not affect the character of the area		Any other use not specified
18	OR Constructions/land developments in conformity with the Conservation of Pad and Wet Land Act in force in lands designated as Paddy land or Wet land ur said Act.			-
18	Green Strip Along the river bank, a green			Any other
	strip of 5m width shall be conserved as no development zone. Only river side protection or river side beautification scheme as part of river protection measure only shall be permitted in the Green Strip. The activities for			use not specified

	Tourism Promotion are		
	permissible in the green strip.		
	permissible in the green strip.		
19	Burial Ground/ Crematorium	<u> </u>	
			_
	Cremation/burial activities	Building/	Any other
		structures	use not
		incidental to the	specified
		permitted use of	
		the zone.	
20	Water bodies to be retained		
20	water bodies to be retained		
	All existing water bodies shall		Any other
	be conserved. Bridges, side		use not
	protection walls, bathing		specified
	ghats, floating jetty and		
	facilities related to river		
	tourism may be permitted.		
_			

Regulations as per clause 10 above, is also applicable to land to a depth of 100m on either sides of following stretches of roads in Residential, Commercial and Dry Agricultural Zones:

- 1. NH 544
- 2. Aluva-Munnar road (SH 16)
- 3. Aluva- Perumbavoor road

21 Special use Zones

Special use zones include the areas specifically demarcated for certain projects. No other activity unless otherwise specified should be permitted in such areas. If the project is not materialized within a period of 7 years from the date of the scheme, the area shall be deemed as part of immediate surrounding zone and constructions shall thereafter be allowed with the concurrence of the Chief Town Planner.

1	Special market	Market construction and other incidental uses.
2	Mini market	Market construction and other incidental uses.
3	Nursing college	Construction of nursing college and other incidental uses.
4	Proposed STP and capacity augmentation of STP	A modern Sewage Treatment Plant with necessary facilities/buildings/structures is proposed.
5	Truck terminal	Truck terminal with essential incidental facilities are proposed in this zone.
6	Parking areas	Commercial cum parking plazas subject to the conditions of KMBR 1999 prevailing rules.

GENERAL NOTES

- 1. Subject to the Zoning Regulations of the respective use zones, more than one use may be combined in a building provided that total floor area of such a building shall not exceed the maximum floor area permitted for any of such use premises in that use zone.
- **2.** For the purpose of these regulations, floor area means the total floor area of the building on all floors.

3. The Government shall have the power to issue any clarification in respect of Technical interpretation, in any, required in consultation with the Chief Town Planner concerned.

4. Any use not specified in the 'uses permitted' or 'uses restricted' category of a particular use zone, but which is of a similar nature to any use permitted or restricted in that particular use zone can be considered by the Secretary, with the concurrence of the Chief Town Planner concerned.

GENERAL GUIDELINES FOR LARGE SCALE PROJECTS

Large scale development proposals in an area not less than 2 hectares, exceeding and investment of Rs.50 crores, which provide direct employment (after commissioning of the project) to the tune of not less than 500 nos. may be permitted in all zones other than Heritage and Park & Open space, subject to the recommendation of a committee to be constituted by the Government for this purpose, under the Chairmanship of the Secretary, Local Self Government Department, consisting of Chief Town Planner concerned of Kerala State Department of Town and Country Planning, the Head of office of the District Office of the Department of Town and Country Planning being the convener and the Secretary of the municipality and satisfying following conditions:-

- a) The developer shall produce project cum feasibility report and environmental impact assessment report, if required, of the project to the convener of the committee, 15 days in advance of the committee meeting.
- b) The developer shall produce before the committee, all required clearances from the State and Central Government agencies concerned.
- c) Adequate provision shall be made for supporting infrastructure such as water supply, Sewerage, Solid Waste Management etc. Separate sewage treatment plant and solid waste management measures shall be provided and maintained by the developer at his /her cost.
- d) Adequate Memorandum of understanding between the developer and Secretary of Local body concerned shall be undertaken to bring this into effect.
- e) Maximum floor area ratio shall be 2 and minimum access width 12 metres.

f) The project shall be completed within a period of 3 years if not specified otherwise.

ANNEXURE-I

Type of non-obnoxious and non-nuisance type of service or light industries permissible in Residential zones & Dry agriculture zones

- 1. Flour Mills
- 2. Embroidery and Lace manufacturing
- 3. Gold and silver smithy
- 4. Watch, pen and Spectacle repairing
- 5. Laundry, dry cleaning and dying
- 6. Photo and picture framing
- 7. Manufacture and repair of musical instruments
- 8. Automobile servicing (excluding repair)
- 9. Radio servicing and repairing
- 10. Cotton and silk printing
- 11. Bakeries
- 12. Confectioneries
- 13. Cold storage
- 14. Aerated waters and fruit beverages
- 15. Manufacture of tobacco products
- 16. Garment making/tailoring
- 17. Electroplating
- 18. Bamboo and cane products
- 19. Sports goods
- 20. Card-board box and paper products
- 21. Domestic electrical appliances
- 22. Toy making
- 23. Furniture without machinery
- 24. Wooden electrical accessories
- 25. Copper, brass and metal utensils

- 26. Small foundries
- 27. Padlock
- 28. Sanitary fittings and other similar industries

ANNEXURE-II

List of non-obnoxious and non-nuisance type of service or light industries

- 1. Aerated water and fruit beverages
- 2. Apparel making
- 3. Assembly of air coolers and conditioners
- 4. Assembly of bicycles, baby carriage and other small non motorized vehicles
- 5. Atta chakkies
- 6. Ayurvedic medicinal formulations, Ayurvedic health club
- 7. Bakery products, biscuits, confectionaries
- 8. Bamboo and cane products(only dry operations)
- 9. Block making for printing
- 10. Card board or corrugated box and paper products (paper or pulp manufacturing excluded)
- 11. Carpet weaving
- 12. Cement and concrete products(where crusher is not used)
- 13. Chilling plants and cold storage
- 14. Coir(without bleaching / dyeing)
- 15. Concrete batching plants
- 16. Cotton and woollen hosiery/ Cotton and silk printing
- 17. Electro plating
- 18. Electronics and electrical goods
- 19. Electronics equipment(Assembly)
- 20. Engineering workshop and general fabrication works (without any chemical treatment)
- 21. Embroidery and lace manufacturing
- 22. Flour mills(job work only)
- 23. Foam bed, latex thread
- 24. Foot wear(Rubber and PVC)
- 25. Furniture making

- 26. Fountain pens
- 27. Garment stitching, tailoring
- 28. Gold and silver smithy
- 29. Gold and silver thread saree work
- 30. Ice cream or ice making
- 31. Insulation and other coated papers(paper or pulp manufacturing excluded
- 32. Jobbing and machining
- 33. Light engineering
- 34. Laundry, dry cleaning and dyeing
- 35. Manufacturing of formulated synthetic detergent products
- 36. Manufacture of soaps involving process without generation of trade effluents (saponification of fat and fatty acids only)
- 37. Mineralized water
- 38. Musical instruments manufacturing
- 39. Oil ginning /expelling
- 40. Optical frames
- 41. Paint(by mixing process only)
- 42. Paper pins and U-clips
- 43. Power looms/ handlooms(without dyeing and bleeching)
- 44. Photo and picture framing
- 45. Pressure testing units
- 46. Printing Press
- 47. Rice mullors
- 48. Rope(Cotton and plastic)
- 49. Rubber gloss other than that for surgical and medical purpose
- 50. Rubberized coir mattresses
- 51. Scientific and mathematical instruments
- 52. Sports goods
- 53. Steeping processing of grains
- 54. Small foundries
- 55. Tissue culturing

- 56. Toys
- 57. Water softening and demineralization plants
- 58. Watch, Pen and spectacles repairing

ANNEXURE III

List of obnoxious or nuisance industries subject to objectionable sounds, dust, odours, fumes, effluents or processes grouped under Indian Standard Industrial Classification to be located in Industrial zones vide regulation (11) of Part IV.

Manufacture of Food Stuff

1. Slaughtering, preservation of meat and fish and canning of fish

Manufacture of Beverages

- 2. Production of distilled spirits, wines, liquor etc from alcoholic fruits and Malts in distillery and brewery
- 3. Production of country liquor and indigenous liquor such as toddy, liquor from Mahua, palm juice

Manufacture of textiles

4. Dyeing and bleaching of cotton

Manufacturing of wood & wooden products

- 5. Sawing and planning of wood and creosoting
- 6. Wood seasoning
- 7. Manufacture of veneer & plywood
- 8. Paper, pulp and straw board

Manufacture of leather & leather products

9. Currying, tanning and finishing of hides and skins and preparation of finished leather.

Manufacture of Rubber petroleum & local products

- 10. Manufacture of tyres and tubes and tyre re-trading
- 11. Manufacture of industrial and synthetic rubber
- 12. Reclamation of rubber
- 13. Production of petroleum, kerosene and other petrol products in refineries

Manufacture of chemical and chemical products

14. Manufacture of basic industrial chemicals such as acids, alkalies and their salts, not elsewhere specified (specially sulphurious, sulphuric, nitric, hydrochloric etc aids, ammonia chlorine and beaching powder manufacture.)

- 15. Manufacture of dyes, paints, colours, ink powder, varnishes, printing ink etc
- 16. Manufacture of fertilizers (specially from organic materials)
- 17. Manufacture of disinfectants and insecticides
- 18. Manufacture of Ammunition, explosives and fire works
- 19. Manufacture of matches

Manufacture of Non-metallic mineral products other than Petroleum and coal

- 20. Manufacture of cement and cement products
- 21. Manufacture of lime
- 22. Manufacture of plaster of Paris

Manufacture of Basic Metals and their products

- 23. Manufacture of iron and steel including sheeting, refining, rolling and conversion into basic forms
- 24. Manufacture including smelting, refining etc of non-ferrous metals and alloys in basic forms
- 25. Manufacture of ornaments

Manufacture of machinery (other than transport) and electrical equipment

26. Manufacture of all kinds of battery

Miscellaneous items not covered above

- 27. Incineration, dumping and reduction of offal, dead animals, garbage or refuse
- 28. Manufacture of gelatin and glue
- 29. Fat, tallow, grease or lard refining or manufacture
- 30. Bone meal, bone grist and bone powder
- 31. Manufacture of cashew nut shell oil and
- 32. Other similar types of nuisance industries

(Note: In addition to the above *i*ndustries categorized as 'Red' by Kerala State Pollution Control Board are also to be treated as obnoxious and nuisance industries)