KERALA COASTAL ZONE MANAGEMENT AUTHORITY

72nd MEETING

Date & TimeVenueSEPTEMBER 2015Sasthra Bhavan10.30 A.MPattom, Thiruvananthapuram-4

Additional Agenda Items

	5530/A2 /2014/KCZMA/S&TD	
72.03.01	Construction of Residential building by Shri. Baby	1
	Chamakalla, The Secretary, Gregorian Public School, Gregorian Dale, Maradu, Ernakulam	
	997/A2 /2015/KCZMA/S&TD	
	991/A2 / 2013/ RCZMA/ S&1D	
72.03.02	Construction of Residential building by Shri. K.J Manoj, Kalluvettil, Kandakadavu, Kochi-8, Ernakulam	2
	2555/A2 /2015/KCZMA/S&TD	
72.03.03	Reconstruction of Residential building by Shri.C.P Sunaid,	3
	Managing Partner, Choice Sea Side Hotel, "Reenas", Thavakara Road P.O, Civil Station, Kannur	
	1643/A2 /2015/KCZMA/S&TD	
72.03.04	Construction of Commercial cum Residential building by Shri. Peedika Kandi Moosa, Sameera manzil, Narath P.O,	4
	Kannur	
	88/A2 /2014/KCZMA/S&TD	
72.03.05	Reconstruction of Residential building byShri. David Antony, Pulikkal House, Pattanam, Vadakkekara P.O, Ernakulam	5
	1611/A2 /2015/KCZMA/S&TD	
72.03.06	Construction of Residential building byShri. C. Abdu, Cherumveetil,Karukathuruthi, Ponnani, Malappuram	6
72.03.07	980/A2 /2015/KCZMA/S&TD	
	Construction of Commercial building by Shri. Manoharan, Paruthikkat House, Cherayi, Ernakulam	7
72.03.08	3435/A2 /2014/KCZMA/S&TD	
	Construction of Residential building by Shri. Satheesh V.P, Vennaramparambil House, Maliankara, Ernakulam	8

	4865/A2 /2015/KCZMA/S&TD	
72.03.09	Construction of Residential building by Smt. Chandrika P.S, W/o Sasi, Poovanthara House, Vavakkad, Moothakkunnam, Ekm	9
	1862/A2 /2014/KCZMA/S&TD	
72.03.10	Reconstruction of Residential building by Smt. Bhanumathi & Krishnakumar, Valiapurakkal House, Ezhikkara, Ernakulam	10
	483/A2 /2015/KCZMA/S&TD	
72.03.11	Construction of Residential building by Shri.Santhosh Kumar. T.P, Thekkepurayil, Mulool, Kuthad, Pattuvam, Kannur	11
	3024/A2 /2014/KCZMA/S&TD	
72.03.12	Construction of Residential building by Smt. Sujitha, Ettuthengi, Chittattukara, Paravur, Ernakulam	12
	1721/A 2/2015/KCZMA/S&TD	
72.03.13	Construction of Residential building by Shri. P.C Rajendran, Pazhangattuthara House, Edavanakkad, Ernakulam	13
	400/A2 /2014/KCZMA/S&TD	
72.03.14	Construction of Commercial building by Shri. Thayalepurayil Musthafa and Smt. Punnakkal Rabiya, Kuthad, Pattuvam,Kannur	14
	885/A2 /2015/KCZMA/S&TD	
72.03.15	Construction of Commercial building by Shri. Shiju Joseph, Kainikkatt House, Kothad, Cochin, Ernakulam	15
	107/A2 /2015/KCZMA/S&TD	
72.03.16	Construction of additional floor for Residential building byShri. Khader Kutty M.P, Najila Manzil, Kandakkai, Kandakkai P.O, Kannur	16
	4391/A 2/2015/KCZMA/S&TD	
72.03.17	Construction of Commercial building by Shri. Nobert D Britto, Karikkasseri House, Malippuram P.O, Maalippuram, Ernakulam	17
	6811/A 2/2014/KCZMA/S&TD	
72.03.18	Construction of Residential building byShri. Chandra Mohan, Vattathara Houe, Korampadam, Kothad P.O, Ernakulam	18

	5862/A2 /2014/KCZMA/S&TD	
72.03.19	Construction of Residential building by Shri. Sugunan.K, S/o (Late) K. Raman, Orkulam, Thuruthy (P.O) Kasaragod	19
	6114/A 2/2015/KCZMA/S&TD	
72.03.20	Construction of Residential building by Shri. Muhammadali, Kakkattu House, Edavanakkad P.O, Ernakulam	20
	3476/A2 /2015/KCZMA/S&TD	
72.03.21	Construction of Residential building by Shri. Rajeev T.R, Thaliyapurath House, Chittattukara, Paravur, Ernakulam	21
	1099/A2 /2014/KCZMA/S&TD	
72.03.22	Construction of Residential building by Shri.Sajeendran.K, Valeri House, P.O, Parappram, Pinarayi, Kannur	2223
	2594/A2 /2014/KCZMA/S&TD	
72.03.23	Reconstruction of Residential building by Shri. Vasudevan M.K, Marathonthara House, Ezhikkara P.O, Chanthanadu, Ernakulam	24
	2590/A2 /2014/KCZMA/S&TD	
72.03.24	Reconstruction of Residential building by Smt.Shiji, Pothanthara House, Edavanakkad, Ernakulam	25
	3199/A2 /2014/KCZMA/S&TD	
72.03.25	Construction of Residential building by Shri. Matoli Nazar.M, Thiruvangad, Thalasery,Kannur	26
	7378/A2 /2014/KCZMA/S&TD	
72.03.26	Construction of Residential building by Smt. Chinnamma, W/o Thampi, Nikathara Veedu, Edavanakkad, Ernakulam	27
	7009/A2 /2015/KCZMA/S&TD	
72.03.27	Reconstruction of Residential building by Smt. Sarojini, Theruvaparambil House, Kadamakkudy, Pizhala P.O, Ernakulam	28
	3500/A3 /2015/KCZMA/S&TD-1	
72.03.28	Construction of Residential building by Shri. Thoufeeq, Rejina Manzil, Puthukuruchi, thiruvananthapuram	29

	3500/A3 /2015/KCZMA/S&TD-2	
72.03.29	Construction of Residential building by Shri. Jijy, Jesres House, Shanthipuram, Kadinamkulam, Thiruvananthapuram	30
	1053/A 3/2015/KCZMA/S&TD	
72.03.30	Reconstruction of Residential building by Shri. Kunjumon .P, Sowmay Bhavan, kattuvila, Kureepuzha P.O, Kollam	31
	5675/A3 /2015/KCZMA/S&TD	
72.03.31	Construction of Residential building by Shri. Jahufar, Keerivilakom, Puthukurichi P.O, Thiruvananthapuram	32
	4071/A 3/2015/KCZMA/S&TD	
72.03.32	Construction of Residential building by Shri.Raju, Rex Nivas, Cherummood, Velliam P.O, Kollam	33
	1730/A 3/2015/KCZMA/S&TD	
72.03.33	Construction of Commercial building by The Director Symphony Hospitality Management Pvt. Ltd, mararikkulam North, Alappuzha	34
	4411/A1 /2014/KCZMA/S&TD	
72.03.34	Construction of Residential Flat by Smt. P.M Yesodha, River View Homes, P.O Mankavu, Kozhikode	35
	5234/A1 /2015/KCZMA/S&TD	
72.03.35	Construction of Commercial building by Shri.Dhaneesh M, Karasseri Cooperative Bank, Mukkom P.O, Kozhikode	36
	6978/A1 /2015/KCZMA/S&TD	
72.03.36	Construction of Commercial building by Shri.V.P Ahammed Shereef, V.P House, Silk Street Nagaram, Kozhikode	37
	1751/A1 /2015/KCZMA/S&TD	
72.03.37	Construction of Residential Quarters building by Shri. Anwar Sadath, Kadavath Madathum Kizhil, Padande Vida, Vadakara, Kozhikode	38
	2978/A1 /2015/KCZMA/S&TD	
72.01.38	Construction of Residential building by Shri. Dhamodharan.V, Uralathu House, Moodadi North P.O, Kollam	39

72.03. 39	3201/A1 /2015/KCZMA/S&TD Construction of Residential building by Shri. Venu K.V, Lekshmi Kutty Amma, Vijaya mandiram, Makkada P.O, Kozhikode	40
72.03.40	953/A1 /2015/KCZMA/S&TD Construction of Residential building by Smt. Shareefa Sainaba, Valiya pandikasala, Beach Road, Koilandi, Kozhikode	41
72.03. 41	2363/A 1/2015/KCZMA/S&TD Addition of a Vydhuthi Bhavan	42
72.03.42	2497/A 1/2015/KCZMA/S&TD Construction of Residential building by Shri. Shaji K.V, Kuttam Valli, Kollam P.O, Koilandy, Kozhikode	43
72.03.43	4832/A2 /2014/KCZMA/S&TD Reconstruction of Residential building by Shri.Francis J Painayedath,Painayedath House, Karukutty P.O, Ernakulam	44
72.03.44	4417/A2 /2014/KCZMA/S&TD Construction of Residential building by Smt. S. Meera, Poorna Home, Second Floor, Triden, Plakkattu Colony, Kaloor P.O, Ernakulam	45
72.03. 45	158/A2 /2014/KCZMA/S&TD Regularisation of Residential building by Shri. T.K Suresh & Smt. Thankamani, Thottayappilli House, Vavakkad, Moothakkunnam P.O, Ernkulam	46
72.03. 46	3319/A 2/2014/KCZMA/S&TD Construction of Residential building by Shri. Kumaran, Mattuthara House, Kunjithai, North Paravur, Ernakulam	47
72.03.47	7240/A2 /2015/KCZMA/S&TD Construction of Commercial building by Shri. Gurukkale Valappil Suresh Babu & Other, Suja Nivas, Thalassery, Village P.O, Thalasser, Kannur	48
72.03.48	1608/A2 /2014/KCZMA/S&TD Construction of residential building by Shri. Thomas Kutty, Kattuparambil, Chilavannoor Road, Kadavanathara, Ernakulam	49-50
72.03.49	2979/A3 /2015/KCZMA/S&TD Renovation of Residential building by Smt. Renuka Jayakrishnan Nair, Cheerankulangara, Puzhaveetil, Changanassery, Alappuzha	51
72.03. 50	4581/A1 /2015/KCZMA/S&TD Construction of Senior Citizen Residential building by Dr. Sarath Chandran, Managing Director, R.M Hospital, Beypore, Kozhikode _	52
72.03.51	7062/A1/2014/KCZMA/S&TD Proposal for Construction of Residential building by Shri.Asharaf, Rabiya Manzil, Koyilandi, Kozhikode	53

72.03.52	2027/A1 /2015/KCZMA/S&TD Construction of Residential building byShri. Nasar, Edakkal, Elathur P.O, Kozhikode	54
72.03. 53	3737/A 1/2015/KCZMA/S&TD Construction of Residential building by Shri. Majeed.V, Visolikkara vida, Baithul Ameen, House, Kunja Kuzhiyil, Nadakkuthazha, Kozhikode	55
72.03.54	654/A 2/2013/KCZMA/S&TD Construction of the interpretation centre building, Department of Tourism at Holy Cross Church, Ernakulam	56-58
72.03.55	Separate Setup for KCZMA	59
72.03.56	സി.ആർ.ഇസഡ് ക്ളിയറൻസിന് കെ.സി.ഇസഡ് എം.യിൽ അപേക്ഷ നൽകുമ്പോഴും അധിക വിവരങ്ങൾ ചോദിച്ചുളള കത്തുകൾക്ക് തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങൾ മറുപടി നൽകുമ്പോഴും ശ്രദ്ധിക്കേണ്ട കാര്യങ്ങളെക്കുറിച്ച് തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങളുടെ അധികൃതർക്കും ജില്ലാ മോനിറ്ററിംഗ് കമ്മറ്റിക്കും നിർദ്ദേശങ്ങൾ നൽകുന്നതിന് തീരുമാനം എടുക്കുന്നത് സംബന്ധിച്ച്	60
72.03.57	1786/A2/2015/KCZMA/S&TD Construction of Commercial building by Sri.Madhavan.P, Punathil House, Sadham Beach, Neduva.P.O, Parappanagadi, Malappuram	61
72.03.58	3289/A1/2015/KCZMA/S&TD Construction of Crematoria by Sri.K.V.Haridas, Secretary, Azhiyur Grama Panchayath, Kozhikode	62
72.03.59	3841/A1 /2015/KCZMA/S&TD Construction of Residential building by Smt.Vinodini &others, Puthiya Purayil, Chemanchery, Kozhikode	63
72.03.60	3769/A1 /2015/KCZMA/S&TD Construction of Residential building by Sri.Moidheen Kutty & others, Thayyilthodi, Kolathara.P.O, Kozhikode	64
72.03.61	3802/A1/2015/KCZMA/S&TD Construction of Residential building by Smt.Ayisha Umma, Ayishas, Kallil Thazhe, Chemancherry.P.O, Koyilandy, Kozhikode	65
72.03.62	2985/A1/2015/KCZMA/S&TD Construction of Residential building by Sri. Rajeevan, Pareekandy Parambil, Chemancherry, Kozhikode	66

	3784/A1/2015/KCZMA/S&TD	
72.03.63	Construction of Residential building by Sri.Sarath.S.Karun, Kadavath House, Arikulam, Koyilandy, Kozhikode	67
72.03.64	1685/A2/2015/KCZMA/S&TD Construction of Commercial building by Sri.Khader.V.P, Valiaveettil, Edavanakkad.P.O, Ernakulam	68
72.03.65	2703/A2/2015/KCZMA/S&TD Construction of Commercial building by Sri.P.M.Augustine, Panakkal Veedu, Kothad.P.O, Ernakulam	69
72.03.66	5398/A2/2014/KCZMA/S&TD Construction of Residential building by Sri. Thelaprath Ashraf, Thelaprath Maithanappalli.P.O, Thayil, Kannur	70
72.03.67	7309/A2/2014/KCZMA/S&TD Construction of Residential building by Sri.Suresh, Thundiparambil (H), Kadamakudy, Ernakulam	71
72.03.68	6913/A2/2014/KCZMA/S&TD Construction of Commercial building by Smt.Saira Beevi, Farha, Peringhadi.P.O, Kannur	72
72.03.69	998/A2/2015/KCZMA/S&TD Reconstruction of Residential building Smt.Mary Gracy, W/o.Xavier, Pulikkal House, Kandakadavu.P.O, Kochi	73
72.03.70	2922/A2/2015/KCZMA/S&TD Reconstruction of Residential building by Smt.P.Shahina, Ponnangai House, Valapattanam, Kannur	74
72.04.	Ratification of Files relating to CRZ clearance granted as per the decision 69.5.556	75-79
72.05.	Action taken report of 69th KCZMA Meeting held on 23rd and 24th April 2015	80
72.06.	Action taken 70th KCZMA Meeting held on 27.05 2015	80

Additional Agenda Item No.72.03.01 File No. 5530/A2 /2014/KCZMA/S&TD

Construction of Residential building by Shri. Baby Chamakalla, The

Secretary, Gregorian Public School, Gregorian Dale, Maradu, Ernakulam

Name of Applicant: Shri. Baby Chamakalla, The Secretary, Gregorian

Public School, Gregorian Dale, Maradu, Ernakulam

Project Details: Construction of School Building

Activities proposed: Construction of School Building with plinth area of

7252.01m², Three floor, Height: 13.90m.

Location Details: Re Sy No. 439/2 and 440/2 of Maradu Village

&Municipality Panchayath, Ernakulam District.

The proposed construction is partly in CRZ III.

CRZ of the area : The CRZ map of the area was prepared by CESS. As

per report the area where the school building has

been completed falls in CRZ III.

Project cost : Rs. 4,77,72,668/-

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 III A (iii) (j) construction of dispensaries, **schools**, public rain shelters, community toilets, bridges, roads, provision of facilities for water supply, drainage, sewage, crematoria, cemeteries and electric sub stations which are required for the local inhabitants may be

permitted on a case to case basis by CZMA.

Comments : The construction of building is completed. The

height of the building exceeds 9m and more than

two floors.

Additional Agenda Item No.72.03. 02 File No. 997/A2 /2015/KCZMA/S&TD

Construction of Residential building by Shri. K.J Manoj, Kalluvettil,

Kandakadavu, Kochi-8, Ernakulam

Name of Applicant : Shri. K.J Manoj, Kalluvettil, Kandakadavu, Kochi-8,

Ernakulam

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 35.89m², Single floor, Height: 4.25m.

Location Details: Sy No. 366/2 of Kumbalangi Village &

Chellanam Panchayath, Ernakulam District. The proposed construction is at a distance of 80m from

HTL of Sea.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments : The construction is completed.

Additional Agenda Item No.72.03.03 File No. 2555/A2 /2015/KCZMA/S&TD

Reconstruction of Residential building by Shri.C.P Sunaid, Managing

Partner, Choice Sea Side Hotel, "Reenas", Thavakara Road P.O, Civil Station,

Kannur

Name of Applicant: Shri.C.P Sunaid, Managing Partner, Choice Sea

Side Hotel, "Reenas", Thavakara Road P.O, Civil

Station, Kannur

Project Details: Reconstruction of Hotel building

Activities proposed: Reconstruction of Hotel building with plinth area of

4582.29m², Two floor with 2 Block Height: 14m

(approx) FAR: 0.39

Location Details: Re Sy No. 3/6-267 of Kannur Villas -II village, &

Kannur District. The proposed construction is at a

distance of Approx. 31m from HTL of Sea.

CRZ of the area: The area is in CRZ II.

Project cost : Rs. 2,54,10,000/-

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 II (iii) reconstruction of authorized building to be permitted subject with the existing Floor Space Index or Floor Area Ratio Norms and without change in present use

Comments: The reconstruction is proposed in the same area and is landward of existing authorised structure. The FAR is with in prescribed limit. The purposed is same as

the earlier building was also hotel.

The construction was initiated prior to the CRZ clearance, hence the action as per OM dated 12-12-2012 from the MoEF need to be invoked. The applicant remitted chalan of Rs. 4,00000/- as per

GO(MS) 1/2015 dated 25.03.2015

File No. 1643/A2 /2015/KCZMA/S&TD

Construction of Commercial cum Residential building by Shri. Peedika

Kandi Moosa, Sameera manzil, Narath P.O, Kannur

Name of Applicant: Shri. Peedika Kandi Moosa, Sameera manzil,

Narath P.O, Kannur

Project Details: Construction of Commercial cum Residential building

Activities proposed: Construction of Commercial cum Residential building

with plinth area G.F shop having plinth area 25.62m², S.F- Residence is having plinth area 25.65,

Two floor, Total: 51.30m², Height: 7.40 m.

Location Details: Re Sy No. 62/7 of Valapatttanam Village &

Kannur District. The proposed construction is at a

distance of 28m from HTL of River.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments: The commercial buildings are not permissible in CRZ

III area.

Additional Agenda Item No. 72.03. 05 File No. 088/A2 /2014/KCZMA/S&TD

Reconstruction of Residential building byShri. David Antony, Pulikkal

House, Pattanam, Vadakkekara P.O, Ernakulam

Name of Applicant: Shri. David Antony, Pulikkal House, Pattanam,

Vadakkekara P.O, Ernakulam

Project Details: Reconstruction of Residential building

Activities proposed: Reconstruction of Residential building with plinth

area of 92.92m², Single floor, Height: 4.15m.

Location Details: Sy No. 135/17-2 of Vadakkekkara Village &

Ernakulam District. The proposed construction is

at a distance of 30m from HTL of Pokkali field.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments

: The existing building was with a room and a shed. It was regularised during 2002-2003 period. **The reconstruction is already completed.** The plinth area of the existing building is not available in the Assessment Register of the Panchayath.

Additional Agenda Item No.72.03.06 File No. 1611/A2 /2015/KCZMA/S&TD

Construction of Residential building byShri. C. Abdu,

Cherumveetil, Karukathuruthi, Ponnani, Malappuram

Name of Applicant: Shri. C. Abdu, Cherumveetil, Karukathuruthi,

Ponnani, Malappuram

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 119.34m², Two floor, Height: 6.15m.

Location Details: Sy No. 239/2 of Ezhuvathiruthy Village &

Malappuram District. The proposed construction is

at a distance of 30m from HTL of Kayal.

CRZ of the area: The area is in CRZ II.

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 II (i) & (ii) buildings shall be permitted only on the landward side of the existing road, or on the landward side of existing authorised structures; buildings permitted on the landward side of the existing and proposed roads or existing authorised structures shall be subject to the existing local town and country planning regulations including the 'existing' norms of Floor Space Index or Floor Area Ratio: Provided that no permission for construction of buildings shall be given on landward side of any new roads which are constructed on the seaward side of an existing road

Comments: There is no structure or road in between the

completed construction and backwater.

Additional Agenda Item No.72.03.07 File No. 980/A2 /2015/KCZMA/S&TD

Construction of Commercial building by Shri. Manoharan, Paruthikkat

House, Cherayi, Ernakulam

Name of Applicant: Shri. Manoharan, Paruthikkat House, Cherayi,

Ernakulam

Project Details: Construction of Commercial building

Activities proposed: Construction of Commercial building with plinth area

of 91.71m², Single floor, Height: 3.75m.

Location Details: Re Sy No. 127/6 of Pallippuram Village &

Panchayath, Ernakulam District. The proposed construction is at a distance of 4m from HTL of

Kayal.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Project cost : No Details

Provisions of CRZ Notifications.

As per clause 8 III A(iii)l facilities required for local fishing communities such as fish drying yards, auction halls, net mending yards, traditional boat building yards, ice plant, ice crushing units, **fish curing facilities and the like** can be permitted in the

NDZ of CRZ III.

Comments: If peeling of prawns are considered as fish curing

then the activity will be permissible.

Additional Agenda Item No.72.03.08 File No. 3435/A2 /2014/KCZMA/S&TD

Construction of Residential building by Shri. Satheesh V.P.

Vennaramparambil House, Maliankara, Ernakulam

Name of Applicant: Shri. Satheesh V.P., Vennaramparambil House,

Maliankara, Ernakulam

Project Details: Construction of Residential building

Activities proposed : Construction of Residential building with plinth area

of 125.90m², Two floor, Height: 7.55m.

Location Details: Sy No. 76/1A of Moothakkunnam Village &

Vadakkekkara Panchayath, Ernakulam District.

The proposed construction is at a distance of 51m

from HTL of River.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments: The applicant belongs to Traditional Fisher folk

community. The **Width** of the River is **150m**.

Additional Agenda Item No.72.03.09 File No. 4865/A2 /2015/KCZMA/S&TD

Construction of Residential building by Smt. Chandrika P.S, W/o Sasi,

Poovanthara House, Vavakkad, Moothakkunnam, Ernakulam

Name of Applicant : Smt. Chandrika P.S, W/o Sasi, Poovanthara House,

Vavakkad, Moothakkunnam, Ernakulam

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 54.00m², Single floor, Height: 3.61m.

Location Details: Sy No. 109/5 of Moothakkunnam Village &

Vadakkekkara Panchayath, Ernakulam District.

The proposed construction is at a distance of 12m

from HTL of River.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including

facilities essential for activities.

Comments: The applicant belongs to Traditional Community and

the construction is completed. The width of the

River is 30m.

Additional Agenda Item No.72.03.10 File No. 1862/A2 /2014/KCZMA/S&TD

Reconstruction of Residential building by Smt. Bhanumathi &

Krishnakumar, Valiapurakkal House, Ezhikkara, Ernakulam

Name of Applicant : Smt. Bhanumathi & Krishnakumar, Valiapurakkal

House, Ezhikkara, Ernakulam

Project Details: Reconstruction of Residential building

Activities proposed: Reconstruction of Residential building with plinth

area of 107.47m², Single floor, Height: 4.45m.

Location Details: Sy No. 99/1 of Ezhikkara Village &

Panchayath, Ernakulam District. The proposed construction is at a distance of 5m from HTL of

Pokkali field.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including

facilities essential for activities.

Comments: The applicant belongs to Traditional community. The

building constructed before 1991. The plinth area of the existing building is not available in the

Assessment Register of the Panchayath.

Additional Agenda Item No.72.03. 11 File No. 483/A2 /2015/KCZMA/S&TD

Construction of Residential building by Shri.Santhosh Kumar. T.P,

Thekkepurayil, Mulool, Kuthad, Pattuvam, Kannur

Name of Applicant : Shri.Santhosh Kumar. T.P, Thekkepurayil, Mulool,

Kuthad, Pattuvam, Kannur

Project Details: Constructio5n of Residential building

Activities proposed: Construction of Residential building with plinth area

of 54.96m², Two floor, Height: 8.90m.

Location Details: Re Sy No. 348/10 of Pattuvam Village &

Panchayath, Kannur District. The proposed construction is at a distance of 86.70m from HTL

of River.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

:

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments: The Secretary reported that the Vellikkeel River has

almost 40m to 60m width. The proposed site is 95m away from HTL of the riverlet out of this, there is the

62m long paddy field.

Additional Agenda Item No.72.03. 12 File No. 3024/A2 /2014/KCZMA/S&TD

Construction of Residential building by Smt. Sujitha, Ettuthengi,

Chittattukara, Paravur, Ernakulam

Name of Applicant: Smt. Sujitha, Ettuthengi, Chittattukara, Paravur,

Ernakulam

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 40m², Single floor, Height: 4.20m.

Location Details: Sy No. 167/7,166/4A1 of Vadakkekara Village

& Panchayath, Ernakulam District. The proposed construction is at a distance of 22m from HTL of

River

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments: There is an existing shed in the plot to be demolished.

It is not clear whether that is an authorised sturucture. If is ti authorised than this will a

reconstruction. The width of the river is 30m.

File No. 1721/A 2/2015/KCZMA/S&TD

Construction of Residential building by Shri. P.C Rajendran,

Pazhangattuthara House, Edavanakkad, Ernakulam

Name of Applicant: Shri. P.C Rajendran, Pazhangattuthara House,

Edavanakkad, Ernakulam

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 59.64m², Single floor, Height: 4.30m.

Location Details: Re Sy No. B4-111/9 of Edavanakkad Village &

Panchayath, Ernakulam District. The proposed construction is at a distance of 15.08m from HTL

of Pokkali field.

CRZ of the area: The area is in the No Development Zone of CRZ III in

a back water island.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 V 2 (ii) & (iii) the islands within the backwaters shall have 50mts width from the High Tide Line on the landward side as the CRZ area; within 50mts from the HTL of these backwater islands existing dwelling units of local communities may be repaired or reconstructed however no new construction shall be permitted

Additional Agenda Item No.72.03. 14 File No. 400/A2 /2014/KCZMA/S&TD

Construction of Commercial building by Shri. Thayalepurayil Musthafa and

Smt. Punnakkal Rabiya, Kuthad, Pattuvam, Kannur

Name of Applicant : Shri. Thayalepurayil Musthafa and Smt. Punnakkal

Rabiya, Kuthad, Pattuvam, Kannur

Project Details: Construction of Commercial building

Activities proposed: Construction of Commercial building with plinth area

of 32.40m², Single floor, Height: 3m.

Location Details: Re Sy No. 343/39 of Pattuvam Village &

Panchayath, Kannur District. The proposed construction is at a distance of 89.30m from HTL

of River.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments

: The Secretary not provided the width of the river. The proposed area may be on the banks of the Kaipad (Paddy fields).

Additionall Agenda Item No.72.03.15 File No. 885/A2 /2015/KCZMA/S&TD

Construction of Commercial building by Shri. Shiju Joseph, Kainikkatt

House, Kothad, Cochin, Ernakulam

Name of Applicant: Shri. Shiju Joseph, Kainikkatt House, Kothad,

Cochin, Ernakulam

Project Details: Construction of Commercial building

Activities proposed: Construction of Commercial building with plinth area

of 96.99m², Single floor, Height: 4.20 m. (approx)

Location Details: Re Sy No. 474/12 of Kadamakkudy Village &

Panchayath, Ernakulam District. The proposed construction is at a distance of 18.50m from HTL

of Pokkali field.

CRZ of the area : The area is in the No Development Zone of CRZ III in

a backwater island.

Project cost Rs. 3.5 lakhs

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 V 2 (ii) & (iii) the islands within the backwaters shall have 50mts width from the High Tide Line on the landward side as the CRZ area; within 50mts from the HTL of these backwater islands existing dwelling units of local communities may be repaired or reconstructed however no new construction shall be permitted

Comments: The construction is completedd and amounts to

violation. The applicant remitted chalan of Rs. 5000/-

as per GO(MS) 1/2015 dated 25.03.2015

Additional Agenda Item No.72.03. 16 File No. 107/A2 /2015/KCZMA/S&TD

Construction of additional floor for Residential building byShri. Khader

Kutty M.P, Najila Manzil, Kandakkai, Kandakkai P.O, Kannur

Name of Applicant : Shri. Khader Kutty M.P, Najila Manzil, Kandakkai,

Kandakkai P.O, Kannur

Project Details : Construction of additional floor for Residential

building

Activities proposed: Construction of additional floor for Residential

building with plinth area of 64.64m², Two floor,

Height: 7.64m. (The existing plinth area is 94.94m²)

Location Details: Re Sy No. 52/6 of Kayaralam Village & Mayyil

Panchayath, Kannur District. The proposed

construction is at a distance of 19.80m from HTL

of River.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Additional Agenda Item No.72.03. 17 File No. 4391/A 2/2015/KCZMA/S&TD

Construction of Commercial building by Shri. Nobert D Britto, Karikkasseri

House, Malippuram P.O, Maalippuram, Ernakulam

Name of Applicant: Shri. Nobert D Britto, Karikkasseri House,

Malippuram P.O, Maalippuram, Ernakulam

Project Details: Construction of Commercial building

Activities proposed: Construction of Commercial building with plinth area

of 1123m², Single floor, Height: 8.45m.

Location Details: Re Sy No. 407/12, 408/2 of Elamkunnappuzha

Village & Panchayath, Ernakulam District. The proposed construction is at a distance of 6m from HTL of thodu (canal) Width of the Thodu is not

provided.

CRZ of the area : The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments

: The applicant submitted a request along with other supporting documents stating that the proposal area is not coming under CRZ. But as per the CRZ notification the area is in CRZ III- NDZ. The applicant remitted chalan of Rs. 50,000/- as per GO(MS)

1/2015 dated 25.03.2015

Additional Agenda Item No.72.03. 18 File No. 6811/A 2/2014/KCZMA/S&TD

Construction of Residential building byShri. Chandra Mohan, Vattathara

Houe, Korampadam, Kothad P.O, Ernakulam

Name of Applicant: Shri. Chandra Mohan, Vattathara House,

Korampadam, Kothad P.O, Ernakulam

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 59.18m², Single floor, Height: 4.55m.

Location Details: Re Sy No. 460/7 of Kadamakkudy Village &

Panchayath, Ernakulam District. The proposed construction is at a distance of 35m from HTL of

River.

CRZ of the area: The area is in a backwater island.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 V 2 (ii) & (iii) the islands within the backwaters shall have 50mts width from the High Tide Line on the landward side as the CRZ area; within 50mts from the HTL of these backwater islands existing dwelling units of local communities may be repaired or reconstructed however no new construction shall be permitted

Comments: The Width of the river is 82m.

File No. 5862/A2 /2014/KCZMA/S&TD

Construction of Residential building by Shri. Sugunan.K, S/o (Late) K.

Raman, Orkulam, Thuruthy (P.O) Kasaragod

An appeal has filded by Shri. Sugunan.K, S/o (Late) K. Raman, Orkulam,

Thuruthy (P.O) Kasaragod against the decision of 65.01.25 item of 65th KCZMA

meetig. The KCZMA decided to decline CRZ clearance since the construction is in

violation of the CRZ provisions as the building being located in the NDZ of CRZ

III. The Report has been calledfor from the panchayath. It is reported that the

width of the river is 250m.

Additional Agenda Item No.72.03.20 File No. 6114/A 2/2015/KCZMA/S&TD

Construction of Residential building by Shri. Muhammadali, Kakkattu

House, Edavanakkad P.O, Ernakulam

Name of Applicant: Shri. Muhammadali, Kakkattu House,

Edavanakkad P.O, Ernakulam

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 40.17m², Single floor, Height: 4.15m.

Location Details: Re Sy No. 73/6 of Edavanakkad Village &

Panchayath, Ernakulam District. The proposed construction is at a distance of 16m from HTL of

pokkali field.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Additional Agenda Item No.72.03. 21 File No. 3476/A2 /2015/KCZMA/S&TD

Construction of Residential building by Shri. Rajeev T.R, Thaliyapurath

House, Chittattukara, Paravur, Ernakulam

Name of Applicant: Shri. Rajeev T.R, Thaliyapurath House,

Chittattukara, Paravur, Ernakulam

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 134.06m², Two floor, Height: 7.30m.

Location Details: Sy No. 168/22, 168/22-1 of Vadakkekara

Village & Chittattukara Panchayath, Ernakulam

District. The proposed construction is at a distance of

36m from HTL of River.

CRZ of the area: The area is in the No Development Zone of River.

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including

facilities essential for activities.

Comments: The applicant belongs to Traditional community. The

width of the river is 55m.

Additional Agenda Item No.72.03. 22 File No. 1099/A2 /2014/KCZMA/S&TD

Construction of Residential building by Shri.Sajeendran.K, Valeri House, P.O, Parappram, Pinarayi, Kannur

The 64th meeting of KCZMA (64.03.48) considered the proposal for construction of Residential building in Pinarayi Grama panchayath by Shri.Sajeendran.K, Valeri House, P.O, Parappram, Pinarayi, Kannur and decided to conduct a site inspection. Accordingly the Environment Group has conducted the site visit and submitted its report (Copy attached). The KCZMA may consider the proposal on the basis of the site inspection report.

File No. 2594/A2 /2014/KCZMA/S&TD

Reconstruction of Residential building by Shri. Vasudevan M.K,

Marathonthara House, Ezhikkara P.O, Chanthanadu, Ernakulam

Name of Applicant: Shri. Vasudevan M.K, Marathonthara House,

Ezhikkara P.O, Chanthanadu, Ernakulam

Project Details: Reconstruction of Residential building

Activities proposed: Reconstruction of Residential building with plinth

area of 80.11m², Single floor, Height: 3.95m.

Location Details: Sy No. 14/7A of Ezhikkara Village &

Panchayath, Ernakulam District. The proposed construction is at a distance of 20m from HTL of

Backwater.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments

: The applicant is a Traditional fisher folk community.

The Secretary reported that the plinth area of the existing building is not available in the Assessment Register of the Panchayath.

File No. 2590/A2 /2014/KCZMA/S&TD

Reconstruction of Residential building by Smt.Shiji, Pothanthara House,

Edavanakkad, Ernakulam

Name of Applicant: Smt. Shiji, Pothanthara House, Edavanakkad,

Ernakulam

Project Details: Reconstruction of Residential building

Activities proposed: Reconstruction of Residential building with plinth

area of 39.38m², Single floor, Height: 4.15m.

Location Details: Re Sy No. B5-281/17 of Edavanakad Village &

Panchayath, Ernakulam District. The proposed construction is at a distance of 3.9m from North

side & 1.25m from South from HTL of Thodu.

CRZ of the area: The area is in CRZ III.

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including

facilities essential for activities.

Comments: The existing building constructed during 2012-13 as

temporary number as reported by the Secretary,

Edavanakkad Grama Panchayath.

File No. 3199/A2 /2014/KCZMA/S&TD

Construction of Residential building by Shri. Matoli Nazar.M, Thiruvangad,

Thalasery, Kannur

Name of Applicant : Shri. Matoli Nazar.M, Thiruvangad, Thalasery, Kannur

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 117.02 m², Two floor, Height: 6.24m.

Location Details : Re Sy No. 139 of Thirvangad Village &

thalassery municipality, Kannur District. The proposed construction is at a distance of 31.90m

from HTL of Sea.

CRZ of the area: The area is in CRZ II.

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 II (i) & (ii) buildings shall be permitted only on the landward side of the existing road, or on the landward side of existing authorised structures; buildings permitted on the landward side of the existing and proposed roads or existing authorised structures shall be subject to the existing local town and country planning regulations including the 'existing' norms of Floor Space Index or Floor Area Ratio: Provided that no permission for construction of buildings shall be given on landward side of any new roads which are constructed on the seaward side of an existing road

Comments

: The Secretary Thalassery Municipality forwarded the site plan and affidavit for ascertaining the exsisting buildings. Tax for these buildings has been fixed before 1/4/1995.

File No. 7378/A2 /2014/KCZMA/S&TD

Construction of Residential building by Smt. Chinnamma, W/o Thampi,

Nikathara Veedu, Edavanakkad, Ernakulam

Name of Applicant : Smt. Chinnamma, W/o Thampi, Nikathara Veedu,

Edavanakkad, Ernakulam

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 45.67m², Single floor, Height: 4.20m. (approx)

Location Details: Re Sy No. B5-282/1 of Edavanakkad Village &

Panchayath, Ernakulam District. The proposed construction is at a distance of 1m from HTL of

Thodu.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

Comments

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

: The construction is proposed under Government Housing scheme for Scheduled Caste. The width of the Thoudu is 2 m.

Additional Agenda Item No.72.03.27 File No. 7009/A2 /2015/KCZMA/S&TD

Reconstruction of Residential building by Smt. Sarojini, Theruvaparambil

House, Kadamakkudy, Pizhala P.O, Ernakulam

Name of Applicant: Smt. Sarojini, Theruvaparambil House,

Kadamakkudy, Pizhala P.O, Ernakulam

Project Details: Reconstruction of Residential building

Activities proposed: Reconstruction of Residential building with plinth

area of 35.54m², Single floor, Height: 4.25m.

Location Details: Sy No. 332/1 of Kadamakkudy Village &

Panchayath, Ernakulam District. The proposed construction is at a distance of 10.70m from HTL

of River.

CRZ of the area: The area is in Back water island where CRZ is limited

to 50m from HTL of sea.

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 V 2 (ii) & (iii) the islands within the backwaters shall have 50mts width from the High Tide Line on the landward side as the CRZ area; within 50mts from the HTL of these backwater islands existing dwelling units of local communities may be repaired or reconstructed however no new construction shall be permitted

Comments: The existing building (No.XII/2) with a plinth

area of 36m² is to be demolished. The with of the river

is 86m.

File No. 3500/A3 /2015/KCZMA/S&TD

Construction of Residential building by Shri. Thoufeeq, Rejina Manzil,

Puthukuruchi, thiruvananthapuram

Name of Applicant Shri. Thoufeeq, Rejina Manzil, Puthukuruchi,

Thiruvananthapuram

Project Details : Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

117.13m², Two floor, Height: 7.25m. of

Location Details : Sy No.20/6-2,20/6-1-1 of Puthukurichi Village

> & Kadinamkulam Panchayath, Thiruvananthapuram District. The proposed construction is at a distance of 88m from HTL of

Sea.

CRZ of the area : The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Additional Agenda Item No.72.03. 29 File No. 3500/A3 /2015/KCZMA/S&TD

Construction of Residential building by Shri. Jijy, Jesres House,

Shanthipuram, Kadinamkulam, Thiruvananthapuram

Name of Applicant: Shri. Jijy, Jesres House, Shanthipuram,

Kadinamkulam, Thiruvananthapuram

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 117.13m², Two floor, Height: 6.25m.

Location Details : Sy No. 316/2-2 of Kadinamkulam Village &

Panchayath, Thiruvananthapuram District. The proposed construction is at a distance of 58m from

HTL of Sea.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including

facilities essential for activities.

Comments: The applicant belongs to Traditional Fisher folk

community.

Additional Agenda Item No.72.03. 30 File No. 1053/A 3/2015/KCZMA/S&TD

Reconstruction of Residential building by Shri. Kunjumon .P, Sowmay

Bhavan, kattuvila, Kureepuzha P.O, Kollam

Name of Applicant: Shri. Kunjumon .P, Sowmay Bhavan, kattuvila,

Kureepuzha P.O, Kollam

Project Details: Reconstruction of Residential building

Activities proposed: Reconstruction of Residential building with plinth

area of 52.72m², Single floor, Height: 4.15m.

Location Details: Sy No. 471/357 of Thrikkunnappuzha Village &

Panchayath, Alappuzha District. The proposed construction is at a distance of 27m from HTL of

Ashtamudi Kayal.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including

facilities essential for activities.

Comments: The applicant belongs to Traditional Coastal

community. The panchayath has informed thatthe

exisitng building is constructed in 2005-2006 and the

plinth area is 19 sq.ft.

Additional Agenda Item No.72.03.31 File No. 5675/A3 /2015/KCZMA/S&TD

Construction of Residential building by Shri. Jahufar, Keerivilakom,

Puthukurichi P.O, Thiruvananthapuram

Name of Applicant: Shri. Jahufar, Keerivilakom, Puthukurichi P.O,

Thiruvananthapuram

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 54.44m², Single floor, Height: 4.20m.

Location Details: Sy No. 35/1-4 of Kadinamkulam Village &

Panchayath, Thiruvananthapuram District. The proposed construction is at a distance of 15m from

HTL of Thodu.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including

facilities essential for activities.

Comments: The said thodu is a branch of Kadinamkulam kayal.

Additional Agenda Item No.72.03.32

File No. 4071/A 3/2015/KCZMA/S&TD

Construction of Residential building by Shri.Raju, Rex Nivas, Cherummood,

Velliam P.O, Kollam

Name of Applicant: Shri.Raju, Rex Nivas, Cherummood, Velliam P.O,

Kollam

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 78.18m², Single floor, Height: 4.00m.(approx)

Location Details: Sy No. 20/19/4/2 of thrikkaruva Village &

Panchayath, Kollam District. The proposed construction is at a distance of 81.56m from HTL

of Kayal.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including

facilities essential for activities.

Comments: The proposed building has 3m elivation from the

Kayal.

File No. 1730/A 3/2015/KCZMA/S&TD

Construction of Commercial building by The Director Symphony

Hospitality Management Pvt. Ltd, mararikkulam North, Alappuzha

The Director Symphony Hospitality Management Pvt. Ltd, mararikkulam

North, Alappuzha has submitted application for obtaining CRZ clearance to Run

home stay with buildings existing before 1991. The environment group has

reported as follows:

• "The applicant was running the home staly without CRZ Clearance. As per

the CRZ notificatio prior CRZ Clearnce from MoEF is required for tourism

related resorts/ hotels. Hence proponent may be directed to stop the

activities as per OM No.J.11013/41/2006-1A II(i), dated 27th June 2013."

Additional Agenda Item No.72.03. 34

File No. 4411/A1 /2014/KCZMA/S&TD

Construction of Residential Flat by Smt. P.M Yesodha, River View Homes,

P.O Mankavu, Kozhikode

Name of Applicant: Smt. P.M Yesodha, River View Homes, P.O.

Mankavu, Kozhikode

Project Details: Construction of Residential flat

Activities proposed: Construction of Residential flat with plinth area of

1475.81m², Seven floor, Height: 30m (approx)

Location Details: Re Sy No. 749/1 of Valayanad Village &

Kozhikode District. The proposed construction is at a

distance of 21.70m from HTL of River.

CRZ of the area: The area is in the CRZ II.

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 II (i) & (ii) buildings shall be permitted only on the landward side of the existing road, or on the landward side of existing authorised structures; buildings permitted on the landward side of the existing and proposed roads or existing authorised structures shall be subject to the existing local town and country planning regulations including the 'existing' norms of Floor Space Index or Floor Area Ratio: Provided that no permission for construction of buildings shall be given on landward side of any new roads which are constructed on the seaward side of an existing road

Comments

: The construction is proposed on the landward side of road. FAR shall be permitted as that existing in 1991. NOC from KSPCB may be produced.

Additional Agenda Item No.72.03. 35 File No. 5234/A1 /2015/KCZMA/S&TD

Construction of Commercial building by Shri.Dhaneesh M, Karasseri

Cooperative Bank, Mukkom P.O, Kozhikode

Name of Applicant: Shri.Dhaneesh M, Karasseri Cooperative Bank,

Mukkom P.O, Kozhikode

Project Details: Construction of Commercial building

Activities proposed: Construction of Commercial building with plinth area

of 10988.73m², 15 floor, Height: 50m.

Location Details: Re Sy No. 4/3B of Kottuly Village & Kozhikode

District. The proposed construction is at a distance of

23.4m from HTL of river.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Project cost : Rs. 73 Crore

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 II (i) & (ii) buildings shall be permitted only on the landward side of the existing road, or on the landward side of existing authorised structures; buildings permitted on the landward side of the existing and proposed roads or existing authorised structures shall be subject to the existing local town and country planning regulations including the 'existing' norms of Floor Space Index or Floor Area Ratio: Provided that no permission for construction of buildings shall be given on landward side of any new roads which are constructed on the seaward side of an existing road

Comments

: The total estimate of the building is Rs.73crore. CRZ Status report and application in Form I are not furnished along with other documents like NOC from KSPCB. The site lies near to the Kottuli wetland which is designated as a National Wetland.

Construction of Commercial building by Shri.V.P Ahammed Shereef, V.P

House, Silk Street Nagaram, Kozhikode

Name of Applicant: Shri.V.P Ahammed Shereef, V.P House, Silk Street

Nagaram, Kozhikode

Project Details: Construction of Commercial building

Activities proposed: Construction of Commercial building with plinth area

of 211.06m², Single floor, Height: 4.85m.

Location Details : TS No. 112 of Nagaram Village , Kozhikode

District. The proposed construction is at a distance of

300m from HTL of Sea.

CRZ of the area: The area is in CRZ II.

Project cost : No Details

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 II (i) & (ii) buildings shall be permitted only on the landward side of the existing road, or on the landward side of existing authorised structures; buildings permitted on the landward side of the existing and proposed roads or existing authorised structures shall be subject to the existing local town and country planning regulations including the 'existing' norms of Floor Space Index or Floor Area Ratio: Provided that no permission for construction of buildings shall be given on landward side of any new roads which are constructed on the seaward side of an existing road

Comments

- : The proposed construction is for car wash centre. The construction is landward of an exisitng road.
 - The waste water generated in the area shall not be let in CRZ area untreated.
 - Proper mechanism may be adopted to trap the oil etc may be setup.
 - No Ground wate shall be tapped from the CRZ area
 - The waste generated shall be properly disposed outside CRZ area.

Addtional Agenda Item No.72.03.37 File No. 1751/A1 /2015/KCZMA/S&TD

Construction of Residential Quarters building by Shri. Anwar Sadath,

Kadavath Madathum Kizhil, Padande Vida, Vadakara, Kozhikode

Name of Applicant : Shri. Anwar Sadath, Kadavath Madathum Kizhil,

Padande Vida, Vadakara, Kozhikode

Project Details: Construction of Residential Quarters

Activities proposed: Construction of Residential Quarters with plinth area

of 444.12m², Two floor, Height: 6.75m, FAR: 1.03

Location Details: Re Sy No. 155/7 of Vadakkekara Village &

Panchayath, Kozhikode District. The proposed construction is at a distance of 290m from HTL of

Sea.

CRZ of the area: The area is in CRZ II.

Project cost : Rs. 42,00,000/-

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 II (i) & (ii) buildings shall be permitted only on the landward side of the existing road, or on the landward side of existing authorised structures; buildings permitted on the landward side of the existing and proposed roads or existing authorised structures shall be subject to the existing local town and country planning regulations including the 'existing' norms of Floor Space Index or Floor Area Ratio: Provided that no permission for construction of buildings shall be given on landward side of any new roads which are constructed on the seaward side of an existing road

Comments: The construction is landward of existing authorised

buildings and approved road.

Addtional Agenda Item No.72.03.38 File No. 2978/A1 /2015/KCZMA/S&TD

Construction of Residential building by Shri. Dhamodharan.V, Uralathu

House, Moodadi North P.O, Kollam

Name of Applicant: Shri. Dhamodharan.V, Uralathu House, Moodadi

North P.O, Kollam

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 130.69m², Two floor, Height: 6.410m.

Location Details : Re Sy No. 52/6A of Moodadi Village &

Panchayath, Kollam District. The proposed construction is at a distance of 48m from HTL of

Sea.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Project cost : Rs. 15,79,000/-

Provisions of CRZ Notifications.

:

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including

facilities essential for activities.

Comments: The applicant belongs to Traditional Coastal

Community.

Addtional Agenda Item No.72.03. 39 File No. 3201/A1 /2015/KCZMA/S&TD

Construction of Residential building by Shri. Venu K.V, Lekshmi Kutty

Amma, Vijaya mandiram, Makkada P.O, Kozhikode

Name of Applicant: Shri. Venu K.V, Lekshmi Kutty Amma, Vijaya

mandiram, Makkada P.O, Kozhikode

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 78.76m², Two floor, Height: 6.05m.

Location Details: Re Sy No. 10 of Kakkodi Village & Panchayath,

Kozhikode District. The proposed construction is at a

distance of 71.63m from HTL of River.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

:

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments: The construction will not be permissible as per

existing provisions of CRZ notification.

Addtional Agenda Item No.72.03.40 File No. 953/A1 /2015/KCZMA/S&TD

Construction of Residential building by Smt. Shareefa Sainaba, Valiya

pandikasala, Beach Road, Koilandi, Kozhikode

Name of Applicant : Smt. Shareefa Sainaba, Valiya pandikasala, Beach

Road, Koilandi, Kozhikode

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 75.61m², Two floor, Height: 6.15m.

Location Details: Re Sy No. 1/1 of Panthalayani Village &

Koilandi, Kozhikode District. The proposed construction is at a distance of 45m from HTL of

Sea.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

:

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments: There are authorised buildings seen in between the

proposed construction and sea.

File No. 2363/A 1/2015/KCZMA/S&TD

Addition of a Vydhuthi Bhavan

Name of Applicant: C/o Chief Engineer (Civil- Construction) North,

KSEB Ltd, Vydhuthi Bhavan, Gandhi Road,

Kozhikode

Project Details: Addition of a Vydhuthi Bhavan

Activities proposed: Addition of a Vydhuthi Bhavan building with plinth

area of 1153.15m², Six floor, Height: 18.45m, FAR:

1.26

Location Details: Re Sy No. 3-3-86/3 of Kasaba Village &

Kozhikode corporation & District. The proposed construction is at a distance of 220m from HTL of

Sea.

CRZ of the area: The area is in the CRZ II.

Provisions of CRZ Notifications.

•

As per CRZ notification 2011 clause 8 II (i) & (ii) buildings shall be permitted only on the landward side of the existing road, or on the landward side of existing authorised structures; buildings permitted on the landward side of the existing and proposed roads or existing authorised structures shall be subject to the existing local town and country planning regulations including the 'existing' norms of Floor Space Index or Floor Area Ratio: Provided that no permission for construction of buildings shall be given on landward side of any new roads which are constructed on the seaward side of an existing road

Comments: The proposed construction will be permissible as the

existing building is authorised and the FAR is

exceeding 1.5.

Addtional Agenda Item No.72.03.42 File No. 2497/A 1/2015/KCZMA/S&TD

Construction of Residential building by Shri. Shaji K.V, Kuttam Valli,

Kollam P.O, Koilandy, Kozhikode

Name of Applicant: Shri. Shaji K.V, Kuttam Valli, Kollam P.O, Koilandy,

Kozhikode

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 55.66m², Single floor, Height: 4.1m.

Location Details : Re Sy No. 89/8B of Viyyur Village & Koilandi

Municipality, Kozhikode District. The proposed construction is at a distance of 120m from HTL of

Sea.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

:

As per CRZ notification 2011 clause 8 III A (ii) Construction/reconstruction of dwelling units of traditional coastal communities including fisherfolk may be permitted between 100 and 200 metres from the HTL along the seafront in accordance with a comprehensive plan prepared by the State Government or the Union territory in consultation with the traditional coastal communities including fisherfolk and incorporating the necessary disaster management provision, sanitation and recommended by the concerned State or the Union territory CZMA to NCZMA for approval by MoEF.

Comments: The applicant is not a traditional dweller in the area

Addtional Agenda Item No.72.03.43 File No. 4832/A2 /2014/KCZMA/S&TD

Reconstruction of Residential building by Shri.Francis J

Painayedath, Painayedath House, Karukutty P.O, Ernakulam

Name of Applicant : Shri.Francis J Painayedath, Painayedath House,

Karukutty P.O, Ernakulam

Project Details: Reconstruction of Residential building

Activities proposed: Reconstruction of Residential building with plinth

area of **201.37m²**, Two floor, Height: 10.87m.

Location Details: Re Sy No. 31/27pt of Chendamangalam Village &

Panchayath, Ernakulam District. The proposed construction is at a distance of 10m from HTL of

Backwater.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Project cost Provisions of CRZ Notifications. : Rs. 20 Lakhs

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments

: The existing building (No. 4/336) having plinth area 103.24m² is to be demolished. The applicant remitted chalan of Rs. 5,000/- as per GO(MS) 1/2015 dated 25.03.2015

Addtional Agenda Item No.72.03.44 File No. 4417/A2 /2014/KCZMA/S&TD

Construction of Residential building by Smt. S. Meera, Poorna Home,

Second Floor, Triden, Plakkattu Colony, Kaloor P.O, Ernakulam

Name of Applicant : Smt. S. Meera, Poorna Home, Second Floor, Triden,

Plakkattu Colony, Kaloor P.O, Ernakulam

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 1084.24m², Four floor, Height: 16.5m.

Location Details: Sy No. 28 of Elamkulam Village, Ernakulam

District. The proposed construction is at a distance of

19.7m from HTL of Backwater.

CRZ of the area: The area is in CRZ II.

Project cost : Rs. 85,00,000/-

Provisions of CRZ Notifications.

:

As per CRZ notification 2011 clause 8 II (i) & (ii) buildings shall be permitted only on the landward side of the existing road, or on the landward side of existing authorised structures; buildings permitted on the landward side of the existing and proposed roads or existing authorised structures shall be subject to the existing local town and country planning regulations including the 'existing' norms of Floor Space Index or Floor Area Ratio: Provided that no permission for construction of buildings shall be given on landward side of any new roads which are constructed on the seaward side of an existing road

Comments: There is a building with No. 55/3981 as per the plan

submitted in the same survey plot. If the said construction is built prior to 19th February 1991 and if the plot was of the ongoing construction and that of old building are same construction may be permissible on CRZ angle subject norms of FAR as on

19th Feb 1991.

Addtional Agenda Item No.72.03. 45 File No. 158/A2 /2014/KCZMA/S&TD

Regularisation of Residential building by Shri. T.K Suresh & Smt.

Thankamani, Thottayappilli House, Vavakkad, Moothakkunnam P.O,

Ernkulam

Name of Applicant: Shri. T.K Suresh & Smt. Thankamani, Thottayappilli

House, Vavakkad, Moothakkunnam P.O, Ernkulam

Project Details: Regularisation of Residential building

Activities proposed: Regularisation of Residential building with plinth

area of 22.76m², The existing building is with a

plinth area of 42.39. Single floor, Height: not provided.

Location Details: Sy No. 108/112 of Moothakkunnam Village &

Panchayath, Ernakulam District. The proposed construction is at a distance of 4.5m from HTL of

River.

CRZ of the area : The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

:

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments: The construction completed. The secretary reported

that Regularised plinth area was 65.74m², Existing

42.39m² Extension completed 22.35m²

Addtional Agenda Item No.72.03. 46

File No. 3319/A 2/2014/KCZMA/S&TD

Construction of Residential building by Shri. Kumaran, Mattuthara House,

Kunjithai, North Paravur, Ernakulam

Name of Applicant : Shri. Kumaran, Mattuthara House, Kunjithai, North

Paravur, Ernakulam

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 35.05m², Single floor, Height: 3.75m.

Location Details: Sy No. 97/2-1 of Vadakkekkara Village &

Panchayath, Ernakulam District. The proposed construction is at a distance of 15m from HTL of

River

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

:

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments: The applicant belongs to Traditional Fisher folk

community. The Secretary reported that the width of

the river is 150m (approx). The construction

completed.

Additional Agenda Item No.72.03.47

File No. 7240/A2 /2015/KCZMA/S&TD

Construction of Commercial building by Shri. Gurukkale Valappil Suresh

Babu & Other, Suja Nivas, Thalassery, Village P.O, Thalasser, Kannur

Name of Applicant : Shri. Gurukkale Valappil Suresh Babu & Other,

Suja Nivas, Thalassery, Village P.O, Thalasser,

Kannur

Project Details: Construction of Commercial building

Activities proposed: Construction of Commercial building with plinth area

of $649.91m^2$, three floor, Height: 11.15m, FAR: 1.12

Location Details: Sy No. 101, 102 of Thalassery Village &

Municipality, Kannur District. The proposed construction is at a distance of 152m from HTL of

Sea.

CRZ of the area: The area is in CRZ II.

Project cost :

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including

Comments: The proposed construction is landward of existing

facilities essential for activities.

building and beach road.

Additional Agenda Item No.72.03.48 File No. 1608/A2 /2014/KCZMA/S&TD

AGENDA NOTE

A proposal has been received in respect of CRZ clearance for the construction of residential building by Shri. Thomas Kutty, Ernakulam, Which was forwarded by the Assistant Executive Engineer, East Zonal Office, Corporation of Cochin, Vyttila, Ernakulam. The applicant remit RS. 50,000/- as scrutiny fee and produce Chalan before KCZMA. The site inspection report was submitted by Joint Director (Copy enclosed). The Assistant Executive Engineer has reported that permit to the building is given during the year 1997.

Renovation of Residential building by Smt. Renuka Jayakrishnan Nair, Cheerankulangara, Puzhaveetil, Changanassery, Alappuzha

Name of Applicant : Smt. Renuka Jayakrishnan Nair, Cheerankulangara,

Puzhaveetil, Changanassery, Alappuzha

Project Details: Renovation of Residential building

Activities proposed : Renovation of Residential building with plinth area of

62.55m², Single floor, Height: 3.45m.

Location Details: Sy No. 6/9-5 of Kalavoor Village, Alappuzha

District. The proposed construction is at a distance of

43m from HTL of Sea.

CRZ of the area : The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

As per CRZ notification clause 6 (d) of CRZ notification 2011. The dwelling units of the traditional coastal communities including fisher folk, Tribals are permissible under the provisions of the CRZ notification, 1991, but which have not obtained formal approval from concerned authorities under the aforesaid notification shall be considered by the respective Union Territory CZMAs and dwelling units shall be regularised subject to the following condition, namely-

(i)these are not used for any commercial activity

(ii) these are not sold or transferred to non-traditional coastal community.

Comments

- The Secretary of the Grama panchayath has reported that the applicant has owned the land recently and does not belong to Traditional Community living in the coastal area. The Secretary of the Grama Panchayath has requested for change of owener ship of the building. The CRZ notification has mention on regularising the building of Traditional Community as per clause 6 (d). There is no mention on transfer of properties that were regularised earlier than 19th February 1991. The panchayath Secretary has furnished the following details:-
 - The existing building is 23 years old
 - Plinth area of the said building is 65.55m²

Construction of Senior Citizen Residential building by Dr. Sarath Chandran,

Managing Director, R.M Hospital, Beypore, Kozhikode

Name of Applicant: Dr. Sarath Chandran, Managing Director, R.M.

Hospital, Beypore, Kozhikode

Project Details: Construction of Senior citizen Residential building

Activities proposed: Construction of Senior Citizen Residential building

with plinth area of $1939.17m^2$, (Type A residence- 6 No:s with Plinth area of each $81.39m^2$, Single floor, H-4.55m, Type-A1 residence -4 No:s with plinth area $81.39m^2$ Single floor, H-4.55, Type B residence with plinth area $128.23m^2$ Single floor H-4.70m, Type C residence

with plinth area -997.04, 2 Floor, H-7.45m)

Location Details: Re Sy No. 173/2, of Beypore Village, Kozhikode

corporation & District. The proposed construction is

at a distance of 201m from HTL of Sea.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Project cost Provisions of CRZ Notifications.

ct cost : Rs. 3,12,97,500/-

As per CRZ notification 2011 clause 8 III B (vii) construction or reconstruction of dwelling units in between 200-500m from HTL of sea can be permitted so long it is within the ambit of traditional rights and customary uses such as existing fishing villages and goathans. Building permission for such construction or reconstruction will be subject to local town and country planning rules with overall height of construction not exceeding 9mts with two floors

(ground + one floor).

Comments: The existing building (No. 7/180) is being retained.

The NOC from Pollution Control Board may be requested. Teh residential project for senior citizens may be considered by KCZMA subject to essential

condition as per 1991/2011 CRZ notifications.

Additional Agenda Item No.72.03.51

File No. 7062/A1/2014/KCZMA/S&TD

Proposal for Construction of Residential building by Shri.Asharaf, Rabiya

Manzil, Koyilandi, Kozhikode

Name of Applicant : Shri.Asharaf, Rabiya Manzil, Koyilandi,

Kozhikode

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth

area of 91.51m², Two floors, Height: 6.6m

Location Details: Re Sy. No. 132 of Panthalayani Village

Kozhikode district. The proposed construction is at a distance of 150m from

HTL of Sea.

CRZ of the area : The area is in No Development Zone of CRZ-III

between 100-200m from HTL of sea.

Provisions of CRZ Notification : As per CRZ notification 2011 clause 8 III A (ii) Construction/reconstruction of dwelling units of traditional coastal communities including fisher folk may be permitted between 100 and 200 metres from the HTL along the seafront in accordance with a comprehensive plan prepared by the State Government or the Union territory in consultation with the traditional coastal communities including fisherfolk incorporating the necessary disaster provision, management sanitation recommended by the concerned State or the

Union territory CZMA to NCZMA for approval by

MoEF

Comments: Records to prove that applicant belongs to

Traditional Community is not produced.

Hence the proposal is placed before the KCZMA meeting for a decision.

Additional Agenda Item No.72.03.52

File No. 2027/A1 /2015/KCZMA/S&TD

Construction of Residential building byShri. Nasar, Edakkal, Elathur P.O,

Kozhikode

Name of Applicant : Shri. Nasar, Edakkal, Elathur P.O, Kozhikode

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 168.17m², Two floor, Height: 7.15m.

Location Details: Re Sy No. 75/4,75/5 of Elathur Village &

Kozhikode District. The proposed construction is at

a distance of 90m from HTL of Sea.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

:

As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Construction of Residential building by Shri. Majeed.V, Visolikkara vida,

Baithul Ameen, House, Kunja Kuzhiyil, Nadakkuthazha, Kozhikode

Name of Applicant : Shri. Majeed.V, Visolikkara vida, Baithul Ameen,

House, Kunja Kuzhiyil, Nadakkuthazha, Kozhikode

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 153.92m², Two floor, Height: 7m.

Location Details: Re Sy No. 175/1A1 of Vadakara Village &

Municipality, Kozhikode District. The proposed construction is at a distance of 140m from HTL of

Sea.

CRZ of the area: The area is in CRZ II.

Project cost Provisions of CRZ Notifications.

_--

: Rs.13,45,000/-

As per CRZ notification 2011 clause 8 II (i) & (ii) buildings shall be permitted only on the landward side of the existing road, or on the landward side of existing authorised structures; buildings permitted on the landward side of the existing and proposed roads or existing authorised structures shall be subject to the existing local town and country planning regulations including the 'existing' norms of Floor Space Index or Floor Area Ratio: Provided that no permission for construction of buildings shall be given on landward side of any new roads which are constructed on the seaward side of an existing road

Comments: The proposed construction is landward of existing

authorised building.

Additional Agenda Item No.72.03.54 File No. 654/A 2/2013/KCZMA/S&TD

Agenda Note

A proposal was received in KCZMA regarding the interpretation centre building, Department of Tourism at Holy Cross Church, Ernakulam which was forwarded by the Director, Department of Tourism, Government of Kerala. It is placed in the 62nd KCZMA meeting as agenda item no 62.04.08. In that item it is decided to constitute a committee consisting of Dr. A. Ramachandran, Dr. Kamalakshan Kokkal and Shri. Shine A Haq (S&TD) to conduct site visit to report to KCZMA for consideration. The site inspection report was submitted by the Joint Director, KSCSTE (Copy attached).

Separate Setup for KCZMA

The Very backdrop of the suggestion to have a separate set-up of KCZMA is the plethora of applications and unintentional delay in processing the same. S&T Department has initiated action in strengthening the S&T department with increased staff.

Concurrence of the Ministry of Environment is inevitable to commence a separate set-up for KCZMA. That the CRZ notification gives room for setting up such a separate setup is to be probed in detail. A comprehensive proposal is to be baked and presented before MoEF fo a positive nod.

In this context, it should be reckoned that a suggestion to disseminate some powers to District Monitoring Committees is also on the anvil. It is heard that the proposals submitted to Government of India are in the final lap of decision. If these proposals are agreed to, the work load of KCZMA might dwindle. Decision from Government of India may be awaited.

KCZMA may discuss the matter.

സി.ആർ.ഇസഡ് ക്ളിയറൻസിന് കെ.സി.ഇസഡ് എം.യിൽ അപേക്ഷ നൽകുമ്പോഴും അധിക വിവരങ്ങൾ ചോദിച്ചുളള കത്തുകൾക്ക് തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങൾ മറുപടി നൽകുമ്പോഴും ശ്രദ്ധിക്കേണ്ട കാര്യങ്ങളെക്കുറിച്ച് തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങളുടെ അധികൃതർക്കും ജില്ലാ മോനിറ്ററിംഗ് കമ്മറ്റിക്കും നിർദ്ദേശങ്ങൾ നൽകുന്നതിന് തീരുമാനം എടുക്കുന്നത് സംബന്ധിച്ച്

തീരദേശഭവന നിർമ്മാണത്തിനും ചെറുകിട നിർമ്മാണങ്ങൾക്കും വേണ്ടി ക്ളിയറൻസിനായി നൽകുമ്പോൾ സി.ആർ.ഇസഡ് പുതിയ അപേക്ഷ കോളങ്ങളെല്ലാം വേണമെന്നും പൂർണ്ണമായും അപേക്ഷാഫോമിൽ പൂരിപ്പിക്കണമെന്നും തദ്ദേശ സ്ഥാപനങ്ങൾക്ക് നിർദ്ദേശം സ്വയംഭരണ നൽകിയിരുന്നു. ഭൂരിഭാഗം എന്നാൽ സ്ഥാപനങ്ങളും മാതൃക ഉപയോഗിച്ചാണ് അപേക്ഷ സമർപ്പിക്കുന്നത് അപേക്ഷാഫോമിന്റെ ആയത് പൂർണ്ണവുമല്ല. ഇത് മൂലം ടെക്നിക്കൽ റിപ്പോർട്ട് ശരിയായ രീതിയിൽ തയ്യാറാക്കുവാൻ സാധിക്കാതെ വരികയും പ്രസ്തുത സ്ഥാപനങ്ങളിൽ നിന്നും റിപ്പോർട്ട് ചോദിക്കേണ്ടതായും വരുന്നു. അധിക ങ്ങനെ ലഭിക്കുന്ന അപൂർണ്ണവും റിപ്പോർട്ടുകൾ പലതും അവശ്യപ്പെട്ട വിവരങ്ങളുമായി ബന്ധമില്ലാത്തതുമായിരിക്കും. സി.ആർ.ഇസഡ് അപേക്ഷകർ കൂടി തീർപ്പാക്കുന്നതിന് ഇത് വരുന്നതിനാൽ അപേക്ഷകൾ കാലതാമസമുണ്ടാക്കുന്നു. സി.ആർ.ഇസഡ് ക്ളിയറൻസിന് അയതിനാൽ അപേക്ഷ നൽകുമ്പോഴും എം.യിൽ അധിക കെ.സി.ഇസഡ് വിവരങ്ങൾ കത്തുകൾക്ക് സ്വയംഭരണ ചോദിച്ചുളള തദ്ദേശ സ്ഥാപനങ്ങൾ കാര്യങ്ങളെക്കുറിച്ച് ശ്രദ്ധിക്കേണ്ട നൽകുമ്പോഴും തദ്ദേശ സ്വയംഭരണ സ്ഥാപനങ്ങളുടെ അധികൃതർക്കും ജില്ലാ മോനിറ്ററിംഗ് കമ്മറ്റിക്കും കർശന നൽകുന്നതിന് തീരുമാനം നിർദ്ദേശങ്ങൾ എടുക്കുന്നതിന് കെ.സി.ഇസഡ്.എം.എ യുടെ പരിഗണനയ്ക്ക് സമർപ്പിക്കുന്നു.

Additional Agenda Item No.72.03.57 File No. 1786/A2/2015/KCZMA/S&TD

Construction of Commercial building by Sri.Madhavan.P, Punathil House, Sadham Beach, Neduva.P.O, Parappanagadi, Malappuram

Name of Applicant: Sri.Madhavan.P, Punathil House, Sadham Beach,

Neduva.P.O, Parappanagadi, Malappuram

Project Details: Construction of **Commercial** Building.

Activities proposed: Construction of Commercial Building with plinth area

of 43.19m², Single floor, Height: 4.80m.

Location Details: Re. Sy. No. 285/2 of Parappanagadi Village,

Malappuram District.

The proposed construction is at a distance of 125m

from HTL of Sea.

CRZ of the area: The area is in No Development Zone of CRZ-III

between 100-200m from HTL of Sea.

Provisions of CRZ Notifications.

: As per CRZ Notification 2011 Clause 8 III A (ii) construction / reconstruction of dwelling units of traditional coastal communities including fisherfolk may be permitted between 100 and 200 meters from the HTL along the seafront in accordance with a comprehensive plan prepared bv the Government or the Union territory in consultation with the traditional coastal communities including fisherfolk and incorporating the necessary disaster management provision, sanitation and recommended by the concerned State or the Union Territory CZMA to NCZMA for approval by MoEF.

Additional Agenda Item No.72.03.58 File No. 3289/A1/2015/KCZMA/S&TD

Construction of Crematoria by Sri.K.V.Haridas, Secretary, Azhiyur Grama Panchayath, Kozhikode

Name of Applicant: Sri.K.V.Haridas, Secretary, Azhiyur Grama

Panchayath, Kozhikode.

Project Details : Construction of Crematoria.

Activities proposed: Construction of Crematoria with plinth area of

142.12m², Single floor, Height: 8m (approx).

Location Details: Sy. No. 46/3 of Azhiyur Village, Kozhikode district.

The proposed construction is at a distance of 5m from

HTL of River.

CRZ of the area: The area is in CRZ I (i).

Provisions of CRZ Notifications.

: As per CRZ Notification 2011, Clause 8 I (i) no new construction shall be permitted in CRZ-I except :-

- Projects relating to Department of Atomic Energy;
- Pipelines, conveying systems including transmission lines;
- Facilities that area essential for activities permissible under CRZ-I :
- Installation of weather radar for monitoring of Cyclones movement and prediction by Indian Meteorological Department.
- Construction of trans harbour sea link and without affecting the tidal flow of water, between LTL and HTL.
- Development of Green field airport already approved at only Navi Mumbai

Comments : The site was earlier inspected based on the request by

the KCZMA.

Construction of Residential building by Smt.Vinodini &others, Puthiya Purayil, Chemanchery, Kozhikode

Name of Applicant : Smt. Vinodini & Others, Puthiya Purayil, Chemanchery,

Kozhikode.

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 69.6m², Single floor, Height: 3.95m.

Location Details: Re. Sy No. 265/2 of Chemanchery Village &

Chemanchery Grama Panchayath, Kozhikode

District.

The proposed construction is at a distance of 80m

from HTL of Sea.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Project Cost : Rs. 11,20,000/-

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments : The applicant belongs to traditional coastal

community.

Addtional Agenda Item No.72.03.60 File No. 3769/A1 /2015/KCZMA/S&TD

Construction of Residential building by Sri.Moidheen Kutty & others, Thayyilthodi, Kolathara.P.O, Kozhikode

Name of Applicant: Sri.Moidheen Kutty & others, Thayyilthodi,

Kolathara.P.O, Kozhikode.

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 164.40m², Two floors, Height: 6.9m.

Location Details: Re. Sy No. 107/7 of Cheruvannur Village &

Kozhikode Corporation, Kozhikode District.

The proposed construction is at a distance of 43m

from HTL of River.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments: The applicant not a traditional dweller in the area.

Additional Agenda Item No.72.03.61 File No. 3802/A1/2015/KCZMA/S&TD

Construction of Residential building by Smt.Ayisha Umma, Ayishas, Kallil Thazhe, Chemancherry.P.O, Koyilandy, Kozhikode

Name of Applicant: Smt.Ayisha Umma, Ayishas, Kallil Thazhe,

Chemancherry.P.O, Koyilandy, Kozhikode.

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 54.27m², Single floors, Height: 3.7m.

Location Details: Re. Sy No. 7/7 of Chemancherry Village &

Chemanchery Grama Panchayath, Kozhikode

District.

The proposed construction is 77.80m from HTL of

Sea.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments: The construction is proposed by an applicant

belonging to Traditional Community living in the

area.

Additional Agenda Item No.72.03.62 File No. 2985/A1/2015/KCZMA/S&TD

Construction of Residential building by Sri. Rajeevan, Pareekandy Parambil, Chemancherry, Kozhikode

Name of Applicant: Sri. Rajeevan, Pareekandy Parambil, Chemancherry,

Kozhikode.

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 84.81m², Single floor, Height: 4.15m.

Location Details: Sy No. 265/6 of Chemancherry Village, Kozhikode

District.

The proposed construction is at a distance of 80m

from HTL of Sea.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments : The applicant belongs to Traditional Fisherfolk

community.

Additional Agenda Item No.72.03.63 File No. 3784/A1/2015/KCZMA/S&TD

Construction of Residential building by Sri.Sarath.S.Karun, Kadavath House, Arikulam, Koyilandy, Kozhikode

Name of Applicant: Sri.Sarath.S.Karun, Kadavath House, Arikulam,

Koyilandy, Kozhikode.

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 149.53m², Two floors, Height: 6.52m.

Location Details: Re. Sy. No. 29/1 of Arikulam Village, Koyilandy

Municipality, Kozhikode District.

The proposed construction is 30m from HTL of River.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Project Cost : Rs.22,00,000/-

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments: The applicant is not a traditional dweller in the area.

Additional Agenda Item No.72.03.64 File No. 1685/A2/2015/KCZMA/S&TD

Construction of Commercial building by Sri.Khader.V.P, Valiaveettil, Edavanakkad.P.O, Ernakulam

Name of Applicant: Sri.Khader.V.P, Valiaveettil, Edavanakkad.P.O,

Ernakulam.

Project Details: Construction of **Commercial** building

Activities proposed: Construction of Commercial building with plinth area

of 14.56m², Single floor, Height: 3.50m (approx).

Location Details: Sy. No. B5-1472 of Edavanakkad Village, Ernakulam

district.

The proposed construction is at a distance of 14.70m

from HTL of Aquafarm.

CRZ of the area: The area is in No Development Zone of CRZ-III in a

backwater island.

Provisions of CRZ :

Notifications.

: As per CRZ Notification 2011, Clause 8 V 2 (ii) & (iii) the islands within the backwaters shall have 50 mts width from the High Tide Line on the landward side as the CRZ area; within 50 mts from the HTL of these backwater islands existing dwelling units of local communities may be repaired or reconstruction however no new construction shall be permitted.

Comments : The applicant belongs to the Traditional Fisher folk

community.

Commercial buildings are not permissible in CRZ

area.

Additional Agenda Item No.72.03.65 File No. 2703/A2/2015/KCZMA/S&TD

Construction of Commercial building by Sri.P.M.Augustine, Panakkal Veedu, Kothad.P.O, Ernakulam

Name of Applicant: Sri.P.M.Augustine, Panakkal Veedu, Kothad.P.O,

Ernakulam.

Project Details: Construction of **Commercial** building

Activities proposed: Construction of Commercial building with plinth area

of 48m², Single floor, Height: 8.33m.

Location Details: Re. Sy. No. 475/13 of Kadamakudy Village,

Ernakulam district.

The proposed construction is at a distance of 8.8m

from HTL of Pokkali field.

CRZ of the area: The area is in Backwater island.

Provisions of CRZ Notifications.

: As per CRZ Notification 2011, Clause 8 V 2 (ii) & (iii) the islands within the backwaters shall have 50 mts width from the High Tide Line on the landward side as the CRZ area; within 50 mts from the HTL of these backwater islands existing dwelling units of local communities may be repaired or reconstruction however no new construction shall be permitted.

Comments: The applicant does not belong to traditional

community living in the area.

Construction of Residential building by Sri. Thelaprath Ashraf, Thelaprath Maithanappalli.P.O, Thayil, Kannur

Name of Applicant : Sri. Thelaprath Ashraf, Thelaprath

Maithanappalli.P.O, Thayil, Kannur.

Project Details: Construction of Residential building

Activities proposed: Construction of Residential building with plinth area

of 98.77m², Two floors, Height: 6.55m.

Location Details : Re. Sy. No. 714/2 of Kannur Municipality & Kannur

district.

The proposed construction is at a distance of 26m from HTL of Kanambuzha River which has a width of

32m.

CRZ of the area: The area is in CRZ-II.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 II (i) & (ii) buildings shall be permitted only on the landward side of the existing road, or on the landward side of existing authorised structures; buildings permitted on the landward side of the existing and proposed roads or existing authorised structures shall be subject to the existing local town and country planning regulations including the 'existing' norms of Floor Space Index or Floor Area Ratio. Provided that no permission for construction of buildings shall be given on landward side of any new roads which are constructed on the seaward side of an existing road.

Comments

: There is a building in between the proposed construction and the River. The applicant belongs to **fisherfolk community.**

The Panchayath reported that the year of construction of buildings in between the River and the proposed construction is as follows:

- Smt.P.P.Subaida, No.MP/25/299/C Year 2005
- Smt.Amritha.P, No.MP/25/259/D Year 2006
- Sri.Prithviraj.P.P, No.MP/25/259/E Year 2013

Additional Agenda Item No.72.03.67 File No. 7309/A2/2014/KCZMA/S&TD

Construction of Residential building by Sri.Suresh, Thundiparambil (H), Kadamakudy, Ernakulam

Name of Applicant: Sri.Suresh, Thundiparambil (H), Kadamakudy,

Ernakulam.

Project Details: Construction of Residential building.

Activities proposed: Construction of Residential building with plinth area

of 60.37m², Single floor, Height: 4.18m.

Location Details : Sy. No. 100/1 of Kadamakudy Village, Ernakulam

district.

The proposed construction is at a distance of 2.30m

from HTL of Pokkali field.

CRZ of the area: The area is in a backwater island where No

Development Zone of CRZ-III is limited to 50m.

Provisions of CRZ

Notifications.

: As per CRZ Notification 2011, Clause 8 V 2 (ii) & (iii)

the islands within the backwaters shall have 50 mts

width from the High Tide Line on the landward side

as the CRZ area; within 50 mts from the HTL of these

backwater islands existing dwelling units of local

communities may be repaired or reconstruction

however no new construction shall be permitted.

Comments: The existing building having plinth area 74.2m² is to

be demolished. The building assessed as per GO 149/2012/LSGD dt. 04.06.2012 has provided a

Temporary Number XII/217A.

Additional Agenda Item No.72.03.68 File No. 6913/A2/2014/KCZMA/S&TD

Construction of Commercial building by Smt.Saira Beevi, Farha, Peringhadi.P.O, Kannur

Name of Applicant : Smt.Saira Beevi, Farha, Peringhadi.P.O, Kannur.

Project Details : Construction of Commercial building

Activities proposed: Construction of Commercial building with plinth area

of 343.50m², Three floors, **Height: 9.30m.**

Location Details: Re. Sy. No. 2/3A of Kodiyeri Village, Kannur district.

The proposed construction is at a distance of 33m

from HTL of River. (Width of the River is 100m)

CRZ of the area: The area is in the No Development Zone of CRZ III.

Project Cost : Scrutiny Fee @ Rs.50,000/- remitted.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including

facilities essential for activities.

Additional Agenda Item No.72.03.69 File No. 998/A2/2015/KCZMA/S&TD

Reconstruction of Residential building Smt.Mary Gracy, W/o.Xavier, Pulikkal House, Kandakadavu.P.O, Kochi

Name of Applicant: Smt.Mary Gracy, W/o.Xavier, Pulikkal House,

Kandakadavu.P.O, Kochi.

Project Details: Reconstruction of Residential building.

Activities proposed: Reconstruction of Residential building with plinth

area of 66.57m², Single floor, Height: 4.6m.

Location Details: Sy. No. 366/2 of Kumbalangy Village, Chellanam

Grama Panchayath, Ernakulam district.

The proposed reconstruction is 30m from the HTL of

Sea.

CRZ of the area: The area is in the No Development Zone of CRZ III.

Project Cost : Scrutiny Fee @ Rs.50,000/- remitted.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including facilities essential for activities.

Comments: The existing building No.VI/258 has a plinth area of

71.56m² that was constructed before 1991, its FAR

0.57.

Additional Agenda Item No.72.03.70 File No. 2922/A2/2015/KCZMA/S&TD

Reconstruction of Residential building by Smt.P.Shahina, Ponnangai House, Valapattanam, Kannur

Name of Applicant : Smt.P.Shahina, Ponnangai House, Valapattanam,

Kannur.

Project Details: Reconstruction of Residential building.

Activities proposed: Reconstruction of Residential building with plinth

area of 133.28m², Two floors, Height: 5.95m.

Location Details: Re. Sy. No. 66/9 Valapattanam Village, Kannur

district.

The proposed construction is at a distance of 25.70m

from HTL of Valapattanam River.

CRZ of the area: The area is in No Development zone of CRZ-III.

Provisions of CRZ Notifications.

: As per CRZ notification 2011 clause 8 III A (ii) No construction shall be permitted within NDZ except for repairs or reconstruction of existing authorized structure not exceeding existing Floor Space Index, existing plinth area and existing density and for permissible activities under the notification including

facilities essential for activities.

Comments: The Secretary, GP has informed that there existed a

building as per Assessment Register 1995-96. It was

demolished.

Agenda Item No. 72.4

Ratification of Files relating to CRZ clearance granted as per the decision of Agenda Item No. 69.5.556 is given in the table below.

S1.	File No.	S1.	File No.	S1.	File No.	S1.	File No.
No		No.		No.		No.	
1.	849/A3/15	27	436/A3/15	53	338/A3/15	79	1307/A3/15
2.	1543/A3/15	28	989/A3/15	54	114/A3/15	80	1690/A3/15
3	1392/A3/15	29	647/A3/15	55	1393/A3/15	81	721/A3/15
4	1396/A3/15	30	1544/A3/15	56	3714/A3/15	82	1752/A3/15
5	2045/A3/15	31	950/A3/15	57	614/A3/15	83	1158/A3/15
6	1603/A3/15	32	427/A3/15	58	846/A3/15	84	7241/A3/14
7	1387/A3/15	33	254/A3/15	59	7463/A3/14	85	7031/A3/14
8	767/A3/15	34	7321/A3/14	60	1548/A3/15	86	6246/A3/14
9	1614/A3/15	35	971/A3/15	61	1343/A3/15	87	6915/A3/14
10	1760/A3/15	36	6395/A3/14	62	1291/A3/15	88	2225/A3/14
11	768/A3/15	37	2306/A3/15	63	1130/A3/15	89	7278/A3/14
12	419/A3/15	38	1121/A3/15	64	1344/A3/15	90	1319/A3/15
13	1120/A3/15	39	343/A3/15	65	1547/A3/15	91	1256/A3/15
14	1552/A3/15	40	327/A3/15	66	1756/A3/15	92	1347/A3/15
15	1304/A3/15	41	346/A3/15	67	1131/A3/15	93	951/A3/15
16	1407/A3/15	42	6807/A3/14	68	1349/A3/15	94	1276/A3/15
17	2911/A3/14	43	1133/A3/15	69	1726/A3/15	95	6706/A3/14
18	1554/A3/15	44	1135/A3/15	70	946/A3/15	96	2051/A3/15
19	1395/A3/15	45	1138/A3/15	71	764/A3/15	97	430/A3/15
20	1551/A3/15	46	1688/A3/15	72	1755/A3/15	98	943/A3/15
21	1391/A3/15	47	1121/A3/15	73	657/A3/15	99	948/A3/15
22	1386/A3/15	48	455/A3/15	74	1007/A3/15	100	6394/A3/14
23	235/A3/15	49	2307/A3/15	75	1346/A3/15	101	6249/A3/14
24	1545/A3/15	50	7323/A3/14	76	2046/A3/15	102	2122/A3/15
25	1122/A3/15	51	485/A3/15	77	2852/A3/15	103	347/A3/15
26	1388/A3/15	52	230/A3/15	78	1367/A3/15	104	7438/A3/14

S1.N	File No.	S1.	File No.	S1.	File No.	S1.	File No.
0.	1101101	No.	1 110 1101	No.	1101101	No.	1 110 1101
					-		
105	7173/A3/14	131	1691/A3/15	157	2112/A3/15	183	7322/A3/14
106	3507/A3/14	132	2554/A3/15	158	4057/A3/15	184	6673/A3/14
107	719/A3/15	133	2407/A3/15	159	613/A3/15	185	6305/A3/14
108	990/A3/15	134	426/A3/15	160	1402/A3/15	186	6925/A3/14
109	1447/A3/15	135	1005/A3/15	161	1759/A3/15	187	7244/A3/14
110	486/A3/15	136	3092/A3/15	162	252/A3/15	188	6623/A3/14
111 112	2340/A3/15	137	101/A3/15	163	858/A3/15	189	5485/A3/14
113	2843/A3/15	138	2190/A3/15	164	2417/A3/15	190	7145/A3/14
113	3095/A3/15	139 140	2250/A3/15	165 166	2437/A3/15	191 192	7119/A3/14
115	3253/A3/15	141	2345/A3/15	167	2436/A3/15 7003/A3/14	193	6637/A3/14
116	2403/A3/15 3286/A3/15	142	305/A3/15 2342/A3/15	168	6205/A3/14	194	6698/A3/14 6396/A3/14
117	2972/A3/15	143	2199/A3/15	169	6675/A3/14	195	6413/A3/14
118	3249/A3/15	144	2248/A3/15	170	1317/A3/15	196	6711/A3/14
119	2420/A3/15	145	220/A3/15	171	1481/A3/15	197	6723/A3/14
120	3300/A3/15	146	1759/A3/15	172	6699/A3/14	198	425/A3/15
121	3227/A3/15	147	3147/A3/15	173	6618/A3/14	199	942/A3/15
122	2344/A3/15	148	1753/A3/15	174	1577/A3/15	200	1115/A3/15
123	3157/A3/15	149	2913/A3/15	175	1116/A3/15	201	654/A3/15
124	1350/A3/15	150	5791/A3/14	176	7334/A3/14	202	102/A3/15
125	3798/A3/15	151	3255/A3/15	177	6429/A3/14	203	2889/A3/15
126	871/A3/15	152	2918/A3/15	178	1118/A3/15	204	7375/A3/14
127	3149/A3/15	153	3093/A3/15	179	1118/A3/15	205	6227/A3/14
128	1428/A3/15	154	3148/A3/15	180	336/A3/15	206	6339/A3/14
129	1698/A3/15	155	2351/A3/15	181	6387/A3/14	207	7376/A3/14
		†		1			
130	2249/A3/15	156	2982/A3/15	182	7367/A3/14	208	6937/A3/14
130 Sl.N	2249/A3/15 File No.	156 S1.	2982/A3/15 File No.	182 Sl.	7367/A3/14 File No.	208 S1.	6937/A3/14 File No.
S1.N o.	File No.	S1. No.	File No.	S1. No.	File No.	S1. No.	File No.
S1.N o. 209	File No. 6912/A3/14	S1. No.	File No. 2224/A3/14	S1. No. 261	File No. 3957/A3/14	S1. No.	File No. 6828/A2/14
S1.N o. 209 210	File No. 6912/A3/14 6733/A3/14	S1. No. 235 236	File No. 2224/A3/14 1768/A3/14	S1. No. 261 262	File No. 3957/A3/14 4042/A3/14	S1. No. 287 288	File No. 6828/A2/14 7000/A2/14
S1.N o. 209 210 211	File No. 6912/A3/14 6733/A3/14 2918/A3/14	S1. No. 235 236 237	File No. 2224/A3/14 1768/A3/14 4586/A3/14	S1. No. 261 262 263	File No. 3957/A3/14 4042/A3/14 4947/A3/14	S1. No. 287 288 289	File No. 6828/A2/14 7000/A2/14 7440/A2/14
S1.N o. 209 210	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14	S1. No. 235 236	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14	S1. No. 261 262 263 264	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14	S1. No. 287 288 289 290	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14
S1.N o. 209 210 211 212 213	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14	S1. No. 235 236 237 238 239	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14	S1. No. 261 262 263 264 265	File No. 3957/A3/14 4042/A3/14 4947/A3/14	S1. No. 287 288 289 290 291	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14
S1.N o. 209 210 211 212	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3027/A3/14	S1. No. 235 236 237 238	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14	S1. No. 261 262 263 264	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14	S1. No. 287 288 289 290	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14
S1.N o. 209 210 211 212 213 214 215	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3027/A3/14 3095/A3/14	S1. No. 235 236 237 238 239 240	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14 355/A3/14	S1. No. 261 262 263 264 265 266 267	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14	S1. No. 287 288 289 290 291 292	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14
S1.N o. 209 210 211 212 213 214	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3027/A3/14	S1. No. 235 236 237 238 239 240 241	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14	S1. No. 261 262 263 264 265 266	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14	S1. No. 287 288 289 290 291 292 293	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14
S1.N o. 209 210 211 212 213 214 215 216	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3027/A3/14 3095/A3/14 2516/A3/14	S1. No. 235 236 237 238 239 240 241 242	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14 355/A3/14 2239/A3/14	S1. No. 261 262 263 264 265 266 267 268	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14	S1. No. 287 288 289 290 291 292 293 294	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15
S1.N o. 209 210 211 212 213 214 215 216 217	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3027/A3/14 3095/A3/14 2516/A3/14 2430/A3/14	S1. No. 235 236 237 238 239 240 241 242 243	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14 355/A3/14 2239/A3/14 2423/A3/14	S1. No. 261 262 263 264 265 266 267 268 269	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14 2607/A3/14	S1. No. 287 288 289 290 291 292 293 294 295	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14
SI.N o. 209 210 211 212 213 214 215 216 217	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3027/A3/14 3095/A3/14 2516/A3/14 2430/A3/14 347/A3/14	S1. No. 235 236 237 238 239 240 241 242 243 244	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14 355/A3/14 2239/A3/14 2423/A3/14 2599/A3/14	S1. No. 261 262 263 264 265 266 267 268 269 270	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14 2607/A3/14 4041/A3/14 4036/A3/14	S1. No. 287 288 289 290 291 292 293 294 295 296	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14 2559/A2/15
S1.N o. 209 210 211 212 213 214 215 216 217 218 219	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3027/A3/14 3095/A3/14 2516/A3/14 2430/A3/14 347/A3/14 3008/A3/14	S1. No. 235 236 237 238 239 240 241 242 243 244 245	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14 355/A3/14 2239/A3/14 2423/A3/14 2599/A3/14 2601/A3/14	S1. No. 261 262 263 264 265 266 267 268 269 270	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14 2607/A3/14 4041/A3/14 4036/A3/14	S1. No. 287 288 289 290 291 292 293 294 295 296 297 298	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14 2559/A2/15 7191/A2/14
S1.N o. 209 210 211 212 213 214 215 216 217 218 219 220 221	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3095/A3/14 2516/A3/14 2430/A3/14 347/A3/14 3008/A3/14 3474/A3/14	S1. No. 235 236 237 238 239 240 241 242 243 244 245 246 247 248	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14 255/A3/14 2423/A3/14 2599/A3/14 2601/A3/14 3205/A3/14	S1. No. 261 262 263 264 265 266 267 268 269 270 271	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14 2607/A3/14 4041/A3/14 4036/A3/14 4034/A3/14	S1. No. 287 288 289 290 291 292 293 294 295 296 297 298	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14 2559/A2/15 7191/A2/14 528/A2/15
SI.N o. 209 210 211 212 213 214 215 216 217 218 219 220 221 222	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3027/A3/14 3095/A3/14 2516/A3/14 2430/A3/14 347/A3/14 3008/A3/14 3474/A3/14 2583/A3/14 2585/A3/14	S1. No. 235 236 237 238 239 240 241 242 243 244 245 246 247 248	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14 2239/A3/14 2423/A3/14 2599/A3/14 2601/A3/14 3205/A3/14 3477/A3/14	S1. No. 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14 2607/A3/14 4041/A3/14 4036/A3/14 4034/A3/14 4035/A3/14 6117/A2/14 3040/A2/15 6180/A2/14	S1. No. 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14 2559/A2/15 7191/A2/14 528/A2/15 751/A2/15
SI.N o. 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3027/A3/14 3095/A3/14 2430/A3/14 347/A3/14 3008/A3/14 3474/A3/14 2583/A3/14 2585/A3/14 3456/A3/14	S1. No. 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14 355/A3/14 2239/A3/14 2423/A3/14 2599/A3/14 2601/A3/14 3205/A3/14 3477/A3/14 2278/A3/14 2421/A3/14 3670/A3/14	S1. No. 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14 2607/A3/14 4041/A3/14 4036/A3/14 4035/A3/14 4035/A3/14 6117/A2/14 3040/A2/15 6180/A2/15	S1. No. 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14 2559/A2/15 7191/A2/15 751/A2/15 117/A2/15 5779/A2/14 820/A2/15
S1.N o. 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3095/A3/14 2516/A3/14 2430/A3/14 347/A3/14 3008/A3/14 3474/A3/14 2583/A3/14 2585/A3/14 3456/A3/14 3795/A3/14	S1. No. 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 255/A3/14 2239/A3/14 2423/A3/14 2599/A3/14 2601/A3/14 3205/A3/14 2421/A3/14 3670/A3/14 3320/A3/14	S1. No. 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14 2607/A3/14 4041/A3/14 4036/A3/14 4034/A3/14 4035/A3/14 6117/A2/14 3040/A2/15 6180/A2/14 534/A2/15 7180/A2/14	S1. No. 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14 2559/A2/15 7191/A2/15 751/A2/15 117/A2/15 5779/A2/14 820/A2/15 532/A2/15
S1.N o. 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3095/A3/14 2516/A3/14 2430/A3/14 347/A3/14 347/A3/14 2583/A3/14 2583/A3/14 3456/A3/14 3456/A3/14 3795/A3/14 2580/A3/14	S1. No. 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14 255/A3/14 2423/A3/14 2423/A3/14 2599/A3/14 2601/A3/14 3477/A3/14 2278/A3/14 2421/A3/14 3670/A3/14 3320/A3/14 3469/A3/14	S1. No. 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14 2607/A3/14 4041/A3/14 4036/A3/14 4036/A3/14 4035/A3/14 6117/A2/14 3040/A2/15 6180/A2/14 534/A2/15 7180/A2/14 139/A2/15	S1. No. 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303 304	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14 2559/A2/15 7191/A2/14 528/A2/15 751/A2/15 117/A2/15 5779/A2/14 820/A2/15 532/A2/15 286/A2/15
S1.N o. 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3095/A3/14 2516/A3/14 2430/A3/14 347/A3/14 3008/A3/14 3474/A3/14 2583/A3/14 2585/A3/14 3456/A3/14 3795/A3/14 3671/A3/14 2580/A3/14	S1. No. 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14 2599/A3/14 2423/A3/14 2599/A3/14 2601/A3/14 3205/A3/14 2278/A3/14 2421/A3/14 3670/A3/14 3320/A3/14 3469/A3/14 2317/A3/14	S1. No. 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277 278	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14 2607/A3/14 4041/A3/14 4036/A3/14 4035/A3/14 4035/A3/14 6117/A2/14 3040/A2/15 6180/A2/14 534/A2/15 7180/A2/14 139/A2/15 6148/A2/14	S1. No. 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303 304 305	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14 2559/A2/15 7191/A2/15 5117/A2/15 5779/A2/14 820/A2/15 532/A2/15 770/A2/15
S1.N o. 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3095/A3/14 2516/A3/14 2430/A3/14 347/A3/14 3008/A3/14 3474/A3/14 2583/A3/14 2585/A3/14 3795/A3/14 3671/A3/14 2580/A3/14 3693/A3/14	S1. No. 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14 255/A3/14 2423/A3/14 2599/A3/14 2601/A3/14 3205/A3/14 2421/A3/14 2421/A3/14 3670/A3/14 3320/A3/14 3469/A3/14 2317/A3/14 2228/A3/14	S1. No. 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277 278 279 280	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14 2607/A3/14 4041/A3/14 4036/A3/14 4035/A3/14 4035/A3/14 6117/A2/14 3040/A2/15 6180/A2/14 534/A2/15 7180/A2/14 139/A2/15 6148/A2/14 7343/A2/14	S1. No. 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303 304 305 306	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14 2559/A2/15 7191/A2/15 571/A2/15 5779/A2/14 820/A2/15 532/A2/15 770/A2/15 6994/A2/14
SI.N o. 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3027/A3/14 3095/A3/14 2430/A3/14 2430/A3/14 347/A3/14 3008/A3/14 2583/A3/14 2585/A3/14 3456/A3/14 3795/A3/14 2580/A3/14 2580/A3/14 2596/A3/14 3093/A3/14 3099/A3/14	S1. No. 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14 255/A3/14 2239/A3/14 2423/A3/14 2599/A3/14 2601/A3/14 3477/A3/14 2278/A3/14 2421/A3/14 3670/A3/14 3320/A3/14 3469/A3/14 2228/A3/14 4040/A3/14	S1. No. 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277 278 279 280 281	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14 2607/A3/14 4041/A3/14 4036/A3/14 4034/A3/14 4035/A3/14 6117/A2/14 3040/A2/15 6180/A2/15 7180/A2/14 139/A2/15 6148/A2/14 7343/A2/14 7363/A2/14	S1. No. 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303 304 305 306 307	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14 2559/A2/15 7191/A2/15 571/A2/15 5779/A2/14 820/A2/15 532/A2/15 770/A2/15 6994/A2/14 431/A2/15
S1.N o. 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3027/A3/14 3095/A3/14 2430/A3/14 347/A3/14 3008/A3/14 3474/A3/14 2583/A3/14 2585/A3/14 3456/A3/14 3795/A3/14 3671/A3/14 2580/A3/14 2596/A3/14 3093/A3/14 3099/A3/14	S1. No. 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14 255/A3/14 2239/A3/14 2423/A3/14 2599/A3/14 2601/A3/14 3205/A3/14 2421/A3/14 3477/A3/14 2421/A3/14 3469/A3/14 2317/A3/14 2228/A3/14 4040/A3/14 5446/A3/14	S1. No. 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277 278 279 280 281 282	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14 2607/A3/14 4041/A3/14 4036/A3/14 4035/A3/14 4035/A3/14 6117/A2/14 3040/A2/15 6180/A2/15 7180/A2/14 139/A2/15 6148/A2/14 7343/A2/14 7363/A2/14	S1. No. 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303 304 305 306 307 308	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14 2559/A2/15 7191/A2/15 571/A2/15 5779/A2/14 820/A2/15 532/A2/15 286/A2/15 770/A2/15 6994/A2/14 431/A2/15 6993/A2/14
S1.N o. 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 231	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3095/A3/14 2516/A3/14 2430/A3/14 347/A3/14 3008/A3/14 2583/A3/14 2583/A3/14 2585/A3/14 3456/A3/14 3795/A3/14 3671/A3/14 2580/A3/14 2596/A3/14 3093/A3/14 3099/A3/14 3099/A3/14 3508/A3/14	S1. No. 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255 256 257	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 255/A3/14 2239/A3/14 2423/A3/14 2599/A3/14 2601/A3/14 3205/A3/14 2421/A3/14 2421/A3/14 3670/A3/14 3469/A3/14 2317/A3/14 2228/A3/14 4040/A3/14 4682/A3/14	S1. No. 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277 278 279 280 281 282 283	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4276/A3/14 2591/A3/14 2607/A3/14 4041/A3/14 4036/A3/14 4036/A3/14 4035/A3/14 4035/A3/14 6117/A2/14 3040/A2/15 6180/A2/14 534/A2/15 7180/A2/14 139/A2/15 6148/A2/14 7363/A2/14 7363/A2/14 6621/A2/14	S1. No. 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303 304 305 306 307 308 309	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14 2559/A2/15 7191/A2/14 528/A2/15 751/A2/15 117/A2/15 5779/A2/14 820/A2/15 532/A2/15 770/A2/15 6994/A2/14 431/A2/15 6993/A2/14 5883/A2/14
SI.N o. 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 231 232	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3095/A3/14 2516/A3/14 2430/A3/14 347/A3/14 3008/A3/14 2583/A3/14 2583/A3/14 3456/A3/14 3795/A3/14 2580/A3/14 2596/A3/14 3093/A3/14 3099/A3/14 3099/A3/14 3508/A3/14 3796/A3/14	S1. No. 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255 256 257 258	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 2773/A3/14 2239/A3/14 2423/A3/14 2599/A3/14 2601/A3/14 3205/A3/14 2278/A3/14 2421/A3/14 3469/A3/14 3320/A3/14 2317/A3/14 2228/A3/14 4040/A3/14 4682/A3/14 4679/A3/14	S1. No. 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277 278 279 280 281 282 283 284	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4376/A3/14 2591/A3/14 2607/A3/14 4041/A3/14 4036/A3/14 4036/A3/14 4035/A3/14 4035/A3/14 6117/A2/14 3040/A2/15 6180/A2/14 534/A2/15 7180/A2/14 139/A2/15 6148/A2/14 7363/A2/14 7363/A2/14 6621/A2/14 616/A2/15 1779/A2/15	S1. No. 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303 304 305 306 307 308 309 310	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14 2559/A2/15 7191/A2/15 5117/A2/15 5779/A2/14 820/A2/15 532/A2/15 770/A2/15 6994/A2/14 431/A2/15 6993/A2/14 5883/A2/14 1003/A2/15
S1.N o. 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 231	File No. 6912/A3/14 6733/A3/14 2918/A3/14 4161/A3/14 3510/A3/14 3095/A3/14 2516/A3/14 2430/A3/14 347/A3/14 3008/A3/14 2583/A3/14 2583/A3/14 2585/A3/14 3456/A3/14 3795/A3/14 3671/A3/14 2580/A3/14 2596/A3/14 3093/A3/14 3099/A3/14 3099/A3/14 3508/A3/14	S1. No. 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255 256 257	File No. 2224/A3/14 1768/A3/14 4586/A3/14 3478/A3/14 2365/A3/14 255/A3/14 2239/A3/14 2423/A3/14 2599/A3/14 2601/A3/14 3205/A3/14 2421/A3/14 2421/A3/14 3670/A3/14 3469/A3/14 2317/A3/14 2228/A3/14 4040/A3/14 4682/A3/14	S1. No. 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277 278 279 280 281 282 283	File No. 3957/A3/14 4042/A3/14 4947/A3/14 4377/A3/14 4276/A3/14 4276/A3/14 2591/A3/14 2607/A3/14 4041/A3/14 4036/A3/14 4036/A3/14 4035/A3/14 4035/A3/14 6117/A2/14 3040/A2/15 6180/A2/14 534/A2/15 7180/A2/14 139/A2/15 6148/A2/14 7363/A2/14 7363/A2/14 6621/A2/14	S1. No. 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303 304 305 306 307 308 309	File No. 6828/A2/14 7000/A2/14 7440/A2/14 4687/A2/14 7362/A2/14 7404/A2/14 4057/A2/14 223/A2/15 7443/A2/14 2559/A2/15 7191/A2/14 528/A2/15 751/A2/15 117/A2/15 5779/A2/14 820/A2/15 532/A2/15 770/A2/15 6994/A2/14 431/A2/15 6993/A2/14 5883/A2/14

S1.N	File No.	S1.	File No.	S1.	File No.	S1.	File No.
о.		No.		No.		No.	
313	330/A2/15	339	1299/A2/15	365	2617/A2/15	391	1983/A2/15
314	123/A2/15	340	478/A2/15	366	1462/A2/14	392	2208/A2/15
315	537/A2/15	341	1635/A2/15	367	1386/A2/14	393	1420/A2/15
316	7007/A2/14	342	1981/A2/15	368	6604/A2/14	394	2207/A2/15
317	7328/A2/14	343	2205/A2/15	369	6787/A2/14	395	1483/A2/15
318	541/A2/15	344	473/A2/15	370	6829/A2/14	396	3270/A2/15
319	842/A2/15	345	2607/A2/15	371	7369/A2/14	397	2347/A2/15
320	333/A2/15	346	7174/A2/14	372	6124/A2/14	398	2356/A2/14
321	2194/A2/15	347	3402/A2/15	373	7444/A2/14	399	3297/A2/15
322	6043/A2/14	348	2375/A2/15	374	880/A2/15	400	2612/A2/15
323	6831/A2/14	349	1515/A2/15	375	538/A2/15	401	3272/A2/15
324	7001/A2/14	350	2687/A2/15	376	148/A2/15	402	2683/A2/15
325	6830/A2/14	351	660/A2/15	377	6684/A2/14	403	6794/A2/14
326	6153/A2/14	352	1514/A2/15	378	6431/A2/14	404	2688/A2/15
327	6062/A2/14	353	2424/A2/15	379	4387/A2/14	405	1787/A2/15
328	7408/A2/14	354	1634/A2/15	380	6407/A2/14	406	1146/A2/15
329	758/A2/15	355	2694/A2/15	381	5885/A2/14	407	1957/A2/15
330	2662/A2/15	356	2696/A2/15	382	138/A2/15	408	2700/A2/15
331	2832/A2/15	357	4162/A2/15	383	2859/A2/15	409	7114/A2/14
332	7372/A2/14	358	5374/A2/14	384	591/A2/15	410	2853/A2/15
333	2610/A2/15	359	4490/A2/14	385	1637/A2/15	411	5892/A2/14
334	2687/A2/15	360	105/A2/15	386	6788/A2/14	412	1409/A2/15
335	1515/A2/15	361	2455/A2/15	387	2227/A2/15	413	6929/A2/14
336	2375/A2/15	362	2332/A2/15	388	991/A2/15	414	2584/A2/15
337	3402/A2/15	363	1500/A2/15	389	1728/A2/15	415	1496/A2/15
338	1298/A2/15	364	1722/A2/15	390	1967/A2/15	416	2568/A2/13

S1.N	File No.	S1.	File No.	S1.	File No.	S1.	File No.
ο.		No.		No.		No.	
417	2568/A2/13	443	842/A2/15	469	2252/A4/15	495	1715/A1/15
418	1182/A2/15	444	541/A2/15	470	685/A4/15	496	1772/A1/15
419	2386/A2/15	445	7328/A2/14	471	680/A4/15	497	1775/A1/15
420	2230/A2/15	446	537/A2/15	472	691/A4/14	498	1477/A1/15
421	2627/A2/15	447	123/A2/15	473	686/A4/15	499	518/A1/15
422	1474/A2/15	448	330/A2/15	474	2253/A4/15	500	1180/A1/15
423	3292/A2/15	449	329/A2/15	475	3260/A4/15	501	5471/A1/15
424	3296/A2/15	450	1460/A2/15	476	2683/A4/14	502	3150/A3/15
425	744/A2/15	451	1003/A2/15	477	3370/A4/14	503	1986/A3/15
426	2229/A2/15	452	5883/A2/14	478	2682/A4/14	504	3291/A3/15
427	1784/A2/15	453	6893/A2/14	479	2687/A4/14		
428	2291/A2/15	454	431/A2/15	480	2686/A4/14		
429	2603/A2/15	455	6991/A2/14	481	2685/A4/15		
430	1987/A2/15	456	770/A2/15	482	740/A1/15		
431	6106/A2/14	457	286/A2/15	483	1495/A1/15		
432	988/A2/15	458	5779/A2/14	484	3429/A1/15		
433	1626/A2/15	459	532/A2/15	485	3426/A1/15		
434	443/A2/15	460	820/A2/15	486	1618/A1/15		
435	1449/A2/15	461	6803/A4/14	487	2221/A1/15		
436	2185/A2/15	462	6818/A4/14	488	1713/A1/15		
437	1461/A2/14	463	2986/A4/14	489	1494/A1/15		
438	289/A2/15	464	693/A4/15	490	2030/A1/15		
439	325/A2/15	465	695/A4/15	491	1620/A1/15		
440	7196/A2/14	466	237/A4/15	492	1994/A1/15		
441	6936/A2/14	467	2240/A4/15	493	2014/A1/15		
442	333/A2/15	468	2238/A4/15	494	2642/A1/15		

Agenda Item No. 72.4

Ratification of Files relating to CRZ clearance granted as per the decision of Agenda Item No. 69.5.556

Agenda Item No. 72.5

Action taken report of 69th KCZMA Meeting held on 23rd and 24th April 2015

- » Agenda Items 69.05.01 to 59.5.556 are complied.
- » Action taken of Agenda item No. 59.5.556

Vakalathnama in favour of Advocate Jogy Scaria has been executed for KCZMA and an instruction has been given to the Law Officer, Kerala House, New Delhi to follow up the matter.

» Out of Agenda noting about the formation of a separate set up to steer the KCZMA is being dealt as the agenda item no. **72.03.** in this meeting

Agenda Item No. 72.6

Action taken report of 70th KCZMA Meeting held on 27.05.2015

- **»** Agenda Items 70.02.01 to 70.2.47, 70.03.01 to 70.03.23 and other items are complied.
- » Out of Agenda noting of 70th meeting has to be complied