

OTHER SPECIFIED USES

For "Business" only

| Column 1 Uses always permitted | Column 2 Uses that may be permitted with or without conditions on application to the Town Planning Board |
|-----------------------------------|---|
|-----------------------------------|---|

**Schedule I: for open-air development or
for building other than industrial or industrial-office building[@]**

| | |
|---|---|
| Ambulance Depot | Broadcasting, Television and/or |
| Commercial Bathhouse/Massage Establishment | Film Studio |
| Eating Place | Cargo Handling and Forwarding Facility + |
| Educational Institution | Government Refuse Collection Point |
| Exhibition or Convention Hall | Government Use (not elsewhere specified) |
| Government Use (Police Reporting Centre, Post Office only) | Hotel* |
| Information Technology and Telecommunications Industries | Mass Transit Railway Vent Shaft and/or other Structure above Ground Level other than Entrances* |
| Institutional Use (not elsewhere specified) | Non-polluting Industrial Use (not elsewhere specified) |
| Library | Petrol Filling Station |
| Non-polluting Industrial Use (excluding industrial undertakings involving the use/storage of Dangerous Goods [△]) | School (not elsewhere specified) |
| Off-course Betting Centre | Social Welfare Facility (excluding those involving residential care) |
| Office | Warehouse (excluding Dangerous Goods Godown) |
| Place of Entertainment | Wholesale Trade |
| Place of Recreation, Sports or Culture | |
| Private Club | |
| Public Clinic | |
| Public Convenience | |
| Public Transport Terminus or Station | |
| Public Utility Installation | |
| Public Vehicle Park (excluding container vehicle) | |
| Radar, Telecommunications Electronic Microwave Repeater, Television and/or Radio Transmitter Installation | |
| Recyclable Collection Centre | |
| Religious Institution | |
| Research, Design and Development Centre | |
| School (excluding free-standing purpose- designed building and kindergarten) | |
| Shop and Services | |
| Training Centre | |
| Utility Installation for Private Project | |

* *Add where appropriate*

+ *May be a Column 1 use in newly planned area where infrastructure and traffic capacity permit*

OTHER SPECIFIED USES (cont'd)

For "Business" only

| Column 1 Uses always permitted | Column 2 Uses that may be permitted with or without conditions on application to the Town Planning Board |
|-----------------------------------|---|
|-----------------------------------|---|

Schedule II: for industrial or industrial-office building[@]

| | |
|---|---|
| Ambulance Depot | Broadcasting, Television and/or |
| Arts Studio (excluding those involving direct provision of services or goods) | Film Studio |
| Bus Depot* | Cargo Handling and Forwarding Facility (Container Freight Station, free-standing purpose-designed Logistics Centre only) |
| Cargo Handling and Forwarding Facility (not elsewhere specified)+ | Industrial Use (not elsewhere specified) |
| Eating Place (Canteen only) | Mass Transit Railway Vent Shaft and/or Other Structure above Ground Level other than Entrances* |
| Government Refuse Collection Point | Off-course Betting Centre |
| Government Use (not elsewhere specified) | Office (not elsewhere specified) |
| Information Technology and Telecommunications Industries | Petrol Filling Station |
| Non-polluting Industrial Use (excluding industrial undertakings involving the use/storage of Dangerous Goods [△]) | Place of Recreation, Sports or Culture (not elsewhere specified) |
| Office (excluding those involving direct provision of customer services or goods) | Private Club |
| Public Convenience | Shop and Services (not elsewhere specified) (ground floor only except Ancillary Showroom [#] which may be permitted on any floor) |
| Public Transport Terminus or Station | Vehicle Repair Workshop |
| Public Utility Installation | Wholesale Trade |
| Public Vehicle Park (excluding container vehicle) | |
| Radar, Telecommunications Electronic Microwave Repeater, Television and/or Radio Transmitter Installation | |
| Recyclable Collection Centre | |
| Research, Design and Development Centre | |
| Shop and Services (Motor-vehicle Showroom on ground floor, Service Trades only) | |
| Utility Installation for Private Project | |
| Warehouse (excluding Dangerous Goods Godown) | |

In addition, for building without industrial undertakings involving offensive trades or the use/storage of Dangerous Goods[△], the following use is always permitted :

Office

* *Add where appropriate*

+ *The use to be added in Column 1 where infrastructure and traffic capacity permit, however, Container Freight Station and free-standing purpose-designed Logistics Centre should be retained under Column 2.*

OTHER SPECIFIED USES (cont'd)

For "Business" only (cont'd)

In addition, the following uses are always permitted in the purpose-designed non-industrial portion on the lower floors (except basements and floors containing wholly or mainly car parking, loading/unloading bays and/or plant room) of an existing building, provided that the uses are separated from the industrial uses located above by a buffer floor or floors and no industrial uses are located within the non-industrial portion:

In addition, the following use may be permitted with or without conditions on application to the Town Planning Board in the purpose-designed non-industrial portion on the lower floors (except basements and floors containing wholly or mainly car parking, loading/unloading bays and/or plant room) of an existing building, provided that the use is separated from the industrial uses located above by a buffer floor or floors and no industrial uses are located within the non-industrial portion:

Commercial Bathhouse/Massage Establishment
Eating Place
Educational Institution
Exhibition or Convention Hall
Institutional Use (not elsewhere specified)
Library
Off-course Betting Centre
Office
Place of Entertainment
Place of Recreation, Sports or Culture
Private Club
Public Clinic
Religious Institution
School (excluding kindergarten)
Shop and Services
Training Centre

Social Welfare Facility (excluding those involving residential care)

[@] *An industrial or industrial-office building means a building which is constructed for or intended to be used by industrial or industrial-office purpose respectively as approved by the Building Authority.*

[△] *Dangerous Goods refer to substances classified as Dangerous Goods and requiring a licence for their use/storage under the Dangerous Goods Ordinance (Cap. 295).*

[#] *Ancillary Showroom requiring planning permission refers to showroom use of greater than 20% of the total usable floor area of an industrial firm in the same premises or building.*

Planning Intention

This zone is intended primarily for general business uses. A mix of information technology and telecommunications industries, non-polluting industrial, office and other commercial uses are always permitted in new "business" buildings. Less fire hazard-prone office use that would not involve direct provision of customer services or goods to the general public is always permitted in existing industrial or industrial-office buildings.