

GOVERNMENT OF ANDHRA PRADESH
A B S T R A C T

Visakhapatnam Urban Development Authority, Visakhapatnam – Change of land use from partly Residential and partly Commercial Use to Public and Semi Public Use for construction of Hospital Building in Sy.Nos.19/1 Part & 2 Part of Venkojipalem (V), Visakhapatnam Urban (M), Visakhapatnam District to an extent of 9491.28 Sq. Mtrs. – Draft Variation – Draft Variation – Confirmed – Orders – Issued.

=====

MUNICIPAL ADMINISTRATION & URBAN DEVELOPMENT (H2) DEPARTMENT

G.O.Ms.No.296,

Dated : 26.06.2013.

Read the following:-

1. G.O.Ms.No.345 M.A.& U.D. (H2) Dept., dt.30.06.2006.
2. From the VC, VUDA Lr.Rc.No.2731/2012/L4, dt.07.02.2013.
3. Govt. Memo.No.11411/I2/2011, dt.30.06.2012.
4. Govt. Memo.No.8668/H2/2013, dt.20.06.2013.
5. From the VC, VUDA Lr.Rc.No.2731/2012/L4, dt.20.06.2013.
6. A.P. Gazette No.383, Part-I, dated 06.06.2013.

* * *

ORDER :-

The draft variation to the land use envisaged in the Master Plan for Visakhapatnam Metropolitan Region-2021 issued in the Government Memo 4th read above was published in the Extraordinary issue of Andhra Pradesh Gazette No.383, Part-I, dated 06.06.2013. No objections and suggestions have been received from the public within the stipulated period. In the reference 5th read above, the Vice Chairman, Visakhapatnam Urban Development Authority has reported that Visakhapatnam Urban Development Authority has issued Public Notification on 21.07.2012 calling objections and no objections were received within the stipulated period and also reported that the applicant has paid an amount of ` 4,06,31/- towards conversion charges. Hence, the draft variation is confirmed.

2. The appended notification will be published in the next issue of the Andhra Pradesh Gazette.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH)

**B.SAM BOB,
PRINCIPAL SECRETARY TO GOVERNMENT.**

To
The Commissioner of Printing, Hyderabad.
The Vice Chairman, VUDA, Visakhapatnam.

Copy to:-

The individual through Vice Chairman, VUDA, Visakhapatnam.
The Spl. Officer and Competent Authority, Urban Land Ceiling, Visakhapatnam.
The District Collector, Visakhapatnam District, Visakhapatnam.
The Private Secretary to Minister (MA&UD).
SF/SC.

//FORWARDED BY ORDER//

SECTION OFFICER

APPENDIX
NOTIFICATION

In exercise of the powers conferred by sub-section (2) of Section 12 of Andhra Pradesh Urban (Development) Areas Act, 1975 (Act-I of 1975) read with Rule 13-A of Urban Development Authority (Visakhapatnam) Rules, 1977, the Government hereby makes the following variation to the land use envisaged in the Master Plan for Visakhapatnam Metropolitan Region-2021, the same having been previously published in the Extraordinary issue of Andhra Pradesh Gazette No.383, Part-I, dated 06.06.2013 as required by sub-section (3) of the said section.

VARIATION

The site falling in Survey Nos.19/1 Part & 2 Part of Venkojipalem (V), Visakhapatnam Urban (M), Visakhapatnam District to an extent of 9491.28 Sq. Mtrs., the boundaries of which are given in the schedule below, which is presently earmarked for partly Residential Use and partly Commercial Use in the Zonal Development Plan of Visakhapatnam, sanctioned in G.O.Ms.No.345 M.A. & U.D. (H2) Department, dt.30.06.2006 is now designated for Public and Semi Public Use by variation of change of land use, as the proposed site is abutting N.H.-5 and surrounded by Kalyana Mandapams, Petrol Bunks, Schools, Commercial Shops, Hospitals etc., as shown in Map No.03/2013, which is available in the office of the Visakhapatnam Urban Development Authority, Visakhapatnam, **subject to the following conditions; namely:-**

1. That the applicant shall hand over the land for road widening portion on free of cost to the concerned authority through Registered Gift Deed.
2. That the applicant shall obtain approval of building plans for construction of buildings from GVMC, Visakhapatnam duly paying necessary charges to GVMC and VUDA as per rules in force.
3. That the applicant shall obtain permission for commercial building complying to the parking norms.
4. That the title and Urban Land Ceiling / Agricultural Land Ceiling aspect shall be scrupulously examined by the concerned authorities i.e., Visakhapatnam Urban Development Authority/Greater Visakhapatnam Municipal Corporation before issue of building permission / development permission, and it must be ensured that the best financial interests of the Government are preserved.
5. The owners / applicants are solely responsible for any misrepresentation with regard to ownership / title, Urban Land Ceiling Clearances etc. The owners / applicants shall be responsible for any damage claimed by any one on account of change of land use proposed.
6. After approval of the change of land use the applicant have to apply to Visakhapatnam Urban Development Authority for necessary development permission duly paying the charges / fees to VUDA.
7. The change of land use shall not be used as the sole reason for obtaining exemption from the provisions of Urban Land Ceiling Act, 1976.
8. Any other conditions as may be imposed by Vice Chairman, Visakhapatnam Urban Development Authority, Visakhapatnam.

SCHEDULE OF BOUNDARIES

- North : Siri Complex Apartment bearing Door No.1-1-82 in Sy.No.26 of Venkojipalem.
- East : Existing Gedda in Sy.No.27 of Venkojipalem and existing 40 feet wide road.
- South : Postal Staff Quarters bearing Door No.1-57-5, VUDA land and CIO Office and Quarters in Sy.No.19/3 Part of Venkojipalem.
- West : Proposed 80 m wide N.H.-5 road in Sy.No.23 of Venkojipalem.

**B.SAM BOB,
PRINCIPAL SECRETARY TO GOVERNMENT.**

SECTION OFFICER.