

GOVERNMENT OF ANDHRA PRADESH

ABSTRACT

Visakhapatnam Urban Development Authority, Visakhapatnam –Change of Land use from (i) Agricultural + Hill and Afforestation use in Sy.No.348, Dakamarri(V), Bheemunipatnam (M) to an extent of 98.64 Acres and (ii) from Recreation and open space use in Sy.No.1/2, Paradesipalem, Chinagadila, Visakhapatnam District to an extent of Ac.25.60 to Residential use -Draft Variation – Confirmed – Orders- Issued.

=====

MUNICIPAL ADMINISTRATION & URBAN DEVELOPMENT(H2) DEPARTMENT

G.O.Ms.No. 6

Dated: 06.01.2011

Read the following:-

1. G.O.Ms.No.345, M.A. & U.D. (H2) Dept., dt.30-6-2006.
2. From the V.C VUDA Lr.Rc.No.7039/07/L4, Dated.25.01.2008.
3. Government Letter No.3560/H2/2008-1 M.A.Dated.7.3.2008.
4. From the V.C.VUDA Lr.Rc.No.7309/07/L4, Dated.27.3.2008.
5. From the V.C.VUDA Lr.Rc.No.7039/07/L4, Dated.22.4.2008.
6. Government Letter No.3560/H2/2008-2, M.A.Dated.8.5.2008.
7. From the V.C VUDA Lr.Rc.No.7039/04/L4, Dated.26.5.2008.
8. Government Letter No.3560/H2/2008 M.A.Dated.17.09.2010.
9. From the V.C.VUDA Lr.Rc.No.7039/04/L4, Dated.10.11.2010.
10. Government Memo.No.3560/H2/2008 MA..Dated.26.11.2010.

-OoO-

ORDER:-

The draft variation to the land use envisaged in the Revised Master Plan for Visakhapatnam Metropolitan Region-2021 issued in the Government Memo 9th read above was published in the Extraordinary issue of Andhra Pradesh Gazette No.672, Part-I, dt. 30.11.2010. No objections and suggestions have been received from the public within the stipulated period. 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)

T.S.APPA RAO.
PRINCIPAL SECRETARY TO GOVERNMENT (UD).

To
The Commissioner of Printing, Hyderabad.
The Vice Chairman, Visakhapatnam Urban Development Authority,
Visakhapatnam.

Copy to:

The individual through V.C. Visakhapatnam Urban Development Authority,
Visakhapatnam.
The Special Officer and Competent Authority, Urban Land Ceiling, Visakhapatnam.
The District Collector, Visakhapatnam District, Visakhapatnam.
The Private Secretary to M(MA&UD).

//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 Revised Master Plan for Visakhapatnam Metropolitan Region-2021, the same having been previously published in the Extraordinary issue of Andhra Pradesh Gazette No.672, Part-I, dt.30.11.2010 as required by sub-section (3) of the said section.

Contd....2.

VARIATION

The site (i) falling in Town Survey No.348 of Dakamarii(V), Bheemunipatnam(M) Visakhapatnam District, admeasuring an area of Acres 98.64 Cents, the boundaries of which are given in the schedule below, which was presently earmarked for Agricultural, Hill and Afforestation use in the Master Plan of Visakhapatnam sanctioned in G.O.Ms.No.345, M.A.&U.D. (H2) Department, dt.30-6-2006 and the site (ii) falling in Town Survey No. 1/2 of Paradesipalem(V), Chinagadila, Visakhapatnam District, admeasuring an area of Acres 25.60 Cents, the boundaries of which are given in the schedule below, which was presently earmarked for Recreation and Open Space use in the Master Plan of Visakhapatnam sanctioned in G.O.Ms.No.345, M.A.&U.D.(H2) Department, dt.30-6-2006 are designated for Residential land use which was shown in the M.P. Map No's 21/2207 and 22/2007 which is available in the Office of the Visakhapatnam Urban Development Authority, Visakhapatnam subject to the following conditions:-

- 1) That the VUDA / applicant shall not disturb the hill slopes.
- 2) The title and Urban Land Ceiling/Agricultural Land Ceiling aspect shall be scrupulously examined by the concerned authorities i.e., Urban Development Authorities/Municipal Corporations/ Municipalities before issue of building permission/development permission and it must be ensured that the best financial interests of the Government are preserved.
- 3) The above change of land use is subject to the conditions that may be applicable under the Urban Land Ceiling Act, 1976 and A.P. Agriculture Ceiling Act.
- 4) 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.
- 5) The change of land use shall not be used as the proof of any title of the land.
- 6) The change of land use shall be used as the sole reason for obtaining exemption from the provisions of Urban Land Ceiling Act, 1976.
- 7) Any other conditions as may be imposed by the Vice Chairman, Visakhapatnam Urban Development Authority, Visakhapatnam.

SCHEDULE OF BOUNDARIES FOR SITE (i)
FOR THE AREA TO THE EXTENT OF AC.98.64 Cts.

North : Sy.Nos.241, 261, 262, 263
East : 80.00 Mts Road (NH-43).
South : Sy.Nos.352, 353, 354, 340 and 40 feet B.T.Road.
West : Sy.Nos.194, 195, 197/p, 217, 218.

SCHEDULE OF BOUNDARIES FOR SITE (ii)
FOR THE AREA TO THE EXTENT OF AC.25.60 Cts.

North : S.No.1/p of Paradesipalem.
East : 80 feet Road.
South : S.No.7/P of Kommadi Village.
West : S.No.7 of Kommadi (V).

T.S.APPA RAO.
PRINCIPAL SECRETARY TO GOVERNMENT (UD).

SECTION OFFICER