VISAKHAPATNAM METROPOLITAN REGION DEVELOPMENT AUTHORITY (VMRDA)

And MANSAS TRUST, VIZIANAGARAM.

AUCTION BOOKLET

SALE OF BULK LAND

at

Kothavalasa Village, Bheemunipatnam (M), Visakhapatnam Dist. on 27-12-2018

Through e-auction

INDEX

- 1. Introduction
- 2. About MANSAS TRUST, Vizianagaram
- 3. Notification
- 4. Auction Committee
- Description of the Bulk Land parcels and salient features
- 6. FMB Sketch Showing The Bulk Land
- 7. Schedule for Bulk Land
- 8. Auction Schedule
- 9. Payment Schedule
- 10. Title Documents
- 11. Procedure for Registration of Application for participating in e-auction
- 11.1 Application form for Box tender
- 12. Application form for e-auction
- 13. Manual on procedure for bidding by e-auctiontiger
 - a) Bidder e-auction guideline.
 - b) Officer e-auction guideline.
- 14. Terms and Conditions
- 15. Draft Confirmation and Provisional Order

* * *

1.0 INTRODUCTION

The Government of Andhra Pradesh, Revenue (Endts.II) Department in Memo No. 37943/Endts.II(1)/2015 dt. 24-06-2015 accorded permission to the Commissioner Endowments Department to dispose of the lands in an extent of Ac.231.84cts. of MANSAS Trust through public auction by VMRDA, Visakhapatnam following due procedure and rules in a transparent manner.

The Commissioner, Endowments Department, A.P., Hyderabad in Memo in Rc.No. L1/21579, dt. 03-08-2015 directed the Assistant Commissioner and Executive Officer, MANSAS TRUST to contact the VMRDA authorities for the sale of land.

The Assistant Commissioner and Executive Officer, MANSAS TRUST in his letter Rc.No.49/2017/D1, dt.16.05.2018 requested the Metropolitan Commissioner, VMRDA Visakhapatnam to take further action for the sale of notified MANSAS lands in tender cum public auction.

In pursuance of the above VMRDA has conducted series of meetings with all the concerned officials of VMRDA, MANSAS TRUST, and the service provider (Auction Tiger). A team of all concerned officials have inspected the land proposed for auction and verified the land with reference to extent, location, boundaries, its growth potentiality factors, prevailing market value etc.,

The Principal Secretary to Government, Revenue (Endowments) Department made several suggestions regarding auction process and the steps to be taken for getting high revenue by sale of these lands.

In view of the above the VMRDA has now, taken up the task of sale of these lands through e-bidding and e-auction and published a notification on 12.12.2018 in Hindu and Deccan Chronical (All India Edition) and Eenadu (A.P.Edition and Hyderabad Edition). VMRDA has also constituted a dedicated cell / helpline in VMRDA Office, Visakhapatnam and Office of the Executive Officer, MANSAS TRUST, Vizianagaram to guide the prospective applicants / bidders and also made all necessary arrangements for smooth conduct of e-auction on 27.12.2018.

MANSAS TRUST, VIZIANAGARAM.

2.0 About the MANSAS Trust, Vizianagaram

Maharajah Alak Narayan Society of Arts and Science [MANSAS] is an Educational Trust founded by Dr.(late)P.V.G.Raju, Raja Saheb of Vizianagaram in the memory of his father Maharajah Alak Narayan GajapathiRaju.

The Trust is a charitable one published under Section 6 a (1) of A.P. Charitable and Hindu Religious Institutions and Endowments Act 30 of 1987 and registration of properties were approved by the Assistant Commissioner, Endowment Department, Anakapalli in his R.Dis.No. B4/4025/72, dated 19-05-1973.

The object of the Trust is to manage the properties of educational institutions under it and to promote and advance the cause of education in general, besides awarding scholarships to deserving students and enabling them to undergo special training in science and industries in and out of India.

Currently the Trust administers 12 educational institutions and imparting education from K.G. to P.G. including Engineering, Pharmacy, Law and Management courses.

The Royal Family of Vizianagaram endowed landed properties in excess of 13,000 acres spread over four districts to the TRUST. Primarily the society is looking after academic administration and facilitating revenue generations through management of the landed property.

MANSAS Medical Project:

It is proposed to establishment of 300-700 bedded Hospital and a Medical College at Vizianagaram. This proposed teaching hospital will be an integral part of the Medical College proposed to be established as per the guidelines of the Medical Council of India (MCI). An extent of Ac.36.11 cts of MANSAS TRUST land has been identified and earmarked for the purpose in the Visakhapatnam. The funds required for this project are being raised by sale of certain land of MANSAS TRUST through public auction by VMRDA.

3.0 NOTIFICATION

VISAKHAPATNAM METROPOLITAN REGION DEVELOPMENT AUTHORITY

e-Auction of Prime Land at Visakhapatnam

Rc.No.29/15/F1/3, Dated. .12.2018

VMRDA invites bids for sale of an extent of land Ac-36.11 Cts., of MANASA TRUST in S.Nos.65/3 & 72/2P & 3 of Kothavalasa Village, Bheemili Mandal, Visakhapatnam District on as is where is basis through e-auction—cum Sealed Tenders.

Submission of Sealed Tenders and Applications will be accepted upto 26.12.2018 at 5.00 P.M. Land details are shown below & e- auction will be conducted on 27.12.2018 at 11.00 AM at 9th floor Meeting hall of VMRDA.

Survey Nos Locatio		Tentative Extent Ac.Cts., /	Date and Time of e-Auction	EMD	VMRDA upset price in Rs. per Acre	Minimum bid increment in Rs.
S.Nos.65/3 & 72	2/2P & 3 of	Ac-36.11	27.12.2018	1.00 Crore	Rs.84,00,000/-	10,000/-
Kothavalasa	Village,	Cts	at 11.00			(or) in
Bheemili	Mandal,		AM.		Per Acre	multiples
Visakhapatnam	District.					

For details log on to www.vmrda.gov.in, http://eauction.auctiontiger.net and contact Cell No.8096346152 Sri.H.T.Daya Sankar Surveyor Mansas Trust for site visit and Cell No.9989999479 Sri.S.T.Lakshminarayana, A.O., VMRDA and Auction tiger Sri.Rikin Brahmaxatriya Cell No.06351896833, 8008617666 for Technical Support.

SECRETARY VMRDA

4.0 AUCTION COMMITTEE

SI No	Designation	Name of the Officer Sarvasree	Designation in the Auction Committee
1.	Metropolitan Commissioner,VMRDA	P.Basanth Kumar,I.A.S	Chairman& Auction Authority
2.	Secretary, VMRDA	A.Srinivas	Auction Officer
3.	Estate Officer, VMRDA	E.Murali	Member
4.	CUP, VMRDA	V.Bhavani Shankar	Member
5.	CAO, VMRDA	Y.Hari Prasad	Member
6.	EO, Mansas Trust	V.Ramachandra Mohan	Member

5.0 DESCRIPTION OF THE BULK LAND SALIENT FEATURES

Kothavalasa Village, Bheemunipatnam (M), Visakhapatnam District:

Online e-Auction cum sealed e-tender will be conducted for one land parcel in S.Nos.65/3 & 72/2P & 3 of Kothavalasa Village, Bheemili Mandal, Visakhapatnam District. The details are as follows:

SI No.	Plot No.	Survey Nos.	Tentative Extent Ac. Cts.	Date & Time of Auction	EMD Rs.
1.	Bulk land	S.Nos.65/3 & 72/2P & 3 of Kothavalas a Village, Bheemili Mandal,	Ac.36.11 Cts.,	27.12.2018 11.00 A.M	One Crore

[❖] VMRDA'S UPSET PRICE Rs.84.00 lakhs per Acre.

Potential Growth factors

20 Kms. from Visakhapatnam, one of the fastest growing city being developed as one of

the three Smart Cities in collaboration with USA as announced by Government of India.

- The Land is with clear title, encumbrance free and in the physical possession of MANSAS TRUST.
- The land is plain and leveled with existing coconut and cashew garden.
- Sea shore is about to 1 Km. distance only.
- Lot of habitation, developed layouts and tourist spots around the lands proposed for auction.

The area is already having infrastructural facilities like electricity, telephones and roads.

*

*

*

inimum bid increment rate Rs.10,000/- (or) in multiples per Acre.

6. FMB Sketch Showing The Bulk Land

7. Schedule for Bulk Land

8.0 AUCTION SCHEDULE

1	Date of Notification	12.12.2018	
2	New Papers in which the Notification shall be published	1) Hindu – A. Deccan Chro 2)Eenadu, A.I Hyderabad Ed	P &
3	Websites to post the notification	www.vmrda.g https://eauct	ov.in ion.auctiontiger.net
4	Last date for payment of EMD and registration of application through online.	26.12.2018	by 5.00 PM
5	Website in which the application is found	https :// eauct	ion.auctiontiger.net
6	Date & time of e-Auction	Bulk land	27.12.2018 11.00 AM
7	Site Visit	On 16.12.20	18.

9.0 PAYMENT SCHEDULE

EMD payment for online 1. Bulk land Kothavalasa Village, registration of application. Bheemunipatnam Mandal – Rs.1.00 Crore (From 13.12.2018 to 26.12.2018, EMD shall be paid through RTGS/Net 5.00PM.) Banking to IOB, VMRDA Branch, Visakhapatnam Account No.164901000006777, IFSC Code: IOBA0001649 in favour of Metropolitan Commissioner, VMRDA Last Date for registration of В 26.12.2018 by 5.00 P.M **Application** Date of e-Auction Bulk land Kothavalasa Village, Bheemunipatnam Mandal - 27.12.2018 from 11.00 A.M. onwards. with unlimited extension of 5 minutes till the completion of e-auction for each part Offset price per Acre : Rs.84.00 Lakhs per Acre. Ε Minimum paid increment Rs.10,000/- or in multiples per Acre 10% of the total cost of the plot shall be paid 10% Initial Payment by confirmed within ten days after conformation of the bid F bidders by the Auctioning Authority i.e., by 5.00 P.M. The balance 90% shall be paid in 3 monthly G 90% Balance Final Payment equal installments within a period of 3 months from the date of approval of sale by the competent authority. Note: 1) EMD shall be paid in the name of Metropolitan Commissioner, VMRDA in IOB, VMRDA Branch, Visakahapatnam Account No.164901000006777 IFSC Code: IOBA0001649. 2) Initial payment of 10% and 90% of balance final payment (excluding EMD) shall be paid into MANSAS TRUST SB Account.No.405900301000112 IFSC Code VIJB0004059 of Vijaya Bank, Vizianagaram. 3) The bidder shall be permitted to participate in the online e-tender (or) sealed box tender and e-auction with requisite DIGITAL KEY, only after confirmation of amount realized towards EMD to VMRDA account i.e., on or before 26.12.2018 by 5.00 P.M. 4) Participating in e-Auction is optional after e-tender (or) box tender submission by the

bidder.

10.0 TITLE DOCUMENTS

Enclosures:

- 1. Andhra Pradesh Gazette Notification, dt. 30-10-2014 showing the land proposed for auction.
- 2. Government Memo No. 37943/Endt-II(1)/2015, dt. 27-01-2015 permitting sale of notified MANSAS TRUST Lands including the land proposed for auction.
- Government Memo No. 37943/Endt-II(1)/2015, 24-06-2015 permitting sale of notified MANSAS TRUST Lands through VMRDA.
- 4. Extract of 1B Revenue record.
- 5. Extract of Pass Book issued by Tashildar.

Registered. No. HSE-49/2012-2014.

[Price : ₹. 0-25 Paise.

ఆంధ్ర ప్రదేశ్ రాజ ప్రతము

THE ANDHRA PRADESH GAZETTE

PART-II EXTRAORDINARY
PUBLISHED BY AUTHORITY

No. 185]

HYDERABAD, THURSDAY, OCTOBER 30, 2014.

NOTIFICATIONS BY HEADS OF DEPARTMENTS, Etc.

ENDOWMENTS DEPARTMENT

SALE OF LAND IN MANSAS TRUST, VIZIANAGARAM.

[Notice under proviso to Section 80(1) (b) of the A.P.C. and H.R.L., and Endowments Act, 30/87.]

Notice in Rc.No. L2/21579/2014-1,-The MANSAS Trust proposed to sell the land to an extent of Ac. 231-84 cents in line with clause 6 of the Trust Deed. The Assistant Commissioner & Executive Officer of the MANSAS Trust informed that the revenue derived through lease is quite meager and highly disproportionate to that of the current market value of lands in and around Vizianagaram and Visakhapatnam Districts and sale is required to create corpus fund to meet the required of the proposed Medical College apart from the requirements of financially ailing institutions.

Hence, interested persons may submit their objections and suggestions, if any, in writing so as to reach this office within 30 days from the date of publication in the A.P. Gazette.

SCHEDULE

Sl. No.	Name of the (V), (M), and Dist., where the land is situated.	Sy.No.	Extent Ac. Cts.	Nature of Land	Boundaries
(1)	(2)	(3)	(4)	(5)	(6)
1.	Chippada (V), Bheemunipatnam (M), Visakhapatnam District.	158/1	0-95	Dry	East: Sy.Nos. 170,171. West: Sy.No. 157. South: Sy.No. 158/2. North: Sy.No. 159/1.
2.	-do-	169	11-52	Dry	East : Sy.No. 183. West : Sy.No. 170. South : Sy.No. 170. North : Sy.No. 168.
3.	-do-	170	67-40	Dry	East: Sy.Nos. 169, 183. West: Sy.Nos. 159, 158. South: Sy.Nos. 171 to 174, 180, 182. North: Sy.Nos. 162, 163.

m

G 571.

(1)	(2)	(3)	(4)	(5)	(6)
4.	-do-	171	2-11	Dry	East: Sy.No. 172. West: Sy.No. 158/1. South: Sy.No. 184. North: Sy.No. 170.
5.	-do-	172	2-28	Dry	East: Sy.No. 173. West: Sy.No. 171. South: Sy.No. 184. North: Sy.No. 170.
	Kothavalasa (V), Bheemunipatnam (M), Visakhapatnam District.	65/3	0-90	Dry	East: Sy.No. 74. West: Sy.No. 65/2. South: Sy.No. 72/2. North: Sy.No. 65.
7.	-do-	72/2	37-14	Dry	East: Sy.Nos. 74 and 75. West: Sy.No. 72/3. South: Sy.No. 76, 77. North: Sy.No. 73.
8.	-do-	72/3	15-36	Dry	East: Sy.No. 72/2. West: Sy.No. 67. South: Sy.Nos. 67, 72/2. North: Sy.No. 65.
9.	Nerellavalasa (V), Bheemunipatnam (M), Visakhapatnam District.	84	10-66	Dry	East: INS KALINGA. West: INS KALINGA. South: INS KALINGA. North: INS KALINGA.
10.	Bakurupalem (V), Anandapuram (M), Visakhapatnam District.	70	36-25	Dry	East: Sy.Nos. 68, 69 & 72. West: Sy.Nos. 60, 61 & 62 South: Sy.No. 71. North: Sy.Nos. 63 & 64.
11.	Boni (V), Anandapuram (M), Visakhaputnam District.	204	41-50	Dry	East: Road Leading VZM to Simhachalam. West: Village Boundary of Sirlapalem. South: Village Boundary of Sirlapalem. North: Sy.No. 204/Part.
12.	Jammunarayanapuram (V), Vizianagaram Town.	60/1	3-53	Dry	East: Sy.No. 60/2. West: Sy.No. 63. South: Sy.No. 60/2. North: Road Leading to Srikakulam.
13.	Santhapeta South Ward, Vizianagaram Town.	685/1	2-24	Dry	East: T.S.No. 684. West: T.S.No. 681. South: Big Tank Road. North: 685/2.

and and Dublished by the Commissioner of Drieting Cost of Andrew Prodesh at Cost Regional Press Kursul

GOVERNMENT OF ANDHRA PRADESH REVENUE (ENDTS.II) DEPARTMENT

Memo.No.37943/Endts.II(1)/2014.

Dated:27 -01-2015

Sub: Endowments Department - Vizianagaram MANSAS Trust, Vizianagaram - Sale of lands - Proposal for sale of land to an extent of Ac.231.84 cents in various Sy, Numbers situated at various villages covered by various Survey Numbers- Notification issued U/s 80(1) of Endowments Act 30/87 published in A.P. Extra Ordinary Gazette - Permission - Requested- orders - Issued.

Ref: 1. From Asst.Comm. & EO, MANSAS Trust, Vizianagaram. Lr.Rc.No.189/2014, dt:23.09.2014

 From Commissioner Endowments, Lr. In Rc. No.12/ 21579/2014. dt.18-12-2014.

In the reference 1st cited, the Chairman of MANSAS Trust, Vizianagaram has requested to accord permission to sell the lands to an extent of 231.84 cts. belonging to MANSAS Trust, Vizianagaram in tender cum public auction to generate financial resources to establish a Medical College for public purpose. There is no restriction imposed by Courts for affecting sales by way of public auctions of Endowments lands.

In the reference 2nd cited, the Commissioner, Endowments Department, Andhra Pradesh, Hyderabad has requested the Government to accord permission to the Executive Officer, MANSAS Trust, Vizianagaram to sell the following lands as shown in the table below to an extent of Ac.231.84 cents belonging to MANSAS Trust, Vizianagaram in tender-cum-public auction to generate resources required for construction of a Medical College to be established by the MANSAS Trust, Vizianagaram.

SI No.	Name of the village and Mandal where lands situated	Sy. No./ T.S. No.	Extent Ac- Cts.	Natur e of land	Boundaries
1	Chippeda (V) Sheemunipatnam (M), Visakhapatnam Dist.	1	0.95	Dry	East: SY.NO.170, 171 West: Sy.No.157 South:Sy.No.158/2 North: Sy.No.159/1
2	-do-j	169	11.52	Dry	East: SY.NO.183 West: Sy.No.170 South:Sy. No.170 North: Sy. No.168
3	-de-	170	67.40	Dry	East: SY.No.169,183 West: Sy.No.159,158 South:Sy. No.171 to 174, 180, 182 North: Sy. No.162,163
4	-do-	171	2.11	Dry	East: SY.NO.172 West: Sy.No.158/1 South:Sy. No.184 North: Sy. No.170
5	-do-	172	2.26	Dry	Eest: SY.NO.173 West: Sy.No.171 South:Sy. No.184 North: Sy. No.170
6	Kothavalasa(V) Bheemunipat nam Mandai Visakhaptnam District	65/3	0.90	Dry	East: SY.NO.74 West: Sy.No.65/2 South: Sy. No.72/2 North: Sy. No.65
7	-do-	72/2	37.14	Dry	East: SY.NO.74.75 West: Sy.No.72/2 South: Sy. No.76.77 North: Sy. No.73
0	-di-	70/2	15,05	Dry	East: SY.NO.72/7 West: Sy.No.67

	Total		231.84		
13	Santhapeta South Ward Vizianagaram Town	685/	2.24	DIY	East: T.S. No.684 West: T.S. No.681 South:Big Tank Road North: Sv. No.685/2
12	Jammu Narayanapuram (V) Vizianagaram Town	60/1	3.53	Dry	East: SY.NO.60/2 West: Sy.No.63 South:Sy. No.60/2 North: Road leading to Srikakulam
11	Boni (V) Anandapuram (M) Visakhapatnem Dist.	204	41.50	Dry	East: Road leading to VZM to Simhachalam West: Village boundary of Sirlapaiem South: Village boundary of Sirlapaiem North: Sy. No.204/PART
10	Bekurupalem (V) Anandapuram (M) Visakhapatnam Dist.	70	36.25	Dry	East: SY.NO.68,69 7; West: Sy.No.60,61,62 South: Sy. No.63 864
9	Nerellevaless (V) Bheemunipatnam (H) Visakhapetnam Dist	81	10.66	Dry	East. INS KALINGA West: INS KALINGA South. INS KALINGA North: INS KALINGA

In this regard the following conditions are imposed:

- The Trust shall give wide publicity through both English and Telugu newspapers which have the widest circulation.
- (ii) Sufficient time of 21 days (three weeks) shall be given to conduct the auction.
- (iii) The auction process shall be video recorded.
- (iv) The Joint Collector Vizianagaram and also Regional Joint Commissioner (Kakinada), Endowments shall supervise the auction process without fail.
- (v) The Commissioner of Endowments shall stipulate suitable procedures to ensure that the Trust gets the maximum revenue, conducts auction in a transparent and fair manner and without any procedural lapses. The Commissioner, Endowments shall also particularly ensure that the successful bidder pays the successful bid amount fully within time. No extension shall be granted to the successful bidder under any circumstances to make payment. If the payment is not made the EMD another monies paid shall be forfeited.

After careful examination of the matter, the Government hereby accord permit the Commissioner, Endowments Department, A.P., Hyderabad to take further action in the matter as per the provisions of Section 80 of A.P.Charitable & Hindu Religious Institutions & Endowments Act, 1987.

J.S.V.PRASAD
PRINCIPAL SECRETARY TO GOVERNMENT

SECTION OFFICER

To

The Commissioner, Endowments Department, Andhra Pradesh, Hyderabad.

Copy to the Executive Officer, MANSAS Trust, Vizianagaram.

// FORWARDED :: BY ORDER //

GOVERNMENT OF ANDHRA PRADESH REVENUE (ENDT.II) DEPARTMENT

Memo.No.37943/Endts.II(1)/2015

Dated:24.06.2015

Sub:- Endowments Dept. - Request for sale of lands belonging to MANSAS Trust, Vizianagaram in various Survey Numbers in bits through VUDA so as to receive proper corpus - Permission accorded - Orders - Issued.

Ref: 1.Memo.No.37943/Endts.II(1)/2014,Dated:27-01-15.
2.From Dr. P. Anand Gajapathi Raju, Chairman MANSAS Educational Trust, Vizianagaram Letter dated 24-05-2015 received through CMP No.1775/GSP/2015, dt.25-05-2015.

000

Sph. L. Prous.

In the reference 1st cited, Government accorded permission to the Commissioner, Endowments to sell the lands belonging to the Trust to an extent of Ac.231.84 cts through tender cum public auction to generate financial resources to establish a Medical College for public purpose as per the provisions of Section 80 of Endowments Act, 1987.

After examining the request of the Chairman, MANSAS Trust in the reference 2nd cited, Government hereby accord permission to the Commissioner, Endowments Department to dispose off the lands to an extent of Ac.231.84 Cts. of Mansas Trust through public auction by VUDA, Visakhpatnam following due procedures and rules in a transparent manner.

The Commissioner, Endowments and the Vice Chairman, VUDA, Visakhapatnam shall take further action accordingly in the matter.

J.S.V. PRASAD PRINCIPAL SECRETARY TO GOVERNMENT

The Commissioner, Endowments Department,
 A.P. Hyderabad.

 Vice Chairman, Visakhapatnam Urban Development Authority (VuDA), Visakhapatnam

 M.A & U.D. Department with a request to issue instructions to V.C., V.U.D.A. Visakhapatnam

Copy to.

1)P.S. to Secy. to C.M.

2)P.S. to M(Ents.)

3) The Collector, Visakhapatnam.

4) Chairman, MANSAS Educational Trust, Vizianagram

Sale of Bulk Land Plots at Kothavalasa Village, Bheemunipatnam (M), Visakhapatnam District

// FORWARDED:: BY ORDER //

SECTION OFFICER

Meebboomi::Search ROR-IB

సంప్రదించండి (contactus.aspx)

మ్ 1-బి నమూనా

క్షిక్ చేయిండి సర్వే ఖాతా ఆధార్ పట్టాదారుని నెంబర్ నెంబర్ పెట్టాదారుని

జిల్లా పరు* చిశాఖపట్నం మండలం పరు* చీమునిపట్నం గ్రామము పరు* చిప్పాడ

పట్టాచారుని పేరు*: ఆర్ట్స్ అండ్ సైన్స్ మాస్సెస్ ట్రస్టు

Ea: 5 6 7 2 2

పై కోడ్ ఎంటర్ చేయండి*:

ಕ್ಷಿಕೆ ವೆಯಂಡಿ

పర్వే సెంబర్	ఖాతా సెంబర్	పట్టాదారుని పేరు	తండ్రి పేరు
158-1	748	ఆర్ట్ల్ అండ్ సైస్స్ మాస్ట్రస్ టస్టు	ఆర్ట్స్ అండ్ సైస్స్ మాస్పెస్ ట్రస్టు
169	748	ఆర్ట్స్ అండ్ నేస్స్ మాన్సెస్ బ్రస్టు	ఆర్ట్స్ అండ్ స్టేస్స్ మాస్పెస్ ట్లస్టు
170	748	ఆర్ట్ల్ అండ్ న్రేస్స్ మాస్కెస్ టస్టు	ఆర్ట్స్ అండ్ సైన్స్ మాస్కెస్ బ్లస్టు
171	748	ఆర్థ్, అండ్ స్టేస్స్ మాస్కెస్ టస్టు	ఆర్ట్స్ అండ్ సైన్స్ మాస్కెస్ ట్లస్టు
172-2	748	ఆర్ట్స్ అండ్ నేస్పే మాన్మస్ బ్రస్టు	ఆర్ట్స్ అండ్ సైస్స్ మాస్కెస్ ట్లస్టు

Note: Please allow popup window in your browser

Designed, Developed & Maintained by : National Informatics Centre, APSC, Hyderabad. Disclaimer : Content on this website is published and managed by

is published and managed by Department of Revenue, GoAP, Hyderabed. BALL STORY

.52.154 ద్వారా ప్రింట్ చేయబడినది	ණ විවියද (එමඟ යා වා සඳවා මති කති යාසේ . 18/09/2015 11:40:38 ය IP number : 117 242 57 1								
			84.2600	ముత్తం విస్తీద్దం					
	ಕ್ಷನ್ನುಗಳು	0.00	2.2800	పుంజ	172-2				15
	ಕ್ರಮಗೆಲ	0.00	2.1100	SOCE	171				4
	รี่มก็พ	0.00	67,4000 0.00	పుంజ	170				S
	รี่มก็พ	0.00	11.5200 0.00	పుంజ	169	-			12
	ಕ್ಷನ್ನುಬ್ಬ	0.00	0.9500	Sugar Care	158-1	748	మాన్సిస్ ట్రస్టు	మాన్స్ అండి సైన్స్	-
కాలుదారు రిజిస్టర్ కానీ తాకట్టు ఋణాది మాశ్ /పెట్టుకున్న భారాల విలు వ్యక్తి పేరు వివరములు (14) ఖాతా నెం. (13)	పట్టడారుకుపే కాలుదారు విడంగా తాకట్టు సంక్రమించింది/పెట్టుకున్న సాగు చేశారు వ్యక్తే పేరు (9/10) ఖాతా సెం	® & \$	90.	ఖాతా నర్వ భూమి వస్త్రి సెంబరు సెం. (5) వివరణ (6) (7)	20. (5)	ఖారా సెంబరు (4)		పట్టాచాటని పేరు	()
చిస్తేర్ణం యూనిట్లు : ఎకరములు/ సంట్లు యజమాని/			100					G50 50: 55 72	U 200 2
పాండలం ఏడు : బీమునిపల్సం								జిల్లా పదు : విశాఖపట్నం	200 500
		-3	1-0 నమూనా	T					
		باست	చూమి రికార్డుల వివరములు	మామి రిక					
	S also	GD:SU	me Sorg	ఆంధ్ర ప్రదేశ్ ప్రభుత్వము, రెవిన్యూ శాఖ	G				

		2										*2. V
		o wooden	1					-	्रांक कर्	-	. J. 12	1.8/8.2
- 1	4	State And	To la	8 18	-11	1711-1	170 1	169.	158年	162	Section of the sectio	క్రిక్రమం/కుమాం మీడ్డా
philane 14	7	boo	142.76	58-50 D	8-88	8-11	67-40	11.52	98.0	13	2-120	2 (2000)
100 co	80	0000 g g 000	80 080				-	2	මාරා	4.	क्षेत्रवंत जनका जनका	80 Ge &
රු දැන්නම් වැන්නම් වැන්නම් වැන්නම් වැන්නම් වැන්නම් වැන්නම් වෙන්නම් වැන්නම් වැන්නම් වැන්නම් වැන්නම් වැන්නම් වෙන			లల ఎన	3						S	Sophood Lebisotto Lebisotto Dg 2 Famo, Dg 3 Jgar 166	om andons
-		5 trastatura	0 0 00 00 00 00 00 00	C MAN	1					6	desperse	63 ca (5)
SE KI O DO TO SE	80	The State of the S	చింద్రములు 3					1. 14.5	7 . 10 . 10 . 1	7	ಕಾಂಡಂ ರವಸ್ಥಾ ಕರ್ಮ ಸಂಕರಂ,	080
మునిస్ట్లు మండలం గ్రామానట్లం జిల్లా	1000 PM		ත වන (7	-					25.50 ×	8	మాళక పలుప రజిప్టరు ద్వారం ఎకరం రెట్ట	302
8		3	න බහුණු ජනයි ව						1	9	గత 13 సెంచక్కరాలకు సెంలుధించిన సారాధాలు సిద్ధాలు మూరిలాగా సిద్ధాలు	Oto, 60 h (2) (a) of was to 200 of come
			3				1			- 10	ప్రధిక్షం పంకకం, ముద్ర	(wig) no
	1	- 11	4							-	212 ora	6

11.0 PROCEDURE FOR REGISTRATION OF APPLICATION FOR PARTICIPATION IN e-AUCTION

- After seeing the e-auction Notification in the newspapers / www.vmrda.gov.in / https://eauction.auctiontiger.net etc., the interested who want to participate in eauction has to see these mentioned websites for full details regarding property, auction procedure, terms and conditions etc.,
- Those who wish to participate in the auction, has to pay EMD amount in IOB, VMRDA Branch, Visakhapatnam Account No. 164901000006777 i.e. Rs.1.00 Crore for Bulk land.
- 3. The person who is paying EMD on behalf of Firm name should have digital key on the Firm name only.
- 4. VMRDA will immediately confirm to the Service Provider (Auction Tiger)regarding receipt of EMD payment from the bidder through e-mail.
- 5. Then he has to register himself in Auction Tiger portal (or) contact Auction Tiger (Cell No.8008617666 & 06351896833) for issuing login ID and Password to them for registering their application and other details.
- 6. Service Provider (Auction Tiger) will guide to fill up application cum tender document after confirmation of EMD payment by him to VMRDA.
- 7. Service Provider will create awareness to bidder regarding the procedure to be followed and various steps in participating online auction.
- 8. The intending bidder shall obtain digital key either from the Service Provider i.e. Auction Tiger or from other agencies by submitting necessary ID proofs like Aadhar Card, Pan Card etc., It is the responsibility of the bidder to obtain digital key in advance to participate in the e-auction.
- 9. The mail ID which was given to do login in the auction portal should match with digital key.
- 10. Intending bidders who have registered their application form in full shape along with requisite EMD shall be allowed to participate in e-auction duly facilitating with encryption key.
- 11. To ensure participation in e-auction, bidders shall submit their application in full shape within due date i.e. 26.12.2018 by 5.00PM.

- 12. Bidders are requested to follow the procedure for bidding as given in the Auction Tiger portal and procedure given hereunder.
- 13. Before participating in e-auction, bidders are requested to thoroughly go through the terms and conditions.
- 14. The auction starts promptly at the schedule time mentioned in the auction schedule. Hence bidders should ensure and logon to the e-auctiontiger portal well before commencement of the auction.
- 15. Any technical assistance required in regard to participation / procedure to be followed for bidding / rate of bidding increment etc., bidders are requested to contact the auction authority / technical support assistance from Auction Tiger.
- 16. The auction authority is not responsible for the failure of network connection / power supply at the time of auction at the bidders end. Hence it is instructed to ensure proper continuous network connection and power supply. The auction authority is not responsible for the mentioned factors and auction shall not be postponed for the above reasons.
- 17. The auction authority reserves the right for postponement or cancellation of online e-Auction.
- 18. The Auction Authority reserves the right for finalization or cancellation of highest bidder.
- 19. Procedure to finalize successful highest bidder.
 - a. The eligible and participating bidders have to quote their sealed bids in the portal specified on e-auctiontiger for said plots or sealed tenders dropping in the tender box provided at VMRDA Office, Visakhapatnam.
 - b. The eligible and participating bidders have to participate in e-auction during the specified time schedule.
 - c. Sealed bids shall be opened after completion of e-auction.
 - d. On opening of the sealed bids, the highest bid quoted in sealed bids (or) the highest bid amount in the e-auction whichever is highest shall be taken into consideration to finalize the allotment in favour of the successful highest bidder.

11.1 APPLICATION FOR BOX TENDER

Kothavalasa Village, Bheemunipatnam Mandal, Visakahapatnam

Name of the Applicant/ Firm	
Postal address	
Contact No.	
Rate quoted	Rsper Acre
Declaration	rtspor Freie
have read and understood all the ter	, hereby confirm accepted by me and I declare that I ms & conditions of e-auction sale shall abide by them. id by one bid incremental value notified in the sale
	Signature

15.0 APPLICATION FORM FOR e-AUCTION (to be filled and submit in online after payment of EMD)

Domain :		eauction.auctiontiger.net	Auglion	
Parent department:		eAuction - Auction Tiger	e-Auction	
	t ID : scope of work : on Bid Form	Reference No	x	
Sr. No		Description		
1	Name(s) of Bidder (in Capital)*			
2	Fathers/Husbands Name			
3	Postal Address of Bidder(s)			
4	Phone/Cell No. and			
5	E-mail ID			
6	Bank Account Details t No.	at Bank A/c.		
7	IFSC Code No.			
8	Branch Name			
9	Date of submission of	pid		
10	PAN Number			
11	DRC & Property Item N	No.		
12	EMD remittance details			
13	Photo ID enclosed (Sp Card/Driving Licence/	ID/PAN Passport		
14	Bid Amount quoted in			
15	Bid Amount quoted in Words			
16	I declare that I have read and understood all the terms and conditions of auction sale and shall abide by them. I also undertake to improve my bid by one bid incremental value notified in the sale notice if I am the sole bidder		V	

Auction Bid Form

Indian Overseas Bank, VUDA Branch, Visakhapatnam.

13.0 Manual on procedure for bidding by e-Auction Tiger portal (https://auction.eauctiontiger.net)

Company Introduction	WEHEN-
Incorporate in March, 2006	
ISO 9001 & ISO 27001 certified company Providing eProcurement Solutions to many clients —both in Government & Private Sector.	
Pan India local presence	
Successful profit making company with more than 5	00 people.

8/26/2015

AKERON-
State Bank & Its Associates i.e SBI, SBP, SBT, SBM, SBBJ, SBH
Nationalized Banks – Canara Bank, BOI, BOM, IOB, OBC, Indian Bank, CBI, Syndicate Bank, UCO Bank, Allahabad Bank, Vijaya Bank, UBI, Punjab Nationalised Bank, BOB, Andhra Bank, Dena
Bank, Corporation Bank & Many More
Private Indian Bank –ICICI Bank, HDFC Bank, Axis Bank, Kotak Mahindra Bank, IDBI Bank, Dhanlaxmi Bank, Federal Bank, TMB & Many More
4 8/26/2015
ARCs – Phonienix ARC, ASREC (India) Ltd, ARCIL, India SME Asset Reconstruction Company and
others
Financial Institutes –SIDBI, EXIM Bank, HUDCO, NeDFI
2/00/2016

"Weare the 1st Indian company to launch the Mobile App specifically for e-Auction of NPAs. Now

you can bid using your smart phone as well.

All you need to do is download the app for free from **Android play store.**"

View, Download document and Even Bid in auction using mobile phone, Absolutely Free

8/26/2015

Please re-confrm your bidding amount 1921900 (NINETEEN LAKH TWENTY-ONE THOUSAND NINE HUNDRED Cnly.)

Yes No

14.0 TERMS AND CONDITIONS

TERMS AND CONDITIONS FOR SALE OF BULK LANDS OF MANSAS TRUST BY WAY OF e-AUCTION

1 ELIGIBILITY(PAYMENT OF EMD):

- a) Any person whose desires to participate in auction shall pay EMD as shown in the Payment Schedule. No interest will be paid on EMD till it is returned or adjusted.
- b) In case of joint applicants i.e., if the applicants are more than 1(ONE), then all correspondence will be made in the name of First Applicant only.
- c) Incomplete applications will be summarily rejected and will not be included in the pool of applications for the e-auction. The decision of the Auctioning Authority is Final.
- Applications received without EMD will be summarily rejected. The EMD as prescribed in Payment Schedule (which bears no interest) has to be remitted through crossed Demand Draft/RTGS/NeChallan/ VMRDA Payment Gateway in favour of Metropolitan Commissioner, VMRDA Visakhapatnam payable at Visakhapatnam (Cheque payment will not be accepted.).
- e) EMD carries no interest.
- f) In case of rejected application or unsuccessful applicants, the EMD amount will be refunded to the applicant within 10 working days through RTGS..
- In case of non-confirmation of the bid amount by the authority (VMRDA) for any reasons, the EMD amount will be refunded through RTGS along with the intimation
 - through e-mail.
- h) For nonpayment of initial amount of 10% cost of site by the highest bidder within 10 days, the EMD paid stands forfeited.

e-AUCTION

- a) The Sale of plots will be on Public auction through e-tender / sealed box tenders and e-auction mode (online). Participating in e-Auction is **optional** after e-tender (or) box tender submission by the bidder.
- b) The auction will be held in the mode and on the date and time as per the schedule as given in the Notification / Advertisement / Auction Schedule.
- c) The auction of the plots is being conducted as per the schedule given in the Auction Booklet. Any plots which remain unsold as per the schedule will be reauctioned at the sole discretion of the Auction Authority, the Metropolitan Commissioner, VMRDA

3 SUBMISSION, ACCEPTANCE AND REJECTION OF APPLICATIONS:

- a) Mere submission of applications does not confer any right to claim acceptance of it and the VMRDA reserves the right to reject the same.
- b) Incomplete applications received in any respect or without EMD or contrary to these terms and conditions and any other instructions will be rejected, even after acceptance of the bid/ tender.
- c) Confirmation cum provisional Allotment or otherwise as the case may be, will be intimated after confirmation of the bid by the auctioning authority to the successful bidder through online or e-mail.
- d) After do login in the portal for e-auction, the property for which he is bidding will appear on the screen. At the exact time of commencement of e-auction for Plots as given in Auction Schedule, the bidder has to click on "agreed to conditions button". It will prompt the bidder to attach digital signature which the bidder has to obtain before either from Service Provider (Auction Tiger) or from any external agencies i.e., e-mudra, sifi technologies etc., by submitting their Aadhar or Pan Card.
- e) All statutory formalities and procedures shall be adhered to and observe strictly by the successful bidder.

4 AUCTION, BIDDING AND KNOCKING DOWN

a) The entry to the e-auction will be regulated only to applicants having digital key which has to obtained from either Service Provider (Auction Tiger) or any other

agencies.

- b) The land offered for allotment on the same condition "as is where is" basis. The applicants should note this before bidding for the land. The Applicants should inspect the land and satisfy themselves before bidding, as otherwise it is deemed that the applicant has inspected the land and satisfied himself/herself regarding the suitability of plots in all respects for construction.
- c) The Auction authority shall have the right and power to change, modify, alter, extend, advance / prepone the time of the e-auction and also to postpone the auction to any other date.
- d) The Auctioning authority shall have the right to accept or reject any bid without assigning any reason and no grievance thereof will be entertained.
- e) The bidding by the applicants shall be in multiples of the bid increment as given in the Notification / Payment Schedule.
- The upset price per Acre is as given in the Notification/ Payment Schedule in the Auction Booklet. The auction will be taken for the highest bid closed from the e-auction and after that the tender box will be opened auction will be knocked down for the highest bid quoted either from e-auction or box tenders whichever is highest in favour of the bidder, by the Auction Officer / Auctioning Authority and such acceptance / rejection shall be binding on the applicant / auction purchaser.

5 CONFIRMATION AND PROVISIONAL ALLOTMENT:

- a) The decision of Auctioning Authority & Metropolitan Commissioner, VMRDA shall be the final and binding on all the matters pertaining to e-auction and the same shall not be questioned in any manner. Upon a bid being successful and accepted by the Auctioning & Metropolitan Commissioner, VMRDA, the successful bidder shall make payment towards the cost of the Plot as per Payment Schedule.
- b) The highest bidder should make payments as per the schedule failing which, the offer of allotment may be made to the Second Highest bidder, duly forfeiting the entire amount EMD and 25% of initial payment if any paid by the 1 st highest bidder.

6 PAYMENT OF COST OF THE PLOT:

a) Initial Payment by confirmed bidders:

10% of the total cost of the plot shall be paid by the highest successful bidder within ten days from the date of after confirmation after approval of Chairman, mansas Trust and Commissioner, Endowments, A.P.

b) **Balance final Payment:**

90% of the total cost of the plot shall be paid within 3 monthly equal installments within a period of 3 months from the date of approval of sale by the competent authority. after confirmation of Bid duly deduction EMD paid.

- c) The highest bid itself will not confer any right over the confirmation of allotment, unless and until the Metropolitan Commissioner, VMRDA & Auctioning Authority confirms the same.
- d) The Highest bidders should ensure prompt steps to credit the amounts as per payment schedule through RTGS in time failing which allotment will be cancelled and entire EMD will be forfeited.

7 MODE OF PAYMENTS(10% INITIAL PAYMENT AND 90% BALANCE FINAL PAYMENT):

a) 10% Initial payment and 90% of Balance final payments shall be made through RTGS in favour of MANSAS TRUST payable at Vijaya Bank, Vizianagaram in SB Account No. 405900301000112, IFSC Code VIJB0004059 with Vijaya Bank, Vizianagaram

8 CANCELLATION/SURRENDER/ WITH DRAWAL AND REFUNDS:

- a) All the payments by the applicant shall be made within the stipulated time. For nonpayment of the sale price within the stipulated time as per schedule, the allotment is liable to be cancelled without any intimation or whatsoever nature.
- b) The allotment is also liable for cancellation for violation of any other terms and conditions as contained herein or as may be communicated from time to time.
- c) In case of cancellation, for whatsoever reason, the initial cost along with EMD in full will be forfeited.
- d) With drawl from allotment or surrender of allotment by the applicant amounts to cancellation for the purpose of refund of the amount paid by the applicant, duly forfeiting the EMD in full & 25% initial cost paid.

9 POSSESSION AND CONVEYANCE:

a) The area of the site as given in the Auction Booklet is approximate and subject to variation.

- b) After making 10% of the total cost of plot as initial payment, the exact area / extent of the plot shall be arrived in the survey conducted in the presence of the allottee / their representative
- c) In case of variation, the balance final payment of 90% towards the cost of the plot shall be paid as per the actual area arrived at during joint survey after deducting EMD paid within 30 days from date of conformation.
- d) The allottee shall take over possession of the land on full payment and preserve his land before registration on or before the date fixed by MANSAS TRUST and before registration of the plot, as otherwise it is deemed to have taken over possession of the plot by the successful bidder and does not confer any right to claim to handover possession of the Plot. Further the MANSAS TRUST & VMRDA not held responsible for any sort of litigations arises at a later date as regards to the physical features, boundaries of the plot.
- e) Conveyance of the plot through a registered Sale Deed will be made on the names of applicants only at the cost and expenses of the applicant within three months after payment of the full sale price and any other dues or such further time as may be granted by VMRDA/MANSAS Trust at the request of the allottee / auction purchaser failing which the allotment shall stands cancelled without further notice besides forfeiture of EMD, Initial cost and any other amounts till then paid and VMRDA /MANSAS Trust will be at liberty to re-allot / re-auction the same as the case may be.
- f) All disputes arising out of or in relation to or in connection with the auction, allotment or any other subject touching the plots in any manner whatsoever either directly or indirectly shall be subject to and confined to the jurisdiction of the Courts at Visakhapatnam alone as the case may be.
- g) The allottee is solely responsible for protection of the auctioned plot from the date of payment of full cost of the site.
- h) All statutory formalities and procedure shall be adhered to and observed strictly by the successful bidder.
- i) The sketch and the Google map of the plots is shown in the auction Booklet.

10GENERAL

- a) The purchaser has a right to sell away the plot to whom so ever he / she likes after due registration in his / her favour.
- b) The Authority has power to forfeit the entire amount paid and to execute unilateral cancellation deed in case of detection of impersonation, fraud, mischief, unlawful transactions, cheating the government at any point of time during the course of auction and also after the conclusion of the auction.
- c) All rates, taxes, charges, fees, assessments and other levies, etc., of whatsoever nature shall be paid by the allottee to the concerned authority / Government including VMRDA from the date of allotment (Auction).
- d) It shall be the responsibility of the applicant to obtain necessary permission for construction of the building from the appropriate local authority as required under the law.
- e) VMRDA reserves the right to defer, cancel, alter, amend or modify the Notification / Advertisement calling for the applications for allotment at any point of time during the course of auction.
- f) The nomination given in the application is valid till the plot is registered in favour of the applicant / allottee.
- g) All the correspondence will be made to the address given in the application form. It shall be the responsibility of the applicant to get any change in the address obtaining acknowledgement from VMRDA.
- h) The plots put for auction are on **as is where is condition**. The applicants shall inspect the site and satisfy themselves of the condition and location of the plot before participating in the auction. VMRDA/MANSAS TRUST will not carry any development work in any dual plot such as removal of boulders, land leveling
- i) In case of postponement of e-auction due to any exigency, the same will be informed to the applicants through online on the VMRDA website.
- j) The auction of plot shall be as per the schedule.

15.0 DRAFT CONFIRMATION AND PROVISIONAL ORDER

PROCEEDINGS OF THE METROPOLITAN COMMISSIONER, VMRDA VISAKHAPATNAM PRESENT : P.BASANTH KUMAR, I.A.S.

RC.No. Dated:

SUB:- VMRDA-VSP-MANSAS TRUST-Bulk Land auctions-Allotment of I No Survey Nos of of	
Village Mandal District –Confi	
of highest bid-Allotment of the bulk land plot NoOrder - Issued.	-
Ref:- 1. Notification for auction vide RC.No	
2. Application No	
3. e-Auction held on 27.12.2018.	
 Note orders of the Metropolitan Commissioner, VMRDA dt. in file Rc.No Confirming the auction proceeding. 	
Letter of information of initial payment dated.	
6. Note orders of the Metropolitan Commissioner, VMRDA	
towards confirmation of Results vide RC.No,	dt.
·	

ORDER:	
The e-auction of Vacant bulk Plot No in Sy.Nos	_in
Village Mandal District was	held on -
-2018 Sir/Smt S/o / W/o is the vali	id applicant
and has offered an amount of Rs per Acre which is the highest bi	d amount of
the above plot. The initial notified extent of the said plot is	
highest rate offered by the above bidder is accepted and the sale of the	
plot is confirmed in favour of Sri/Smt	
S/o / D/o / W/o subject to abiding by	
and conditions of auction and also the following conditions. After the cor	nfirmation of
the bid, the schedule of payment communicated to the highest bide	der towards
payment schedule as follows.	

Payment Schedule

• At the time of application : EMD for Rs. 1Cr(One Crore) paid on

Initial payment	: Rs	to be paid on	
(10% of the total cost of the bulk plot paid within one day)			
 Final payment 	: Rs	to be paid on	
(90% of the total cost duly			
deducting EMD of the bulk			
plot paid within Within 90 days			
1 st installment			
2 nd installment			
3 rd installment)			
,			
Accordingly the applicant has paid in Land part Acres cts Accordingly the	arcel put up f	or e-auction is found to be	·
(@ Rs	per Acre	e) for the land	in Survey
Nos in Kothavalas	sa Village, Bh	neemunipatnam Mandal,	
Visakhapatnam .			

Details of payment	Amount (Rs)	Due Date for payment on or before		
EMD		Alrea ly paid.		
Initial payment - 10% of the total cost of the bulk plot paid.		Due date 5.00PM.	-2019,	
Balance final payment - 90% of the total cost of the bulk plot deducting EMD shall be paid within 90 days in 3 installments. 1 st installment 2 nd installment 3 rd installment		Due date 5.00PM.	-2019,	

- 1. In case of cancellation of allotment for nonpayment of balance sale price as stipulated or for any other reason, the 25% of initial cost and the entire EMD stands forfeited.
- 2. In case of non-confirmation of the bid amount by the auction authority, for any unforeseen reasons, the initial amount will be refunded along with the intimation letter without showing any reason, through RTGS without any interest.
- 3. All the payments by the applicant shall be made within the stipulated time. For nonpayment of the sale price within the stipulated time the allotment is liable to be cancelled without any intimation or whatsoever nature.

- 4. In case of cancellation, for whatsoever reason, the 25% initial cost along with entire EMD in full will be forfeited.
- 5. With drawl from allotment or surrender of allotment by the applicant amounts to cancellation for the purpose of refund of the amount paid by the applicant, duly forfeiting the EMD in full & 25% of initial cost paid.
- 6. The area of the site as given in the Auction Booklet is approximate and subject to variation. After making 10% of the total cost of plot as initial payment, the exact area / extent of the plot shall be arrived in the survey conducted in the presence of the allottee / their representative. In case of variation, the balance final payment of 90% towards the cost of the plot shall be paid as per the actual area arrived at during joint survey after deducting EMD paid, within 30 days from date of conformation.
- 7. The allottee shall take over possession of the Plot on full payment and preserve his plot before registration on or before the date fixed by MANSAS TRUST and before registration of the plot, as otherwise it is deemed to have taken over possession of the plot by the successful bidder and does not confer any right to claim to handover possession of the Plot. Further the MANSAS TRUST & VMRDA not held responsible for any sort of litigations arises at a later date as regards to the physical features, boundaries of the plot.
- 8. Conveyance of the plot through a registered Sale Deed will be made on the names of auction purchaser only at their cost and expenses within three months after payment of the full sale price and any other dues or such further time as may be granted by VMRDA at the request of the allottee / auction purchaser failing which the allotment shall stands cancelled without further notice besides forfeiture of EMDand 25% initial cost and other amounts till then paid and VMRDA / MANSAS TRUST will be at liberty to re-auction the same as the case may be.
- As per Circular No. G1/16682/12-1 dt.14-9-2012 of Commissioner and Inspector General of Registrations and Stamps, A.P, Hyderabad the THIRD PARTY REGISTRATION IS NOT ALLOWED.
- 10. The nomination given in the application is valid till the plot is registered in favour of the applicant / allottee.
- 11. The area of the site as given in the booklet is approximate and subject to variation.
- 12. All disputes arising out of or in relation to or in connection with the auction, allotment or any other subject touching the plots in any manner whatsoever either

- directly or indirectly shall be subject to and confined to the jurisdiction of the Courts at Visakhapatnam alone as the case may be.
- 13. The allottee is solely responsible for protection of the auctioned plot taken over possession from the date of payment of full cost of the site.
- 14. All statutory formalities and procedure shall be adhered to and observed strictly by the successful bidder.
- 15. The allotment shall be subject to cancellation for violation of any of the terms and conditions or stipulations or instructions.
- 16. The purchaser has a right to sell away the plot to whom so ever he / she likes after registration in the name of the purchaser.
- 17. The Authority has power to forfeit the entire amount paid and to execute unilateral cancellation deed in case of detection of impersonation, fraud, mischief, unlawful transactions, cheating the government at any point of time during the course of auction and also after the conclusion of the auction and alloment.
- 18. All rates, taxes, charges, fees, assessment and other levies, etc., of whatsoever nature shall be paid by the allottee to the auction authority from the date of allotment (Auction).
- 19. It shall be the responsibility of the applicant to obtain necessary permission for construction of the building from the appropriate local authority as required under the law.
- 20. Auction Authority reserves the right to defer, cancel, alter, amend or modify the Notification / Advertisement calling for the applications for allotment at any point of time during the course of auction.
- 21. Permission for mortgaging the site will be entertained, in favour of bank, financial institutions and other Government Agencies, for payment of balance cost of the plot to MANSAS Trust subject to condition that online payment (RTGS) / demand draft in favour of Executive Officer, MANSAS TRUST, Vizianagaram for the total dues payable by the allottee towards the total cost of the site.
- 22. All the correspondence will be made to the address given in the application form. It shall be the responsibility of the applicant to get any change in the address.
- 23. The land put for auction are on **as is where is condition**. The applicants shall inspect the site and satisfy themselves of the condition and location of the plot before participating in the auction. VMRDA/MANSAS TRUST will not carry any

- development work in any individual plot such as removal of boulders, land leveling etc.
- 24. In all matters of doubts or disputes or in respect of any matter not provided in these terms and conditions, the decision of the Auction Authority is final, and binding.
- 25. The area of the Plot as given in the Booklet is near to exact and real.
- 26. The Plot so allotted shall be used for the purpose as per the zoning regulation and development control regulations in force.
- 27. The allottee is solely responsible for protection of Plot from the date of taking over possession of the Plot.
- 28. In case of default of payments or violation of the terms and conditions of auction the EMD and 25% of initial amount paid thereon shall be forfeited and the provisional allotment of plot made in his/her favouris liable to be cancelled without any prior notice.
- 29. Extension of time for balance final payment of the plot may be granted at the discretion of the Metropolitan commissioner, VMRDA for the special reasons to be recorded in writing for which period it carries interest @ 18% per annum. No such extension will be granted beyond 30 days.
- 30. The plot purchased shall be used, subject to approval of plans by the Competent Authority.
- 31. The entire expenditure in connection with the execution and Registration of sale deed for plot shall be borne by the allottee in consultation with the Sub-Register concerned.
- 32. Regarding approval of building plans by the local authorities, the allottee himself/herself shall take up the responsibility according to existing rules and provisions of A.P. Urban Areas (Development) Act1975 and rules made there under.
- 33. The Auction Authority reserves right either to forfeit the entire cost paid or to arrange to execute a unilateral cancellation deed at the cost of the highest without any notice in case of violation of any of the above conditions and the terms and conditions agreed upon by the bidder in his/her application.
- 34. Change of address if any to be communicated immediately to VMRDA / MANSAS Trust.

- 35. The other terms and conditions mentioned in the application form shall continue to be in force and this provisional allotment is governed by the same.
- 36. Conveyance of the land through a registered Sale deed will be made in the name of auction purchaser / allottee only at his/her cost and expenses within 3 months after payment of the total sale price and any other dues or such. Further time as may be granted by Auction Authority at the request of the allottee /auction purchaser failing which the allotment shall stand cancelled without further notice besides forfeiture of EMD, and 25% of the initial cost paid till then and VMRDA is at liberty to re-auction the same as the case may be.
- 37. The auction purchaser / allottee is solely responsible to secure the safety and custody of the auctioned plot from the date of payment of full cost of site, and the VMRDA/MANSAS Trust is in no way concerned in any manner whatsoever in future.

METROPOLITAN COMMISSIONER, VMRDA

16.0 Map showing road network of Vizianagaram, Bheemunipatnam, Visakhapatnam.

