

SUBJECT NO.32

SUB:- Status of Efforts to Peg-mark the four layouts which are not Peg-marked but allotted plots by the then Estate Wing – Reg.

Agenda Note:

The committee constituted for categorizing the irregular allotments in VUDA in the past have identified the happenings of such allotment in 14 layouts and out of these 14 layouts, the following layouts are identified as yet to be demarcated on the ground.

- a. Layout in S.No.34 and 35 of Rushikonda Village.
- b. Layout in S.No.370 and 371 of Madhurawada Village.
- c. Layout in S.No.127/9, 127/10, 127/111 and 127/12 of Madhurawada Village.
- d. Layout in S.No.130/1A of Madhurawada Village beside Cyber Valley layout.

It is to record that in these layouts, the allotment has happened in Estate Wing of VUDA against the normal practice of allotment by the allotment wing under Secretary. The allottees through various representations and court cases are requesting for showing the possession to them. In one case before the Hon'ble Land Grabbing Court at Hyderabad being dealt in Estate Wing, the same is being requested to develop the infra structures. In view of the above, the following immediate actions were directed from the HODs to pegmark these four layouts on ground.

- i. Estate officer, based on the DR receipts available and based on the FMB records should identify the outer border of the survey numbers of these layouts and show to the Planning Wing.
- ii. The C.U.P. should see that it should first try to peg mark based on the approved and signed layouts as available for the above four layouts (the fourth one may not be layout and in that case, as per the registration deed available) and the plot/plots have to be pegmarked on the ground.
- iii. The sufficiency of insufficiency of the layout within the lands shown by the Estate Office should be recorded and brought the notice of the Vice chairman.
- iv. Meanwhile, the Allotment Wing/Estate Wing will mark the plots disposed by their wings by way of auction/irregular allotment respectively and give to the Planning Wing.
- v. The Planning Wing based on the field inspection and information available vide point (iv) will come on file with the proposal of the

ways possible to peg mark the layout without effecting the interests of the allottees allotted by the auction mode or otherwise.

- vi. Based on the above proposals, a decision will be taken by the Vice Chairman and will be put up to the ensuing Board meeting for confirmation and its remarks

In pursuance of above instructions, the Planning Wing has commenced the work and accordingly attended to the inspection of the 4 layouts and found that the land boundaries were not fixed on ground by the Estate Wing. As all these Govt lands alienated to VUDA are situated abutting to private lands and Govt lands alienated to various departments, it was felt necessary to fix up the land boundaries by the surveyor of the AD survey and Land records in order to avoid future complications over boundary disputes. Accordingly, a letter Rc.No.L.T.164/2013/L5, dated: 31-10-2013 was addressed to AD survey and Land records to demarcate the boundaries by undertaking ETS survey. The requisite amount of Rs.3,000/- was also paid into the account of AD of Survey and Land records, Visakhapatnam towards the survey by ETS Machine.

The A.D Survey Staff have not attended for a long time to the fixation of the land boundaries due to Samaikyandhra Band and due to other urgent works. The status on the fixation of land boundaries and layout fixation of the 4 layouts are as follows:

1. **S.NO.127 OF MADHURAWADA:** The Survey staff of AD Survey and Land records Department have attended to the survey on 23.01.2014 and fixed the land boundaries in S.No; 127 of Madhurawada. The fixation of this layout has not been taken up as the VUDA allotted Bulk Lands to M/s. Aditya Developers in this survey number. The Bulk Land boundaries and VUDA layout boundaries are over lapping. Further, the existing roads and the bulk lands allotted by VUDA and lands allotted to various private parties by the Govt are not properly depicted in the Area Planning Plan. Hence, it is ordered for surveying of the entire area by Planning Wing by engaging ETS Operator to survey and prepare the area planning correctly duly showing the roads, land boundaries of all the lands belonging to VUDA and private parties as per ground position. Accordingly, the survey work has been allotted to a private consultant and the preparation of base plan by combining all the FMB sketches is completed and the Survey work is completed upto 50%.

It is to further submit that the Revenue Surveyor engaged on outsourcing basis in Estate wing has discontinued to work in VUDA. As such,

presently there is no Revenue Surveyor available in Estate section to show the boundaries of Govt. lands alienated to VUDA to the private consultants attending to the preparation of Area Plan of Planning layout in this area.

2. S.NOS. 34 & 35 OF RUSHIKONDA: The Survey Staff of AD and land records have attended to the survey on 07.03.2014 and they have partly fixed the land boundaries to S.Nos.34 & 35. The remaining land boundaries are pending for clearance of thick jungle existing in this layout site. Action is being taken for the clearance of thick jungle.

3. LAYOUT IN S.NOS: 127/9,127/10,127/11&127/12 OF MADHURAWADA:

4. LAYOUT IN S.NO: 130/A OF MADHURAWADA BESIDE CYBER VALLEY:

The survey of land boundaries of the Survey Numbers of these 2 layouts is yet to be taken up by the Survey Staff of A.D. & Land Records Department.

The pegmaking of all the above 4 layouts would be taken up soon after the completion of fixation of land boundaries by AD Survey & Land Records Department and completion of preparation of ground position plan of Area Planning and after sorting out the overlapped boundaries with help of Estate Staff.

The above status is put up for the kind perusal of the VUDA Board.

P.M. 11/03/2007 / I-1 / F-4

Monthly Report (to be submitted in the following proforma) on the action initiated by VUDA in the matter relating to illegal allotment of plots, as on 30.4.2014, pursuant to the Govt Letter No.17580/H2/2013 of MA&UD

Department dated 6.3.2014 received on 24.4.2014

(to be compiled by Secretary, VUDA from concerned wings and submitted to Government)

Sl. No.	Annexure I	Total No of Cases	Total Number of Show cause notices towards cancellation of allotment	Number of writ petitions filed pursuant to the Show cause notices	Total Number of Proceedings issued towards cancellation of illegally allotted plots	Total Number of plots covered under this category	Total Number of plots - allotted illegally - but not transferred by registration deeds	Total Number of plots registered vide Registration deeds pursuant to proceedings of illegal allotment	Total Number of Civil suits filed towards cancellation of registration deeds executed	Total Number of suits filed by the respondents or subsequent transferees of the plots
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
1.	Ann.I	41	41		-					
2.	Ann.II	29	29		-					
3.	Ann.II I	22	22		-					
4.	Ann.I V	1	1		-					
5.	Ann.V	1	1		-					
6.	New cases identified	-	-		-					
	Total	94	94		0					

Sl. No.	Annexure I	Total Number of officials covered under this category of illegal allotment - excluding AIS officers as per Vigilance Report	Total Number of revenue department officials covered	Total Number of MA&UD Department officials covered	Total Number of officials covered with Articles of Charges prepared by VUDA	Total number of private persons covered	Total Number of Criminal cases filed against MA&UD Officials and the number of officials indicated in the FIR	Total Number of Criminal cases filed against private persons and the number of private persons indicated in the FIR	Number of layouts covered under this annexure
(1)	(2)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)
1.	Ann.I			-					
2.	Ann.II			-					
3.	Ann.III			-					
4.	Ann.IV			-					

5.	Ann.V			-					
6.	New cases identified			-					
	Total			0					

Sl. No.	Annexure I	Special Remarks of the VC, VUDA on the matter
(1)	(2)	(20)
1.	Ann.I	
2.	Ann.II	
3.	Ann.III	
4.	Ann.IV	
5.	Ann.V	
6.	New cases identified	
	Total	

Annexure -I:- deals with cases where assigned lands/ Government land are handed over to the VUDA by way of Collector's proceedings or MRO's delivery receipt.

Annexure-II:- Deals with cases where assigned lands from the ryots/ land holders are directly taken by VUDA in pooling Schemes.

Annexure- III:- Deals with Zeroithi/ Private Lands from the private land holders.

Annexure-IV:- deals with cases of alternative allotment as identified.

Annexure-V – deals with the illegal allotment of plots in the MVP Sector Layout notified open space

Notice to the Public

The allotment of certain plots in VUDA are established to be illegal and against existing rules and regulations under the Act and accordingly, with board's perusal and approval of the action plan, through Letter of this office vide RC No.11693/2007/I-1/F4 dated 23.1.2014, Government was informed of the action plan - initiated to cancel all the allotments made in these plots besides filing civil suits to cancel the registrations made and initiating criminal actions against the concerned officials and non officials - with the request to approve the action plan and on this, vide Letter No.17580/H2/2013 (Doc No.1221) of MA&UD Department dated 6.3.2014 received on 24.4.2014 by this office, the Government has approved the action plan and told to expedite the actions as proposed at the earliest. All these cases are covered in the the V&E Report of the General Administration (V&E) Department VR No.44 (C.No.383/V&E(D1)/2012 dated 17.4.2013 and also, covered in the V&E report as communicated by Government vide Letter No.17580/H2/2013 pf MA&UD Department dated 14.8.2013 and the Recommendations thereon to cancel the illegally allotted plots. Detailed instructions are received from the Government recently in this regard Letter No.18110/E1/2013 of MA&UD Department dated 1.4.2014 (Doc No.1547, 1548, 1549, 1550 and 1551) and necessary actions are also initiated in this regard.

1. Layout Name : Rushikonda Layout in Sy.No.34 and 35, LP No. 36/2009 - not pegmarked yet			
Sl. No	Plot Nos in the layout	Extent of the plot in sq.yards	Unique file No. Dealing with the case
1	3	600.00	A2-27
2	4	600.00	A2-26
3	5	600.00	A2-26
4	6	800.00	A3-9
5	7	875.00	A3-9
6	8	600.00	A2-23
7	9	600.00	A2-23
8	14	600.00	A2-29
9	15	600.00	A2-23
10	16	687.50	A3-9
11	17	675.00	A3-9
12	18	600.00	A3-9
13	21	401.33	A3-10
14	22	600.00	A1-34

15	23	783.33	A3-18
16	24	800.00	A1-21
17	27	400.00	A2-17
18	28	495.00	A2-5
19	29	566.67	A3-9
20	30	600.00	A1-9
21	39	600.00	A1-9
22	41	600.00	A1-37
23	47	600.00	A1-9
24	48	600.00	A1-9
25	52	744.45	A2-21
26	53	744.45	A2-21
27	54	600.00	A2-25
28	55	600.00	A2-27
29	56	600.00	A1-9
30	57	600.00	A1-9
31	60	594.45	A1-2
32	64 P	255.00	A1-32
33	69	300.00	A2-27
34	69 P	300.00	A2-29
35	79	994.45	A2-28

36	80	750.00	A1-30	82	138	166.67	A1-34
37	90	166.67	A1-33	83	139	216.67	A1-34
38	92	95.83	A3-19	84	140	699.99	A2-15
39	93	166.67	A1-15	85	141	622.22	A2-15
40	94	166.67	A1-25	86	142	515.55	A3-14
41	95	166.67	A2-2	87	143	266.66	A2-17
42	96	166.67	A2-2	88	144	200.00	A3-14
43	97	166.67	A1-9	89	146	216.67	A3-14
44	98	161.12	A2-2	90	147	166.67	A1-22
45	99	161.12	A2-13	91	148	166.67	A1-2
46	100	166.67	A2-13	92	149	166.67	A1-19
47	101	161.12	A2-2	93	150	166.67	A1-34
48	102	166.67	A2-2	94	151	166.67	A3-9
49	103	166.67	A1-34	95	152	166.67	A2-17
50	106	166.67	A1-27	96	153	166.67	A1-34
51	107	166.67	A1-4	97	154	225.00	A3-20
52	108	99.86	A2-3	98	156	166.67	A1-21
53	109	166.67	A2-13	99	157	166.67	A1-34
54	110	166.67	A2-13	100	158	166.67	A1-34
55	111	166.67	A1-30	101	159	166.67	A1-37
56	112	600.00	A3-9	102	160	166.67	A1-37
57	113	600.00	A3-14	103	161	166.67	A1-11
58	114	600.00	A3-14	104	162	216.67	A3-14
59	115	600.00	A2-15	105	164	166.67	A2-19
60	116	600.00	A2-15	106	165	166.67	A1-16
61	117	594.45	A1-34	107	166	166.67	A1-16
62	118	600.00	A1-30	108	167	236.11	A2-7
63	119	594.45	A3-14	109	168	236.11	A2-24
64	120	588.89	A2-15	110	169	166.67	A1-36
65	121	600.00	A2-15	111	170	166.67	A2-12
66	122	600.00	A3-14	112	171	216.67	A2-7
67	123	166.67	A1-34	113	172	194.44	A3-6
68	124	166.67	A1-30	114	172 A	18.56	A3-6
69	125	166.67	A1-25	115	173	166.67	A1-16
70	126	161.12	A1-25	116	174	166.67	A1-15
71	127	166.67	A1-34	117	175	166.67	A1-15
72	128	166.67	A1-25	118	176	166.67	A1-3
73	129	161.12	A1-25	119	177	166.67	A1-3
74	130	166.67	A3-14	120	178	166.67	A1-34
75	131	166.67	A2-17	121	179	166.67	A2-13
76	132	166.67	A2-13	122	180	166.67	A2-20
77	133	166.67	A1-34	123	181	200.00	A2-20
78	134	216.67	A1-34	124	182	152.77	A2-20
79	135	166.67	A3-14	125	183	166.67	A1-20
80	136	166.67	A1-34	126	184	166.67	A1-20
81	137	166.67	A1-34	127	185	166.67	A1-3

128	186	166.67	A1-3	174	236	833.33	A1-16
129	187	166.67	A1-3	175	237	926.67	A2-13
130	188	166.67	A1-15	176	238	1202.06	A2-19
131	189	166.67	A1-15	177	239	826.39	A2-3
132	190	300.00	A2-6	178	240	1229.16	A2-7
133	191	500.00	A2-4	179	241	950.00	A2-11
134	192	600.00	A2-10	180	241 A	350.00	A2-24
135	193	600.00	A1-34	181	242	1180.55	A2-20
136	195	700.00	A1-20	182	243	600.00	A2-8
137	196	766.67	A3-19	183	244	458.33	A3-16
138	197	666.67	A1-18	184	245	400.00	A2-12
139	198	600.00	A2-24	185	246 A	320.00	A1-41
140	199	451.11	A2-17	186	246	205.00	A2-20
141	200	506.00	A2-17	187	247	600.00	A3-16
142	201	638.89	A2-7	188	249	337.50	A2-6
143	202	540.00	A2-17	189	250	347.00	A2-9
144	203	590.00	A1-1	190	250 A	347.00	A2-24
145	204	681.66	A1-1	191	250 B	147.47	A2-24
146	205	816.67	A3-9	192	251	650.00	A2-17
147	206	816.67	A1-41	193	252	716.67	A3-15
148	207	766.67	A1-41	194	253	833.34	A3-15
149	208	700.00	A1-33	195	254	950.00	A3-15
150	209	633.33	A1-33	196	255	500.00	A1-26
151	210	566.66	A1-33	197	255 A	333.33	A1-36
152	211	515.00	A2-4	198	256	866.67	A1-21
153	212	500.00	A3-9	199	257	450.00	A3-15
154	213	500.00	A1-20	200	258	516.67	A3-15
155	214	516.67	A1-30	201	259	300.00	A1-21
156	215	583.33	A1-30	202	259 A	233.33	A1-26
157	216	1055.55	A1-18	203	262	533.33	A1-2
158	217	214.34	A1-29	204	263	433.34	A1-22
159	218	534.00	A2-8	205	264	333.33	A1-2
160	219	516.67	A1-16	206	265	416.67	A2-8
161	220	572.92	A2-3	207	266	500.00	A2-4
162	224	600.00	A1-19	208	267	533.33	A1-29
163	225	600.00	A1-19	209	268	533.33	A1-29
164	226	583.33	A1-19	210	269	516.67	A3-10
165	227	533.33	A2-3	211	270	466.67	A2-8
166	228	555.55	A1-16	212	271	1125.00	A3-11
167	229	533.33	A1-30	213	272	1200.00	A2-19
168	230	533.33	A1-30	214	273	1200.00	A2-19
169	231	450.00	A1-16	215	274	1050.00	A2-8
170	232	566.67	A1-35	216	275	1166.67	A1-29
171	233	583.33	A1-40	217	276	1244.44	A2-7
172	234	633.33	A1-40	218	277	990.28	A1-41
173	235	700.00	A3-18	219	278	855.56	A1-41

220	279	800.00	A3-15
221	280	766.67	A3-13
222	281	666.67	A3-13
223	282	644.43	A2-17
224	283	600.00	A1-11
225	290	600.00	A3-16
226	291	598.33	A1-11
227	292	600.00	A3-16
228	293	600.00	A2-8
229	294	600.00	A1-18
230	295	600.00	A1-18
231	296	600.00	A1-29
232	297	600.00	A1-29
233	298	600.00	A1-17
234	299	611.11	A2-9
235	300 A	339.00	A2-9
236	300	333.00	A2-11
237	301	654.86	A3-16
238	302	731.25	A3-16
239	303	469.00	A3-7
240	304	484.00	A3-4
241	305	566.67	A2-20
242	306 A	566.67	A1-18
243	307	566.67	A1-17
2. Layout Name : Madhurawada Layout in Sy.No.127, LP No. 23/2011 - not pegmarked yet			
1	1	1355.55	A1-28
2	2	893.33	A1-28
3	3	826.67	A1-28
4	4	766.67	A1-31
5	5	706.67	A1-26
6	6	567.00	A1-7
7	7	433.00	A1-7
8	8	373.62	A1-31
9	9	600.00	A1-26
10	10	600.00	A1-31
11	11	600.67	A1-28
12	12	600.67	A1-28
13	13	800.00	A1-28
14	19	266.67	A1-13
15	20	266.67	A1-13
16	21	266.67	A1-6
17	24	311.11	A1-6
18	25	311.11	A1-6
19	26	311.11	A1-6
20	29	288.89	A2-1
21	30	311.11	A2-1
22	33	200.00	A1-31
23	34	200.00	A1-28
24	52	200.00	A1-31
25	53	200.00	A1-31
26	54	200.00	A1-31
27	55	200.00	A1-31
28	120	200.00	A1-31
29	123	200.00	A1-31
30	124	200.00	A1-31
31	126	200.00	A1-31
32	131	212.00	A1-31
33	136	483.34	A1-12
34	137	444.44	A1-12
35	137	212.00	A1-31
36	138	444.44	A2-9
37	139	444.44	A2-24
38	140	444.44	A2-24
39	141	576.89	A3-22
40	144	266.67	A1-31
41	145	266.67	A1-31
42	148	266.67	A1-31
43	151	2510.00	A1-23
44	152	2820.00	A1-23
45	153	3580.00	A1-23
46	154	1940.00	A1-7
47	154 A	1438.00	A1-23
3. Layout Name : Madhurawada Layout in Sy.No.370, LP No. 16/2011 - not pegmarked yet			
1	1	600.00	A1-27
2	2	588.89	A1-27
3	3	588.89	A1-27
4	4	600.00	A1-27
5	4 A	950.00	A1-39
6	4 B	855.00	A1-39
7	4 C	600.00	A1-39
8	5	738.89	A1-4
9	6	600.00	A1-14
10	7	600.00	A1-14
11	8	600.00	A1-14
12	9	600.00	A1-14
13	10 A	1094.45	A1-1

14	10	600.00	A1-14
15	11	600.00	A1-11
16	12	600.00	A1-32
17	13	600.00	A1-32
18	14	600.00	A1-32
19	15	600.00	A1-4
20	16	733.89	A1-4
21	17	888.89	A1-4
22	18	600.00	A1-4
23	19	600.00	A1-32
24	20	600.00	A1-32
25	21	600.00	A1-27
26	22	600.00	A1-27
27	23	600.00	A1-11
28	24	1094.45	A1-1
29	83	234.45	A1-39
30	84	266.67	A1-39
31	97	311.11	A1-5
32	98	311.11	A1-5
33	100	319.45	A2-1
34	101	288.89	A2-1
35	102	288.89	A2-1
36	103	288.89	A2-1
37	104	288.89	A2-1
38	105	167.02	A1-6
39	105 A	136.55	A3-8
40	106	311.11	A1-26
41	107	311.11	A1-13
42	108	311.11	A1-13
43	109	311.11	A1-13
44	110	524.45	A1-12

**4. Layout Name : Madhurawada Layout in
Sy.No.371 LP No. 16/2011 - not pegmarked yet**

1	85	138.88	A1-39
2	86	394.40	A2-22
3	87	266.67	A2-22
4	88	266.67	A2-22
5	89	266.67	A2-22
6	90	283.34	A1-39
7	91	288.89	A1-1
8	92	283.34	A2-18
9	95	311.11	A3-8
10	96	311.11	A3-8
11	99	274.45	A3-8
12	111	175.00	A2-1

13	112	311.67	A2-22
14	113	266.67	A2-22
15	114	266.67	A2-22
16	115	210.58	A2-22
17	116	317.25	A1-39
18	117	216.00	A2-18
19	118	311.67	A1-26
20	119	266.67	A1-26
21	120	266.67	A1-26
22	121	266.67	A1-26
23	122	280.00	A1-26

**5. Layout Name : Yendada Layout, LP No.
50/2008 - pegmarked layout**

1	16	200.00	A1-16
2	18	200.00	A2-23
3	44	257.63	A2-29
4	74	300.00	A1-16
5	77	300.00	A1-16
6	79	300.00	A2-13
7	96	300.00	A1-16
8	103	321.12	A3-9
9	104	300.00	A3-9
10	109	188.89	A2-29
11	110	166.67	A2-29
12	122	580.00	A1-36
13	122 A	2000.00	A2-12
14	123	2881.85	A2-10
15	124	2896.10	A1-37
16	125	1280.00	A2-9
17	125 A	553.33	A2-11
18	126	1179.76	A2-11
19	126 A	1033.61	A3-8
20	127 A	1175.00	A2-18
21	128 A	1000.00	A2-18
22	128	1000.00	A2-18
23	129 A	425.00	A2-24
24	130	1995.00	A1-38

**6. Layout Name : Ozone Valley Layout,
Paradesipalem, LP No. 1/2011 - pegmarked
layout**

1	578	1402.19	A2-16
2	579	998.52	A2-16
3	580	1029.16	A2-16
4	581	975.00	A2-14
5	582 P	289.83	A2-16

7. Layout Name : Cyber Valley Phase-I Layout, Madhurawada, LP No. 13/2011 - pegmarked layout			
1	1	1000.00	A1-28
2	2	827.00	A1-28
3	3	1000.00	A1-18
4	4	1000.00	A1-17
5	5	1000.00	A1-10
6	7 B	750.00	A1-8
7	7 D	1850.00	A1-19
8	7 E	1900.00	A1-19
9	7 C	1018.00	A1-22
10	7	750.00	A1-24
11	7 A	750.00	A1-24
8. Layout Name : Cyber Valley Phase-II Layout, Madhurawada, LP No. 24/2010 - pegmarked layout			
1	A		A3-5
2	B	1957.59	A3-1
3	c	652.54	A3-2
4	D	652.34	A3-3
9. Layout Name : Adibatla Nagar Layout, Yendada, LP No. 4/1989 - pegmarked layout			
1	10	360.00	A1-33
2	11	432.00	A1-33
3	12	524.00	A1-33
4	13	360.00	A1-33
5	A-30	360.00	A1-10
6	B-28	360.00	A1-10
7	B-31-HIG	613.89	A3-16
8	B-33	577.77	A1-10
9	B-34	569.00	A3-11
10	B-7	634.45	A1-10
11	MIG-A18	388.89	A3-17
12	MIG-A25	360.00	A3-17
13	MIG-A28	360.00	A3-17
10. Layout Name : Kurmannapalem Layout, Phase-VI, LP No. 12/2001 - pegmarked layout			
1	212	288.88	A3-15
2	213	288.88	A3-15
3	214	288.88	A3-15
4	215	288.88	A3-15
5	216	288.88	A3-15

6	217	288.88	A3-17
11. Layout is in Madhurawada village Beside Cyber Valley Layout, LP No. not issued			
1	1	1000.00	A1-18
2	3	200.00	A1-18
3	4	200.00	A1-18
4	5	166.00	A1-18
12. Layout Name : MVP Colony Layout, Sector-II,			
1	HIG-73	457.08	A3-13
2	MIG-45	301.00	A3-13
3	O.B-A-opp 106	111.11	A3-13
4	Six plots	3126.77	A5-1
13. Layout Name : Ocean View Layout, Additional bits are covered			
1	O.B MIG-1A Addl Extent	55.55	A3-16
2	OB-MIG-1A	451.64	A4-1
14. Layout Name : Pedagantyada Phase-II Layout, Additional bits are covered.			
1	1-A	89.00	A3-21
2	35-A	311.11	A3-22
15. Layout Name : Tarakaramanagar Layout, Madhurawada, LP No. 103/1989			
1	6	852.18	A3-12
2	7	1106.65	A3-12

VC, VUDA

Sl. No.	Subject No.	Subject	Resolutions
33	32	Status of Efforts to Peg-mark the four layouts which are not Peg-marked but allotted plots by the then Estate Wing – Reg.	Status is perused and directed to complete at the earliest and come up the findings in the next meeting.
34	33	Construction of Haritha Housing Project in Sy.Nos. 394, 395, 396/p, 397/p of Madhurawada – Incorporation of changes in the Approved Layout Plan – Reg.	Agreed the layout plan.
35	34	Preparation of Ground Position Layout Plan of Row Housing Scheme in Taraka Rama Nagar Layout– Reg.	Agreed the layout plan
36	35	VUDA-PLG-VSP- Constitution of Master Plan Cell- Regarding.	Perused the action taken; Expand the role and responsibilities of the cell by having proper SOPs.
37	36	VUDA-Planning-Change of land use from Industrial use to Institutional use in Sy. No.212/p, 215/p, 222/p, 223/p, 224/p & 228/p of Aganampudi (V), Gajuwaka (M), Visakhapatnam District – Request for reduction in the processing fees and conversion charges – Subsequent developments – All fees paid by the Tata Memorial Centre – Submission for perusal - Reg.	Perused
38	37	VUDA – PLG – VSP – Construction of Mental Care Institution for Children – Statutory approvals – Change of land use from Residential to Institutional in survey No.130/2 of Kapuluppada (V), Bheemli (M) for Ratification – Reg.	Ratified the action.