GOVERNMENT OF ANDHRA PRADESH <u>A B S T R A C T</u>

Municipal Administration and Urban Development Department – Andhra Pradesh Building Rules, 2012 – Orders – Issued.

MUNICIPAL ADMINISTRATION AND URBAN DEVELOPMENT (M) DEPARTMENT

G.O.Ms.No.168 Dated: 07.04.2012

Read the following:

1. G.O.Ms.No.483 M.A & U.D. Department, dated 24-08-1998 2. G.O.Ms.No.541 M.A & U.D. Department, dated 17-11-2000 3. G.O.Ms.No.33 M.A & U.D. Department, dated 03-03-2001 4. G.O.Ms.No.86 M.A & U.D. Department, dated 03-03-2006 5. G.O.Ms.No.171 M.A & U.D. Department, dated 19-04-2006 6. G.O.Ms.No.623 M.A & U.D. Department, dated 01-12-2006 7. G.O.Ms.No.17 M.A & U.D. Department, dated 10-01-2007 8. G.O.Ms.No.678 M.A & U.D. Department, dated 07-09-2007 9. G.O.Ms.No.736 M.A & U.D. Department, dated 03-10-2007 10.G.O.Ms.No.744 M.A & U.D. Department, dated 04-10-2007 11.G.O.Ms.No.279 M.A & U.D. Department, dated 01-04-2008 12.G.O.Ms.No.281 M.A & U.D. Department, dated 01-04-2008 13.G.O.Ms.No.302 M.A & U.D. Department, dated 15-04-2008 14.G.O.Ms.No.569 M.A & U.D. Department, dated 23-08-2008 15.G.O.Ms.No.249 M.A & U.D. Department, dated 16-03-2009 16.G.O.Ms.No.450 M.A & U.D. Department, dated 13-10-2010 17.G.O.Ms.No.34 M.A & U.D. Department, dated 22-01-2011 18.G.O.Ms.No.45 M.A & U.D. Department, dated 28-01-2011 19.G.O.Ms.No.82 M.A & U.D. Department, dated 21-02-2011 -- 000 --

ORDER:

- 1. In the references read above, Government have issued Comprehensive Building Rules and other related rules which are applicable to Municipal Corporations, Municipalities, Nagar Panchayats and areas covered by Urban Development Authorities in the State. These Building Rules are regulating the building activities in above areas.
- 2. Government consider that there is a need to bring comprehensive and uniform building stipulations in the State and therefore decided to issue Andhra Pradesh Buildings Rules.
- 3. A copy of this Order is available on the Internet and can be accessed at the address http://goir.ap.gov.in/.
- 4. The following notification shall be published in an Extraordinary issue of Andhra Pradesh Gazettee dated:09-04-2012.

(BY ORDER AND IN THE NAME OF THE GOVERNOR OF ANDHRA PRADESH) B. SAM BOB PRINCIPAL SECRETARY TO GOVERNMENT

Τo

The Commissioner, Printing, Stationery & Stores Purchase Department, Hyderabad for Publication of the Notification in the Gazettee and furnish 1000 copies.

The Director of Municipal Administration, Hyderabad A.P, Hyderabad,

The Director of Town & Country Planning, A.P. Hyderabad,

The Commissioner, Greater Hyderabad Municipal Corporation, Hyderabad,

The Metropolitan Commissioner,

Hyderabad Metropolitan Development Authority, Hyderabad, All Vice Chairmen of Urban Development Authorities,

P.T.O.

All Municipal Commissioners in the State through Director of Municipal Administration, Hyderabad A.P, Hyderabad,

The Chairman & Managing Director, APTRANSCO, AP, Hyderabad,

The Commissioner & Inspector General of Registration & Stamps, A.P Hyderabad.

The Managing Director, Hyderabad Metro Water Supply & Sewerage, Hyderabad.

Copy to:

The Law (A) Department, (2 copies) The Revenue (R&S) Department, The Energy Department. SF/SC

//FORWARDED BY ORDER//

SECTION OFFICER

NOTIFICATION

In exercise of the powers conferred by Section 585 read with 592 of the Greater Hyderabad Municipal Corporation Act, 1955; Proviso under sub section (1) read with sub section (2) of Section 14, 32, 46 and 58 of the Andhra Pradesh Urban Areas (Development) Act, 1975; Section 56 (1) of Hyderabad Metropolitan Development Authority (HMDA) Act, 2008; Section 18 of the Andhra Pradesh Municipal Corporations Act, 1994; Section 326 of the Andhra Pradesh Municipalities Act, 1965 and Section 44 (1) of the Andhra Pradesh Town Planning Act,1920 and in supersession of all the existing rules on the subject, the Government of Andhra Pradesh hereby issue the following rules applicable to all Urban Development Authority areas and Urban Local Bodies together with Gram Panchayat areas in the State covered in Master Plans / General Town Planning Schemes / Outline Development Plans.

RULES

1. SHORT TITLE, APPLICABILITY & COMMENCEMENT:

- (a) These Rules may be called **'The Andhra Pradesh Building Rules 2012'.**
- (b) They shall apply to the building activities in the areas falling in;
 - (i) Hyderabad Metropolitan Development Authority (HMDA),
 - (ii) All Urban Development Authorities,
 - (iii) All Municipal Corporations,
 - (iv) All Municipalities,
 - (v) All Nagar Panchayats,
 - (vi) Gram Panchayat areas covered in Master Plans/General Town Planning Schemes notified under Andhra Pradesh Town Planning Act,1920 and
 - (vii) Industrial Area Local Authority (IALA) / Special Economic Zone (SEZ) notified by Government.
- (c) These rules shall apply to all building activity. All existing rules, regulations, byelaws orders that are in conflict or inconsistent with these Rules shall stand modified to the extent of the provisions of these rules.
- (d) They shall come in to force from the date of publication in the Andhra Pradesh Gazettee.

2. **DEFINITIONS:** In these rules.

(a) **'Competent Authority'** means:

- (i) The Metropolitan Commissioner, Hyderabad Metropolitan Development Authority in HMDA area exclusive of Greater Hyderabad Municipal Corporation (GHMC) Area,
- (ii) The Commissioner, Greater Hyderabad Municipal Corporation (GHMC)

- (iii) The Vice Chairman of the respective Urban Development Authority.
- (iv) The Director of Town & Country Planning in case of Municipal Corporations, Municipalities, Nagara Panchayats not covered in Urban Development Authorities and Gram Panchayat areas covered in Master Plans / General Town Planning Schemes notified under Andhra Pradesh Town Planning Act, 1920.

(b) 'Enforcement Authority' means:

- (i) The Metropolitan Commissioner, Hyderabad Metropolitan Development Authority.
- (ii) The Vice Chairman of the respective Urban Development Authority.
- (iii) The Commissioner of respective Urban Local Body.
- (iv) The Executive Authority of the Gram Panchayat.
- (v) The Executive Authority of the Special Unit created as the case may be for the purpose of sanctioning and monitoring building and development activity, as applicable.
- (c) **'Group Development Scheme'** is reckoned as development of Residential Buildings in a Campus or Site of 4000sq.m and above in area and could be row houses, semi-detached, detached Houses, Apartment blocks or High-Rise buildings or mix or combination of the above.
- (d) **'Group Housing'** means the development of building having 5 or more multiple dwelling units and common services on a given site or plot in a single or multiple blocks without customary subdivision of land by way of individual plots.
- (e) **'Height of Building'** means height measured from the abutting road and in case of undulated terrain height can be considered as average of the corresponding ground level. The parapet wall, staircase head room, lift room, water tank are excluded from the height of the building.
- (f) **'High-Rise Building'** means a building with 18m or more in height. However, chimneys, cooling towers, boiler rooms, lift machine rooms, cold storage and other non-working areas in case of industrial buildings and water tanks and architectural features in respect of other buildings are excluded.
- (g) **'Parking Complex/Parking Lot'** means premises either built or open which is utilized purely for parking of vehicles permitted in specific areas.

(h) 'Sanctioning Authority' means:

- (i) The Metropolitan Commissioner, Hyderabad Metropolitan Development Authority.
- (ii) The Vice Chairman of the respective Urban Development Authority.
- (iii) The Commissioner of respective Urban Local Body.
- (iv) The Executive Authority of the Gram Panchayat.
- (v) The Executive Authority of the Special Unit created as the case may be for the purpose of sanctioning and monitoring building and development activity, as applicable.
- (i) 'Transferable Development Right (TDR)' means an award specifying the built up area an owner of a site or plot can sell or dispose or utilize elsewhere, in lieu of surrendering land free of cost which is required to be set apart or affected for public purpose as per the Master Plan or in road widening or covered in recreational use zone, etc. The award is in the form of a TDR Certificate issued by the Competent Authority.

Terms and expressions which are not defined in these Rules shall have the same meaning as in the respective rules / regulations / byelaws of the respective local authorities and as defined in the National

Building Code as the case may be, unless the context otherwise requires.

3. RESTRICTION OF BUILDING ACTIVITY IN THE VICINITY OF CERTAIN AREAS:

(a) Water Bodies

- (i) No building / development activity shall be allowed in the bed of water bodies like river or nala and in the Full Tank Level (FTL) of any lake, pond, cheruvu or kunta / shikam lands.
 - Unless and otherwise stated, the area and the Full Tank Level (FTL) of a Lake / Kunta shall be reckoned as measured and as certified by the Irrigation Department and Revenue Department.
- (ii) The above water bodies and courses shall be maintained as Recreational/Green Buffer Zone and no building activity shall be carried out within:
 - (1) 100m from the boundary of the River outside the Municipal Corporation / Municipality / Nagara Panchayat limits and 50m with in the Municipal Corporation / Municipality / Nagara Panchayat limits. The boundary of the river shall be as fixed and certified by the Irrigation Department and Revenue Department.
 - (2) 30m from the FTL boundary of Lakes / Tanks / Kuntas of area 10Ha and above.
 - (3) 9m from the FTL boundary of Lakes / Tanks / Kuntas of area less than 10Ha / shikam lands;
 - (4) 9m from the defined boundary of Canal, Vagu, Nala, Storm Water Drain of width more than 10m.
 - (5) 2m from the defined boundary of Canal, Vagu, Nala, Storm Water Drain of width up to 10m.
- (iii) Unless and otherwise specified in the Master Plan / Zonal Development Plan.
 - (1) In case of (ii) (1) & (2) above, the buffer zone may be utilised for road of minimum 12m width, wherever feasible.
 - (2) In case of (ii) (2) above, in addition to development of recreational / green belt along the foreshores, a ring road or promenade of minimum 12m may be developed, wherever feasible.
 - (3) The above buffer zone to be left may be reckoned as part of tot lot or organized open space and not for setback requirements.
- (iv) In case of Protection of Catchment area of Osmansagar and Himayatsagar lakes covered under the G.O.Ms.No.111 MA dated 08.03.1996, the restrictions on building and development activity imposed there in shall be applicable in Hyderabad Metropolitan Development Authority (HMDA) area.
- (v) In case of areas along the Sea Coast, the Coastal Regulation Zone (CRZ) regulations shall be followed.

(b) Railways

The distance between the Railway Property Boundary and the edge of the building shall be 30m as per Indian Railways Works Manual or as per No Objection Certificate (NOC) given by the Railway Authorities.

(c) **Electrical Lines**

(i) In case of sites in the vicinity of High Tension Electricity Transmission Lines besides taking other safety precautions, a minimum safety distance (both vertical and horizontal) of 3m shall be maintained between the building and the High Tension Electricity

- Lines and 1.5m shall be maintained between the building and the Low Tension Electricity Lines.
- (ii) In case of Electricity Tower lines, the land all along below the tower line shall be developed as green belt to an extent of the width of tower base and on either side of green belt there shall be a minimum of 10m wide roads or as defined in the Master Plan.

(d) Airport

(i) Building Restrictions

- (1) For building activity within the Restricted Zone / Air Funnel Zone near the airport, necessary clearance from the concerned Airport Authority shall be obtained.
- (2) The building heights and other parameters shall be regulated as per the stipulations of the Airport Authority of India as notified in Gazette of India Extraordinary (S.O.1589) dated 30-06-2008 and as amended from time to time by Ministry of Civil Aviation, Government of India.
- (3) Irrespective of their distance from the aerodrome, even beyond 22km limit from the Aerodrome Reference Point, no radio masts or similar installation exceeding 152m in height shall be erected except with the prior clearance from Civil Aviation Authorities.
- (4) In respect of any land located within 1000m from the boundary of Military Airport no building is allowed except with prior clearance from the concerned airport authority with regard to building height permissible and safe distance to be maintained between the building and boundary of the aerodrome.

(ii) Other Structures

- (1) No chimneys or smoke producing factories shall be constructed within a radius of 8km from the Airport Reference Point.
- (2) Slaughter House, Butcheries, Meat shops and Solid Waste Disposal Sites and other areas for activities like depositing of garbage which may encourage collection of high flying birds, like eagles and hawks, shall not be permitted within 10 km from the Airport Reference Point.
- (3) Within a 5km radius of the Aerodrome Reference Point, every structure/installation/building shall be designed so as to meet the pigeon/bird proofing requirement of the Civil Aviation Authorities. Such requirement may stipulate the prohibition of any cavity, niche, or other opening on the exterior of such building/installation/structure so as to prevent the nesting and habitation of pigeon or other birds.

(e) Provisions laid under Environmental Impact Assessment Notification-2006:

As per the provisions laid under the EIA Notification S.O.1533, Dt.14.9.2006 and it's amendment dt.01.12.2009 issued by MOE&F, GOI and Notifications issued from time to time with reference to "Building / Construction Projects/ Area Development Projects and Townships" complying with the following threshold limits fall under category B and are required to obtain prior Environmental Clearance (EC) from State Environmental Impact Assessment Authority (SEIAA), Ministry of Environment and Forests, Government of India.

Build	Building/Construction Projects/Area Development Projects and Townships							
		В						
Pr	oject / Activity	Category with threshold limit	Conditions, if any					
8(a)	Buildings and Construction Projects	≥20000sq.m and <1,50,000sq.m of built up area#	#(Built up area for covered construction; in case of facilities open to the sky, it will be the activity area					
8(b)	Townships and Area Development Projects	Covering an area \geq 50ha and or built up area \geq 1,50,000sq.m ++	++All Projects under Item8(b) shall be appraised as Category B1					

(f) **Defense Establishments**

- (i) In case of Sites within 500m distance from the boundary of Defense Areas / Military Establishments prior clearance of Defense Authority shall be obtained.
- (ii) In case of Naval Science and Technological Laboratory (NSTL), Visakhapatnam, no building shall be allowed with in a distance of 20m from the boundary wall of NSTL, Visakhapatnam.

(g) Oil / Gas Pipelines

In case of Sites in the vicinity of Oil / Gas pipelines, clearance distance and other stipulations of the Respective Authority shall be complied with. The Oil / Gas Authorities shall also specify the clearances required stretch wise to Local Body.

(h) Heritage Structures

- (i) In case of Sites located within the distance up to 100m from protected monuments as notified under Archeological Monuments and Ancient Sites and Remains Act 1955 and as amended no construction is allowed.
- (ii) For the Sites located within distance of above 100m and up to 200m from the protected monuments, the construction is allowed only after obtaining prior permission from the National Monument Authority.
- (iii) For the Sites located within the vicinity of any Heritage Structure notified as per the respective law, the prior clearance from the concerned authority shall be obtained.
- (iv)For the development / redevelopment of any notified Heritage Structure the stipulations as prescribed by the respective authority shall be followed.

(i) Religious Structures

- (i) In case of Sites located within a radius of 100m from the notified religious structure as given in the list in Annexure VII / notified from time to time, the construction is allowed up to 10m height only.
- (ii) For the Sites located within a radius of above 100m and up to 300m from the notified religious structure as given in the list in Annexure VII / notified from time to time, only non high rise structures are allowed.

(j) Special Regulations for Banjara Hills & Jubilee Hills Areas of Hyderabad

(i) The following are the Special Regulations to maintain special characteristics of Banjara Hills and Jubilee Hills areas covered by Block 1 & 2, and part of Block No. 3 of Ward no. 8, of erstwhile Municipal Corporation of Hyderabad area of GHMC.

TABLE - I

SI. No.	Type of the Build	Ma	ximum Heig	ht	
1.	Individual Residential	Buildings/	15m	(Including	Stilt
	Apartment Complexes	floor)			
2.	Commercial / Institutiona	al Buildings	15m		

- (ii) The building with height beyond 10m in these areas shall be permitted only if the plot abuts to a minimum of 12m wide road.
- (iii) In case of Jubilee Hills Co-operative House Building Society and Prashasan Nagar Co-operative House Building Society Layout, Jubilee Hills the height of the building is restricted to 10m excluding stilt with a maximum FAR of 1:1.
- (iv) In case of plots abutting Road No.1, 2 & 3 Banjara Hills and Road No.36 Jubilee Hills the building height shall be limited to 30m and further the said height relaxations are allowed only on plots where the land owners have surrendered their land in the past or will surrender their land free of cost to Municipal Corporation for road widening.
- (v) The setbacks shall be followed as per Table-III of rule-5 and also parking & other requirement shall be as per these rules.

4. REQUIREMENT OF APPROACH ROAD FOR BUILDING SITES / PLOTS:

(a) The minimum abutting existing road width required for various uses of building activities shall be as given below.

TABLE - II

Category	Type / Use of Building Plot permissible	Minimum abutting existing road width required (in meters)
A	SITES IN OLD /EXISTING BUILT-UP AREAS /CONGESTED AREAS /SETTLEMENT / GRAM KHANTAM/ABADI (see Annexure-I)	
	All Residential (other than Group Housing) & Commercial Buildings with maximum permissible height of 10 m	9 *
	For other categories the Minimum road width shall be as given in B1 Category	
В	SITES IN NEW AREAS / APPROVED LAYOUT AREAS	
B 1	Non-High Rise (Residential) Buildings including Group Housing (Cellar and / or Stilt as permissible + maximum up to 5 floors), Basic level social amenities like Nursery School,	9 **

	Primary School / Religious Place /Clinic / Dispensary / Diagnostic Laboratory	
B 2	High Rise Buildings / Complexes up to height of 24 meters, Non High Rise Group Housing (Cellars as applicable + 6 floors), Group Housing with more than 100 units, Group Development Scheme; Middle school / Tutorial institution / General Industry / Godown / Petrol / Diesel/ Gas Filling Station; High School, Junior College/ Commercial Complex, Computer units /Office Building, ITES Complex, Nursing Home /Hospital of not more than 20 beds / Community Hall/Function/Marriage Hall/ Assembly Hall/Cinema Theater; Service establishment / Workshop;	12
	High-Rise buildings up to 18m height	
В 3	General Degree and other non-professional College / Polytechnic, ITI; Professional College Campus; Multiplex Complexes, Shopping Malls (above 4000sq.m), Hospitals of more than 20 beds and all High-Rise buildings above 24m and up to 30 m height	18
В4	All High Rise Building above 30 meters will be perr Minimum Road width and setbacks as specified in	•

- (b)*In case of Sites in Category-A, if a Site is abutting to a road which is less than 9m in width, a building may be permitted with a maximum height of 10m in such site, after leaving 4.5m from the Centre Line of such road for widening and the same shall be handed over to the Local Body and shall leave the prescribed setback as per Table-III after the said road widening portion. No relaxations are permissible in such cases.
- (c) **In case of Sites in Category-B, if a Site is abutting to a road which is less than 9m in width, Individual Residential Building may be permitted with a maximum height of 12m, after leaving 4.5m from the Centre Line of such road for widening and the same shall be handed over to the Local Body and shall leave the prescribed setback as per Table-III of rule-5 after the said road widening portion. No relaxations are permissible in such cases.
- (d)In case of Notified Slums / Economically Weaker Section (EWS) Buildings, the special regulations as notified by the Government from time to time shall be followed.
- (e) The sites in old / Existing Built-up Areas / Congested Areas / Settlement / Gram Khantam / Abadi (Annexure-I) and List of Areas Prohibited for High-Rise Buildings (Annexure-II) shall be notified by the Local Bodies in consultation with the Competent Authority. The Government may add to or delete from the list of the said areas.
- (f) In case of single plot sub-division approved by the competent authority, a means of independent access of minimum 3.6m pathway may be considered for Individual Residential Building and 6m for Non-High-Rise Group Housing Building.

5. PERMISSIBLE SETBACKS & HEIGHT STIPULATIONS FOR ALL TYPES OF NON-HIGH RISE BUILDINGS

(Buildings below 18m in height inclusive of Stilt / Parking Floor):

- (a) The height of buildings permissible in a given site / plot shall be subject to restrictions given in **Annexure I to II**.
- (b) The minimum setbacks and permissible height as per **Table III** and other conditions stipulated below shall be followed.

TABLE - III

		Г			LL - 111				1
			Height	Building Line or Minimum Front Setback eight to be left (in m)					
CI	Plot Size	Davida a	(in m)		Ab		setbacks		
SI. No.	(in Sqm) Above –	Parking provision	Permissi	Up	Above	Above	Above		on remaining
110.	Up to	provision	ble	to	12m &	18m &	24m &	Above	sides
	•		Up to	12 m	up to 18m	up to 24 m	up to 30m	30m	(in m)
1	2	3	4	5	6	7	8	9	10
1	Less than 50		7	1.5	1.5	3	3	3	-
2	50-100	_	7	1.5	1.5	3	3	3	-
			10	1.5	1.5	3	3	3	0.5
3	100 - 200	-	10	1.5	1.5	3	3	3	1.0
4	200 -	Stilt	7	2	3	3	4	5	1.0
4	300	floor	10	2	3	3	5	6	1.5
5	300 -	Stilt	7	3	4	5	6	7.5	1.5
	400	floor	12	3	4	5	6	7.5	2.0
6	400 -	Stilt floor	7	3	4	5	6	7.5	2.0
0	500		12	3	4	5	6	7.5	2.5
	* F00	Stilt floor	7	3	4	5	6	7.5	2.5
7	* 500 - 750		12	3	4	5	6	7.5	3.0
	, 30		15	3	4	5	6	7.5	3.5
	==0	Stilt +	7	3	4	5	6	7.5	3.0
8	750 - 1000	One Cellar	12	3	4	5	6	7.5	3.5
		floor	15	3	4	5	6	7.5	4.0
			7	3	4	5	6	7.5	3.5
9	1000 -	Stilt +	12	3	4	5	6	7.5	4.0
9	1500	2 Cellar floors	15	3	4	5	6	7.5	5.0
			18**	3	4	5	6	7.5	6.0
		Stilt +	7	3	4	5	6	7.5	4.0
10	1500 - 2500	2 Cellar	15	3	4	5	6	7.5	5.0
		floors	18**	3	4	5	6	7.5	6.0
		Stilt + 2 or	7	3	4	5	6	7.5	5.0
11	Above 2500	more	15	3	4	5	6	7.5	6.0
	2300	Cellar floors	18**	3	4	5	6	7.5	7.0

- (c) Stilt Floor meant for parking is excluded from the permissible height in the above Table. Height of stilt floor shall not be less than 2.5m. In case of parking floors where mechanical system and lift are provided, height of such parking floor shall not be less than 4.5m.
- (d) *In case of commercial buildings proposed in plots having an extent of 500-750sq.m cellar floor for parking may be considered subject to condition that required parking shall be fulfilled as per Table-V of rule-13 and feasibility on ground.
- (e) **Buildings of height above 15m and below 18m in Sl.Nos.9, 10 and 11 above, shall be permitted only if such plots abut minimum 12m wide roads only.

(f) Other conditions:

- (i) The setbacks are to be left after leaving the affected area of the plot / site, if any, for road widening.
- (ii) Where a site abuts more than one road, then the front setback should be insisted towards the bigger road width and for the remaining side or sides, the setback as at Column-10 shall be insisted. In case of individual residential buildings the option is given to the applicant to propose front setback on one of the roads. In such case he shall not have access from the other side / sides. On the other side / sides the applicant can leave the setback either as per the required front setback based on the road width or to provide the side setback as given in Column-10.
- (iii) A strip of at least 1m greenery / lawn along the frontage of the site within the front setback shall be developed and maintained with greenery.
- (iv) For Plots above 300sq.m in addition to (iii) above, a minimum 1m wide continuous green planting strip in the periphery on remaining sides are required to be developed and maintained within the setback.
- (v) For all residential / institutional / industrial plots above 750sq.m, in addition to (iii) and (iv) above, 5% of the site area to be developed as organized open space and be utilized as greenery, tot lot or soft landscaping etc., and shall be provided over and above the mandatory setbacks. Such organized open space could be in more than one location and shall be of a minimum width of 3m with a minimum area of 15sq.m at each location.
- (vi) If the strip of greenery / lawn and the organized open space (tot lot) are not maintained, 10% of additional Property Tax every year would be imposed as penalty by the Sanctioning Authority till the condition is fulfilled.
- (vii) In all plots 750sq.m and above, provision shall be made for earmarking an area of 3m X 3m for the purpose of setting of public utilities like distribution transformer, etc. within the owner's site subject to mandated public safety requirements.
- (viii) In case of plots 300 750sq.m, it is permitted to transfer up to 1m of setback from any one side to any other side without exceeding overall permissible plinth area. The transfer of setback from front setback is not allowed.
- (ix) In case of plots above 750sq.m, it is permitted to transfer up to 2m of setback from any one side to any other side without exceeding overall permissible plinth area, subject to maintaining of a minimum 2.5m setback on other side and a minimum building line. The transfer of setback from front setback is not allowed.
- (x) For narrow plots having extent not more than 400sq.m and where the length is 4 times of the width of the plot, the setbacks on sides

may be compensated in front and rear setbacks so as to ensure that the overall aggregate setbacks are maintained in the site, subject to maintaining a minimum of side setback of 1m in case of buildings of height up to 10m and minimum of 2m in case of buildings of height above 10m and up to 15m without exceeding overall permissible plinth area. (This Rule shall not be applicable for made-up plots).

- (xi) Where the lighting and ventilation of a building is through the means of a chowk or inner courtyard or interior open space / duct, such open space shall be open to sky and of area at least 9sq.m and no side shall be less than 2m. Such open spaces / ducts may be allowed above stilt floor.
- (xii) The space between 2 blocks shall not be less than the side setback of the tallest block as mentioned in Table - III and this shall not be considered for organised open space (tot lot).
- (xiii) Where all the owners of sites along an abutting road come forward for widening of the road by undertaking preparation of a Road Development Plan which would improve circulation in the area and duly approved by the competent authority, and by leaving the area affected in the widening of such road free of cost and implement it within one year, then higher height of the corresponding widened road width would be considered for such sites.
- (xiv) Splay at road junctions, including 'Y' junctions shall be provided as follows. The area of such splay would be deemed to form part of the road junction.

SI.No	Road Width (in m)	Splay / Offset (in m)
1	Less than 12	3 X 3
2	Above 12 up to 24	4.5 X 4.5
3	Above 24	6 X 6

- (xv) As per the provisions of the Andhra Pradesh Fire Service Act, 1999, Residential buildings of height more than 18 m, Commercial buildings of height 15m and above and buildings of public congregation like Educational Buildings, Cinema Theatres, Function Halls and other Assembly Buildings on plot area of 500Sq.m. and above or of height above 6m are required to obtain prior clearance from Andhra Pradesh State Disasters Response & Fire Services Department from fire safety point of view.
- (xvi) Stepped type buildings or incremental type buildings may be allowed only in respect of individual residential or educational / institutional buildings and such incremental development would be considered only after a minimum time period of 5 years.
- (xvii) For the purpose of these Rules, the following conversion from M.K.S. and F.P.S. system shall be reckoned for the **road widths** only:

 - (1) 3m = 10ft (2) 6m = 20ft (3) 7.5m = 25ft (4) 9m = 30ft (5) 12m = 40ft (6) 15m = 50ft (7) 18m = 60ft (8) 24m = 80ft
 - (9) 30m = 100ft (10) 45m = 150ft (11) 60m = 200ft.
- (xviii) All building applications for sanction of building permission for construction of above 10m height shall be accompanied with the following details:
 - (a) Report of Soil Test / Geo-technical Investigation Report issued after personal inspection by Institution / Consultant empanelled with / licenced by the local authority.

- (b) Structural designs and drawings prepared duly taking the soil bearing capacity into consideration and certified by qualified Structural Engineer / Consultant Firm empanelled with / licenced by the local authority. The Structural Engineer / Consultant Firm is held responsible for defect in the design.
- (c) Building Plan and Application shall be invariably signed by the owner of the property, builder if any, the Architect and the Structural Engineer who designed the structure. They shall give their present and permanent addresses.
- (d) If the construction is being taken up by a builder, an attested copy of the registered agreement entered between the owner of the property and the builder shall be submitted. In case of any changes in the agreement at a later date, a copy of the same shall also be submitted to the local authority.
- (e) An undertaking on a Stamp Paper of Rs.100/-duly signed by the owner and builder specifying that no flat or built-up area shall be given possession to the purchaser / tenant unless they obtain the occupancy certificate from the local authority and provide all regular service connections.
- (f) Contractor / Builders / Developer / Owner shall submit All Risks Insurance Policy for the construction period.

6. RESTRICTIONS ON PROJECTIONS IN MANDATORY OPEN SPACES:

The following are the Restrictions on Projections in the mandatory open spaces / setbacks / interior open spaces:

- (a) Cornice, Chajjas / weather shades only of width not exceeding 60cm shall be allowed in the mandatory setbacks.
- (b) No balcony projections or corridor shall be permitted projecting within the mandatory open spaces / setbacks in case of non-high rise buildings. These, if provided for, shall be set back as per the minimum mandatory open spaces and the setbacks shall be clear from the edge of the balcony or corridor. However, a Portico or Canopy without access to the top may be considered in the front open space.
- (c) In case of Individual Residential Building in plots more than 300sq.m:
 - (i) In the front setback only a security guard booth of 2sq.m is allowed.
 - (ii) Septic tank, well may be allowed in the rear and side open spaces.
 - (iii) A setback of at least 1m from the property or boundary line of the plot shall be provided for these structures.
 - (iv) Parking sheds, generator room may be allowed in the rear and side open Spaces.
 - (v) The height of these accessory buildings shall not be more than 2.5m and shall not occupy more than $1/4^{th}$ of the plot width. These shall be so located that they do not hinder the fire safety measures and operations.

7. REQUIREMENTS FOR HIGH RISE BUILDINGS:

(a) High Rise Buildings / Complexes

- (i) High Rise Buildings / Complexes shall be permissible only in areas other than those given in Annexure I & II.
- (ii) The minimum size of plot for High Rise building shall be 2000sq.m.
- (iii) In respect of sites proposed for high rise buildings and affected in road widening where there is shortfall of the net plot size, up to 10% of such shortfall in net plot area would be considered with the proposed height and corresponding minimum all round setbacks.

- (iv) Every application to construct or reconstruct a High Rise building or alteration to existing High Rise building shall be made in the prescribed form and accompanied by detailed plans, floor plans of all floors along with complete set of structural drawings and detailed specifications duly certified by a qualified licenced structural engineer.
- (v) Prior Clearance from Airport Authority:
 - For any High Rise Building located in the vicinity of airports as given in the National Building Code, the maximum height of such building shall be decided in consultation with the Airport Authority and shall be regulated by their rules / requirements.
- (vi) Prior No Objection Certificate (NOC) from the Andhra Pradesh State Disasters Response & Fire Services Department:
 - For all High Rise Buildings prior No objection Certificate (NOC) from the Andhra Pradesh State Disasters Response & Fire Services Department shall be obtained and copy of the approved plan and No Objection Certificate (NOC) issued by the said department shall be enclosed along with the building application.
- (vii) In every high rise building site, an organized open space shall be utilized as greenery, tot lot or soft landscaping, etc. shall be provided over and above the mandatory setbacks to be left in and around the building. This space shall be at least 10% of total site area at ground level open to sky and shall be a minimum width of 3m. This may be in one or more pockets with minimum area of 50sq.m at each location.
- (viii) In addition to the above, a minimum of 2m wide green planting strip in the periphery on all sides within the setbacks are required to be developed and maintained.
- (ix) Buildings abutting major road of 30m and above width shall be permitted only after providing black-topped service roads of minimum 7m width with minimum 2 Lane carriageway with in the defined right of way. It will be the responsibility of the developer / builder / owner to provide the above service road of the standards fixed by the Sanctioning Authority at his own cost. The Sanctioning Authority may consider sanctioning building permission if the developer / builder / owner deposits the full cost for laying such service road to the Sanctioning Authority. The amount so levied and collected shall be maintained in a separate exclusive account by the Sanctioning Authority and utilized only for this purpose.
- (x) The minimum abutting road width and all round open space / setback for High Rise Building / Complex shall be as follows:

TABLE - IV

Height of building (in meters)		Minimum abutting road	Minimum all-round open space
above	Up to	width required (in meters)	on remaining sides (in meters) *
1	2	3	4
-	21	12	7
21	24	12	8
24	27	18	9
27	30	18	10
30	35	24	11
35	40	24	12
40	45	24	13
45	50	30	14
50	55	30	16

After 55m 0.5m additional setback for every 5m of height shall be insisted

- (xi) * The front open space shall be on the basis of the abutting road width and shall be either as given in Col. 4 of above Table IV or the Building Line given in Table III of rule-5 whichever is higher.
- (xii) The open space to be left between two blocks shall be equivalent to the open space mentioned in Col. 4 of above Table IV and this shall not be considered for organized open space (Tot lot).
- (xiii) In case of high rise buildings up to 30m height, it is permitted to transfer up to 2m of setback from one side to the other side, which needs to be uniform at any given point, subject to maintaining of minimum setback of 7m on all sides subject to not exceeding the permissible / allowable plinth area.
- (xiv)The balcony projection of up to 2m may be allowed projecting onto the open spaces for upper floors from 6m height onwards.
- (xv) Where the lighting and ventilation of a building is through the means of a chowk or inner courtyard or interior open space/duct, such open space shall be open to sky and area of at least 25sq.m and no side shall be less than 3m.

(b) **Tower and Podium Type Building:**

- (i) Height of the building shall be allowed up to 50m.
- (ii) For Podium, i.e., Ground plus first floor: alround setbacks shall be 7m.
- (iii) For Tower block: The coverage and alround setbacks shall be minimum 50 % of the Podium Block, and shall be atleast 3m from the Podium edge on all sides,
- (iv) The fire safety and fire escape measures for the Tower Block shall be independent of the Podium Block.

(c) "Stepped Type" or "Pyramidal Type" Building:

Such type of High Rise Building blocks may be allowed for heights above 30m with the following open space requirements:

- (i) At Ground level: Minimum 9m all round open space for the first five floors.
- (ii) At Upper floors: Increase of 1m all round open space or more, for every 5 upper floors or 15m height or part thereof, over and above the ground level open space of minimum 9m.

(d) Multiplex Complexes:

In case of Multiplex Complexes, "The Andhra Pradesh Rules for Construction and Regulation of Multiplex Complexes, 2007" issued vide G.O.Ms.No. 486, Dt.07.07.2007 shall be followed (Annexure-III).

(e) Hospital Buildings with more than 30m height

In case of Hospital Buildings with more than 30m height, "The Andhra Pradesh Fire Prevention and Safety measures in High Rise Hospital Buildings (above 30m height) Rules 2011" issued vide G.O.Ms.No.2, Dt.03.01.2011 shall be followed (Annexure-IV).

8. GROUP DEVELOPMENT SCHEMES:

- (a) The minimum site / plot area shall be 4000sq.m.
- (b) The minimum abutting existing road width shall be 12m and black topped.
- (c) If the site is not abutting to an existing road, the proposals should be promoted with the immediate improvement of the accessibility of the site from the nearest main road by way of an approved Road Development Plan by the Competent Authority with a minimum width of 12m which

- should be implemented by the Licenced Developer within a period of three years.
- (d) Group Development Schemes shall be considered where the site is developed together with construction of building and all amenities and facilities and not disposed as open plots.
- (e) All such applications shall in addition to the requirements under these Rules be accompanied by the provisional plans of.
 - (i) A Services and Utilities Plan as per standards for water supply system, drainage and storm water disposal system, sewerage system, rain water harvesting structures, and for other utilities.
 - (ii) A Landscaping plan including rain water harvesting / water recycling details.
 - (iii) Parking & Internal Circulation Plan along with common pool parking area plan, if any.
- (f) The above shall be drawn to suitable scale with relevant details.
- (g) Minimum of 10% of site area shall be earmarked for organised open space and be utilised as greenery, tot lot or soft landscaping, etc. and shall be provided over and above the mandatory setbacks. Such open space shall be open to sky with a minimum width of 3m. This may be in one or more pockets with minimum area of 50sq.m at each location.
- (h) No additional or proportionate open space charges need to be levied in such schemes.
- (i) These shall not be applicable in case of Government sponsored Housing Scheme / approved Non Government Organisations (NGOs) or private schemes, and the guidelines and requirements as given in the National Building Code for Low Cost Housing / Government orders shall be followed.
- (j) The Building setbacks shall be as per the type of housing & requirements given above for the said type of housing and as per Table III of rule-5 and Table IV of rule-7. The open space to be left between two blocks also shall be equivalent to the setback mentioned in Column -10 of Table-III of rule-5 and Column 4 of Table- IV of rule-7 as the case may be.
- (k) A thorough public access road of 12m width with 2-lane black-topped is to be developed within the applicant's site on any one side at the periphery / as per suitability and feasibility for the convenience of accessibility of other sites and lands located in the interior. This condition would not apply if there is an existing abutting peripheral road on any side.
- (I) In case of blocks up to 12m height, access through pathways of 6m width branching out from the internal roads / loop road would be allowed. All internal roads and pathways shall be developed with good design, practices, good built environment and standards.

(m)Road requirements:

- 9m to 18m for main internal approach roads;
- 9m for other internal roads and also for looped roads.
- 8m for cul-de-sacs roads (with a minimum radius 9m.) between 50-100m length.
- (n) All roads and open spaces mentioned in this Rule shall be handed over to local body at free of cost through a registered gift deed before issue of occupancy certificate. The society / association may in turn enter into agreement with the local authority for utilizing, managing and maintaining the roads and open spaces. In case of any violation or encroachment, the local authority shall summarily demolish the

encroachments and resume back the roads and open spaces and keep it under its custody.

9. ROW TYPE HOUSING / ROW TYPE SHOPPING PRECINCTS:

- (a) Row Houses shall abut internal roads only.
- (b) Minimum site area shall be not less than 1000sq.m.
- (c) Minimum size of individual plot shall be 50sq.m.
- (d) Maximum plot size shall be 125sq.m.
- (e) Number of plots in a row shall not be more than 8.
- (f) Separation between two blocks shall not be less than 6 m which may be an open space or an alley/pedestrian plaza.
- (g) Only internal staircase is allowed.
- (h) Minimum width of internal roads: 9m.
- (i) Internal cul-de-sac road 6m with maximum length 50m is allowed.
- (j) Minimum open space: 10 % of site area.
- (k) Height permissible:
 - i. Ground + 1 floor or 7m in plot area up to 100sq.m.
 - ii. Ground + 2 floors or 10m in plot area of above 100sq.m.
- (I) Minimum setbacks: Front 3m; Rear 1.5m.
- (m) The setbacks in a row can be interchangeable.
- (n) In case of row type shopping precincts, back to back shops with above front setback of 3m would be allowed.
- (o) In case of very large projects more than 5 acres, common amenities and facilities like shopping center, community hall/club house etc. are required to be provided in minimum 5 % of the site area.
- (p) In case of Row Type Shopping Precincts, common basement parking in one or more levels would be permissible subject to conditions mentioned in Rule -13.

10. CLUSTER HOUSING

- (a) Minimum site area shall be not less than 1000sq.m.
- (b) Minimum plot size 25sq.m with maximum number of 20 houses in a cluster.
- (c) Minimum size of cluster open space 36sq.m with a minimum width of
- (d) Height permissible 2 floors or 6m.
- (e) Minimum access road 9m.
- (f) Internal access may be through pedestrian paths of 6m.
- (g) Minimum space between two clusters shall be 6m which may be utilised as pathway / alley.
- (h) Building setbacks: No setbacks are needed for interior clusters as the lighting and ventilation is either from the central open space of cluster and the surrounding pedestrian pathway / access road of the cluster. However, interior courtyards may be provided for larger plots and building areas to facilitate lighting and ventilation. For end clusters sides that are abutting peripheral thoroughfare roads or property boundary, setback / building line shall be as per Table III of rule-5.
- (i) In case of very large projects more than 5 acres, common amenities and facilities like shopping center, community hall/club house etc. are required to be provided in minimum 5 % of the site area.

11. PROVISIONS FOR ECONOMICALLY WEAKER SECTION (EWS) / LOW INCOME GROUP (LIG) HOUSING CATEGORY

(a) In case of areas falling in Hyderabad Metropolitan Development Authority (HMDA), Visakhapatnam Urban Development Authority (VUDA), Vijayawada-Guntur-Tenali-Mangalagiri Urban Development Authority

- (VGTMUDA) where the proposed site area for residential projects is 4000sq.m and above, the developer shall provide at least 20% of developed land for Economically Weaker Sections (EWS) and Low Income Groups (LIG) housing in such projects.
- (b) In case of areas falling in Municipal Corporations and the Urban Development Authorities in the State except Greater Hyderabad Municipal Corporation, Greater Visakhapatnam Municipal Corporation, Vijayawada Municipal Corporation, Guntur Municipal Corporation, HMDA, VUDA, VGTMUDA areas where the proposed site area for residential projects is 3000sq.m and above, the developer shall provide at least 20% of developed land for Economically Weaker Sections (EWS) and Low Income Groups (LIG) housing in such projects.
- (c) In case of areas falling in Municipalities / Nagar Panchayats constituted under the provisions of the Andhra Pradesh Municipalities Act, 1965 and excluding the Municipalities which are within the jurisdiction of any Urban Development Authority where the proposed site area for residential projects is 2000sq.m and above, the developer shall provide at least 20% of developed land for Economically Weaker Sections (EWS) and Low Income Groups (LIG) housing in such projects.

12. BUILDINGS WITH CENTRAL COURTYARD FOR COMMERCIAL USE:

- (a) 'U' type commercial buildings with central courtyard are allowed with a minimum plot area of 2000sq.m with the following conditions:
- (b) The Front setback shall be as per Table-III of rule-5 & Table-IV of rule-7 for Non High Rise & High Rise buildings respectively.
- (c) The minimum open space / setback on sides and rear except front, shall be
 - (i) 2m for building height up to 15m;
 - (ii) 3m for building height up to 18m;
 - (iii) 7m in case of high rise buildings up to 30m height and buildings coming under purview of Andhra Pradesh Fire Services Act-1999.
- (d) The area so saved is transferred to the central area / space or court yard;
- (e) The depth of such courtyard shall be at least 50% of the average building depth and the minimum width shall be 10m.

13. PARKING REQUIREMENTS:

(a) In all Buildings provision shall be made for parking spaces as per the following requirements:

TABLE - V

		Parking area to be provided as percentage of total built up area							
SI. Category of	Category of	HMDA Area		All Municipal Corporations & UDA Areas		Municipalities/ N.Ps/ G.Ps. other than UDA Areas			
No.	building/ activity	GHMC	Municipali ties/ N.Ps/ G.Ps. in HMDA Area	All Munici pal Corpor ations	Municipal ities/ N.Ps/ G.Ps. in UDA Areas	Selecti on & Special Grade Munici palities	Other Municipal ities/ N.Ps/ G.Ps.		
1	2	3	4	5	6	7	8		
1	Multiplexes	60	50	60	50	60	50		

2	Shopping Malls (above 4000 sq.m), Information Technology Enabling Services Complexes	60	50	50	40	40	30
3	Hotels, Restaurants, Lodges, Cinema halls, Business buildings, Other Commercial buildings, Kalyana Mandapams, Offices, & High- Rise Buildings / Complexes of Non Residential Category	40	30	30	25	25	25
4	Residential Apartment Complexes, Hospitals, Institutional buildings, Industrial buildings, Schools, Colleges, Other Educational Buildings & Godowns & Others	30	20	20	20	20	20

- (b) The parking spaces may be provided in
 - (i) Basements or cellars (one or more) / multi-level (allowed for plots 750sq.m and above only) or
 - (ii) Stilt floor or in upper floors (at any level) or
 - (iii) The Open space over and above the setbacks i.e. after leaving the setbacks to be left around the building with adequate vehicular access, aisle, drives, ramps required for maneuvering of vehicles, or
 - (iv) Common pool parking area (in the case of Group Housing Scheme / Cluster Housing / Row Housing Schemes).
 - (v) Any of the above or all the above or combination of the above.
 - (vi) Wherever Mechanical system and car lifts are proposed enabling two tier parking, the required parking is computed accordingly.
- (c) The other aspects for providing parking spaces are:
 - (i) Misuse of the area specified for parking of vehicles for any other use shall be summarily demolished / removed by the Enforcement Authority.
 - (ii) The parking spaces should be efficiently designed and clearly marked and provided with adequate access, aisle, drives and ramps required for maneuvering of vehicles.
 - (iii) Cellar floor shall be used only for parking and not for any habitation purpose. There shall be ventilation to cellars with not less than 2.5% of each cellar floor area.

- (iv) In respect of Apartment Complexes / Building / Block of residential nature, in sites up to 750sq.m the Parking requirement shall be deemed to be met if the entire stilt floor is left for parking.
- (v) Common and Continuous cellar parking floors between adjoining buildings would be allowed depending upon structural safety aspects, mutual agreement between owners, etc.
- (vi) In the Stilt floor a watchman room and 2 toilets (W.C), with maximum built up area of 25sq.m may be allowed. Such space shall not be disposed and shall be part of common facility of the complex. For the sites above 750sq.m area it is permitted subject to fulfillment of parking requirement as per Table-V.
- (vii) For parking spaces in basements and upper floors, at least two ramps of minimum 3.6m width or one ramp of minimum 5.4m width and adequate slope 1 in 8 shall be provided. Such ramps shall not be allowed in mandatory setbacks including building line, however they may be permitted in the side and rear setbacks after leaving minimum 7m of setback for movement of fire-fighting vehicles. Access to these may also be accomplished through provisions of mechanical lifts.
- (viii) The minimum width of the drive way shall be 4.5m.
- (ix) In case where the permissible set back is less than 4.6m the pillars position in stilt floor shall be so designed that there shall be clear space of 3.6m (excluding Greenery) is available for movement of vehicles.
- (x) Cellar shall be with a setback of at least 1.5m in the sites of extent of up to 1000sq.m, 2m in the sites of extent of more than 1000sq.m and up to 2000sq.m, and 3m in the sites of extent of more than 2000sq.m from the property line. In case of more than one cellar, 0.5m additional setback for every additional cellar floor shall be insisted.
- (xi) Up to 10% of cellar may be utilised for utilities and non-habitation purpose like A/C Plant room, Generator room, Sewerage Treatment Plant (STP), Electrical installations, Laundry, etc,
- (xii) Visitors' parking shall be provided with minimum 10% of the parking area mentioned in Table-V and may be accommodated in the mandatory setbacks other than front setback where ever such setbacks are more than 6m (excluding green strip). How ever this is not permissible in case of transfer of setback. The Visitors' Parking facility shall be open to all visitors which shall be properly demarcated on ground.

14. ENCOURAGEMENT FOR PROVISION OF PARKING COMPLEXES

To encourage parking complexes, Parking lots and enclaves, owners who develop parking complexes / parking lots, the following incentives would be considered:

- (a) Equivalent built up area of such Parking Complex / or area of Parking lot as the case may be would be considered as Transferable Development Right by the Competent Authority.
- (b) In an existing area/locality where an owner or two or more owners come together and develop combined or Common Parking Complex, Pedestrian Plaza / Subway, or improve / facilitate additional access by linking with surrounding roads etc for public usage are provided, as part of their premises / land development / improving the urban design aspects, additional bonus built up area / Transferable Development Right (TDR) would be considered by the sanctioning authority.

- (c) The setbacks for Parking Complexes shall be as follows: front setback as per building line in Table-III of rule-5.
 - Setbacks on remaining sides 50% of setbacks given in Table-III of rule-5.
- (d) No fees and other charges shall be charged by the Sanctioning Authority for the area / floors developed as Parking Complex / Parking lot;
- (e) A moratorium on property tax for 5 years would be considered;
- (f) For the next 5 years Property Tax shall be levied on the lowest slab of residential category.
- (g) Such parking complexes may be permitted along main commercial roads, City Centers, close to Bus Stations, Railway Stations and any Public Transport System so as to encourage parking facility, etc. Access to these parking spaces in such Complexes may be accomplished through provision of mechanical lifts. Such areas may be identified by the sanctioning authority and notified to public every year.

15. COMPLIANCE OF NATIONAL BUILDING CODE PROVISIONS FOR AMENITIES AND FACILITIES IN ALL BUILDINGS

(a) Non High Rise Buildings

- (i) The building requirements and standards other than heights and setbacks specified in the National Building Code 2005 shall be complied with.
- (ii) Such buildings shall be undertaken by owners by engaging registered architect, licenced builders / developers and licenced structural engineers. The designs and building plans shall be countersigned by the owner, licenced developer, registered architect, licenced engineer and a qualified & licenced Structural Engineer who shall be responsible for the supervision, structural safety, fire safety and specifications compliance of such buildings.
- (iii) The work of the building services like sanitation, plumbing, fire safety requirements, lifts, electrical installations, and other utility services shall be executed under the planning, design and supervision of qualified and competent technical personnel.
- (iv) The parking requirements shall comply as given in these rules. The parking facilities and vehicles driveways etc. shall be maintained to the satisfaction of the Sanctioning Authority.
- (v) All Public and Semi-Public Buildings and Institutional Buildings shall be designed and constructed to provide facilities to the Specially Enabled Persons as prescribed in the National Building Code of India as given in Annexure V.
- (vi) In all Buildings, the requirements of parts of the building like size and area requirements of habitable rooms, kitchen, bathrooms and Water closets, other areas, corridor and staircase widths, service ducts, etc. shall conform to the National Building Code of India.
- (vii) Rain Water Harvesting Structures shall be provided as given in G.O.Ms.No.350 MA, Dated. 09.06.2000 (Annexure-VI).
- (viii) Provisions of the Andhra Pradesh Water, Land and Trees Act, 2002 shall be complied in such sites and schemes where ever applicable.
- (ix) Buildings shall be designed for compliance with earth quake resistance and resisting other natural hazards. The Completion Certificate shall mention that the norms have been followed in the design and construction of buildings for making the buildings resistant to earthquake, compliance with structural safety and fire safety requirements.

- (x) In case of Group Housing Buildings where there are 100 units and above, a minimum 3% of the total built up area shall be planned and developed for common amenities and facilities like convenient shopping, committee hall / club house, crèche, gymnasium etc. as per National Building Code of India (NBC)-2005. Amenities block shall not be part of the residential blocks. However in case of single apartment block, amenities can be provided in the same block.
- (xi) In case of Group Housing Buildings where there are 100 units and above, buildings proposed for Nursing Homes, Hospitals and Hotels provision for Solar Water Heating System and Solar Lighting System in the building and in the site for outdoor lighting, etc. shall be made and the applicant shall give a bank guarantee to this effect to the sanctioning authority for compliance of the same.
- (xii) In case of Group Housing Buildings where there are 100 units and above, Nursing Homes, Hospitals and Hotels provision for Recycling of Water shall be made.

(b) **High Rise Buildings: in addition to the above the following conditions shall also be complied with**

- (i)In addition to the required staircases and lifts, there shall be at least one fire escape staircase and lift. These staircases and lifts shall be got certified from the manufacturer's authorized service technical personnel from time to time.
- (ii) Such buildings shall be undertaken by owners by engaging registered architect, licenced builders / developers and licenced structural engineers. The designs and building plans shall be countersigned by the owner, licenced developer, registered architect, licenced engineer and a qualified & licenced Structural Engineer who shall be responsible for the supervision, structural safety, fire safety and specifications compliance of such buildings.
- (iii) Provision for power generator shall be made.
- (iv) These buildings shall be planned, designed and constructed to ensure fire safety requirements are met and maintained and shall comply in accordance with the Fire Protection Requirements of National Building Code of India (NBC)-2005 / Andhra Pradesh Fire Services Act,1999.
- (v) The facilities for providing fire protection and firefighting facilities in such buildings should be in compliance with the stipulations laid down and clearance issued by the Andhra Pradesh State Disasters Response & Fire Services Department from time to time. No Objection Certificate (NOC) from the Andhra Pradesh State Disasters Response & Fire Services Department shall be obtained from time to time regarding the fire safety requirements and facilities installed. The designs and installations regarding fire protection and safety measures including exit requirements and smoke containment and smoke management measures shall be undertaken through a fire engineer / fire consultant.
- (vi) Buildings shall be designed for compliance with earth quake resistance and resisting other natural hazards. The Completion Certificate shall mention that the norms have been followed in the design and construction of buildings for making the buildings resistant to earthquake, compliance with structural safety and fire safety requirements.

16. CONCESSIONS IN ROAD WIDENING CASES:

- Where any land or site or premises for building is affected in the Statutory Plan / Master Plan Road or Circulation network or a road required to be widened as per Road Development Plan, such area so affected in the road or circulation network shall be surrendered free of cost to the Sanctioning Authority by the owner of land. No development permission shall be given unless this condition is complied with.
- (b) Upon surrendering such affected area the owner of the site would be entitled to a Transferable Development Right (TDR) as given in Rule-17. OR

The owner shall be allowed to construct an extra floor with an equivalent built area for the area surrendered subject to mandated public safety requirements.

OR

The owner shall be allowed to avail concessions in setbacks including the front set-back (subject to ensuring a building line of 6m in respect of roads 30m and above, 3m in respect of roads 18m and below 30m and 2m in respect of roads less than 18m and subject to ensuring minimum side and rear setback of 2m in case of building of height up to 12m and 2.5m in case of buildings of height above 12m and up to 15m and 3m for buildings of height above 15 and up to 18m).

- (c) The extent of concessions given shall be such that the total built up area after concession shall not exceed the sum of built up area allowed (as proposed) on total area without road widening and built up area equivalent to surrendered area.
- (d) In case of plots less than 750sq.m in addition to concessions in setbacks and height, the cellar floor may be allowed keeping in view of its feasibility on ground.
- In case of High Rise Buildings the concessions in setbacks, other than the front setback would be considered subject to maintaining minimum clear setback of 7m on the sides and rear side and such minimum setback area shall be clear without any obstructions to facilitate movement or fire fighting vehicles and effective firefighting operation.
- (f) The above concessions shall be considered at the level of Sanctioning Authority / Competent Authority. The Sanctioning Authority / Competent Authority may consider any other concession as deemed fit with the prior approval of Government.

GRANT OF TRANSFERABLE DEVELOPMENT RIGHT: 17.

- Transferable Development Right" (TDR) can be awarded only when such lands are transferred to the local body / Urban Development Authority as the case may be by way of registered gift deed. The award would be in the form of a TDR certificate issued by the Competent Authority / Sanctioning Authority.
- Grant of TDR can be considered by the Competent Authority / Sanctioning Authority for the following areas subject to the owners complying with the conditions of development above, as per the following norms:
 - (i) For the Master Plan Road / Road Development Plan undertaken and developed: equivalent to 200% of built up area of such area surrendered. For conservation and development of lakes / water bodies / nalas foreshores & Recreational buffer development with greenery, etc: equivalent to 100% of built up area of such recreational buffer area developed at his cost.

- (ii) For Heritage buildings and heritage precincts maintained with adaptive reuse: equivalent to 100% of built up area of such site area.
- (c) The TDR may be arrived at on the basis of relative land value and equivalent amount in both export and Import areas, as per the Registration Department records. The Competent Authority shall have the discretion in the matter of applicability of TDR. The TDR shall not be allowed in unauthorized buildings / structures / constructions and shall be considered only after the land is vested with the local authority / UDA. The TDR certificate issued would be valid or utilized / disposed only within the concerned local body area and as per guidelines and conditions prescribed.

(d) GUIDELINES ON TRANSFERABLE DEVELOPMENT RIGHT:

In order to adopt uniform guidelines throughout the State the following conditions and guidelines are prescribed.

- (i) As and when the owner of the building intends to construct the building in the remaining area of the site, he is entitled to construct the building as per the provisions of these Building Rules. In the event the owner doesn't take up any construction, the owner is entitled for TDR which can be used *I* disposed depending on convenience.
- (ii) A composite Register shall be maintained by the Sanctioning Authority as per the proforma enclosed at Annexure -VIII on the award of TDR and its sale / disposal and utilization. A responsible officer shall be the custodian of the Register.
- (iii) At the time of sale / disposal / utilization of a particular TDR, the utilization details of the sale / disposal need to be entered at relevant columns in the register and that therefore the relevant file need to be referred to the custodian of the Register for making necessary entries in the register. The custodian is held responsible to enter relevant details in the register and also to enter utilization details in the TDR. When TDR Certificate is sold / utilized totally, the same shall be surrendered by the owners and the custodian shall take possession of the Certificate and make necessary entries in the register. As per Government Orders, TDR award is to be arrived on the basis of relevant land value at both export and import areas as per prevailing Registration value.
- (iv) TDR can either be sold or can be utilized by the same owner depending on convenience.
- (v) TDR can be allowed to be utilized for construction of one additional floor over the normal permissible floors without insisting additional setbacks subject to compliance of other norms.
- (vi) Every TDR sold or disposed shall be accompanied by a prescribed agreement on Rs.I00/ non-judiciary stamp paper between the person disposing the TDR and the person who intend to utilize the TDR. Draft agreement as per Annexure XI.

(e) DOCUMENTS REQUIRED WITH APPLICATION FOR GRANT OF TRANSFERRABLE DEVELOPMENT RIGHT CERTIFICATE:

Application to be made by owner in the prescribed format giving the following details:

- (i) Name of the owner with clear address, contact phone number, etc.
- (ii) Copy of the ownership documents along with clear site plan and location plan.

- (iii) Site Plan showing the land surrendered, its extent, location with dimensions.
- (iv) Building permission Plan for the site by the urban local body.
- (v) Details of Building permission granted / applied for like use or purpose of building, number of floors permitted, all-round setbacks, floor area permitted and utilized, parking area permitted; etc.
- (vi) Whether already benefit of relaxations been utilized for the site?
- (vii) Whether any Court case is pending against Urban Local Body?
- (viii) Land value of the site where TDR is to be availed (latest copy from concerned Sub Registrar to be enclosed)
- (ix) TDR admissible in terms of sq.m and equivalent land value.

18. URBAN DESIGN AND ARCHITECTURAL CONTROL

For certain areas as well as sites abutting major roads of 30m and above, the Competent Authority may enforce urban design and architectural control. These shall be detailed out keeping in view the development conditionalities and requirements given in these Regulations and the National Building Code norms. For this purpose, urban design and architectural control sheets / Plans approved by the Competent Authority shall be complied with.

19. BUILDING PERMIT / LICENSE FEES

- (a) The Sanctioning Authority shall along with the Building Application levy and collect 2% of the Building Permit / License fees, subject to a maximum of Rs.10,000 as initial fees. The balance Building Permit / License Fees together with other fees and Charges shall be levied and collected before the issue of permission / sanction.
- (b) In case of rejection of building application, the above initial fees would be forfeited.
- (c) No fees and charges would be levied for parking spaces provided in any floor.
- (d) The permission is valid for 5years in case of High Rise Buildings & Group Development Schemes and 3years in case of Non High Rise Buildings subject to condition that the construction shall be commenced with in 18months. The permission can be revalidated for another 2years on payment of building permit fee.

20. LEVY OF SPECIAL FEES AND OTHER PROVISIONS FOR CERTAIN AREAS:

The Sanctioning Authority with the specific approval of the Government may, when implementing such Projects, levy Special fees and other fees / charges for lands / sites / premises abutting or in the vicinity of the Ring Road or other highways / major roads or the Mass Rail Transit System / Light Rail Transit System / Multi Modal Transit System / Bus Rapid Transit System route indicated in the Master Plan, at the rates and procedure prescribed by the Government.

21. CITY LEVEL INFRASTRUCTURE IMPACT FEES APPLICABLE IN CERTAIN CASES:

(a) With a view to ensure development of City Level Infrastructure facilities and the City Level Infrastructure Impact Fees shall be levied as given in the table below:

TABLE - VI

	Heig	ht (No. of Floors	<u>, , </u>		ding and	Rate in Rs. per	sq. m of	Built Up Area	
	-	Above 15 m & up to 7floors		Above 7 floors & up to 10 floors		Above 10 floors & up to 17 floors		Above 17 floors	
Areas	Residential	Commercial, Offices, ITES, Institutional, Educational & Others (except Industrial)	Residential	Comme rcial, Offices, ITES, Instituti onal, Educati onal & Others (except Industri al)	Residential	Commercial, Offices, ITES, Institutional, Educational & Others (except Industrial)	Residential	Commercial, Offices, ITES, Institutional, Educational & Others (except Industrial)	
1	2(a)	2(b)	3(a)	3(b)	4(a)	4(b)	5(a)	5(b)	
HMDA Area									
GHMC	500	1000	750	1500	1500	2500	3000	5000	
Municipalities	250	500	500	1000	1000	2000	2000	4000	
G.P Areas	175	250	350	500	750	1000	1500	2000	
UDA Areas									
Municipal Corporations	350	500	500	1000	1000	2000	2000	3000	
Rest of the UDAs	175	350	350	500	750	1000	1500	2000	
Other than UDA Areas									
Municipal Corporations	350	500	500	800	1000	1500	2000	2000	
Municipalities Sel/Spl/1 st grade	150	350	250	500	400	1000	800	1500	
2 nd /3 rd /N.Ps/ G.Ps	100	200	200	300	300	500	500	1000	

- (b) For The first 15m height of the building (excluding stilt floor) there will be no levy of City Level Impact Fee.
- (c) In case of Multiplexes the rates given in the Multiplex Rules shall be applicable.
- (d) The Government may revise the above rates from time to time.
- (e) The above rates shall not be applicable for Government Departments and Public Agencies like Urban Development Authority, Andhra Pradesh Industrial Infrastructure Corporation (APIIC), Local Bodies and Hyderabad Metropolitan Water Supply & Sewerage Board (HMWSSB). This exemption shall not be applicable for commercial projects taken up by such agencies.
- (f) The amount levied and collected under the above Rule shall be credited and maintained in a separate escrow account by the concerned sanctioning authority and 50% of it shall be utilised for development of infrastructure in the same area and balance amount is to be utilised towards improvement of city level capital infrastructure in the area. An Infrastructure Plan and Action Plan for implementation is required to be undertaken by the Competent Authority and the said Fund is utilised accordingly.

22. INCENTIVES FOR OWNERS LEAVING MORE SETBACKS / INSTALLING SOLAR HEATING SYSTEM / LIGHTING / RAIN WATER HARVESTING / RECYCLING OF WASTE WATER:

The following incentives in terms of rebate in Property Tax will be given by the local authority for owners or their successors-in-interest who:

- (i) Install and use solar heating and lighting system: 10% rebate.
- (ii) Undertake both recycling of waste water and rain water harvesting structures: 10% rebate.

23. TECHNICAL APPROVAL FROM THE COMPETENT AUTHORITY

- (a) Hyderabad Metropolitan Development Authority (HMDA) / Urban Development Authority (UDA) Areas:
 In case of areas falling under the jurisdiction of HMDA / UDA, the development control powers shall be as per the delegation issued by the concerned HMDA / UDA from time to time.
- (b) Areas not covered under HMDA / UDA Areas:
 - (i) Where the Town Planning Section Head is below the cadre of Deputy Director, the Sanctioning Authority is empowered to sanction the building permission up to 10m height in plot area up to 300sq.m, in the sites where the proposed activity is permissible in normal course as per Zoning Regulations.
 - If the site area is above 300sq.m and up to 1000sq.m. prior Technical Approval from the concerned Regional Deputy Director shall be obtained where the proposed activity is permissible in normal course as per Zoning Regulations.
 - (ii) Where the Town Planning Section Head is in the cadre of Deputy Director or above, the Sanctioning Authority is empowered to sanction the building permission in plot area up to 1000sq.m, in the sites where the proposed activity is permissible in normal course as per Zoning Regulations.
 - (iii) Other than (i) & (ii) above the proposals of building approvals shall be submitted to The Director of Town and Country Planning for prior Technical Approval.
 - (iv) In the Gram Panchayat areas covered under sanctioned General Town Planning (GTP) Scheme the Sanctioning Authority is empowered to sanction the individual residential building permission up to 10m height in plot area up to 300sq.m, in the sites where the proposed activity are permissible in normal course as per Zoning Regulations. In respect of other cases prior Technical Approval shall be obtained from the Competent Authority i.e. Director of Town & Country Planning.
 - (v) In Case of Group Development, Group Housing Schemes like Cluster Housing / Row Housing / Semidetached Housing Schemes and Gated Community, Technical approval from the Competent Authority is required to be obtained.

24. HIGH RISE BUILDING COMMITTEE

The following committees shall be constituted for scrutiny of High Rise Building applications.

- (a) Greater Hyderabad Municipal Corporation (GHMC)/Greater Visakhapatnam Municipal Corporation (GVMC)/Vijayawada Municipal Corporation (VMC).
 - 1. Chief City Planner / Town Planning Section Head : Member Convener
 - 2. Engineering Section Head : Member
 - 3. Director of Town & Country Planning (DT&CP) or : Member his nominee
 - 4. Town Planning Section Head of Urban : Member Development Authority (UDA) or his nominee

The Committee shall give the recommendations to the Commissioner.

- (b) Hyderabad Metropolitan Development Authority (HMDA)/All Urban Development Authorities (UDA) (Other than the area covered in "a" above.)
 - 1. Head of the Town Planning wing of concerned UDA -Member Convener
 - 2. Town Planning Section Head or his nominee of concerned ULB-Member
 - 3. Engineering Section Head of concerned UDA / ULB -Member
 - 4. Director of Town & Country Planning or his nominee. -Member

The Committee shall give the recommendations to the Metropolitan Commissioner / Vice Chairman.

- (c) Other Municipal Corporations / Municipalities / Nagar Panchayats. (Other than the area covered in (a) & (b) above i.e. DT&CP Jurisdiction)
 - 1. Commissioner of concerned ULB -Member
 - 2. Regional Deputy Director of Town Planning -Member
 - 3. Superintendent Engineer Public Health -Member
 - 4. Town Planning Section Head of concerned ULB -Member Convener
 - 5. Senior Practicing Architect / Planner nominated by DT&CP Member

The Committee shall give the recommendations to the Director of Town & Country Planning.

- (d) Gram Panchayats covered in Sanctioned Master Plan Area. (Other than the area covered in (a), (b) & (c) above i.e. DT&CP Jurisdiction)
 - 1. Regional Deputy Director of Town Planning (RDDTP) -Member Convener
 - 2. Superintendent Engineer Public Health -Member
 - 3. Senior Practicing Architect / Planner nominated by DT&CP -Member

The Panchayat Secretary shall submit the proposal through the concerned Regional Deputy Director of Town Planning (RDDTP) to place before the committee and the committee shall give the recommendations to the Director of Town & Country Planning.

The guidelines for Nomination of Senior Practicing Architect / Planner shall be followed as mentioned in Annexure - XII.

25. COMPLIANCE BY OWNER FOR ENSURING CONSTRUCTION IS UNDERTAKEN AS PER SANCTIONED PLAN:

- (a) The owner and builder / developer shall give an Affidavit duly notarized to the effect that in the case of any violation from the sanctioned building plan, the Enforcement Authority can summarily demolish the violated portion.
- (b) In respect of Apartment Buildings, the owner or builder shall give a Declaration duly specifying the number of floors permitted, along with the extent of each floor. In case of any violation with regard to the Declaration, the Enforcement Authority can demolish the violations.
- (c) Before release of the building sanction by the sanctioning authority, the owner of the plot / site is not only required to produce the original Sale Deed, registered under the provisions of the Indian Registration Act, 1908 / Certified copy issued by Stamps and Registration Department for the perusal of the sanctioning authority and cross verification with the attested copy submitted with the building application.
- (d) The owner is required to hand over 10% of the built-up area in the ground floor or first floor or the second floor, as the case may be, to the sanctioning authority by way of a Notarised Affidavit. In respect of row houses / detached houses / cluster housing 5% of the units shall be handed over by way of notarized affidavit to the sanctioning authority. The Notarised Affidavit shall be got entered by the sanctioning authority in the Prohibitory Property Watch Register of the Registration Department. Then only the Building sanction will be released.

(e) Individual buildings in plots up to 200sq.m with height up to 7m in respect of Municipal Corporations including Greater Hyderabad Municipal Corporation (GHMC) and 300sq.m with height up to 7m in respect of Municipalities / Nagar Panchyats are exempted from the conditions (c) & (d) above.

26. OCCUPANCY CERTIFICATE:

- (a) Occupancy Certificate shall be mandatory for all buildings. No person shall occupy or allow any other person to occupy any building or part of a building for any purpose unless such building has been granted an Occupancy Certificate by the Sanctioning Authority. Partial Occupancy Certificate may be considered by the Sanctioning authority on merits i.e. flats / units or area within a complex which have fulfilled all the requirements in addition to basic facilities like lifts water supply, sanitation, drainage, roads, common lighting etc. However, in respect of individual buildings in plots up to 100sq.m with height up to 7m obtaining Occupancy Certificate is optional.
- (b) The owner shall submit a notice of completion through the registered architect and licenced builder / developer along with prescribed documents and plans to the Sanctioning Authority. The Sanctioning Authority or the person authorized, on receipt of such notice of completion shall undertake inspection with regard to the following aspects:
 - (i) *No. of Floors.
 - (ii) External setbacks.
 - (iii) Usage of the building.
 - (iv) Parking space provision.
 - (v) Abutting road width
 - * The total height of the building may vary to a maximum of 1m with no change in the permitted number of floors subject to compliance of fire service norms.
- (c) The Sanctioning Authority shall communicate the approval or refusal of the Occupancy Certificate within 15days or may issue the same after levying and collecting compounding fee, if any. If the authority fails to issue the occupancy certificate within the above stipulated period the responsibility shall be fixed with the concerned officer who fails to process the file.
- (d) The Sanctioning Authority is empowered to compound the offence in relation to setbacks violations (other than the front setback) in respect of non high rise buildings only up to 10%, duly recording thereon the violations in writing. The rate of Compounding fee shall be equivalent to one hundred percent of the value of the land as fixed by the Registration Department at the time of compounding for the violated portion and the Government may revise this rate from time to time. Compounding of such violation shall not be considered for buildings constructed without obtaining any sanctioned plan.
- (e) For all high rise buildings, the work shall be subject to inspection by the Andhra Pradesh State Disasters Response & Fire Services Department and the Occupancy Certificate shall be issued only after clearance from the Andhra Pradesh State Disasters Response & Fire Services Department with regard to Fire Safety and Protection requirements.
- (f) The sanctioning authority shall ensure that all public and semi public buildings are constructed disable friendly and provide facilities for specially enabled persons as per National Building Code -2005 of India while issuing occupancy certificate.
- (g) The functional/line agencies dealing with electric power, water supply, drainage and sewerage shall not give regular connections to the building unless such Occupancy Certificate is produced, or alternatively may

charge 3 times the tariff till such time Occupancy Certificate is produced. This condition shall also be applicable to all unauthorized constructions and buildings constructed without sanctioned building plan. In addition to the above, the Local Body shall collect every year two times the property tax as penalty from the owner / occupier.

- (h) The Registration Authority shall register only the permitted built up area as per the sanctioned building plan and only upon producing and filing a copy of such sanctioned building plan. On the Registration Document it should be clearly mentioned that the registration is in accordance with the sanctioned building plan in respect of setbacks and number of floors.
- (i) The financial agencies / institutions shall extend loan facilities only to the permitted built up area as per the sanctioned building plan.

27. ENFORCEMENT

- (a) In addition to the enforcement powers and responsibilities given in the respective laws of the local authority, in respect of these Rules:
 - (i) The Enforcement Authority concerned shall be wholly and severally responsible for ensuring and maintaining the right of way / width of the road and building restrictions as given in these Rules.
 - (ii) The Enforcement Authority shall summarily remove any violation or deviation in building construction in maintaining the road widths and building line.
 - (iii) In respect of apartment complexes, shopping complexes and all high rise buildings, periodical inspections shall be carried out indicating the stage of work with reference to sanctioned plan. In case of any deviations from the sanctioned plan, necessary action shall be taken as per rules.
 - (iv) Any person who whether at his own instance or at the instance of any other person or anybody including the Government Department undertakes or carries out construction or development of any and in contravention of the statutory master plan or without permission, approval or sanction or in contravention of any condition subject to which such permission or approval or sanction has been granted shall be punished with imprisonment for a term which may extend to three years, or with fine which may extend to ten percent of the value of land or building including land in question as fixed by the Registration Department at the time of using the land or building. Provided that the fine imposed shall, in no case be less than fifty percent of the said amount.

(b) Constitution of Town Planning and Building Tribunal:

The Government shall constitute a Town Planning and Building Tribunal for dealing with all town planning, enforcement and building issues by making necessary amendments to the corresponding Acts if required.

(c) Constitution of Building Ombudsman:

The Government may constitute a Building Ombudsman for dealing with all complaints of building violations, shortfall in building standards, services and specifications and safety aspects. The Government shall separately work out the procedure, role and details of the functioning of the Building Ombudsman.

28. LIMITATIONS OF BUILDING SANCTION:

Sanction of building permission by the Sanctioning Authority shall not mean responsibility or clearance of the following aspects:

- (a) Title or ownership of the site or building.
- (b) Easement Rights.

- (c) Structural Reports, Structural Drawings and structural aspects.
- (d) Workmanship, soundness of structure and materials used,
- (e) Quality of building services and amenities in the construction of building.
- (f) Other requirements or licences or clearances required for the site / premises or activity under various other laws.

29. LICENSING OF REAL ESTATE COMPANIES, DEVELOPERS, BUILDERS, TOWN PLANNERS, ENGINEERS & OTHER TECHNICAL PERSONNEL MANDATORY:

- (a) The Licencing of Real Estate Companies, Developers & Builders shall be in accordance with the rules as per Annexure IX.
- (b) The Licencing of Architects, Engineers, Supervisor, Surveyor and Structural Engineer & Town Planners shall be as per the Annexure X.
- (c) No developer / builder / real estate firm or company / engineer / town planner/other technical personnel shall be allowed to undertake development/do business / practice in a Municipal Corporation / Urban Development Authority / Municipality / Nagar Panchayat Area unless they are licenced with the sanctioning authority of the respective area.
- (d) Architects shall be required to be registered with the Council of Architecture.
- (e) The engaging of the services of a licenced developer / builder shall be mandatory for Apartment Buildings, Group Housing, all types of Group Development Schemes, all High-Rise Buildings and all Commercial Complexes.
 - Developments undertaken for construction of individual residential houses, educational/institutional/industrial buildings and developments undertaken by public agencies are exempted from the above condition.
- (f) Any developer / builder undertaking development or any firm doing property business in any Municipal Corporation / Urban Development Authority / Municipality / Nagar Panchayat or soliciting property sale/transactions or advertising as such in case of above, shall necessarily mention the details of it's licence number, licence number of the licenced developer to whom the approval is given by the said Municipal Corporation / Urban Development Authority / Municipality / Nagar Panchayat, together with the permit number and it's validity for information and verification of public / prospective buyers.
- (g) Absence of the above or suppressing of the above facts or in the case of other licences and other technical personnel who violate the conditions would invite penal action including debarring of the real estate firm / development firm / company from practice in the local authority area for 5 years besides prosecution under the relevant laws / code of conduct by the sanctioning authority.
- (h) Any licenced developer / builder / other technical personnel who undertake construction in violation of the sanctioned plans shall be blacklisted and this would entail cancellation of their licence besides being prosecuted under the relevant laws / code of conduct.

B.SAM BOB,
PRINCIPAL SECRETARY TO GOVERNMENT.

SECTION OFFICER.

	GREATER HYDERABAD MUNICIPAL CORPORATION							
	HYDERABAD DIVISION							
			ANNEXURE-I					
			(See Rule-4)					
Lis	st of Old/ Existi	ng Built-Up A	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	Ward No.	Block No.	Name of the Lociality / Area					
1	2	3	4					
1	13	1, 2, 3	Mustaidpura, Dhulpet, Ziaguda, Mangalhat, Kulsumpura, Karwan					
2	14	1 to 22	Dhulpet, Goshamahal, Shahinyathgunj, Chudibazar.					
3	16	3 to 9	Chanchalguda, Malakpet, Azampura, Old Malakpet, Dabirpura, Chaderghat					
4	17	3 to 8	Saidabad, Rainbazar, Eddibazar, Madannapet, Yakutpura, Kattalmandi					
5	18	5 to 9	Bhavaninagar, Riasatnagar, Uppuguda, Sultanshahi, Mirzumla Tank, Aliabad.					
6	19	1 to 2	Ghatakanipura, Doodbowli, Fateh Darwaza.					
7	20	1 to 7	Ghatakanipura, Doodbowli, Fateh Darwaza.					
8	21	1 to 7	Madinabazar, Ladbazar, Petlaburz, Patelmarket, Ghansibazar.					
9	22	1 to 8	Sultanpura, Noorkhan Bazar, Purani Haveli.					
10	23	1 to 6	Mogulpura, Haribowli etc					

	SECUNDERABAD DIVISION							
	ANNEXURE-I							
			(See Rule-4)					
Li	st of Old/ Existi	ng Built-Up /	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.								
1	1	3 to 6	Kalasiguda, General Bazar etc.					
2	Ш	1, 2, 3	Avula Mandi, Angreji Bazar.					
3	11	1, 4, 5	Ramgopalpet, Market Street					
4	VII	1, 2, 3	Monda Market, Ghas Mandi etc.					
5	VIII	1 to 3	Sivajinagar, Second Bazar					
2. All n	otified slum are	as and EWS	Housing areas					
3. Outs	ide Erstwhile M	I.C.H. Area:						
i			All Village settlements / Abadi areas					
ii			Moulali area Jagadgirigutta, Suraram and all other slum areas and EWS Housing areas					

	HYDERABAD DIVISION					
	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1	1	3 to 9	Kavadiguda, Bholakpur, Bakaram, Musheerabad, Zamistanpur, Azamabad, Bagh Lingampally, Ramnagar, Adikme			
2	2	1, 2 & 4	Nallakunta, Shankermath, Bagh Amberpet, Golnaka Vidyanagar, Tilaknagar.			
3	3	1 to 5	Nimboliadda, Lingampally, Old M.L.A. Quarters, Qutbiguda.			
4	4	2, 4, 6, 8.	Gowliguda, Sultanbazar.			
5	5	1 to 3	Koti, Jambagh, Troopbazar.			
		5 to 8	Malakunta, Goshamahal, Agapura, Mangalhat, Kazani Hospital.			
6	6	2	Part Chintalbasti &, Khairtabad.			
	-	3	Punjagutta			
7	7	1	Ameerpet			
8	10	1, 4, 5	2nd Lancer, Humayun Nagar, Ahmednagar, Masab Tank, Chintalbasti Part.			
9	11	1 to 4	Mallepally, Bazarghat, Niloufer Hospital Shantinagar			
10	12	1	Mehdipatnam, Guddimalkapur, Asifnagar.			
11	15	1 to 5 7 to 9	Afzalgunj, Begumbazar, Bus Depot, Osmanshani, Fheelkhana.			

SECUNDERABAD DIVISION
ANNEXURE-II
(See Rule-4)
List of Areas Prohibited for High Rise Buildings

1 IV 1 10 6 Chitrani Theatre/Hill Fort area 2 V 1 1 James Street 3 VIII 2, 3, 4, 5, 6 Bansilaipet, Boiguda, Kavadiguda. 4 IX 2 and 3 Regimental Bazar. 5 X 1, 3, 5 Marredpally, Tukaram Gate, East Maredpally. 5 X 1, 3, 5 Marredpally, Tukaram Gate, East Maredpally. 7 VIII 1, 2, 5, 8 & Chandanagar, Lingampally, Mukalguda, Parsigutta. 8 VIII 1, 2, 5, 8 & Chandanagar, Lingampally, Fukalguda, Parsigutta, Lalapet, Lalaguda, Boudhanagar, Malkajqir Municipality, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Khusalguda Pharbapelly APHB Phase I & III, Kamalanagar and Harbapelly APHB Phase I & III, Kamalanagar and APHB Pharbapelly APHB Phase I & III, Kamalanagar and APHB Pharbapelly APHB Phase I & III, Kamalanagar and APHB Pharbapelly APHB Pharbap	SI. No	Ward No.	Block No.	Name of the Locality / Area
IV			3	Name of the Locality / Area
2 V 1 James Street. 3 VIII 2, 3, 4, 5, 6 Barsilapet, Bojuda, Kavadiguda. 4 IX 2 and 3 Regimental Bazar. 5 X 1, 3, 5 Marredpally, Tukaram Gate, East Maredpally. 6 XI 110 4 Sitapalmandi, Chikalguda, Parsigutta. 7 XII 1, 2, 5, 8 & 10 Street, Chikalguda, Parsigutta. 8 Lalapet, Lalaguda, Boudhanagar, Maikajgin Municipality, Chandanagar, Lingampally, Kukatpally APHB Phase I & II, Kamalanagar and Khusaiguda In Erstwhile MCH Area (Except plots abutting 30 M and above roads – this condition will not be applicable to the areas mentioned at S.No.3 below) a	-		1 to 6	Chitrani Theatre/Hill Fort area
3 VIII 2, 3, 4, 5, 6 Bensilalpet, Boiguda, Kavadiguda. 4 IX 2 and 3 Regimental Bazar. 5 X 1, 3, 5 Marredpally, Tukaram Gate, East Maredpally. 6 XI 110 4 Sitapalmandi, Chilkalguda, Parsigutta. 7 III 1, 2, 5, 8 & Iapet, Lalaguda, Boudhanagar, Malkaigin Municipality, Chandanagar, Lingampally, Kukaipally APHB Phase I & III, Kamalanagar and Khusaiguda In Erstwhile MCH Area (Except plots abutting 30 M and above roads – this condition will not be applicable to the areas mentioned at S.No.3 below) a Secunderabad Area Ward Nos. 1, (P) Blocks 1, 2, 3, 4, 5, 6&7. b Secunderabad Area Ward Nos. 1, (P) Blocks 1, 2, 3, 4, 5, 6&7. Wards II, III, IV Complete. Banjara Hills-Jubilise Hills Area and Areas Ward No. 8 Blocks 1, 2 and 3 (Part). d Ward Nos. 4, 5, 11, 14 and 15 (Complete). Ward Nos. 1 and 7 and 8 (Complete). Ward Nos. 1 and 7 and 8 (Complete). 9 Ward Nos. 3 Block No. 2, 3 and 4. Area around Chamminar covered by Ward Nos. 20, 21, 22 and 23 Complete. 1 Golconda Fort Area covered by Ward No. 9 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). A managadh Area covered by Ward No. 9 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). A A Area around Chamminar covered by Ward No. 9 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). A A Area acovered by G.O.Ms. No.111 MA, dated 08.03.1996 (Protection of Catchment Areas Covered by Ward No. 16 Block No 2 Outside Erstwhile MCH Area Hilmayatsagar lakes) C Stripping Area Stripping Area Stripping Proposed International Airport, Shamsabad 1 km from the Boundary of Proposed International Airport, Shamsabad 1 km from the Boundary of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Height of Buildings permissible i	=			
4 IX 2 and 3 Regimental Bazar. 5 X 1, 3, 5 Marredpally, Tukaram Gate, East Maredpally. 6 XI 1 to 4 Sitapalmandi, Chikalguda, Parsigutta. 7 XII 1, 2, 5, 8 & Chandanagar, Lingampally, Kukarabagiar, Maikajgin Municipality, Chandanagar, Lingampally, Mushapally APHB Phase I & II, Kamalanagar and Khusaiguda In Erstwhile MCH Area (Except plots abutting 30 M and above roads – this condition will not be applicable to the areas mentioned at S.No.3 below) a		*	•	
5 X 1, 3, 5 Marredpally, Tukaram Gate, East Maredpally. 6 XI 1 to 4 Stapalmandi, Chilkalguda, Parsigutta. 7 1, 2, 5, 8 & 10 Lalapet, Lalaguda, Boudhanagar, Malkagiri Municipality, Chandanagar, Lingampally, Kukatpally APHB Phase I & II, Kamalanagar and Khusaiguda In Erstwhile MCH Area (Except plots abutting 30 M and above roads – this condition will not be applicable to the areas mentioned at S. No.3 below) a				·
Stiapalmandi, Chilkalguda, Persigutta. Tuber Tub				
The stable MCH Area (Except plots abutting 30 M and above roads – this condition will not be applicable to the areas mentioned at S.No.3 below) a All Areas Mentioned in Annexure I. B Secunderabad Area Ward Nos. I,(P) Blocks 1,2,3,4,5,6&7. Wards II, III, IV Complete. C Banjara Hills-Jubilee Hills Area and Areas Ward No. 8 Blocks 1, 2 and 3 (Part). d Ward Nos. 4, 5, 11, 14 and 15 (Complete). Ward Nos. 1 and 7 and 8 (Complete). f Ward Nos. 1 and 7 and 8 (Complete). Mard Nos. 1 and 7 and 8 (Complete). J Area around Charminar covered by Ward Nos. 20, 21, 22 and 23 Complete. Falaknuma Area Covered by Ward No. 9 Block No. 4. Golconda Fort Area covered by Ward No. 9 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). J Asmangadh Area covered by Ward No. 9 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). All Village Settlement Areas A All Village Settlement Areas Areas Covered by G. Ols. No. 111 MA, dated 08.03.1996 (Protection of Catchment areas of Osmansagar and Himayatsagar lakes) C 1 km from boundary of all Defense Airports and Defense Establishments 4. SKY SCRAPER ZONE The Minimum Plet Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): I All along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road outside Erstwhile MCH limits as per special regulations of HUDA. All Singapore Township — Rampally-Ghatkesar. Kollur — Edulanagupalli — Velimella — Nanakramguda — Gopanpalli Area. V APHB Singapore Township — Rampally-Ghatkesar. Kollur — Aminpur — Sul	6	XI		
In Erstwhile MCH Area (Except plots abutting 30 M and above roads – this condition will not be applicable to the areas mentioned at S.No.3 below) a		XII	1 2 5 0 0	Lalapet, Lalaguda, Boudhanagar, Malkajgiri Municipality,
In Erstwhile MCH Area (Except plots abutting 30 M and above roads – this condition will not be applicable to the areas mentioned at S.No.3 below) a All Areas Mentioned in Annexure . b Secunderabad Area Ward Nos. I,(P) Blocks 1,2,3,4,5,6&7.	7			Chandanagar, Lingampally, Kukatpally APHB Phase I & II,
applicable to the areas mentioned at S.No.3 below) a				Kamalanagar and Khusaiguda
a All Areas Mentioned in Annexure I. Secunderabad Area Ward Nos. I,(P) Blocks 1,2,3,4,5,6&7. Wards II, III, IV Complete. c Banjara Hillis-Jubilee Hills Area and Areas Ward No. 8 Blocks 1, 2 and 3 (Part). d Ward Nos. 4, 5, 11, 14 and 15 (Complete). e Ward Nos. 1 and 7 and 8 (Complete). f Ward Nos. 3 Block No. 2, 3 and 4. g Area around Charminar covered by Ward Nos. 20, 21, 22 and 23 Complete. h Falaknuma Area Covered by Ward No. 19 Block No. 4. G Gliconda Fort Area covered by Ward No. 9 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). j Asmangadh Area covered by Ward No. 9 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). j Asmangadh Area covered by Ward No. 16 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). j Asmangadh Area covered by Ward No. 16 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). j Asmangadh Area covered by Go.Ms. No. 111 MA, dated 08.03.1996 (Protection of Catchment areas of Osmansagar and Himayatsagar lakes) C 1 km from the Boundary of Proposed International Airport, Shamsabad 1 km from boundary of all Defense Airports and Defense Establishments 4. SKY SCRAPER ZONE The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): I All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. VI South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopapalli Area. VII Nallagarda – Tellapur Area. All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 mete				
Secunderabad Area Ward Nos. I,(P) Blocks 1,2,3,4,5,687.		ble to the area	as mentioned	
Wards II, III, IV Complete.	а			
c Banjara Hills-Jubilee Hills Area and Areas Ward No. 8 Blocks 1, 2 and 3 (Part). d Ward Nos. 4, 5, 11, 14 and 15 (Complete). e Ward Nos. 1 and 7 and 8 (Complete). f Ward No. 3 Block No. 2, 3 and 4. Area around Charminar covered by Ward Nos. 20, 21, 22 and 23 Complete. h Falaknuma Area Covered by Ward No. 19 Block No. 4. Golconda Fort Area covered by Ward No. 9 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). J Asmangadh Area covered by Ward No. 19 Block No 2 Outside Erstwhile MCH Area All Village Settlement Areas. Areas Covered by G.O.Ms. No. 111 MA, dated 08.03.1996 (Protection of Catchment areas of Osmansagar and Himayatsagar lakes) C 1 km from the Boundary of Proposed International Airport, Shamsabad 1 km from boundary of all Defense Airports and Defense Establishments 4. SKY SCRAPER ZONE The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): I All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. Bill Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road ou to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996.	b			
d				
d Ward Nos. 4, 5, 11, 14 and 15 (Complete). e Ward Nos. 3 Block No. 2, 3 and 4. g Area around Charminar covered by Ward Nos. 20, 21, 22 and 23 Complete. h Falaknuma Area Covered by Ward No. 19 Block No. 4. Golconda Fort Area covered by Ward No. 9 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). J Asmangadh Area covered by Ward No. 19 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). A Managadh Area covered by Ward No. 19 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). A Managadh Area covered by Ward No. 16 Block No 2 Outside Erstwhile MCH Area A Il Village Settlement Areas. Areas Covered by G.O.Ms.No.111 MA, dated 08.03.1996 (Protection of Catchment areas of Osmansagar and Himayatsagar lakes) C 1 km from the Boundary of Proposed International Airport, Shamsabad 1 km from boundary of all Defense Airports and Defense Establishments 4. SKY SCRAPER ZONE The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): I All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. Gachi Bowli – Raidurg – Khajaguda – Manikonda Area. IV All along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. APHB Singapore Township – Rampally- Ghatkesar. V APHB Singapore Township – Rampally- Ghatkesar. Kollur – Edulanagupallii – Velimella – Nanakramguda – Gopanpalli Area. VII Nallagandia – Tellapur Area. All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996.	С			
e Ward No. 3 Block No. 2, 3 and 4.	4			\ /
g				
Area around Charminar covered by Ward Nos. 20, 21, 22 and 23 Complete. h				
Complete.	'			
h Falaknuma Area Covered by Ward No. 19 Block No. 4. Golconda Fort Area covered by Ward No. 9 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). J Asmangadh Area covered by Ward No 16 Block No 2 Outside Erstwhile MCH Area A A All Village Settlement Areas. Areas Covered by G.O.Ms.No.111 MA, dated 08.03.1996 (Protection of Catchment areas of Osmansagar and Himayatsagar lakes) C 1 km from the Boundary of Proposed International Airport, Shamsabad 1 km from boundary of all Defense Airports and Defense Establishments 4. SKY SCRAPER ZONE The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): I All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. All along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. South of International Airport – Mankhal – Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. Kollur – Edulanagupallii – Velimella – Nanakramguda – Gopanpalli Area. VI Nallagandla — Tellapur Area. All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. 1 km radius from MMTS Stations located in areas other than in	g			
Golconda Fort Area covered by Ward No. 9 Block Nos. 1, 2, 3, 4, 6, 8, 10 and 11 (Complete). J Asmangadh Area covered by Ward No 16 Block No 2 Outside Erstwhile MCH Area All Village Settlement Areas. Areas Covered by G.O.Ms.No.111 MA, dated 08.03.1996 (Protection of Catchment areas of Osmansagar and Himayatsagar lakes) I km from the Boundary of Proposed International Airport, Shamsabad 1 km from boundary of all Defense Airports and Defense Establishments 4. SKY SCRAPER ZONE The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): I All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. VI Solur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VI Nallagandla – Tellapur Area. VII Nallagandla – Tellapur Area. All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. 1 Km radius from MMTS Stations located in areas other than in	h			
G, 8, 10 and 11 (Complete). J				
Asmangadh Area covered by Ward No 16 Block No 2 Outside Erstwhile MCH Area A	I			
A Il Village Settlement Areas. A Il Village Settlement Areas. Areas Covered by G.O.Ms.No.111 MA, dated 08.03.1996 (Protection of Catchment areas of Osmansagar and Himayatsagar lakes) C 1 km from the Boundary of Proposed International Airport, Shamsabad 1 km from boundary of all Defense Airports and Defense Establishments 4. SKY SCRAPER ZONE The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): I All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. Bli Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. VI Gopanpalli Area. VI Salugandla – Tellapur Area. VII Nallagandla – Tellapur Area. All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996.	i			
Areas Covered by G.O.Ms.No.111 MA, dated 08.03.1996 (Protection of Catchment areas of Osmansagar and Himayatsagar lakes) C 1 km from the Boundary of Proposed International Airport, Shamsabad 1 km from boundary of all Defense Airports and Defense Establishments 4. SKY SCRAPER ZONE The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. All Gachi Bowli – Raidurg – Khajaguda – Manikonda Area. V	,		"	
Areas Covered by G.O.Ms.No.111 MA, dated 08.03.1996 (Protection of Catchment areas of Osmansagar and Himayatsagar lakes) C 1 km from the Boundary of Proposed International Airport, Shamsabad 1 km from boundary of all Defense Airports and Defense Establishments 4. SKY SCRAPER ZONE The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. All Gachi Bowli – Raidurg – Khajaguda – Manikonda Area. V	Α			All Village Settlement Areas.
C 1 km from the Boundary of Proposed International Airport, Shamsabad 1 km from boundary of all Defense Airports and Defense Establishments 4. SKY SCRAPER ZONE The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. III Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. IV South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. V Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VII Nallagandla – Tellapur Area. VII Nallagandla – Tellapur Area. VII Miyapur - Aminpur – Sultanpur Area. AII Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. AII along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996.				
C 1 km from the Boundary of Proposed International Airport, Shamsabad 1 km from boundary of all Defense Airports and Defense Establishments 4. SKY SCRAPER ZONE The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. III Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. V Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. V APHB Singapore Township – Rampally- Ghatkesar. V APHB Singapore Township – Rampally- Ghatkesar. VII Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VII Milagandla – Tellapur Area. VII Milagandla – Tellapur Area. VII Milagandla – Tellapur Area. All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. 1 km radius from MMTS Stations located in areas other than in	В			(Protection of Catchment areas of Osmansagar and
Shamsabad 1 km from boundary of all Defense Airports and Defense Establishments 4. SKY SCRAPER ZONE The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. Along River Musi outside Erstwhile MCH limits as per special regulation Area. V				
Shamsabad 1 km from boundary of all Defense Airports and Defense Establishments 4. SKY SCRAPER ZONE The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): I All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. III Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. IV South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. VI Gopanpalli Area. VI Gopanpalli Area. VII Nallagandla –Tellapur Area. VIII Miyapur - Aminpur – Sultanpur Area. IX Miyapur - Aminpur – Sultanpur Area. All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996.	С			
## Establishments 4. SKY SCRAPER ZONE The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan):				
4. SKY SCRAPER ZONE The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): I All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. III Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. IV South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VII Nallagandla –Tellapur Area. VII Miyapur - Aminpur – Sultanpur Area. IX All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996.				
The Minimum Height of Buildings permissible in this Zone is 12 floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): I All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. III Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. VI Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VII Nallagandla –Tellapur Area. VII Miyapur - Aminpur – Sultanpur Area. IX All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996.	4.6	WY COD ADEL	ZONE	Establishments
floors (36m) and above. The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): I All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. III Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. VI Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VII Nallagandla –Tellapur Area. VII Miyapur - Aminpur – Sultanpur Area. All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996.	4. 3	NT SCRAPER	ZUNE	The Minimum Height of Buildings normingible in this Zone is 12
The Minimum Plot Size shall be 4000 Sq.m and the minimum approach road shall be 24m Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): I All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. III Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. VI APHB Singapore Township – Rampally- Ghatkesar. Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VII Nallagandla – Tellapur Area. VIII Miyapur - Aminpur – Sultanpur Area. IX All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996.				
Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): I				
Areas permissible for Sky Scraper Zone (as per HUDA/HADA/CDA Master Plan): I				
II All along the Inner Ring Road outside Erstwhile MCH limits. Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. III Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VII Nallagandla –Tellapur Area. VIII Miyapur - Aminpur – Sultanpur Area. IX All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996.	Are	as permissibl	e for Sky Scra	
III Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. III Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. IV South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VII Nallagandla –Tellapur Area. VIII Miyapur - Aminpur – Sultanpur Area. IX All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996.	, •	шо рогиность.	o ioi ony ooio	por 2010 (40 por 1102) 1111 1271 027 (111400) 1 1411).
III Along River Musi outside Erstwhile MCH limits as per special regulations of HUDA. III Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. IV South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VII Nallagandla –Tellapur Area. VIII Miyapur - Aminpur – Sultanpur Area. IX All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996.	ı			All along the Inner Ring Road outside Erstwhile MCH limits.
III Gachi Bowli – Raidurg – Khajaguda - Manikonda Area. V South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. V Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VII Nallagandla –Tellapur Area. VIII Miyapur - Aminpur – Sultanpur Area. IX All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. YIII MA radius from MMTS Stations located in areas other than in	11			Along River Musi outside Erstwhile MCH limits as per special
South of International Airport – Mankhal - Bagh Mankhal – Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VII Nallagandla – Tellapur Area. VIII Miyapur - Aminpur – Sultanpur Area. IX All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. I km radius from MMTS Stations located in areas other than in				
Harshagudem Area. V APHB Singapore Township – Rampally- Ghatkesar. Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VII Nallagandla – Tellapur Area. VIII Miyapur - Aminpur – Sultanpur Area. IX All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. I km radius from MMTS Stations located in areas other than in	III			
V APHB Singapore Township – Rampally- Ghatkesar. Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VII Nallagandla – Tellapur Area. VIII Miyapur - Aminpur – Sultanpur Area. IX All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. I km radius from MMTS Stations located in areas other than in	IV			· · · · · · · · · · · · · · · · · · ·
VI Kollur – Edulanagupallii – Velimella – Nanakramguda - Gopanpalli Area. VII Nallagandla – Tellapur Area. VIII Miyapur - Aminpur – Sultanpur Area. All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. 1 km radius from MMTS Stations located in areas other than in				
VII Nallagandla –Tellapur Area. VIII Miyapur - Aminpur – Sultanpur Area. IX All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. I km radius from MMTS Stations located in areas other than in	V			
VII Nallagandla –Tellapur Area. VIII Miyapur - Aminpur – Sultanpur Area. All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. 1 km radius from MMTS Stations located in areas other than in	VI			
VIII Miyapur - Aminpur – Sultanpur Area. All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. 1 km radius from MMTS Stations located in areas other than in				
All Sites Abutting Proposed 29 Radial Roads outside Erstwhile MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. 1 km radius from MMTS Stations located in areas other than in				
MCH limits as per special regulations of HUDA. All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. 1 km radius from MMTS Stations located in areas other than in	VIII			
All along the Outer Ring Road up to a depth of 500 meters on either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. 1 km radius from MMTS Stations located in areas other than in	IX			
X either side in areas other than those covered in G.O.Ms.No.111 MA, dated 08.03.1996. 1 km radius from MMTS Stations located in areas other than in				
MA, dated 08.03.1996. 1 km radius from MMTS Stations located in areas other than in	¥			
1 km radius from MMTS Stations located in areas other than in	^			
XI I				
areas listed at 2 in Annexure II.	ΧI			

li	GADWAL ANNEXURE-I (See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	2		Sunkulamma Mettu		
2	11,18		Momin Mahalla, Chinna Harijanawada, kista Reddy Banglow		
3	9,10		Kuntaveedi		
4	11		Vadlaveedhi		
5	26		Gantageri		
6	13,17		Chittariveedhi		
7	7,9		Chintalpe		
8	19,20		Camel Street		
9	21,24		Telugupet		
10	14,15,16		Burdapet		
11	1,2		Ganjipet		
12	20		B.C.Colony		
13	18		Hatkarpet		
14	11		Vaddeveedhi		
15	22,23		Momin Mahalla		
16	14		Rathiburju		
17	25		Raghavendra Colony		
18	26		Dharurmettu		
19	24		Ramnagar		

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	SI. No Ward No. Block No. Name of the Locality / Area				
1	1 2 3 4				
1			All areas as per Annexure-I		

	JADCHERLA					
	ANNEXURE-I					
			(See Rule-4)			
Lis	st of Old/ Existi	ng Built-Up A	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	2	2-1	Patha Bazar			
2	3	3-1	Patha Bazar,Shivalayam			
3	4	4-1	Harijan Wada			
4	4&5	5-1	Harijan Wada,Chakali geri			
5	5&6	6-1	Old Bus stand Area			
6	6	7-1	Old Bus stand Area			
7	7	8-1	Jama Mjid Area			
8	7&8	9-1	Chaithanya nagar			

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
1	1 All areas as per Annexure-I					

			KOLLAPUR			
	ANNEXURE-I					
	(See Rule-4)					
Li			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1	1,2	Chowni Veedhi Area, Tholla Veedhi Area, Naga Chatti Rice Mill Area except on R & B Court Road South side.			
2	2	3/part	Venkateshwara Talkies Colony, Indira Colony part, except south side of Raja Palace Road.			
3	3	3 Part & 4	B.C. Colony, Indira Colony Part, Jameen Gadda Area			
4	4	5, 6 / Part	Voridya, Anjaneya Temple Area, RID College Area, except on R & B main road both sides pentavelly road.			
5	5	6 / Part, 7 & 8	Voridya Part, MDO Office area, Police Station Area, except on R & B main road both sides.			
6	6	9 Part	Madhava Swamy Temple area, Jangalla Colony, except on R & B main road both sides Nagarkurnool road.			
7	7	9 Part, 10, 11/part	Santha Bazar Area, Raja Palace Area, Bus stand area, Gandhi High School Road, except both the sides of R & B Road, Santha Bazar Road, Raja Palace Road west side			
6	8	11 / Part, 12, 13	Court Road Area, Telugu Veedhi Area part, Santha Bazar Area part, except on both sides of Santha Bazar & R&B Road			
9	9	14, 15	Bust Stand left side area, Telugu Veedhi Area part, Ranga Das Area part, S.C. Colony Part			
10	10	16, 17 & 18	S.C. Chukkaipally Colony, S.C. Old Harizan Vada, S.C. Ambedkar Nagar, Ranga Dasa Veedhi part			
11	11	19, 20 & 21	Ranga Dasu Veedhi Part, Jarry Veedhi Part			
12	12	22, 23 & 24/Part	Tharru Veedhi, Chakal Veedhi area, Raja Veedhi Area part			
13	13	24 / Part, 25 & 26	Amaragiri Colony, Sri Krishna Colony, Chowni Veedhi Colony			
14	14	1,2,3	Choutabetla			
15	15	1,2,3	Narasingapuram & Narasinga Rao Pally			
16	16	1,2,3,4,5,6	Chukkaipally			
17	17	1,2/Part, 3/Part, 4/Part,	Yellur			
18	18	1,2/Part, 3/Part, 4/Part, 5 & 6	Yellur			
19	19	7	S.C. Colony Yellur, Amaragiri, Chenchu Gudiselu & Bodabanda Tanda			
20	20	8	Anjanagiri, Bollaram, Sunnap Thanda & Vodde Gudiselu			

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
1	1 All areas as per Annexure-I					

	MAHABUBNAGAR						
	ANNEXURE-I						
	(See Rule-4)						
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area				
1	2	3	4				
1	1	1	Mothinagar excluding the sites abutting to Nawabpet Road				
2	1	2 (Part)	Christian Colony				
3	1	3 (Part)	Saddal Gundu				
4	1	5 (Part)	Babu Jagjeevan Ram Nagar excluding the sites abutting to Hyd to Raichur Road				
5	1	5 (Part)	Ambedkar Nagar excluding the sites abutting to Hyd to Raichur Road				
6	1	6 (Part)	Paulsabgutta Slum area				
7	1	7 (Part)	Old Garden (Patha Thaota) excluding the sites abutting to Tandoor Road				
8	1	7 (Part)	Monappa Gutta				
9	1	7 (Part)	Hanuman Nagar & Kothacheruvu Road Slum (Jhansi Nagar) excluding the sites abutting to Kotha cheruvu Road				
10	1	7 (Part)	Nalbowli, & T.D.Gutta (Partly) excluding the sites abutting Tandoor Road				
11	1	8 (Part)	T.D.Gutta (Partly) excluding the sites abutting to Tandoor Road				
12	1	9 (Part)	Sanjay Nagar (Vanagutta) excluding the sites abutting to 80'-0" Wide M.P. Road				
13	1	10 (Part)	Shashabgutta excluding the sites abutting to Shashab gutta Main Road & B.K. Reddy Colony Road				
14	2	1 (Part)	Kommugeri excluding the sites abutting to Hyderabad-Raichur Road				
15	2	2 (Part)	Kidwaipet excluding the sites abutting to Station Road				
16	2	3, 4 & 5 (Part)	Vepurigeri excluding the sites abutting Municipal Office Road.				
17	3	1,2,11,12 & 13	Veerannapet, Sapai Geri, Mecca Masjid, Yerramungutta excluding the sites abutting to Vekatapur Road				
18	3	3, 4 & 5	Madina Masjid, Bharath Talkies Area, Kummariwada excluding the sites abutting to Bharath Talkies Road & Venkatapur Road				
19	3	6, 7, 8, 9 & 10	Ravindra Nagar,Gandhi Nagar excluding the sites abutting to Hyderabad - Raichur Road, Venkatapur Road and DMHO Road.				
20	4	1 & 2	Ramaiah bowli excluding the sites abutting to Hyderabad- Raichur Road, Bhoothpur Road & Pedda Cheruvu Road				
21	4	3,4,5,6,7, 8,9,10&11	Ramnagar,Brahmanwadi,Kisan nagar,Bandlageri, excluding the sites abutting to Hyderabad - Raichur Road, Venkatapur Road and				
		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	I-Town to Bashabowli Road				
22	5	1 (Part)	Vallabhnagar excluding the sites abutting to Hyderabad - Raichur Road and Bashabowli Road				
23	5	4 (Part)	Mekala Banda excluding the sites abutting to Bhoothpur Road				
24	5	6 (Part)	Telugugeri excluding the sites abutting to Bhoothpur Road				
25	5	5, 6 (Part),7/P, 8,9,10, 11&12	Old Palamoor excluding the sites abutting to Bhoothpur Road				
26	5	13 (Part)	Polythenic Area				
27	6	1 (Part)	Ganesh Nagar (Partly)				
28	6	3 & 4 (Part)	Hanumanpura excluding the sites abutting to Raichur Road				
29	7	1 & 2	New Premnagar				
30	8	4 (Part)	Waddera Basthi				

	ANNEXURE-II					
			(See Rule-4)			
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
1	1 All areas as per Annexure-I					

	NAGARKURNOOL						
	ANNEXURE-I						
	(See Rule-4)						
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi						
SI.No.	Ward No.	Block No.	Name of the Lociality / Area				
1	2	3	4				
1	8	13	Market Area				
2	6	11	Rythu Bazar				
3	2,17,18	4,5,21	Santha Bazar				
4	13	15	Bus Stand				
5	1	1,2,26	Edhamma gudi area				
6	2	3,4,5	Chakalgeri, Malageri				
7	4	8,9,10	Pulla reddy hospital road, Ramnagar Colony(part)				
8	15	18	Sanjaynagar colony				
9	16	18 (part)	Papainagar colony				
10		21, 19					
	18	(part),	Mahbubsubani Area				
		20(part)					
11	17	19 (part),	Dommargeri, Chenchugeri				
		20					
12	19	23,24	Ambedhkhar colony,Bodrai Area				
13	20	26	Gollageri, Edhammagudi				
14	3	6,7(part)	Aradgeri Area, Kothacheruvu Area.				

	ANNEXURE-II				
	(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	SI. No Ward No. Block No. Name of the Locality / Area				
1	1 2 3 4				
1			All areas as per Annexure-I		

	NARAYANPET ANNEXURE-I					
	(See Rule-4)					
Lis	st of Old/ Existi	ng Built-Up /	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.						
1	2	3	4			
1	6	1-7	Bapunagar			
2	2	2-8	Gandhinagar			
3	3 & 4	2-6	Singarbase			
4	1 & 3	2-1, 2-2,	Agraharpet			
		2-4 & 2-5	Agranarpet			
5	19 & 20	3-1, 3-2,				
		3-3, 3-4,	Dhobiwada			
		3-15 & 3-	Dilobiwada			
		16				
6	18	3-5	Kasabwada			
7	21	3-8, 3-10,	Lal Masjid, Darga			
		& 3-11	Lai Masjiu, Daiga			
8	22	3-9 & 3-12	Baharpet			
9	5	1-3 & 1-4	Hazikhanpet			
10	14 & 15	5-2 & 5-3	Palla Harijanwada			
11	14	5-4, 5-5 &	Palla Malawada			
		5-6	Palla Ivialawaua			
12	16	5-1 & 3-6	Palla Parimalapuram			
13	10 & 9	4-6, 4-7 &	Market Area			
		4-8	Market Alea			
14	10	4-9 & 4-10	Medar Wada			
15	13	4-11	Linewada			
16	1	2-7	Perapalla Base			
17	8	1-6	Ashok Nagar			
18	7	1-7	B.C.Colony			

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	SI. No Ward No. Block No. Name of the Locality / Area				
1	1 2 3 4				
1			All areas as per Annexure-I		

	SHADNAGAR				
	ANNEXURE-I				
			(See Rule-4)		
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	1	1 & 2	Teachers Colony, Vijayanagar colony, GHR Builders, Asha Colony, Padhmavathi Colony		
2	2	2 & 3	Padhmavathi Colony, LNColony, Mallikarjuna Colony		
3	3	3,4 & 5	Mallikarjuna Colony, Main Road (Right Side), Shivamaruthi Temple, Keshampet Road (Right Side)		
4	4	5 & 6	Keshampet Road (Right Side), Rathan Colony, Vasavinagar		
5	5	6,7 & 8	Rathan Colony, DSP Office Back Side, Patel Road (Right Side), Hanuman Temple, Shadnagar Public School		
6	6	8,9 & 10	Gunj Back Side, Gunj, Main Road (Left Side up to Canera Bank)		
7	7	11 & 12	Kasab Vada, Ram Mandhir Road, Ashok Nagar, Sanjay Naga Colony, Nehru Colony		
8	8	12 & 13	Nehru Colony (From Ganesh Theator), Collage Road, Opp. Parameshwari Theator, Kothapet Road,		
9	9	13	Srinagar Colony, Christian Colony, Officers Colony, Near Tagore School		
10	10	13,14 & 15	Christian Colony (Near Old Registar Office), Gandhi Nagar (Left Side College Road)		
11	11	15,16 &17	Gandhi Nagar Colony (NH.7 Right Side, Police Line, Main Road Left Side) Indhra Nagar Colny		
12	12	17 & 18	Indhra Nagar Colony, Srinivasa Colony, Shambashiva Colony, RTC Colony		
13	13	18	RTC Colony, NGOs Colony, Venkatramana Colony, Ayyappa Colony, Anand Colony, Thirumala Colony, Eeshwar Colony,		
14	14	18 &19	Vijayanagar Colony (Sub Station), Vidhyuth Colony, Paradise Colony, Thirumala Colony, Venkateshwara Colony		
15	15	19 & 20	Venkateshwara Colony, Ambethkar Colony, Srinivas Nagar Colony		
16	16	21,22 &23	Bukka vada, Gandhi Chok, GOVT. Hospetal		
17	17	23,24	Venkateshwara Temple, Telugu Garee		
18	18	24,25 &	Tholla Garee, Ashiyana Hotel Back Side, Gundla		
		26	Garee		
19	19	26, 27 & 28	Gundla Garee, Vivekananda Colony, Govt High School, NearBramham Gari Temple, Kasab vada near Maszeed		
20	20	28 & 29	SC Colony, Raithu Colony, Padhmashali Colony		

	ANNEXURE-II				
	(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No Ward No. Block No. Name of the Locality / Area					
1 2 3 4					
1			All areas as per Annexure-I		

		WAI	NAPARTHY					
			INEXURE-I					
	(See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi							
Sl.No.	st of Old/ Exist Ward No.	ing Built-Up Areas/ Con Block No.						
31.NO.	waru No.	3	Name of the Lociality / Area 4					
1	1	8-1 to 8-123; 9-1 to 9-	, 					
		87; 10-1 to 10-105;	Deigoddo Tolygyyydd Nodimigari					
		11-54 to 11-75; 15-1	Raigadda, Telugu wada, Nadimigeri					
		to 15-32, 7-119						
2	2	5-60 to 5-96/2; 6-1 to 6-110; 7-1 to 7-118;						
		11-1 to 11-53; 11-76	Chakali veedhi, Mollageri, Brahana veedhi					
		to 11-100						
3	3	5-1 to 5-59; 4-1 to 4-						
		116; 3-1 to 3-151; 2-						
		59 to 2-69; 2-96 to 2-	Savaran street, Pinjari geri, Gareeb nagar					
		119; 2-121 to 2-124; 2-126 to 2-140						
4	4	2-1 to 2-58; 2-70 to 2-						
		95; 1-1 to 1-190; 48-1						
		to 48-68; 27-425 to	Kummari geri, Balanagar, Vasya thanda, Indira colony					
		27-489; 27-152;2-						
5	5	120,2-125 27-153 to 27-175/5;						
		27-135 to 27-175/5, 27-236 to 27-424	Gandhinagar					
6	6	27-2 to 27-21; 27-33						
		to 27-44; 27-50 to 27-	Gandhinagar					
7	7	151; 27-176 to 27-235						
7	7	26-1 to 26-151/3, 25- 44 to 25-106; 27-22 to						
		27-32; 27-44/1 to 27-	Gandhinagar, Harijanwada (p)					
		49						
8	8	25-1 to 25-43; 23-1 to						
		23-128; 24-1 to 24- 107; 22-17 to 22-118	Arabgalli, Patha bazar					
9	9	28-1 to 28-111; 29-1						
		to 29-112; 30-1 to 30-	Harijanwada, Megya thanda, Gokam gadda,					
		89/1; 47-125 to 47-	Nandhimalla gadda					
10	10	181						
10	10	20-1 to 20-126; 22-1 to 22-16; 21-1 to 21-	Pathakota, Hanuman tekdi					
		155; 13-1 to 13-95;						
		19-110 to 19-123						
11	11	12-1 to 12-88; 14-1 to	Karahadarat M. W. at Hill Co. 1 177					
		14-103; 18-1 to 18- 116; 19-1 to 19-109;	Kanchari geri, Mustigeri, High School road (P), Maremma kunta, Mazeed road					
		30-90 to 3-139/10	i warenina kunta, wazeeu 10au					
12	12	15-33 to 15-95; 16-1						
		to 16-197; 17-1 to 17-						
		102;44-186,44-	Observation were Contract to the Contract to t					
		186/1,44-187&44- 187/1 are deleted	Shanker gunj, Subash wada, Damodar thota					
		from26th ward and						
		included in this ward.						
13	13	31-56 to 31-140; 32-1	High School road, Swethanagar, Bhagathsingh nagar,					
		to 32-85; 33-81 to 33-	Pangalr oad, Thirumala colony					
14	17	107 ;33-109 to 33-175 32-86 to 32-153; 34-						
'-	''	37/1 to 34-48; 47-1 to	Thirumala colony, Peerla gutta, Mettyu pally, Rangam					
		47-124	gadda, Redya Thanda					
15	26	44-85 to 44-190;44-						
		186,44-186/1,44-						
		187&44-187/1 are deleted from 26th	Ramnagar colony					
		ward and included in						
		this ward.						

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No Ward No. Block No. Name of the Locality / Area					
1 2 3 4					
1			All areas as per Annexure-I		

			GAJWEL		
	ANNEXURE-I				
	(See Rule-4)				
			s/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1		1-1 to 1-131, 2-	Kyasaram & Annapurna Rice Mill Area		
		1 to 2-100, 3-1			
		to 3-67/2, 8-72			
		to 8-100	D "D 11 D " 1		
3		16-1 to 16-117	Raji Reddy Pally colony		
3		4-36 to 4-100,	Thimmakpally & Pregnapur		
		6-1 to 6-75, 5-1			
4		to 5-100 7-1 to 7-100, 8-	Kodandarampally		
4		1 to 8-100, 9-1	Notalidalanipally		
		to 9-80, 10-1 to			
		10-45			
5		9-80/1 to 9-100,	Pregnapur, Gundannapally, SC colony, Pregnapur		
		11-1 to 11-68,			
		2-69 to 2-100,			
		4-1 to 4-35			
6		1-1 to 1-100, 2-	BC Colony, Pregnapur, Mutrajpally Old Village		
		1 to 2-68, 1-1 to			
		1-100, 2-1 to 2-			
		62/1, 3-1 to 3-			
		100			
7		4-35 to 4-100,	Sangapur Old Village		
		5-1 to 5-48, 17-			
		1 to 17-80	Bill 10: 10!IAL IIO: 1B 1 1 1 0: 1		
8		8-1 to 8-57, 7-	Pidche road Gajwel Old Abadi Gajwel,Bombay lodge, Gajwel		
		60 to 7-200, 7-1	to Old MM Court MPDO Office area to Jame Musgied Old PS		
		to 7-59, 13-1 to	Area to Braman vidhi IKP Office area		
		13-200, 14-1 to 14-200, 15-1 to			
		15-200			

	ANNEXURE-II (See Rule-4) List of Areas Prohibited for High Rise Buildings			
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1			All areas as per Annexure-I	
2		9-161 to 9- 168/5, 9-165/6 to 9-100, 11- 84/7 to 11-84/6	Dhanalaxmi Colony, Back side area Gajwel, Ellite Colony Pregnapur	
3		3-1 to 3-100, 11-69 to 11- 100, 7-58 to 7- 88, 6-23 to 6- 100, 7-1 to 7- 58/1	Osman Colony, Pregnapur, Balaji & Sri Enclave, Laxmi Prasanna Colony, Mutraj Pally, Shivalayam Colony, Vasavi nagar, Mutrajpally	
4		12-1 to 12-200	Auaquaf Colony	

	MEDAK						
	ANNEXURE-I						
	(See Rule-4)						
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi						
SI.No.	Ward No.	Block No.	Name of the Lociality / Area				
1	2	3	4				
1	1	12	Jambikunta Harijanwada				
2	1	3	Ramnagar				
3	1	11	Narsikhed				
4	3	9	Waddera Colony & Yerrola Colony				
5	1	10	Ambedker Colony				
6	1	10	Golkonda				
7	3	8	Koligadda				
8	1	8	Pildiddi				
9	1	7	Brahman Street				
10	3	1	New Market				
11	3	2	Arabgally				
12	3	3	Kummari Gadda				
13	3	6	Big Bazar				
14	3	4	Rangaraj Gally				
15	3	5	Puchakayala Gadda &Choti Dharga				
16	3	6	Nawabpet				
17	2	7	Jilanigadda				
18	2	4	Pitlambase				
19	2	5	Adibasthi				
20	2	8	Barahimam				
21	1	1	Fathenagar				
22	2	10	Dayara				

	ANNEXURE-II (See Rule-4) List of Areas Prohibited for High Rise Buildings				
SI. No					
1	2	3	4		
1			All areas as per Annexure-I		
2	3	6	Nawabpet		
3	3	4	Rangarajpally		
4	1	10	Golconda		
5	1	11	Narsikhed		
6	3	2	Arabgally		
7	3	3	Kumarigadda		
8	2	6	Big Bazar		
9	1	7	Brahman Street		
10	2	4	Pitlambase		
11	3	8	Koligadda		
12	2	5	Adibasthi		
13	1	2	Jambikunta		

	SADASIVAPET				
	ANNEXURE-I				
			(See Rule-4)		
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	1	1/1/2001	Shviapuri Colony		
2	1	1/5/2001	Harijanawada		
3	1	1/5/2001	Pedda Harijanawada		
4	1	1/6/2001	Agriculture market committee area		
5	2	2/1/2001	Potti Sriramulu Nagar Colony		
6			Nandikandi Base		
7	2	2-2-1 & 2- 3-1	Gollakeri & Pittalakeri		
8	3	3-4-1 & 3- 7-1	Hatkerpet & Bichubkeri		
9	4	4/7/2001	Kohir Base, Ravindra Nagar Colony		
10	4	4/8/2001	PSML Labour Colony		
11	4	4-1-1 to 4- 6-1	Chapalakeri, Prabhu Mandir, Ram Mandir, Pathakeri & Eshwar Mandir Area		
12	5	5-1-1 to 5- 4-1	Siddapur Harijanawada		
13	5	5/5/2001	Siddapur Weaker Section Housing Colony		
14	1, 2 & 3	1-3-1 & 1- 4-1, 2-4-1, 2-6-1, 2- 7-1 & 3-1- 1	Gandhi Chowk, Thilak Road, Subash Road, Shastri Road, Jalagari keri, Lopalikota,		

	ANNEXURE-II				
	(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	SI. No Ward No. Block No. Name of the Locality / Area				
1	1 2 3 4				
1 All areas as per Annexure-I					

	SIDDIPET					
	ANNEXURE-I					
	(See Rule-4)					
Li	st of Old/ Existi	ng Built-Up /	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1		Baraimam			
2	2		Parupallay, Vigatable market area, Kaman Raod, Old vishya bank area			
3	3		Parupally part, Dobhi gally			
4	4		Kaman main road, Parupalay street part, Dhobi wada part			
5	5		Parupallay street, Line Gadda			
6	7		Kummari wada, Boya wada, Ambedkar nagar			
7	12		Boya wada, Patel pura part, Sunar gally			
8	13		Patel pura, Sher pura, Subash road			
9	11		Ambedkar nagar, Patelpura part, Karimnagar road left side			
10	14		Sherpura, Patelpura, Chinna masid, Subash road, Burju line, Kanchari Bazar			
11	16		Kanchari bazaar, Near Gandhi Chowk, Uma bhavan Road			
12	15		Moin pura, Old SBI Area, Gandhi Chowk Part, Charwadhan Part			
13	31		Charwadhan, Girls College area			
14	32		Bara imam, Nasarpura, Erra Chervuarea			
15	6 part	1	Vivekanada Colony part			
16	8		Sanjeevaianagar			
17	9		Harajanawada (Ambedkarnagar) Sajidpura part			

	ANNEXURE-II (See Rule-4)				
		List of Ar	eas Prohibited for High Rise Buildings		
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1			All areas as per Annexure-I		
2	6part		Vivekanada Colony part		
3	10		Sajidpura Srinivasnagar Part		
4	17		Barathnagar Shivajinagar		
5	18		Barathnagar		
6	19		Barathnagar		
7	20		Barathnagar Erukulawada		
8	21		Barathnagar		
9	22		MoinpuraBarathnagar		
10	23		Ganeshnagar part Moinpura		
11	24		Ganeshnagar part Vidyanagar		
12	25		Vidyanagar Colony Ganeshnagar part		
13	26		Moinpura Medak road Murshadgadda		
14	27		Khadarpura Saraswathinagar		
15	28		Khadarpura Maheswaramnagar Saraswatinagar part Narasapura		
			part		
16	29		Narsapura		
17	30		Narsapura		

	ZAHEERABAD				
	ANNEXURE-I				
			(See Rule-4)		
Lis	st of Old/ Existi	ng Built-Up /	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	1	1-1, 1-2	Manik Prabhu Mohilla, Panduranga Mohilla (Part)		
		(Part)			
2	1	1-2, 1-3	Lalsab Mohilla		
		(Part), 1-4			
3	1	1-3	Khan Mohilla (Part)		
4	2	2-2	Subash Gunj(excluding the sites abutting to main roads)		
5	2	2-4	Bagareddy Pally(excluding the sites abutting to main roads)		
6	3	3-5, 3-3	Rachannapet(part), Aryanagar(part) (excluding the sites abutting		
			to NH-9)		
7	3	3-6	Sriram Mohilla		
8	3	3-3, 3-4	Arya Nagar, Momin Mohilla(excluding the sites abutting to NH-9)		
9	3	3-1, 3-2	Gadi(Part), Ahmed Nagar		
10	4	4-4, 4-	Gadi Harijanawada, Gadi		
		5(Part)			
11	4	4-1, 4-2,	Bashweswara Mohilla, Watan Bagh		
		4-3			
12	5	5-1, 5-2,	Shanthi Nagar(Part) (Excluding the sites abutting to 60'-0"		
		5-3	M.P.road)		

	ANNEXURE-II				
	(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No Ward No. Block No. Name of the Locality / Area					
1 2 3 4					
1	1 All areas as per Annexure-I				

	SANGAREDDY					
	ANNEXURE-I					
	(See Rule-4)					
Lis	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.						
1	2	3	4			
1	3	2-2	Madhava Nagar			
2	8	1-21-3	Maruthi Nagar			
3	7		Sri Nagar			
4	12	6-2	Uppar Bazar			
5	4	2-1	Bhavani Nagar			
6	8	1-2	S.C.Colony, Neche Bazar			
7	9	1-5	Erukalawada			
8	9		Block No.3, S.C/B.C.Colony			
9	2	2-4	Beside Jail			
10	2	2-5	S.C.Colony Slaughter house			
11	1		Roi – ka – talab			
12	31	32	Bhagath singh Nagar			
13	31	33	L.B. Nagar			
14	30	3-33-4	S.C.Colony New Baba Nagar beside Police colony			
15	30		S.C.Colony Baba Nagar			
16	11	6-1	Block No.9			
17	12	6-2	Gandhi Nagar			
18	14	6-4	Block No.13, Ward No.17			
19	30	3-4	S.C.Colony F.R.S			
20	16	5-6	Riksha colony			
21	16	5-7	Maqdoom Nagar			
22	15	6-5	S.C/B.C Colony 13, Someshwarwada			
23	29	4-1	S.C./B.C Colony W/21 Rajampet			
24	29	3-4	Rajampet			
25	25	4-2	Rajampet S.C Colony			
26	27	4-9	Vijay Nagar colony			
27	26	4-3	Vaddera colony ward No.19			
28	25	4-2	Indira colony ward No.19			
29	25	4-2	Gale Pochamma			
30	25	4-5	Ramacharareddy colony			
31	21	5-1	Sanjeeva Nagar colony			
32	21	5-8	Marks Nagar colony			
33	21	5-8	Narayan reddy colony			
34	19	5-8	Kalwakunta			

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No Ward No. Block No. Name of the Locality / Area					
1 2 3 4					
1			All areas as per Annexure-I		

	HUZUR NAGAR					
	ANNEXURE-I					
	(See Rule-4)					
Lis	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	I.No. Ward No. Block No. Name of the Lociality / Area					
1	1 2 3 4					
1	1 Mulkalapalli Seethaiah Bazar					
2	2 Huzurnagar Old Grama Kantam					
3	3 Thilak Nagar					
4	4 Old Yadav Bazar					
5			N.T.R. Colony			

	ANNEXURE-II (See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
1	1 All areas as per Annexure-I					

	KODAD							
	ANNEXURE-I							
	(See Rule-4)							
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi							
SI.No.	Ward No.	Block No.	Name of the Lociality / Area					
1	2	3	4					
1	1	1	Brahmam Gari Gudi Bazar					
2	1	1	Kotireddy Gari Veedhi					
3	1	1	Kirocin Bunk Bazar					
4	1	1	J.V.S. Bazar					
5	1	1	Appaiah Gari Veedhi					
6	1	1	T.N.Babu Bazar					
7	1	1	L.G.Resturent Bazar					
8	1	1	Dr.Srinivasa Reddy Hospital Bazar					
9	2	2	Dr.Guravaiah Gari Hospital Bazar					
10	2	2	Thakdheer Hotel Bazar					
11	2	2	Varthaka Sangham Bazar					
12	2	2	State Bank Bazar					
13	3	2	Saikrishna Theatre Bazar					
14	3		Krishnareddy Hospital Bazar					
15	3	3	High School Venuka Bazar					
16	4,5,6,7	3	Ananthagiri Road (Gutta & Nayanagar)					
17	11	6(Part),7(Part)	Harijanawada Area					
18	10	5(Part),6(Part)	Muslim Bazar Area					
19	11	8(Part),9(Part),	Bodrai Bazar Area					
		10(Part)						
20	11,12,13	11(Part),2(Part), 13(Part)	Yadav Nagar toRanga Theatre Backside Area,					
SLUMS								
1	3	2(Part),3(Part)	Cheruvukatta Bazar					
2	3,4	3(Part)	Kastalla Gadda Area					
3	9	5(Part)	Mathana Area					
4	14	11(Part)	Ambedkar Colony					
5	11	7(Part)	Harijanawada Area,Saibaba Temple Area					
6	19	13(Part),14(Part)	Srirangapuram Area SC Colony					
7	19	15	Laxmipuram Area					
8	19,20	16(Part),17(Part)	Balajinagar Area					
9	17	12	Babunagar Area					
10	17,18	12(Part)	Salarjungpeta Area					
11	1	1(Part)	Ramireddy Palem Old Area					

ANNEXURE-II (See Rule-4)				
		List of Areas I	Prohibited for High Rise Buildings	
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1			All areas as per Annexure-I	
2	5,5	3(part)	Nayanagar	
3	11,12	8(part), 9(part), 10(part)	Bodrai Bazar	
4	13,14	11(part)	Azad Nagar(part)	
5	1,2,3,4	1(part), 2(part), 3(part)	In between Old NH-9-Cheruvu	

	MIRYALGUDA					
	ANNEXURE-I (See Rule-4)					
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No. Name of the Lociality / Area				
1	2	3	4			
1		5-1 Part,	Shabu nagar			
		6-1 part	O and the Manager			
2		3-1 to 3-	Gandhi Nagar			
		240, 4-1 to				
		4-183	D # 4			
3		1-1 Part	Rama theatre area			
4		30-1 part	Edulaguda			
5		28-1 part	Sunder nagar			
6		25-1 part	Kalalwada			
7		20-1 part,	Islampura, doctors Colony Main bazar & Kundalabazar			
		21-1 part,				
		22-1 part,				
		23-1 part,				
		24-1 part				
8		19-1 part	Vinobha nagar			
9		34-1 part	Bapuji Nagar			
10		35-1 Part	Prakash Nagar			
11		8-1 part,	Seetharampuram			
		9-1 Part,				
		10-1 part,				
		11-1 Part,				
		12-1 Part,				
		13-1 Part,				
		14-1 Part				
12		7-1 Part	Bangariguda			
13		33-1 part	Edukotlathanda			

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1			All areas as per Annexure-I		

NAKREKAL ANNEXURE-I (See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi SI.No. Ward No. Block No. Name of the Lociality / Area 2 3 4 1-1 1-174 Thipparthy Road, Except structures abutting to R&B Road 1 2 2-235/1 Thatikal Road, except structures abutting to R&B road Thatikal road, chek dyam, except structures abutting to R& B road 3 3-180 4 4-168/1 Anjaneyuni gudi 5 5-112 Bodrai Bajar 6 6-129/2 Except structures abutting to R & B Road (No.H.9) Kanakadurga Temple area except abutting to R&B Road (N.H.9) 7 7-152 8 8-139/9 Musi road except structures abutting to R&B Road 9 9-138/1 Musi road except structures abutting to R&B Road 10 10-48/4 Shivajinagar SC Hostel Back side 11 11-180 Shivajinagar 12 12-170 Santhosh Nagar except structures abutting to R&B Road 13 13-140/4 Patel Nagar except structures abutting to R&B road 14 14-99 Venkateshwara Temple area VT Colony, Rahmathnagar 15 15-202/2 16 Katamaiah bazar 16-191/2 17 17-294/A Cheemala gadda except structures abutting to Thipparthy road 18 19-220 Vasavi Nagar except structures abutting to R&B Road 20-163/2 Market road SLB C Road except structures abutting to 19 Kadaparthy road Market Road, Sundaraiah bazar except structures abutting 20 21-136/1 Kadaparthy road 21 22-49 Babasahed gudem 22 23-88 Babasahed gudem 23 1-100 BC Locality except structures abutting to R&B Road Grampanchayat Office, except structures abutting to R&B Road 24 2-100/1 25 3-97/1 Old SC Colony except structures abutting to R&B Road 26 4-100/2 BC Locality except structures abutting to R&B Road NEW SC Colony except structures abutting to R&B Road 27 5-96 Mangamma gadda colony, except structures abutting to R& B 28 6-62 Road 29 1-100 SC &BC Colony 30 2-103 Middegudem 31 1-119 BC & SC locality except structures abutting to R&B Road 32 2-104 BC Locality 33 3-134 **BC** Locality 34 6-48 **BC** Locality 35 Grampanchayat Office, 5-114 6-87 36 **BC** Locality 37 7-79 Near ZP High School 38 8-85 Sundaraiah Colony Thota Colony 39 8-125/1 40 9-181 BC Colony except structures abutting to R& B Road 41 10-169 SC Colony except structures abutting to R& B Road 11-86 Keshavari Gudem, Pannalavari gudem, Komati reddy gudem 42 43 1-97 BC Colony except structures abutting to R& B Road 44 2-100 **BC Colony** 45 3-100 SC Colony except structures abutting to Road SC Colony 46 4-101 47 5-101 **BC Colony** 48 6-100 **BC Colony** 49 7-100 **BC Colony** 50 **BC Colony** 8-101 51 9-80 Maruthinagar except structures abutting to R&B Road 52 10-52 Kandimallavarigudem 53 BC Colony, except structures abutting to R& B Road 1-61 54 2-128 BC Colony, except structures abutting to R& B Road 55 3-108/1 BC Colony, except structures abutting to R& B Road 56 4-78 BC Colony, except structures abutting to R& B Road 57 5-61/1 ST Colony except structures abutting to R& B Road BC Colony 58 6-64/2 59 7-93 Arlagaddagudem

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1			All areas as per Annexure-I			

	NALGONDA					
	ANNEXURE-I					
	(See Rule-4)					
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1	1-1	SriKrishna Nagar, Mungole Road			
3		1-2	SriKrishna Nagar, Shivalayam Area			
4		1-3 1-4	Malbowli, Near Hanuman Temple Old JBS			
5	2	2-1	New JBS, Madhava NAgara, Jama-e-MAsjid			
6		2-1	Mangali wada, Muthyalamma Gudi			
7		2-3	Chakaliwada			
8		2-4	Pottugadda			
9		2-5	Pottugadda, Komati Wada			
10	3	3-1	Tulasi Nagar except properties abutting to MP Road 60'-0" wide			
			road PVN theater road(New prem talkies)			
11		3-2	Nehru Ganj			
12		3-3	Jmmalaguda			
13		3-4	Musa Mahela			
14		3-5	Musa Mehla			
15		3-6	Onti Stambam			
16		3-7	Line Wada			
17		3-8	Cement Road			
18		3-9	Gadi Masjid area, old JBS			
19		4-1	KUmmariwada, Panjasha			
20 21		4-2	Cement road, Panjasha Cement Road			
22		4-3 4-4	Islampura			
23		4-4	Islampura			
24		4-6	Akkachalma			
25		4-7	Rahman Bagh, RP Road, Akkachelma			
26		4-8	Akkachelma			
27		4-9	One town area, Old Raithu Bazar, RP road except structures			
			properties abutting to 80'-0" MP road			
28		4-10	One town area, Old Raithu Bazar, RP road except structures			
			properties abutting to 60'-0" MP road			
29	5	5-1	Tulasi Nagar except properties abutting to 60'-0" wide MP road			
			PVN theater road(new prem talkies)			
30		5-2	Sick Wadi except properties abutting to 60'-0" road			
31		5-3	Sick Wadi except properties abutting to 60'-0" road			
32		5-4 5-9	Pyarasab Bagh except properties abutting to 60'-0" RP road Manyamchalka, Anand Nagar, Manayambai area except abutting			
33		ນ-ອ	to 80'-0" wide MP road Miryalguda			
34		5-10	Manyamchalka except abutting to 100' wide MP road DVK road,			
			Dist Jail road(50'-0" Mp road)			
35		5-11	Hyderkhanguda			
36	7	7-1	Except properties abutting to 50'-0" MP road Pangal area SC			
<u></u>			locality			
37		7-2	Except properties abutting to 50'-0" MP road Pangal area			
38		7-3	Except properties abutting to 50'-0" Mp road Pangal area			
39		7-4	Except properties abutting to 50'-0" MP road Pangal area			
40		7-5	Except properties abutting to 50'-0" MP road Pangal area			
41		7-7	Except properties abutting to 50'-0" Mp road Panfal area			
42	8	8-1-300	Waddiriwada Colleguda, except proportios abutting to 80', 0" wide Mp			
42	°	0-1-300	Gollaguda, except properties abutting to 80'-0" wide Mp road(stadium road)			
43		8-1-1083	Sateesh NAgar, except properties abutting to 100'-0: wide Mp road			
			and Govt. Hospital 50'-0" wide Mp road			
44		8-2-94 to	Darushapa colony, except properties abutting to 80'-0" wide Mp			
		82-180	road(stadium road)			

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1			All areas as per Annexure-I			

	SURYAPET				
	ANNEXURE-I				
	(See Rule-4)				
Lis	st of Old/ Existi	ng Built-Up A	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	4	1-5 & 1- 7(PART)	Goundla Bazar & Kummari Bazar		
2	9	1-7(part)	Opp.Church Compound		
3	10	1-8(PART)	Church Compound		
4	11	1-8(part)	Potti Sriramulu centre(part)		
5	11	1-9(part)	Gopalpuram(part)		
6	12	1-8(part)	Chintalcheruvu		
7	12	1-10(part)	Ambedkar Nagar		
8	14	3-5(part)	Giri Nagar		
9	16	3-5	Kothagudem Bazar		
10	17	3-6 t)	Methariwada		
11	17	3-7 (Part)	Atukula Bazar		
12	19	3-10 (Part)	Rajeev Nagar		
13	22	2-7 (Part)	Ambedkar Nagar		
14	21	2-7 (Part)	Seetharampuram		
15	22	2-6 (Part)	Mutyalamma Temple		
16	24	2-4(Part)	Golla Bazar		
17	26 26	2-1 (Part)	Chandrannakunta		
18	26	2-1 (Part)	Mamillgadda		
19	28	1-1 (Part)	Thallagada		
20	30	1-1 (Part)	Annadurai Nagar		
21	33	1-1 (Part)	Nehru Nagar		
22	13	1-9 (Part)	Balaramthanda		
23	13	1-11 (Part)	Dubbathanda		
24	13	1-9 (Part)	Vasaramthanda		
25	15	3-5 (Part)	Jammigadda		
26	7	3-6 (Part)	Napariwada		
27	17	3-7 (Part)	Mandulawada		
28	19	3-10 (Part)	Harijanawada-l		
29	22	3-12 (Part)	Erukulawada		
30	20-21	3-12 (Part)	Harijanawada-II		
31	22	3-11 (Part)	Old Fire Station		
32	23	2-7 (Part)	Opp.Afzal Rice Mill		
33	27	2-6 (Part)	Magdhumnagar		

	ANNEXURE-II (See Rule-4)				
		List of Ar	eas Prohibited for High Rise Buildings		
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1			All areas as per Annexure-I		
2	12	1-8(Part)	Chintalcheruvu		
3	12	1-10(part)	Ambedkar Nagar		
4	14	3-5(part)	Giri Nagara		
5	17	3-6(part)	Methariwada		
6	17	3-7(part)	Atukula bazaar		
7	19	3-10(part)	Rajiv Nagar		
8	22	2-7(part)	Ambedkar Nagar		
9	21	3-7(part)	Seeta Rampur		
10	24	2-4(part)	Golla Bazar		
11	26	2-1(part)	Chandrannakunta		
12	26	2-1(part)	Mamillagadda		
13	17	3-6(part)	Napariwada		
14	17	3-7(part)	Mandulawada		
15	19	3-10(part)	Harijana Wada-I		
16	22	3-12(part)	Erukulawada		
17	20-21	3-12(part)	Harijanawada-II		
18	22	3-11(part)	Old Fire Station		

	BHONGIR					
	ANNEXURE-I					
	(See Rule-4)					
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1	1	Tagore Road, Ambedkar Nagar, Sriram Nagar, Urban Colony (except House numbers abutting to Hyd-Hnk road)			
2	1	5	Part of Hyd-Hnk road, SLNS Degree College area, Shruthi Nagar, Jakkaiah Nagar (except House numbers abutting to Hyd-Hnk road)			
3	1	6	Hanmanwada, Sanjeeva Nagar (except House numbers abutting to Hyd-Hnk road)			
4	1	7	R.B. Nagar, Maturi Basthi, Erukalawada (except House numbers abutting to Hyd-Hnk road)			
5	1	8	Fort area			
6	2	1	Khila Nagar, Harijana Basthi (except House numbers abutting to Nalgonda road)			
7	2	2	Kummariwada part of Azad Road			
8	2	3	Beechmohalla			
9	2	4	Gandhi Nagar, Part of Nehru Road, Nalgonda Road (except House numbers abutting to Nalgonda road)			
10	2	5	Jamkhanaguda, Seetha Nagar (except House numbers abutting to Nalgonda road)			
11	2	7	Pochammawada, Part of Indira Nagar (except House numbers abutting to Hyd-Nlg road)			
12	2	8	Indira Nagar, Kamunikantha (except House numbers abutting to Hyd-Nlg road)			
13	2	9	Subash Nagar, Brahamanawada			
14	2	10	Khajimohalla, Part of Nehru Road			
15	2	11	Reddywada, Part of Kamunikantha (except House numbers abutting to Nalgonda road)			
16	2	12	Pochammawada			
17	3	1	Santhosh Nagar, Azad Road, Islampura			
18	3	2	Beechmohalla			
19	3	3	Beechmohalla, Part of Azad Road			
20	3	5	Part of Jaleelpura, Part of Komatiwada			
21	3	6	Nehru Road, Gangaputra Sangham area, Part of Chavusgally			
22	3	7	Part of Komatiwada, Part of Baharpet, Part of Chavusgally			
23	3	8	Peddawada			
24	3	9	Samalawada, Dhobiwada, Part of Gangaputra Sangham area			
25	3	10	Baharpet, Harijanabasthi, Adarsh Nagar, Singannagudem slum area(except House numbers abutting to			
26	3	11	Vanjariwada, LB Nagar, Masigadda(except House numbers abutting to Hyd-Nlg road)			
27	3	1-7	Hussainabad Village (except House numbers abutting to main road)			

	ANNEXURE-II					
			(See Rule-4)			
	List of Areas Prohibited for High Rise Buildings					
SI. No	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1			All areas as per Annexure-I			

	ARMOOR ANNEXURE-I (See Rule-4)					
			Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1	1-1-26 to 1-1- 26/60	Journalist colony			
2	1	1-1-92 to 1-1-143	Maqdoomnagtar colony			
3	1	1-9-1 to 1-11 end	Saidabad behind gole bunglow			
4	1	1-11-1 to 1-15 End	Laxminarayana Temple area			
5	1	1-4-61 to 1-4-end	Oddera Colony & Santhoshnagar			
6	2	2-1-1 to 2-5 end	Chota bazaar area			
7	3	3-4-1 to 3-7 end	Husnabad area			
8	3	3-14-1 to 3-17 end	Rajaramnagar Colony			
9	4	4-1-1 to 4-7 end	Kashi Hanuman Gally			

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1			All areas as per Annexure-l			

	BODHAN			
			ANNEXURE-I	
			(See Rule-4)	
Lis	st of Old/ Existi	ng Built-Up A	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1	21	7	Narsi Road, Chakkipet, Old Idgah road	
2	22	6	Narsi road, Pangali, Burudgalli, New Idgah road	
3	26	4	Darul uloom School, Momina masjid, Maashaiq masjid	
4	26	3	Udmirgalli, Mominpura	
5	27	1	Dhangargelli, Mominipura	
6	27	2	Ambedkar colony, By pass road	
7	29	3	Ranjal base, Khundugalli	
8	29	4	Brahmangalli, dyakamgalli	
9	30	4	Brahmangalli, Chawdi, Teergalli, Jalal Bukhari road, Ranjalbase	
10	31	5	Badabazar, Mochigalli, Kasabgalli, Post office area	
11	31	6	Boigalli, Govt area hospital	

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	2	3	4			
1			All areas as per Annexure-I			

	KAMAREDDY					
	ANNEXURE-I					
			(See Rule-4)			
Lis	st of Old/ Existi	ng Built-Up /	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1	13,14 &	Rajiv Nagar Colony, Indira Nagar Colony, Vaddara Colony			
		15				
2	1	4(P) &	Panchamukhi Hanman Area, Bathkammakunta Colony.			
		12(P)				
	2	1 & 2 to	Bada Bazar, Bharath road, Chota Kasab galli, Gadi area, Vadly			
		10 & 11	Gally, Gopla Swamy Temple Area and Shivaji Road			
		Part				
3	3	2 to 9	Harijanawada, Sher Gally, Mudam Gally & Brahman Gally			
	4	4 & 5 part	Barkath Pura, Gollawada & Valmiki Nagar			
4	4	9 & 10	Islampura & Bada Kasab Gally			
		part	•			
5	5	1 (P)	Yerukalawada			
6	5	7 (P)	Rukmini Kunta			

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
1			All areas as per Annexure-I			

NIZAMABAD						
	ANNEXURE-I					
	(See Rule-4)					
Lie	(See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1	5 & 11	Phulong (except Golehanuman road)			
2	2	5 & 6	Bhoigally			
3	1	2 & 3	Patigally			
4	3	1	Jandagally			
5	3	8	Kasabgally			
6	2 & 3	1,2,3,4&9	Kasabgally			
7	2	1,2&3	Narsa Goud Veedhi			
8	3	10	Bada Bazar except Ext.Post Office Road			
9	8	2,3,4,5,6, 7 & 8	Dharugally & Linegally			
10	4	1,2,3,4,5,6,7,8 & 9	Hataigally			
11	6	26	Islampura			
12	9	8,9 & 10	Gajulpet			
13	2	11 & 12	Bobbli Veedhi			
14	2	6 & 7	Jawahar Road except main road			
15	4	8 & 9	Jawahar Road			
16	4	5 & 6	Amberpet			
17	3	10	Pusalagally			
18	9	11,12,13,14,15 & 16	Ahmedpura Colony and Mustaidpura			
19	2	9, 10 & 11	Weekly bazar			
20	3	3,4,5,6, & 10	Kotagally			
21	12	1,2,3,4,5 & 7	Arsapally (Gramakantham)			
22	6	16 & 17	Amdekar colony			
23	11	1	Indra Priyadarshini Colony			
24	6	22 & 23	Gouthan Nagar (Canal Katta)			
25	6	3	Pamulabasti			
26	6	1	Chirtain Colony, Kanteshwar			
27	5	11	Yellammagutta (Old Abadi)			
28	7	11 & 14	Habeebnagar			
29	7	12 & 13	Erukala wada			
30	9	17 & 20	Shanthi nagar			
31	7	1	Ashok Nagar			
32	7	3,4 & 5	Kumargally (back side of Pooja Sweet & upto Kishan Gunj Road)			
33	7	1	Mirchi Compound (Shan Colonies			
34	8	1,2,3,4,5,6,7 & 8	Ahmedi bazar			
35	10	11	Hanuman Nagar (Varni Chowrasta)			
36	1	1	Hanuman Nagar (Phulong)			

ANNEXURE-II					
			(See Rule-4)		
		List of Ar	eas Prohibited for High Rise Buildings		
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1 2 3 4					
1			All areas as per Annexure-l		

	TANDUR					
	ANNEXURE-I					
	(See Rule-4)					
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1	1Part	C.C.1.Colony, Marikamba colony excluding the sites abutting chincholi, Malreddypally road			
2	1	2/P, 3/P, 4/P	Beggars colony, Malreddy pally excluding the sites abutting Malreddy pally 60'-0" wide road			
3	1	5,6,7/p	Gareebnagar excluding the sites aborting to chincholi road and Hyd's Road			
4	2	1Part	Saipur excluding the sites abutting to Hyd's road road			
5	2	1 Part	Saipur excluding the sites abutting to 60'-0" wide Road			
6	2	2Part	Muthyaloo colony excluding the sites abutting to 60'-0" wide road			
7	3	2	Venkateswara & Khan Gally excluding the sites abutting to 60'-0" wide road			
8	4	1,2,3	Dobhi Gally, Subhash nagar excluding the sites abutting to 50'-0" wide road			
9	5	1,2,3,4,5,6	Golla Cheruvu, Herrar ward, Ghanpur ward excluding the sites abutting to 60'-0" wide road			
10	6	2,3,4	Dhobi Gally, Subhashnagar			
11	6	5,6,7	v addera Gally			
12	7	1,2,3,4,5,6	Seetarampet excluding the sites abutting to 50'-0" & 60'-0" wide road			
13	8	1part	Harijan wada, Manik nagar			
14	8	1 Part	Sweepers colony			
15	8	2,3,4,5,6 Part	Harijan Ward			
16	8	6,7,8,9,10	Harijan Wada, Kasab colony, Momini Gally, Gadi			

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
1			All areas as per Annexure-I			

	VIKARABAD				
	ANNEXURE-I				
	(See Rule-4)				
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	1	Block 1	Kothagadi weaker section		
2	1,2	Block 2	Kothagadi old Abadi		
3	3	8	Alampally slum ward no. 3		
4	4	9	Alampally slum ward no. 4		
5	5	8	Alampally, Afsar Jung BAgh Slum Ward No's 6,28&6		
6	8	7	Lalaguda		
7	9	2	Yenepally Village		
8	10	3	Sivareddypet Village		
9	11	3	Harijana wada, Sivareddypet		
10	11	1&2	KOthrepally Village		
11	12	4	Venkatapur Thanda		
12	12	4	Maddulagadda Thanda		
13	13,14	12	Gangaram & Madhu Colony Village		
14	13	12	EWS Colony Gangaram		
15	15	3	Rajiv Nagar Colony		
16	15	4	Chenchu Colony		
17	26	1,2,3	Ananthagiripally		
18	27	4	Laxmi Nagar Thanda		
19	16	11	Ramaiahguda		
20	16	11	Ambedkar Nagar		
21	17	2	Indhar Nagar		
22	18	2	Gareeb nagar		
23	23,27	2	Shivaram NAgar		
24	28	9	Venkateswara Colony		
25	21	1	Subash Nagar Colony, Vegetable Market		
26	22&24	1&2	BTS Colony Amradi Colony & IShakant Bagh		
27	18	2	Kanylal Bagh, Fire station		
28	20	5 & 6	Old Gung		
29	19	4	Gandi Colony & Chowdary Colony		

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
1			All areas as per Annexure-I			

	ICHAPURAM ANNEXURE-I (See Rule-4)					
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1 & 2		Purushothapuram			
2	1 & 3		A.S. Peta			
3	23		Bellupda Colony			
4	4		G.J. Colony			
5	5		Kandra Veedhi			
6	6		Krishna Nagar			
7	7 & 8		Uppala Veedhi			
8	11		Kaspa Jalari Veedhi			
9	11 & 12		Kaspa Koyya Veedhi			
10	12, 13, 14		Bullupada I&II			
11	15		Danam Peta			
12	17		Lala Peta			
13	21 & 22		Golla Veedhi I & II			
14	18, 19, 20		Rattakanna			

	ANNEXURE-II					
			(See Rule-4)			
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
1			-Nil-			

	PALASA					
	ANNEXURE-I					
	(See Rule-4)					
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	6		Segidi veedhi			
2	6		Pondara veedhi			
3	6		Denki veedhi			
4	6		Kondi veedhi			
5	7		Harjana veedhi			
6	8		Chinna Brahmina street			
7	8		Pedda Brahmina street			
8	9		Medara veedhi			
9	11		Relli veedhi			
10	18		Kapu veedhi			
11	18		Sanjaya nagar			
12	19		Battula street			
13	19		Kondi veedhi, Palasa			
14	20		Indira nagar, Palasa			
15	23		Godagala veedhi			
16	21		Ullasa peta, Palasa			
17	22		Pamidi veedhi, Udayapuram			
18	23		Harjana veedhi, Udayapuram			
19	23, 24		Rajamma Colony, Palasa			
20	24, 25		Seetarama Nagar, Palasa			
21	25		Kowsalya Nagar, Palasa			
22	25		Vasudev Peta, Palasa			
23	25		Hsrjana veedhi, Purushotta puram			
24	13		Sudi konda, Purushottapuram			

	ANNEXURE-II (See Rule-4)				
		List of Ar	reas Prohibited for High Rise Buildings		
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	6		Segidi veedhi		
2	6		Pondara veedhi		
3	6		Denki veedhi		
4	6		Kondi veedhi		
5	7		Harjana veedhi		
6	8		Chinna Brahmina street		
7	8		Pedda Brahmina street		
8	9		Medara veedhi		
9	11		Relli veedhi		
10	18		Kapu veedhi		
11	18		Sanjaya nagar		
12	19		Battula street		
13	19		Kondi veedhi, Palasa		
14	20		Indira nagar, Palasa		
15	23		Godagala veedhi		
16	21		Ullasa peta, Palasa		
17	22		Pamidi veedhi, Udayapuram		
18	23		Harjana veedhi, Udayapuram		
19	23, 24		Rajamma Colony, Palasa		
20	24, 25		Seetarama Nagar, Palasa		
21	25		Kowsalya Nagar, Palasa		
22	25		Vasudev Peta, Palasa		
23	25		Hsrjana veedhi, Purushotta puram		
24	13		Sudi konda, Purushottapuram		

	AMUDALAVALASA			
	ANNEXURE-I			
			(See Rule-4)	
	st of Old/ Existi	ng Built-Up /	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1	1		1) Thimmapuram 2) Byrisastrulupeta	
			& Jaggusastrulupeta 3) Parvateesampeta	
2	2		4) Krishnapuram 5) Dalinaidu quarters & Pentayya quarters	
3	3		6) Voosavanipeta 7) Kasimvalasa	
4	4		8) Gedelavanipeta 9) Kasimvalasa	
5	5		10) Sottavanipeta 11)Pantulapeta	
			12) Akkivalasa 13) Reddypeta	
6	6		14) Nandagiripeta 15) Nadanapuram	
			16) Sanapalavanipeta 17) Turakapeta	
			18) T.Mannayyapeta 19) K. Mannayyapeta	
7	7		20) Chintada	
8	9		21) JMK factory road, Gollaveedhi Shiridisai	
			road, Teachers quarters road	
			22) Ammanagar	
9	10		23) Gandhinagar 24) Vambay colony	
10	11		25) Krishanagar, Puttaveedhi , Kuppliveedhi, Manukonda veedhi	
			Seetaram nagar	
11	12		26) Chandrayyapeta quarters, Lingayya quarters 27) Laxminagar	
12	13		28) Killivari quarters 29) Vidya Nagar	
13	14		30) I.J. Naidu colony	
14	15		31) Pathinavari peta, Ganesh nagar	
15	16		32) Vardavari quarters, Market street	
16	17		33) Sayanna quarters, 34) Pujaripeta	
17	18		35) Medaraveedhi	
18	19		36) Patha Amadalavalasa	
19	20		37) Vengalarao Nagar Colony	
20	21		38) Kuddiram 39) Ravikantipeta &	
			Atchennapeta	
21	22		40) Laxmudipeta	
22	23		41) Venkyyapeta	

	ANNEXURE-II				
	(See Rule-4) List of Areas Prohibited for High Rise Buildings				
SI. No					
1	2	3	4		
1	1		1) Thimmapuram 2) Byrisastrulupeta		
•			& Jaggusastrulupeta 3) Parvateesampeta		
2	2		4) Krishnapuram 5) Dalinaidu quarters & Pentayya quarters		
3	3		6) Voosavanipeta 7) Kasimvalasa		
4	4		8) Gedelavanipeta 9) Kasimvalasa		
5	5		10) Sottavanipeta 11)Pantulapeta		
			12) Akkivalasa 13) Reddypeta		
6	6		14) Nandagiripeta 15) Nadanapuram		
			16) Sanapalavanipeta 17) Turakapeta		
			18) T.Mannayyapeta 19) K. Mannayyapeta		
7	7		20) Chintada		
8	9		21) JMK factory road, Gollaveedhi Shiridisai		
			road, Teachers quarters road		
			22) Ammanagar		
9	10		23) Gandhinagar 24) Vambay colony		
10	11		25) Krishanagar, Puttaveedhi , Kuppliveedhi, Manukonda veedhi		
			Seetaram nagar		
11	12		26) Chandrayyapeta quarters, Lingayya quarters 27) Laxminagar		
12	13		28) Killivari quarters 29) Vidya Nagar		
13	14		30) I.J. Naidu colony		
14	15		31) Pathinavari peta, Ganesh nagar		
15	16		32) Vardavari quarters, Market street		
16	17		33) Sayanna quarters, 34) Pujaripeta		
17	18		35) Medaraveedhi		
18	19		36) Patha Amadalavalasa		
19	20		37) Vengalarao Nagar Colony		

20	21	38) Kuddiram 39) Ravikantipeta & Atchennapeta
21	22	 40) Laxmudipeta
22	23	 41) Venkyvapeta

	RAJAM				
	ANNEXURE-I				
	(See Rule-4)				
Lis	st of Old/ Existi	ng Built-Up /	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	1		Butchipeta		
2	2		Dolapeta S.C. Colony		
3	1		Ponugutivalasa Colony		
4	1		Ponugutivalasa SC Colony		
5	4		Karakula Street of Saradhi Village		
6	4		Srinivasa Colony of Saradhi Village		
7	3		Asapu Street of Saradhi Village		
8	10		Kummari Veedhi of Rajam Village		
9	9		Burri Street of Rajam		
10	9		Kondaka Street of Rajam		
11	13		Latchayyapeta of Rajam		
12	15		Mallikharjuna Colony except Main Road		
13	9		Mentipeta Colony		
14	9		Thimmayyapeta		
15	1, 2, 3, 4		Kottavalasa Village		
16	5		Gopalapuram Village		
17	9		Mentipeta Village		
18	8, 9		Mentipeta S.C. Colony		
19	6		Yatha Street		
20	3		Satyannarayanapuram of Rajam		
21	7		Golla Street of Rajam		
22	6		Mediga Street of Rajam		
23	7		Vanjarampeta Village		
24	01 & 02		Vanjarampeta Village		
25	15		Gayatrinagar Colony		
26	7		Chakali Street		
27	11		Madhava Bazar		
28	6		Hosptial Road Area		

	ANNEXURE-II (See Rule-4)					
CI No	List of Areas Prohibited for High Rise Buildings					
SI. No	Ward No.	Block No.	Name of the Locality / Area			
1	_	•	Dutahinata			
1	1		Butchipeta			
2	2		Dolapeta S.C. Colony			
3	1		Ponugutivalasa Colony			
4	1		Ponugutivalasa SC Colony			
5	4		Karakula Street of Saradhi Village			
6	4		Srinivasa Colony of Saradhi Village			
7	3		Asapu Street of Saradhi Village			
8	10		Kummari Veedhi of Rajam Village			
9	9		Burri Street of Rajam			
10	9		Kondaka Street of Rajam			
11	13		Latchayyapeta of Rajam			
12	15		Mallikharjuna Colony except Main Road			
13	9		Mentipeta Colony			
14	9		Thimmayyapeta			
15	1, 2, 3, 4		Kottavalasa Village			
16	5		Gopalapuram Village			
17	9		Mentipeta Village			
18	8, 9		Mentipeta S.C. Colony			
19	6		Yatha Street			
20	3		Satyannarayanapuram of Rajam			
21	7		Golla Street of Rajam			
22	6		Mediga Street of Rajam			
23	7		Vanjarampeta Village			
24	01 & 02		Vanjarampeta Village			
25	15		Gayatrinagar Colony			
26	7		Chakali Street			
27	11		Madhava Bazar			
28	6		Hosptial Road Area			

	SRIKAKULAM				
	ANNEXURE-I				
	(See Rule-4)				
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	1	3	Palacana Mattu. Pavaii hata Euraat Drangood Mastar Plana		
	I	-	Balagana Mettu – Bavaji hota, Expect Proposed Master Plans Roads East: Palakonda Road North: Balaga Mettu Road West: Govt Hospital Road to Balaga Connecting Road South: Govt Hospital Road		
2	5	-	Bayamma Thota (Near: Jagannadha Swami Temple), Except Proposed Master Plan Roads East: Bondilipuram Road North: Barathi I.T.C West: Palakonda Road South: Bondilipuram to Palakonda Road		
3	19	-	Adi Andhra Veedhi (Harijana Veedhi) and Mavoori Veedhi, Bondilipuram Expect Proposed Master Plans Roads East: Collector Office Road North: Santhoshi Matha Temple Jn West: C.B Road South: River		
4	28	-	Kandra Veedhi (Near: Mangu Vari Thota), Expect Proposed Master Plans Roads East: Mangu Vari Thota Road North: Back side of Lepparcy Colony West: Flood Walls South: Flood Walls		
5	29	-	Dammala Relli Veedhi, Old Dammala Vedhi and Godagalla Veedhi Expect Proposed Master Plans Roads East: Sarangadola Veedhi North: Gudi Veedhi Rikshaw Stand West: Flood Walls South: Golkonda Revu Veedhi		
6	33	-	Yerra Tank, Except Proposed Master Plans Roads East: 60' Master Plan Road North: Part of P.N. Colony West: Tank Bund South: Old G.T Road		
7	1	-	Balaga Pondara Veedhi		
8	2	-	Bondilipuram Pondara Veedhi		
9	17	-	Arasavalli Yetha Veedhi		
10	23	-	Jandala Veedhi & Dumpa Relli Veedhi		
11	35	-	Naiducheruvu Gattu Choudhary Satyanarayana Calany		
12	33	-	Choudhary Satyanarayana Colony		
13	12	-	Theppala Veedhi & Kella Veedhi		
			56 Notified Slums		

	ANNEXURE-II (See Rule-4) List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	1	-	Balagana Mettu – Bavaji hota, Expect Proposed Master Plans Roads East: Palakonda Road North: Balaga Mettu Road West: Govt Hospital Road to Balaga Connecting Road South: Govt Hospital Road		
2	5	- Bayamma Thota (Near: Jagannadha Swami Temple), Except Proposed Master Plan Roads East: Bondilipuram Road North: Barathi I.T.C West: Palakonda Road			

			South: Bondilipuram to Palakonda		
			Road		
3	19	-	Adi Andhra Veedhi (Harijana Veedhi) and Mavoori Veedhi, Bondilipuram Expect Proposed Master Plans Roads East: Collector Office Road North: Santhoshi Matha Temple Jn West: C.B Road South: River		
4	28	-	Kandra Veedhi (Near: Mangu Vari Thota), Expect Proposed Master Plans Roads East: Mangu Vari Thota Road North: Back side of Lepparcy Colony West: Flood Walls South: Flood Walls		
5	29	-	Dammala Relli Veedhi, Old Dammala Vedhi and Godagalla Veedhi), Expect Proposed Master Plans Roads East: Sarangadola Veedhi North: Gudi Veedhi Rikshaw Stand West: Flood Walls South: Golkonda Revu Veedhi		
6	33	-	Yerra Tank, Except Proposed Master Plans Roads East: 60' Master Plan Road North: Part of P.N. Colony West: Tank Bund South: Old G.T Road		
7	1	-	Balaga Pondara Veedhi		
8	2	_	Bondilipuram Pondara Veedhi		
9	17	-	Arasavalli Yetha Veedhi		
10	23	-	Jandala Veedhi & Dumpa Relli Veedhi		
11	35	-	Naiducheruvu Gattu		
12	33	-	Choudhary Satyanarayana Colony		
13	12	-	Theppala Veedhi & Kella Veedhi		
			56 Notified Slums		

			NARSIPATNAM		
	ANNEXURE-I				
	(See Rule-4)				
Lis	t of Old/ Exist	ing Built-Up Are	as/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1		19,20,21, 22	Back side of Vikash Bhavanam Area to Kalasi Colony, Dobi Colony, Sivavalam Area and part of the 19 Block		
2		16,20,23	B.C. Colony, P.N.R. Palem, part of the Gopanna Veedhi		
3		17,19	S.C. New Colony, S.C. Colony part of the 19 Block		
4		16,17,26, 27,28	Gas Gowdown Area, Dadi vari Veedhi, part of the Kapu Veedhi, kummiri veedhi, Elleati vari Veedhi part of the Alletivari veedhi and part of the 16 Block		
5		3,28,31	Gandi vari veedhi, part of the velama veedhi, Tavva vari veedhi part of the Allete vari veedhi, bondada vari veedhi, Muslim veedhi.		
6		23,24,25, 29,31	Brahmana veedhi, Gavara veedhi, court veedhi, M.R.O Office Area, R.D.O Office area, Gas Office Area, Navata Tranaport Area, part of the Allete vari veedhi.		
7		26,28,30, 33,34,35	Part of the Allete vari veedhi, Kotha veedhi, part of the East.		
8		8,35,36,37,48	Ramarao peta, Sastry master master gari veedhi, Surya cable veedhi, Kanishka Apartment Area, S.K.P.T. Area, Bangararaju Theater Area Main Road, Back side part of the Udipi Hotel.		
9		1,32,35	Part of the East Koths veedhi, Dwarakanagaram, Balighattam Shanthinagar.		
10		1,2,3,9	Thearissa Colony, R.T.C. Colony, Mandala Colony.		
11		1,2,9,10,11,	India Colony, part of the Ambhadkar Colony, S.C/B.C, Colony		
		12	Ramarao Colony, Part of the Sriramnagar Colony.		
12		1,4,8,12,15	Part of the Block no's 7, 8, 9 in Boddepalli, Nukalamma Veedhi, Velama Reddy Brothers veedhi, Market Road, Kanakamahalaxmi veedhi, Bhandaru veedhi, A.P. Residential School Road, Maridamma veedhi.		
13		3,10,15,19	Boddepalli, Block no's 14,15,16, Joginadhunipalem, Appannadorapalem, part of the Subbarayudupalem.		
14		3,10,15,19	Bank Colony, Kotauvartla Road I.T.I Junction, Satyasai School to Kapu veedhi, Anjaneyaswamy Temple, part of the Indira Colony, Operation Colony.		
15		1,2,3,4,10, 12	Bank Colony, Saradanagar, church veedhi, B.C.Colony East George Area.		
16		2,3,4	Ramakovula area S.C. Colony, via East gorge to Modam end (Gandhi Statue)		
17		4,5,6,7,9	Balegattam velama veedhi, B.C. Colony, East groge Area.		
18		7,8,10,11	New Bypureddypalem, Old Bypureddypalem.		
19		8,10,12,13	Seethayyapalem, Kallempudi, Krishnapuram, New Bypureddypalem, Anjaneyaswamy Temple Area, Baleghattam devangula Veedhi, Lingapuram.		
20		2,3,8	R.T.C. Complex area, Fire Station area, Prathiba School area, Satyasai baba Temple area.		
21		38,39	Venkunaidu pata, Back side of part of Saibaba Temple Laxinagar.		
22		1,2,3	Bonthi veedhi old Bus stand, Tuni Road part of the South, Viswanath Ice parlar area, Gangadhar Theatre area, Gorli vari Veedhi, Lory yard.		
23		4,5,14	Dhanimireddy vari Veedhi, chapala cheruvu area, Gangaraju meda, Left part of the Ayyannapalem.		

24	 3,6,8,14	Part of the North Tuni Road, Ayyaraka veedhi, Medara Veedhi, Thota Veedhi, Krishana bazaar, Lagudu vari Veedhi, part of the Velama Veedhi.
25	 11,12,14,15	Velama veedhi, Chakala veedhi, Gachapu Veedhi.
26	 9,10,12	Left side of 1,2,3 Street in Shivapuram, part of right side in Ayyannapalem, Back side of Singh Doctor Hospital area, Laletha Nursing Home Junction.
27	 4,10,12,13	C.B.M. Compound area, Anjaneyaswamy Temple veedhi, (Gachapu veedhi) area, In front of R&B Office Road, Gurrala Road, In front of D.S.P. Bunlow Ayyanna Colony.

			ANNEXURE-II
			(See Rule-4)
			Prohibited for High Rise Buildings
SI. No	Ward No.	Block No.	Name of the Locality / Area
1	2	3	4
1		19,20,21, 22	Back side of Vikash Bhavanam Area to Kalasi Colony, Dobi Colony, Sivavalam Area and part of the 19 Block
2		16,20,23	B.C. Colony, P.N.R. Palem, part of the Gopanna Veedhi
3		17,19	S.C. New Colony, S.C. Colony part of the 19 Block
4		16,17,26, 27,28	Gas Gowdown Area, Dadi vari Veedhi, part of the Kapu Veedhi, kummiri veedhi, Elleati vari Veedhi part of the Alletivari veedhi and part of the 16 Block
5		3,28,31	Gandi vari veedhi, part of the velama veedhi, Tavva vari veedhi part of the Allete vari veedhi, bondada vari veedhi, Muslim veedhi.
6		23,24,25, 29,31	Brahmana veedhi, Gavara veedhi, court veedhi, M.R.O Office Area, R.D.O Office area, Gas Office Area, Navata Tranaport Area, part of the Allete vari veedhi.
7		26,28,30, 33,34,35	Part of the Allete vari veedhi, Kotha veedhi, part of the East.
8		8,35,36,37,48	Ramarao peta, Sastry master master gari veedhi, Surya cable veedhi, Kanishka Apartment Area, S.K.P.T. Area, Bangararaju Theater Area Main Road, Back side part of the Udipi Hotel.
9		1,32,35	Part of the East Koths veedhi, Dwarakanagaram, Balighattam Shanthinagar.
10		1,2,3,9	Thearissa Colony, R.T.C. Colony, Mandala Colony.
11		1,2,9,10,11,	India Colony, part of the Ambhadkar Colony, S.C/B.C, Colony Ramarao Colony, Part of the Sriramnagar Colony.
12		1,4,8,12,15	Part of the Block no's 7, 8, 9 in Boddepalli, Nukalamma Veedhi, Velama Reddy Brothers veedhi, Market Road, Kanakamahalaxmi veedhi, Bhandaru veedhi, A.P. Residential School Road, Maridamma veedhi.
13		3,10,15,19	Boddepalli, Block no's 14,15,16, Joginadhunipalem, Appannadorapalem, part of the Subbarayudupalem.
14		3,10,15,19	Bank Colony, Kotauvartla Road I.T.I Junction, Satyasai Schoo; to Kapu veedhi, Anjaneyaswamy Temple, part of the Indira Colony, Operation Colony.
15		1,2,3,4,10, 12	Bank Colony, Saradanagar, church veedhi, B.C.Colony East George Area.
16		2,3,4	Ramakovula area S.C. Colony, via East gorge to Modam end (Gandhi Statue)
17		4,5,6,7,9	Balegattam velama veedhi, B.C. Colony, East groge Area.
18		7,8,10,11	New Bypureddypalem, Old Bypureddypalem.
19		8,10,12,13	Seethayyapalem, Kallempudi, Krishnapuram, New Bypureddypalem, Anjaneyaswamy Temple Area, Baleghattam devangula Veedhi, Lingapuram.
20		2,3,8	R.T.C. Complex area, Fire Station area, Prathiba School area, Satyasai baba Temple area.
21		38,39	Venkunaidu pata, Back side of part of Saibaba Temple Laxinagar.
22		1,2,3	Bonthi veedhi old Bus stand, Tuni Road part of the South, Viswanath Ice parlar area, Gangadhar Theatre area, Gorli vari Veedhi, Lory yard.
23		4,5,14	Dhanimireddy vari Veedhi, chapala cheruvu area, Gangaraju meda, Left part of the Ayyannapalem.
24		3,6,8,14	Part of the North Tuni Road, Ayyaraka veedhi, Medara Veedhi, Thota Veedhi, Krishana bazaar, Lagudu vari Veedhi, part of the

		Velama Veedhi.
25	 11,12,14,15	Velama veedhi, Chakala veedhi, Gachapu Veedhi.
26	 9,10,12	Left side of 1,2,3 Street in Shivapuram, part of right side in
		Ayyannapalem, Back side of Singh Doctor Hospital area,
		Laletha Nursing Home Junction.
27	 4,10,12,13	C.B.M. Compound area, Anjaneyaswamy Temple veedhi, (Gachapu veedhi) area, In front of R&B Office Road, Gurrala
		Road, In front of D.S.P. Bunlow Ayyanna Colony.
		reduct, in mone of 2.5 Bullion regyalitid colony.

	ANKAPALEE					
	ANNEXURE-I					
	(See Rule-4)					
Li	st of Old/ Existi	ng Built-Up /	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1		Anjayya Colony			
2	2		Sreeramnagar Dhodi Colony			
3	3		Miryala Colony			
4	4		Laxmidevipeta			
5	4		Laxmidevipeta Harijanapeta			
6	5		Sweepers & Scavangers Colony			
7	8		Bheemunigummam Relliveedhi			
8	8		Bheemunigummam			
9	9		Kotniveedhi West			
10	12		Kotniveedhi East			
11	13		Golla Veedhi			
12	14		Pillavari Veedhi			
13	23, 24, 25,		Arundhathi Nagar, Boyagudam, Gavarapalem Hajianapeta,			
	26, 27		Demunithota, Gavarampalem, Dhobi Colony			
14	28		Balajiraopeta			
15	29		Relli vedhi			
16	30		Parasuramunipeta			
17	33		Vijayaramarajupeta			
18	34		Old Burma Colony			
19	34		Sreeramnagar, New Sreerama Nagar Colony			
20	6		Velpula Veedhi			

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	1		Anjayya Colony		
2	2		Sreeramnagar Dhodi Colony		
3	3		Miryala Colony		
4	4		Laxmidevipeta		
5	4		Laxmidevipeta Harijanapeta		
6	5		Sweepers & Scavangers Colony		
7	8		Bheemunigummam Relliveedhi		
8	8		Bheemunigummam		
9	9		Kotniveedhi West		
10	12		Kotniveedhi East		
11	13		Golla Veedhi		
12	14		Pillavari Veedhi		
13	23, 24, 25, 26, 27		Arundhathi Nagar, Boyagudam, Gavarapalem Hajianapeta, Demunithota, Gavarampalem, Dhobi Colony		
14	28	†	Balajiraopeta		
15	29	+	Relli vedhi		
16	30		Parasuramunipeta		
17	33		Vijayaramarajupeta		
18	34		Old Burma Colony		
19	34		Sreeramnagar, New Sreerama Nagar Colony		
20	6		Velpula Veedhi		

	BHEEMUNIPATNAM				
	ANNEXURE-I				
	(See Rule-4)				
Lis	st of Old/ Existi		Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	15, 16	23, 24	Thotaveedhi		
2	20	12	Boyiveedhi		
3	21	15	Yeguvapeta		
4	2	20	Kondapeta Harijanapeta Colony		
5	24	37	Harijinapeta, Mamidivaram		
6	8	46	Tagarapuvalasa Harijanapeta		
7	2	50	Kondapeta Gollaveedhi		
8	14	35	Kummarapalem Valanda Bhoomulu		
9	24	36	Yathakummaripalem		
10	13	62, 63	Chillapeta Jeerupeta		
11	27	42	Sangivalasa Colony		
12	26	41	Valandapeta		
13	14	39	Rajalingampeta		
14	7	58	Harijanapeta – Santhapeta		
15	15	20	Burma Colony		
16	4	60	Kothapeta Grama Khantam		
17	11	56	Kummari Reddika Veedhi		
18	23	36	Kondapeta New Road		
19	6	59	Velampeta		
20	4	60	Pittari Gutta		
21	11	56	Kummari Reddika Veedhi		
22	2	50	Kondapeta – Harijanapeta		
23	25	40	Nammivanipeta		
24	23	36	Gollakummaripalem		
25	3, 4	52, 53, 54	C. J. Mill Quarters Area		
26	10	48	Dr. Bhaskara Rao Street		

	ANNEXURE-II			
	(See Rule-4)			
	List of Areas Prohibited for High Rise Buildings			
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1	15, 16	23, 24	Thotaveedhi	
2	20	12	Boyiveedhi	
3	21	15	Yeguvapeta	
4	2	20	Kondapeta Harijanapeta Colony	
5	24	37	Harijinapeta, Mamidivaram	
6	8	46	Tagarapuvalasa Harijanapeta	
7	2	50	Kondapeta Gollaveedhi	
8	14	35	Kummarapalem Valanda Bhoomulu	
9	24	36	Yathakummaripalem	
10	13	62, 63	Chillapeta Jeerupeta	
11	27	42	Sangivalasa Colony	
12	26	41	Valandapeta	
13	14	39	Rajalingampeta	
14	7	58	Harijanapeta – Santhapeta	
15	15	20	Burma Colony	
16	4	60	Kothapeta Grama Khantam	
17	11	56	Kummari Reddika Veedhi	
18	23	36	Kondapeta New Road	
19	6	59	Velampeta	
20	4	60	Pittari Gutta	
21	11	56	Kummari Reddika Veedhi	
22	2	50	Kondapeta – Harijanapeta	
23	25	40	Nammivanipeta	
24	23	36	Gollakummaripalem	
25	3, 4	52, 53, 54	C. J. Mill Quarters Area	
26	10	48	Dr. Bhaskara Rao Street	

	VISHAKAPATNAM			
			ANNEXURE-I	
Li	(See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1.	1,2,3		Hanumanthwaka Junction to Dindayalapuramalong Simhachalam hill slope	
2.	14		New Resapuvanipalem	
3. 4.	19 20		Bhanojinagar, Pithanidibba, Santoshimatha Colony Dibbapalem	
5.	21		Kotha Salipeta, Gendachetu Street	
6.	22		Agraharam Street, Telakala Street, Dwarmvari Street, Chattlavari Street, Asipapa Street, Dnka Street, Relli Veedhi Main Road	
7.	23		Kodapandala Dibba, Chattlavari Street	
8.	24		Gangabathal Street, N.Venkappa street, Gajula Street, Sivalayam street, Main Road, Bukka Street, Kadambari Street, Chengalraopeta road, Agraharam Street, Town Hall road, Chinnamavari street, Chavala street, Gongula street, Seetaramaswamy street, Main Road.	
9.	25		Kota Veedhi, Ambusanga Veedhi, Kadiridasappa street, Pata Salipeta, Palla street, Athmapuri Street, Main road, Rudhrawari Street, Changanti Street, Raja Street, Kandula Street, Godawari Street, Thiyala street,	
10.	26		Madara Street, Periki Street, Woodyard Street, Poola street, Chintapandu street	
11.	28		Kantamvari Street, Kumara veedhi, Allipuram Road	
12.	30		Total Ward except Railway Quarters.	
13.	31		Venkateswara Colony, Jagannadhapuram.	
14.	32		Muslim Tatichetlapalem, Gollapalem.	
15.	33		Narendranagar, Tatichetlapalem.	
16.	34		Ganeshnagar (Hill slope), Varahagiri Colony (Hill slope), Simhagiri Colony (Hill slope), Singalamma Colony (Hill slope), Satyasai Nagar (Hill slope).	
17.	35		Kasutirinagar, Kaparada, Kailasapuram, Jayaprakhnagar, Tikkavanipalem colony, Ramjee Estate, Sanjeevayya Colony, Santoshnagar, Gangannanagar, Jogaraonagar, Santosh Nagar (Hill slope).	
18.	36		Reddy Kancharlapalem,Gollakancharlapalem, Jashuvanagar, Ashoknagar, durganagar	
19.	37		Srinivasa Nagar (Hill slope).	
20.	38		A.S.R.Nagar, Burma Camp, LB Nagar,irijanagar, Satyanagar, Ayyappanagar, Manyikamba Colony, Chakala Veedhi,Ajaykalam Nagar, Sai Ram Nagar (Hill slope)	
21.	41		Ramunaidu Colony, Thummadipalem,Subhashnagar, Gokulnagar,Gajapathinagar,Nalanda Nagar.	
22.	42		Gurajada Nagar, Sanjeeva Nagar,saketapuram.	
23.	43		Gavara Kancharapalem, Megadripeta,Rammurthypanthulupeta	
24.	44		Gnanapuram.	
25.	46		Kunchamma Colony.	
26.	47		Ganapathinagar, Kotha Nakkavanipalem,Hanuman Nagar.	
27.	48		Indiranagar, Pavanaputra Nagar, Bapuji Colony.	
28.	49		Durganagar, Gudivada appanna Colony,Ganapathinagar (Hill Slope).	
29.	60		Dasimikonda (Hill slope), Chitinaidu Colony (Hill slope).	
30.	62		Dayalanagar (Hill slope), Ambedkar Colony.	
31.	63		Sankarnagar, Sainagar, Kaiasnagar, Meharnagar, Nehrunagar,Pydimaba Colony,Azimabad, Simhagiri Colony (Hill slope),Seetharamnagar, Indira Colony.	
32.	64		Pentayanagar, Patulugarimeda, Jogavanipalem, Krishnanagar, Ganesh Nagar, Old Gajuvaka.	
33.	69		B.C.Colony, Anjanaya Nagar (Hill slope), Gangireddi colony (Hill slope).	

34.	70	 Lakshmipuram, santhinagar Chinnamushidiwada), SC, BC,Colony (Chinnamushidivada).
35.	71	 danagar, Dhronamrajunagar, Dggavanipalem.
36.	72	 I) All Village settlements (Gramakanthams) ii) All notified slum areas and EWS Housing areas
37.	73	 In the areas covered by Tarakaramanagar, Rishikonda Satellite township maximum height upto 10 m for residential buildings shall be allowed.

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1			All areas and localities mentioned in Annexure –I, except for plots		
ı			abutting 24 m and above roads		
2	1		1 km from the boundary of existing and proposed Airports		
			1 km from the boundary of Defence establishments, Naval base,		
3			NSTL, Port, HPCL, Hindustan Shipyard and other oil based		
			industries.		
4			Areas covered in Coastal Regulation Zone (CRZ).		
	SKY-SCRAPER ZONE				

Minimum height of High Rise buildings in this zone shall be 36 metres. However, normal buildings of public utility and institutional nature may be allowed. The minimum plot size is 4000 sq m and abutting road width shall be 24 m for such sites where Sky scrapers are proposed in the following

- Earmarked areas in proposed New Townships of VUDA
- i) ii) To be earmarked in Yendada, Madhurwada, Vepagunta, Kappulapadda, Kommadi and Pardeshipalem by VUDA taking into consideration the suitability of areas, viz. soil capacity, history of earth quakes, formations in case of coastal areas, etc. Discourage sky scrapers along hill slopes from environment, conservation and safety points of view.

	YELAMANCHALI				
	ANNEXURE-I				
	(See Rule-4)				
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1			Yerravaram – 25 Grama Khantam		
2			Peddapalli Grama Khantam		
3			Kokkirapalli Gram Khantam		
4			Ramaraidu Palem Gram Khantam		
5			Somalinga palem Gram Khantam		
6			Kattupalem Gram Khantam		
7			Teruvuupalli Gram Khantam		
8			Yellamanchili :		
			1. Pathaveedhi		
			Ramachandramma Colony		
			Veerabhadraswami Temple Area		
			Kakivani Veedhi (Except Main Road)		
			5. Dharmavaram		
			6. Madigapeta		
			7. Gollakonda		
			Ramnagar Except Main Road		
			(peddapalli Road)		
			9. A.S.R. Colony (Except Main Road)		
			10. Sheshukonda Colony (Tulasi Nagar)		
			11. Yanadri Colony		
			12. Kothapalem Area		
1			13. Kothapeta		

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1			Yerravaram – 25 Grama Khantam		
2			Peddapalli Grama Khantam		
3			Kokkirapalli Gram Khantam		
4			Ramaraidu Palem Gram Khantam		
5			Somalinga palem Gram Khantam		
6			Kattupalem Gram Khantam		
7			Teruvuupalli Gram Khantam		
8			Yellamanchili: 1. Pathaveedhi 2. Ramachandramma Colony 3. Veerabhadraswami Temple Area 4. Kakivani Veedhi (Except Main Road) 5. Dharmavaram 6. Madigapeta 7. Gollakonda 8. Ramnagar Except Main Road (peddapalli Road) 9. A.S.R. Colony (Except Main Road) 10. Sheshukonda Colony (Tulasi Nagar) 11. Yanadri Colony 12. Kothapalem Area 13. Kothapeta		

	BOBBILI			
	ANNEXURE-I			
	(See Rule-4)			
Lis	st of Old/ Existi	ng Built-Up /	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1	1		Harajana Street, Patha Bobbli, Patha Bobbl North (Pallem Veedhi) Muddana Veedhi, Naidu Veedhi & Dibba Veedhi (PB), Dibba Veedhi	
2	2		Patha Bobbli Veedhi	
3	3		Adi Andhara Veedhi, Akularelli Veedhi & Boi Veedhi, Prasadnagar Colony (Patha Bobbli), Pedda Chakali Veedhi (Bobbli Village), Sanga Veedhi (Bobbli Village)	
4	7		Gondavari Veedhi & Reddika Veedhi	
5	8		Rajanagar Colony, Ammigari Koneru & Sivalayam Veedhi	
6	9		Kanchera Veedhi, Devangula Veedhi	
7	10		Harajanawada Gollapalli, Kurakula Veedhi & Manda Veedhi (Gollapalli)	
8	11		Gollapalli Veedhi (Gollapalli	
9	13		Maharanipeta (Gollapalli Village), Yerukala Veedhi	
10	14		Appayapeta	
11	15		Palla Veedhi (Gopalapally)	
12	16		Yatra Veedhi – Sarakottu Sandu, Chintada Veedhi & Kummari Veedhi	
13	17		Mangali Veedhi & Penki Veedhi	
14	19		Maharajupeta & Dasari Veedhi, K.C.I.E.(Gollapudi (V)	
15	21		Ramannadora Valasa (Gollapalli (V), Premanagar Colony, (Mallammapeta (V), Guest House.	
16	22		Mallammapeta	
17	23		Ambedkar Colony	
18	24		Railway station Jn. and Barmasala Colony	
19	27		Nagasapu Veedhi	
20	28		Janda Veddhi, Bobbili (V),	
21	29		Paki Veedhi Phase – 1 & 2	
22	30		T.R.Colony	

	ANNEXURE-II				
	(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	1		Harajana Street, Patha Bobbli, Patha Bobbl North (Pallem Veedhi) Muddana Veedhi, Naidu Veedhi & Dibba Veedhi (PB), Dibba Veedhi		
2	2		Patha Bobbli Veedhi		
3	3		Adi Andhara Veedhi, Akularelli Veedhi & Boi Veedhi, Prasadnagar Colony (Patha Bobbli), Pedda Chakali Veedhi (Bobbli Village), Sanga Veedhi (Bobbli Village)		
4	7		Gondavari Veedhi & Reddika Veedhi		
5	8		Rajanagar Colony, Ammigari Koneru & Sivalayam Veedhi		
6	9		Kanchera Veedhi, Devangula Veedhi		
7	10		Harajanawada Gollapalli, Kurakula Veedhi & Manda Veedhi (Gollapalli)		
8	11		Gollapalli Veedhi (Gollapalli		
9	13		Maharanipeta (Gollapalli Village), Yerukala Veedhi		
10	14		Appayapeta		
11	15		Palla Veedhi (Gopalapally)		
12	16		Yatra Veedhi – Sarakottu Sandu, Chintada Veedhi & Kummari Veedhi		
13	17		Mangali Veedhi & Penki Veedhi		
14	19		Maharajupeta & Dasari Veedhi, K.C.I.E.(Gollapudi (V)		
15	21		Ramannadora Valasa (Gollapalli (V), Premanagar Colony, (Mallammapeta (V), Guest House.		
16	22		Mallammapeta		
17	23		Ambedkar Colony		
18	24		Railway station Jn. and Barmasala Colony		
19	27		Nagasapu Veedhi		
20	28		Janda Veddhi, Bobbili (V),		

21	29	 Paki Veedhi Phase – 1 & 2
22	30	 T.R.Colony

	PARVATHIPURAM				
	ANNEXURE-I				
	(See Rule-4)				
Lis	st of Old/ Exist	ing Built-Up /	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	1		Gasi Veedhi, Dubhadda Veedhi, Turpu Veedhi, Gedela Veedhi,		
			Kanakam Veedhi, Kosuru Veedhi, Patrudu Veedhi, Patrudu		
			Cheruvugattu Veedhi.		
2	2		Venkateswara Colony, Kakarla Veedhi		
3	3		Bapuji Colony, Janatha Colony, Tarakarama Colony, Vivekananda		
			Colony, Mehar Veedhi, Tagore Veedhi, Indira Veedhi.		
4	4		Gopal Das Peta, Bharat Bhavan Road		
5	5		Kotta Veedhi, Rama Mandiram Veedhi		
6	6		Relli Veedhi (Kottavalasa)		
7	7		Telakala Veedhi, Kenguva Veedhi, Mondi Veedhi		
8	8		Vijayaramaraju Colony		
9	9		Godagala Veedhi, Pedamadiga Veedhi, Sweeper Veedhi,		
10	10		Chinamadiga Veedhi, Pydi Veedhi		
10 11	10		Muttavari Veedhi		
11	11		Mahanthi Veedhi, Ganta Veedhi, Punnapureddi Veedhi, Yata Veedhi, Mehar Veedhi		
12	12		Bye-Pass Colony		
13	13		Bye-Pass Colony		
14	14		Golla Veedhi, Gunnayya Quarters, Gandhi Nagar		
15	15		Gedda Veedhi, Maddila Veedhi, Gowda Veedhi, Aguru Veedhi,		
			Peluru Veedhi		
16	17		Bangaramma Colony		
17	18		Burada Veedhi, Bangaramma Colony		
18	19		Jammu Veedhi, Kovela Veedhi, Belagam Harijanawada		
19	20		Rickshaw pullers Colony		
20	22		Nehru Colony, Botuvari Cheruvu South and West Sides, Sarika		
			Veedhi		
21	23		Kangati Veedhi, Sankha Veedhi, Botu Veedhi, Kodugudla Veedhi,		
		<u> </u>	Lingam Veedhi		
22	24		Naidu Veedhi, Chakala Veedhi, Gorli Veedhi, Bhugata Veedhi		
23	25		Relli Veedhi, Chakala Veedhi, Gorli Veedhi, Bhugata Veedhi		
24	26		Kusumaguddi Veedhi, Telukala Veedhi		
25	27		Kummara Veedhi, Talabattula Veedhi, Gembala Veedhi, Siriyala Veedhi		
26	28		Kanchara Veedhi, Kakarla Veedhi, China Devara Veedhi		
27	29		Gowdu Veedhi, Gullipalli Veedhi, Rampuram Veedhi		
28	30		Ramapuram Colony, Pydi Veedhi, Harjana Peta.		

	ANNEXURE-II				
	(See Rule-4)				
		List of Ar	eas Prohibited for High Rise Buildings		
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	1		Gasi Veedhi, Dubhadda Veedhi, Turpu Veedhi, Gedela Veedhi,		
			Kanakam Veedhi, Kosuru Veedhi, Patrudu Veedhi, Patrudu		
			Cheruvugattu Veedhi.		
2	2		Venkateswara Colony, Kakarla Veedhi		
3	3		Bapuji Colony, Janatha Colony, Tarakarama Colony, Vivekananda		
			Colony, Mehar Veedhi, Tagore Veedhi, Indira Veedhi.		
4	4		Gopal Das Peta, Bharat Bhavan Road		
5	5		Kotta Veedhi, Rama Mandiram Veedhi		
6	6		Relli Veedhi (Kottavalasa)		
7	7		Telakala Veedhi, Kenguva Veedhi, Mondi Veedhi		
8	8		Vijayaramaraju Colony		
9	9		Godagala Veedhi, Pedamadiga Veedhi, Sweeper Veedhi,		
			Chinamadiga Veedhi, Pydi Veedhi		
10	10		Muttavari Veedhi		
11	11		Mahanthi Veedhi, Ganta Veedhi, Punnapureddi Veedhi, Yata		
			Veedhi, Mehar Veedhi		
12	12		Bye-Pass Colony		
13	13		Bye-Pass Colony		
14	14		Golla Veedhi, Gunnayya Quarters, Gandhi Nagar		

15	15	 Gedda Veedhi, Maddila Veedhi, Gowda Veedhi, Aguru Veedhi,
		Peluru Veedhi
16	17	 Bangaramma Colony
17	18	 Burada Veedhi, Bangaramma Colony
18	19	 Jammu Veedhi, Kovela Veedhi, Belagam Harijanawada
19	20	 Rickshaw pullers Colony
20	22	 Nehru Colony, Botuvari Cheruvu South and West Sides, Sarika
		Veedhi
21	23	 Kangati Veedhi, Sankha Veedhi, Botu Veedhi, Kodugudla Veedhi,
		Lingam Veedhi
22	24	 Naidu Veedhi, Chakala Veedhi, Gorli Veedhi, Bhugata Veedhi
23	25	 Relli Veedhi, Chakala Veedhi, Gorli Veedhi, Bhugata Veedhi
24	26	 Kusumaguddi Veedhi, Telukala Veedhi
25	27	 Kummara Veedhi, Talabattula Veedhi, Gembala Veedhi, Siriyala
		Veedhi
26	28	 Kanchara Veedhi, Kakarla Veedhi, China Devara Veedhi
27	29	 Gowdu Veedhi, Gullipalli Veedhi, Rampuram Veedhi
28	30	 Ramapuram Colony, Pydi Veedhi, Harjana Peta.

	SALURU			
	ANNEXURE-I			
	(See Rule-4)			
l i	st of Old/ Existi	na Built-Un	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1	1	6	Kota Veedhi	
2	2	3	Mentada Veedhi	
3	2	4	Pappla Veedhi	
4	3	1	Gumadam Old SC Colony	
5	3	1	Gumadam New Harijana Ćolony (Dibba)	
6	3	1	Gumadam New Harijana Colony	
7	3	1	Gumadam Naidu Street	
8	4	1	Lepsory Coliny	
9	4	1	Chmari Veedhi	
10	5	2	Relli Veedhi	
11	7	61	Sweepers Colony	
12	8	59	Konki Veedhi	
13	8	57	Mettu Veedhi	
14	9	55	Neyyala Veedhi	
15	10	53	Bonumahanthi Veedhi	
16	11	54	China Harijanapeta	
17	12	54	Chinamalapalli Part (Janni Veedhi)	
18	13	50	Bonu Veedhi	
19	14	51	Bangaramma Colony	
20	14	51	Godagala Colony	
21	14	51	Neliparthi Colony	
22	15	49	Peddakummari Veedhi	
23	16	48	Gorle Veedhi	
24	16	51	Majjula Peta	
25	16	50	Mandala Veedhi	
26 27	17	45	Naidu Veedhi	
	18	44	Duggana Veedhi	
28 29	21	29 22	Golla Veedhi	
30	22		Telaga Veedhi	
31	23	16 30	Chakala Veedhi	
32	25	64	Sriram Nagar Colony	
33	25	64	PN Boddavalasa BC PN Boddavalasa SC	
34	25	62	Bangaramma Peta BC	
35	25	63	Bangaramma Peta SC	
36	26	21	Sri Venkateshwara Colony	
37	26	20	Medara Veedhi	
38	26	20	Konetigattu Veedhi	
39	27	19	Dabbi Veedhi	
40	28	13	Reddika Veedhi	
70	20	1.0	reduite vectili	

	ANNEXURE-II (See Rule-4)			
		List of Ar	eas Prohibited for High Rise Buildings	
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1	1	6	Kota Veedhi	
2	2	3	Mentada Veedhi	
3	2	4	Pappla Veedhi	
4	3	1	Gumadam Old SC Colony	
5	3	1	Gumadam New Harijana Colony (Dibba)	
6	3	1	Gumadam New Harijana Colony	
7	3	1	Gumadam Naidu Street	
8	4	1	Lepsory Coliny	
9	4	1	Chmari Veedhi	
10	5	2	Relli Veedhi	
11	7	61	Sweepers Colony	
12	8	59	Konki Veedhi	
13	8	57	Mettu Veedhi	
14	9	55	Neyyala Veedhi	
15	10	53	Bonumahanthi Veedhi	

16	11	54	China Harijanapeta
17	12	54	Chinamalapalli Part (Janni Veedhi)
18	13	50	Bonu Veedhi
19	14	51	Bangaramma Colony
20	14	51	Godagala Colony
21	14	51	Neliparthi Colony
22	15	49	Peddakummari Veedhi
23	16	48	Gorle Veedhi
24	16	51	Majjula Peta
25	16	50	Mandala Veedhi
26	17	45	Naidu Veedhi
27	18	44	Duggana Veedhi
28	21	29	Golla Veedhi
29	22	22	Telaga Veedhi
30	22	16	Chakala Veedhi
31	23	30	Sriram Nagar Colony
32	25	64	PN Boddavalasa BC
33	25	64	PN Boddavalasa SC
34	25	62	Bangaramma Peta BC
35	25	63	Bangaramma Peta SC
36	26	21	Sri Venkateshwara Colony
37	26	20	Medara Veedhi
38	26	20	Konetigattu Veedhi
39	27	19	Dabbi Veedhi
40	28	13	Reddika Veedhi

VIZIANAGARAM				
	ANNEXURE-I			
	(See Rule-4)			
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1	Revenue (V)		Kanapaka	
2	Cantonment	-	Sanjivnagar Colony	
3	Revenue (V)		Ganjipeta	
4	Cantonment		Sweepera Colony (Cantonment)	
5	Cantonment		Ambedkar Colony	
6	Cantonment		Lalbahadur Colony, Chennareddy colony	
7	Santhapeta South Ward		Boorlapeta	
8	Santhapeta South Ward		Santhinagar	
9	Santhapeta South Ward		Butchennakoneru	
10	Kothapeta North Ward		Lankapatnam (north)	
11	Kothapeta North Ward		Hukumpeta (saibula st.,)	
12	Kothapeta North Ward		Sweepers Colony (Kothapeta)	
13	Vizianagaram IInd Bit		Nadiguddi	
14	Vizianagaram IInd Bit		Phoolbaugh Colony (Vysanarayana metta)	
15	Vizianagaram IInd Bit		Phoolbaugh (Kalakarula Colony)	
16	Maharajapeta North		Phoolbaugh (Mangala Veedhi Colony)	
17	Vizianagaram IInd Bit		Kumili road 1+1 Colony	
18	Vizianagaram IInd Bit		Lepsory Colony	
19	Maharajapeta North Ward		Ashok nagar (Ghosha hospital) Shadikhana area	
20	Maharajapeta North Ward		Kata Veedhi EWS Colony (SC Hostel)	
21	Maharajapeta North Ward		Budi Veedhi – Banga Veedhi)	
22	Maharajapeta North Ward		Rajivnagar EWS Colony	
23	Kaspa East Ward	1	Nanjathulapeta (near Stadiumpeta)	
24	Kaspa East Ward		Stadiumpeta EWS Colony	
25	Kaspa West Ward		Yerukulapeta (Jonnaguddi)	
26	Kaspa West Ward		Jonnaguddi Relli Colony	
27	Kaspa West Ward		Jonnaguddi – Bit- II	
28	Vizianagaram 1 st Bit Revenue (V)		Thotapalem SC Colony	
29	Cantonment		Nagojipeta	
30	Revenue Village		V.T. Agraharam BC Colony	
31	Revenue Village		V.T. Agraharam Village, Yatha Veedhi, Reddi Ceedhi	
32	Revenue Village		V.T. Agraharam SC Colony	
33	Revenue		V.T. Agraharam (Yatra Veedhi) Rangoli Veedhi)	
	Village		The state of the s	

ANNEXURE-II				
	(See Rule-4)			
SI. No	List of Areas Prohibited for High Rise Buildings			
	Ward No.	Block No.	Name of the Locality / Area	
1	2 Povonuo	3	Kananaka 4	
I	Revenue Village		Kanapaka	
2	Cantonment		Sanjivnagar Colony	
3	Revenue		Ganjipeta	
3	Village		Garijipeta	
4	Cantonment		Sweepera Colony (Cantonment)	
5	Cantonment		Ambedkar Colony	
6	Cantonment		Lalbahadur Colony, Chennareddy colony	
7	Santhapeta		Boorlapeta	
,	South Ward		Boonapeta	
8	Santhapeta		Santhinagar	
· ·	South Ward		Canamagai	
9	Santhapeta		Butchennakoneru	
ŭ	South Ward		Batanananana	
10	Kothapeta		Lankapatnam (north)	
	North Ward			
11	Kothapeta		Hukumpeta (saibula st.,)	
	North Ward			
12	Kothapeta		Sweepers Colony (Kothapeta)	
	North Ward		, , , , , , , , , , , , , , , , , , , ,	
13	Vizianagaram		Nadiguddi	
	IInd Bit			
14	Vizianagaram		Phoolbaugh Colony (Vysanarayana metta)	
	IInd Bit			
15	Vizianagaram		Phoolbaugh (Kalakarula Colony)	
	IInd Bit			
16	Maharajapeta		Phoolbaugh (Mangala Veedhi Colony)	
	North			
17	Vizianagaram		Kumili road 1+1 Colony	
	IInd Bit			
18	Vizianagaram		Lepsory Colony	
	IInd Bit			
19	Maharajapeta		Ashok nagar (Ghosha hospital) Shadikhana area	
	North Ward			
20	Maharajapeta		Kata Veedhi EWS Colony (SC Hostel)	
	North Ward			
21	Maharajapeta		Budi Veedhi – Banga Veedhi)	
00	North Ward		D " FWO O I	
22	Maharajapeta		Rajivnagar EWS Colony	
00	North Ward		Namiathulanata (na an Chadii wa a sha)	
23	Kaspa East		Nanjathulapeta (near Stadiumpeta)	
0.4	Ward		Ctadiumpeta FMC Calarii	
24	Kaspa East		Stadiumpeta EWS Colony	
25	Ward		Vorukulanota (lonnaguddi)	
25	Kaspa West Ward		Yerukulapeta (Jonnaguddi)	
26			Jonnaguddi Relli Colony	
20	Kaspa West Ward		Johnsgudul Rein Colony	
27	Kaspa West		Jonnaguddi – Bit- II	
۷1	Ward		Johnagadar – Dit- II	
28	Vizianagaram		Thotapalem SC Colony	
20	1 st Bit			
	Revenue			
	Village			
29	Cantonment		Nagojipeta	
30	Revenue		V.T. Agraharam BC Colony	
	Village		J. 2	
31	Revenue		V.T. Agraharam Village, Yatha Veedhi, Reddi Ceedhi	
-	Village		3 , , , , , , , , , , , , , , , , ,	
32	Revenue		V.T. Agraharam SC Colony	
	Village		,	
33	Revenue		V.T. Agraharam (Yatra Veedhi) Rangoli Veedhi)	
	Village			

	AMALAPURAM			
	ANNEXURE-I			
			(See Rule-4)	
Lis	st of Old/ Existi	ng Built-Up /	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1.	2	10 & 11	Tamara Cheruvu Gattu Road, Old Police lane, Nalla Street Vanapallivari Street.	
2	3	10	Kalvakolanu Street Road leading to Municipal School Area.	
3	4	8	Jandagalli Street.	
4	6	9	Polisettivari Street, V.M. Ranga Nagar, Rajiv Street.	
5	7	8	Garapati Street, North side & Lanes and Nalla reddy Naidu Lane.	
6	8	7&8	Annabathulavari Street, Ravanam Mallayya gari Street, Vyapara Street Ravanam Street cross roads.	
7	9	6	Ramakrishna Street, Vinayaka Veedhi, Vishnupuram.	
8	10	6	Tirugullavari Street, Mahipala Street.	
9	11	7	Ome Santhi Building Road, Srirapuram, Ashoknagar.	
10	12	7	Babul Saheb Street, Vydyanadham Street, Thathavarthivari Street.	
11	13	5	Mujafar lane, Z.P.H.School north side line	
12	14	5	Aditya School Opp.School Area, Gollagudem.	
13	15	4	Kowndinya Nagar, Pilli Subba Raju Street, Ramajogayya street, Chinnayya street, Gangaraju Street, Dungavari Street, Dommetivari Veedhi, Subrahmanyeswara Swamy Temple Street.	
14	17	4	Gandhi Street.	
15	18	4	Subdhadra Nagar	
16	21	4	Nehru Street,	
17	22	2	Bhogaraju Street, Manikyamba Veedhi, Gannavarapuvari Veedhi.	
18	23	3	Prakasam Street, Dakshnamurthy Street, pattabhi Street, Krishnarao Street.	
19	24	1 & 2	Atchutharamayya Veedhi, Pitchayya lane, Devangula Street, Gold Market Street, Suggvari Street, Subbalamma Temple Road to KNF Roadm Venkataramana Theatre back side, besie Settibalaji Grandhalayam Roadm Naibrahamana Road, State Bank lane.	
20	25	2	Chitapalli Krishna Murthy Veedhi, Periparayya Sastry Street	
21	26	2	Suryabalaji Street, Jampavari Street Subbalamma Temple Area, Vishnu Street Hotel Area.	

	ANNEXURE-II (See Rule-4)			
		List of A	reas Prohibited for High Rise Buildings	
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
Total	no.of slums 33		All Slum areas in Amalapuram Municipality	
1	1		Chintagunta Cheruvu	
2	5.6		Suryanarayanapuram	
3	10		Gangiredla Gudem	
4	9		Stambalamerka	
5	9		Sayammapeta	
6	9 & 10		Gandhinagar	
7	9		Janikipeta & Jambavanpeta	
8	14		Madalapeta	
9	17		Vaddigudem and Menduvaripeta	
10	18		Srirama Nagar Harijanawada	
11	20		Venkatakrishnapuram	
12	19		Bandivaripeta	
13	25		Narayanapeta & Prabhakara Nagar	
14	25		Upparla colony	
15	28		Sitapathiraopeta	
16	27		EWS Colony	
17	26		Market Area	
18	28		Sawmill Workers Colony	
19	29		Vanacherlavari Street	
20	29		Savaram Harijanawada	
21	1		Metla Colony	
22	28		Dudivari Agraharam S.C.Colony	
23	23		Sri Dasanjeneya Temple Veedhi	

24	11	Subbanna Colony
25	27	Kalavantula Colony
26	22	Chakali Cheruvu
27	13 & 14	Dr. K.Subba RAo Hospital to Rangapuram Road
28	1	Padminipeta
29	13	Ramakrishna Veedhi (Gollaguem Area)
30	13,15,16&17	Surya Nagar
31	30	Chakalipeta(Near Block Bridge)
32	30	Bandivaripeta
33	30	Ravulacheruvu
34		1 NH 214 Road
35		From Gandhi Statue to KIMS Hospital
36		From Gandhi Statue to Y.Junction.
37		2. A.G.Road
38		From Edarapalli Bridge to Gandhi Statue
39		3 KNF Road
40		From Mummidivaram Gat to Balayogi Ghat

	GOLLAPROLU					
	ANNEXURE-I					
	(See Rule-4)					
Lis	st of Old/ Existi	ng Built-Up A	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
	_					

	ANNEXURE-II				
	(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	SI. No Ward No. Block No. Name of the Locality / Area				
1	2	3	4		

	KAKINADA				
	ANNEXURE-I				
			(See Rule-4)		
			reas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	1	70/p	Ramanayyapeta Boat Club Back, Gollapeta, Settibalijipeta,		
			Ramalayam Area		
2	20	61	J.Ramaraopeta area		
3	21	57,60	Municipal Market area, Kummari veedhi areas		
4	23	53,55,56,59	Jagannadhapuram Sivalayam area		
5	25	51	Vishnalayama area & Puramvari Street		
6	27	39/p	Suryanarayanapuram		
7	28	31/p	Suryanarayanapuram area		
8	32	30/p	Rellipeta, Thotipeta and Malikarjuna peta areas		
9	34	20/p	Seshabgalli area		
10	36	5	Madireddy Vari Street ,Kothapeta Area.		
11	40	8/p, 9/p	Mallayya Agraharam		
12	46	1/p	Kondayyapalem , Harijanapeta area		
13	47	1/p	Kondayyapalem area		
14	48	68/p	Ashok Nagar, Durga Gudi Area		
15			All the areas where the existing road width is less than 30 feet /9		
			mts.		
16			All notified 63 slums and 38 non notified slums		

	ANNEXURE-II (See Rule-4)			
		List of Are	eas Prohibited for High Rise Buildings	
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1	1P	70P	Ramanayyapeta Old Village (East: Ramanayyapeta, Main Roadm West: Boats Club, North : RamanayyapetaMarket South : Prakruthi Ashram)	
2	9P	16P	Indira Nagar , Bala venkata Nagar Areas	
3	12P	16P,17P	Revenue Colony and Venkateswara Nagar Areas	
4	16P	45P,50P,5 4P	Yesu vari Street, Jaganadhapuram	
5	27P,28,29P,31 P	28 P,33 P,37 P,43 P,29,30,31, 32,38,39,4 1,32	Market Area , Suryanarayanapuram Areas, i.e, area between main road on west, railway line on east, Mantripragadavari Street on North & Warf road on South, except sites abutting Main road (Subash Road)	
6	33P	19 P	Bank peta area	
7	34P	20 P	Area between SRMT office in Main road and Mejestic Street	
8	40	8 P,9 P	Mallayya Agraharam Area, Elwinpeta Areas	
9	44P	64 P	Treasury Colony Area, i.e., South: Pratap nagar road, West: Samarlkot Road. North: Railway line, East: Road on Eastern side of Pratap nagar Water tank.	
10			All the areas mentioned in Annexture-I	
11			Areas covered in coastal regulation zone (CRZ)	

	MANDAPETA				
	ANNEXURE-I (See Rule-4)				
SI.No.	Ward No.	Block No.	reas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi Name of the Lociality / Area		
1	2	3	4		
1	1	4	Sri Lakshmi Theatre back side, Gollalagunta		
2	3	4	Mangala bodhi gattu		
3	7	5,6,7,8	Musini durgamma street,		
			Pillil mallayya street, Water tank area,		
			Vijaya press street.		
			Kollavari Street,		
			Nalam vari Street,		
4	8	9,11,12,13	Lega vari street. Dr.Kameswara rao gari street,		
•	0	9,11,12,13	Dasireddy vari street,		
			Reddy panthulu street,		
			Old Andhra Bank street,		
			Mangalavari street, Dr.Veeranna chowdary hospital back side,		
			Mangala jagannadham street,		
			Koppisettivari street,		
			Durgammagudi back side		
5	13	13,14	P.Muthyanjayam House street, Yeramati vari street,		
	13	13,14	Bogilla vari street,		
6	14	14,27,25,2	Guthi suryarao street,		
		6	Musinivari street,setti balija peta		
			Vegulla suraya rao street,		
			Nandi kolla vari street,		
7	15	22,23,24,2	Tamma vari street		
		5,26,27	Korukonda vari street,		
			Kummara vari street, Mutyala vari street,		
			Marini sasharao street,		
			Setti balija peta Gopisetti vari street.		
8	16	24,26	Mallipudi ramarao street, Koppaka subba rao street back side,		
			S.B.T.SMpl school back side streets, Tamma vari street Basaveswara swamy temple street.		
9	17	28,29	Satti Musalayya Street,		
			China kanchara Street.		
10	18	18,19,20,2	Nayudu annapurna street, Nayudu veeranna street.		
		1	Mandru vari street, Merla Vankatarao street.		
			Nuni Ramesh street,		
			Penumarthi vari street,		
			V.V.S. Chowdary gari Street,		
			Agraharam Street, Boda vari vari street.		
11	19	29	Duggirala vari street,		
		1	Matam street.		
12	20	15,16,29	Koppiseti vari street. Chundru subbayamma street,		
			Valluri vari gadula street.		
			Reddy suryam vari street, chenna vari street,		
			vanka bodiyya vari street,		
13	23	31	Reddy latchana gari street. Rama chandrudu kalava gattu		
14	24	33	Saidilpeta, park, opposite streets		
<u></u>			Saidilpeta Enging		
15	25	32,34	Saidilpeta 1 and 2 streets,		
			Saidilpeta Temple street.		
16	28	34	Vani mahal opposite street. Water Works road		
L			Water Works side road.		
17	29	34	Putta Satyanarayana Street,		
-			Palatodu ratnam street.		
			SLUMS		

1	Medarapeta & Government Hospital Area.
2	Veternary Hospital Area
3	Anand Nagar
4	Gandhinagar
5	Bapuji nagar
6	Pallipeta & Rajakapeta
7	Taravani peta & Veerraju peta
8	Layout No.418/79 (Harijanapeta New Colony)
9	Surya rao peta
10	Ravulapeta
11	Veerabhadrapuram
12	Layout No.96/77 (Bapuji School& Harijana peta)
13	Rajakapeta
14	Gandhinagar (kolivari Thota)
15	Seventh day Church area
16	Harijanapeta
17	Sanghampuntha colony
18	Ravulapeta- II

	ANNEXURE-II (See Rule-4) List of Areas Prohibited for High Rise Buildings				
SI. No					
1	2	3	4		
1			Alamuru Road from Yedidha road junction to by-pass road junction		
2			2. Dwarapudi road Bustand junction to pedda kaluva Bridge		

	MUMIDIVARAM						
	ANNEXURE-I						
	(See Rule-4)						
Lis	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi						
SI.No.							
1	2	3	4				

	ANNEXURE-II				
	(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	SI. No Ward No. Block No. Name of the Locality / Area				
1	2	3	4		

	PEDDAPURAM			
	ANNEXURE-I			
	(See Rule-4)			
Lis	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1	1		Kotha varalapalli streer,patha varapalli street,palli street	
2	2		Kota street,palli st.,Maseed st.,Scavengers st.	
3	3		Golla st.,thaditata st.,puppala st.,narayana puram st.,Harmila st,	
4	4		Karanam gari st.,Gandham vari st.,vakkalanka st.,Nagarala st.,Malireddy vari st.,Gubbala st.,parsila suryanarayana st.,Atlu sanyasi st.,adireddy naganna st.,Loka maridamma st.,	
5	5		Bukka vari st.,kanchara st.,puvvula vari st.,	
6	6		Golla st.,puppala vari st.,gokina vari st.,kanchara st.,varaganti vari st.,jangareddy vari st.,	
7	7		Dorayya peta st.,pulavala vari st.,Golla st.,nandyala vari st.,	
8	8		Nandyala vari st.,uzurdar st.,dharam varma reddy vari st.,golla peta reddy vari st.,chittam vari st.,Christian line st.,pulavala vari st.,	
9	9		Harijana peta st., Yanadula st., Kondayya peta st.,	
10	11		Palinka vari st.,bhavarajam gari st.,maryammar street,kata vari st.,varahalayya peta st.,	
11	12		Varahalayya peta st.,bhavaraju vari st.,mery ayyar st.,pariseela st.,turupu peta., rajaka street.,	
12	13		Narati st., valibutchi st., medara st., muskim st.,pathi vari st.,grandhi vari st.,thalabattula vari st.,turupu peta	
13	14		Agraharam st.,pula vari st.,pedda st.,pula vari st.,	
14	15		Timma raju peta st.,palli st.,bansu vari st.,	
15	16		Gadigadla vari st.,challa vari st.,gummala vari st.,amatam vari st.,gunnam vari st.,kowdi vari st.,mangalavarapu peta lanes.,mavuri vari st.,sappati vari st.,subbayya peta lanes	
16	17		Neelam vari st.,Keekanam peta st., kaspa st.,jatla vari st.,gummala vari st.,gokeda vari st.,	
17	18		Chode vari st.,banina sankarayya peta st.,golla peta st.,gopisetti vari st.,sappati vari st.,	
18	19		Neelam vari st.,veerraju peta st.,ibbandipeta st.,bangaramma gudi lanes	
19	20		Tank bund st.,	
20	21		Vakkalanka vari st.,maseed lane.,chokkakula vari st.,neela peta st.,rajaka st., Brahmin st.,maseed st.,eleven peta st.,nagam peta st., chervugattu st	
21	22		Velama peta st.,eleven peta st	
22	23		Sathi reddy peta st.,bonded labour colony	
23	24		Setti peta st., darga peta st	

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1			Rajahmundry Road		
2			ADB Road		
3			Jaggampeta Road		
4			Samalkot Road		
5			Pithapuram Road		
6			Ramaraopeta		
7			Valu Thimmapuram Road		
8			Old Peddapuram Road		
9			Vadlamuru Road		
10			Rayabhupala Patnam Road		

			PITHAPURAM	
	ANNEXURE-I			
	(See Rule-4)			
Lis	t of Old/ Exist	ing Built-Up A	reas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1			Agraharam, Adi Andhra Palli (Arundatee yutapeta, Slaughter	
			house road, Sweepers colony.	
2			LF Road, Kummara Veedhi, Challavari Veedhi, Medidi Vari	
			Veedhi, Challagali vari Veedhi,	
3			Puttavari Veedhi, Yadhavagudem Veedhi, Aratithota Veedhi,	
			Salipeta extension area.	
4			Puttavari Veedhi, Salipeta Yandra peta, Bojjavari thota part,	
			Mekavari Veedhi, Routhuvari Veedhi.	
5			Sitaramapuram, Devarajula vari Veedhi.	
6			Saibaba Temple side street, subbaraiu temple Veedhi, Municipal	
7			Cattle's depot raod,	
8		1	Indiranagar Harijanapeta Part	
9			Indiranagar Harijanapeta Part Ashram Veedhi. Medaragudem Veedhi. Mirapakayala	
9			Veedhi.China Harijanapeta	
10			Gujarati Peta, Veeravaram Rani gari Veedhi. Post office back	
10			side streets.	
11			Post office Veedhi, ravula vari veedhi, Sanyasiralla veedhi,	
''			Aaganti vari veedhi, Aarugulla veedhi.	
12			Opposite streets at Kanakadurga temple in uppada road.	
13			Pikkerla peta, Vanupula veedhi, Vangala vari veedhi,	
14			Edukaluvalu Area, Kamannagari Pakalu Area.	
15			Karapavari veedhi, puliyyakaluva veedhi, darga veedhi, gaali	
			gangalamma gudi veedhi, sistikamamula veedhi.	
16			Pedaharijana peta, Radhala harijanapeta.	
17			Vundivari thota rea. Krishna gudi veedhi, (yaadava gudem)	
18			Jaggayyacheruvu ara, gutla veedhi,yanadhi colony extension	
			area, lakshminarasapuram road.	
19			Chakirevula noothi veedhi, peerla panja veedhi, chakali atchanna	
			veedhi,jonnakuti vari veedhi,bandhula doddi veedhi,	
20			Turaka gudem area streets, baru vari veedhi, reddy vari veedhi,	
21			Mekala vari veedhi, kota vari veedhi,vadde vari veedhi, vinjamuri	
20			vari veedhi, chittipantulu gari veedhi, karnam gari veedhi,	
22		+	Kathulagudem area, Rasala harijinapeta area.	
23			Cherukupalli vari veedhi, Malyalavari veedhi, Murthy gari Hospital side road, Sakalaya cheruvu area	
25		+	Narasingapuram Roadm Sivaaru area	
26			Turpu peta area	
27			Karivepaku peta, Seetayya harijanapeta	
28			Ameenadoddi kaluva Area	
29		+	Chittivani thota area, rajakapeta area	
30			Agraharam CMC hospital area.	
50			1 / Grandram Olivo hospital area.	

	ANNEXURE-II				
	(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1			The following arrears / localities are categorized as arrears prohibited for high rise buildings in Pithapuram town, under rule 6 of A.P. Municipalities development control rules,2008 for the purpose of restriction of High rise buildings.		
2			All old/existing, built up arrears/congested arrears /settlement (Gramakhanta) arrears mentioned in the item(A) except plots abutting the roads having width of 12mts and above.		

	RAJAHMUNDRAY				
	ANNEXURE-I				
			(See Rule-4)		
		ng Built-Up A	reas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1.	5	27P	Laxmivarapu peta part,		
2	10	88P	Vastralaya Housing Colony at Gadalamma Puntha road		
3	13	45P	KNR Layout		
4	19	2P,4P	Alcot Gardens part, Trindha Street.		
5	2	4P,6P	Alcot Gardens, Trinadha Street Area, Kesari Club Street Area (Railway station road upto Kesari Club Street)		
6	21	7P	Vullithota Street area		
7	22	7P,8P,9P	Kambham Choultry Area, /Vullithota Veedhi Area, Vankayalavari Street, Gunduvari Street, ! Town Police Station back side area.		
8	23	9P,10P	Gunduvari Street, Rangreeju Peta, Isuka Veeddhi, Water Works Area, Chanda Choultry Area.		
9	24	31,32P,33 P,35P	Bestha Veedhi, Maya Bazaar, Meraka Street , Seethamma Sandu, Pappula Veedhi, Mochi Veedhi part.		
10	25	33P,34P,3 5P	Kaspa Golla Veedhi, Grandhivari Veehi Area, Mochi Veedhi part Akulavari Veedhi, Training College back sie Area, Chintalavari Veedhi, Akulavari Street,		
11	29	42P,43P	Routhu kalyana Mandapam area		
12	30	30P,31P,3 2P	Bestha Veedhi		
13	32	28P,29P	Lakshmivarapu peta part.		
14	33	29P	Lakshmivarapu peta part.		
15	34	11P,12P	Seshaiah Metta part.		
16	36	19P,20P	Bavaji Matham Street, Tummalava part, Ramachandrarao peta (Back side of Swatantra Hospital)		
17	38	17P	Aademma ibba (opp.Town High School)		
18	40	12P,13P,1 7P	Reddila peta		
19	41	14,15	Voota Lanks, Luthergiri		
20	44	57P,58P	Vishalapuram		
21	46	65P,66P	UTF Colony.		

	ANNEXURE-II (See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1.	1.	71P, 72P,	 Bathina Nagar, Cyclone Colony & Spinning Mill Colony Subbaraopeta at Lalacheruvu Narayanapuram Extension, Narayanapuram part 			
2	2	73P	Narayanapuram part			
3	3	48,49	6. Subbaraopeta Opp Arts College,7. Nehru Nagar8. Rajendra Nagar (part)			
4	4	50,51,52,53	Rajendra Nagar Part			
5	5	26P	9. Kambalapeta			
6	6	44P	10. Cementry Peta -2 11. Annapurnammapeta East			
7	7	76P	12. Gorakshana Peta -1 part			
8	8					
9	9	82P	13. Burma Colony			
10	10	85P,88P	14. Morampudi, 15. V.L.Puram-1			
11	11	80P,86P	16. V.L.Puram-1 17. Jayasree Gardens			
12	12					
13	13	45	Gorakshana PEta – 1 part 18. Gorakshanapeta -2 19. Ambethkar Nagar-1 20. Ambethkar Nagar-2			

14	14	45	21. Cemetry Peta -2
			22. Sarada Nagar (KKR Layout)
			23. Brodipeta Part
4.5	4.5	45	
15	15	45	Brodipeta Part
16	16	3,41	24. Balajipeta
			25. Veerabhadra Nagar-1
			26. Veerabhadra Nagar-2
17	17	2,90	27. Boggula Dibba
17	''	2,30	28. Swarajya Nagar
			29. RCM School, Church
18	18	2	30. Bathinavari Street
			31. Alcot Gardens part
19	19	2	Alcot Gardens part
20	20		7 floot Gardens part
21	21		
22	22	7P,8P	
23	23		
24	24	30P,32P	
25	25	301 ,321	
26	26		
27	27	37P	32. Krishnarao Peta
28	28	40P	33. Sigideela peta
	1 = 3		34. Goleela Dibba
20	20	420	
29	29	42P	35. Gubelu peta
30	30	30P,43P	36. Medara peta
			37. Church peta
31	31	44P	38. Annapurnammapeta
			39. Maanasingh peta
22	20		33. Waanasingii peta
32	32		
33	33	29P	40. Jampeta Harijana Wada
34	34	11P,12P	
35	35	20P,21	
36	36	19,20P	41. Aademma Dibba
		19,206	41. Addenina Dibba
37	37		
38	38		
39	39	18	42. Krishna Nagar
			43. Lingampeta
40	40	13P,17P	44. Bruhannalapeta
40	40	136,176	
	1		45. Seethampeta
41	41	13P,14	46. Kotilingalapeta
42	42	15P,16P,23P	47. Ratanampta
			48. Municipal Colony part
43	43	24P,56P,57P	49. Weavers Colony & Vidya Nagar
45	45	241,301,371	
	+		50. Mallikarjuna nagar part
44	44	57P,28P,59P	Mallikarjuna nagar part
	1		51. P&T Colony
			52. Venkateswara nagar
45	45	64P,65P	53. Gadireddi Nagar
73	73	ייי אָר	
40	40	050.000	54. Indira Nagar
46	46	65P,66P	55. Venkatapuram
	1		56. Ananda Nagar
			57. Ramadasu Peta
			58. Ramadasupeta Extension
	1		59. Ananda Nagar Extension
47	17	60 640 00 50	
47	47	60,61P,62,53	60. Eswara Nagar
	1		61. Mehar Nagar
			62. Padmasali Peta
	1		63. Sarangadhara Metta
			64. Sarangadhara Metta HarijanaWada
			65. Seshagiri Nagar
	1		
	1.5	#05 5 / F	66. Siddardha Nagar
48	48	58P,61P	67. Sanjeevayya Nagar
49	49	67	68. Subbarao Nagar,
			69. Simhachala Nagar
	50	68P,69P,70P	70. Chowdeswara Nagar
50	50	001,08F,70F	
50		i	71. Suviseshapuram
50			70 Danie Name
50			72. Durga Nagar
50			73. Lalacheruvu
50			
50			73. Lalacheruvu

Old GNT Road from Lalacheruvu Junction to Kambala Cheruvu
Junction
Morampudi Road Thadithota Junction to Municipal Limits via
NH-5
A.V.Apparao Road from Seelam Nookaraju Factory road
Junction to NH-5
Seelam Nooka Raju Factory Road from A.V.Apparao Road
Junction to Ayyappa Nagar
J.N.Road from Ramalayam Junction to NH-5
Tilak Road from J.N.Road Junction to Morampudi Road
Junction
Somalamma Puntha Road from Ramalayam Junction to
Morampudi Road Junction
All Bank Colony Road from Tilak Road Junction to NH-5
Junction
Danavaipeta Main Road from A.V.A.Road Junction to Ganesh
Chowk Junction
Danavaipeta (Chinna Gandhi Bomma Street) From
A.V.Apparao Road to Bye-pass Road Junction
Danavaipeta Puntha Road from Nandam Gani Raju Junction to
Addepalli Colony Junction
NH-5 road passing through Rajahmundry Municipal
Corporation limits
Bye-pass road from Y-Junction to Thadithota Junction
Korukonda Road from Kambala Tank Junction to Municipal
Limits
Katheru Road from Fire station to Municipal Limits
Bhavana Rushi Temple Street from Devi Chowk to
Seethampeta Park Junction
Kandakam Road from Pushkarghat to Madduri Annapurnayya
Park Junction

RAMACHANDRAPURAM ANNEXURE-I (See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi SI.No. Name of the Lociality / Area Ward No. Block No. 3 Golusumilli Street, Harijanapeta, Salipeta, Settibalija peta, Kotturu adhiandhar peta. Settibalija peta, gulla vari peta, still well peta, harijana peta, 2 2 3 3 Ankam vari street, Gundappa vari street, Koppi Setti vari street, Eatha vari street, Bandaru vari street, Vadrevu vari street, Thupru peta, Pillavari street, Chogindi vari street. 4 4 Kota peta, Adi Andhra peta, Pillavari street, Chegondi vari street, Medharla street. 5 5 Adi Andhra Peta, C.K. Railway Gattu Kota, Raja Babu Nagar, Y.S.R.Nagar , C.K. Railway gattu, Kakinada road. 6 6 A.P.S.E.B. Seelam vari savaram, Pithani vari street, Pampana Suramma street, C.K. Railway Gattu, Pampana Veeramma Street, S.Nageswar Rao street, P.Venkanna street, P.Suranna 7 C.K. Railway Gattu, Ganesh Nagar Seelamvari street, Padalvari street, Tjoram vari Street, Gangumallavari Street, 8 8 Pilla veeraju Street, Jalli vari peta, Shanthi Nagar, Akula Narayana murthyvari Street, Puntha Malapalli, Thota vari Street, Challa peyyavari Street,, Chaganti vari Street, Statebank Street, 9 9 M.R.O. Office Street, Pendyala vari Street, Brodipeta, Turpupeta. Thotavari Street, Ch. Papamma Street, Vinayaka temple Street, Rajgopal Street, 10 10 Puntha Road, Scavanges Colony, Kethavari Street, Thotavari Street, Chinamasedu Street, Pyavari Street, Brodipeta 11 11 Thotavari Street, Neralla vari Street, Konda vari Street, Chaganti vari Street, Potula vari Street, M.R.O. Office Street, S.B.I Road, Brodipeta, Chinamasedu Street, Chegondi varistreet, Magantivari Street, Turpupeta Kundrapuvari Street, Police line Street. 12 12 Chaliki Suryarao vari Street, Sree Ram peta, Chinna Maszid Street, Brodipeta, Chinamasedu Street, Official Colony. 13 13 peta, Dandugangamma Street, Jahangeer Rapakacari Street, Kondapalli vari Street, Devangula Street, Punna vari Street, Addala vari Street, Mangala Street, Veerraju Master Street, Potulavari Street, M.D. Sharif Street. 14 14 Gangula Musalayya Street, Kovva gattu, Kola Chandra rao Street, Jaivari Street, Chappidi vari Street. Dandugangamma Street, Ayanna Mastaru Street, Pasupuleti vari 15 15 savaram, Pedi Reddy vari Street, Chappidivari Street. 16 16 Adi Andhra Peta. Settibalija peta, Harijana peta, R.K. moga, Kapu street, Nallavari Street, Gopayya Street, Shivalayam Street, Devangula Street, Rajula garuvu. 17 17 Gundu Bogula Street, Kavalavari Street, Kapula vari Street, Devangula Street, Rajaka peta, Gollavari Street, Ramalayam Street, Muchimilli. Settibalija peta, Agni kula Shantiyula Street, Pasalapui Canal 18 18 Road, Harijanapeta, Banglow thota, Leprosy Colony, Munisib Street, Puntha road V.Tatabai Street, Ramalayam Street, Pillavari Street, Vankavari Street, Pallipeta. Munisib Street, Puntha road, Harijanavada. 19 19 Pudigallavar Street, P.Venkata rao Street, Rajugari Thota Street, 20 20 Rajugari Street, Koti Krishna Street, Jammivari Street. 21 21 Dafedar Nuyyi Street, Kondapalli vari Street, Pothula vari Street, Gudigallavari Street, P.Venkata rao Street, Rajugari Thota Street, P. Adhinarayana Street, 22 22 Bandaru vari Street, Duvvuri vari Street, Mumma Reddy vari Street, Market Street, Challavari Street, Pedapativari Street, Bandaru vari Street, B. Narasaraju Street, Mulagapati vari Street, Shivalayam vari Street, Shivalayam south side road, Lakshmi Narayana rao Street, Setti Balija peta, Gopi Setti vari Street, Naidu vari Street, 23 23 S.Satthiraju Street, Padham vari Street,, Kacheri chavidi Street, Challavari Street.

24	24	Raja lakshmi vari Street, Chakalli peta, Yerukali Street, Dhamu kondavari Street, Slaughter house Street, Market Street, Ramadurga Street, Naidu vari Street, Challavari Street, Pedapati vari Street,
25	25	Naidu vari Street, Golla Tata rao vari Street, Golla peta, Market Street, Golladonkalu Street, Talam Street, M.Kamaraju Street,
26	26	Settibalija peta, Unupula vari Street, Gubbala vari Street, Kacheri savidi Street, Kanchivari Street,
27	27	Chakali peta, Church Compound, Golladonkalu Street, Gubbalavari peta, Ramadurga Street, Kristina peta.

	ANNEXURE-II (See Rule-4)				
		List of Are	eas Prohibited for High Rise Buildings		
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
			All the congested areas and localities mentioned in the item (1) & (2) except the plots abutting Draksharama road, D.U. Road (Main Road) and Kakinada road.		
			The following areas and localities are cataegorized as areas prohibited for High Rise buildings in Ramachandrapuram town under rule 6 A.P. Municipalities development control rules 2008.		

	SAMALKOT				
	ANNEXURE-I				
			(See Rule-4)		
Lis	st of Old/ Existi	ing Built-Up A	reas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.					
1	2	3	4		
1	1	11	Karapa Tank , Behind SBI		
2	2	1	Kandakam Area		
3	3	1	Pension line, Government Hospital Area		
4	4	2	Kota Bazar area, Kotalamma Tank		
5	5	3	Brown peta, Kummari Street, Pasuvulamma Temple area		
6	6	4	Uppuvari Veedhi, Thota vari Veedhi.		
7	7	7	Chakalipeta, Seethaphala Doddi, Telukulapunta		
8	8	4	Sarada Devi School Area, Chandra Sekhar Temple Street		
9	9	2	Pallipeta, No.1 Market Area, Peerla Panja Road area		
10	10	6	Patrula Street, Chandra Sekhar Temple Street area		
11	11	6	Patrulapeta, Kothakota vari street area, Adi Andhra Peta.		
12	12	9	Yarlagadda vari street area, Venus Convent Area.		
13	13	8	Sangeetatharaopeta, Munula Theerdham tanka area		
14	14	7	Balusula peta, Golla peta		
15	15	7	Balusulapeta, Indira Colony		
16	16	16	Veeraraghava Puram		
17	17	1	Veeraraghava Puram, karapa cheruvu area.		
18	18	1	No. 2 Market Area		
19	19	13	Chaliki vari street area		
20	20	12	Chinna veedhi area, Kotha Doddi Area		
21	21	8	Adi Andhra Peta		
22	22	16	Appayya Tank area, Behind Jayalakshmi Takies area		
23	23	14	Setti Balija Peta		
24	24	16	Appayya Cheruvu		
25	25	16	Narayya Peta		
26	26	17	Velama Peta		
27	27	17	Velama Peta		
28	28	-	-		
29	29	18	Bhasakara Nagar		
30	30	18	Sai Nagar , Quarry Gothulu		
	ANNEXURE-II (See Rule-4)				
OL N.	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
	NIL				

	YELESWARAM				
	ANNEXURE-I				
1:-	4 -4 Old/ F.::-4:	in a Decilé I la A	(See Rule-4)		
SI.No.	Ward No.	Block No.	reas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
	vvard No.		Name of the Lociality / Area		
1		3	Road in Market Area, Cheruvugattu Line		
2		2	Malakondayya Hospital Street, Road Opp. To Union Bank		
3		3	Thota Streets, Jami Vari Street		
			RCM Church Back side roads, Pydimallamma gudiveedi, Gedda		
4		4	veedhi, Ramalayama Street		
5		5	Mandula Colony Streets, Vengalarao Colony Streets		
6		6	Lingavaram Colony Streets, Kambalapalem Colony Streets, Makkarevu Colony Streets		
7		7	Jangalavari Veedhi, Settibalijapeta Streets, Lacharao Colony Streets, Neelipeta Streets, Pallapuveedhi, Ramalayam Veedhi, Yerukulavari Street		
8		8	Appannapalem Streets, Kotha Colony Streets		
9		9	Samanthula vari Streets Vaguvaristreet, Old Post Office Street, Saibaba Street, Vankayalavari Street, Kothavari Street, Laireddy Vari Street		
10		10	Relli Peta, Chachatipeta, Police Station Opp. Veedhi		
11		11	Gunapuvari Veedhi, Lankavari Veedhi, Chakali peta, Old Current Office Veedhi, Santhoshimatha Temple Street and Reservoir Project Road		
12		12	Gollapeta Streets, Sai Nagar Streets, Sidagam Vari Street		
13		13	·		
14		14	Lakkavaram Colony Streets Nagarjuna Convent Road, Devudi Manyam Streets, Kummara Veedhi, Subbayyampeta Streets		
15		15	Gollalametta road streets, Cachati Peta streets, AMG School Area liine		
16		16	Chchati peta Street, Kannayyapeta Street, Badireddy Vari Street, Ambedkar Nagar line.		
17		17	Sitaramaraju Colony Streets, Chaitanya Nagara Streets		
18		18	Rajahmundry Colony Streets, Quarry Peta Streets, Santhi Nagar Road, C. Rayavaram Colony Streets		
19		19	State Bank Colony Streets, RTC colony Streets		

	ANNEXURE-II (See Rule-4)				
		List of Are	as Prohibited for High Rise Buildings		
SI. No	SI. No Ward No. Block No. Name of the Locality / Area				
1	2	3	4		

			TUNI			
	ANNEXURE-I					
	(See Rule-4)					
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area 4			
1		3	Drivers Colony, Relli Colony, Dobhi Colony, Kartalla Road, Thandava Siva Lingala Road.			
2			Tailors Colony, Kondavaripeta, Viswa Brahmin Colony (Part)			
3			Gedapevari Street, Melavari Street, Gonevari Street, Arugula			
4			Street, Viswabrahmin colony (Part). Weekar Section Colony, B C Hostel Road, Arugula vari veedhi,			
5			Viswabrahmana colony. BC Hostel Road, Viswabrahmana colony, Chandakavari street, Appireddy Vari street, Machavarapu vari street, Satyasai veedhi,			
6			Gottumukkalavari street, Sitaramapuram Main Road. Gottumukala vari veedhi, Seetaramapuram street, Samanangivari street, TB Road, Seetaramapuram main road, School Road, Ammajipeta main Road, Panthulu gari Street, Killadavari layout.			
7			Kankipativari road, Ammjipeta Road, Cattle Market, Panthulugari veedhi, Tirumala Raju gari veedhi, Kankipativari garuvu			
8			Ammjipeta main road, Cattle market Road, Yenugula vari veedhi, Acharigari thota, Tenevariveedhi, Uppalapativari veedhi,			
9			T.B. Road, Ammjipeta cross road, Pudi appanna gari veedhi, Athukuri Kamaraju gari veedhi, Yenugula vari veedhi.			
10			Karri veerajugari veedhi,Appireddy vari veedhi,Rail Nagar, Pothulavari veedhi, Chopavari veedhi, Dharamarajugari veedhi, Sitarampuram main Road, Goods Shed Road, TB Road, Ashramveedhi.			
11			Tarakaramanagar, Pasuvulasantha road, Railway Quarters, Railway Station Road, Railway Quarters, RS Peta.			
12			Medarapeta, Nakinaveedhi, Ravada Veedhi, Peddaveedhi, Settibaligila veedhi (Yetivoddu Veedhi) Mekala Revu Veedhi.			
13			Prakasam Road, Vadapalli narayanaraju gari veedhi, Post Office Veedhi, Andhra Ratna Road, Eranki vari veedhi, Dandem Vari Vedhi, Gollapallivari veedhi, Killadavari veedhi, Sunkara vari veedhi, Garuvu Veedh, Pitalvari veedhi, Market main Road, Settibaligiveedhi, Anasuri vari Veedhi, Vasamsetti vari veedhi, Sunkara vari veedhi, Feedar veedhi, Gaddibazar, Tenevari veedhi.			
14			Prakasam road, Police Quarters , Lakshmi Lodge Road, Cinema Road, Santhi Nagar Main Road, Santhi Nagar, MR Peta main road, Lalbahadoor Sastri Road,			
15			Anjeneyaswamy gudi veedhi, Muslim veedhi, TCMS Road,			
16			Killadavari veedhi, Samithi office veedhi, Durga Das Gari veedhi,			
17			Yenamala vari veedhi, Red Convent Veedhi. Ramakovelaveedhi, Tirumalaneedi vari veedhi, Ravada vari veedhi, Jakkulavari veedhi, Kanchara veedhi, Gollapeta, Sammangi vari veedhi, Sivalayam veedhi, Gavarapeta Kotaveedhi, Gavarapeta main road.			
18			South side balaji road, Geddamoori veedhi, Tirumalaneedivari veedhi, Dasaribyragivari veedhi, Raja vari veedhi, Pallapuveedhi, Gavarapeta.			
19			Bellapuveedhi, Mondiveedhi, Medaraveedhi, Badava veedhi, Bandaru Kondalarao veedhi, Pathabazar veedhi, Balaji Road, South side Pedda veedhi, Chinna veedhi, Bellapu veedhi, Mondi veedhi. Buddiga vari veedhi			
20			Buddiga Kalika Murthy veedhi, Namagiri vari veedhi, Tene bulliyya gari veedhi, China Panda veedhi, Peda panda veedhi, Odali bangaramma veedhi, Mukthi lingayya gari veedhi, North side Addala Veedhi, North side of Challa vari veedhi, East Side Patha bazaar veedhi.			
21			Kotvala vari veedhi, Isakalapeta, South side of Challavari veedhi, Pathabazar veedhi road,Illavari veedhi.			
22			Pathabazar veedhi road, Mandapati vari garuvu, Agraharam veedhi, Nookalamma gudi vadda Tank, South side of Addala veedhi, Achanta vari veedhi, Juvvala vari veedhi, Illa vari veedhi, East side Patha bazaar street.			

23	Nookalamma puntha road, Kotha Isakala Peta (Jyothi Nagar) Upparagudem, RamakrishnaNagar, Ambedkar Nagar Colony.
24	Gavarapeta Kanachara veedhi, East side Sivalaym veedhi, East side Kotha veedhi Gavarapeta, Chadaram vari veedhi, Gavara peta main road, Budda Vissanna gari veedhi, Eepuri vari veedhi, Ponnada vari veedhi, Padamata side Nookalamma punatha road.
25	North side Kotha suravaram road, Gandhi Nagar, Arugula vari veedhi & Chittama Street, Undrasu vari veedhi, School Veedhi, Bodapati Sanyasi Veedhi, Koorapati vari veedhi, Bodapati vari veedhi, Urla vari veedhi.
26	South side Killada vari veedhi Batai thota veedhi, North side Vadaplli rathappa gari veedhi, Mamidi Subba Rao Gari veedhi, Kotha Suravaram Road, KothaPeta.
27	Kadhi Bandar veedhi, Mpl Colony, Eagalavari veedhi, Eagala appalaswami veedhi, Allada polarao gari veedhi, Guntur Jaganadham veedhi, South side Vadapalli, Rathappagari veedhi. West side Kotha Suravaram puntha road.
28	MR Peta, Karrivari veedhi, MR Peta, Vinayaka Temple street, Kucharlapati Venkatapathi Raju gari veedhi, Pemumanchivari veedhi, Jampanavari veedhi, Komakulavari veedhi, Bullibabugari veedhi. Satyasai veedhi, Ramalayam veedhi, Veldivari veedhi, Nandhavarapuvari veedhi, Ramakovela veedhi, Market Yard.
29	Vinayaka Temple Street, Kachhalavari Sandhu, Pillavari Veedhi, Pandranki vari veedhi, Bogarapu Pentaiyagari veedhi, Koradavari veedhi.
30	Vinayakagudi veeedhi, Pillavari veedhi, Sainagar, Anjaneyarajugari veedhi, Kuchharlapati Venkatapathi Raju gari veedhi.

	ANNEXURE-II				
			(See Rule-4)		
		List of Area	s Prohibited for High Rise Buildings		
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1			The following areas and localities are categorized as areas prohibited for High Rise buildings in Tuni Town under Rule 6 and 7 of Revised common Building Rules 2006 extended to Visakhapatnam Urban Development Authority, Visakhapatnam.		
2			All the congested area and localities mentioned in the item (1): & (2) except the plots abutting Old G.N.G. T. Road, Penta Kota Road, (Main Road) S.A. Road and Bypass Road.		

	GUDIVADA					
	ANNEXURE-I					
	(See Rule-4)					
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1,2,3,	10	Nagavarappadu area right side, Merugumala Veedhi, Bommarillu Theatre North side Road.			
2	4	9	1) Karedla Ramaiah Street 2) Chinna Sivalayam Street Eastern side Road. 3) Kranthi Transport Road. 4) Oriental Insurance Office Road. 5) H.P.Gas Company Road, Adeepalli Complex Road.			
3	5 & 6	8 & 9	N.T.R. Colony (Slum), Gowri Sankarapuram, Srirampuram			
4	7 & 8	6	Kothapeta (Naganna Bavi Area), Peddaveedhi Area, Scavengers Colony			
5	9	7	Market Road (East) side Area, Jain Temple Area, Paravidyasramam Road,			
6	10 & 11	5	Eastern side of Valavarthipadu, Kummari Cheruvu Area, Maseed Area,			
7	12, 13, 14 & 15	1	Goodmenpeta, Bapuji Nagar, Panchavati Colony, Old Bye-Pass Road East side.Nizampeta.			
8	17	3	Mareedvari Veedhi, Bokkavari Veedhi, Devarakonda Vari Veedhi, Yerra Baddi Veedhi, Girls High School Road area.			
9	18	4	Ganganamma Temple Area, Medara Bazar Area, Geetha Bhavan Area. Kakarla Veedhi area,			
10	19, 23 & 24	15 & 16	Satyanarayanapuram, Anjaneyapeta, Kothapeta, Bayyavari Street.			
11	20,21, & 22	17 & 18	Chowdari peta, Slaterpeta, Mandapadu, Adarsa Nagar, Railpeta, Karmikanagar (Slum).			
12	25	18	Pedayerukapadu (Slum)			
13	26	18 & 19	Karmikanagar, Bethavolu (Part), Chenchupeta (Slum)			
14	27 & 28	19	Bethavolu, Indiranagar Colony, Pedapeta			
15	29 & 30	20	Bethavolu, Dhaniyalapeta, Asramam Area, Karmikanagar (Part)			
16	31	13 & 14	Patimeeda, Railpeta (Railway Station), Maddivari Veedhi, Bhaskar Talkies Area			
17	33, 34, 35 & 36	11, 12 & 13	Leela Mahal Road Area, Venkatarao Hotel East & West Area, Kaikalavari Veedhi Area, Tailoring Street Area, Ratnamala Veedhi Area, Nagavarapadu Area.			

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No					
1	2	3	4		
1	1 & 2	10	Nagavarappadu		
2	2 & 3	10	Teachers colony, Kakathiya nagar, 80' Bye Pass raod Both sides		
3	4 & 5	10, 9 & 8	Rajendranagar, Sri Rampuram, Santhi Nagar, Gowrisankar Puram		
4	19	16	Satyanarayanapuram (Part)		
5	20	17	Chowdarypeta, R.T.C Colony, S.B.I. Colony		
6	30	2	Ashramam colony		
7	35	11	Kapu Kalyanamandapam area		
8	36	11	Vasavi Nagar, Nagavarappadu		
9	32	13	Jaganadhapuram, Gangadhara Puram, Patmeeda (Part)		

	JAGGAIAHPET					
	ANNEXURE-I					
	(See Rule-4)					
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	19	10	Harijanawada, Western side of the town			
2	20	10	Indira colony at new Harijanawada area			
3	21	9	Thotagudam Area			
4	17, 18	11	Mittagudem area			
5	18	11	New Mittagudem area			
6	16, 17	11, 12	Mangali Bazaar			
7	18	11	Golla bazaar, Mittagudem			
8	14, 15	13	New Nagamaiah bazaar			
9	14	14	Chakali Bazaar			
10	13	15	Wiliampet			
11	11	1	Mutarasu bazaar			
12	9, 10	3	Vaddara bazaar			
13	6	6	Chintalathopu			
14	2, 5	6	Y.Y.Colony			
15	1,2,3	6	Kakani nagar			
16	3	6	Venkatagiri gutta			
17	22	8	Ayyappa nagar			
18	7	5	Durga nagar			
19	7	5	Vidya nagar			
20	6	6	Vepalavagu			
21	22	8	Satyanarayanapuram			
22	11	14	Bangarupet			
23	18	11	Karralagudem			
24	13	15	Padmavathi nagar			
25	9	3	Existing thickly built up are at Cheruvu bazaar, Kagitala bazaar, Muthyalamma temple, Uppala vari street, Ramalayam street, Pugaku veedhi, Vinayaka street, Devarasetty vari street, Dasara bazaar.			
26	12	2	Markendiyaswamy street, North salela lane, South salela lane, Waradaraju swami temple area, Todda shop line.			
27	15	13	Annavarapu vari street, Digudubhavi line, Kottamudi vari lane, Addala bazaar, Brahmana bazaar, Anjaneya swamy temple area.			
28	21	9	Thota bazaar, Ramamandiram block side			
29	8	5	Golla bazaar, Sitaramapuram area.			

	ANNEXURE-II (See Rule-4) List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	17	12	Mangali bazaar, Katika bazaar		
2	9	3	Kagitala bazaar		
3	14	14	Chakali bazaar		
4	15	13	Brahmana bazaar		
5	21	9	Thota bazaar		
6	18	11	Mittagudem		
7	12	1	Markendia swamy temple street		
8	16	12	Akalavari street		
9	10	3	Uppalavari street		
10	17	11, 12	Kamsali bazaar		

MACHILIPATNAM ANNEXURE-I (See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi SI.No. Ward No. Block No. Name of the Lociality / Area Palakurthivari lands PKM Nagar (Opp. To Sarada Nagar) Kummaragudem 14,12 Rustumbada Medara Colony. Pataramanapeta Chinna Vullingipalem 9,13 Balaramunipet Vaddra & S.T.Colony 31,32 Sakal Nagar (Gilakaladindi) Desaipet (Muslim Area) Peda Vullingipalem Circarthota Narayanapuram Pambalagudem Rajupet – Harijanawada Maggala Colony Buttaipet Parasupeta Balaramunipet - S.C. Colony Balaramunipet - Yerukula & Yanadi Colony Anandapet Malakapatnam Lakmanarao puram Amruthanagar Circlepeta Rajupet – Muslim Area Champacheruvu alyalagudem Ogispet – Harijanawada Desaipet – Harijanawada Rickshaw Drivers Colony (Behind Govt., Hospital) Yadavulapet (13th Ward) 1,2 Kalekhanpet Kasanigudem Karagraharam Road – Yerukula Colony 14,15 Edepalli – Ganganamma Temple Area Godugupeta 7,14 Desaipet – Gaddi Bazar Mustakhanpet Pattabhipuram Viswabrahmana Colony 21,30 Railpet (Old Rly., Station Area) 31,32 Bandarkota Saradanagar Machavaram Chitti Bombai Devudu Cheruvu Bhaskarapuram Rajaratnapuram PKM Nagar – Edepalli PKM Nagar – Kasanigudem 4,9 Ogispet - Sweepers Colony **Endowment Land** Mandulagudem Rajakas Colony – Valandapalem Yanadula Colony – Warf 2,1 Jammidoddi Slum Desaipeta - S.C. Colony 31,32 Bandarkota – II Y.S.R. Colony Gadidulapet Jalapeta (Lakshminarasimha Swamy Temple Backside) Jawarpet – Tekya

64	26	1,2,29	Chintaguntapalem
65	36	9	Gandhi Vidhyalayam Area
66	32	4	Kesavarao Thota
67	39	14	Nizampeta
68	37	9	Rajiv Nagar
69	37	9	Khanala Colony
70	39	13	Nizampeta – Kapusangam Doddi
71	2	16	Market yard Backside
72	11	18	Sukarlabad Gowda, Yadavula & Erukula Colony
73	42	15	Gumastala Colony
74	3	16	Valandapalem – Gangulathota
75	3	16	Painters Colony
76	5	20	Circarthota – II
77	7	20	Chilakalapudi – Harijanawada
78	42	14,15	Drivers Colony
79	38	14	Sundaraiah Nagar
80	42	14	Narayanapuram – II
81	8	21	Adarsh Nagar
82	27	1	Sivaganga Area
83	27	1	Kalyan Nagar
84	15	25	Buttaipet
85	15	25	Buttaipet (Aravagudem)

	ANNEXURE-II (See Rule-4) List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No. Block No. Name of the Locality / Area				
1	2	3	4		
1	Vijayawada Ro	Vijayawada Road			
2	Ravindranath 1	Γagore Road (ι	main road)		
3	Kennedy Road				
4	Noble Road				
5	Parasupet Road				
6	S.B.I.Road				
7	Port Road				
8	Zilla Court Road				
9	By-pass Road				
10	Wild Forest Road				

	NANDIGAMA ANNEXURE-I (See Rule-4)					
Lis	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No. Ward No. Block No. Name of the Lociality / Area						
1	2	3	4			
1		7	NTR Road area			
2		6,7	Krishi College Road area			
3		11, 12	Netaji Nagar area			
4		10, 11	Old Kakatiya School Road area			
5		33, 38	Anasagaram area			
6		27	Sri Ram Nagar area			
7		39	D.V.R. Colony area			
8		40	Hanumanthapalem area			
9		31	Ashok Nagar area			
10		14	Yadavula Bazar area			
11		1, 2	Behind RTC Bus Stand area			
12		5	Mukkapati Colony area			
13		30P, 31P	Cheruvu area			
14		5	Krishna Balija nagar			
15		5, 6	Putta Road area			
16		24	Chakrala Bazar area			

	ANNEYUDE II					
	ANNEXURE-II					
			(See Rule-4)			
	List of Areas Prohibited for High Rise Buildings					
SI. No	I. No Ward No. Block No. Name of the Locality / Area					
1	2	3	4			
1	-		N.H. 65 which passing through the town			
2	-		New by-pass road			
3	1		Chandarlapadu Road			
4			Old By-pass road			

			NUZVID		
	ANNEXURE-I				
	(See Rule-4)				
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	1	23	Koppulavelamapeta, Varimallu area, M.R.Apparao Colony, Indiramma Colony		
2	2	22 & 23	Behind Telephone Exchance area, Koppula velamapeta, Bank Street Area, Muslimpeta area		
3	3	22 & 24	Konerupeta		
4	4	24	Bondilipeta		
5	5	8, 20, & 21	Area between Venkateswara Kovela road and Machilipatnam- Nuzvid road, Gandhipark road, DAR College road, area between P.G.Centre road and Bank Street		
6	6	20 & 25	Area between DAR College road and Dwaraka theatre road, Pothureddipalli road area		
7	7	25	R.R.Peta, Indira Colony, Pothureddipalli road area		
8	8	25	Indira Colony		
9	9	18 & 19	Ammavari thota, Sutharla Rama Mandiram Street area, Moghal tank area, Vidyanagar		
10	10	17 & 19	Aryula bazaar, Sutarla Ramamandiram street area, Ammavarithota, Jangalapeta		
11	11	18	Vidyanagar, Bapunagar, Aryula bazaar, Ammavarithota, Nayudugari street		
12	12	18	Bapunagar, Surisettivari Thota		
13	13	17 & 18	Bapunagar, Krishnareddy Colony		
14	14	7	NTR Colony		
15	15	7	Nandamuripeta, Area between bus-stand road and Venkateswara Temple road, Rajakapeta road, Sivalayam Street		
16	16	4 & 6	Rajakapeta, Sibbandipeta, Samathanagar		
17	17	3 & 6	Nehrupeta, Kotavarigudem, Nandamuripeta, Samathanagar		
18	18	13&4	Nehrupeta		
19	19	1 & 2	Azaraiahpeta		
20	20	4	Kummaripeta, Dum-Dum gardens, Azaraiahpeta		
21	21	5 & 13	Muslimpeta, Yadavula bazaar		
22	22	11 & 13	Five bazar street areas		
23	23	2 & 5	Yanadula Colony, Rellipeta, Azaraiahpeta, Kotapadu estate road		
24	24	9	Gandhinagar, Vuyyuru estate area		
25	25	9, 10 & 12	Goduguvarigudem, Nayanagari Colony, Gandhinagar, Dilkushnagar		
26	26	12	Danamthota area, Station thota area		
27	27	12	Station thota area, Pedda Cheruvu area		
28	28	12 & 15	Bhuvanagiripeta, Rajakapeta		
29	29	14 & 15	Bhuvanagiripeta, Rajakapeta, area behind Tataiahbabu Nursing Home		
30	30	15 & 16	Rajakapeta, Peda Cheruvu area, Velamapeta areas		

	ANNEXURE-II (See Rule-4)				
		List of Ar	eas Prohibited for High Rise Buildings		
SI. No			Name of the Locality / Area		
1	2	3	4		
1	1 & 2	23	Thurpupeta, Velamapeta		
2	1 & 2	23	Velamapeta		
3	3	24	Konerupeta		
4	4	24	Bondilipeta		
5	7 & 8	25	Ramayammaraopeta		
6	10	17	Jangalapeta		
7	10 & 11	17 & 18	Kothapeta		
8	12 & 13	18	Bapunagar		
9	14 & 15	7	Padmasali and New Chakalipeta and NTR Colony		
10	16 & 17	6	Nandamuripeta and Sibbandipeta		
11	17 & 18	3	Kotavarigudem		
12	18 & 19	1 & 3	Nehrupeta		
13	18 & 19	1, 2 & 4	Azaraiahpeta		
14	19	1	Azaraiahpeta New Colony		

15	20	4	Kummaripeta
16	21 & 22	13	Yadavulapeta
17	21 & 22	5 & 11	Muslimpeta
18	19 & 23	2	Harijanapeta and Rellipeta
19	23	2	Yanadula Colony
20	25	10	Goduguvarigudem
21	27	12	Danimmathota
22	28, 29 & 30	15 & 16	Rajakapeta
23	29	14	Bhuvanagiripeta
24	1	23	M.R.Apparao colony
25	7	25	New Yanadula Colony
26	14	7	NTR Colony

	PEDANA				
	ANNEXURE-I				
			(See Rule-4)		
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	2	7	tamara cheruvu area		
2	6	5	harinawada area		
3	7	17	verabadra puram		
4	8	17	joganadarao colony		
5		17	kanuru weavers colony		
6	9	17	T.T.palem		
7		17	rajiv colony		
8	10	17	N.T.R colony and chenchula colony		
9	12	2	chodudikkula area		
10	13	2	mangala vari street		
11	14	1	jagapathi theater road		
12	15	15	raolway station area and market area		
13	18	16	indira colony		
14	19	16	D.T.palem		
15	20	12	ramalakshmi weavers colony		
16	21	10	brahmapuram area		
17	22	10	y.s.r.colony		
18	23	9	rajakula colony		

	ANNEXURE-II			
	(See Rule-4)			
			eas Prohibited for High Rise Buildings	
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1	1	9	Rajakula Colony	
2	3	07, 08	Putchuka Vari Street	
3	4	6	Shadi Khana Back Side area, Patha Peta area	
4	5	5	Mosque area, Urdu School area	
5	6	4	Gunnala palli Harijanavada	
6	7	6	Syamala Convent Road area, Basava Tarakarama Society area	
7	8	17	Joganandararao Colony	
8	9	17	Kanuri Nagar Weavers Colony , East Telugu Palem	
9	10	17	N.T.R. Colony, Chenchula Colony	
10	11	2, 3	Chodudukkulu, Mangalavari bazar	
11	12	2	Matam Side road, Andhra Bank area	
12	13	1	Post Office area, Gotulomill area	
13	14	1	Jagapathi area	
14	15	16	Railway Station area, Market Back side area	
15	16	13, 14	Mosque back side area, Polavarapu peta area	
16	17	14	K.D.C.C. Bank area, Old Vegetable Market Road	
17	18	16	Indira Colony, Arava Gudem	
18	19	16	D.T.Palem area, Ganesh Nagar area	
19	20	12	R.N.W. Colony, High School back side area	
20	21	11	Brahmapuram area, Except Guduru Road	
21	22	11	Y.S.R. Colony	

	TIRUVURU			
	ANNEXURE-I			
			(See Rule-4)	
Lis	st of Old/ Existi	ng Built-Up /	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1			Andhra Bank Road, Nadim Tiruvuru	
2			Sangam Road , Nadim Tiruvuru	
3			Kamsali Bazar, Ashok Nagar, Nadim Tiruvuru	
4			Panchayat Market Road, Cheerala Centre	
5			Kunda Satyam Mill Road, Ashok Nagar, Nadim Tiruvuru	
6			Bommala Nageswara Road (Opp Bus Stand), Ashok Nagar, Nadim	
			Tiruvuru	
7			IDEAS Office Road, Ashok Nagar, Rajupeta	
8			Dasara malapalli Road, Ashok Nagar, Rajpeta	
9			Vuyyuru Handumantha rao Bazar, Rajupeta	
10			Seethamaha laxmi colony Road, Rajupeta, Seethamaha laxmi	
10			Colony	
11			Kanchi China Ragavaiah House Road, Ashok Nagar, Nadim	
			Tiruvuru	
12			Panchayat Office Park Road , Nadim Tiruvuru	
13			M.R.O Office Road , Nadim Tiruvuru	
14			Mill Chinna babu Road, Factory Centre	
15			Polimera Road, Regula gadda , Factory Centre	
16			Vadru Bazar, Pata Tiruvuru	
17			Ramalayam Road & Degree College Road, Pata Tiruvuru	
18			Janmabhumi Road, Nadim Tiruvuru	
19			Vijayabakabujetab Road, Nadim Tiruvuru	
20			Kummari Bazar Road, Nadim Tiruvuru	
21			Puntapu vaari Street, Nadim Tiruvuru	
22			Tangella beedu ColonyRoad, Nadim Tiruvuru	
23			Gunda Vaari mill Road, Nadim Tiruvuru	
24			Post office Road, Nadim Tiruvuru	
25			Gajjala Pullaiah vaari Road, Cheerala Centre, Nadim Tiruvuru	
26			S.B.I Road, Nadim Tiruvuru	
27			S.B.H Road, Nadim Tiruvuru	

	ANNEXURE-II (See Rule-4)			
	, ,			
	List of Areas Prohibited for High Rise Buildings			
SI. No Ward No. Block No. Name of the Locality / Area				
1	2	3	4	
1				
2				
3				

	VUYYURU				
	ANNEXURE-I				
			(See Rule-4)		
Lis	st of Old/ Exist	ing Built-Up	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1		8	Bhogendra Bazar, Kotha Machine Road		
2		8&9	Gaffar Bazar		
3		9	Old Water Tank Road, Yelavalli Sri Rama Murthi Road, Aziz Bazar		
		10	Old Telephone Exchange Bazar, Urdhu School Bazar, Bangala		
4		10	West Side Road, L P Vari Veedhi 1& 2		
5		11	Viswa Nadh Bazar		
6		12	Pucha Sivaiah Bazar, Patamata Sundar Rao Bazar		
7		2	Sundaram Peta Area		

	ANNEXURE-II (See Rule-4) List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1		8th	Katuru Road & Gandigunta Harijanavada Road, New Bye-Pass Road, Mini Bye-Pass Road.		
2		7	Thotalavalluru Road		
3		1 ,3,4,5, 6 & 8	Vijayawada to Machilipatnam Road		
4		2	Yakamuru road , Sivalayam road		
5		6 & 7	Harijanavada Road (R.T.C.Depo West), Flora School Road, Srinivasa College Road.		
6		10, 11 & 12	Gurajada Zilla Parishad Road.		

			VIJAYAWADA		
	ANNEXURE-I				
	- (- (OL-1/ E) - ()	. D. 114 I I . A.	(See Rule-4)		
			eas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	Bhavanipuram		Southern side of N.H.5, Bhavanipuram area excluding local commercial and industrial area shown in the Master plan.		
2	1,13	2,4,7,9	Eastern side of N.H.5 road from Head Water Works via: Kotteti Kotiah street – Eastern side of Ambedkar Road upto Municipal Corporation limits.		
3	13, 1	9, 10,13, 14, 15, 16, 17, 7,9.	Western side of K.T.Road – Syed Appalaswamy College upto Ganapathi Rao junction excluding 200' belt.		
4	1	7, 10, 11, 12, 13, 14.	Western side of main bazaar at Thammina Potharaju Junction via Bhavannarayana St, upto B.R.P.Road and Canal Road junction excluding 200' belt abutting canal road.		
5	13	17, 12, 11, 12, 13.	Chittinagar area ecluding 200' belt abutting Eastern side of K.T.Road upto Tunnel Road		
6	4	1	Gollapalem Gattu Hill area.		
7	8	1	Entire locality i.e., Kamsalipet, Subbarajunagar etc.		
8	16, 17	24, 1	Machavaram Hill slope area. Mogalrajapuram Hill slope area.		
9	10, Patamata	11, 10, 8	Brahmarambhapuram, Balajinagar, Nahrunagar, Gowthaminagar, Ranigarithota, excluding 22' belt abutting Highway.		
10	Gundala		Gangireddula Dibba, Gunadala Hill slope		
11	Patamata		Ramalingeswara Nagar area.		
12	8	17	Northern side of C.K.Reddy Road from Eluru Locks to S.N.Puram old Rly.Track road upto Rly.site excluding 200' belt abutting C.K.Reddy Road.		
	All notified slum areas including slums improved under ODA				

	ANNEXURE-II				
	(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	SI. No Ward No. Block No. Name of the Locality / Area				
1	2	3	4		
1	All Areas and Localities Mentioned In Annexure - I above, except For Plots Abutting 18 M and above Roads				
2	1 km from the l	ooundary of e	xisting and proposed Airports		

BHIMAVARAM

ANNEXURE-I

	ANNEXURE-I (See Rule-4)				
Lis	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1.	1 st Ward		Indirapuram		
2			Govindarao Nagar, 2 nd and 3 rd cross street		
3			CPM Office back side road		
4	2 nd Ward		Mentrvarithota, Harijanawada		
5			Koyauari Street		
6			Rajula Street		
7			Grandhi vari street		
8			Vella vari street		
9			Kadhar vari street		
10	3 rd Ward		Pinnesula vari street		
11			Harijana Doctors street		
12			Motupallivari street		
13	**		Peer sahib street		
14	4 th Ward		Nagendra Swamy temple road		
15	th		Rajakula peta		
16	6 th Ward		Kurmayya peta		
17			Nakkalagunta area		
18			Ramachandra puram		
19	7 th Ward		Bokkavari palem		
20	7 th Ward		Rajakula peta		
21			Bandarupuntha road		
22			Kamujuvaripalem road		
23			Leprosy colony		
24			Gandhi nagar area06742\		
25		1	Malli thota		
26 27	8 th Ward		Sowbhagya nagar area Chinarangani plaem		
28	o waru		Kankaradoddi area		
29	9 th Ward		Bandaru puntha road		
30	9 Waiu		Muatharassndibba		
31	10 th Ward		Sweepers colony		
32	10 Walu		Naivari street		
33			Yadavula street		
34			Challavari street		
35			Chinaranganipalem puntha		
36	11 th Ward		Arundathi peta		
37			Gunupudi harijanawada		
38			Beedila vari Street		
39			Gummalla vari Street		
40			Badugu vari street		
41			Pothula vari Street		
42	12 th Ward		Pothula vari peta Harijanawadda		
43			Bridge peta		
44			Ambedkar nagar		
45	13 th Ward		Rajakula peta		
46			Bethanipeta		
47			Kummarla street		
48			Papoluvari street		
49	4 4th see		Nallam vari street		
50	14 th Ward		Musthivari thota		
51			Ramarajubhusana street		
52			Kummarla street		
53	15th \\/		Madduri vari street		
54 55	15 th Ward		Chigideela peta		
55 56			Kummarla street		
56 57			Kalivari thota street		
57 58			Padmasaleela street		
59			Ammairaju thota Papoluvari street		
60	16 th Ward	1	Telegala street		
61	io vvalu		Makireddivari street		
62			Nallam vari street		
UZ	<u> </u>	1	IVANIANI VAN SUGEL		

63		Papoluvari street
64	th	Karanala gunta street
65	17 th Ward	Bantrothula peta
66		Nanduri vari street
67		Yamijalavari street
68		Vasntalavari street
69	18 th Ward	Ramabhadrabadava street
70		Scavengers colony
71		Rajakula cheruvu area
72		Pasupuleti vari street
73	19 th Ward	Urdu school area
74		Mahammadeeyula street
75		Old yanamadurru drain bund road
76		Abdul rehaman street
77		Ameeruddin street
78		Bheemeswara swamy temple street
79		Moulana abdul kalamazed U.P. School area
80	20 th Ward	Narivari street
81	20 Ward	Gannabattula vari street
82		Mentevari street
83	21 st Ward	Pedapeta malapalli area
84	Zi Waiu	Gorrela vari street
85		Kurisetti vari street
86		
		Ranga bazar
87	22 nd Ward	Chinamaseedu area
88	22" vvard	Pallivari street
89		Jalarlapeta
90		Patharlapallivari street
91	a ard	Chinthala doddi
92	23 rd Ward	Vanapallivari street
93		Yarragopuvari street
94		Chundurivari street
95		Turakalatallavari street
96		Chinapeta area
97	24 th Ward	Ramayanaamvari thota
98		Chinni apparao thota
99	25 th Ward	Chinpeta
100		teachers street
101		S.P.Street slum area
102	26 th Ward	S.P.Street slum area
103		Kathari nagar slum
104		S.V.S Colony
105	27 th Ward	Fish marketarea
106		Jalarlapeta
107		pathivadavari street
108		Yadavula street
109	28 th Ward	Christian burial ground area
110		Daniel street
111		Sudarshan street
112	+	Peddetivari street
113		Akkarabothula street
114	29 th Ward	B.C.colony
115	23 VValu	
	30 th Ward	Bheemeswara swamy colony
116	30 st Ward	Sagarlapeta halveymed aburah atraat
117	31 Ward	balusumudi church street
118	a and war -	S.T.colony
119	32 nd Ward	Taimallavari street
120	a a rd v v	Balusumudi puntha
121	33 rd Ward	Penmetasvari street
122		Losari canal bund road
123		Irrigation canal road
124	34 th Ward	Nehrupeta slum area
125		Nagendra nagar slum area
126	35 th Ward	Kantrenugunta area
127	36 th Ward	Mulugurthi naganna street
128		Krishan mandiram street
129		Rama raju thota
130	37 th Ward	Chekkavari street
131		Yadavula vari street
	·	· · · · · · · · · · · · · · · · · · ·

Ī	132		Rajakula cheruvu vari street
ſ	133		Ayyagari street
	134	38 th Ward	Lankapeta area
	135	39 th Ward	Durgapuram area

	ELURU					
	ANNEXURE-I					
	(See Rule-4)					
			ongested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1,2	13part, 14,16A,17,19,21	Yetigattu, D.S.P Bungalow, Aseal Metta, Lakshmivakrapu peta, Kabadigudem, Gun bazaar, Pandurangapuram			
2	3,4,5	9,10 part,11,12	Bavisetti vari peta, Nalladibba, Satyanarayana peta, Vennavalli vari peta ,Lambadipeta			
3	6,7,8	7A,7B,7C,8	Panduranga talkies area, Gajjalavari tank, Kandutsuryam park, Sivaiah temple, Vegetable market area, Fish market, Chataparru raod.			
4	9,10,11,12	6C,6D,7C,7D,7E	Madepalli roadm Mekaraju street, Philospeta, Kathepu street area Markandeyaswamy temple area, Venkanna tank, Clock tower Sanagapappu bazaar, Jwalapahareswara swamy temple area ,Kothagudem.			
5	13,14,15	3A part ,4,5,6A, part6B part	Y.M.H.A. Hall area, Cloth market, Main bazaar, Mahalakshmitemple area, Loyadibba, Vaddiguem.			
6	16,17,18,19	3B,3C,3D6A,6B	Dongalamandapam area, Bommalagudi area, Venkateswaswamy temple area, Kobbarithota, Kamula Appanna Bungalow area, Vangayagudem			
7	20,21	1 part,2	Gollayagudem, Subrahmanyam colony, Lakshmamma tank area.			
8	22	22D part	Ramakrishna puram, Padamati lakulu			
9	23,24	28 part	Tadava nagar, Phiranguladibba			
10	25,27	25 part,26 part,27,24A part	Ameenapeta, Katta subbarao thota, NGOS Colony, T.D.P. Office area			
11			Tapimestry colony, Titus nagar, Kummari revu, Sivagopalapuram, Pushpaleela nagar, Rani nagar, Yadava nagar, Tangellamudi, Pedamalapalli, Lankapeta, Isreal peta			
12	34,35,36	24C	Pamuladibba, Yetiguttu, Chinthachettu area			
13	37,41,42,44, 45,46,47, 48,49	15,17,18,20A part,20B,20C, 20D,20E,20F part	Kothapeta, Gandhi nagar, Venkatarao peta, Gangamma temple area, Gilakala gate, Chodidibba, Kabadigudem ,Adivarapu peta			
14	33,43	22A,22B,22C,22D	Chittivalasapakalu, Power peta, Vasudevalayam temple area			

	ANNEXURE-II				
	(See Rule-4)				
		List of Ar	eas Prohibited for High Rise Buildings		
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		

	ANEXURE-II (See Rule-4)				
		List of Areas Prohib	oited for High Rise Buildings		
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1.	1,2	13part,	SMR nagar, Both sides of Stadium road, Jangareddy gudem road Mini bye pass road,		
2	5	10 part	Teachers colony lay-out		
3	14,13,15, 16,17,19	3A part , 3B,3C, 3D,4,5,6A part, 6B part	Agraharam , Ambica Theatre road, both sides of paerrayyakoneru road, Perugu chettu, Ponangi road, Kalkaluru bye pass coaxilroad, Main bazaar , K.E.Canal road, Pedapadu road		
4	21	1 part	Gulabithota lay-out		
5	22	22D part	Vijayaguarden, Postal colony, 4rh class employees lay-out		
6	23,24	28 part,27	Santhi nagar,		
7	26	25 part	Both sides of N.R. Petra, GNT Road		
8	24Δ part 25 part		Pathebada main road, Ashok nagar		
9	30,31	24A part,24B,24C	Mothey vari thota, Sanjay Gandhi colony, Brundavan park		
10	32,34,35,36	23A,23B,23C,24B,24C	R.R.Peta, RMS colony, Chanikyapuri colony		
11	46,50	15,16A,20A part 20F part	Nookelamma temple road both sides of Chinthalapudi road, jangareddy gudem road Adivarpu peta main road.		

	JANGGAREDDY GUDEM				
	ANNEXURE-I				
	(See Rule-4)				
Lis	st of Old/ Existi	ng Built-Up A	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Sl.No. Ward No. Block No. Name of the Lociality / Area				
1	1 2 3 4				
1			NIL		

	ANNEXURE-II			
			(See Rule-4)	
	List of Areas Prohibited for High Rise Buildings			
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1			NIL	

			KOVVUR		
	ANNEXURE-I				
	(See Rule-4)				
SI.No.	St of Old/ Exist	Block No.	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi Name of the Lociality / Area		
1	2	3	4		
1.	1.	14	Rajeev colony Slum EWS, Sri Rama colony Slum EWS,		
2	2	1	Raju Master Street, Sirivella vari veedhi, Gadamsetty vari veedhi part, Sri Rama colony part, other than Sri Rama colony area slum, 1 st Ward Slum, Maddipatti vari veedhi, Varre vari veedhi, Varddeneedi vari veedhi part.		
3	3	1p, 2p	Seeli vari street part, Yalla vari street part, Jonnakuti vari street, Dagolu vari street part, Nandina vari street part, Kudulla vari street part, Two well road part, Mission school road part, Nettula vari street, Kumarapu vari street, Bontha vari street, Christian pet, Harijanawada part, Gadamsetti vari veedhi part, Pulaparthi vari veedhi, Ramalayam street.		
4	4	2 P	Seeli vari street part, Yalla vari street part, Jonnakuti vari street, Dagolu vari street part, Nandina vari street part, Kudulla vari street part, Two well road part, Mission school road part, Nettula vari street, Kumarapu vari street, Bontha vari street, Christian pet, Harijanawada part,Gadamsetti vari veedhi part, Pulaparthi vari veedhi, Ramalayam street. Christian pet, Harijanawada part,Gadamsetti vari veedhi part, Pulaparthi vari veedhi, Ramalayam street.		
5	5	5 p	Nalla vari street, Maddipatla vari street, Madukuri vari street, Nalla vari street, Rajaka vari street, 3 rd and 4 th ward slums, Meraka veedhi, Subrahmanya Swamy temple street part, Sankara Matam part, Sivalayam street. 4 th ward slum part		
6	6	5P, 6P	Velamakanni vari street, Kovvuramma temple street part, Koduri vari street part, Vegi vari street part, Duddupudi vari street part, Parimi vari Veedhi part, 4 th ward Slum part, Subrahmanya Swamy temple street part, Sivalayam street part, Racharla vari veedhi part.		
7	7	6P, 7P	Bhogavalli vari veedhi, Nalam vari veedhi, Koduri vari veedhi part, Panchayat road part, Kovvuramma temple street part, Duddupudi vari street part, Parimi vari street part, Gudapati vari street, Nunna vari street, Madhukuri vari veedhi, Kalagara vari street, Karuturi vari veedhi.		
8	8	7P, 8P	Choudisetti vari street, Sanivarapu vari street, Seelamsetti vari street, Baladari vari street, Koduri vari street part, Mosque street, Koduri Papa Rao street, Kothapally vari street, Gelam vari street part.		
9	9	8P, 9P	Utalanka area, Mamidanna vari Veedhi, Grandhi vari Veedhi part, Samanchi vari veedhi part, Old Government hospital road, Tallapragada vari street part, Nadella Damam veedhi, Post office road, Immani vari street,		
10	10	10	Electrical Sub Station road part, Guest house Western side road, Gowthami Nagar area, Veera Mandhirama road, Thellapragada vari street part, Nadella Raman veedhi, Post office road.		
11	11	10, 9	Nadella vari Veedhi, Bodapati Mutyala rao veedhi, Ele. Quarters road, Relli peta Veedhi, Grandhalayam back side street, Thallapragada vari veedhi part.		
12	12	9	Gowdiya Matam street part, Mamidanna vari street part, Grandhi vari street part, Bandreddi vari veedhi, Thallapragada vari veedhi, Somanchi vari veedhi, Old Govt. Hospital road, Vijaya Vihar back side road, Gonimadathala vari street, Sankabathula vari veedhi part, Vuppala vari veedhi.		
13	13	12	Palakodeti vari veedhi, Madhi raju vari veedhi, Rachuri vari veedhi, Chitikina vari Veedhi, Kilani vari Veedhi, Kakkirala vari veedhi, Kotla vari veedhi, Islamiya vari veedhi, Kikkara vari Veedhi, Devara vari Veedhi, Gandikota vari veedhi.		
14	14	12	Gandikota vari street, Travelers Bunglow road, Palakodeti vari street, Madi raju vari street, Kilani vari street, L.I.C. back road.		
15	15	11	Bridge peta new layout (EWS) old Bridge peta EWS, Vambay colony area.		
16 17	16 17	16 15, 11	Total Aurangabad area, Gowdi peta area. Nil, Opp: Avanthi road		
			Islam vari street part, Budigina vari street part, Chakalimanyam		
18	18	13	area Karnala choultry part, manepalli vari street.		

19	19	13	Sagiraju vari veedhi, Dayani vari street, Vallepalli vari street, L-bend street, Islamiya vari street part, Budigina vari Veedhi, Karnala Sathram street, Manepalli vari street.
20	20	15, 4	Achayamma colony area, Yanadi colony, Indiramma housing colony.
21	21	4	Vegi Surya Rao Chavidi area, Kantamani Appa Rao area, Parimi Arjunudu agricultural land area.
22	22	4,3	Ubba vari street, Palempati vari street, Vallipalli vari street, Yaganti vari street.
23	23	3	Palempati vari street, Davala vari street, Achanta vari street, Bandaru vari street, Sirikonda vari street, Chitturi vari street, Vungarala vari street.

	ANNEXURE-II			
	(See Rule-4)			
OL No.	Mand Na		eas Prohibited for High Rise Buildings	
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1.	1	14p	G.N.T. road, Rajeev colony, Main Road, R.T.C. colony.	
2	2	14,1	G.N.T. road	
3	3	1 p	G.N.T. road from 2 nd ward school	
4	4	2p	G.N.T. road	
5	5	5p	A.K.P road Venugopala Swamy street, G.N.T. road.	
6	6	5р,6р	A.K.P. road, saw mill road part.	
7	7	6p, 7p	Vegi vari veedhi part, Yuvaraj cable road part, Rayapati vari veedhi, A.K.P. road part.	
8	8	7p, 8p	A.K.P. road part, Saw Mill road part	
9	9	8p, 9p	Ferry road (Lancheela Revu) Gelam vari road part, Ferry road, A.K.P. road part.	
10	10	10	Electrical substation road part (Adding to factory road) Andhra sugars Western side road part, Pushkaram road part.	
11	11	10, 9	Thurla company road, Factory Quarters road, Mammidanna vari street, Sankabathula vari veedhi part, Pushkaram road part, Factory Quarters road.	
12	12	9	Thayaramma School road, Sankabathula vari veedhi part, Factory quarters road, Surveyor pullaiah veedhi, LIC road, Pushkaram road.	
13	13	12	A.K.P. road, Municipal shopping complex road, Railway station road (opp: Government Junior College)	
14	14	12	Municipal Shopping complex road, Railway Station road (S.B.I. road) Kantamani Venkata Narasimha Rao street, Old post office road, chamarthi vari street, Park road, Arikila vari street, R.D.O. Office road, Alluri vari street, Noushad Ali vari road.	
15	15	11	Dayani vari puntha road, Godavari Bund, Srinivasapuram layout, Total roads, Srinivasapuram new layout, Srinivasapuram 40'-0' towards EWS layout	
16	16	16	Vemulurupuntha road, Godavari bund road	
17	17	15, 11	Vemulurupuntha road, Dayani vari puntha, Railway Station road, Dunnaputhula Raju street, Kalavacharla vari street, Park road, Karri Syama Sundara Rao road, Pothula Surya Rao road, Bommireddy Quarter's road, Alluri vari street, Vemuluripuntha road, Telephone excise road, Dodda vari street, Darai Cheruvu part.	
18	13 15		Vemuluripuntha road, Central excise office road, Lakshmi talkies road, Gopi talkies road, Rama society road, S.B.I. road, Lakshmi Venkata Narasamma road, N.G.O's home road. Vemuluripuntha road, N.G.O's home road, Matte vari veedhi, Karri Syama Sundara Rao road, Park road, Bommireddi Quarters.	
19	19	13	A.K.P. road, Vemulurupuntha road, Railway Station road.	
20	20	15, 4, 13	Satyavathi Nagar, Housing Society layout area, Kantamani Madhava Rao layout, Lawyers colony, Kantamani Rama Krishna layout, Achayamma colony main road, R. Srinivasa rao road.	
21	21	4	Vemulurupuntha road, Nandamurupuntha road, R.T.C. Depot area.	
22	22	4,3	Anangapal Street, A.K.P. road, Mini Bay Pass road.	
23	23	3	A.K.P. road, G.N.T. road, Mini By pass road, Mypala vari street.	

NARSAPUR				
	ANNEXURE-I			
			(See Rule-4)	
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1.	1.	5	Sriharipeta, Lockpeta	
2	2	2P 5P	Chalavapeta, Dondapativari Street area, Ponnapalli, Madhavaipalem, A.P.S.R.T.C. sourrounding areas, Godavari Street, Baswani Kondayya Street, Barri Lakshmana Swamy Street, Brahmili Compound Street	
3	3	1, 2P	Madhavaipalem School area, Amareswara Swamy Temple area, Borra Subbayamma street area, Sanka Venkata Ratnam Street, Tirumani Veera Thatha Street, Godavari Street.	
4	4	1, 2P, 3P	Borravari Street area, Gantlamma Temple area, Cherukuri Peddaiah street area, Kalipatnamvari street area, Sankavari Street, Gudavari Street, Barrivari Street	
5	5	1, 2P	Chakali Chervu area, Munusubugari street area, Chunduru vari street.	
6	6	3P, 4	Rayasamvari street area, Sundhavari street area, Jampavari street, Yarramillivari street area, Kunapareddy vari street, Juttavari Street, Siddanivari Street	
7	7		Y.N.K. Hall street area, Gandhi Bazar area, Jattivari street area, Sripadavari street, Ravivari street area, Paruvari street area, Ganta Subbayamma vari street area, Achantavari street, Palanki Manikyam Street, Kunchena Satyamgari Street, Government Girls High School Street, Kavali Adinarayanavari Street, Ambativari Street	
8	8	3P, 4	Chigatapuvari street area, Kotavaddapalem area, Siddanivari Street	
9	9	7P	Vellalavari street area, Ballavari street area, Akellavari street area, Nandamuri colony area, Bonamvari street, Ballavari Street, Valavalavari Street, Akellavari Street, Indira Colony	
10	10	7P	Vellalavari street area, Ballavari street area, Akellavari street area, Nandamuri colony area, Tailorpeta, Maseedh Street, Yathamvari Street, Adhikarivari Street, Josyulavari Street, Vattikutivari Street, Rayaji Street, Saripallivari Street	
11	11	5, 6P, 8P	Vankavari street area, Jagilankivari street area, Velampeta, Kummaripeta, Dwaravari street area, Ambati Appla Swamy street area, Vanka Streeta, Akula Narasimha Murthy Street, Roop Ram Street	
12	12	8P, 9P	Gubbalavari street area, Pusala Surya Rao street area, Churchpeta area.	
13	13	7P, 8P,9P, 11P, 12P	Akivari street area, Maddipatlavari street, Mastan Saheb road, Addagallavari street.	
14	14	7, 12	Rnga swamy Ayyamgari street area, Mokavaripalem, Tirumalavari street area, Raja Rajeswari street area, Bonamvari street area, Burrial ground street area.	
15	15	11, 12	Ankanivaripalem Road, Raja Rajeswari Street, Burial Ground Street, Borra Saheb Street	
16	16	9, 11	Malem street area, Pillipeta (Old Training School street) Gandhinagar-I, Hussan Saheb Street.	
17	17	9, 10	Pichika Bangarayya gari street area, Avvari Kammayya street area, Jogivari street, Akivari street, Balachandramouleswara swamy Temple street, Mulakala Bhadrayya street area.	
18	18	9, 10	Vasa Samuel Street area, Kondeti Chakrapani street, area, Vanuvulamma Temple area, Balachandra Mouleswara Swamy street area, Akasapu Ramalingayya street area, Mulakala Bhadrayya street area, Buddiga Venkanna street area, Mulakala Jogaiah Street	
19	19	14	Mrutyunjaya Nagar .	
20	20	9, 11, 15	Pillipeta, Gandhinagar-II, Lankapeta	
21	21	11, 15	Singodianpeta area Sirigineedivari street area, Kotha Colony, (N.T.R.), Palaparthivari	
22	22	15	street area, Kotha Peta.	
23	23	15	Palaparthivari street (Old N.T.R. Colony), Muddalavari Street	
24	24	14, 17	Kappalapeta, Ledia Home Street	
25	25	16	Kollabathuvari Meraka, Weavers colony, Paruvuvari Street.	
26	26	16, 17	Manginavari Nagar, Y.S.R. Nagar, Kollabathula Meraka, Meraka	

			Gudem.
27	27	17	Katikalavari street area, Sivalayama street area, Kotha Colony Roads, Kothapallivari Street
28	28	13, 17	Kondeti Ramayya street area, Christianpeta area, Kommanapalli vari street area, mandavari Garuvu, Elurivari Street, Moturivari Street.
29	29	13, 18	Arudhathipeta, Samatham Veera Nagaiah Street, Harijanawada, Scavengers Colony, Jangamvari Peta.
30	30	18, 19	Ballavari street,, Javadhalavaripeta, Nagulamma Temple area, Grace Nagar.
31	31	19	Ballavari Street.

	ANNEXURE-II (See Rule-4) List of Areas Prohibited for High Rise Buildings			
SI. No				
1	2	3	4	
			All the congested areas and localities mentioned in the item (1) & (2) except plots abutting the roads having width of 12 Mts and above.	

	NIDADAVOLE				
	ANNEXURE-I				
	(See Rule-4)				
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1.	19&20	15	Basiviredy peta		
2	20	14	Battila peta		
3	22	13	Malakodu		
4	21	13	Raipeta (Extn. Area)		
5	24	13	Subbaraju peta		
6	25	13	Teerugudem		
7	1	1	Lingam palli		
8	28	9	Nehrunagar		
9	14&15	9	Harijanapeta		
10	7	3	Jangala Dibba (Annapuran Nagar)		
11	2	2	S.T.Colony		
12	28	9	Leprosy Colony		
13	4&5	2	Bukkapeta (H.W)		
14	5	2	Takkari Baba peta		
15	26	13	N.T.R.Colony		
16	27	9	M.V.nagar		
17	9	4	Old Treasury office, Kandukuri vari veedhi		
18	9	5	Deenabandu road,(Ram Nagar Part)		
19	11	6	Ganta vari street (area) kapula veedhi , Ramalavam Area		
20	10	7	Pedda masidu road,		
21	13	8	Vaddila veedi		
22	19	15	Ramalaym area, Raipeta		
23	14	10	Church peta Area(p)		
24	11	11	Sri Sailam Veedi, kaki vari veedi,		
25	18	1	Suleman Veedi		
26	8	4	Old post office road (Kandukuri vari veedi)		
27	16	10	Rajaka Veedi		
28	17	11	Ujjina vari veedi		

	ANNEXURE-II				
	(See Rule-4)				
SI. No	Ward No.		eas Prohibited for High Rise Buildings		
	vvard No.	Block No.	Name of the Locality / Area 4		
1.	19&20	15	•		
2	20	14	Basiviredy peta Battila peta		
3	22	13	Malakodu		
4		13			
	21		Raipeta (Extn. Area)		
5	24	13	Subbaraju peta		
6	25	13	Teerugudem		
7	1	1	Lingam palli		
8	28	9	Nehrunagar		
9	14&15	9	Harijanapeta		
10	7	3	Jangala Dibba (Annapuran Nagar)		
11	2	2	S.T.Colony		
12	28	9	Leprosy Colony		
13	4&5	2	Bukkapeta (H.W)		
14	5	2	Takkari Baba peta		
15	26	13	N.T.R.Colony		
16	27	9	M.V.nagar		
17	9	4	Old Treasury office, Kandukuri vari veedhi		
18	9	5	Deenabandu road,(Ram Nagar Part)		
19	11	6	Ganta vari street (area) kapula veedhi , Ramalavam Area		
20	10	7	Pedda masidu road,		
21	13	8	Vaddila veedi		
22	19	15	Ramalaym area, Raipeta		
23	14	10	Church peta Area(p)		
24	11	11	Sri Sailam Veedi, kaki vari veedi,		
25	18	1	Suleman Veedi		
26	8	4	Old post office road (Kandukuri vari veedi)		
27	16	10	Rajaka Veedi		
28	17	11	Ujjina vari veedi		

	PALACOLE				
			ANNEXURE-I		
			(See Rule-4)		
SI.No.	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
31.NO.	Ward No.	Block No.	Name of the Lociality / Area 4		
1.	1.	8	-Nil-		
2	2	9	-Nil-		
3	3	12	Srirampeta E.I. Scheme area.		
4	4	10,11	Sreerampeta Extension E.I., Scheme area, Matham Street, RMC school road, T.S.No.561 Part (Kodigattu Area) Except Jetty Tank Road and Kodugattu Road.		
5	5	13,14,15	Rangamannarpeta, Shavkarpeta, Bank Street Except M.G. Road and canal road, Jetty tank road.		
6	6	16,18,19	Bondadavari Veedhi, Rajakapeta, Saladi Jamindari Street, Chinagopuram Street, Mattam street, Annamvari street Except M.G. Road		
7	7	17,17A	Pallapu Street, Katikaredi Street, Bollavari Street, Jandyla Suryanarayana Hospital road Except approved layout areas		
8	8	21	Bangaruvari Tank E.I.Scheme area and Ganji Kendram E.I. Scheme area.		
9	9	20,22,23A	Bollavari Street, D.N.R. Womens College road, Gorrelavari Street, Bangaruvari Tank Street Except approved layout areas		
10	10	23,24	Siddulagudem, Markpet, Lakshmi Nagar E.I. Scheme area, Part of Sambhunipeta E.I. Scheme area. Except approved layout areas.		
11	11	25,24A	Sambhunipeta E.I. Scheme area, Ramayya Hall. Except Doddipoatla Road and approved layouts		
12	12	26,27A	Eastern side of Kancheralavari Thota, Kalpanavari Street		
13	13	30,36	Mucherlavari Street, Bangaruvari Thota, Gavara vari street Except M.G. Road		
14	14	35,29	Kancherla vari street, Veeravari Street, Pittavari Street, Katikala Street, Addalavari Street, Janguvari Street and Polisettivari Street Except subbarayudu temple street		
15	15	32,34	Pulaparthyvari street, Polisettivari street, Gunnamvari Street,Ashta Bhujalakshmi Narayanaswami temple street, Mandelavari Street, Tsavatapallivari Street, Rajulapudivari Street,KarravariStreet,Maruthi Talkies Northern road, Dr.Gopalam Street, Devuni Thota.		
16	16	27,28	Pedapeta E.I. Scheme area, Inukondavari thota Paragada tank, Muthireddi vari street, Bejawadavari Street Except layout area.		
17	17	33	Achugatlapalem E.I. Scheme, Mekavari Street Except approved layouts		
18	18	41,47,46	Bethlahampeta E.I. Scheme area, Nagendrapuram, L.P.No.30/78 EWS S.T. Colony, Saladivari Thota Part.		
19	19	38,39,40	Mamidi vari Street, Bonagiri vari Street, Ramagundam Street, Sangineedi vari Street, Pinni vari Street, Pedagopuram Street, Karumuri vari Street Except Bonagiri vari Street Junction to Girls High School Road junction, Girls High School Road Except Karumuri vari Street junction to Polisettivari street junction.		
20	20	42,43,44	Jaldivari Street, Majetivari Street, Annadana Samajam Road, New Cloth Market road, Velamagudem, Saladivari Thota except Lions Eye Hospital road.		
21	21	45,48	Rajakapeta, Lockpeta, Nagendrapuram, Fishermen Colony, Except Weekly market road.		
22	22	49,50	Kothapeta, Weaker Section layout behind Sai Baba temple except Bhimavaram Road and approved layouts.		
23	23	51,3	Ramaraopeta, Weaker Section colony behind Annapurna Theatre except Bhimavaram Road and approved layouts.		
24	24	52,2A	Maddalavari Garuvu, Katikireddi vari Street part except Bhimavaram road, FCI Road approved layout areas.		
25	25	55	A.V.S. colony, Someswara Agraharam except approved layout areas.		
26	26	53,54,56	Sambanna Agraharam part except Bhimavaram Road.		
27	27	1,2	Baddavanipeta E.I. Scheme, Baddavanipeta Extension E.I. Scheme area and Lajapathiroypeta 1 st Street.		
28	28	3,3A,4	Guthulavaripeta, Weavers Colony, Srikrishna Nagar except Bhimavaram road, Goods shed road, approved layouts.		
29	29	6,6A	Chintala Thota, Weavers Colony part except Bhimavaram road.		
30	30	7	Mavullammapeta, Sub-Registrar Office road.		

31	31	5.5A	Vadalavanipeta, Christianpeta, Brahmananda Reddy colony

	ANNEXURE-II				
			(See Rule-4)		
		List of Ar	eas Prohibited for High Rise Buildings		
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
			All the congested areas and localities mentioned in the item (1) & except plots abutting the roads having width of 12 mts and above		

	TADEPALLEGUDEM			
	ANNEXURE-I			
List	of Old/ Exist	tina Built-Un	(See Rule-4) Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1.	1.		The part of approved weakers section colony layout in L.P.No. 224/80. Towards north of Gayathri temple 40' feet Main roa, all internal roads in this part with a width of below 30' feet wide existing roads.	
			Having 30'-0" feet and above roads are exempted.	
2	2		 The part of approved weakers section colony layout in L.P.No. 224/80. Towards soth side of Gayathri Temple 40' feet by Main road, all internal roads in this part with a width of below 30' feet wide existing roads. All internal roads with a width of below 30' feet wide existing roads. 	
3	3		 The part of approved weakers section colony layout in L.P.No. 224/80. All roads in the weakers section colony with a width of below 30'-0" feet wide existing roads an other roads in vanapalligudem area and pasupathi nagar area. 	
4	4		1. All internal roads in vanapalligudem Area and Indira nagar area with width of below 30'-0" feet wide existing road,	
5	5		All internal roads in ward No.5 Subbarao peta area with a width of below 30'-0" feet wide existing roads.	
6	6		All internal roads in Indira nagar with width of below 30' feet wide	
8	8		existing road. All internal roads with a width of below 30' feet wide existing roads except seshamahal theater road.(Subbarao peta area, K.N. road, Salipeta area, Police quarters and Z.P.High School area)	
9	9		All internal roads with a width of below 30' feet wide existing roads except Masque road, (salipeta area)	
10	10		All internal roads with a width of below 30' feet wide existing roads. except Masque road and K.N. road, (Salipeta area, Pathooru and Rajikapeta area)	
12	12		All internal roads with a width of below 30' feet wide existing roads.(Pathuru area back side of veterinary hospital and sanjeev nagar area)	
14	14		All internal roads with a width of below 30' feet wide existing roads except K.N. road, Tanuku roa and Bhimavaram Bye pass road, Bramananda Reddy market area.	
15	15		All internal roads with a width of below 30' feet wide existing roads in Savithrupeta, (except Bhimavaram bye pass & N.H.5 Darsiparru Puntha and also Rickshaw Puntha)	
16	16		All internal roads with a width of below 30' feet wide existing roads (Juvvalapalem area)	
17	17		All internal roads with a width of below 30' feet wide existing roads (Velampeta).	
18	18		All internal roads with a width of below 30' feet wide existing roads (Tallamudunurupadu area)	
19	19		All internal roads with a width of below 30' feet wide existing roads	
20	20		(Tallamudunurupadu area) All internal roads with a width of below 30' feet wide existing roads	
21	21		(seetharampeta area, Kobbarithota area) All internal roads with a width of below 30' feet wide existing roads	
22	22		(seetharampeta area, Kobbarithota area) All internal roads with a width of below 30' feet wide existing roads	
			(seetharampeta area, Kobbarithota area) All internal roads with a width of below 30' feet wide existing roads	
23	23		(seetharampeta area, Kobbarithota area) All internal roads with a width of below 30' feet wide existing roads	
24	24		(Yagarlapalli area) All internal roads with a width of below 30' feet wide existing roads	
25	25		(Yagarlapalli area)	
26	26		All internal roads with a width of below 30' feet wide existing roads (Railway station area & Railway Quarters, Jubilee road area)	
27	27		All internal roads with a width of below 30' feet wide existing roads (Ramarao peta)	
28	28		All internal roads with a width of below 30' feet wide existing roads	

·		(Dommarla colony & Teachers colony area)
29	29	All internal roads with a width of below 30' feet wide existing roads
29	29	(Ramarao peta)
30	30	All internal roads with a width of below 30' feet wide existing roads
30	30	(Kondayya cheruvu area, Param jyothi school area)
		All internal roads with a width of below 30' feet wide existing roads
31	31	(Kadakatla area, Harijanawada Gollagudem, Santhi nagar,
		Paramjyothi School area)
32	32	All internal roads with a width of below 30' feet wide existing roads
32		(Kadakatla area
33	33	All internal roads with a width of below 30' feet wide existing roads
33		(Ganesh Nagar area, F.C.I. Colony area, R.T.C. Complex area)
34	34	All internal roads with a width of below 30' feet wide existing roads
34		(Housing Board area & Mother vaninni Hospital area)
35	35	All internal roads with a width of below 30' feet wide existing roads (
35	აა	Housing Board area, Rupa Nagar area.)

	LIST OF NOTIFIED-NON NOTIFIED SLUMS			
Notified				
1.	Kaadakatla Harijanawada	32	East: Kaadakatla SC Colony Part and Malakuntha Tank, North: Gollagudem Main Road Leading to Kaadakatla West: Loddhana Vari Veedhi in Kaadakatla South: Badeti Vari Veedhi in Kaadakatla	
2	TM Padu Harijanawada	18	East: Fields North: Irrigation Tank West: Irrigation Tank South: Fields	
3	Dommarla Colony	28	East:Teeachers Colony North:Private Vacant Site West:ROB Under Construction South: Madras Howrah Railway Line	
4	Kaadakatla SC colony	31	East: Private Open Site North: Rellys Colony part, Gunje Varistreet & Yarrabogula Vari Street West: Kaadakatla Harijanawada Slum South: Vacant Lands Kondayya Tank Raod.	
5	Indhira Nagar	6	East: Residential Houses North: Vacant Lands? Mamidala Tank Area West: Appa Raopeta Road Wouth: Dhanamma Temple Road.	
6	Vanapalligudem	4	East: Good Sheppar School North: Vanapalligudem Tank West: Weakers Colony Slum South: Weakers Colony slum.	
7	Juvvalapalem Phase-1	16	East: Alla Ratthayya Street North :NH ? 5 West: Fields South: Fields	
8	Juvvalapalem Harijanawada	13	East: kunchenapalli Road North: Madras Howrah Railway Line West: Private House South: Eluru Canal	
9	Yagarlapalli Harijanawada	24	East: Old rama Krishna rice mill site North: NH?5 West: Yagarlapalli rajakapeta slum South: Yagarlapalli mutyalamma puntha road	
10	Kaadakatla SC,BC Colony	28	East: Ambethkar Colony Road North: Kondayya Tank Road West:kadakatla Railway Gate Road South: Kadakatla New Harijanawada Slum	
11	Vimala nagar	5	East: DS Tank Road North: Weakers Section Colony West: Kothi Bomma Area South: Vani Convent Road	
12	Gollagudem	33	East :FCI Colony North : Roopa Nagar Residential Colony West:KN Eoad South: Sipalpeta Slum & RTC Depo Compound Wall	
13	Sipaipeta	33	East: Ganesh Nagar Main Road North: FCI Colony West: Gollagudem Slum South: RTC Depo Compound Wall.	
14	Ell anjaneyulul Weakers Section Colony	3	East: Vanapalli gudem Main road & Mamidi Thota Slum North: Bapujipuntha Road West: Gayathri Temple Road South: Kotibon Road	
15	Yagarlapalli Rajakapeta	25	East: Yagarlapalli Harijanawada Slum : North : NH?5 West: Munic Boundary South : Yagarlapalli Muthalamma Puntha road.	
16	Kaadakatla New Harijanawada	32	East: Indian Gas Company Road & Kondayya Tank Road North :Private Open Sites West: Eluru Canal South: Private Open Sites	
17	Mutyalamma Temple Area TM Padu	18	East: KN road North: Mutyalamm tank & Barrel Ground West: Fields South: Bala Nagar	
18	Navvarupeta	14	East: Bhimavaram bye pass Road North: Br Market West: KN Road South: Satyanarayana Peta Slum.	
19	Bhagya Lakshmi Peta	19	East: KN Road North: Sitha Ram Peta West: Maruthi Swamy Temple Area South: Relangi of Commerce Building Road	

20	Sitha Ram Peta Harijanawada	20	East: KN road North:EVM High School Road West: Sitha Ra Peta Slum South: Chamber Of Commerce Building Road
21	13 th ward Harijanawada	12	East: Agricultural Fields North : Tadepalli Tank West: Old Tow Hirijanwada Slum South: Agricultural Fields
22	Old Town Harijanawada	12	East: Tadepalli Tank North: Pillalakarri Vari Street West: Mase Road South: Pathuru Residential Area.
23	Satyanarayana Peta	14	East: Bye Pass road North :Navvarupeta Slum West : KN roa South: Private Vacant Site
24	Narsimha Rao Peta	17	East: Agricultural Fields North :Private Godowns Wes Bhimavaram by pass Road Soth Agricultural Fields
25	Bala Venkateswara Swamy Temple Area TM Padu	18	East: Agricultural Fields North: Agricultural Flelds West: KN roa South T.M.Padu Harijanawada Slum
26	Sitha Ram Peta	20	East: Sitharamapeta Harijanawada Slum North: EVM Hig School Road West: Annapurnamma Street South Sorojini Road
27	Murali Nagar	9	East: Salipeta Main Road North : Sesha Mahal Road Wes K.N.Road South: Municipal Office Compound
28	Sall Peta & Golla Peta	9	East:Ravulavari Punta North :Town Hall Road West: Municip Office Compound South Maseed Road
29	Maruthi Nagar	33	East:Kothibomma Road North: Aerodrome site West: Residenti Houses South: Amutha Hospital Road.
30	Savithru peta	15	East Fiel Bohi North NH-5 West Bhimavaram Bye Pass Roa South: Darisaparrupuntha Road
31	Rikshaw Puntha by the Side of Lorry Stand	15	East: Lorry Stand North : NH-5 West: Fields South : Fields
32	Military Colony & Ralla Sahib Colony	1	East: Air field land North : Air Fields Land West: Private Field South: Private Fields
33	Near Gold Spot Company Kadakatla	31	East: Agritural Fields North : Kadakatla Tank West: Kaadakat Main Road South: Agricultural Fields.
34	Near Urban Health Centre Yagarlapalli	24	East: urban Health centre main road Norh : Yagarlapa Harijanawada Slum West:Agricultural Fields South: Agricultur Fields .
35	Vanapalligudem Harijanawada	4	East: Private Vacant Site North : Weakers Colony Slum Wes Mamidithota Slum South :Apparao Peta Road
36	Rikshaw Puntha Nagar Kothi Bomma	3	Est: Weakers Colony Slum North: Pasarla Tank West Kothibomma Road South: Weakers Colony Slum
37	Mamidi Thota	4	East: Vanapalligudem Harijanawada Slum North: Thota Pullay Street West: Gandhi Statue Road South: Appa Rao Peta Road
38	Relli Colony	31	East: Gunje Vari Street North: Kadakatla Main Road Wes Kadakatla Harijanawada Slum South : Kadakatla SC Color Slum
39	Eli Venkata Satyanarayana Nagar	23	East: Garazada Convent Road North: Urban Health Cent Yegariapall Opp Road Extension West: Field Channel Sout Maruthi Swamy Temple Area
	Non-Notified		East: Husseen Junction School Raod North: Rocket Park Roa
40	Mutyala Vari Puntha	7	West: Salipeta, Gollapeta Slum South:Musleem Burrel Ground
41	Rajeev Gruhakalpha Housing Colony –Out side Municipal Limits	26	East: Agricultural Fields North: Agricultural Fields West: App Rao peta Road South: Agricultural Fields
42	Rahabilitation Colony Kondruprolu-Out Side Municipal Limits	26	East: Agricultural Fields & Appa Rao Peta Road Nort Agricultural Fields West: Kondruprolu Road South: Bye Par Road NH-5

	ANNEXURE-II			
			(See Rule-4)	
		List of Ar	eas Prohibited for High Rise Buildings	
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1.			Bhimavarm roa from the junction of old N.H.5 up to Municipal limits	
2			Eluru road and Tanuku road (old G.N.T. road) from east side	
			municipal limits to west side municipal limits.	
3			K.N.Road from Railway over bridge centre to municipal limits at	
J			North, West corner in K.N.road	
4			Road leading to Ananthapalli from K.N. road, junction upto	
4			municipal limits at North , West corner	
			150' feet wide M.P. road from K.N. road junction to South West	
5			corner of municipal limits	
			(150' feet wide M.P. by pass road along the western boundary of	
			the municipality)	
6			Existing village road leading to kunchanapalli from the eastern	
U			boundary of S.S. tank up to municipal limits at northern boundary.	
7	·		N.H. road abutting to municipal limits at Northern boundary.	

	TANUKU ANNEXURE-I				
	(See Rule-4)				
List	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
	1.		Evullamma Puntha.		
	2		Tanuku Vari Sandu, Attili Vari Street.		
	3		Kobbari Thota Non-Notified Slum area.		
4	4		Bejjavarapu Vari Street.		
5	5		Teki Vari Street, Maddipati Vari Street, Bodapati Vari Street, Chadalavada Vari Street.		
6	6		Shadi Khana area, Polisetti Vari Street, Undrajavarapu vari Street, Sirra Vari Street.		
7	7		Gunturi Vari Street, Polavarapu Vari Street, Veldurthi Vari Street, Mission School road Southern side cross roads, Sanaboina Vari Street, Ramalayam Street, Masjid Street, Gummala Vari Street, Teki Vari Street.		
8	8		Bejjavarapu Vari Street, Pitta Vari Street, Medikonda Vari Street, Akula Vari Street, Kona Vari Street, Kondalamma Temple Street.		
	9		Nill		
	10		Old Harijana pet, Ambati Vari Street, Burra Vari Street.		
11	11		Nill		
12	12		Patchi Pala Vari Street, Ambati Vari Street, Dola Vari Street, Church Street Area.		
13	13		Medikonda Vari Street, Mullapudi Vari Street, Parimi Vari Sandu, Boidu Vari Street, Kusampudi vari Sandu pindi Vari Street.		
14	14		Lanka Vari Street, Lakkoju vari Street, Nandina Vari Street, Tanuku Vari Sandu, Parimi Vari Sandu.		
15	15		Palepu Vari Street, Allavarapu Vari Street, Devani Vari Sandu, Anjaneya Swamy temple Street, Vavilala Vari Street, Komaravarapu vari Street, Gandrothi Vari Street, Boidu Vari Street, Ramalayam Street, Parimi Vari Street.		
16	16		Kamireddy Vari Street, Tamarapu Vari Street, Indukoori Vari Street, Chinta Kinda Vair Sandu.		
17	17		Old Vijaya Bank road (Court complex western side road), Vanguri Vari Street, Valluri Vari Sandu.		
18	18		Sangula Vari Sandu, Pothabattula Vari Street, Dr.Krishnamachari Street.		
19	19		Karnala Vari Street, Balijepalli Vari Street, Nallamilli Vari Stree, Kattamuri Vari Street, Jeedigunta Vari Street, Srirama Rao Street, Kamarsu Vari Street, chemuturi Vari Street.		
20	20		Kottu Vari Street, Pappula Vari Street, Chintalalpudi Vari Street, Tippani Vari Street, Sree Rama Rao Street, Mandapaka Vari Street.		
	21		Gutala Vari Street, Jami Vari Street, Aatham Vari Street		
22	22		Mahammadeeyula Street, Nakka Vari Street.		
23	23		Ranga Printers Street, Muduganti Vari Street, Pandit raju Vari Street, Vinukonda Vari Street, Vannemreddy Vari Street, Kalidindi Vari Street, Rukruddin Street, Peer Ahmad Street.		
	24		Muduganti Vari Street, Vinukonda Vari Street, Pandit Raju Vari Street, Kuchibotla Vari Street (Indian Bank Northern side Street).		
	25		Nill		
	26		Janatha Hospital Road.		
	27		Nill		
	28		Nill		
—	29		Kommala Vari Street.		
30	30		Varanasi Vari Sandu.		
31	31		Nil		
32	32		Bandi Vari Street.		

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No					
1	2	3	4		
1			All the congested areas and localities mentioned in the item (1) & (2), except plots		

	ATMAKUR ANNEXURE-I (See Rule-4)				
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1			Panta Veedhi		
2			Challa Veedhi		
3			Yadava Street		
4			Mutharasi Street		
5			Kandi Street		
6			Thoorpu Veedhi		
7			Padamata Muslim Street		
8			Rajaka Street		
9			Arundhathi Palem		
10			Harijana Wada		
11			L.R.Palli Muslim Street		
12			Narayana Rao Pet		
13			North Balija Street		
14			Nellore Palem (except Main Bazar)		

	ANNEXURE-II (See Rule-4)				
		List of Ar	eas Prohibited for High Rise Buildings		
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1			Panta Veedhi		
2			Challa Veedhi		
3			Yadava Street		
4			Mutharasi Street		
5			Kandi Street		
6			Thoorpu Veedhi		
7			Padamata Muslim Street		
8			Rajaka Street		
9			Arundhathi Palem		
10			Harijana Wada		
11			L.R.Palli Muslim Street		
12			Narayana Rao Pet		
13			North Balija Street		
14			Nellore Palem (except Main Bazar)		
15			Main Bazar		
16			Jagannadharao Pet		

	GUDUR				
	ANNEXURE-I				
			(See Rule-4)		
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	2	3rd ward Revenue Block Part	Banigisaheb Peta: D.No. 3/1 to 3/89, 3/95 to 3/120, 3/127 to 3/136-3, 3/139-3 to 3/150-60		
2		3rd ward Revenue Block Part	Janardhana Reddy Colony: D.No. 3/168-134 to 3/168/140, 3/168/130 to 3/168/128, 3/168/129 to 3/169/123, 3/168/116 to 3///168/107, 3/169/94 to 3/168/100, 3/168/93 to 3/168/86, 3/168/163 to 3/168/100, 3/168/79 to 3/168/57, 3/168/62 to 3/169/168, 3/168/73 to		
3	5 & 6	10th Revenue Block part	Satrapu Street by Namaz Katta Street - D.No. 10/17 to 10/30, 10/358-A to 10/457/6		
4	6	10	Arundhathi Palem, Ashok Nagar - D.No. 10/84-1 to 10/318/2		
5	7	11	Ashok Nagar, Harijanapalem - D.No. 11/213 to 11/318-1, 11/337 to 11/398/61, 11/400 to 11/582		
6	24	1	Indira Nagar - D.No. 1/460 to 1/461-79 (Grama Nattham)		
7	29	1	Harijanapalem EVR Palli - D.No. 1/136 to 1/208		
8	31	2	Chimpiri Nayudupeta - D.No. 2/361/12 to 2/362, 2/371 to 2/371/2, 2/376 to 2/403		

	ANNEXURE-II (See Rule-4)				
		List of Ar	eas Prohibited for High Rise Buildings		
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1			Banigisaheb Peta		
2			Janardhana reddy colony		
3			Setrapu Street & Namaz Katta Street		
4			Arundhati Palem & Ashok Nagar		
5			Ashok Nagar, Harijan Palem		
6			Indira Nagar		
7			Harijana Palem , EVR Palli		
8	•		Chimpirinayudu Peta		

KAVALI			
			ANNEXURE-I
			(See Rule-4)
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi
SI.No.	Ward No.	Block No.	Name of the Lociality / Area
1	2	3	4
1.	1	Block No.	Darblavari Street (Eastern side)
2.	1	4	Kalidasu Vari Street
3.	1	5	Karuvadi Vari Street
4.	1	6	Nusetty Vari Street
5.	1	7	Thammalagunta Vari Street
6.	1	8	Dakavarapu Vari Street
7.	1	9	Kasturi Vari Street
8.	1	10(P)	Kasavaraju Vari Street (Behind Irrigation Canal (east side))
9.	1	11	Oruganti Vari Street
10. 11.	1	12 13	Vavilaala Vari Street Patakachari Vari Street
12.	1	14	Kaliki Vari Street
13.	1	15	Kakani Vari Street
14.	1	16	Nallamalapu Vari Street
15.	1	17	Vemireddy Vari Street
16.	1	18	Gudla Vari Street
17.	1	19	Eethamukkala Vari Street
18.	1	20	Kondinne Girijana Colony
19.	1	21	Banka Vari Street
20. 21.	2	2	Karuvadi Vari Street (Western side) Darbala Vari Street
21.	2	3	Dittakavai Vari Street
23.	2	5	Kummari Vari Street
24.		6	Ramthumiya Vari Street
25.	2	7	Thoorupu Vadde Palem
26.	2	9	Varava Katta Street
27.	2	10	Shamshuddin Street
28.		11 (P)	Avula Vari Street (Behind irrigation canal Eastern side up to Sivalayam Street
29.		12	Alahari Vari Street
30.	2	13	Palaadugu Vari Street
31. 32.	2	15 16	Seshacharyulu Street Pothuru Vari Street
33.	2	17	Dastagiri Saheb Street
34.	3	1	Natha Vari Street
35.	3	3	Mekha Vari Street
36.	3	4	Yadlapudi Vari Street
37.	3	5	Duvvuru Vari Street
38.	3	7	Makkana Vari Street
39.	3	8	Inkollu Vari Street
40.	3	9	Kanyakaparameswari Temple Street
41. 42.	3	10	Kotha Bazar Munaga Vari Street
42.	3	15	Thiyabindi Vari Street
44.		1	Vemireddy Vari Street
45.		2	Eethamukkala Vari Street
46.		3	Rachavepachettu Vari Street
47.		4	Baliboinayana Vari Street
48.		5	Bathenavari Street
49.		6	Ramireddy Vari Street
50.		7	Kata Vari Street
51. 52.		9	Kurapati Vari Street Yadavapalem
53.	4	10	Akkamma Bhavi Street
54.		11	Samadi Vari Street
55.		13	Gajula Vari Street
56.	4	15	Panchagunla Vari Street
57.		16	Nathavari Street
58.		17	Musunuru Vari Street
59.		19	Vippaguni Vari Street
60.	5	1 (P)	Gurram Vari Street (Jonnaigunta Area (Old Town)

61.	5	2	SathaniVari Street
62.	5	3	Bommareddy Vari Street
	5	4	Kashim Saheb Street
64.	5	5	Tummala Vari Street
65.	5	6	Konangi Vari Street
66.	5	7	Annam Vari Street
67.	5	9	Yenamala Vari Street
68.	5	10	Annaloori Vari Street
69.	5	12	Chejarla Vari Street
70.	5	13	Pokala Vari Street
71.	5	16	Sarvabotla Vari Street
72.	5	17	Bhaskarunk Vari Street
73.	5	19	Malle Vari Street
74.	5	20	Vengaiah Gari Palem
75.	6	1	Ishakmiya Vari Street
76.	6	2	Gaadi Vari Street
77.	6	3	Panta Kaluva donka
78.	6	5	Pinnamaraju Street
79.	6	6	Chejarla Vari Street
80.	7	2	Peerla Chavadi Street
81.	7	3	Pulikonda Vari Street
82.	7	5	Murthysetty Vari Street
83.	7	6	Vayunandanapress Street
84.	7	7	Atmakuri Vari Street
85.	7	8	
	7		Katamreddy Vari Street
86.	7	9	Peddavarapu Vari Street
87.		10	Vindooru Vari Street
88.	7	11	Sriramgiri Vari Street
89.	7	12	Achari Street
90.	7	13	Bhavani Saw Mill Street
91.	7	14	Kamaati Vari Street
92.	7	16	Khasim Sahib Street
93.	7	17	Maddela Vari Street
94.	7	18	Saidu Saheb Street
95.	7	19	Jammu Vari Street
96.	7	20	Methuku Vari Street
97.		21	Suvarthmma Street
98.		22	Pallepothula Vari Street
	7	23	Yekula Vari Street
100		24	Khadu Saheb Street
101	7	25	Yaanadi colony
102	7	26(D)	Chevuru Vari Thota (Except Veturu Vari Street & vukuntapuram
102	1	26(P)	1st road)
400	7	0.7	Tiles Factry Girijana Colony (Except Main road (go to Kavali
103	1	27	Pedda Cheruvu)
104	7	28	Rajaka Street
105		4	Batala Vari Street
106		5	Nagisetty Vari Street
107		6	Amancherla Vari Street
108		7	Gonugunta Vari Street
			Paleti Vari Street (Between Jonnalagadda Vari Street Center to
109	8	8 (P)	back side of Saimahal Theatre)
110	8	10	Pendyam Vari Street
111		11	Avva Gari Street
112		13	Godown Street
113	8	14	Chelamcherla Vari Street
113		15	Mallela Vari Street
114		16	Anala Vari Street
116		17	Ratnam Vari Street
117		18	Devasthanam Vari Street
118		19	Velamuri Vari Street
119		20	Vengamamba Rice Mill Street
120		23	Munaga Vari Street
121		24	Gollamoodi Vari Street
122		25	Burla vari Street
123	8	26	Medikonda Vari Street
124	8	27 (P)	Hanumakonda Vari Street (Between Vellamuri Vari Street to
		` '	Purushotham Vari Street)
125	8	28	Purushottam Vari Street

126		30(P)	Gandhi Colony (except vykuntapuram 1st and 3rd lane)
127	8	31	Gandhi Colony
128	8	32	Municipal Workers Colony
129		33	Municipal Workers Colony
130		34	Janda Chettu Street
131		35	Janda Chettu Street
132		37	Sucheta Nagar
			· · ·
133		38	Sucheta Nagar
134		39	Gandhi Colony
135		40	Yanadhi Colony
136		2	Bandiladoddi Street
137	9	3	Makani Vari Street
138	9	4	Bandla Vari Street
139		5	Bogyam Vari Street
140		6	Poleramma Street
141		7	Singila Vari Street
141			
		8	Padamara Vaddepalem
143		9	Rama Mandiram Street
144		10	Tanneru Vari Street
145		11	Bellamkonda Vari Street
146	9	12	Gunji Vari Street
147	9	13	Duvvuru Vari Street
148		14	Mosque Street
149		15	Thatavarthi Vari Street
150		16	Doraswani Vari Street
150		17	
			Kunam Vari Street
152		18	Annadatha Vari Street
153		19	Manikala Vari Street
154		21	Jaladanki road
155	9	22	Municipal Yanadi Colony
156	9	23	Kotamitta vari Street
157		27	Poola Bazar
	10	2	Ponaka vari Street
	10	3	
			Kondaraju Vari Street
	10	4	Yaddanapoodi Vari Street
	10	5	Amancherla Vari Street
	10	7	Desabatla Vari Street
163	10	9	Daara Vari Street
164	10	10	Mutharaju Vari Street
	10	12	Suvarthamma Vari Street
	10	13	Chillara Vari Street
	10	14	Kanumalla Vari Street
	10	17	
			Dundigam Vari Street
	10	26	Medisetty Vari Street
	10	27	Pasupuleti Vari Street
	10	28	Muppasani Vari Street
172	10	30	Cherukuru Vari Street
173	10	31	Mittapalem area
	10	35	Co-operative Society colony 4th Street
	10	36	Bezawada Vari Street
	10	37	Tolgate Street
	10	39	Rasam Vari Street
178	10	45	Yanadhi Colony
170	10	46 (P)	Kacherimetta (Except Balaji Temple street, Gudesala road, Fire
173	10	1 0 (1)	station road, Tajmal Tea center road.
100	10	47 (D)	Kacherimetta (Except Balaji Temple street, Gudesala road, Fire
180	10	47 (P)	station road, Tajmal Tea center road.
	40	40 (5)	Kacherimetta (Except Balaji Temple street, Gudesala road, Fire
181	10	48 (P)	station road, Tajmal Tea center road.
			Kacherimetta (Except Balaji Temple street, Gudesala road, Fire
182	10	49 (P)	
			station road, Tajmal Tea center road.
183	10	50 (P)	Kacherimetta (Except Balaji Temple street, Gudesala road, Fire
		` '	station road, Tajmal Tea center road.
184		3	Swayampakula Vari Street
185	11	4	Kasai Street - I
	11	5	Kasai Street - 2
	11	6	Salaam Mohiddin Street
	11	7	Daggumati Vari Street
	11	8	Harijanapalem Street
109	1.1	J	папјанарајет опест

190	11	9	Parri Vari Street
191	11	10	Marapudi Vari Street
192	11	11	Yellanti Vari Street
193	11	13	Chevu Vari Street
194	11	14	Davuloori Vari Street
195	11	15	Milatary ground street
196	11	17	Chavadi Street
197	11	18	Boddu Vari Street
198	11	19	Khaki Vari Street
199	11	20	Mathamma Gudi Street
200	11	21	Ambedkar Nagar
201	11	25	Adapala Vari Street
202	11	26	Kethireddy Vari Street
203	11	27	Baddepudi Vari Street
204	11	28	Gadamsetty Vari Street
205	11	29	Mahipal Singh Street
206	11	30	Chakali Vari Street

			ANNEXURE-II		
	(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1.	1	2	Vishnalayam Street (from Darbhala Vari Street Center to Dodla Vari Street (Southern side)		
2.	2	3	Dodla Vari Street		
3.	3	4	Vishnalayam Street (From Trunk road Entrance to Darbhala Vari Street Center (Southern side)		
4.	4	8	Trunk road (From Vishnalayam Street center up to Thummalapenta road)		
5.	5	14	Satram Street (devi Theatre road)		
6.	6	2	Badhava Street		
0.	0	2	Vishnalayam Street (From Trunk road Entrance to Natha Vari		
7.	7	6	Street Center (Nothern side)		
8.	8	12	Trunk road (From Vishnalayam Street center up to Gurram vari Street)		
9.	9	13	Gurrm Vari Street (From Five lamps center up to Bhadava center (Southern side)		
10.	10	14	Dodla Vari Street		
11.	11	8	Kukkalagunta Bhadava Street		
12.	12	20	Vishnalayam Street (from Darbhala Vari Street Center to Dodla Vari Street (Nothern side)		
13.	13	8	Puchalapalli vari Street		
14.	14	11	Poonuru Vari Street		
15.	15	14	Pothuluri Vari Street (Street Eastern side)		
16.	16	15	Trunk road (From five lamps center to Vikruthi vari street center (Southern side)		
17.	17	18	Vikruthi Vari Street (Street Southern side)		
18.	18	4	Pothuluri Vari Street (Western side)		
19.	19	7	Vikruthi Vari Street (Street Northern side)		
20.	20	8	Thrunk road (Both sides)		
21.	21	9	Thita Vari Street		
22.	22	10	Kona vari Street		
23.	23	11	Chavadi Street		
24.	24	12	Kamaati Vari Street		
25.	25	13	Kolliboyina Vari Street		
26.	26	14	Palliboyina Vari Street		
27.	27	1	Trunk road (From Janda Chettu Center up to Konduru Vari Street Center (Trunk road western side)		
28.	28	4	Konduru vari Street		
29.	29	15	Chikatithopu Street		
30.	30	26 (P)	Chevuru Vari Thota (Veturu Vari Street & Vukuntapuram 1st road only)		
31.	31	1	Trunk road (From Konduru Vari Street Center up to Cinima Hall road Center (Trunk road western side)		
32.	32	2	Jonnalagadda Vari Street		
33.	33	3	Jonnalagadda Vari Street		
34.	34	8(P)	Paleti vari Street (Between Latha Theatre street up to Gollamudi vari street		

35.	35	9	Bytakummara Vari Street
36.	36	12	Peddapavani Street (Northern side of Peddapavani road)
37.	37	21	Kanyakaparameswari Rice Mill Street
38.	38	22	Jayalakshmi Rice Mill road
39.	39	27 (P)	Hanumakonda vari Street (Between Purushotham Vari Street to
		` '	Konduru vari Street)
40.	40	29	Konduru vari Street
41.	41	30 (P)	Gandhi colony (Except Vykuntapuram 1st and 3rd lane)
42.	42	36	Tiles Factory road
43.	43	1	Kalugolla Temple street (Peddapavani road)
44.	44	20	Railway Station Street
45.	45	24	Railway Station Street
46.	46	25	Vinayaka Rao Street (North Janatha pet)
47.	47	26	J.B. College street (North Janatha Pet)
48.	48	1	Railway Station road
49.	49	6	Banglow Street
50.	50	8	Raja Vari Street
51.	51	11	Allam Vari Street
50	50	45	Trunk road (From Railway Station road center up to Municipal
52.	52	15	limits (Trunk road Western side)
53.	53	16	Udayagiri road
54.	54	18	Jaladanki road
55.	55	19	Sola Vari Street
56.	56	20	Christen pet 6th lane
57.	57	21	Christen pet 5th lane
58.	58	22	Christen pet 4th lane
59.	<u>59</u>	23	Christen pet 3rd lane
60.	60	24	Christen pet 2nd lane
61.	61	25	Christen pet 1st lane
62.	62	29	Mission Compound
63.	63	32	Co-Op Society Colony 1st Street
64.	64	33	Co-Op Society Colony 2nd Street
65.	65	34	Co-Op Society Colony 2nd Street
66.	66	38	Yarragudi vari Street
67.	67	40	Bapatla Vari Street
68.	68	41	Kesari Vari Street
69.	69	42	Kakumani Vari Street
70.	70	43	Adurthi Vari Street
71.	71	44	Visvodaya High School
71.	72	44	Bapuji Colony (IDSMT Layout)
12.	12	44	
73.	73	46 (P)	Kacherimetta (Only Balaji Temple Street, Gudesela Road, Fire
-			Station road, Tajmal Tea center road) Kacherimetta (Only Balaji Temple Street, Gudesela Road, Fire
74.	74	47 (P)	
-			Station road, Tajmal Tea center road) Kacherimetta (Only Balaji Temple Street, Gudesela Road, Fire
75.	75	48 (P)	
			Station road, Tajmal Tea center road) Kacherimetta (Only Balaji Temple Street, Gudesela Road, Fire
76.	76	49 (P)	
-			Station road, Tajmal Tea center road) Kasharimetta (Only Palaii Temple Street, Gudesela Road, Fire
77.	77	50 (P)	Kacherimetta (Only Balaji Temple Street, Gudesela Road, Fire
70	70	57	Station road, Tajmal Tea center road)
78.	78		Indira colony
79.	79	58	Indira colony Trunk road (From Tummalananta road center un to Municipal limite)
80.	80	1	Trunk road (From Tummalapenta road center up to Municipal limits
	0.1	1	(Trunk road Eastern side)
81.	81	2	Thummalapenta road
82.	82	12	Harijana Hostel Street)
83.	83	16	Gosala Vari Street
84.	84	22	Travelers Bandlow street
85.	85	23	Dantham Vari Street
86.	86	24	Ravulakollu vari street
87.	87	31	Ramachandrasingh street, Pullareddy nagar
88.	88	32	Brundhavanma clony
89.	89	33	Vengal Rao Nagar

NELLORE					
	ANNEXURE-I				
	(See Rule-4)				
Lis	st of Old/ Exist	ting Built-Up /	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	24		Padarupalli PH Colony		
2	2		Dr. Zakir Hussaian Nagar (Extension)		
3	9		Kusuma Harijanawada		
4	19		Muthyalapalem - III		
5	11		Rayapu Harijanawada		
6	24		Padarupalli Old Village		
7	14		Balija Palem old village		
8	11		Saraswathi Nagar (Near NTR Nagar)		
9	20		Gilaka Bavi Sangam		
10	20	1	Yerra Katta Harijanawada		
11	14	 	Vepadaruvu		
12	11		Venugopal Swamy Temple lands (NTR nagar)		
13	15	 	Chikala Sangam		
14	21		Ananda Nagar		
15	16		Akuthota Harijanawada Old Village		
16	17	 	Kondayapalem Harijanawada (Village)		
17	50	 	Gandhi Girijana Colony		
18	14		Rajiv Gandhi Nagar		
19	5	 	Jafar Saheb Kalva Katta		
20	8		Arundhatiya Palem		
21	13 & 15		Gurralamagudu Sagam		
22	45		Porlu Katta		
23	25		Ramachandra Reddy Nagar		
24	31	<u> </u>	Dongalabavi Sangam		
25	37	 	Konda Dibba		
26	45		Kotamitta (PH Quarters)		
27	16		UCO Nagar		
28	10		Kamati Harijanawada		
29	14		Velamvari Dinne		
30	25	<u></u>			
31	19	<u></u>	Venkata Reddy Nagar		
			Pacha Vari Dibba		
32	1		Venkateswarapuram		
33	20		Kotalamma Dibba		
34	24		Drivers Colony I & II		
35	23		Vedayapalem Arundatiya Palem		
36	47		Sreenivasa Puram		
37	42		Rajendra Nagar		
38	46	 	Thukumanu Mitta		
39	10		Ram Nagar Scavengers Colony		
40	33		Kranti Nagar		
41	32	 	Ambedkar Nagar		
42	34		Neelagiri Sangam		

ANNEXURE-II (See Rule-4)			
			eas Prohibited for High Rise Buildings
SI. No	Ward No.	Block No.	Name of the Locality / Area
1	2	3	4
1	1		Venkateswarapuram Municipal School area, Janardhana Reddy Colony
2	2		Barma Shell Gunta, Ahamed Nagar, P.C. Naidu Nagar, Dr. Zakir Hussain Nagar
3	3		Srinivasa Nagar, Kisan Nagar, Dr. Zakir Hussain Nagar New Colony, Rajiv Gandhi Colony
4	4		Bungalow Thota extension, Yanamala Palem, Venugopala Nagar, Sadavari Palem, Pullamma Satram
5	5		Pathivari Street, Weavers Colony, Vengamamba Street, Nagendra Nagar
6	6		Lakshmi Puram Part, Jeenigala Vari Street, Sivaji Nagar, Chakali Street part
7	7		Prakash Nagar, Stone House pet, Kummari Street, Chakali Street part, Nawab pet.
8	8		Rebala Street, Usman Sahib Pet, Tadikala Bazar, Arundati Palem
9	9		Bungalow Thota, Kusuma Harijana Wada, Gandla Street, Nazeer Thota, R.K. Nagar, F.C.I. Colony, Shirdi Sai Nagar
4-	40	1	Usman Saheb pet, Ram Nagar, CRP Donka, Kamati
10	10		Harijanawada, NDR Layout
11	11 (P)		Kayapu Palem, Saraswathi Nagar (NTR Nagar)
12	12		A.C. Nagar, Padmavathi Nagar
13	13		Gurrulamadugu Sangham, Balaji Nagar, A.C. Nagar Part
14	14 (P)		Balaji Nagar Extension, putta street, Ramji Nagar, Lakshmi Nagar
15	15		Chilakala Sangam, Gurralamadugu Sangham, Aditya Nagar
16	18		James garden, Venkata Rama Puram, Rama Murthy Nagar Part, Brundavanam, Pogathota
17	19		Rama Murthy Nagar Part, Ramalinga Puram, Muthyala Palem, Rami Reddy Canal
18	20		Batwadi Palem, Tekkemitta, Magunta Layout, Lectures Colony
19	21 (P)		Magenta Layout part, Teachers colony, NGO's Colony, B.V. Nagar
20	22 (P)		Uma reddy gunta part, Teachers colomny, NGO's Colony, B.V. Nagar
21	23 (P)		B.V. Nagar Part, Old Vedayapalem, Janasakthi Nagar, JL Narayana layout area
22	24 (P)		Drivers colony, Wood Complex, Auto Nagar
23	24 (P)		Jyothi Nagar, Teachers Colony, Thyagaraja Nagar, Chandramouli Nagar Part
24	25		Jyothi Nagar, Teachers colony, Thyagaraja Nagar, Chandramouli Nagar part
25	26		Savithri Nagar, Rithwisk Exclave, Gayathri Nagar, Plice Colony, Siromani Nagar, A.C. Stadium
26	27		Thikavaram Rami Reddy layout, Kesavulu Nagar, New Miltary colony, Housing Board
27	28		NCC Colony, Vengala Rao Nagar Part
28	29		New State Bank Colony, Nethaji Nagar Part, Vengalarao Nagar part
29	30		Postal colony part, ZP Colony, Lakeview colony part, Lakshmi Narasimha Puram, Sujathamma colony, Club layout, Ambedkar Nagar
30	33		Tekkamitta, Saraswathi Nagar, Vemalasetty Sangam, Military Colony, Ram Nagar
31	34		Collector Bungalow, Neelagiri Sangam, DKW college
32	35		Fathekhanpet, Pension Lane, Tirispet, Kandadibba, Victoria gardens
33	36		Brahmana Street, Rajagari Street, Mulapet part
34	37		Pallimitta, Lalathota, Sivalayam area, Rami Reddy Bungalow
35	38 (P)		Waheb Pet, Jublee Hospital area, District Court, Somasekhara Puram
36	44 (P)		Mansoor Nagar, Khuddus Nagar, Walkers road, Genlus School area, VBS Kalyana Mandapam
37	45 (P)		Porlukatta, Gundala Subba Reddy Thota, Muicipal Corporaiton area, DM & HO office

38	46		Thukumnmitta, Model High School, Pollukatta, B.Ed College,
30			Sundaram Vari Street, Srinivasa puram
39	47		Ranaganayakula Pet, Kamakshi Nagar, Santha pet Part,
39			Uppalapalem, Pinakini Park area
40	48		Kapadipalem, ABM compound, Taluk office
41	49	.9	Rail Veedi, Gopuram Street, Golla Street, Isuka Donka Road part,
41			Chitrakutam, Muslim Street
42	50		Gandhi Girijana Colony, Milk Dairy area, Saluchintala

	SULLURPET				
	ANNEXURE-I				
	(See Rule-4)				
Lis	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	16	10 Revenue Block part, in S.No. 17	Fish Market Street		
2	16	10 Revenue Block part, in S.No. 18	Bandaru Raja Street		
3	15	9 Revenue Block part, in S.No. 18	Beerakavari Street		
4	17	12 Revenue Block part, in S.No. 53 Indira Nagar			
5	19	12 Revenue Block part, in S.No. 66 Johnsi Nagar			
6	19	12 Revenue Block part, in S.No. 67 Sanjeevaiah Nagar			
7	19	12 Revenue Block part, in S.No. 82	Kavali Street		
8	17	11 Revenue Block part, in S.No. 18	Chakali Street		
9	8	7 Revenue Block part, in S.No. 56, 57	Palavallivari Street		
10	5	5 Revenue Block part, in S.No. 22, 20	Krishnaveni Nagar		
11	4	4 Revenue Block part, in S.No. 27	Vatrapalem		
12	17	8 Revenue Block part, in S.No. 44	Bapuji Colony (Girijana)		
13	20	13 Revenue Block Part in S.No. 80,			
'3		90, 92, 91, 93, 12			

	ANNEXURE-II (See Rule-4)			
	List of Areas Prohibited for High Rise Buildings			
SI. No			Name of the Locality / Area	
1	2	3	4	
1			Fish Market Street	
2			Bandaruraja Street	
3			Beerakavri Street	
4			Indira Nagar	
5			Johnsi Nagar	
6			Sanjeev Nagar	
7			Kavali Street	
8			Chakali Street	
9			Palavalli Street	
10			Krishnaveni Nagar	
11			Vatrapalem	
12			Bapuji Colony (Girijana Colony)	
13			Sulluru Harijanawada	

	VENKATAGIRI			
	ANNEXURE-I			
			(See Rule-4)	
Lis	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	SI.No. Ward No. Block No. Name of the Lociality / Area			
1	2	3	4	
1	1st Part	1-228 to 1-246	Bangarupeta	
2	1st Part	1-408 to 1-419	Bangarupeta	
3	2nd part	2-328 to 2-345	Bangarupeta	
4	3rd part	3-1 to 3-24	Boppapuram BC Colony	
5	3rd part	3-37 to 3-138	Boppapuram BC Colony	
6	4th part	4-21 to 4-48	Boppapuram Gandhi Nagar	
7	4th part	4-95 to 4-149	Boppapuram Gandhi Nagar	
8	4th part	4-207 to 4-330	Boppapuram Sai Colony	
9	4th part	4-565 to 4-615	Rehamth Nagar	

_		<u></u>	<u>, </u>
10	5th part	5-31 to 5-69	Dommarapalem
11	5th part	5-252 to 5-261	Collegemitta
12	5th part	5-265 to 278	Collegemitta
13	5th part	5-293 to 5-316	Collegemitta
14	5th part	5-369 to 5-378	Collegemitta
15	5th part	5-383 to 5-398	Collegemitta
16	5th part	5-407 to 5-417	Collegemitta
	•		· ·
17	9th ward	9-36 to 9-42	Yekalavya Nagar, RTC Bus Depot Back side
18	12th part	12-38 to 12-152	Mallamma Temple Street
19	12th part	12-162 to 12-177	Mallamma Temple Street
20	12th part	12-199 to 12-238	Mallamma Temple Street
21	12th part	12-286 to 12-321	Mallamma Temple Street
22	12th part	12-346 to 12-363	Mallamma Temple Street
23	12th part	12-395 to 12-412	Mallamma Temple Street
24	13th part	13-127 to 13-171	Anandhapuram
25	13th part	13-198 to 13-204	Anandhapuram
26	15th part	15-152 to 15-167	Gollapalem
27	15th part	15-180 to 15-272	Gollapalem
28	15th part	15-310 to 15-272	Lallagari Street
29	16th part	16-89 to 16-151	Balamuruvari Street
30	16th part	16-154 to 16-195	Thajmahal Street
31	16th part	16-204 to 16-255	Purnasing Street
32	16th part	16-242 to 16-279	Police Station Street
33	16th part	16-302 to 16-321	Police Station Street
34	16th part	16-581 to 16-611	Gadivari Street
35	17th part	17-72 to 17-104	Kalivelamma Temple Street
36	17th part	17-105 to 17-119	Kalivelamma Temple Street
37	17th part	17-125 to 17-162	Kalivelamma Temple Street
38	18th part	18-183 to 18-220	Kummariveedi
39	18th part	18-221 to 18-339	Gajulaveedi
40	18th part	18-430 to 18-434	Saliveedi Part
41	19th part	19-430 to 19-45	Pathivari Sandhu
42	19th part	19-96 to 19-105	Kalapativari Sandhu
43	19th part	19-190 to 19-199	Nagiri Sandhu
44	19th part	19-335 to 19-349	Besthapalem
45	20th part	20-53 to 20-164	Jettypalem
46	20th part	20-192 to 20-203	Jettypalem
47	20th part	20-213 to 20-238	Balijapalem
48	21st part	21-33 to 21-57	Nagulaguntapalem
49	21st part	21-141 to 21-150	Ontelaveedi
50	21st part	21-158 to 21-174	Peerjathipeta
51	21st part	21-288 to 21-292	Masapet Part
52	21st part	21-281 to 21-332	Masapet Part
53	21st part	21-235 tp 21-278	Masapet Part
54	21st part	21-307 to 21-312	Masapet Part
55	22nd part	22-163 to 22-466	Peerjathipeta
56	22nd part	22-504 to 22-509	Bhuduruvari Street
57	22nd part	22-514 to 22-599	Sunnapu Street
58	23rd Part	23-05 to 23-37	Puttamrajuvari Street
59	23rd Part	23-42 to 23-63	Pathakota
60	23rd Part	23-64 to 23-148	Guruvlavari Street
61	1st ward	S.No. 35-6	Bangarupet (Grama Kantam)
62	1st ward	S.No. 35-7	Bangarupet (Grama Kantam)
63	1st ward	S.No. 35-8	Bangarupet (Grama Kantam)
64	1st ward	S.No. 85	Bangarupet (Grama Kantam)
65	1st ward	S.No. 90	Bangarupet (Grama Kantam)
66	1st ward	S.No. 93	Bangarupet (Grama Kantam)
67	1st ward	S.No. 100	Bangarupet (Grama Kantam)
68	1st ward	S.No. 103-1	Bangarupet (Grama Kantam)
69	1st ward	S.No. 103-2	Bangarupet (Grama Kantam)
70	1st ward	S.No. 107-2	Bangarupet (Grama Kantam)
71	1st ward	S.No 108	Bangarupet (Grama Kantam)
72	1st ward	S.No. 109	Bangarupet (Grama Kantam)
73	3rd Ward	S.No. 155-1	Boppapuram (Grama Kantam)
74	5th ward	S.No. 199-2	Ammavaripet (Grama Kantam)
75	8th ward	S.No. 205-9	Periyavaram (Grama Kantam)
76	8th ward	S.No 217-1	Periyavaram (Grama Kantam)
77	8th ward	S.No. 223-1	Periyavaram (Grama Kantam)
78	8th ward	S.No. 223-10	Periyavaram (Grama Kantam)
			·

79	9th ward	S.No. 35-3	Chevireddypalli (Grama Natham)
80	9th ward	S.No. 54-1	Chevireddypalli (Grama Natham)
81	9th ward	S.No. 61-2	Chevireddypalli (Grama Kantam)
82	9th ward	S.No. 79-4	Chevireddypalli (Grama Kantam)
83	9th ward	S.No. 78-13	Chevireddypalli (Grama Kantam)
84	10th ward	S.No. 10-5	Manulalpet (Grama Kantam)
85	10th ward	S.No. 10-11	Manulalpet (Grama Kantam)
86	14th ward	S.No. 39	Dharmapuram (Grama Kantam)
87		S.No. 104-5	(Grama Kantam)
88		S.No. 106-1	(Grama Kantam)
89		S.No. 109	(Harijana Grama Kantam)
90		S.No. 135	(Grama Kantam)
91		S.No. 233-4	(Grama Kantam)
92		S.No. 251	(Grama Kantam)
93		S.No. 259-6	(Grama Kantam)
94		S.No. 265-1	(Grama Kantam)
95		S.No. 265-2	(Grama Kantam)
96		S.No. 265-3	(Grama Kantam)
97	Vonkatagiri	S.No. 265-4	(Grama Kantam)
98	Venkatagiri Town	S.No. 265-5	(Grama Kantam)
99	TOWIT	S.No. 265-6	(Grama Kantam)
100		S.No. 265-7	(Grama Kantam)
101		S.No. 268-15	(Grama Kantam)
102		S.No. 279	(Grama Kantam)
103		S.No. 289 -1	(Grama Kantam)
104		S.No. 289 -2	(Grama Kantam)
105		S.No. 289 -3	(Grama Kantam)
106		S.No. 289 -4	(Grama Kantam)
107		S.No. 289 -5	(Grama Kantam)
108		S.No. 289 -6	(Grama Kantam)
109		S.No. 289 -7	(Grama Kantam)

ANNEXURE-II				
(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings			
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1	1st Part	1-228 to 1-246	Venugopal Swamy Street, Bangarupeta	
2	1st Part	1-408 to 1-419	Palliveedi, Bangarupeta	
3	2nd part	2-328 to 2-345	Chakaliveedi, Bangarupeta	
4	3rd part	3-1 to 3-24	Boppapuram BC Colony	
5	3rd part	3-37 to 3-138	Boppapuram BC Colony	
6	4th part	4-21 to 4-48	Boppapuram Gandhi Nagar	
7	4th part	4-95 to 4-149	Boppapuram Gandhi Nagar	
8	4th part	4-207 to 4-330	Boppapuram Sai Colony	
9	4th part	4-565 to 4-615	Rehamth Nagar	
10	5th part	5-31 to 5-69	Dommarapalem	
11	5th part	5-252 to 5-261	Collegemitta	
12	5th part	5-265 to 278	Collegemitta	
13	5th part	5-293 to 5-316	Collegemitta	
14	5th part	5-369 to 5-378	Collegemitta	
15	5th part	5-383 to 5-398	Collegemitta	
16	5th part	5-407 to 5-417	Collegemitta	
17	9th ward	9-36 to 9-42	Yekalavya Nagar, RTC Bus Depot Back side	
18	12th part	12-38 to 12-152	Mallamma Temple Street	
19	12th part	12-162 to 12-177	Mallamma Temple Street	
20	12th part	12-199 to 12-238	Mallamma Temple Street	
21	12th part	12-286 to 12-321	Mallamma Temple Street	
22	12th part	12-346 to 12-363	Mallamma Temple Street	
23	12th part	12-395 to 12-412	Mallamma Temple Street	
24	13th part	13-127 to 13-171	Anandhapuram	
25	13th part	13-198 to 13-204	Anandhapuram	
26	15th part	15-152 to 15-167	Gollapalem	
27	15th part	15-180 to 15-272	Gollapalem	
28	15th part	15-310 to 15-272	Lallagari Street	
29	16th part	16-89 to 16-151	Balamuruvari Street	
30	16th part	16-154 to 16-195	Thajmahal Street	
31	16th part	16-204 to 16-255	Purnasing Street	

			T
32	16th part	16-242 to 16-279	Police Station Street
33	16th part	16-302 to 16-321	Police Station Street
34	16th part	16-581 to 16-611	Gadivari Street
35	17th part	17-72 to 17-104	Kalivelamma Temple Street
36	17th part	17-105 to 17-119	Kalivelamma Temple Street
37	17th part	17-125 to 17-162	Kalivelamma Temple Street
38	18th part	18-183 to 18-220	Kummariveedi
39	18th part	18-221 to 18-339	Gajulaveedi
40	18th part	18-430 to 18-434	Saliveedi Part
41	19th part	19-430 to 19-45	Pathivari Sandhu
42	19th part	19-96 to 19-105	Kalapativari Sandhu
43	19th part	19-190 to 19-199	Nagiri Sandhu
44	19th part	19-335 to 19-349	Besthapalem
45	20th part	20-53 to 20-164	Jettypalem
46	20th part	20-192 to 20-203	Jettypalem
47	20th part	20-213 to 20-238	Balijapalem
48	21st part	21-33 to 21-57	Nagulaguntapalem
49	21st part	21-141 to 21-150	Ontelaveedi
50	21st part	21-158 to 21-174	Peerjathipeta
51	21st part	21-288 to 21-292	Masapet Part
52	21st part	21-281 to 21-332	Masapet Part
53	21st part	21-235 tp 21-278	Masapet Part
54	21st part	21-307 to 21-312	Masapet Part
55	22nd part	22-163 to 22-466	Peerjathipeta Dhudurusei Street
56	22nd part	22-504 to 22-509	Bhuduruvari Street
57	22nd part	22-514 to 22-599	Sunnapu Street
58	23rd Part	23-05 to 23-37	Puttamrajuvari Street
59	23rd Part	23-42 to 23-63	Pathakota
60	23rd Part	23-64 to 23-148	Guruvlavari Street
61	1st ward	S.No. 35-6	Bangarupet (Grama Kantam)
62	1st ward	S.No. 35-7	Bangarupet (Grama Kantam)
63	1st ward	S.No. 35-8	Bangarupet (Grama Kantam)
64	1st ward	S.No. 85	Bangarupet (Grama Kantam)
65	1st ward	S.No. 90	Bangarupet (Grama Kantam)
66	1st ward	S.No. 93	Bangarupet (Grama Kantam)
67 68	1st ward 1st ward	S.No. 100 S.No. 103-1	Bangarupet (Grama Kantam)
69			Bangarupet (Grama Kantam)
70	1st ward	S.No. 103-2 S.No. 107-2	Bangarupet (Grama Kantam)
71	1st ward 1st ward	S.No 108	Bangarupet (Grama Kantam) Bangarupet (Grama Kantam)
72	1st ward	S.No. 109	Bangarupet (Grama Kantam)
73	3rd Ward	S.No. 155-1	Boppapuram (Grama Kantam)
74	5th ward	S.No. 199-2	Ammavaripet (Grama Kantam)
75	8th ward	S.No. 205-9	Periyavaram (Grama Kantam)
76	8th ward	S.No 217-1	Periyavaram (Grama Kantam)
77	8th ward	S.No. 223-1	Periyavaram (Grama Kantam)
78	8th ward	S.No. 223-10	Periyavaram (Grama Kantam)
79	9th ward	S.No. 35-3	Chevireddypalli (Grama Natham)
80	9th ward	S.No. 54-1	Chevireddypalli (Grama Natham)
81	9th ward	S.No. 61-2	Chevireddypalli (Grama Kantam)
82	9th ward	S.No. 79-4	Chevireddypalli (Grama Kantam)
83	9th ward	S.No. 78-13	Chevireddypalli (Grama Kantam) Chevireddypalli (Grama Kantam)
84	10th ward	S.No. 10-5	Manulalpet (Grama Kantam)
85	10th ward	S.No. 10-11	Manulalpet (Grama Kantam)
86	14th ward	S.No. 39	Dharmapuram (Grama Kantam)
87	i idi wala	S.No. 104-5	(Grama Kantam)
88		S.No. 104-3	(Grama Kantam)
89		S.No. 109	(Harijana Grama Kantam)
90		S.No. 135	(Grama Kantam)
91		S.No. 233-4	(Grama Kantam)
92		S.No. 251	(Grama Kantam)
93	Venkatagiri	S.No. 259-6	(Grama Kantam)
94	Town	S.No. 265-1	(Grama Kantam)
95		S.No. 265-2	(Grama Kantam)
96		S.No. 265-3	(Grama Kantam)
97		S.No. 265-4	(Grama Kantam)
98		S.No. 265-5	(Grama Kantam)
99		S.No. 265-6	(Grama Kantam)
100		S.No. 265-7	(Grama Kantam)
_	_		

101	S.No. 268-15	(Grama Kantam)
102	S.No. 279	(Grama Kantam)
103	S.No. 289 -1	(Grama Kantam)
104	S.No. 289 -2	(Grama Kantam)
105	S.No. 289 -3	(Grama Kantam)
106	S.No. 289 -4	(Grama Kantam)
107	S.No. 289 -5	(Grama Kantam)
108	S.No. 289 -6	(Grama Kantam)
109	S.No. 289 -7	(Grama Kantam)

	BAPATLA MUNICIPALITY					
	ANNEXURE-I					
	(See Rule-4)					
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1, 2, 3, 4, 5, 6, 7, 8 & 9	1, 2, 3	Bethani Colony, Ramakrishna Puram, Putta Bazar, Cristianpet, Chakali Palem, Bhavarajuthota Donka, Scavangers Colony, Rajeev Gandhi Colony, Bhagavathula Vari Veedhi, Daita Vari Veedhi, Inapakottukala Vari Veedhi, Uppalavari Veedhi, Jamedarpet Padamara, Rel			
2	10 part, 11, 12 Part, 13, 14 Part	4 part, 5	Padisonpet, Andhra Kesari Nagar, Dhanalakshmi Rice Mill area, Achantaranganayakula Nagar, Viswabrahmina Colony Part, Indira Nagar, Arava Colony, Vengala Vihar, Lectures colony, Trupu Satram, Yadava Palem, Yanadi Sangam, Ponnadavri Veedhi, Chakali Palem, T			
3	15, 16, 17, 18, 19 & 20	4 (P), 6, 7, 10 (P), 11(P), 13 (P), 15 (P), 12 (P)	Srungarapuram, Velagavari Deedhi, Nattigunta road, Pindalamarri Vari Veedhi, Seelam Vari Veedhi, Akbarpet, Andrus Pet, Peerla Panja Vari Veedhi, Government Hospital Area, Swami Vivekananda Vari Veedhi, Hans Peta Main road, Tadepalli Vari Veedhi, A.G. Coll			
4	21, 22, 23 (P), 24, 25 (P), 26, 27 & 28	8 (P), 9 (P), West Block 2 (P), 3 (P), 4(P), 5 (P), 6(P), 7(P), 12 (P), 13(P), 14, 15 (P)	Dhupisettyvari Veedhi, Desaraju Vari Veedhi, Kamarajuvari Veedhi, Bhimavari Veedhi, Rajasekhar Rao Peta, Kakumanu Vari veedhi, Sanjeev Gandhi Colony, Drivers Colony, Immadisetty Vari Palem Part, Chakalipalem, Tyagarayanagar part, Vijamurivarithota part, J			
5	29, 30, 31, 32, 33 & 34	14 (P), 15 (P), 16, 17, 18, 19, West Block 6	Vedantam Vari Veedhi, Patakabel road, Ramamandiram road, Besta Palem, Peda Maseedu Veedhi, Chodagudivari Veedhi, Guntur vari Veedhi, Naralasettyvaripalem connection roads, Islampet connecting roads, Daggumallivari Palem (P) Hayer Nagar, Kummarapalem (P),			
	IB:		All notified and Non notified slum areas and Indiramma Housing and EBSH Housing Colonies			
	IC:		In case of existing areas not covered in above IA & IB and site not covered in road widening Buildings approvals in interstitial sites may be considered by the sanctioning authority with reasons to be recorded in writing and with height restriction as men			
	ID		In all the above areas where the road width is 30 Ft / 9 Mts., and more above, those areas may be considered for construction of buildings as allowed in "Sites in New Areas / Approved Layout areas" Except High Rise Buildings			

	ANNEXURE-II (See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
. High Rise Buildings are Prohibited in areas mentioned in Annexure - I, where the road is less than 60						
feet / 18	8 Mts.,					

	CHILAKALURIPET				
	ANNEXURE-I				
	(See Rule-4)				
List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	2	5	M.V. Narayanapuram (Excepts sites in Ganapavaram Donka road Starting from M.V. Narayanapuram 1 cross road to RTC Depot compound wall East - West corner)		
2	3	6, 8	Balanagu Sanyasi Street, Krishnamahal road, Rajaka Street, Redla Bazar, Vinayaka Temple back side area ((1) Except sites in Ganapavaram Donka road starting from Venkata Bhagya Lakshmi Rice Mill southern corner to Police Station road Junction (2) Except si		
3	5	9	Jakkampudi Seetharamaiah Hospital area, back side of C.R. Club area (Except sites in 30'-0" road starting from Veluru road Junction to Nehru Nagar Church).		
4	13, 14	14, 15	Besthpalem area, Kavamma Gudi area, Medara Bazar (Excluding sites in Sarada High School road (40') from 4 road Junction to Burial ground road junction		
5	10, 11, 21	17, 18, 19	Kommaravallipadu, Jagupalem, Bondilipalem, Martur Ramulu area ((1) Excluding sites in CN road (60' as per R.D. Plan) starting from Gantalamma Chettu to K.B. road junction. (2) Excluding sites in Ogeru Vagu road (40') starting from K.B. road junction to Og		
6	16	20	Market area ((1) Except sites in 30'-0" road starting from Kalamandir road junction to RR Show room Junction (2) Except sites in 50'-0" road from R.R. Show room Junction to K.B. road Junction).		
7	14, 15, 16	21, 22, 23	Maddimallaiah Street, Boppudi Bullodu Street, Devisettyvari Street, Viswa Brahmana Street, Potti Sriramulu Street, Tavva Bapanaiah Street, Chalivendram Bazar, M.V. Street, Nandam Papaiah Street, Damarla Kondaiah Street ((1) Except sites in CN road (30'-0"		
8	22	29	Vadderapalem		
9	23	30, 31	Gundaiah Thota ((1) Except sites abutting Theatre East side road (30') from K.B. road junction to Ogeru Vagu Donka road junction (2) Except sites abutting Ogeru vagu donka road (30') starting from Jammi Chettu center to Cow shed		
10	25, 26, 27, 28	33, 34, 35, 36, 37	Purushothapatnam ((1) Except sites n Purushothapatnam Kotappakonda road (80' MP road) from Door No. 33-550 to Door No. 37-356) (2) Except Sites in Brahman Gari Temple street (40') from Kotappakonda road Junction to Byepass road Junction)		

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No. Block No. Name of the Locality / Area				
1	2	3	4		
	(1) All areas and localities mentioned in Annexure - I				
	(2) Sites in the other areas other than the areas in Annexures - I except for plots abutting 18 meters existing roads / proposed Master Plan roads in Town.)				

	MACHERLA						
	ANNEXURE-I						
1.5	(See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi						
SI.No.	Ward No.	Block No.	Name of the Lociality / Area				
1	2	3	4				
1	1 to 5	15-1 & 15-2 and part of 15-3 in S.Nos 381/3/B2, 388/5 B2, 377/B, 379/8-1	On the Bodu, Nehru Nagar (Except 30'-0" wide roads of any.				
2	1 to 5	15-1 & 15-2 and part of 15-3 in S.Nos 314-C, 326-1	Chennakesava Nagar Colony (Except Guntur road and all affected to M.P. roads facing areas)				
3	6 to 8 and Eastern side part of 9th Election wards	14-2 & Remaining part of 5-3 in S.Nos. 1077, 1083/2, 1413/3B, 1452/2	Sareen Colony				
4	6 to 8 and Eastern side part of 9th Election wards	14-2 & Remaining part of 5-3 in S.Nos. 1076/9/2	Chenchu Colony (side of Gowda Colony)				
5	6 to 8 and Eastern side part of 9th Election wards	14-2 & Remaining part of 5-3 in S.Nos. 1453, 1454, 1458, 1459/6, 1461	Rope way colony (except all affected M.P. roads facing areas and existing 30'-0" wide roads)				
6	6 to 8 and Eastern side part of 9th Election wards	14-2 & Remaining part of 5-3 in S.Nos. 677/2, 677/3, 677/4, 678/1, 1008, 16/F62	Old Town & back side Chennakesava Temple area and Lingapuram Colony (except M.P. roads)				
7	Remaining part of 9th ward, 10th ward and 16th ward and 24th Election wards	1 to 10 blocks in S.No. 748/A, 748/B, 745/A, 745/B, 1040, 1044/B	Old Town & back side Chennakesava Temple area and Lingapuram Colony (except M.P. roads)				
8	Remaining part of 9th ward, 10th ward and 16th ward and 24th Election wards	1 to 10 blocks in S.No. 1053/12B, A	S.K.B.R. Govt. College areas (except Srisailam road and all affected M.P. roads facing areas)				
9	11 to 15 Election wards	13th block and 14-1 block	Old Vaddera Basthi and 13th block etc., (Except Srisailam road and affected all M.P. roads facing areas)				
10	23 to 29 Election wards	11th block, in S.No. 388/5A	Azad Nagar, Ramatalkies surrounding areas (except Guntur road and affection all M.P. roads facing areas)				

ANNEXURE-II (See Rule-4) List of Areas Prohibited for High Rise Buildings				
SI. No				
1	2	3	4	
1	12 to 15 wards	13th block	Old Pathi Factory area	
2	25th to 29th wards	11th Block	Ramatalkies area	
3	17th, 18th and 19th wards above 3'-0" wide roads	9th and 10th blocks	S.C. Colony	

	NARASARAOPET				
			ANNEXURE-I		
			(See Rule-4)		
Li	st of Old/ Exist	ting Built-Un Ar	eas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	1	21, 19	Sai Nagar, Chenchu Colony, Chandrababu Naidu Colony, Vaddera Colony, Rangavari Street (P), Yanadi Colony		
2	2	20, 19 (P)	Lila Bazar (P), Rangavari Street (P), Attar Bazar, Hanumaiah Nagar, Pulupula vari Street		
3	3	18 (P)	Rangavari Street (P), Purushothamachari Street, Lila Bazar, Vangavari Street, Baba Saheb Street		
4	3	14 (P)	Medara Bazar, Janda Chettu area, Nimma Thota		
5	3	16	Nimma Thota		
6	4	14 (P), 15	Panasathota, Opp. Vegetable Market		
7	5	17	Christianpalem, Siva Sanjeevaiah Colony		
8	6	13 (P)	Babapet, Rahamtulla Nagar, Kamosh Nagar, Yogaiah Nagar, Mohiddin Nagar		
9	7	13 (P)	Venkata Reddy Nagar (P), Islampet (P)		
10	8	13 (P)	Vengala Reddy Colony (P) Islampet (P)		
11	9	13	Sambasivaraopet, Srinivasa Nagar, Yerukala Colony (Vinukonda road)		
12	10	12	Bala Yogi Nagar, Kalavakatta (Back side of RTC Depo)		
13	14	12 (P)	Khambampalem		
14	15	8 (P)	Varavakatta, Kondalaraopet, Kothabavi Bazar		
15	16	7(P)	Namburivari Street, Kakumanuvari Street, Majetivari Street, Arakali Bazar		
16	17	17 (P), 8(P)	Sreerampuram area, Thogativari street		
17	18	9 (P)	Rayapativari Veedhi, Kalki Ramaiah Street, Ramraju Street		
18	18	10	Printing Press road, choultry Bazar, Mandavari Street, Rupenaguntavari Street		
19	19	10 (P)	Vadderapalem, Arundelpet		
20	20, 21	11(P)	Workers colony, Kabela School area, Chowdeswary Temple area		
21	23	11 (P)	Navodaya Nagar (P)		
22	24	11 (P)	Prasanthi Nagar		
23	25	3 (P)	Peddacheruvu West of Byepass road		
24	26	3 (P)	East of Byepass road, Rallabandivari Street, Prathipartivari Street, Vangalavari Street		
25	27	5 (P)	Rajakawada, Atlurivari Bazar, Pala Bazar, Chengala Raidu Bazar		
26	28	4	Pathuru area		
27	29	2 (P)	Vucchala Galli, Enugula Bazar, Thalla Bazar		
28	30	2 (P)	Avulasatram rear side area, Enugula Bazar (P), Ramaiah Thota		
29	31	3 (P)	Mahalakshmi Nagar area, Southern side area (Pedda cheruvu)		
30	32	1 (P)	Noor Basha Colony, Mitta Bazar, Sisumandir Donka road		
31	33	1 (P)	Satyanarayanapuram, Muttaiah Thota, Garlapadu donka road		
32	34	1 (P), 21(P)	Barampet (P), Indira Nagar, Rama Nagar (1st land 2nd street) B.C. Colony		

	ANNEXURE-II					
	(See Rule-4) List of Areas Prohibited for High Rise Buildings					
SI.No	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1	1	21	Sai Nagar,Sattenapalli Main road Eastern side up to 500 Mts.			
2	1	19 (P)	Kunisetty Lakshmaiah choultry road			
3	2	18	Kota Bazar - Sattenapallli road (Eastern side) up to Dall Mill			
4	3	18 (P)	Guntur road, both sides, Chilakaluripet road Guntur road (Azad Street)			
5	5	17 (P)	Christianpalem main road			
6	4	14 (P)	Vegetable Market to Mallamma Centre , Market centre to Chilakaluripet road (Kummari Bazar)			
7	3, 4, 5, 6	16	Mallamma Center up to Municipal limits (Chilakaluripet road both sides)			
8	6, 7	13 (P)	Islampet (P), Venkata Reddy Nagar (P)			
9	8, 9	13 (P)	Chitralaya Center up to Municipal limits (Kotappakonda road both sides)			
10	8	13 (P)	Vengala Reddy Colony (Maszid road) Vengala Reddy Colony to Islampet road)			
11	9	13 (P)	Sreenivasa Nagar, Kotappakonda road to Vinukonda road (Link road)			
12	9, 10, 14	13 (P)	Market center to Municipal limits, Vinukonda road on both sides			
13	10, 11, 12, 13, 14	12	Prakash Nagar area vide sanctioned in detailed T.P. Scheme area in T.P.NO. 12/76			
14	12	12	Shalem Nagar, Station road to Up to Municipal limits			
15	15, 16, 17	7 (P), 8 (P)	Old Police Station road from Municipal Office centre to Market junction Majetivari Veedhi on both sides (Srirampuram)			
16	18	9 (P)	Arundelpet (P)			
17	20, 21, 22, 23, 24	11 (P)	Ramireddypet West extension, T.P. Scheme area vide T.P.No. 19/68.			
18	18, 19, 20	10 (P)	Arundelpet Annapurnamma Hospital road			
19	22, 24	11 (P)	Old Samithi office road, Car Public School up to Palapadu Donka road Municipal Limits			
20	21, 24	11 (P)	S.S.N. College Back side road to Palapadu road up to Municipal Limits			
21	16, 17, 18, 19, 21, 24, 25,26,27, 29	5 (P), 9 (P), 10 (P)	Palnadu road from Mallamma centre up to Western Municipal limits on both sides			
22	21, 22, 23	11 (P)	Govt. S.C. & S.T. Girls Hostel in Rompicherla road up to Municipal Limits (in part of the Industrial area) Navodaya Nagar and Ramireddypet			
23	25	3 (P)	N.G.Os Colony and Industrial Estates			
24	25, 26, 31,32	1 (P), 3 (P)	SKRBR College to Burnpet Mosque road up to STP road			
25	25	3 (P)	Peddacheruvu 9th line Northern side of the Vinayaka Temple to end of the Municipal Community Hall			
26	27, 29	5 (P), 2 (P)	From Senkaramatam center up to Sattenapalli road Junction Veda Geethamandir road both sides			
27	27, 28, 29, 30	2 (P), 3 (P), 4 (P), 5 (P)	Siva Statue up to Byepas road junction (Srinivasa Hall road)			
28	29	2	Rajagari Kota Telephone Exchange office to Dr. Kodela Siva Prasad Hospital road.			
29	32, 33, 34	1 (P), 3 (P)	Burnpet			
30	1, 3, 29, 30, 32, 34	19 (P), 29(P),6(P), 2(P), 21(P)	Sattenapalli road on both sides from Mallamma center up to Municipal Northern side limits.			
31	34	1 (P), 3 (P)	Indira Nagar Colony roads (P)			
32	26, 31	3 (P)	Cheruvukatta road			

		PIDUGUE	RALLA				
		ANNEXU	_				
Li	(See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi						
SI.No.	Ward No.	Block No.	Name of the Lociality / Area				
1	2	3	4				
1	18, Block No. 8	S.No.159, 160 (P), 163, 164, 165/A, 194, 197/2, 198	RCM Chruch backside, Jamuna School area, Bilal Mosque area, Old Military colony, Vasavi Nagar				
2	15, Block No. 9	S.No.161, 162	Old SBI Street, Panchayati Office area, Chairman Street, Pilli Satyanandam Street, Muppuri Kasi Street, Kanyaka Parameswari Temple back side area				
3	9, Block No. 16	227, 228, 296, 297, 298, 299	Main road, Anjireddy Hospital Back side				
4	12, Block No. 15 & 16	230, 231/A, 233/A, 246/A, 247/A, 248	Nemilireddy Bazar, C.I. Office road, Kummara Palem, Gullapalli donka, Gangamma Temple back side, Sattenapalli Vari Street				
5	14, Block No. 12 & 19	231/B, 233/B, 234/2- A, 234/2-B, 235, 236, 237, 241 (P)	Maruthi - Mahalakshmi Back side , PWD Colony				
6	12 & 9, Block No. 16	24, 92, 50, 252	High School Back side				
7	8, Block No. 16	253, 254/A, 255/A, 258/A, 259/A, 292/A, 302/A, 293/A, 294/A, 295/A	Kummara Palem				
8	6, Block No. 7	397/A398, 405, 406, 407, 408, 409, 411, 412, 413, 404 (P), 410 (P), 892/21, 892/22 (P)	MRO's office area				
9	5 & 6, Block No. 7	4, 14, 415	CTO's office road				
10	2 & 5, Block No. 7	416 (P), 417, 418, 419, 426, 427, 428, 429, 515, 516, 517, 518, 519 (P), 520/A, 526, 527, 528, 536	Bellamkonda donka				
11	2, block No. 7	520/B, 521/1, 521/2, 522/2, 522/2, 522/3, 522/4, 523/A, 523/B, 524, 525	Sudaguntala				
12	1 & 2, Block No. 4	543, 545, 546, 547, 548, 549, 549, 550, 550, 551, 552/1, 552/2, 553, 554, 555, 556/1, 556/2, 556/3, 557, 558	Sivalayam Street, Pillala Gadda Mandula Gadda				
13	20, 1 &2, Block No. 2, 3, 4, 5 & 6	557	Grama Kantam i.e Asram Street, Maya Bazar, Rajaka Street, Yerra Vari Street, Chintala Vari Street, Bali Bazar, Peda Masjid back side area, village chavadi, Boddu rai				
14	Note: The sites abutting to the roads having width of 9.00 Mts., and above in the listed areas and proposed Master Plan roads are exempted						
15	Note: All the sites falling in sulms, irrespective of the road width, for all types of buildings, the permissible height of the building is 10 Mts.						

	ANNEXURE-II (See Rule-4)				
OL N	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	19, Block No. 8	S.No. 159, 160 (P), 163, 164, 165/A, 194, 197/1, 197/2, 198	Railway Station road		
2	13, 12 & 9, Block No. 16	S.No. 229 (P), 249 (P) & 250	High School Back side street		
3	19, Block No. 8	S.No. 157/2	Road Opposite APSRTC Bus Station		
4	19, Block No. 8	48 (P), 86 (P) and 45 (P), 46, 50 (P), 129 (P), 130 (P)	Kallam Town ship Graeen City Phase - I and Phase 2 i.e L.P.No. 79/2008 and L.P.No. 25/2009.		
5	Note All the roads that are having width of 18.00 Mts., and above in approved layouts and proposed in Master Plan are exempted.				

	PONNUR				
	ANNEXURE-I				
	(See Rule-4)				
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	Dhawaaana Cugaana A D O D Dunashay raad ayaa MDC		
1	3, 4part, 5, 6, 7	2 Part, 3, 4 part, 5 part	Bhavanarayana Swamypet, R & B Bungalow road area, MRO office area, Mollavari Street area, A.S.M. College area, Erukalawada Slum area, Duffpet, Vegetable Market area, Back side of Z.P.H. School area, Lakshmi Theatre area, Tungabadra Bund, Aluru road.		
2	8, 9, 10, 11, 12	5 part, 6, 7, 8, 9 part, 10 part	Northern side of Repalle road from Over Bridge to Ambedkar Nagar i.e Railpet, Gowdapalem, Nagula Cheruvi area, Cabinpet, Back side of Peddanna Tank area, Kalpana Building area, Kondamudi road, Karanamgari Street area, Ambedkar Nagar (Jaya Bharat Reddy Nag		
3	13, 14, 15	10 Part, 11, 12, 13	Southern side of Repalle road from Over Bridge to Jadavalli Irrigation Channel i.e Malapalle Vaddimukkala road, Rajakapet, Rice Mill road area, Old Tank Bazar Mahatma Poole road, P.B.N. college roadarea, Sanjay Nagar colony, D.R.K. colony.		
4	16, 17	14 Part	Back side of Ansari Theatre area, Kalavakatta area, Nethaji Nagar (P)		
5	19, 20, 21, 22, 23, 24, 25, 26, 4 part	15, 16, 17, 18, 19, 20, 21	Weavers colony L.P.No. 338/85, Santhi Nagar, Yandi Colony, E.B. Hospital area, Islampet, Mubarak Nagar, Indira Colony, Ambedkar Colony Harijanawada, Old Ponnur, K.K. road, Mangalipalem, Gajulapalem, Burraah Tank, Itikampadu road (South), Weavers Colony, S		
6	27, 28, 29, 30, 31	22 Part, 23 Part, 24 Part, 5 Part	Itikampadu road (North), Muslim area, Tukaram Rice Mill area, Sharaff Bazar, Brahmin Bazar, Telagapalem, Ring road, Sri Rangapuram Channel Bund.		
	IB:- All Notified and Non-Notified Slum areas and E.W.S. Housing Colonies				
	I.C :- In case of existing areas not covered in above 1A & 1B and sites not covered in road widening buildings approvals in interstitial sites may be considered by the sanctioning authority with reasons to be recorded in Writing and with the height restr				
	ID :- In all the above areas where the road width is 30 feet / 9 Mts., and more, those areas may be considered for construction of buildings as allowed in "Sites in New Areas / Approved Layouts areas " Except High Rise Buildings.				

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
_	High Rise buildings are Prohibited in areas mentioned in Annexure - I where the road width is less than 60'-0" / 18 Mts.					

	REPALLE					
	ANNEXURE-I					
	(See Rule-4)					
Li	st of Old/ Exi	sting Built-Un A				
SI.No.	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi SI.No. Ward No. Block No. Name of the Lociality / Area					
1	2	3	A			
1	1	1 & 2	Yadavapuram, Muslim area, ST Colony, 1st ward layout			
2	2	27 & 28	Harijanawada, Gurivaripalem, Guntur Malapalli			
3	3	24, 25 and 26 (P)	Aravapalli road, Lakkarajuvari Street, Jandyala Vari Street, Pakala Vari Street			
4	4	21 and 22	Rajakapet, Bandi Cheruvu, Salipet			
5	5	19 and 20	West Harijanawada, Bandicheruvu, Gamidi Vari street			
6	6	17 and 18 P)	Prakasam road, Marker area			
7	7	18 (P)	Sonti Vari Street			
8	8	17	Scavengers Colony, Douti Vari Street			
9	9	15 and 16	Prakasam road, both side of Rajesh Theatre			
10	10	15	Back side of Rajesh Theatre, R.S.No.227, Nadendla Vari Street			
11	11	13 and 14	Repalle Nizampatnam road, Meka vari Street, Paruchuri Vari Street, Sistla Vari Street			
12	12	13 (P) 35	Housing Board Colony, Bose road, Park Street, Thumala Vari Street			
13	13	13 (P) 35	Yerukala Colony, Yanadi Colony, Vaddara Colony			
14	14	12	Nizampatnam road, Uppudi road, Kanagala vari street, Vaddara colony			
15	15	35 and 15	Naka Vari Tank, Lowa Girls High School, Weavers Colony, FCI Gowans, Malapalli			
16	16	34 and 33	Isukapalli, Yadavapalem, Nizampatnam, Kodali vari Street			
17	17	31 and 34	Bethapudi road, Nizampatnam, Komuri Vari Street, Thadiparthi Vari Street			
18	18	32	Neera Society road, Avaru Vari Street, Arundathi Nagar			
19	19	10 (P)	Isukapalli Port, Bethapudi donka road, Mandava Narayan Street, Velagapudi vari street			
20	20	10 (P)	Bethapudi donka slum, Teachers colony, Durga Rice Mill area			
21	21	10 (P)	Massed area, Bethapudi donka, Maigapalli			
22	22	39	ABR college, Lambadi Colony, Railway Colony, Teja Nagar, Indian Bank			
23	23	29	Lambadi colony, Indira Nagar, Yanadhi colony			
24	24	29	Nethaji Nagar			
25	25	8 and 9	Ramakotipeta, Gramadevatha road, Repalle - Guntur road			
26	26	6 and 7	Tamalapakula Vari Street, Mahamadeula Vari Street, Burgallam Temple and Islam Shaniff street			
27	27	5 and 6	Gramadevatha road, Bondula Doddi Street, Rangachari Street			
28	28	3 and 4	Repalle - Guntur road, Yadavala Vari Street, Vadlabathula vari Street, Pinapala vari street			

ANNEXURE-II						
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	2	3	4			
High Rise buildings are Prohibited in areas mentioned in Annexure - I where the road width is less than 60'-0" / 18 Mts., .						
	SATTENAPALLI					

ANNEXURE-I (See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi

LI	List of Old/ Existing Built-op Areas/ Congested Areas/ Settlement/ Grain Khantani/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	4	1	Vavilal Nagar, Bhavana Rushi Nagar, Phanidam Society area, Postal Colony, Railpet, Railway Station Opp. Area, FCI, CWC, Ashok Nagar, FCI workers colony, Yandi Colony, Lenin Nagar		
2	2	2	Railway Quarters road, Venkateswara Swamy Temple area		
3	2	3	Old Sugali Colony, New Sugali Colony, Station area, Mastin Pet, NGO colony		
4	2	4	Rallabandi Vari Street, Puttavari Street, Brahmana Street, SBI Back side road, Phiroj Mandir area, Nadigama Donka		
5	1	5	Ambedkar road, Nagarjuna Nagr, Buddudu Statue road, Kandimalla Veeraraghavaiah road, Venugopala Nagar, N.S. Kenal Quarters		

6	1	6	Christianpet
7	2	7	Sangamgudi Street, Jandachettu Street
8	1	8	Challavari Street, Koppuravuru Vari Street, Hedge Vari Street
	0		Supply Chanal road, Kasireddy Vari Street, Kerala School road,
9	8	9	Vaddavalli donka road
40	10 9 10		Chakkavanthena road, Kambala Vari Street, Mpl. Park area,
10			Ramalayam back side road, Sriram Nagar
44	_	4.4	Boya Batrajula colony, Ragavendra Balakuteer area, Veerajaneya
11	9	11	Nagar, N.S. Canal Bund area
12	11	12	Sastri Nagar, Chenchu colony
13	11	13	Paludevarlapadu donka rd, Kanumuri vari street, Muslim area,
13	11	13	Salivahana Nagar,Gachubaviarea, Thurpu Bazar area
14	11	14	Paludevarlapadu donka road, Rajaka Street, Nallagatla Vari Street,
17	11	17	Jenda chettu street, Yelinedi vari street
15	9	15	Bandla Bazar, Kothavari Street, Janakamma Sathram Bazar,
10	9	13	Jakkula Vari Street, Thurpu bazar, Pasupuleti vari st.
			Erukupalem Donka road, Bhavana Rushi Temple street, Thummala
16	10	16	vari street, Medara Vari Street, Sirigirivari street, Thota Manikyam
10	10	10	street, Mavuri vari street, Janda Chettu street, Avvari Vari Street,
			Venkata Rao street, Thota Janaka Ramaiah Street, Papiset
17	6	17	Edduladoddi vari street, Annam vari street, Ammavari Temple back
			side street, old Salipet.
			Gundepudi vari street, Vavilala vari street, Sangham Temple street,
18	2	18	Sadhuvamma hostel area, Maharashtravari Veedhi, Palnadu vari
			veedhi, Bandla Bazar, Pakalapati vari street, Sivalayam stright
			street.
19	10	19	Bhavan Rushi Temple Street, Ramanjaneya Street, Nagannakunta
			area, Kabela road, Thullurivari Street
20	_	20	Venkatapathi Colony, Bibi Nagar, Yanadi Colony, Ammisetty Vari
20	5	20	Street, Gudipudi Vari Street, Venugopala Swamy temple back side
			area.
21	3 21		capala Sattar Bazar, Sivalayam back side road, Peerla chavidi
			Street, Rayuduvari street Kankanalapalli donka road, Peerla Chavidi area, Poleramma Temple
22	3	22	area, Old Muslimpet area
			Kankanalapalli donka road, Masid road, Azad vari street, Akbar vari
23	4	23	Street, Kambala Bhavi Street, Mahaboob Nagar area, Nirmala
		20	Nagar area
	-1	<u> </u>	ANNEXURE-II
			(See Rule-4)
		List of A	reas Prohibited for High Rise Buildings
SI. No	Ward No.		
1	2		
	2 3		4
1	4	3	-T
	4	1	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony
2		1	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu
2	2	1 2	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road
2		1	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam
3	2	1 2 3	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road
	2	1 2	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road.
3	2 2 2	1 2 3 4	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate
3	2	1 2 3	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate area, Vasavi Nagar
3 4 5	2 2 2 1	1 2 3 4 5	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate area, Vasavi Nagar Guntur - Macherla road, DSP office road, Nandigama Donka road,
3 4 5 6	2 2 2 1	1 2 3 4 5	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate area, Vasavi Nagar Guntur - Macherla road, DSP office road, Nandigama Donka road, Christian pet main road
3 4 5	2 2 2 1	1 2 3 4 5	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate area, Vasavi Nagar Guntur - Macherla road, DSP office road, Nandigama Donka road, Christian pet main road Railway Station road, Nandigama donka road
3 4 5 6 7	2 2 2 1 1 2	1 2 3 4 5 6 7	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate area, Vasavi Nagar Guntur - Macherla road, DSP office road, Nandigama Donka road, Christian pet main road Railway Station road, Nandigama donka road Bhavirisetty Vari street, Supply chanal road, Gollamudi Vari Street,
3 4 5 6	2 2 2 1	1 2 3 4 5	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate area, Vasavi Nagar Guntur - Macherla road, DSP office road, Nandigama Donka road, Christian pet main road Railway Station road, Nandigama donka road Bhavirisetty Vari street, Supply chanal road, Gollamudi Vari Street, Railway Station road, S.B.I. road, Police quarters road,
3 4 5 6 7	2 2 2 1 1 2	1 2 3 4 5 6 7	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate area, Vasavi Nagar Guntur - Macherla road, DSP office road, Nandigama Donka road, Christian pet main road Railway Station road, Nandigama donka road Bhavirisetty Vari street, Supply chanal road, Gollamudi Vari Street, Railway Station road, S.B.I. road, Police quarters road, Nandigamas donka road, Guntur - Macherla road
3 4 5 6 7	2 2 2 1 1 2	1 2 3 4 5 6 7	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate area, Vasavi Nagar Guntur - Macherla road, DSP office road, Nandigama Donka road, Christian pet main road Railway Station road, Nandigama donka road Bhavirisetty Vari street, Supply chanal road, Gollamudi Vari Street, Railway Station road, S.B.I. road, Police quarters road, Nandigamas donka road, Guntur - Macherla road Guntur to Macherla road, Byepass road, Kattamuri Vari Street,
3 4 5 6 7 8	2 2 2 1 1 2	1 2 3 4 5 6 7	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate area, Vasavi Nagar Guntur - Macherla road, DSP office road, Nandigama Donka road, Christian pet main road Railway Station road, Nandigama donka road Bhavirisetty Vari street, Supply chanal road, Gollamudi Vari Street, Railway Station road, S.B.I. road, Police quarters road, Nandigamas donka road, Guntur - Macherla road Guntur to Macherla road, Byepass road, Kattamuri Vari Street, Market road, Srinivasamahal road, Nomulavari Street, Viyaja Bank
3 4 5 6 7	2 2 2 1 1 2 1	1 2 3 4 5 6 7 8	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate area, Vasavi Nagar Guntur - Macherla road, DSP office road, Nandigama Donka road, Christian pet main road Railway Station road, Nandigama donka road Bhavirisetty Vari street, Supply chanal road, Gollamudi Vari Street, Railway Station road, S.B.I. road, Police quarters road, Nandigamas donka road, Guntur - Macherla road Guntur to Macherla road, Byepass road, Kattamuri Vari Street, Market road, Srinivasamahal road, Nomulavari Street, Viyaja Bank road, P.R. Office road, Guravaiah Vari Street, Akkireddy Vari
3 4 5 6 7 8	2 2 2 1 1 2 1	1 2 3 4 5 6 7 8	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate area, Vasavi Nagar Guntur - Macherla road, DSP office road, Nandigama Donka road, Christian pet main road Railway Station road, Nandigama donka road Bhavirisetty Vari street, Supply chanal road, Gollamudi Vari Street, Railway Station road, S.B.I. road, Police quarters road, Nandigamas donka road, Guntur - Macherla road Guntur to Macherla road, Byepass road, Kattamuri Vari Street, Market road, Srinivasamahal road, Nomulavari Street, Viyaja Bank road, P.R. Office road, Guravaiah Vari Street, Akkireddy Vari Street, Old Post Office road
3 4 5 6 7 8	2 2 2 1 1 2 1	1 2 3 4 5 6 7 8	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate area, Vasavi Nagar Guntur - Macherla road, DSP office road, Nandigama Donka road, Christian pet main road Railway Station road, Nandigama donka road Bhavirisetty Vari street, Supply chanal road, Gollamudi Vari Street, Railway Station road, S.B.I. road, Police quarters road, Nandigamas donka road, Guntur - Macherla road Guntur to Macherla road, Byepass road, Kattamuri Vari Street, Market road, Srinivasamahal road, Nomulavari Street, Viyaja Bank road, P.R. Office road, Guravaiah Vari Street, Akkireddy Vari Street, Old Post Office road Byepass road, Vetarnary Hospital road
3 4 5 6 7 8	2 2 2 1 1 2 1 8	1 2 3 4 5 6 7 8	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate area, Vasavi Nagar Guntur - Macherla road, DSP office road, Nandigama Donka road, Christian pet main road Railway Station road, Nandigama donka road Bhavirisetty Vari street, Supply chanal road, Gollamudi Vari Street, Railway Station road, S.B.I. road, Police quarters road, Nandigamas donka road, Guntur - Macherla road Guntur to Macherla road, Byepass road, Kattamuri Vari Street, Market road, Srinivasamahal road, Nomulavari Street, Viyaja Bank road, P.R. Office road, Guravaiah Vari Street, Akkireddy Vari Street, Old Post Office road Byepass road, Vetarnary Hospital road Guntur to Macherla road, Raghuram Nagar Road (via) Rayala
3 4 5 6 7 8	2 2 2 1 1 2 1	1 2 3 4 5 6 7 8	Atchampet road, Ambedka Nagar, Brundavan Gardin, Abburu road, Bhimavaram donka road, chebrolu Hanumaiah Colony Atchampet road, Railway Station road, T.T.D. Kalyana Mandapam beside road Railway Station road, Bhimavaram donka road Railway Station road, Nandigama Donka road, Bhimavaram dona road. Nadigama donka road, Guntur - Macherla road, Industrial Estate area, Vasavi Nagar Guntur - Macherla road, DSP office road, Nandigama Donka road, Christian pet main road Railway Station road, Nandigama donka road Bhavirisetty Vari street, Supply chanal road, Gollamudi Vari Street, Railway Station road, S.B.I. road, Police quarters road, Nandigamas donka road, Guntur - Macherla road Guntur to Macherla road, Byepass road, Kattamuri Vari Street, Market road, Srinivasamahal road, Nomulavari Street, Viyaja Bank road, P.R. Office road, Guravaiah Vari Street, Akkireddy Vari Street, Old Post Office road Byepass road, Vetarnary Hospital road

Byepass road, Industrial area.

Street, Garlapadu road

Anjaneya Swamy Temple Street, Veera Ragha Swamy Temple

Garlapadu road, Chava Narasimha Rao House road

Anjaneya Swamy Temple Street, Garlapadu road,

			Mahalakshmamma chettu area
15	9	15	Poleramma Temple Street, Anjaneya Swamy Temple Street,
13	9	15	Market to Vetarnary Hospital road, Pasupuleti Vari Bhavi Street
16	10	16	Municipal office road, Poleramma temple street
17	6	17	Guntur - Macherla road, Kattamuri vari Street, Venugopalaswamy
17	0	17	temple street, Municipal office road
18	2	18	Guntur - Macherla road, Bhavisetty vari Street, Atchampet road,
10	2	10	Suryatakies area, Dhobi Ghat area, Tank Bund area.
19	10	19	Municipal office road, Nagannakunta main road
20	5	20	Guntur Macherla road, Narasaraopet road, Shadikhana road,
20			Venugopala Swamy temple street, Nagannakunta main road
21	3	21	Atchampet road, Guntur - Macherla road, Poleramma Temple
21	3	21	Street (Part)
22	3	22	Poleramma temple Street (Part), Guntur - Macherla road, Edga
	3	22	road, Compost Yard road
23	4	23	Atchampet road

	VINUKONDA					
	ANNEXURE-I					
	(See Rule-4)					
l is	st of Old/ Evi	sting Ruilt-Hn Δrea	s/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
•		29-1674 to 29-	·			
1	3	1939	NSP Colony			
2	4	29-350 to 29408	Church Bazar			
3	4	29-409 to 29-447	Balamma Bazar			
4	4	29-1457 to 29-	William Name			
4	4	1673	Vidya Nagar			
5	5	29-1004 to 29-	Rafuddin Lodge to Kothpeta, Geethanjali School Opp.			
	3	1456	Raidduii Louge to Rottipeta, Geethanjan School Opp.			
6	6	29-1 to 29-138	RTC Quarters to Suresh Mahal Road and Gas Saleem line			
7	6	29-779 to 29-829	MDO Chandraiah line			
8	6	29-829/1 to 29-	Bank Khasim line			
	,	928	Daine randonn into			
9	6	29-929 to 29-	Tallipilla Hospital line			
40	7	1003	· ·			
10 11	7	29-139 to 29-156	Gas Saleem Bazar DE Narasimha Rao line			
12	7	29-157 to 29-194 29-195 to 29-232	Petrol Bunk Subbarao line to Suresh Mahal			
13	7	29-448 to 29-508	Balamma Bazar			
14	7	29-509 to 29-551	Contract Ismail Bazar			
15	7	29-552 to 29-644	Ramalayam Bazar			
16	7	29-645 to 29-775	Ramana Reddy Bazar			
17	7	29-756 to 29-778	MDO Chandraiah line			
			VinneDepartment store to Musala Reddy Hospital Opp. Lane			
18	8	27-1 to 27-307	(Lawyer street)			
40	_		Mus	Musala Reddy Hospital Opp. Line to Vinne Department store		
19	8	28-1 to 28-160	(Lawyer street)			
20	8	28-161 to 28-207	Govt. Hospital Opp. Line			
21	9	30-291 to 30-423	Virat Complex back			
22	9	30-480 to 30-518	Andhra Bank area			
23	11	31-614 to 31-726	Ankalammapeta			
24	11	31-799 to 31-949	Mahatma Gandhi Complex back side area (Srungaravanam)			
25	11	31-992 to 31-	Mahalakshmamma Chetu area & Chruch bazar			
		1181				
26	12	4-70 to 4-163	Pattimeda Bazar			
27	14	11-281 to 11-390	Pedanalsa Bazar			
28	14	12-1 to 12-118	Anjaneya Swami Bazar			
29	14	13-1 to 13-96	Anjaneya Swami Bazar			
30	14	14-1 to 14-147	Kondametla Bazar			
31	15	8-1 to 8-89	Dakshnam Bazar			
32	15	9-1 to 9-72	Dakshnam Bazar			
33	15	10-1 to 10-88	Pappu Bazar			
34	16	4-218 to 4-267	Kummari Bazar			

	T 40	1 4 0 2 4 4 0 2 2	T ₁ , , , ,
35	16	4-271 to 4-377	Kummari Bazar
36	16	4-381 to 4-387	Kummari Bazar
37	16	5-1 to 5-193	Ranahusen Bazar
38	16	6-1 to 6-140	Ranahusen Bazar
39	16	24-263 to 24- 294/1	Garrevari Street
40	17	1-1 to 1-108	Old Library Bazar
41	17	2-148 to 2-198	Old Library Bazar
42	17	3-1 to 3-335	Kummari Bazar
43	17	4-1 to 4-69	Kummari Bazar
44	17	4-124 to 4-165	Patimeda Bazar
45	18	25-89 to 25-142	Main Bazar
40	40	25-143 to 25-	D. I. O. II D.
46	18	198/1	Poleramma Gudi Bazar
47	18	26-1 to 26-42	Main Bazar
48	18	26-43 to 26-100	Fancy centre
49	18	26-101 to 26-156	Main Bazar
50	18	24-62 to 24-65/1	Govt. Hospital back side
51	18	24-66 to 24-96	Sattu Bazar
52	18	24-97 to 24-153	Old Market Bazar
53	18	24-154 to 24-198	Chithirala Sathyam Bazar
54	18	1-109 to 1-136	Subbamma Tiki
55	19	25-24 to 25-88/8	Main Bazar
- 55		24-198/1 to 24-	Wall bazai
56	19	216/2	Main Bazar
57	19	24-217 to 24-262	Garrevari Street
58	19	20-141 to 20-151	Pedamasid Bazar
59	19	21-103 to 21-168	Pattavari Street
60	19	21-169 to 21-206	Pedamasid Bazar
61	19	21-207 to 21-214	Old Market Bazar
62	19	22-1 to 22-24	Old Market Bazar
63	19	22-25 to 22-48	Sattu Bazar
64	19	15-1 to 15-178	Post Office Bazar
65	19		
66	20	16-1 to 16-29 16-30 to 16-139	Post Office Bazar Kondmetla Bazar
67		17-1 to 17-46	
68	20		Kotnalsa Bazar
		17-132 to 17-207	Medara Bazar
69	20	18-1 to 18-123	Gunti Anjaneya Swami Bazar
70	20	18-151 to 18-184	Gunti Anjaneya Swami Bazar
71	21	19-16 to 19-36	Medara Bazar
72	21	19-186 to 19-238	Masid Bazar
73	21	20-1 to 20-140	Masid Bazar
74	21	21-1 to 21-40	Masid Bazar
75	21	21-41 to 21-102	Kundhirithi Bazar
76	21	22-49 to 22-78	Sattu Bazar
77	22	22-79 to 22-130	Sattu Bazar
78	23	19-166 to 19-185	Masid Bazar
79	23	19-239 to 19-286	Christian Palem back side
80	23	23-361 to 23-469	Sweepers Colony
81	24	17-47 to 17-131	Dabba Stambam Center
82	24	18-114 to 18-150	Dabba Stambam Center
83	24	18-185 to 18-200	Dabba Stambam Center
84	24	18-201 to 18-253	Chakalivari Street
85	24	18-254 to 18-277	Dabba Stambam Center
86	24	19-1 to 19-15	Dabba Stambam Center
87	24	19-37 to 19-89	Dabba Stambam Center
88	24	19-852 to 19-858	

	ANNEXURE-II						
	(See Rule-4)						
		List of Areas Pr	rohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area				
1	2	3	4				
1	1	29-2093 to 29-2156/2	Old LIC Building & Gas Godown area				
2	1	29-2560/1 to 29-2560/29	Vennapusa Colony				
3	1	29-2576 to 29-2605	Dharmapuri Colony to Hema Dairy				
4	3	30-1 to 3-37	Railway Station road				
5	4	29-233 to 29-349	Suresh Mahal road				
6	8	28-208 to 28-61/A	NRT road & MRO compound				
7	9	30-38 to 30-286	ABM Compound & Station road				
8	9	30-286/1 to 30-290	NRT road				
9	9	30-424 to 30-479	NRT road				
10	9	30-519 to 30-569	NRT road				
11	9	30-570 to 30-603	Markapur road				
12	9	30-604 to 30-727	Enugupalem road				
13	11	31-579 to 31-613	Enugupalem road				
14	11	31-727 to 31-798	Enugupalem road to Mahatma Gandhi Complex				
15	11	31-950 to 31-991	Markapur road				
16	11	31-1182 to 31-1309	Markapur road Check post area				
17	18	26-157 to 26-216	Markapur road				
18	18	26-219 to 26-305	Sivaiah Stupam road				
19	18	24-1 to 24-37	Sivaiah Stupam road				
20	18	2-1 to 2-147	Markapur road				
21	23	23-470 to 23-566	Karampudi road				
22	23	23-566/1 to 23-603	Vellatur road				
23	24	19-552 to 19-594	Vellatur road				

	COVERI	ED BY THE	URBAN DEVELOPMENT AUTHORITY				
			ANNEXURE-I				
			(See Rule-4)				
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi						
SI.No.	Ward No.	Block No.	Name of the Lociality / Area				
1	2	3	4				
	Guntur Munici	<u>pal</u>					
	Corporation	1					
	<u> </u>						
1	3, 4, 5, 7, 8, 9, 10, 13, 14, 15, 11, 18, 19, 20, 21 & 22		As per G.O.Ms.No. 678, dated 7.9.2007 of M.A. & U.D., Department the Ward Nos. of Guntur Municipal Corporation are notified and remaining Tenali and Mangalagiri Wards not				
	Tenali Municip	alit <u>y</u>	mentioned and newly constituted Tadepalli on 2009. Regarding				
			Vijayawada Municipal Corporation is not included as per Annexure - IV as the Corporation goes to Rajamandary Region				
			and Extract of above G.O. is herewith enclosed				
			and Extract of above 0.0. Is herewith cholosed				
	Mangalagiri M						
	Tadepalli Mun						
1	1, 22, 23	12	Mahanadu				
2	3	12	Christainpet				
3	5	4	Anjireddy Colony				
4	6	6	Vinayaka Temple colony, Vaddera Colony Area between				
•	•		Tadepalli Main Road & Raiway Track				
5	7	14	Prakash Nagar excluding 100' belt abutting old NH5 and				
			excluding the carmarked zone of Commercial & Industrial Area				
6	8	15	Brahmananda Puram, Rakistan, MH Colony				
7	9, 10, 11, 12	14	Dolas Nagar, Prabhu Nagar, Prakash Nagar, Krishna Nagar, Islampet, Drivers Colony, Nulakapet, Babujagajjevarao colony, Rajeev Colony, Industrial Press Workers colony of all Hill slop areas excluding 100' belt abutting told NH5 and carmarked zone of commer				
8	13	14, 5	Nulakapet, RMS Colony				
9	14	5, 11	Lambadipet, Muggu Road, and Hill slop of Polakampadu Hill Excluding 100' belt abutting old NH5				
10	15, 16, 17	1, 2, 7, 8, 9, 10	Railway Quartes area, Police Station Area, Malalakshmamma tree area, Ramalayam Area, Bhavana Rushi Temple area, Rajakapet, Ganganamma Temple Area, Sivalayam Area, Kothuru Ramalayam Area, Hill Slope Area				
11	18	11	ESI Hospital area, Polakampadu excluding 100' belt abutting old NH5				
12	19, 20	13	KL Rao Colony, Hill Slopeof Seetha Nagaram,				
13	21	13	Settlement Colony				
Materia Tlea	., , , , ,		wing width of 0.00m and shove in the above listed gross and also				

Note:- The sites abutting to the roads having width of 9.00m and above in the above listed areas and also proposed Master Plan roads are exempted

ADDANKI						
	ANNEXURE-I					
	(See Rule-4)					
Lis	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1		1	Nil			
2		2	NRT road, Dudekula Palem, Renamgivaram road, near Brahman Gari Temple, Moula Nagar, Kakanipalem			
3		3	North side of Renamgivaram road, Yadavula Bazar, East side of Kakanipalem Tank			
4		4	Kakanipalem Tank road			
5		5	Ranamgivaram Road, Mandapam surrounding			
6		6	NRT road at Vinayakaswamy Temple, Parandhamaiah bunk at Ongole road, Opp. Road of Mandapam, Bhavani Centre			
7		7	Mattupalli Petrol Bunk, Vijaya Lakshmi Theatre, Chakali Palem, Old Namburivari Palem , Mellempudivari Bazar			
8		8	Behind Mattupalli Petrol Bunk, Namburivari Palem			
9		9	Dr. Gopala Rao Street, Sanjeeva Nagar, Potti Sreeramulu Statue surroundings			
10		10	Dr. Gopala Rao Street, Beside Police Station bazar			
11		11	Dr. Gopalarao Street, Kuricheti Rice Mill			
12		12	From Meera Bunk to (Via Bos Centre) Govt. Hospital			
			East side of Sanjeeva Nagar to NRT road, Pothurajugandi to			
13		13	Bhavani Centre up to Govt. Hospital road			
14		14	Bhavani Centre, Govt. Hospital area, Bhagya nagar, Behind Bhavani Theatre			
15		15	Beside of Govt. Hospital, Lingaiah Rice Mill surrounding Islampeta, Indira Nagar Gadda			
16		16	1000 Pillars Tempel area, Kalavakuru road, Opposite NRT Statue, Old Damavari Palem, NRT road, Darsi road			
17		17	Nil			
18		18	Old Damavari Palem, Cheruvu Baavi surroundings			
19		19	Darsi Road, Narasimha Swamy Temple road, Rudraiah Petrol Bunk, Mujavari Plame, Challavari Street			
20		20	Battulavari Palem, Perika Palem, East Banda Palem			
21		21	East side of Perika Palem, Kadiyam Palem			
22		22	Kattakrida Palem, Sivalayam Temple Street			
23		23	Indira Nagar, Poleramma Temple surroundings, behind Govt. Hospital, behind Old MRO office.			
24		24	Old Darsi road, Gandhi Statue centre, gunjivari palem			
25		25	Gandhi Bomma Centre, Behind Madhavaswamy Temple			
26		26	Old Darsi road, Gunjivari Palem			
			Opposite Madhava Swamy Temple, Sri Datta Sai Temple Street,			
27		27	Chamarthivari Bazar, Chilakavari Bazar, Attulurivari Bazar			
28		28	Andhra Bank lane, opposite Madhava Swamy Temple, Attulurivari Bazar, Peda Ganuga Palem, Behind Andhra Bank			
29		29	Co-operative Bank lane, Peda Ganuga Palem, Jr. College Bungalow road			
30		30	Old Bus Stand, Bungalow road, Kalamandir Theatre			
31		31	Behind Bus Stand, Abhyudaya Nagar, Sate Bank Lane, Oil Mill road, LEF Nagar, Santhi Nagar			
32		32	State Bank Colony, Vasavi Nagar			
33		33	Rama Nagar, Behind Market Yard			
34		34	NSP Colony, right side of Jr. College			
35			Nil			
36			Balaji Palem, Old Pasumarhti Palem, Rajaka Colony, Kolimi Thopu			
37			Gajula Palem, Balaji Palem			
38			Gorlamitta, Bodempudivari Bazar, Mondithoka Palem			
39			China Ganuga Palem, Saibaba Temple surroundings, Rajaka Palem, Kummaripalem			
40			Bangaramma Chettu, Maramvari Street, Mattupallivari Street, Allamvari Bazar, Marripudivari Bazar, Behind Sai Baba Temple			
41		1	Gorlamitta, Morasavari Bazar, Kattavari Bazar, Kollivari bazar			
42		1	Narravari Palem			
r 4			Transfer i don			

ANNEXURE-II					
	(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	SI. No Ward No. Block No. Name of the Locality / Area				
1	1 2 3 4				
	List of areas in Annexure - I, except the sites abutting 60'-0" road, other areas except the sites abutting				

60'-0" wide road

	CHIMAKURTHY				
	ANNEXURE-I				
	(See Rule-4)				
		<u> </u>	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	No. Ward No. Block No. Name of the Lociality / Area				
1	2	3	4		
1	1	1	ZPTC Street, Karanam Gari Street, Old Navabpeta, Brahmam Gari Matam Street, Vasavi Apartment road, Bangaramma Thopu area, Garika Mitta area, Sidda Nagar area, NTR Nagar area/ Sai Nagar Area, Himagi Colony, Ganga Nagar		
2	2	2	New & Old NSP Colony area, YSR Nagar, Old Managali Palem, Islam peta, Anjaneya Swami Kunta area, Back side of RTC Bustanad area, Dinne Puram Navab peta,		
3	3	3	Dinne Puram area, Vadde Palem road, Old Kummari Palem, New Kummari Palem		
4	4	4	Kotha Peta Bazar, Ram Nagar		
5	5	5	Kota Katla Vari Street, Back side of Vekateswara Diyeter area		
6	6	6	Pallapothu Vari Street, Back side of MPP Elementary School, Vidya Nagar		
7	7	7	Tatikonda Ademma Gari Street, Sayani Vari Street, back side of Archana Hotal area, Potti Srimamula Nagar, Potti Sriramula Nagar, Pidthalapudi road, back side of Andhra Bank area, Venkateswara Nagar area, Gandhi Nagar 1-9 liens, Ram Rajiv Nagar		
8	8	8	Surya Nagar, Nehru Nagar, Weavers Colony China Rasta area		
9	9	9	Thopu Bazar, Matan Market area, Ginnela Swami Street, Pokuri Vari Street, Mantralu Street		
10	10	10	Annamma Street, Sidda Vari Street, Seelam Vari Street / Maddi Vari Street		
11	11	11	Reddy Gari Stteet / Old Police Station area		
12	12	12	Gattu Palli Vari Street, Darsi road, Ratcha Mitta Center		
13	13	13	Christian Palem, Ambedkar Nagar		
14	14	14	Kanchu Kota Bazar, Thurpu Bazar, Reddy Gari Street, Muppuri Vari Bazar		
15	15	15	Ambedkar Nagar Part, Thurpu Bazar part, Mannam Venkaiah Gari Bazar		
16	16	16	Patimeda Palem		

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	1, 2, 3, 4, 5, , 67, 8, 9, 10, 11, 12	1, 2, 3, 4, 5, , 67, 8, 9, 10, 11, 12	Kurnool road South side & North side		
2	4, 5	4, 5	Muvva Vari Palem Donka road		
3	3, 4	3, 4	Muvva Vari Palem donka road to Kotha Kummari Palem		
4	1, 15	1, 15	Ratcha Mitta Centre to Patimeda Palem		
5	6, 7	6, 7	Gonugunta road - From MRO Office to Polimera		

	CHIRALA			
			ANNEXURE-I	
			(See Rule-4)	
Li	st of Old/ Exist	ing Built-Up	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1	15	15, 16	Besthapalem area, MGM area and Veera Raghavapet	
2	14	14, 13P	Muthyalapet, Naaz Theatre areas	
3	13	13P	Annadatavari Street area, Gollapalem Perala area	
4	4 6	11	Karanamgari Street area, Avvaruvari Street area and Muttevari	
t	O	11	Street area, Perala	
5	'12P	19P, 20P	Chekka Kotla Bazar, Vasudeva Vilas areas	
	Collection Wards effected 11, 13, 14, 15, 16, 19P & 20P wards			

	ANNEXURE-II				
	(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	1 2 3 4				
	Height of all types of buildings restricted up to 18.00 Mts., (excluding parking floors) and all areas and localities mentioned in Annexure - I except for the plots abutting to 18.00 Mts., and above				

	GIDDALUR				
	ANNEXURE-I				
	-4 -4 Olal/ F.::-4:	n a Deville I I a	(See Rule-4)		
SI.No.	Ward No.	Block No.	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
31.NO.	vvaru No.	3	Name of the Lociality / Area		
	2	3	SPG Mission, Gandhi Road, Chinna Maseed Centre, Britten		
1	1		Street, Z.P.High School, Nataraj Bazaar, College Road, Harijanapalem		
2	2		Kummarakatta, Kotagadda veedhi, Nataraj Bazaar, Sarma Bazaar, Old Badvel Road, Ankamma Bazaar,		
3	3		Jatharakatta Veedhi, Ramalayam Temple, Old Badvel Road, Market Centre, Pedda Bazaar Centre, Kummara veedhi,		
4	4		Gaddamvari Bazaar, Railway Station Road, Vysya Bank, Pedda Bazaar, Yellavari Veedhi,		
5	5		Rajasthan Hotel Centre, Chakali Street, Kongalaveedu Road to Brahmamgari Matam, Chinna Maseed Centre		
6	6		Club Road, Yadava Bazaar, Koppuvari Veedhi, Aggipettala Bazaar, Sunkamma Street		
7	7		Yadava Bazaar, Garrevari Veedhi, Prasanth Nagar, Potti Sreeramulu veedhi, ABM Palem		
8	8		Pamulapalle gate, Racharlagate Centre to Market Yard R & B Road, Ganesh Nagar, Veterinary Hospital, Forest Office, Club Road, Post office to Giddalur Public School, LIC Office, RTC Busstand, Narva Road, Hosanna Mandir, Kanakadurga mma Temple		
9	9		Kothapalli Village, Pamulapalli Village		
10	10		P.R.Colony, Vivekananda Colony, Modempalle Village, Chatrireddypalli Village Urban Colony, Kondapeta, Mittameedapalli Village		

	ANNEXURE-II (See Rule-4)			
		List of Ar	eas Prohibited for High Rise Buildings	
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
		8th Part	Komarolu Bus Stand Centre, Main Road, Racharla Gate, Nandyala-Ongole (R &B) Road	
		2nd Part	Nandyal-Ongole R & B Road	
		6th Part	Nandyal R &B Road side	
	<u>1B:</u>		All Notified and Non-Notified Slum Areas and E.W.S.Housing Colonies.	
	IC:		In case of existing areas not covered 1A & 1B and sites not covered in Road Widening Building Approvals in interstitials sites may be considered by the sanctioning authority with reason to be recorded din writing and the height restriction as mentioned.	
	ID:		In all above areas where the Road width is 30 feet/9 mts. And more, those areas may be considered for construction of buildings as allowed in "SITES IN NEW AREAS/APPROVED LAYOYUT AREAS" except High Rise Buildings.	

	KANDUKUR			
			ANNEXURE-I	
			(See Rule-4)	
Li	st of Old/ Exist	ing Built-Up Are	as/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1	1	24P	Yerragunta Palem and Surrounding Kostalu	
2	2 & 3	24P, 22P	Janardhana Colony 4th class employees colony, Uppucheruvu, Mahaboob Nagar, Manuguntta Aadi Narayanareddy Nagar, Ekalavya Nagar	
3	4	22P, 22P	Balaramayya Thota, Nandavari Street, Kanumallavari Street, Rama Nagar, Mothadu Palem, Nallamallavari Thota, New Sai Nagar, Janardhana Swami Temple area	

4	5, 6 &7	21P, 11P, 1	Brundavanam, Vikkirala Peta road except both sides of main road, Kota Katta road, Santhosh Nagar, Lumbinivanam
5	8	2P	Kakumanivari Kostalu, Prakasam Colony, Revenue colony, Aadi Andhra Colony, Alavari Palem
6	9	3, 10P	Vankayalavari Palem, Kota Reddy Nagar Except both sides of main road
7	10, 11, 16, 17, 18, 21, 19, 20, 23, 22, 24, 25, 26 12	S.No. 865/1A1A2A1, 10P, 9P, 8P, 13P, 12P, 7P, 20P, 18P, 19P, 21P, 16P, 17P	Old Town area Grama Kantam , S.M. Nagar, Yerravaddi Palem, Khaji Palem, Padamati Salipalem, East Kamma Palem, Budida Palem, Old Bank Street, Kotha Peta, Pesmam Street, Est Vaddi Palem, Sali Bazar, Sivalayam Street, Gurramvari Palem, Kotha Kummari Palem, V
8	13, 14 15	7P, 6P, 13P	East Sali Palem, Sri Nagar Colony, Ankula Kunta Vaddi Palem, Yerragunta Harijana Palem, Mutharasi Palem, Pothuraju Mitta, Allavari Street
9	27	18P	Balija Palem, Chakali Palem, Yadava Palem
10	28	23P	Venkatadri palem, Cherlo Harijana Palem
11	29	24, 22P	Duba gunta Except both sides of main road, Nancharamma Colony, Komati Kunta
12	30	22, 24	Sai Nagar road No. 1 to road No. 6

	ANNEXURE-II (See Rule-4)			
SI. No	Ward No.	Block No.	Prohibited for High Rise Buildings Name of the Locality / Area	
1	2	3	4	
1	1	24P	Yerragunta Palem and Surrounding Kostalu	
2	2 & 3	24P, 22P	Janardhana Colony 4th class employees colony, Uppucheruvu, Mahaboob Nagar, Manuguntta Aadi Narayanareddy Nagar, Ekalavya Nagar	
3	4	22P, 22P	Balaramayya Thota, Nandavari Street, Kanumallavari Street, Rama Nagar, Mothadu Palem, Nallamallavari Thota, New Sai Nagar, Janardhana Swami Temple area	
4	5, 6 &7	21P, 11P, 1	Brundavanam, Vikkirala Peta road except both sides of main road, Kota Katta road, Santhosh Nagar, Lumbinivanam	
5	8	2P	Kakumanivari Kostalu, Prakasam Colony, Revenue colony, Aadi Andhra Colony, Alavari Palem	
6	9	3, 10P	Vankayalavari Palem, Kota Reddy Nagar Except both sides of main road	
7	10, 11, 16, 17, 18, 21, 19, 20, 23, 22, 24, 25, 26 12	S.No. 865/1A1A2A1, 10P, 9P, 8P, 13P, 12P, 7P, 20P, 18P, 19P, 21P, 16P, 17P	Old Town area Grama Kantam, S.M. Nagar, Yerravaddi Palem, Khaji Palem, Padamati Salipalem, East Kamma Palem, Budida Palem, Old Bank Street, Kotha Peta, Pesmam Street, Est Vaddi Palem, Sali Bazar, Sivalayam Street, Gurramvari Palem, Kotha Kummari Palem, Venkateswara Nagar, Simhadri Nagar, Gayathri Nagar, Prasanthi Nagar Colony, Kalidasuvari veedhi, Amalanadhunivari Palem, Except main road, Ganesh Nagar, West Mangali Palem, East Mangali Palem, Kesarigunta Colony, Kalluri Kotaiah Colony, Prasanthi Nagar, Ambedkar Nagar	
8	13, 14 15	7P, 6P, 13P	East Sali Palem, Sri Nagar Colony, Ankula Kunta Vaddi Palem, Yerragunta Harijana Palem, Mutharasi Palem, Pothuraju Mitta, Allavari Street	
9	27	18P	Balija Palem, Chakali Palem, Yadava Palem	
10	28	23P	Venkatadri palem, Cherlo Harijana Palem	
11	29	24, 22P	Duba gunta Except both sides of main road, Nancharamma Colony, Komati Kunta	
12	30	22, 24	Sai Nagar road No. 1 to road No. 6	

	KANIGIRI				
	ANNEXURE-I				
	(See Rule-4)				
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	1, 2		Pathuru, Mangalimanyam		
2	3 rd		MugguBavi Street, Boya Palem.		
3	4		Talluri Kalyana Mandapam Street, Badulla Vari Veedi, Millu Bazar		
4	5		Patha Kuchipudi palle, Kothuru , Reeta Bazar		
5	7, 6		Kolimi Bazar, Chakali Palem, Ysr Street, Theegala Veedi		
6	7, 8,		Naaj Centre Road from Boddu chavidi to Naaj Centre		
			MSR Road-Ramalayam Street		
	8		Andhun Dank Dood Jawaharlal Voodi Cubbook Dood Drogothi		
7	9, 8		Andhra Bank Road, Jawaharlal Veedi, Subhash Road, Pragathi Street, Saibaba Temple Street, NAP Road , Parasara Bharathi Street, Guruswami Reddy Bazar, Kasireddy Bazar		
8	8		Gajula Mastan Street, Polireddy Bazar, ICICI Bank Street		
9	9		Karyadarsi Bazar, Siva Nagar Colony Roads, Devalayam Bazar, Duvvara palem, NGO Colony Roads, Appayya Street, Telephone Babu Bazar, Mandiram Bazar		
10	10		Kotl Bazar from Nagarapanchayat office to Boddu Chavidi		
11	11		Girls High School Road, Ankalamma Temple Street, post Office Road, IV Narayana Veedi , Addanki Vari veedi, Maseed Bazar, Shadikhana Bazar		
12	1		Kasipuram		
			Ele . School Road		
13	2		Chenna Kesavulu Gudi Road		
			Harijana Colony Road		
14	1		Chinthalapalem		
			Main Road		
			Zp High School Road		
15	2		<u>Machavaram</u>		
			Temple Road		
16	9		<u>Sankavaram</u>		
		_	Urdu School Road		
			Sai Baba Road		
			Chakali Street		
			Yadavula Bazar		
			Redla Bazar		
			ANNEXURE-II		
		1 :-4 of A	(See Rule-4)		
CI No	Ward No.		Areas Prohibited for High Rise Buildings Name of the Locality / Area		
SI. No	ward No.	Block No.	Name of the Locality / Area 4		
1	1	3	Machavaram 4		
- 1	1		Main Road		
2	2		Ongole Road		
3	5		Pamur Road		
4	8		Kandukur Road		
5	7		Sankavaram Kothapalli , Main Road		
6	8,7		Sankavaram Peerla Chavidi Road Main Road, Ramuluvari Gudi Street		
<u>IB:-</u>					

All Notified and Non-Notified Slum Areas and E.W.S Housing Colonies.

<u>IC:-</u>

In case of Existing areas not covered IA & IB and sites not covered in Road Widening. Building Approvals in interstitials sites may be considered by the sanctioning authority with reason to be recorded in writing and the height restriction as mentioned.

<u>ID:-</u>

In all above areas where the Road width is 30 feet/9Mts. And more, those areas may be considered for construction of buildings as allowed in "SITES IN NEW AREAS/APPROVED LAYOUT AREAS" Except High Rise Buildings.

	MARKAPUR				
	ANNEXURE-I				
			(See Rule-4)		
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	22, 23, 17	6th part &	Vadde Bazar, Gandhi Bazar, Peram Bazar and Opp. Municipal		
'	and 18 Parts	7th part	office road		
2	6, 7 (P) and	3rd part &	Aravindh Gosh road, Chakali Bazar, Amavari Shala Opp. Street,		
	5, 8 (P)	4th part	Dodlavari Bazar and Alugu to Arar		
3	1st part, 4th, 5th part	4th part & 5th part	Eastern side gallies of Turpu Veedhi, Chenna Kesava Temple road, Koneru Bazar, Chenna Kesava Ramalayam Temple to Chenna Kesava Temple, Vijaya Lakshmi Veedhi and Radha Krishna Road Eastern side.		
4	23rd, 24th, 25th, 26th, 27th and 28th parts, 30th part	10th part	Satyanarayana Swamy Temple road, Vijaya Talkies road between Jawahar Nagar main road, Nagulavaram road Gallies, Satyanarayana Swamy Temple to Vijaya Talkies road, Vivekanandha School road, Datha Sai Temple to Vijaya Talkies road, Market road, Nagulavaram		
5	9th part	1st part	R.T.C Bus Stand backs side roads, Channel road, Dasara Mandapam Bazar, Mandapam Bazar, Thunicala Office area nera RTC Bustand R & B to Pula Subbaiah Veedhi		

	ANNEXURE-II (See Rule-4)			
	T		eas Prohibited for High Rise Buildings	
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1	30, 31, 32 Parts, 29, 24, 25 parts	10	Jawahar Nagar Colony Layouts roads, College road, Nagulavaram road & Santhic clinic hospital road	
2	23, 20, 21, 22, 18, 17, 19	6, 7	Municipal Office road, Vijaya Talkies road, Sai Balaji Theater road, Loyola School road, Cumbum road and Kondepalli road	
3	16, 15, 9, 10, 14, 11	1st	Socity Layout roads & Thota Vari Veedhi area, Current Office road , (Master Plan road) Tarlupadu main road from park to pulasubbaiah colony	
4	13, 14	1st	Arunodhaya School road, APSEB colony layout roads, SBI colony layout roads and Harijana colony road	
5	10, 11, 12	1, 2, 3, 4	Lakshmi Chenna Kesava Nagar Layout roads, Ongole road, from Court centre to Anjaneya Swamy Temple	
6	4, 5, 6, 7	4, 5, 8, 11	Rajaji Steet from Park center to Radam Bazar, Naidu Veedhi from College roads to Radam Bazar, Turpuveedhi from Banagaramma Temple to College road	

IB: - All Notified and Non -Notified slum areas and EWS Housing colonies

IC: In case of existing areas not covered IA & IB and sites not covered in road widneing, buildings approvals in interstial sites may be considered by the sanctioning authority with reasons to be recorded in writing and with the height restriction as mentioned.

ID: In all above areas where the Road width is 30 feet / 9Mts and more, those areas may be considered for construction of buildings as allowed in "SITES IN NEW AREAS / APPROVED LAYOUT AREAS" Except High Rise buildings.

	ONGOLE			
	ANNEXURE-I			
	(See Rule-4)			
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2 Division 4	3	4	
1	Division - 1	6	Srirama Colony	
2	35	6	Maruthi Nagar S.T. Colony	
3	35	6	Andhra Kesari nagar	
4	35	6	Revenue Colony	
5	35	6	Maruthi Nagar	
6	35	6	Sri Nagar Colony	
7	36	6	Venkateswara Colony (Except main road, 30' and above roads)	
8	36	2	Nehru Nagar	
9	25, 26, 27	4	Chendraiah Nagar (Except main road)	
10	27	5	NGO colony road except 30' road	
11	26	4	Dibbala road (Except 30' road)	
12	25	3	Balakrishna Puram	
	Division -2			
13	1	1	Kesavaraju Kunta, Chinnamalleswara colony	
14	1	1	Balineni Srinivasa Reddy Colony	
15 16	1	1	Karanam Balaram Colony Pungupati Nagar	
17	1	2	Pangupati Nagar Papa Colony	
18	1	2	Bila Nagar	
19	1	1	Karuna Colony	
20	2	37	Ramannapeta, Islampeta Extension	
21	3	37	Mahindranagar	
22	3, 4, 5	39, 40	Gopal Nagar, (Except 60' road & Mini Byepass road and 40', 30' road)	
23	4	38	Neelampalem	
24	5	39	Tangilla Kasim Street	
25	5	40, 41	Bollinenipalem	
26	5	40	Kammapalem	
27	5	42	Thurpu Kamma Palem (Except Karavadi Donka, Dasarajupalli donka, 30' and above roads)	
28	6	43	Thurpu Christian palem	
29	6	10	Indira Colony	
30	7	11	Puli Venkata Reddy Colony Except 100' road	
31	7	11	Rajiv Gruha Kalpa & Indiramma Phase - 3 houes (Except 30' road)	
	Division -3			
32	10	57	Back side of Rambabu Hospital & Veternary Hospital	
33 34	10	51 50, 46, 47,	Kabadipalem (Except main road & Ananda rao road and 30' road) Ranguthota (Except 30' road)	
		48, 49	<u> </u>	
35	12	50, 46, 47,	Pakeerpalem	
36	12	48, 49 49	Miriyalapalem (Except main road)	
37	12	48	Chivukulavari Veedhi	
38	12	46	Mashamsha Veedhi	
39	7	56	Balaji Nagar, S.T. Colony, Pothuraju palem	
40	7	56	Arava Colony	
	Division - 4			
41	14, 15	29, 30, 28, 25, 26, 24	Gandhi road South	
42	14	27	Gurramvari Veedhi	
43	14	26	Venugopala Swamy Veedhi	
44	14	26, 27	Kummarivari Palem	
45	14	26, 27	Medarapalem	
46	15 15	34	Ankammapalem	
47 48	15	34 27	Cheiarla Laymanachari Veedhi	
48	15, 19	35	Chejarla Laxmanachari Veedhi Kesavaswamy Pet & Jakaraiah Hospital area	
50	19, 20, 21	5	R.P. road 1 to 14 cross road	
51	19, 30	2, 3, 4	Gaddalagunta (Except 30' and above roads)	
52	15	24	Navvulurivari Veedhi	
53	15	25	Addepallivari Veedhi	
54	22	9	Gadiyaramvari Veedhi	

55	22	6, 8	Godugupalem	
56	19	35	Mamidipalem	
57	19	35	Viswas Nagar & Kotha Mamidipalem	
58	17	35	Vijayanagar Colony	
59	19	35	Sanjay Gandhi Colony & CRP quarters	
60	19	35	Seetharampuram & Seetharampuram extension	
61	16	36	NGO colony	
62	16	36	Dharavari Thota , NRT colony	
	Division - 5			
63	13	32	Dandupalem	
64	13	32	Aravapalem	
65	13	19	Old Market area	
66	13	21	Ganugupalem	
67	13	18	Pathivari Veedhi	
68	13	17	Kanyakaparameswara veedhi	
69	13	15, 16	Bheemarajuvari Veedhi	
70	13	14	Tyagaraju Mandir Veedhi	
71	23	13	Ganta Palem	
72	23	11, 10	Balajiraopet	
73	23	12	Domalapalem	
74	24	20	Mangalapalem	
75	24	20	Vaddepalem	
76	24	20, 19	Bandlamitta area (Except main road)	
77	13, 14	23	Gandhi road (Except main road from Gandhi Statue to Court centre)	
78	13, 14, 23	23	Gold Shops veedhi	
79	24	20	Samakyatha Nagar	
80	24	20	Ekalavy Nagar	
81	24	20	Vantavari colony	
82	32	6	Sivaprasad Colony	
83	32	7	Gandhi Nagar	
84	33	7	Sujatha Nagar (Pokice Quarters)	
85	33	7	Soniya Gandhi Colony	
86	33	7	Sunnapubattilla area	

	ANNEXURE-II					
	(See Rule-4)					
OL N.	List of Areas Prohibited for High Rise Buildings					
SI. No	Ward No.	Block No.	Name of the Locality / Area			
- 1	Division - 1	3	4			
1	34	6	Srirama Colony, Main road			
2	35	6	Police Ministrial Society approved layout			
3	27	4	N.G.O's Venkateswara Colony & Srirama Colony main road			
4	36	6	Venkateswara colony (South side of Mangamma college)			
5	36	4	Gandhi Nagar (North side of Nehru nagar)			
6	25	3	Dibbala road area			
7	25	4	60' Sathyanarayanapuram area & 40' wide road from GNT road to Dibbala road			
8	27, 28	4	NGO Colony road			
9	26	4	Ramanarao Hospital surrounding side			
10	35	6	Srinagar Colony 30' roads			
11	35	6	State Bank Colony			
12	35	6, 4, 5, 3	Kurnool road North side			
13	25	3, 4	GNT road West side			
	Division - 2					
14	1	2	Papa Rice Mill North side			
15	1	2	GNT road East side			
16	2	37, 1	Islampet main line & 30' and above roads			
17	2	1	Islampet approved layout area (Opp. Srinivasa Theatre)			
18	3, 4, 5	39, 40	Gopalanagar & Gopalanagar extension			
19	5, 6	40, 41	Kammapalem extension			
20	4, 5, 6	42	K.P. road North side			
21	6	43	Railpet North side and West side			
00	Division - 3	F4 FF	Claushaat			
22	11	54, 55	Cloughpet			
23 24	11, 12	53, 54	Bandar road, Ranguthota 30' roads			
25	11, 12 11	51, 52	Ananda rao road			
26	10, 11	56 54	Gosh road Reilhet			
27	10, 11	57, 58	Railpet			
28	10, 11	57, 58	Santhapeta Prakasam Bhavan South side to Municipal High School North area			
29	9, 10, 11, 12	31, 30	GNT road East side			
30	11		Chennayyasetti road			
31	8, 9		Ramnagar			
32	8, 9		Annavarappadu			
33	8, 9		Ramnagar South side up to municipal limits			
	Division - 4		The state of the s			
34	18	11	Postal Colony			
35	18	55	Bhagyanagar			
36	18	37, 38, 39	N.S.P. Colony			
37	15	34	Hospital road			
38	16, 17, 18	37, 38, 39	GNT road West side			
39	18	37, 38, 39	Bye pass road			
40	18	36, 37	4th Class Employees colony			
41	17	36, 37	IDSMT Layout			
42	18	37, 38	Bank Colony (Mamidipalem)			
43	19	26	Devudu Cheruvu Housing board colony			
44	18	35, 36	Housing Board Colony			
45	30, 31	19	Rajeev Nagar, Lawyerpeta Extension			
46	31	19, 18, 16	Mangamuru donka south side to Kothadonka north side			
47	31, 32	16, 18, 19	Z.P. colony, Hari Hara colony			
48	31, 32	16, 18, 19	R.T.C. Colony			
49	31	16, 18, 19, 20	Mangamurudonka South & North sides			
50	29, 30	21, 22, 23	Lawyerpet			
51	29, 30, 31	21, 22, 23	Lawyerpet Extension			
52	28, 29	21, 22, 23	Uma Maheswara Nagar area			
53	29, 30	21, 22, 23	VIP road			
54	19, 20, 21	8	R.P. road main road			
55	22	12, 11	R.P. road North side			
	Division - 5	0.4.5	OUT.			
56	14, 15, 16	34, 36, 37	GNT road West side			

57	24, 27, 28	37, 38	Kurnool road South side
58	28	37, 38	Byepass road
59	28, 29	15, 16	Pandaripuram
60	28, 29	12, 13	Nirmalanagar
61	28, 29	15, 16	Brundavan Nagar
62	28, 29	18, 19	Brundavan Nagar
63	28, 29	18, 19	Ayyappa Swami Temple area
64	28, 29	18, 19	Mangamurudonka North side
65	32	16, 17	Iswarya Nagar
66	32	7	Chennakesavaswamy temple layout, Sambasiva Nagar
67	32	7	Gandhi Nagar North side, Sivaji Nagar
68	32	7	I.T.I. Employees colony
69	32	7	N.S.P. Canal West side
70	32	7	O.P.S. Public School North side

ANANTAPUR ANNEXURE-I (See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi Ward No. Block No. Name of the Lociality / Area SI.No. 2 3 16 Bheerappa street 2 19 Gadang street 3 20 Ammavari veedhi 21 Rajaji Street 4 23 & 24 5 Gandhi Bazar 6 23 Amudala street, Maldar street 24 7 Kayagurala street 25 8 Voodla Bandla street, Asar street, Nalband street 9 28 Boya veedhi George pet:- 1st 2nd, 3rd, 4th &5th road new town, HLC colony 10 Dwaraka nagar, Somantah Nagar, R.K. Nagar, Janaki Ram 11 1 nagar, Lectures colony Maruthi nagar, Ram nagar, Lakshmi nagar, Kovur nagar, Janmabhoomi road, Ram agar Extention, Srinagar colony, Maruthi nagar Extension, Andhra Bank colony, Ballary road, 12 6 Kalyandurg road, Seetha nagar, Kovur nagar extension, Mohammad nagar 7 13 Prakash road, Malleswari road, Court road Admimurthy nagar, Sarojini road 14 10 15 11 Aravinda nagar, Sai nagar, (Saptagiri to Rly gate, Aravinda nagar), Ashok nagar, Surya nagar, Central Excise colony, Ashok nagar Extension, 16 12 Jesus nagar, Vidyut nagar Adarsh nagar, Cement godown area. Lakshminarasaiah colony, Sangamesh nagar 13 Kamala nagar, Revenue colony, R.C. Nagar 17 18 17 gooty road extension Venugopal Nagar, Existing uma nagar, 19 18 New Housing board colony, APHB colony, RTO Office area, Sarada nagar, Vijayanagar colony, RDT office area, old SBI 20 28 colony, Venkateswara Nagar Indira nagar, Ganga nagar, Rajak nagar, Rangaswamy nagar, 21 1 Sunitha nagar, Arunodaya colony, Yuvajana colony Janashakti nagar, Hydervali colony, NTR Colony, New Indira 22 4 Gandhi nagar, Azad nagar, Lakshmi nagar, Mangalavari colony, Sangamitra 23 6 nagar, Venkatra Rao nagar 24 7 & 8 Rahamath nagar, Gulzarpet Naik nagar, Kurpananda nagar, Obuladeva nagar 25 11 26 12 Ammavari Cheuru kottalu M.G. colony, Chapala gunta, Venkataredy colony, Khaja nagar, 27 13 Shiridi nagar, Srinivasa nagar 28 17 & 18 Neeruganti street Rani nagar, Vinayaka nagar, Ferror colony, Rajamma colony, 29 19 Bhavaninagar, Bindela colony Buddappa nagar, Navodaya colony, Boya street, Ambedkar 30 28 nagar, Munna nagar, Drivers colony 31 1 Ashok nagar Rani nagar and (Ferror colony) 32 3 33 Buddappa nagar 34 Naik nagar 4 35 5 Yuvajana colony 36 6 Hamali colony 37 Venugopal nagar 8 38 Erukalavari colony 39 9 Vinayaka nagar 40 10 Ambedkar nagar 41 11 Rani nagar Harijanavada 42 12 Krupananda nagar 43 13 Neeruganti street-I 44 14 Neeruganti street-II 45 15 Tarakapuram 46 16 Tarimala Nagi reddy colony

47	17	Munna nagar
48	18	Rangaswamy nagar
49	19	Obuladeva nagar
50	20	Krishnadevaraya nagar
51	21	Nallapa reddy colony
52	22	Rani nagar CD Hospital
53	23	Lakshmi nagar
54	24	Maruthi nagar slum
55	25	Navodaya colony
56	26	Ammavari cheruvu kottalu
57	27	Roshanna nagar
58	28	Baba nagar (Rahamath nagar)
59	29	Sunitha nagar
60	30	Rajaka colony
61	31	Rajaka nagar
62	32	Indira Nagar
63	33	M.G. Colony
64	34	Mangalavari colony
65	35	Maruthi nagar railway track
66	36	Srinivasa nagar
67	37	Khaja nagar
68	38	N.T.R. colony (6th road)
69	39	Janashakti nagar
70	40	Azad naar (Nadimivanka)
71	41	Nehrupoormen colony
72	42	Hydervali colony
73	43	Kovur nagar Railway track
74	44	Hanuman colony
75	45	Satyadeva nagar
76	46	Besides Judicial colony
		, , , , , , , , , , , , , , , , , , ,
77	47	M.G.M. Colony
78	48	Mallalamma kottalu (Surya nagar)
79	49	Mahathma Gandhi colony – II
80	50	Sangamitra nagar
81	51	Sangamesh nagar
82	52	Vincent ferror nagar
83	53	Surya nagar (beside Hamali colony)
84	54	Krishna devaraya nagar (CPI colony)
85	55	Bhagya nagar
86	56	Nirmalananda nagar
87	57	Shiridi nagar
88	58	Bhavani nagar
89	59	VenkataREddy colony
90	60	DCMS Huts
91	61	Bindelavari colony
92	62	Ram nagar Railway track
93	63	R.V. Naidu colony
94	64	Narayana reddy colony
95	65	R.C. Nagar

	ANNEXURE-II (See Rule-4)			
		List of Are	eas Prohibited for High Rise Buildings	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1			All the areas as per Annexure-I	
2			300m apart from the boundary of Nadimivanka, Maruva vanka etc	
3			Area 500m apart from the existing boundary of the Musalamma Katta Cheruvu	
4			Central Park area	
5			100m apart from he flyover bridges at Subash road, Ramachandra nagar, N.H.7 etc.,	
6			100m apart from Educational institutions	
7			300m apart from HLC canal	

DHARMAVRAM					
	ANNEXURE-I				
	(See Rule-4)				
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.					
1	2	3	4		
1	1		Chandra Babu Nagar Extension		
2	2		Chandra Babu Nagar &sharada Nagar		
3	3		Shanti Nagar		
4	4		Shiva Nagar, Thikkaswamy kottalu & sankarapuram		
5	5		Sanjay Nagar		
6	6		Kesava Nagar		
7	7		Geeta Nagar, Madhava nagar,		
8	8		Gandhi Nagar		
9	9		Chowdeswari Temple Street, Vara lakshmi theatre road, sridevi		
<u> </u>			theatre road		
10	10		Nagula bavi veedhi		
11	11		Sale Market & Main Bazar		
12	12		Jagjeevan Ram Nagar		
13	13		Indira Nagar, P.R.T Street		
14	14		P.R.T Street		
15	15		Nill		
16	16		Market street, Brahmin street		
17	17		Boya street		
18	18		Dharga street, Market street		
19	19		Bade sab street, Masque area , Lingasetty palem		
20	20		Lonikota		
21	21		Brahmin street, Yadava veedhi		
22	22		Yadava veedhi		
23	23		Siddaiah gutta		
24	24		Nehru Nagar, Siddaiah gutta		
25	25		Parthasarathy nagar		
26	26		Chennakesava puram , Priyanka Nagar		
27	27		Durga Nagar I & II		
28	28		Rajendra Nagar Extension		
29	29		Rajendra Nagar		
30	30		Kothapeta (Except R.S.Road)		
31	31		KOthapeta only (opposite RLY STATION)		
32	32		Guttakindapalli , Ram Nagar extension		

	ANNEXURE-II				
	(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	SI. No Ward No. Block No. Name of the Locality / Area				
1	2	3	4		
1	1 All the areas as per Annexure-I				
2			All notified slum areas and E.W.S Housing areas.		

List o	GOOTY ANNEXURE-I (See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	7	Chenepalli	Surasingannapalli		
2	8	Chenepalli	SC Colony		
3	8	Chenepalli	Rouf Makanam		
4	9	Chenepalli	Ayyappa Colony		
5	1st	Gooty	Dasari Stsreet		
6	2	Gooty	Paimala Street		
7	3	Gooty	Besta Street & Chakala Street		
8	4	Gooty	Kamatam Street & Kota Street		
9	5 & 6	Gooty	Kota Area		
10	7	Gooty	SC colony & Gajula Bavi Street & Kabela Street		
11	9	Gooty	SBI Back side Area		
12	9	Gooty	CPI Colony		
13	10	Gooty	Gandhi Nagar & Chelopalli		

	ANNEXURE-II (See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
1			All the areas as per Annexure-I			

	GUNTAKAL				
	ANNEXURE-I				
	(See Rule-4)				
Lis	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	17		Sunkalamma Temple (Notified Slum) at Prased Thatre, Samsunpuram (Notified Slum), Ambammagudi (Notified Slum), Kataka Vedi, Mahandra Street		
2	11		Roshan Street, Anthony Street (Notified Slum), Ramaswamy Gudi		
3	12		Satyanarayana Pata (Notified Slum)		
4	16		S.L.V Theatre Road, Geetha Theatre Road, Crown Theatre Road, Noranie Masjid Burial Ground area		
5	11		Jayanthikistaiah Vedi, Gandhi Circle Area (Cenara Bank Circle)		
6	10		Mandi Bazar, Station Road, Anjuman Street, Sofiya Street, I Town Police Station		
7	9		D.M.M Gate Rd, Kanyakaparemeswarei Temple, Andhra Bank Rd		
8	8		Guntabavi Street, Mominabad Gutta, Old Bus Stand Area.		
9	20		Opp: Municipal Office, Opp: Rotary School (Notified Slum), Umamaheswar Nagar (Notified Slum).		
10	6		Opp: Ganta Church(Power Office), , Benchikottala, Opp: Edgamasjid area, Bhagyanagar, Dandumitta up to Power House Rd, Acharamma kottala, Opp:R&B Gandhi Circle, Opp: DMM Gate Road both Side		
11	16, 08, 09, 10, 20		M.G.Road Both Side		
12	5		Porters Line Masjid (Notified Slum)		
13	13		Valmiki Circle to Sweepers Colony, At S.N.Peta		
14	2		Opp: Telephone Exchange, Modinabad.		
15	4		Old Acharamma Kottala		
16	20		Ganga Nagar (Notified Slum)		
17	6		Masthanpeta (Notified Slum)		
18	19		Hanumesh Nagar (Notified Slum)		
19	23		Srilanka Colony (Notified Slum)		
20	23		Ambedkar Nagar (Notified Slum)		
21	23		Gutta area Old Guntakal (Notified Slum)		
22	18		Harizanawada in Old Guntakal (Notified Slum)		
23	18		Kamal Sab Thota I & II (Notified Slum)		
24	18		Church Colony at 60 feet road (Notified Slum)		
25	18 18		60 feet road Survey No.453 (Notified Slum)		
26 27	18		Kathilagare (Notified Slum)		
28	12		Diddi Kottala at I.O.C (Notified Slum)		
29	18		Maruthinagar (Notified Slum) ACS Mill Area (Notified Slum)		
30	13		B.T.Pakkirappa Colony (Notified Slum)		
31	1		Diddi Kottala, Near New H.P.C (Notified Slum)		
32	16		Yellamma Thaggu (Notified Slum)		
33	20		Hamali Colony (Notified Slum)		
34	2		Modinabad (Notified Slum)		
35	13		Sweeper Colony (Notified Slum)		
36	2		Modinabad Harixanawada (Notified Slum)		
37	17		Indira Nagar (Notified Slum)		
38	6		Shikarigeri Kottakottala (Notified Slum)		
39	23		P.W.D Guest House (Notified Slum)		

	ANNEXURE-II (See Rule-4)			
		List of Ar	eas Prohibited for High Rise Buildings	
SI. No				
1	2	3	4	
1	20		Opp: Ankalammagudi Vedi (Notified Slum) , Erukula Vedi	
2	21		Sivalayam Vedi , Vuruvakeli Vedi.	
3	22		Kachari Katta ,Pothappa Katta, Reddy Vedi, Ragemana Katta, kuuruva Geri & Kurucha Geri (Notified Slum), Vaddi Geri	
4	23		Jamiyamasjid Area, Gandhi Nagar (Notified Slum), Kollapuram Gudi (Harijana Vedi Notified Slum), Gudisageri (Notified Slum)	

5	18	Jagathgurumattam (Notified Slum), Harijana wada Old Guntakal,
3		Opp: Mastan Vali Darga (Notified Slum)
		Patharathe Sivalayam Temple Area, Reddy Street, Tatakula Veedi of Ambamma Gudi Kunta, Benchikottala Shikarigeri kunta, Around
6	14	Summer Storage Tank Alur Road, Ganga Nagar Kunta, Mahaboob Nagar Kunta, Pedda kunta, kukala kunta, Kumuregare Kunta,
		Harijana wada Old Guntakal, Kunta, Guntakal (V) & Thiminaclerela (V)

HINDUPUR						
ANNEXURE-I						
(See Rule-4)						
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1		Abadpet			
2	2		J.V.S.Lane, Old State Bank Lane & Mukkidipeta (Part)			
3	3		Mukkidipeta (Part)			
4	4		Sreekantapuram			
5	5		Ramabajanamandir Area (Lakshmipuram)			
6	6		Shankarappa Street, Sai Baba Temple Area & Maimon Mosque			
7	7		Kamasalapeta (Part), Main Bazar (Part)			
8	8		Jaladurgamma Temple Area, Kamasalapeta (Part)			
9	9		Venkateswara Talkes Area,			
10	10		Ambadkar Nagar			
11	11		II Town Police Station Area, B.P.Street			
12	12		Kota Area, Water Tank Area (Kota)			
13	13		Boyapeta (Part), Rathigadda Vedhi			
14	14		Boyapeta (Part), Nimkampalli Road (Part)			
15	15		Mangalapeta, Main Bazar (Part), Saraswathi vidhyamandir Area			
16	16		Nut Bazar, Tippukhan Street Area			
17	17		Gandhi Nagar, Karunapuram, & Old Husnabad Area			
18	18		Azad Nagar Area			
19	19		Sathya Narayanapeta Area			
20	20		Nimkampalli Old Area			
21	21		S.Sadlapalli Old Area			
22	22		Pochnapalli			
23	23		Sugur Old Area			
24	24		Mothukapalli & Kothakapulapalli			
25	25		-			
26	26		Melapuram Old Area, Nagulakata Area (Melapuram), Gulzarpeta (RPGT Road)			
27	27		Old Muddareddypalli Area, Nandi Circle Area			
28	28		Singareddy palli Old Area			
29	29		Kotnur Old Area, Anjinayaswami Temple Area			
30	30		Kollakunta Old Area			

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
1	1 All the areas as per Annexure-I					
2	2 All notified slum areas and E.W.S Housing areas.					

KADIRI					
ANNEXURE-I					
(See Rule-4)					
Li	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	1		Church Road, College Road, Clock Tower, Khaja Nagar, Police Lines, Bypass Road, Revenue Colony, Jandamaanu Street, Gangireddypalli Street, Chairman Street, Vemareddy Circle, Old Bustand, Adapala Street, Ameen Nagar, New Harizanawada, Gandhi Nagar, NGO Colony, Arunodaya Colony, RS Rd, Municipal Quarters Area, Sharoff Narayana Street, Kasthuribai Street, Sangam Theatre backside.		
2	2		Hindupur Road, Old Koneru Street, Jonna Street, Chavadi		
3	3		Jonna Street, Somagutta Street		
4	4		Devalayam Bazar, Hindupur Rd, Car Street, Agajala Street, Temple Street, Bramhim Street, Rajanayak Street, Chintamanu Street		
5	5		Temple Street, Devalayam Bazar, Car Street, Chintamanu Street, Sivalayam Street, MG Road, Dakshinagopuram Street, Jamedar Street, Temple, TTD Kalyanamantapam, Koneru, Poola Street.		
6	6		MG Road, Mattavari Street, Kothularamayya Street, Karnalavari Street, Puttaparthivari Street, Chowk		
7	7	Iqbal Street, Javukupalyam Area, Gannumia Street, Tummala Road (part)			
8	8		Old Medara Street Area, Mangalivenkatappa Street, Valisaab Road, Shahameeria Street, Old Andhra Bank Area		
9	9		Market Area, Byepass Road, Slaughter House Area, Bellary Compound Area, Nana Dargah Area, Aravagudiselu, Madanapalli Road, Rayachoti Road, Mashanampeta Area, Mekala maabu Street, Kummariveedhi Area, Mandi Bazar Area, Old Market Yard		
10	10	Iqbal Street, Jamia Masjid Area, Mahalvari Street Area, Kanchukota Area, Slaghter House Area, Market Area, Chilumu Mahaboob Basha Street, Nagaraj Street, Gajjalareddypalli, Nizamvali Colony upto Railway Track, Nanavali Dargah backside Area, Hirani Quarters, Shaiku Hotel Area, Abubacker Street.			
11	11		Azad Street, Valisaab Road, Chowk, Alamkhan Masjid Area, Old Kummara Street, Iqbal Road, Thyagaraju Street, Shakir Street, Nallacheruvu Basha Street, Chavadi Front side.		
12	12		Old Statebank Street, Valisaab Road, Ansar Street, Old Harizanawada, Andhra Bank backside.		
13	13		NagiReddypalli, Berupalli Area, Jadalayya Mantapam.		
14	14		Saidapuram, Murthipalli, Nallagutta, Indira Colony, Weavers Colony, Pillavanka Colony, Erragunta Palli.		
15	15		Erragunta Palli, Kummaramani Palli, Kutagulla (Anantapur Road), SC Colony, ST Colony.		
16	16		Kutagulla (Part), Saidapuram (Part),		
17	17		Kutagulla (Part), Pulivendula Road, Boya Ramannagari Palli, Kotannagari Palli, Ayyavaripalli.		

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
1	1 All the areas as per Annexure-I					

KALYANDURG ANNEXURE-I (See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No. Ward No. Block No. Name of the Lociality / Area				
1	2	3	4	
1	1 and 2		Kota Veedhi	
2	4		Chakali Veedhi, Bavi basappa Veedhi	
3	5		Chowdamma Gudi veedhi	
4	6		Pujari Veedhi and Siddappa Vanka	
5	7		Siddappa Vanka	
6	8		Jayanagar, Vadde colony, Sankarappa Thota, Yerranela, Kammanuchetlu Veedhi, Marempalli,	
7	9A		Gareeb Nagar	
8	9B		Vidya Nagar	
9	9C		Gundlappa Doddi, Police Quarters	
10	9D		Revenue Colony	
11	9E		Teachers Colony	
12	10A		Kummara Veedhi	
13	10B		SC Colony	
14	11		Vadde Banda Veedhi, Rachappa Kunta	

ANNEXURE-II (See Rule-4) List of Areas Prohibited for High Rise Buildings				
SI. No Ward No. Block No.			Name of the Locality / Area	
1	2	3	4	
1	1 All the areas as per Annexure-I			

	MADAKASIRA					
	ANNEXURE-I					
	(See Rule-4)					
List of	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1		chipuleti, SC colony, chatram road			
2	3		chowtipalli, Ajaya temple road			
3	5		New SC colony, old sc colony, chakali kunta.			
4	7		Aryapeta			
5	8		Boyageri, near pavagoda road (burial ground)			
6	9		Chakalaveedhi			
7	10		Kamsala Veedhi			
8	11		Mutyalamma gudi veedhi			
9	12		C.S. Bandameeda			
10	13		Kota Veedhi, Chinnakaranala veedhi, Pedda			
			Karanalaveedhi			
11	14		Talari Veedhi			
12	17		Gollahatti			
13	18		Malerappamm, Aswattakatta road			
14	19		Begarladapalli, SC colony roads			
15	20		Malli Nayakanapalli, ST colony road.			

	ANNEXURE-II (See Rule-4)						
	List of Areas Prohibited for High Rise Buildings						
SI. No	SI. No Ward No. Block No. Name of the Locality / Area						
1	2	4					
1			All the areas as per Annexure-I				

	PAMIDI					
	ANNEXURE-I					
			(See Rule-4)			
List o	f Old/ Existing Buil	t-Up Areas/ C	ongested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1		Santha market Area,Kottala Peta,Teachers Colopny, Nagi Reddy Colony, B.C.C. Colony, Davoud Nagar,Chakala Veedhi, Nehuru Nagar,			
2	2		Besta Veedhi,			
3	3		1st ward school area, Yellamma Street,			
4	4		Lakshmi Narayana Temple Street, 1st ward school area,			
5	5		Brahmin Street,			
6	6		Kota Veedhi, Brahmin Street,			
7	7		Durgamma Gudi Veedhi(S.C.Colony), Kota Street,			
8	8		Kota Veedhi,			
9	9		Amidala Street, Showkar Street, Cheemala Street,			
10	10		Amidala Street, Kalavagadda Veedhi, Cheemala Street, Bhogeswara Temple Area,			
11	11		Kalavagadda Veedhi, Vade Veedhi,			

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
1			All the areas as per Annexure-I			

	RAYADURG				
	ANNEXURE-I				
	(See Rule-4)				
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	1	1	Chennaveera Swamy Temple area		
2	1	2	Kumbaragunda Veedhi		
3	1	3	Palabavi		
4	1	4	Siddeswara Colony		
5	2	1	Utlakunta Area		
6	2	2	Gopala Swamy gudi area		
7	3	1	Kalegari Veedhi		
8	3	2	Nimmakayala Masque area & Dasabuja Ganapathi area		
9	3	3	Trillinakayala Wasque alea & Dasabuja Ganapatili alea		
10	4	1	Atmakur Street, Kota, and Papabatla bavi veedhi		
11	4	2	·		
12	5	1	Gajula Veedhi		
13	5	2	Kummarageri & Kota		
14	6	1	Fire Office DPEP School area		
15	6	2	The Office Bi El Oction area		
16	7	1	Ambedkar Nagara-II		
17	7	2			
18	7	3	Harijana wada		
19	9	5	Kothigutta Area		
20	10	4	Hospital Back side		
21	10	5	Gajula Street, Chandra babu naidu colony		
22	12	1	Korise Veedhi		
23	12	2	Muchiga Veedhi		
24	13	1	Dabbadi Chenna Mallappa Street		
25	13	1	Maremma gudi Street		
26	14	1	Kallimatam High School area		

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	SI. No Ward No. Block No. Name of the Locality / Area				
1 2 3 4					
1			All the areas as per Annexure-I		

	TADIPATRI				
	ANNEXURE-I				
			(See Rule-4)		
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi		
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	1		Sunkalamma palem,Thurpu palem, CPI Colony, Ganesh Nagar		
2	2		Harijanawada,Ambedkar Nagar, Chenatha Colony, Ragithota palem		
3	3 part		Reddy vari palem, Golla palem, Tailors colony		
4	4		Pathakota, Porata colony, Ragithota palem		
5	5		Rajaka peta, Chinna Bazar		
6	6		Chowdary Street, Chinna Bazar, Gajula palem, Adduvari Veedi, Rajaka Street		
7	7		Katika Street, Maniyar Street, Rayachuru Street		
8	8		Peddammagudi area, Omshanthi Nagar, Indira Nagar,Vivekananda Nagar, Sivalayam Road, Ogetivari street		
9	9		Yeddulgeri, Girls High School Road area, Kammavari veedi, Ogeti street		
10	10		Yetigadda palem, Anjaneyaswamy Temple area, Peddammagudi area		
11	11		Nasuruddinvari street, Chinna Bazar, Rojamosque street, Milk strore street, yeddulageri, Katika veedi		
12	12		Padamatigeri area, Banda Majeed area, Behind Ramachandra lodge area		
13	13 part		Vadla palem, Bowli mosque area, Jinkavari street, Kaluvagadda street		
14	14		Asupatri palem area, Kondappa layout area, Vaijayanagar Colony area		
15	15 part		Gandhi Nagar area, Behind Taluka office area, Vijaya nagar colony area, Sugali colony, Mangali colony		
16	16 part		Sreenivasapuram Erukala colony, peerla manyam, Anjaneyamanyam, Nandalapadu area, Kristian peta, Sanyasayya matam		

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	1 2 3 4				
1			All the areas as per Annexure-I		

	PUTTAPARTHY						
	ANNEXURE-I						
	(See Rule-4)						
			ngested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area				
1	2	3	4				
1	1	1 to 7	Sai nagar (Puttaparthi village)				
2	2	1 to 2 & 4 to 10	Sivalayam area, Kota area and pedda bazar area (Puttaparthy village)				
3	3	1 to 14	Govinda Pet, Kummara Pet, Canteen back side, Gopuram road Est & West areas (except main road), Samandhi road, SBI road, vivekananda road, Municipal office backside and chithravarhi By-pass road area (Puttaparthi village)				
4	4	2 to 7	Karnatakanagepalli village				
5	5	1 to 8 & 10 to 11	Kovelaguttapalli village				
6	6	1 to 16	Rayalavaripalli village				
7	7	1 to 7	chinna kammavaripalli village				
8	8	3 to 4 & 6 to 12	pedd kammavaripalli village				
9	1(P), 2(P) & 3(P)	1 to 14 & 16 to 17	yemumulapalli village (except main road)				
10	5		Gokulam, yenumulapalli village (except main road)				
11	6		guntur colony, kalparuksham area and gutta area yenumulapalli village (except chithravathi road)				
12	2 & 3		Brahmanapalli main village and Brahmanapalli thanda except main road.				
13	1 (P), 2 & 3		Beedupalli main village, SC colony & BC colony.				
14	4 & 5		Badenaik thanda, gone naik thanda & prasanthi gram (except main road), beedupalli village.				

	ANNEXURE-II (See Rule-4)						
	List of Areas Prohibited for High Rise Buildings						
SI. No	SI. No Ward No. Block No. Name of the Locality / Area						
1	1 2 3 4						
1			All the areas as per Annexure-I				

			CHITTOOR		
	ANNEXURE-I				
	(See Rule-4)				
Li	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1	1		Kattamanchi H/W, Ponnai street, Gandla street, Karnam street, Kattamanchi Reddy street, Perumal koil st.		
2	2		Kongareddypalli, Readspet, Vengalrao colony		
3	3		Greamspet, Godugumuru, Gandla street		
4	4		Gandhi Nagar, Balaji Nagar, Sale street, Chamundeswari Temple, Pillari koil st. @ Vaddigudiselu, Marata st., Ambedkar Nagar, Sankaraiah Gunta, Srinagar colony, Maseedu mitta, Oti Cheruvu, Iruvaram H/W, Iruvaram		
5	5		Bazar st., Aragonda road		
6	6		Ellamma st., Dongala Bavi st., Ragimanu st., Ellamma st., Pillari koil st., Gandla street, Chavatapalli road, Kailasapuram(V), Vannior st.		
7	7		Rangachari st., Damayanthi st., Chavadi st., Brahmin st., Komati st., Jandamanu st.		
8	8		Gandhi Road, Ranganayaki st., Jandamanu st., Balasundaram st., Old Bandikhana st., Rangachari st., Thotapalyam, Santhapet road, Lakshmi Talkies		
9	9		D.I.Road, Vannior block, Gurappa Naidu st., Jandamanu st.		
10	10		Thotapalyam, Vegitable market, Gandhi Road, High Road, D.I.Road, Omkar Medical lane, Nethaji road, Pedda H/W, Seshapiran st., Gopal Reddy st., Yadava st.		
11	11		Bazar st., Buchi st., Sudarayyar st., Gandla street, Ramulavari gudi st., Madha gudi st., OTK road		
12	12		Bazar st., Ashada st., Pillari gudi st., Vysya lane, Ramula gudi st., Kanniappa st., Nimandakara st., Asramam st., Swamy Reddy st.		
13	13		Rangachari st., Bandla st., Chambadi st., Eswaragudi st., Anjaneya Temple, Old Market st, Tenebanda st, Thotapalyam Ext.		
14	14		Madha gudi st., Khadarmiran st., Kayanikattu st., Peeran saheb st., Hospital road, Kotachari st., Kattukalva st., Goolingspet, Palamaner road, Ramnagar colony		
15	15		Scavengers colony, Chamanthipuram, Saravanapuram, Thapovanam, Vinayakapuram, Ashokapuram, Sowcar pet, Lalugarden, Ambedkar Nagar, Sankaraiah Gunta		
16	16		Madha gudi st., Swamy Mestry st., Church st., Devarayareddy st., Vepamanu st., Kattukalva st.		
17	17		Kattukalva st., Ponniamman koil st., Sundarayyar st., Kummara st., T.V.Naidu st., Subedar st.		
18	18		P.H.Road, Mandi st., Palamaner road, Dr.Pathi road, Ponniamman koil st., Muthu mestry st., Madha gudi st.		
19	19		Thanappachetty st., Jailkhana st., Hasankhan st, ASM st., Mittoor Nehru st.		
20	20		Annaswamy st., Hasankhan st., Jailkhana st., Post Office lane		
21	21		Thimmasamudram H/W, Chavatapalli, Kokavandla vuru,Kodigunta palli, Vengampalli, Indira nagar, T.Chavata Palli, CCS nagar		
22	22		Scavengers colony, Thimmasamudram H/W, Chengalrayamitta, C.K.palli, Sambaiah Kandiga H/W, Raghuramnagar, Reserve Police colony, Morigani palli, Kumarnagar colony, Srinivasa nagar, Vengalrao colony		
23	23		Scavengers colony, Barbars colony road, S.N.puram, Vivekananda nagar		
24	24		C.G.Palli road, S.N.puram, Gandhi Nagar		
25	25		Valliyappa nagar, Reddygunta & Housing colony, Gangasagaram		
26	26		Kazoor,Iruvaram, Pothambattu PH colony, Lepracy colony		
27	27		Ramnagar colony, Telephone colony, Janakara palli		
28	28		Ramnagar colony, K.N.colony, Ganganapalli, Thenebanda road, Dharmarajula gudi st.		

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	SI. No Ward No. Block No. Name of the Locality / Area				
1	1 2 3 4				
1	1		Kattamanchi H/W, Ponnai street, Gandla street, arnam street,		

		Kattamanchi Reddy street, Perumal koil st.
2	2	Kongareddypalli, Readspet, Vengalrao colony
3	3	Greamspet, Godugumuru, Gandla street
4	4	Gandhi Nagar, Balaji Nagar, Sale street, Chamundeswari Temple, Pillari koil st. @ Vaddigudiselu, Marata st., Ambedkar Nagar, Sankaraiah Gunta, Srinagar colony, Maseedu mitta, Oti Cheruvu, Iruvaram H/W, Iruvaram
5	5	Ellamma st., Dongala Bavi st., Ellamma st., Pillari koil st., Gandla street,Kailasapuram(V), Vannior st.
6	7	Damayanthi st., Chavadi st., Brahmin st., Komati st.
7	8	Ranganayaki st., Balasundaram st., Old Bandikhana st., Thotapalyam
8	9	Vannior block, Gurappa Naidu st.
9	10	Thotapalyam, Vegitable market, Omkar, Medical lane, Nethaji road, Pedda H/W, Gopal Reddy st., Yadava st.
10	11	Buchi st., Sudarayyar st., Gandla street, Ramulavari gudi st.
11	12	Ashada st., Pillari gudi st., Vysya lane, Ramula gudi st., Kanniappa st., Nimandakara st., Asramam st., Swamy Reddy st.
12	13	Bandla st., Chambadi st., Old Market st., Tenebanda st., Thotapalyam Ext.
13	14	Khadarmiran st., Kayanikattu st., Peeran saheb st., Kotachari st., Kattukalva st., Goolingspet, Ramnagar colony
14	15	Scavengers colony, Chamanthipuram, Saravanapuram, Thapovanam, Vinayakapuram, Ashokapuram, Sowcar pet, Lalugarden, Ambedkar Nagar, Sankaraiah Gunta
15	16	Swamy Mestry st, Devarayareddy st, Vepamanu st, Kattukalva st.
16	17	Ponniamman koil st., Sundarayyar st. Kummara st., T.V.Naidu st., Subedar st.
17	18	Mandi st., Dr.Pathi road, Muthu mestry st.
18	19	Thanappachetty st., Jailkhana st., Hasankhan st, ASM st., Mittoor, Nehru st.
19	20	Annaswamy st., Hasankhan st., Jailkhana st., Post Office lane
20	21	Thimmasamudram H/W, Kokavandla vuru, Kodigunta palli, Vengampalli, Indira nagar, T.Chavata Palli, CCS nagar
21	22	Scavengers colony, Thimmasamudram H/W, Chengalrayamitta, C.K.palli, Sambaiah Kandiga H/W, Raghuramnagar; Reserve Police colony, Morigani palli, Kumarnagar colony, Srinivasa nagar, Vengalrao clny
22	23	Scavengers clny,Barbars colony rd,S.N.puram, Vivekanandanagar
23	24	C.G.Palli road, S.N.puram, Gandhi Nagar
24	25	Valliyappa nagar, Reddygunta & Housing colony, Gangasagaram
25	26	Kazoor, Iruvaram, Pothambattu PH colony, Lepracy colony
26	27	Ramnagar colony, Telephone colony, Janakara palli
27	28	Ramnagar colony, K.N.colony, Ganganapalli, Thenebanda road, Dharmarajula gudi st.

MADANAPALLE						
	ANNEXURE-I					
	(See Rule-4)					
Lis	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1		Nakkaladinne, Nakkaladinne Tanda, Kumarapuram, Girirao Street, Gandhi Puram, Ammineni Street. (OLD)			
2	2		Dr.Cousins Road, Ratakonda Street, Venkateswara Colony, Cooperative Colony. (OLD); P & T Colony, Reddy's colony, Ravindra Nagar, R.K.Layout and Extension, Raja Nagar, Maruthi Nagar. "Built up area"; West Kurava vanka, "Conjested area".			
3	3		N.G.Palli, N.G.Palli School Road, Rama Rao colony, Municipal workers colony. (OLD).; Prasanth Nagar, Chowdeswari Nagar, SBI colony, Gollapalli. "Built up area ".; Vijaya Nagar Colony, Cheekali gutta, Gowthami nagar. "Conjested area ".			
4	4		Krishna Nagar, Judicial Colony, Indira Nagar, Anjaneyaswami Temple Street, Ananthaiah Bangalow, JNR Street, Meat Market Street. (OLD).; Donthi Layout, Siddappa Naidu layout, Nursing Home lane, Pyara Nagar (Built up area). Santha Gate "Conjested area".			
5	5		Apparao Street, Poola Street, Pothulappa Street, Apparao Thota, Krishnavidyalayam street (OLD).; Sydapeta (Built up area)			
6	6		Rangareddy Street, Gandla Street, Gundloor Street, Devalam Street (OLD); Devalam Street Extension, Shadi Mahel area (Built up area)			
7	7		Apparao street, Thyagaraja Street, Yarragangadharam Street, Chettivari Street, Raghavendra Rao Street. (OLD)			
8	8		Sastry Street, Chakali Street, T.N.Venkata Subba Reddy Street, Court Ramachari Street, Nehru Bazar. (OLD); Patha Kacheri Street. (Conjested area)			
9	9		Penchupadu Street, Appakonda Street. (OLD); Yahalli Layout. (Builtup area)			
10	10		Teru Bazaar, Valmiki Street, Kamma Street Lane (OLD).			
11	11		Kota Street, Sipai Street, RR Street. (OLD)			
12	12		Thygaraja Street, Agadtha Street. (OLD)			
13	13		Dhaknipet, Ghousiya Street (OLD)			
14	14		CTM Road, T.N.Nagireddy Street, Prakasem Street, Nadendla Narappa Street, East Kothapeta (OLD)			
15	15		West Kothapeta, Subash Road, Barma Street, Kammagadda Street, Gopal Reddy Street, Fleshing Pet, Gurrappa Naidu Street, Reddeppa Naidu Colony and Extension. (Built up area)			
16	16		Pairamanna Street, Shanwaz Street, Srirama Govindappa Street, Ramakrishna Street, Srirama Yerrappa Street, Lachareddy Street, Lingannagari Street, Subash Road Extension (Seven Hills School), Seshappa Thota and Extension, Basinikonda Colony (Builtup Area)			
17	17		Vaddipalli, NVT Street and Extension (OLD); Rajeev Nagar, NVR Layout, Jayalakshmi Layout, Sarada Nagar (Builtup area)			

	ANNEXURE-II (See Rule-4)			
		List of Ar	eas Prohibited for High Rise Buildings	
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1	1		Nakkaladinne Tanda	
2	2		P & T Colony, Rami Reddy Layout Extension, Maruthi Nagar	
3	3		Rama Rao Colony, Cheekaligutta, Vijaya Nagar Colony.	
4	4		Indira Nagar, Anjaneya Swami Temple Street.	
5	5		Syda peta, Apparao Street, Poola Street, Pothulappa Street, Krishna Vidyalayam Street.	
6	6		Rangareddy Street, Gandla Street, Gundloor Street, Devalam Street (OLD)	
			Devalam Street Extension, Shadi Mahel area (Built up area)	
7	7		Apparao street, Thyagaraja Street, Yarragangadharam Street, Chettivari Street, Raghavendra Rao Street. (OLD)	
8	8		Sastry Street, Chakali Street, T.N.Venkata Subba Reddy Street, Court Ramachari Street, Nehru Bazar. (OLD)	
			Patha Kacheri Street. (Conjested area)	
9	9		Penchupadu Street, Appakonda Street. (OLD)	
9	9	Yahalli Layout. (Builtup area)		
10	10		Teru Bazaar, Valmiki Street, Kamma Street Lane (OLD).	
11	11		Kota Street, Sipai Street, RR Street. (OLD)	
12	12		Thygaraja Street, Agadtha Street. (OLD)	
14	14		Prakasam Street, Nadella Narappa Street.	
17	17		Vaddi Palli.	

	NAGARI			
	ANNEXURE-I			
	(See Rule-4)			
Lis	st of Old/ Exist	ing Built-Up A	Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1	1	1	Kanamitta to Mandapam Cross	
2	2	2	Kakavedu	
3	3	3	Mahathma Nagar, S.V.Nagar, S.R.Nagar, Kola St, O.B.K.St	
4	4	4	Sathram St, Arva Kuppa, Eeswara Gudi St, Bari St, Prakasam Road, Gandhi Nagar, Sairam Veedi, Monagari Veedi	
5	5	5	Nagari D/W, V.K.S.Layout, Nagalapuram Road	
6	6	6	T.R.Kandriga, A.N.Kandriga, Bugga Kandriga	
7	7	7	Keelapattu 1 st , 2 nd , 3 rd St, B.C.Colony, Perumal Nagar, Keelapattu D/W	
8	8	8	Netham Kandriga, Lakshmi Puram, Vasudeva Puram, S.T.Colony	
9	9	9	Ramanaidu Colony, Rasappa Colony, Pallipattu Road South Side , Indira Nagar, Ramnagar (A)	
10	10	10	Pallipattu Road Part, Indira Nagar Part, BTM St, Bangaru St, Ramanagar (B) & (C)	
11	11	11	Orugantapuram, Salapatteda, Beemanagar, E.K.M D/W, N.T.R.Nagar N.T.R.Nagar 3rd St	
12	12	12	E.K.M, M.G.Road, Toppamma Gudi St, Reddy Vari Sandu, Kamaraj St, M.V.St, Prakash Nagar	
13	13	13	Prakash Nagar Part-1, Perumal Gudi Veedi, S.V.Gudi St, Kamaraj St.Part- 1, M.V.St. Part- 1	
14	14	14	K.V.P.R Peta, M.G.Road Narth Part, S.V.Gudi St, Ponniyamma Gudi Veedi, Valallar St, Pavadi St, M.G.R. Nagar	
15	15	15	K.V.P.R.Peta, Bhaiyar St, Thathaiah St, Karakanta Puram D/W	
16	16	16	K.V.P.R Peta, Variyar Nagar, Vinayakapuram, Sathrawada, Mitta Veedi, Middle St, Anna St, Pallipattu Main Road, Kamashimma Gudi Veedi, Kumara Sandu	
17	17	17	Sathrawada, Yaguva Veedi, Aokkallamma Veedi, Arallamma Veedi, Eswara Gudi Veedi, Ellamma Gudi Veedi, S.T.Colony, Adavikothuru Road, Chinna Veedi	
18	18	18	Kamsala St, Sathrawada D/W	
			E.K.M Chavadi St, K.R.Gudi Veedi, S.T.Colony	
19	19	19	Rajiv Gandhi Veedi 1st Street	
20	20	20	Pallipattu Road Northside, V.K.M. St, S.V.Gudi Veedi Part-1, Bazzar Gudi Veedi Part-1, Palaniyappa St, Kamaraj St	
21	21	21	Pallipattu road Part-2, S.V.Gudi Part-2, Bazzar Gudi Veedi Part-2, Kamaraj Veedi Part-2	
22	22	22	Pallipattu Road North, Chinthamanu St, Prakasm Road West, Adam Colony, Peerala Chavadi, Pallegari Veedi, Talari Veedi	
23	23	23	Prakasam Road-3, Perumal Gudi Part-2, Gandla Veedi, Chidambara Nagar, Karamala Veedi, Reddy Vari Veedi	
24	24	24	Prakasam Road West, Padmavathi Nagar, Anand Lalitha Layout, Guntakatta Veedi	
25	25	25	Kasimmitta West, Om Sakthi Gudi Backside, M.P.D.O. Office Lane, LingeesGunta, Vinayakapuram, Chinthalapattada D/W	
26	26	26	Chinthalapattada, Kainikattu St- 1& 2, Raja St, Middle St, Ramulu Gudi St, Bazzar St	
27	27	27	Ponniyamma Gudi St, Shashamaraj Veedi, Dharama rajula Gudi Veedi	
			New St Chinthalapattada, Chakali St	

ANNEXURE-II			
(See Rule-4)			
List of Areas Prohibited for High Rise Buildings			
SI. No Ward No. Block No. Name of the Locality / Area			
1	2	3	4
1			All the areas as per Annexure-I

	PALAMANERU			
	ANNEXURE-I			
	(See Rule-4)			
			Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area 4	
1	2 7	1	Masid street	
2	6	1	Masid street	
3	5	1	Cross Road	
4	5	2	K.V. Street	
5	5	2	Backside of hospital	
6	6	2	K.V. Street	
8	10	3	Cross Road College Road	
9	10	3	Nehru Nagar	
10	11	3	College Road	
11	5	3	Forest Bunglow Street	
12	5	3	N.T.R. Nagar	
13 14	11	3	NTR Colony extention	
15	12	3	Father's Bunglow L.I.C. Colony	
16	5	3	Police Line	
17	10	3	Ambedkar Nagar	
18	10	3	Rajiv Gandhi Nagar-1st cross	
19	10	3	Ambedkar Nagar	
20	4	4	Ambedkar Nagar	
21	8	5	Rajaka Street Sripathirao Street	
23	88	5	Chinnagandla Street	
24	7	6	Venugopalaswamy Temple Street	
25	12	6	College Road	
26	10	6	Jandamatham Street	
27	9	6	S.T. Colony	
28 29	12	6	Bhajantri Street Gudiyatham Road	
30	12	6	Gaddur Road	
31	12	6	Officers Colony	
32	12	6	Bankers Colony	
33	12	6	Charka Colony	
34	12	6	Vidyanagar Colony	
35 36	12 13	7	Bangini Colony Gudiyatham Road	
37	13	7	Bhajantri Street	
38	8	8	Jeyappa Street	
39	8	8	Machasion School Street	
40	8	8	Gas Office Street	
41	7	8	Venugopalaswamy Temple Street	
42	7	9	Surappa Street T.K. Street	
43	7	9	Surappa Street	
45	8	9	Veera Raghavaiah Street	
46	8	9	Sri Muninarayana Street	
47	7	10	T.K. Street	
48	7	10	Balaram Setty	
49	7	10	Ankisetty Street	
50 51	22	11	M.B.T. Road L.B. Nagar	
52	4	11	Lakshminagar	
53	5	11	Lakshminagar	
54	22	11	Lakshminagar	
55	4	11	R.K. Street	
56	4	11	Radha Bunglow	
57 58	16 16	12 12	Javili Street Basavannakatta Street	
59	15	12	Madanapalli Road	
60	16	12	Raguveerareddy Colony	
61	15	12	M.C.R. Nagar	
62	16	13	Basavannakatta Street	

63 16 13 Lingayat Street. Madanapalle Road, Dandapalli Road 65 17 14 Boya Street 66 17 15 Lingayat Street & Kamsala Street 67 16 16 Javili Street & Lingayat Street 68 18 17 Maremma Gudi Street 69 18 17 Javili Street RTC Bus Stand 70 16 18 Bazar Street 71 18 19 Sannidhi Street, M.M. Ratnam Street & Bazar Street 71 18 19 Sannidhi Street 72 20 20 Ayyakanna Street 73 17 20 Nagarla Street 74 19 20 Tahasildar Street 75 19 21 Gangamma Gudi Street & Balaramsetty Line 76 18 22 Bazar Street 77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 79 21 24 Kasai Street & Sayakanna Stre	
65 17 14 Boya Street 66 17 15 Lingayat Street & Lingayat Street 67 16 16 Javili Street & Lingayat Street 68 18 17 Maremma Gudi Street 69 18 17 Javili Street near RTC Bus Stand 70 16 18 Bazar Street 71 18 19 Sannidhi Street, M.M. Ratnam Street & Bazar Street 71 18 19 Sannidhi Street, M.M. Ratnam Street 72 20 20 Ayyakanna Street 73 17 20 Nagarla Street 74 19 20 Tahasildar Street 75 19 21 Gangamma Gudi Street & Balaramsetty Line 76 18 22 Bazar Street 77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 79 21 24 Kasal Street & Agaal Street 80 20 24 Kitanna Mission Street <td></td>	
66 17 15 Lingayat Street & Kamsala Street 67 16 16 Javili Street & Lingayat Street 68 18 17 Maremma Gud Street 69 18 17 Javili Street near RTC Bus Stand 70 16 18 Bazar Street 70 16 18 Bazar Street 71 18 19 Sannidhi Street, M.M. Ratnam Street & Bazar Street 71 18 19 Sannidhi Street 73 17 20 Nagarla Street 74 19 20 Tahasildar Street 75 19 21 Gangamma Gudi Street & Balaramsetty Line 76 18 22 Bazar Street 77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 79 21 24 Kasai Street & Ayyakanna Street 80 20 24 Kittanna Mission Street 81 20 24 Kittanna Mission Street <td></td>	
67 16 16 Javili Street & Lingayat Street 68 18 17 Maremma Gudi Street 69 18 17 Javili Street near RTC Bus Stand 70 16 18 Bazar Street 71 18 19 Sannidhi Street, M.M. Ratnam Street & Bazar Street 71 18 19 Sannidhi Street, M.M. Ratnam Street & Bazar Street 72 20 20 Ayyakanna Street 74 19 20 Tahasildar Street 75 19 21 Gangamma Gudi Street & Balaramsetty Line 76 18 22 Bazar Street 77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 79 21 24 Kasai Street & Ayyakanna Street 80 20 24 Kasai Street & Ayyakanna Street 81 20 24 Bazar Street & Bazar Street 82 20 25 Bazar Street & Bandia Sandu 83 24	
67 16 16 Javiii Street & Lingayat Street 68 18 17 Maremma Gudi Street 69 18 17 Javiii Street near RTC Bus Stand 70 16 18 Bazar Street 71 18 19 Sannidh Street, M.M. Ratnam Street & Bazar Street 71 18 19 Sannidh Street 72 20 20 Ayyakanna Street 73 17 20 Nagarla Street 74 19 20 Tahasildar Street 75 19 21 Gangamma Gudi Street & Balaramsetty Line 76 18 22 Bazar Street 77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 79 21 24 Kasai Street & Ayyakanna Street 80 20 24 Kittanna Mission Street 81 20 24 Bazar Street & Bazar Street 82 20 25 Bazar Street & Bandla Sandu <	
68 18 17 Javili Street near RTC Bus Stand 70 16 18 Bazar Street 71 18 19 Sannidhi Street, M.M. Ratnam Street & Bazar Street 72 20 20 Ayyakanna Street 73 17 20 Nagaria Street 74 19 20 Tahasildar Street 75 19 21 Gangamma Gudi Street & Balaramsetty Line 76 18 22 Bazar Street 77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 79 21 24 Kasal Street & Ayyakanna Street 80 20 24 Kittanna Mission Street 81 20 24 Bazar Street 82 20 25 Bazar Street & Bandla Sandu 83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87	
69 18 17 Javili Street near RTC Bus Stand 70 16 18 Bazar Street 71 18 19 Sannidhi Street, M.M. Ratnam Street & Bazar Street 72 20 20 Ayyakanna Street 73 17 20 Nagarla Street 74 19 20 Tahasildar Street 75 19 21 Gangamma Gudi Street & Balaramsetty Line 76 18 22 Bazar Street 77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 79 21 24 Kasai Street & Ayyakanna Street 80 20 24 Kittanna Mission Street 81 20 24 Bazar Street & Bandla Sandu 83 24 25 Kakathopu 84 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87	
70 16 18 Bazar Street 71 18 19 Sannidhi Street, M.M. Ratnam Street & Bazar Street 72 20 20 Ayyakanna Street 73 17 20 Nagarla Street 74 19 20 Tahasildar Street 75 19 21 Gangamma Gudi Street & Balaramsetty Line 76 18 22 Bazar Street 77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 80 20 24 Kitasai Street & Ayyakanna Street 81 20 24 Kitasai Street & Bandla Sandu 81 20 24 Bazar Street & Bandla Sandu 82 20 25 Bazar Street & Zilani Cross 83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 Gandhi Nagar 90 <td></td>	
71 18 19 Sannidhi Street, M.M. Ratnam Street & Bazar Street 72 20 20 Ayyakanna Street 73 17 20 Nagarla Street 74 19 20 Tahasildar Street 75 19 21 Gangamma Gudi Street & Balaramsetty Line 76 18 22 Bazar Street 77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 79 21 24 Kasai Street & Ayyakanna Street 80 20 24 Kittanna Mission Street 81 20 24 Bazar Street 82 20 25 Bazar Street & Bandla Sandu 83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 Bazar Street & Zilani Cross 88 1 25 Gandhi Nagar 89	
72 20 20 Ayyakanna Street 73 17 20 Nagarla Street 74 19 20 Tahasildar Street 75 19 21 Gangamma Gudi Street & Balaramsetty Line 76 18 22 Bazar Street 77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 79 21 24 Kasai Street & Ayyakanna Street 80 20 24 Kistanna Mission Street 81 20 24 Bazar Street 81 20 24 Bazar Street & Bandla Sandu 82 20 25 Bazar Street & Bandla Sandu 83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 Bazar Street & Zilani Cross 87 1 25 MPV Layout 80 25	
73 17 20 Nagarla Street 74 19 20 Tahasildar Street 75 19 21 Gangamma Gudi Street & Balaramsetty Line 76 18 22 Bazar Street 77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 79 21 24 Kasai Street & Ayyakanna Street 80 20 24 Kittanna Mission Street 81 20 24 Bazar Street & Bandla Sandu 81 20 25 Bazar Street & Bandla Sandu 83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 MPV Layout 88 1 25 Gandhi Nagar 89 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road	
74 19 20 Tahasildar Street 75 19 21 Gangamma Gudi Street & Balaramsetty Line 76 18 22 Bazar Street 77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 79 21 24 Kasai Street & Ayyakanna Street 80 20 24 Kittanna Mission Street 81 20 24 Bazar Street 82 20 25 Bazar Street & Bandla Sandu 83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 MPV Layout 88 1 25 Gandhi Nagar 89 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93	
75 19 21 Gangamma Gudi Street & Balaramsetty Line 76 18 22 Bazar Street 77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 79 21 24 Kasai Street & Ayyakanna Street 80 20 24 Kittanna Mission Street 81 20 24 Bazar Street 82 20 25 Bazar Street & Bandla Sandu 83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 MPV Layout 88 1 25 Gandhi Nagar 89 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94	
76 18 22 Bazar Street 77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 79 21 24 Kasai Street & Ayyakanna Street 80 20 24 Kittanna Mission Street 81 20 24 Bazar Street & Bandla Sandu 82 20 25 Bazar Street & Bandla Sandu 83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 Bazar Street & Zilani Cross 87 1 25 Mary Clony 88 1 25 Gandhi Nagar 89 25 Gandhi Nagar 90 23 25 Mission Street 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94	
77 2 22 Lakshman Singh Street 78 18 23 Ayyakanna Street 79 21 24 Kasai Street & Ayyakanna Street 80 20 24 Kittanna Mission Street 81 20 24 Bazar Street & Bandla Sandu 83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 MPV Layout 88 1 25 Gandhi Nagar 89 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 97 27 Zilani Cross 98 21 27 <td></td>	
78 18 23 Ayyakanna Street 79 21 24 Kasai Street & Ayyakanna Street 80 20 24 Kittanna Mission Street 81 20 24 Bazar Street 82 20 25 Bazar Street & Bandla Sandu 83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 MPV Layout 88 1 25 Gandhi Nagar 89 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 Chittoor Diversion Road 95 22 26 Chittoor Diversion Road 97 27 Zilani Cross 98 21 2	
79 21 24 Kasai Street & Ayyakanna Street 80 20 24 Kittanna Mission Street 81 20 24 Bazar Street 82 20 25 Bazar Street & Bandla Sandu 83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 MPV Layout 88 1 25 Gandhi Nagar 89 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27	
80 20 24 Bazar Street 81 20 24 Bazar Street & Bandla Sandu 82 20 25 Bazar Street & Bandla Sandu 83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 MPV Layout 88 1 25 Gandhi Nagar 89 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandra St	
81 20 24 Bazar Street 82 20 25 Bazar Street & Bandla Sandu 83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 MPV Layout 88 1 25 Gandhi Nagar 89 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor	
82 20 25 Bazar Street & Bandla Sandu 83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 MPV Layout 88 1 25 Gandhi Nagar 89 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 Gantavoor <td></td>	
83 24 25 Kakathopu 84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 MPV Layout 88 1 25 Gandhi Nagar 89 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 Gantavoor 102 2 28 Gantavoor	
84 24 25 Kakathopu 85 1 25 Bazar Street & Zilani Cross 87 1 25 MPV Layout 88 1 25 Gandhi Nagar 89 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 94 22 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 Gantavoor 102 2 28 Gantavoor 103 2 28 Y.S.R. Nagar	
85 1 25 Bazar Street & Zilani Cross 87 1 25 MPV Layout 88 1 25 Gandhi Nagar 89 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 Gantavoor 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar <tr< td=""><td></td></tr<>	
87 1 25 MPV Layout 88 1 25 Gandhi Nagar 89 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Indiramma Colony	
88 1 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Indiramma Colony 106 2 28 Indiramma Colony 108 2 29 Agarabathi Colon	
88 1 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Indiramma Colony 106 2 28 Indiramma Colony 108 2 29 Agarabathi Colon	
89 25 Gandhi Nagar 90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Y.S.R. Nagar 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony <	
90 23 25 MNS Colony 91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Indiramma Colony 106 2 28 Chandrababu Colony 108 2 29 Agarabathi Co	
91 25 Cross Road 92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Y.S.R. Nagar 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL Sc	
92 23 25 Rangapuram 93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Y.S.R. Nagar 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3	
93 23 26 Chittoor Diversion Road 94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Y.S.R. Nagar 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Colony 112 3 </td <td></td>	
94 22 26 M.C. Palem 95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Y.S.R. Nagar 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Colony 111 3 29 Gobbilla Kotoor Colony	
95 22 26 Chittoor Diversion Road 96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Y.S.R. Nagar 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony	
96 21 26 Supervisor Sandu 97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Y.S.R. Nagar 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
97 27 Zilani Cross 98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Y.S.R. Nagar 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
98 21 27 Adiandhra Street 99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Indiramma Colony 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
99 21 27 Eddula Santha 100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Indiramma Colony 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
100 2 28 Gantavoor 101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Indiramma Colony 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
101 2 28 B.C. Colony 102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Indiramma Colony 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
102 2 28 Gantavoor 103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Indiramma Colony 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
103 2 28 Vinayaka Nagar 104 2 28 Y.S.R. Nagar 105 2 28 Y.S.R. Nagar 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
104 2 28 Y.S.R. Nagar 105 2 28 Y.S.R. Nagar 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
105 2 28 Y.S.R. Nagar 106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
106 2 28 Indiramma Colony 107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
107 2 28 Chandrababu Colony 108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
108 2 29 Agarabathi Colony 109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
109 2 29 OLL School Back Side 110 3 29 Gobbilla Kotoor Road 111 3 29 Gobbilla Kotoor Colony 112 3 30 Gobbilla Kotoor	
110329Gobbilla Kotoor Road111329Gobbilla Kotoor Colony112330Gobbilla Kotoor	
111329Gobbilla Kotoor Colony112330Gobbilla Kotoor	
112 3 30 Gobbilla Kotoor	
, i.e. j.i. j.e. i i.e./Midialalii	
114 11 31 Leprocy Colony	
115 12 32 Bodireddy Palli	
116 12 33 Gaddoor	
117 14 34 Bommidoddi (Sonia Nagar)	
117 14 34 Bonnidoddi (3011a Nagar) 118 14 34 Bonnidoddi	
118 14 34 Bonniidoddi 119 14 34 Neelukundtla	
120 14 34 MBT Road	
121 14 34 SC Colony	
122 14 34 Shikari Colony & S.C. Colony	
123 14 34 Nagamangalam Colony	
124 15 34 Y.S. Jagan Colony	

	ANNEXURE-II (See Rule-4)		
	List of Areas Prohibited for High Rise Buildings		
SI. No Ward No. Block No. Name of the Locality / Area			
1 2 3 4			
1			All the areas as per Annexure-I

PUNGANURU

ANNEXURE-I

(See Rule-4)
List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi

List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No. Ward No. Block No. Name of the Lociality / Area				
1	2	3	A	
'		3	S.C. Colony, Prakasam colony, Vanamala dinne road, Gajula	
_			Veedhi, Chekkara Malliga Veedhi, Gangamma gudi veedhi, N.T.R.	
1	1		Colony, Mission compound, Chinna Gangama gudi veddi, Jogi	
			indulu, Ram Nagar	
2	2		Dasari veedhi, Muriggi mattam veedhi, Mattam Veedhi	
3	3		Ramaswamy Gudi Veedhi, China gangamma veddhi	
4	4		Ramaswamy Gudi Veedhi,Gangamma gudi veedhi,Kollavari	
4	4		sandu,Dasari veedhi	
5	5		Chikkanna Bavi Veedi,Kamalamma Vari sandu,Nagari veedhi	
			Chinnaranaswamy gudi veedhi, Gandi kota vari sandu,	
6	6		Nallagundla vari sandu,Chikkanna Bavi Veedi, Kamalapuram vari	
			sandu, Vivekandha nagar	
7	7		Chintala veedhi, Mestri anjappa Nagar	
8	8		Kodipalli subbarayappa sandu, Kamalapuram vari sandu	
9	9		Kummara veedhi, Moddhi naill sandu, Pheto studio sandu	
10	10		Mestri venkataswamy sandu, Mallan sandu, Tappa hari	
10	10		sandu,Banla saheb sandu	
11	11		Ice factorey sand, Turpu mogasala veedhi	
12	12		Harijana vada,Chamundi gaudi veedhi, Topumattam	
13	13		Mullungi vandla sandu,Ethi raju jetty sandu,Ramaswamy Gudi	
			Veedhi,Old telephone office sandu	
14	14		Basavanna kotta veedhi, Mullangi vari veedhi,	
15	15		Anjaneya swamy gudi veedi,A.V.Rao street, Agarthala veedhi road	
16	16		Venkataramana swamy gudi veedhi, Mission sandu	
17	17		Rathi maseed veedhi,A.V.Rao street No:2, Chinna chengareddy	
			veedhi	
18	18		Theru veedhi, Sharaf katta veedhi, Dr.Siddappa line - 2	
19	19		Bazar veedhi, Dr.Siddappa line - 2	
20	20		Nanabala veedhi, K.V.S Sandu, Chengareddy veedhi – 2, Lattary	
			Hydar sandu, Banlanettu sandu Rangareddy veedhi, Nanabala veedhi	
21	21			
22	22			
23	23			
		Subedar veedhi part – 1, Nanabala veedhi part - 2 High school street, Venkataramana swamy gudi veedhi, Poola vari sandu, Devid sandu, Ramireddy sandu, T.M.Palem road line Reddy veedhi, Manchala vari veedhi, Metla krishnareddy sandu, Banlanettu veedhi Opp: Old SBI, Phatan sandu Turpu mogasala veedhi, Nalla gangamma gudi veedhi Konetipalvam, T.M.Palem road line		
24	24			
25	25	Reddy veedhi, Manchala vari veedhi, Metla krishnareddy sandu, Banlanettu veedhi Opp: Old SBI, Phatan sandu Turpu mogasala veedhi, Nalla gangamma gudi veedhi Konetipalyam, T.M.Palem road line Police line, Chandrakanta veedhi, Gokul kalyanamandapam road,		
26	26			
20	20			
27	27		Rahamath Nagar, Narappa colony, Ubedulla khan Compound,	
			Yetigaddapalyam, Rajareddy compound, Nanabala compound	
			Kothapeta, Amba Chinnabba Veedhi, T.B.Bakaside Road,	
			Kothaindlu, T.B.Side Road, Indhira Nagar Slum, Rajeev Gandhi	
28	28		Veedhi, Thyagaraju Veedhi, Jogi indulu, Dullavari Indlu, Jogi	
		Indulu Near Cold Storage		
00	20		Melupatla Village, Melupatla Harijanavada, Housing Colony slam	
29	29		Area, Bhagathsingh Colony Slum Area	
30	30		Melupatla Part, Chenglapuram, Arava Indlu	
			Teachers Colony, Surya Nagar, MPL.Road to Teachers Colony	
31	31		Rad	
			ANNEXURE-II	
			(See Rule-4)	
		List of Ar	eas Prohibited for High Rise Buildings	
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1 1	2	3	4	

SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	3 4	
1		All the areas as per Annexure-I		

	SRIKALAHASTHI			
	ANNEXURE-I			
	(See Rule-4)			
			reas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	M.M.Wada, Manchineela Gunta Area, N.T.R.Nagar, Indira	
1	1		Nagar, Veera Mustipalem, Kothakoneru, Yanadi Colony,	
			Sathanupalem,	
2	2		Part of Kondamitta Gandla Street, Kondamitta Eastern Side	
	2		Area, J.R.Street, Big Mosque, Surrounding Area	
			Northera Side of Nehru Street, Jetty Palem Part, Kondamitta	
3	3		West, Siddalaiah Konda Area, Bazaar Street, Norther Side, Karnala Street, Puramvari Street, Peerla chavidi Street, Old Milk	
			depot lane, Vanadaraja Swamy Temple Surrounding Area, Old	
			Post Office Lane Devidi Road and J.R.Street, North Part,	
			Digura Sannidhi Street, Sannadhi Street (State Bank Area)	
			Pittalavari Street, Car Street Castern Side, Temple Premises	
4	4		(Gnest House Areas), Ashramam Soroundings, Boodidamitta, Baradwaja, ST Colony Thoofan Centre, Water Workers	
			Colony, Nirmitta Kendra.	
			Siddulugari Street, Town Bank Area, Oterikalava West	
			(Polaswamy Vari Street) fish Market Street, Sardar Street,	
5	5		Santhamydanam, Veternary Hospital Area, Mandivari Street,	
			Jetty Palem, Durgamma Thippa Municipal Pump House Area, and P.W.D. Office Area, Seavergers Colony, ST Colony,	
			Prakasam Street (South), Kothapeta Petrol Bunk Area,	
6	6		Nagulagunat Gandhi Street, Narada Pushkarini sorrounding	
6	6		Area syndicae Bank and Theaters area, Municipal School and	
			shopping complex and Police Station Urban Areas.	
			Marati Palem, Imam Street, Janda Street, Vaishnava Koneru (north side) Dakshina Kailasa Nagar, Nagarchi Palem, Z.P. Girls	
7		High School surrounding Areas, Nagulagunta and Prasasam		
			Street,	
			Hara Hara Bavi area, Kothapetta, Brahmana Street, Kothapetta	
8	8		Gandla Street I & II, Ankalamma Gudi Premises, Dakshina	
			kailasa Nagar(North), Santhiniketan School Area, Prakasam Street, Kaikala Street- I & II, Rural Police Station Premises	
			Aaruvela Vari Street, MutharasiPalem, Kamsali Street,	
9	9		Bahadurpet, Gandla Street, Gopalavanam, Naidu Buildings	
			Upper Street, MRO Office Area	
10	10		Gajendra Nagar sourruding Area, Salipetta and Padmasalipetta	
11	11		Area, Lankamitta Area Vaddipalem, K.V.Street, Boddrchavidi Street,	
11	11		Sunnapu Harijanawada, Nakka Harijanawada, Kummara Street,	
12	12		Sajjavari Street, Chamundeswari Street, Agraharam, Kanaparthi	
			Road (Sorrending Area)	
13	13		Puthalapatu Naidupetta Road, Bhaskarpetta, Agraharam,	
			Chakali Street, Weavers Colony, Kanaparthi Road West, Kami H / W, Jaibrind Puram, Kagithala	
14	14		Harijanawada, V.M.Palli	
			Western Side of the Project Road, B.P.Agraharam Eastern Side,	
			B.P.Agraharam, Western Side , A.M.Puttoor, SRN Colony	
15	15		Extension	
. •			(North Side), Project Street, ST Colony and Eastorn Side of the	
			Project Street, Isukadibbalu.	
			Chithilane, OSSr School Soroundings, Berivarithota,	
16	16		Ponnalamma Gudi Street, Municipal, Libranay Soroundings, and	
			Sree Ram Nagar Colony. Dargamitta and its Soroundings.	
			Sundara Raja Nagar, Mittakandriga, Sardar Street, Raja Nagar,	
17	17		Balaji Society Colony, A.P.Housing Board Colony, Soroundings of Tourism Hote. Gopalakrishna Reddy Colony,	
			Ayyangari Colony, Mittakandriga, Yanadi Colony.	
	1	1	1 . 1, 1 sangan Golony, miliakananga, Tanaar Golony.	

	ANNEXURE-II			
	(See Rule-4)			
	List of Areas Prohibited for High Rise Buildings			
SI. No Ward No. Block No. Name of the Locality / Area				
1	2	3	4	
1			All the areas as per Annexure-I	

TIRUPATHI

ANNEXURE-I (See Rule-4)

		(See Rule-4)	
			eas/ Settlement/ Gram Khantam/ Abadi
SI.No.	Ward No.	Block No.	Name of the Lociality / Area
1	2	3	4
1	1	36892 To 1-1-49/A	Beri Street
2	1	18264 To 33970	Beri Street
3	1	1-2-93/A To 1-2-117	Prakasam Road
4	1	1-2-118 To 1-2-118/F9	Prakasam Road
5	1	1-2-118/F10 To 1-2-144	Prakasam Road
6	1	1-6-600 To 1-6-790	Indira Nagar
7	1	1-5-509 To 1-5-572	Balaji Colony
8	1	1-5-576 To 1-5-582	Balaji Colony
9		36898 To 34706	S.V. University &Padmavathi Guest
	1		House Areas
10	1.	35071 To 1-7-101A	Veterinary, Agricultural Universities
	1		Area
11	1	1-7-102 To 1-7-117/A	Veterinary, Agricultural Universities
	1		Area
12		1-7-118 To 1-7-299/B	S.V. University Area, Prakash Nagar
	1		Quarters
13	1		N.C.C Nagar
14	† †		B.P.Tank
15	1	1-2-145 To 1-2-275/A	(Municipal Quarters)
16	1	1-3-276 To 1-3-291	Prakasam Road, Police Quarters
17	1	1-4-345 To 1-4-473/P	P.P.Chavadi Street
18	1	1-4-473/1 To 1-4-493	Kummara Thopu
19	1	1-4-494 To 1-4-494/62/A	Uttagunta (Hameed Nagar)
20	1	1-5-573 To 1-5-575/A	Balaji Colony
21	1	1-5-583 To 1-5-599/O	Balaji Colony
22	1	1-3-292 To 1-3-337	P.P.Chavadi Street
23	2	2-2-232,232A To School	Salivahana Nagar
24	2	36923 To 2-1-76/B	Kola Street
25	2	28157	Kodandarama Swamy Temple
26	2	28522 To 2-1-153	Kola Street
27	2	2-2-154 To 2-2-231	Chinthakayala Street
28	2	2-2-237 To 2-2-348	Chinthakayala Street
29	2	2-1-76/A To 2-1-76/Z	Chinnagunta
30	2	2-1-76/1 To 2-1-76/57	Chinnagunta
31	2	2-2-235/1 To 2-2-235/15	Chinnagunta
32	2	2-2-235/A,B	Chinnagunta
33	2	2-2-236	S.T. Office Chinnagunta
34	2	2-2-236/11 To ®	Chinnagunta
35	2	2-2-233,234,235	Municipal Quarters
36	2	2-3-349 To 2-3-391/A	K.V. layout
37	2	36951 to 43160	School Street
38	2	43526 to 19055	Chambadhi Street
39	2	19421 to 28917	Pogathota Street
40	2	29284 to 3-4-124	Giddangi Street
41	3	3-5-125 to 3-5-139,166	Adrathi Sandhu
42	3	3-6-140 to 3-6-165	Katikarangadi Street
43	3	3-6-166/A to 3-6-194	Katikarangadi Street
43	3		
		3-7-195 to 3-7-273	Bestha Street
45	3	3-7-274 to 3-8-330	Kummaramitta Street
46	4	4-1-1 to 4-1-206	Patnool Street
47	4	4-2-207 to 4-2-294	Gaju Street
48	4	4-2-346 to 4-3-360	Gaju Street
49	4	4-3-762 to4-3-772/C,	Giripuram
50	4	4-4-147 to 4-4-148/6	Nehru Nagar
51	4	4-4-147/B1 to 4-4-147/B44	Narayana Vihar Apartment
52	4	4-4-147/G to 4-4-147/G19	Akil Apartment
53	4	4-4-147/G1 to 4-4-147/H5	Vaishnavi Apartment
54	4	4-4-1061/B to 4-4-1125/B	Bommagunta
55	4	4-8-1 to 4-8-268/A	N.C.B. Colony
F.C.	4	4-4-147A,B to 4-4-147F	Narayanavihar Shopping Complex
56	•		
56	4	4-4-728 to 4-4-840/B	Nehru Nagar

59	4	4-7-1/1 to 4-7-84	TUDA Apartment
60	4	4-4-861 to 4-4-911	Nehru Nagar
61	4	4-4-912 to 4-4-957	Nehru Nagar
62	4	4-4-957/A to 4-4-1021	Nehru Nagar
63	4	4-4-841 to 4-4-860	Nehru Nagar
64	4	4-4-1047A IS Mahal to 4-4-1047/C15	IS Mahal Back side
65	4	4-6-1 to 4-6-77/A	Reservoir Colony
66	4	4-6-4 to 4-6-5/B	R.S.V.P.
67	4		
		4-4-613 to 4-4-727	Nehru Nagar
68	4	4-4-503 to 4-4-612	Nehru Nagar
69	4	4-4-1022 to 4-4-1061/A	Nehru Nagar
70	4	4-2-295 to 4-2-336	Gaju Street
71	4	4-3-337 to 4-3-345	Giripuram
72	4	4-3-361 to 4-3-361/38	Konda Residency
73	4	4-3-362 to 4-3-502/A	Giripuram
74	4	4-3-773 to 4-3-794/E	Giripuram
75	4	4-3-786 to 4-3-786/4	Bhargavi Apartment
76	4	4-3-786/C1 to 4-3-786/C16	Bhargavi Apartment
77			ů i
	4	4-3-786/D1 to 4-3-786/D20	Rajesh Apartment
78	4	4-5-1126 to 4-5-1253/A	Giripuram
79	4	4-3-792 to 4-3-792/12	Vijaya Residency
80	5	5-1-50 to 5-1-106	S.D. Road
81	5	5-2-107 to 5-2-205A	Anantha Street
82	5	5-3-206 to 5-3-248	Gandla Mitta Street
83	5	5-4-249 to 5-4-286	Vijayalakshmi Street
84	5	5-1-1 to 5-1-20	S.D.Road
85	5	5-6-1 to 5-6-71	SVIMS,
86	5	5-5-327 to	Bharathiya Vidhya Bhavan
87	5	5-1-21 to 5-5-338	S.D.Layout
88	5	5-5-356 to 5-1-46	S.D.Road
89	5	5-5-326/C/101 to 5-5-429	SanjaiGandhi nagar
90	5	5-5-326/C/111	Ramakrishna Paradise
91	1	1-1-1 to 1-1-49/A	Beri Street
92	1	1-1-50 to 33970	Beri Street
93	1	1-2-93/A to 1-2-117	Prakasam Road
94	1	1-2-93/A to 1-2-11/ 1-2-118 to 1-2-118/F9	
			Prakasam Road
95	1	1-2-118/F10 to 1-2-144	Prakasam Road
96	1	1-6-600 to 1-6-790	Indira Nagar
97	1	1-5-509 to 1-5-572	Balaji Colony
98	1	1-5-576 to 1-5-582	Balaji Colony
99	1	1-7-1 to 34706	S.V. University &Padmavathi Guest
			House Areas
100	1	1-7-96 to 1-7-101A	Veterinary, Agricultural Universities
	·		Area
101	1	1-7-102 to 1-7-117/A	Veterinary, Agricultural Universities
101	'	1-7-102 to 1-7-1177A	3. 3
400	1	4 7 440 to 4 7 000/D	Area
102	1	1-7-118 to 1-7-299/B	S.V. University Area, Prakash Nagar
			Quarters
103	1		N.C.C Nagar
104	1		B.P.Tank
105	1	to 1-2-275/A	(Municipal Quarters)
106	1	1-2-145 to 1-3-291	Prakasam Road, Police Quarters
107	1	1-3-276 to 1-4-473/P	P.P.Chavadi Street
108	1	1-4-345 to 1-4-493	Kummara Thopu
109	1	1-4-473/1 to 1-4-494/62/A	Uttagunta (Hameed Nagar)
110	1	1-4-494 to 1-5-575/A	Salivahana Nagar
111	1	1-5-573 to 1-5-599/O	Balaji Colony
112	1	1-5-583 to	Balaji Colony
113	1	to 1-3-337	
114	1	1-3-292 to School	P.P.Chavadi Street
115	2	2-2-232,232A to 2-1-76/B	Salivahana Nagar
116	2	2-1-1 to 28157	Kola Street
117	2	to 2-1-153	Kodandarama Swamy Temple
118	2		Kola Street
118		2-1-78 to 2-2-231	
2 2 ()	2	2-2-154 to 2-2-348	Chinthakayala Street
		1 2 2 227 to	Chinthakayala Street
120	2	2-2-237 to	Chilitinakayala Sireet
120 121	2	to 2-1-76/Z	-
120			Chinnagunta

124	2	2-2-235/1 to 2-2-235/A,B	Chinnagunta
125	2	to S.T. Office	Chinnagunta
126	2	2-2-236 to ®	Chinnagunta
127	2	2-2-236/11 to	Chinnagunta
128	2	2-2-233,234,235 to 2-3-391/A	Municipal Quarters
129	2	2-3-349 to 43160	K.V. layout
130	3	3-1-1 to 19055	School Street
131	3	3-2-19 to 28917	Chambadhi Street
132	3	3-3-53 to 3-4-124	Pogathota Street
133	3	3-4-80 to 3-5-139,166	Giddangi Street
134	3	3-5-125 to 3-6-165	Adrathi Sandhu
135	3	3-6-140 to 3-6-194	Katikarangadi Street
136	3	3-6-166/A to 3-7-273	Katikarangadi Street
137	3	3-7-195 to 3-8-330	Bestha Street
138	3	3-7-274 to 4-1-206	Kummaramitta Street
139	4	4-1-1 to 4-2-294	Patnool Street
140	4	4-2-207 to 4-3-360	Gaju Street
141	4	4-2-36 to 4-3-772/C,	Gaju Street
142	4	4-3-762 to 4-4-148/6	Giripuram
143	4	4-4-147 to 4-4-147/B44	Nehru Nagar
144	4	4-4-147/B1 to 4-4-147/G19	Narayana Vihar Apartment
145	4	4-4-147/G to 4-4-147/H5	Akil Apartment
146	4	4-4-147/G1 to 4-4-1125/B	Vaishnavi Apartment
147	4	4-4-1061/B to 4-8-268/A	Bommagunta
148	4	4-8-1 to 4-4-147F	N.C.B. Colony
149	4	4-4-147A,B to 4-4-840/B	Narayanavihar Shopping Complex
150	4	4-4-728 to 47215	Nehru Nagar
151	4	4-7-1 to 30779	Ramakrishna Puram
152	4	4-7-1/1 to 4-4-911	TUDA Apartment
153	4	4-4-861 to 4-4-957	Nehru Nagar
154	4	4-4-912 to 4-4-1021	Nehru Nagar
155	4	4-4-957/A to 4-4-860	Nehru Nagar
156	4	4-4-841 to 4-4-1047/C15	Nehru Nagar
157	4	4-4-1047A IS Mahal to 4-6-77/A	IS Mahal Back side
	4	4-6-1 to 4-6-5/B	
158			Reservoir Colony
159	4	4-6-4 to 4-4-727	R.S.V.P.
160	4	4-4-613 to 4-4-612	Nehru Nagar
161	4	4-4-503 to 4-4-1061/A	Nehru Nagar
162	4	4-4-1022 to 4-2-336	Nehru Nagar
163	4	4-2-295 to 4-3-345	Gaju Street
164	4	4-3-337 to 4-3-361/38	Giripuram
165	4	4-3-361 to 4-3-502/A	Konda Residency
166	4	4-3-362 to 4-3-794/E	Giripuram
167	4	4-3-773 to 4-3-786/4	Giripuram
168	4	4-3-786 to 4-3-786/C16	Bhargavi Apartment
169	4	4-3-786/C1 to 4-3-786/D20	Bhargavi Apartment
170	4	4-3-786/D1 to 4-5-1253/A	Rajesh Apartment
171	4	4-5-1126 to 4-3-792/12	Giripuram
172	4	4-3-792 to 5-1-106	Vijaya Residency
173	5	5-1-50 to 5-2-205A	S.D. Road
174	5	5-2-107 to 5-3-248	Anantha Street
175	5	5-3-206 to 5-4-286	Gandla Mitta Street
176	5	5-4-249 to 43952	Vijayalakshmi Street
177	5	5-1-1 to 26059	S.D.Road
178	5	5-6-1 to 5-5-338	SVIMS,
179	5	16923	Bharathiya Vidhya Bhavan
180	5	5-5-327 to 5-5-429	S.D.Layout
181	5	5-1-21 to 5-5-326/C/111	S.D.Road
182	5	5-5-356 to 5-5-326/c/211	SanjaiGandhi nagar
183	5	5-5-326/C/101 to 5-5-326/c/311	Ramakrishna Paradise
184	5	5-5-326/c/201 to 5-5-326/c/411	Ramakrishna Paradise
185	5	5-5-326/c/301 to 5-5-326/c/511	Ramakrishna Paradise
186	5	5-5-326/c/401 to 5-5-326/c9	Ramakrishna Paradise
187	5	5-5-326/c/501 to 5-5-326	Ramakrishna Paradise
188	5	5-5-326/c1 to 5-5-355/2	Ramakrishna Paradise
189	5	5-5-287 to 18019	S.D. Layout
190	5	5-5-339 to 5-5-52/B9	S.D. Layout
191	5	5-1-47 to 31200	S.D. Layout
192	5	5-5-52 to 6-2-105	Sirigiri Towers
.02		0 0 02 10 0 2 100	1 0.1.9.1. 1 0.1010

	T	T	T =
193	6	6-2-74 to 6-2-107	T. Nagar
194	6	6-2-86 to 6-2-130	T. Nagar
195	6	6-2-106 to 6-2-133	T. Nagar
196	6	6-2-108 to 6-2-159/B	T. Nagar
197	6	6-2-130/A to 6-2-173/A	T. Nagar
198	6	6-2-134 to 6-3-184	T. Nagar
199	6	6-2-160 to 6-3-260	T. Nagar
200	6	6-3-174 to 6-3-296	Manchala Street
201	6	6-3-185 to 6-3-317	Manchala Street
202	6	6-3-261 to 6-3-328	Manchala Street
203	6	6-3-297 to 6-4-394	Manchala Street
204	6	6-3-318 to 6-4-441	Manchala Street
205	6	6-4-329 to 6-5-483/B	Gali Street
206	6	6-4-395 to 6-6-536/A	Gali Street
207	6	6-5-442 to 6-1-C/26	KalikammaGudi Street
208	6	6-6-483/C to 6-8-758	KalikammaGudi Street
209	6	6-1-C/1 to 6-8-787/2	Haridwara Colony
210	6	6-8-750 to 45455	Sanjeevaiah nagar
211	6	6-8-759 to 6-12-17/D	Sanjeevaiah nagar
212	6	6-12-5F to 6-1-1J/47	K.B.Layout
213	6	6-12-2B2 to	K.B.Layout
214	6	6-1-1J to 6-1-2L/15	Haridwara Colony
215	6	6-1-1 missed to 6-1-53/4	Haridwara Colony
216	6	6-1-1/L to 6-10-132	Journalist Colony and
217	6	6-10-157	6-1-B1 to 6-1-1B/13
218	6	6-1-3 to 6-10-243/1	R.S. Garden
	_		
219	6	6-10-1 to 6-10-356/A	Singalagunta
220	6	6-10-133 to 6-10-438A	Singalagunta
221	6	6-10-158 to 6-12-21/C	Singalagunta
222	6	6-10-244 to 6-12-7/A	Singalagunta
223	6	6-10-357 to 6-12-15/B	Singalagunta
224	6	6-12-21 to 6-12-1/A	K.B. layout
225	6	6-12-6 to 11121	K.B. layout
226	6	6-12-14 to 6-12-5/M	K.B. layout
227	6	6-12-1 to 6-12-12/E	K.B. layout
228	6	6-12-7 to 6-12-3/B	K.B. layout
229	6	6-12-4 to 6-8-814	K.B. layout
230	6	6-12-12 to 40330	K.B. layout
231	6	6-12-3 to 6-1-2K16	
			K.B. layout
232	6	6-8-788 to 3A	Back side of church
233	6	6-1-64/A42	Sanjeevaiah Nagar
234	6	6-1-3 to 6-1-296	Haridwara Colony
235	6	6-1-2K2 to 6-7-621	Haridwara Colony
236	6	6-1-2N/B to 6-7-647	Haridwara Colony
237	6	6-1-64 to 578	Pachigunta V.R. Nagar
238	6	6-1-67 to	V.R. Nagar
239	6	6-7-550 to 6-11-205/c	Sripuram Colony
240	6	6-7-621/A to 6-11-328	Sripuram Colony
241	6	361 to 21714	TTD Quarters
242	6	B,C,D,E,F Type all quarters to 6-14-	TTD Quarters
- T -		66/D	
243	6	6-11-1 to 6-8-992	Chennareddy Colony
244	6	6-11-206 to 6-8-1068	Maruthi Nagar
245	6	6-13-1 to 6-8-1113	A.B. Colony – 1
246	6	6-14-1 to 6-8-1224	A.B. Colony – 2
247	6	6-8-901 to 6-8-1255	N.G.O.s Colony
248	6	6-8-993 to 6-9-1277	N.G.O.s Colony
249	6	6-8-1068/1 to 6-9-1367	N.G.O.s Colony
250	6	6-8-1114 to 6-9-1389/A	N.G.O.s Colony
251	6	6-8-1225 to 30848	N.G.O.s Colony
252	6	6-9-1256 to 6-7-549	A.P.H.P.Colony
253	6	6-9-1278 to 360	A.P.S.R.T.C. A.P.H.B. Colony
254	6	6-9-1368 to 612	Ex. Military Colony
255	6	6-15-6 to 6u77	A.P.H.B.Colony
256	6	6-7-539 to	
			Sripuram Colony
257	6	1 to 7-6-263	TTD D Type Quarters
258	6	Vinayaka nagar - 579 to 17715	TTD D Type Quarters
259	6	Vinayaka nagar to 22464 Vinayaka nagar to 7-3-115	TTD D Type Quarters Harekrishna Road North side
260	6		

			Quarters
261	7	7-6-216 to 7-4-132/h	Mitta Street
262	7	7-1-1 to 7-5-215/A	R.N. Mada Street
263	7	7-2-49 to 7-6-333/F	R.E.Mada Street
264	7	7-3-62 to 8-1-117	R.S. Mada Street
265	7	7-4-116 to 8-1-224	R.Sannidhi Street
266	7	7-5-133 to 8-3-351	Konka Street
267	7	7-6-264 to 8-4-381	Mitta Street
268	8	8-1-1 to 8-5-542	Bazzar Street
269	8	8-1-132 to 8-1-131/B	Bazzar Street
270	8	8-3-258 to 8-2-257	New Street
271	8	8-4-352 to 8-2-238	Gajula Street
272	8	8-5-382 to 8-1-120	Panta Street
273	8	8-1-121 to 18507	Bazzar Street
274	8	8-2-239 to 9-2-77/A	Chinna Bazzar Street
275	8	8-2-225 to 9-3-171/A	Chinna Bazzar Street
276	8	8-1-118 to 30225	Chinna Bazzar Street
277	9	9-1-1 to 10-2-114/C	G.M.Street
278	9	9-2-51 to 10-2-188/A	G.M. Lane
279	9	9-3-78 to 10-3-208/A4	Porla Street
280	10	10-1-1 to	Akuthota Street
281	10	10-2-82/A to 10-4-239	T.K. Street
282	10	10-2-146 to 10-5-268	Theethakatta Street
283	10	10-3-208/A to 10-6-281	Kotakommla Street`
284	10	10-3-208/B to 10-7-321	Kotakommala Street
285	10	10-4-232233 to 10-8-330	Muduru Sandhu
286	10	10-5-240 to 10-9-354	Doddapuram Street
287	10	10-6-269 to 10-10-375/A	Giridhardas Lane
288	10	10-7-282 to 10-11-390A	Nadamuni Street
289	10	10-8-322 to 10-12-439/B1	Tilak Road
290	10	10-9-331 to 10-4-231/A	Jaganadhapuram
291	10	10-10-355 to 10-2-138/End	Jagannadhapuram
292	10	10-11-376 to 10-2-145/A	
293	10	10-12-391 to 10-3-206/M11	Jagannadhapuram
294	10	10-4-224 to 10-3-207/E	Muduru Sandu
295	10	10-2-138 to 10-3-208/E	Theethakatta Street
296	10	10-2-139 to	Theethakatta Street
297	10	10-3-189 to 10-3-208/4	Kotakommala Street
298	10	10-3-207 to 10-3-223	Kotakommala Street
299	10	10-3-208/C to 10-12-461/A	Kotakommala Street
300	10	10-3-208 to 10-13-476/ABCD	Kotakommala Street
301	10	10-3-208/1 to 10-13-571	Kotakommala Street
302	10	10-3-209 to	Kotakommala Street
303	10	10-12-440 to 10-13-581/E1	Jagannadhapuram
304	10	10-13-461/B to 10-14-579	Jagannadhapuram
305	10	10-13-477 to 10-14-587/A	Reddy & Reddy Colony
306	10	10-13-581 to 10-15-189/End	Reddy & Reddy Colony
307	10	10-13-581/A to 10-2-137	Reddy & Reddy Colony
308	10	10-14-575 to 11-1-196	Tilak Road
309	10	10-14-582 to 11-1-220	Mosque Road
310	10	37179 to 11-1-298	Kotakommala Layout
311	10	10-2-115 to 11-1-331	KalikammaGudi Street
312	11	37196 to 12-3-227/A	Gandhi Road
313	11	11-1-197 to 12-3-242/A	Gandhi Road
314	11	11-1-221 to 12-3-282	Gandhi Road
315	11	11-1-299 to 12-3-335	Gandhi Road
316	12	12-3-211 to 12-4-386	Tilak Road
317	12	12-3-211 to 12-4-500 12-3-228 to 12-4-523/A	Sunnapu Street
318	12	12-3-243 to 12-5-529/A	Sunnapu Street
319	12	12-3-283 to 12-5-569/C	Sunnapu Street
320	12	12-4-336 to 12-5-553554	Bandla Street
321	12	12-4-391 to 12-4-390	Bandla Street
322	12	12-5-524 to 12-3-210	S.K.D. Nagar
323	12	12-5-555 to	S.K.D. Nagar
324	12	12-5-535 to 12-5-529/B to 13-7-939/G5	S.K.D. Nagar
325	12	12-4-387 to 13-7-939/G5	Bandla Street
326	13	37226 to 13-7-939/H2/B	Yadava StreetTilak
020	'0	01220 to 10-1-000/112/0	RoadNimmakayala Street
	13	to 13-7-939/H2/C3	1 toda i i i i i i i i i i i i i i i i i i i

	T	T 40 - 00 40 40 40 40 40 40 40 40 40 40 40 40	
328	13	13-7-939/G1 to 13-7-943H	Korlagunta
329	13	13-7-939/GA to 13-7-964/A	Korlagunta
330	13	13-7-939/H2/A to 13-3-392/2	Korlagunta
331	13	13-7-939/H2/C1 to	Korlagunta
332	13	13-7-943G to 13-7-822	Korlagunta
333	13	13-7-954 to 13-7-938/B	Korlagunta
334	13	13-3-392/1 to	Municipal Office Shopping Complex
335	13	13-5-531/A2, 531/A11, 531/2A, 531/3A,	Tata Nagar
		531/B, B1/1, 531B1/2, 531B1, 531B1/2,	
		531B/3, 531B2, 531BB1/4, 531B1/5,	
		531BB1/6, 531B1/7, 531B1/8, 531B1/9,	
		531BB3, B1/10, 531/2, 531/2/A,	
		531/2/B, 531/2B1, 531A3, 531/3A,	
		531/3A, 531/D, 531/A, 531/3, 531/3/1,	
		531/3C, 531/3D, 531/3E, 531/4,	
		531A4/1, 531/4A/1, 531/5, 531/5A,	
		531/5/1, 531/5/1/1, 531/5A1, 531/A5/1,	
		531/A5/2, 531/5A/3, 531/5A/6, 531C,	
		531A5, 531A4, 531/A5, 531/5/D2,	
		531/5/D3, 531/5/D4, 531/5/D5, 531/D8,	
		531D11, 531/D12, 531D13, 531/D14 to	
		13-7-942; and 13-7-943A, 943B, 943C,	
		943D, 943E, 943E1, 943F, 943F1,	
		943F2, 943F3, 943F4; and 13-7-953A;	
226	12	and 13-1-80B1	Vinavaka Nasar
336	13	13-7-772 to 13-1-80B25	Vinayaka Nagar
337 338	13	13-7-823 to 13-2-247C	Korlagunta
338	13	13-7-939/1A, 939/1A, 939A1, 939A,	Korlagunta
		939A2, 939A1, 939B, 939C, 939D,	
		939E, 939E1, 939F, 939F1, 939G,	
		939G6, 939G7, 939G8, 939H, 939H, 939H1/2, 939H1/3, 939/HA, 939H2,	
		939H4, 939H2/1, 939H2/C, 939H2/C3,	
		939H2/1D, 939H2/D, 939/8, 939/7,	
		939/9, 939/10, 939/11, 939/11A, 939H5,	
		939H6, 939H3, 939H3/1, 939/1, 939/2,	
		939/3 to 13-3-343F	
339	13	13-7-940 to 13-3-344/54	Korlagunta
340	13	13-7-943 to 13-3-344/59	Korlagunta
341	13	13-7-944 to 13-3-344/70	Korlagunta
342	13	13-1-80B to 13-3-345B9/A, 345C	Peddakapu Street
343	13	13-1-80B2 to 13-3-345/B15	Peddakapu Street
344	13	13-2-225 to 391A1, 391A2, 391A3,	Chinnakapu Street
011	'	391B	Ommanapa on oot
345	13	13-3-327 to 13-3-392A2	Nawab Pet
346	13	13-3-344 to 13-3-393/B11	Jabbar layout
347	13	13-3-344/55 to 13-3-392D2, 393,393A	Jabbar layout
348	13	13-3-344/60 to 13-4-525	Jabbar layout
349	13	13-3-345 to 13-8-312C	Gangamma Gudi Street
350	13	13-3-345 to 13-6-312C 13-3-345B10 to 13-3-401/C	Gangamma Gudi Street
351	13	13-3-391A to	Municipal Vegetable Market Area
352	13	13-3-391A to 13-3-326	Tilak Road
353	13	13-3-392/A to 13-3-320 13-3-392B1 to 13-5-531 & 531A, 13-5-	Tilak Road
333	13	531D5, 531D6, 531D7, 531/5E,	THAN INDAU
		531/5E1, 531/5F, 531/5F2, 531/5F3,	
		531/5F1, 531/5F, 531/5F2, 531/5F3, 531/5F4, 531/5F4/4, 531/5F5, 531/C,	
		531/5F4, 531/5F4/4, 531/5F5, 531/C, 531/C1/1, 531/C1, 531/C2, 531/C3,	
		531/5B, 531/5B1, 531/6, 531/7, 531/8,	
		531/9, 531/9A, 531/9B, 531/9A, 531/10,	
		531/10A, 531/10b, 531/10C, 531/11,	
		531/10A, 531/10B, 531/10C, 531/11, 531/12/1, 531/11A1, 531/12, 531/12a,	
		531/12B, 531/12C	
354	13	13-3-392C to 13-5-531/18	Tilak Road
355	13	13-4-402 to 13-5-571D	Mallaiahgunta Katta
356	13	13-8-1 to 13-6-600/44/162B	Tataiahgunta
357	13	13-3-394 to 13-6-600/53	Tilak Road
		13-3-275A, 275A2,275B, 275B1,	Nawab Pet
	1.13		I INGWAD I CL
358	13		
	13	275B2, 275B3 to 13-6-615, 615A,	
	13	275B2, 275B3 to 13-6-615, 615A, 615A1, 615A2, 615A3, 615B, 615C,	
	13	275B2, 275B3 to 13-6-615, 615A,	

359	13	13-3-276 to	Nawab Pet
360	13	13-5-526 to 13-1-80,80A,81	Tata Nagar
361	13	13-5-531/1B to 13-1-224	Tata Nagar
362	13	13-5-532 to 13-2-275	Tata Nagar
363	13	13-6-572 to 13-6-600/44/204	Peddakapu layout
364	13	13-6-600/45 to 13-6-615H49	Peddakapu layout
365	13	13-6-601 to 13-6-769	Peddakapu layout
366	13	to 13-6-771/14	
367	13	13-1-1 to 13-6-771/A13	Peddakapu Street
368	13	13-1-82 to	Peddakapu Street
369	13	13-2-248 to 14-1-47;	Chinnakapu Street
370	13	13-6-600/44/163 to 14-1-115/A3	Peddakapu Layout
371	13	13-6-615H1 to 14-1-83	Peddakapu Layout
372	13	13-6-616 to 14-2-222	Peddakapu Layout
373	13	13-6-770 to 14-3-306/B5/5	Peddakapu Layout
374	13	13-6-771A1 to 14-3-300/1	Peddakapu Layout
375	14	to 14-1-111	Генцакари Гаубиі
	14	14-1-1 to 14-2-127/B	Nobru Ctroot
376			Nehru Street
377	14	14-1-112 to	Nehru Street
378	14	14-1-48 to 15-1-8/A to 9 to 23	Nehru Street
379	14	14-2-128 to 15-1-74	T.P. Area
380	14	14-3-301 to 15-2-142	D.R. Mahal Road Green Park
			Appartment
381	14	14-3-223 to 15-3-208	Konetikatta Street
382	14	14-1-84 to 111 to 15-4-252	(Railway Station Road)
383	14	14-2-116 to 15-5-276	T.P. Area
384	14	to 16-1-134	
385	15	15-1-1 to 16-1-222	G.Car Street
386	15	15-1-24 to 16-1-286	G.Car Street
387	15	15-2-75 to 16-2-308/A	G.S. Mada Street
388	15	15-3-142/A to 16-3-351	G. Sannidhi Street
389	15	15-4-209 to 16-4-377/B	G.N. Mada Street
390	15	15-5-253 to 16-5-416	Marrimanu Sandhu
391	16	16-1-1 to 16-1-153	Karnala Street
392	16	16-1-154 to 16-6-465	Karnala Street
393	16	16-1-223 to 17-1-64/C	Karnala Street
394	16	16-2-287 to 17-2-154	Karnala Street
395	16	16-3-309 to 17-3-286/B	Karnala Street
396	16	16-4-352 to 17-4-305	Kasthuribai Sandu
397	16	16-5-378 to 17-5-334/A	Kasthuribai Sandu
398	16	16-1-135 to 17-6-445	Karnala Street
399	16	16-6-417 to 18-1-401/B	Karnala Layout
400	17	17-1-1 to 18-1-464	Aravapalli Street
401	17	17-2-65 to 69 to 18-1-560A	Poola Street
402	17	17-2-70 to 18-1-587/505	
403	17	17-3-154/1 to 18-1-733A	Poola Street
404	17	17-4-287 to 18-1-744	Avilala Street
405	17	17-5-305/A to 18-1-798	Avilala Street
406	17	17-6-335 to	Poola Thota
400	''	66/O,66/R,66N,66M,66/M1,66/K,66/K1, 66K2, 66/L8, 66/L6, 66/L5, 66/L3, 66/L2, 66/L1, 66/S	T doia Triota
407	18	18-1-268 to 18-1-66/A5	Bhavani Nagar
408	18	18-1-451 to 18-1-90B	Bhavani Nagar
409	18	18-1-552 to 18-1-66/1, 66/1A, 66/2,	Bhavani Nagar
		66/1B, 66/1C, 66/2m 66/3m 66/3Am 66/3C, 66/3D, 66/3E	
410	18	18-1-586 to 90/9/103 (18-1-91 No door No.)	Bhavani Nagar
411	18	18-1-609 to 18-1-94/1	Bhavani Nagar
412	18	18-1-735 to 18-1-99/B	Bhavani Nagar
413	18	18-1-747 to 18-1-267/D14	Bhavani Nagar
414	18	18-1-66 to 18-4-185	Bhavani Nagar
415	18	18-1-66A to 18-1-745/2	Bhavani Nagar
416	18	18-1-67 to 18-1-746/6A	Bhavani Nagar
	18	18_1_66 to 18_1_73//C1	I Rhayani Nagar
417	18	18-1-66 to 18-1-734/C1	Bhayani Nagar
417 418	18	18-1-90/A1 to 18-4-81	Bhavani Nagar
417			

404	10	40 4 400 to 40 4 000 : 040 4	TTD Overhous MT Danie
421	18	18-1-100 to 18-1-800+810A	TTD Quarters, K.T.Road
422	18	18-4-99 to 18-8-65/D	Railway Colony
423	18	18-1-745 to 18-1-46J14, 46/G2, 18-1-	Bhavani Nagar
101	40	46/F10,F13, 46/F14 and 66/E1	Dharari Manan
424	18	18-1-746 to 18-1-66/J1	Bhavani Nagar
425	18	18-1-734A to 18-7-9 to 18-7-56/304	Bhavani Nagar
426	18	18-4-1 to	Railway Colony
427	18	18-6-1 to 18-3-52/l	Sundaraiah Nagar
428	18	18-5-372 to 18-3-58/A,B,C,D/504	Sapthagiri Nagar
429	18	18-1-800 to 18-5-371	Bhavani Nagar
430	18	18-8-55 to	Madura Nagar
431	18	18-1-46/J1 to	Prasanth nagar
432	19	19-1-1 to 19-13-1/1-110	Chinthala Chenu
433	19	19-2-1 to 19-15-91	U.P.H. Wada & Srinivasa puram
434	19	19-2-61 to 19-13-83	Srinivasa Puram
435	19	19-3-10,13/D1,10/A, 3/D/2, 10B, 10/A1,	Santhi Nagar
		13/M, 13/M1, 13/M2, 13/M3, 13/M4,	
		14,13K, 13/H1,13/H2, to 19-3-1/B13/A	
436	19	19-3-1/D/2A2, D/2A,D1,C3,C3,D2/A15,	Santhi Nagar
		13/P,D11/F, D2/A12, D2/B10, D2/A11,	
		D2/B12, D2/A9, D2/A10, D2/A3, D2/A4,	
		D2/A5, D2/A6, D2/A7, C,A3, C, A1,	
		A2/B, C4, A7, A, A2/A, A2/D,D2/F16,	
		D3/E5, D3/E6, D3/E7, D3/E16, D2/F16,	
		D2/F10, A4, A6/A, 6A1, 6A/10, A/5A,	
		A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B,,	
		5/B1, A5, B, B9, B8/A2,B8, B8/A1,	
		B/8A, H, A1, B3/B1, B2/A2, B3/A1,	
		B2/A1, F, A3, B2/A5, A4, A1, B/2A,	
		B/2A1, B2/2A2, to 19-3-1/B12/C	
437	19	19-3-1/B1/A1, B1/E1, 19-3-14/10,	Santhi Nagar
		2B,19-3-14,1,2,9,2A, 3,4, 2C, 6, 6B, 7,	
		18C, B13/D, 1C/10, 19-3-1/ B1/A, B2,	
		B3, B/35, 1B, B/31, B32, B/49, B13,	
		B11, B14, B1, B1/A, B, B15, B16, B8,	
		B8/2, B4, B4/B, B4/CA, B4/D, B4/C,	
		B4/E, 4D, B4/C1, B4/C3, 10/3, B7/A1,	
		B7, B7/A,3, B7/A2, B8, B7/E1,	
		B5/A,B7/C3, G7, B4,B5/2, B5/1, B5,	
		B5/4, B7, B5/6A, B5/3A,B10, C, 19-3-	
		10A,B19-3-1/D2/A1, D2/A3, C1/A2,	
		C1/B2, C2/A, C1/A1, C1/B1, C1/A, C,	
		C2, C3, C3, D/2B, D/2C, 19-3-2, 19-3-1,	
		E, E1, E2, F2, F3, F4, F5, G, G2, G3, K,	
		K1, K2, 2, K5, 1K, KA, 19-3-2/F2,B1,	
		B9, F, F2, B9, F, F2, F3, E, E3, F2/B, A,	
		C, D1, A, E4, E, E1, E, E3, F1, F1/A, G,	
		F1/A20, G2/A, GA/1, GA/2, GA, G2, 3G,	
		F1/B, F1, G,G, 19-3-3/D2, 2, 19-3-2/4,	
		2, 1, 4A, 3B, 3C, G6, G5, G3/A, G2,	
		G4,G1, G5/F2, 19-3-5/F, F1, H, I, J, K1,	
		K, G, C1, 19-3-2/G4/A, 2/G3, H, G to	
120	10	19-3-1/B11/1	Santhi Nagar
438	19	19-3-3, A, B1, 8, 5, 19-3-2H2,	Santhi Nagar
		H1,H2,H3, G3, G4, 19-3-3/2,1,3A, 3,19-	
		3-5/C, 19-3-1/B5/3, B5/4, B6/3, B6/2,	
		B6/1, G5/F, G3/E1, G3/E1, G6/F, 19-3-	
		2/G/3C, G/B3, G/3A, 19-3-1/B5, 19-3-	
		2/G, 19-3-1/G/3F, 19-3-2/H1,G/32C,	
		G/3B, B5/4, G/4C, G3/E5, G3/E4, G3/E,	
		G3/C1, G3/E1, G3/E3,19-3-2G/6A1,	
		G6,G3, G/7A, G/7C, G9/A, G3/H, G/2F,	
		G/6A, G/8C, G/8E, G7, G8/A, G8,G7/A,	
		G9/A, G9, G/8D, 19-3-2, G/8B, G/A8,	
		G2, G12/K, 19-3-5/D1/B, D1/A, D1,	
		D1/3, D2, C4, K2, CA, CA, C2, C3,C5,	
		C5/A, C6, C6/A1, C6/A2, J1, M, H, 19-	
		3-2/H/2, H3, H4, 19-3-39, A,C,19-3-41,	
		A, 19-3-42, 19-3-13/2, 19-3-13, 19-3-	
		12/B,A1,A,B1, A, D,C, G1, C2, C3, C4,	
	1	C5, 1A, 19-3-11/A1, A, 19-3-12/1,2, 19-	

12,19-3-11,18,18,2 C, E, B1, B3, D, D1,19-3-78, 19-3-774, C1C, D, D4, D1, D2, A, F3, 19-3-77A, C1C, D, D4, D1, D2, A, 19-3-6A, 19-3-37B, B1, 19-3-40, D1, C1Ac, C, C5, C6, C8, C7, C1O, C2, A, A5, A6, 19-3-57, 571B, 571A5/1A/C, 19-3-136A, E, F1, F3, 19-3-41, A, to 19-3-186A, E, F1, F3, 19-3-41, A, to 19-3-186A, C, F1, F3, 19-3-41B, A, to 19-3-186A, C, F1, F3, 19-3-181A, C, F1, F3, 19-3-	_		-	
D1,19-3-78, 19-3-7/A, 21, 93-3-7/B, B1, 19-3-40, D1, 19-3-6A, 19-3-3B, A1, 19-3-4D, D1, C1/A, C, C5, C6, C8, C7, C10, C2, A, A5, A6, 19-3-3B, A1, 19-3-4D, D1, C1/A, C, C5, C6, C8, C7, C10, C2, A, A5, A6, 19-3-3B, F1/A5/IAC, 19-3-1/B/IAC, 19-3-1/B/IAC, E1, F3, 19-3-1/B/IAC, 19-3-1			3-9, 19-3-12/1,2, 19-3-9, 19-3-10,19-3-	
19-3-8/82, B.I.B., E.F., E.I., FI/A, F.Z.A, F.3. 19-3-7/A, C.I.C., D. Jo. D. J. D. A, 19-3-6/A, 19-3-3/B, B.I. 19-3-4/D, D.I. CIA, C. C.S. Ce, B.C. C., C.I.O., C.Z. A, A.S., A.B. 19-3-5/I, S/IAB, 5/1AS/IAVC, 19-3-1/B7/A 439 19 19-9-3/A2 to 19-3-1/B12/C 440 19 19-9-5/ID 19-3-1/B12/C 441 19 19-9-5/ID 19-3-1/B10/A3 442 19 19-9-22/g3 to 19-3-1/B10/A3 443 19 19-9-22/g3 to 19-3-1/B10/B3 444 19 19-9-22/g3 to 19-3-1/B10/B3 444 19 19-13-4/I to 19-3-1/B10/B3 445 19 19-13-4/I to 19-3-1/B12/B 446 19 19-13-4/I to 19-3-1/B12/B 447 19 19-13-1/B-1/B-1/B-1/B-1/B-1/B-1/B-1/B-1/B-1/B				
F3, 19-3-7/A, C1-C, D, D4, D1, D2, A, 19-3-8h, 19-3-3h, B1, 19-3-4h, D1, C1/A, C, C5, C6, C8, C7, C10, C2, A, A5, A6, 19-3-3h, S1B, S/14S/14AC, 19-3-13G/A, E, F1, F3, 19-3-41, A, to 19-3-1/BF/7. 439 19 19-9-3/A2 to 19-3-1/B12/C Jaya Nagar J87/A J99 negar 19-3-3/A2 to 19-3-1/B12/C Jaya Nagar J9-1/1/1 to 19-3-1/B10/A3 Jaya Nagar J9-1/3-1/1 to 19-3-1/B10/A3 Jaya Nagar J9-1/3-1/1 to 19-3-1/B10/A5 Parvalli puram J9-1/B4/C1 to 19-3-1/B10/A5 Parvalli puram J9-1/B4/C1 to 19-3-1/B10/A5 J1-3-1/B10/A5 J1-3-3-1/B10/A5 J1-3-3-3-1/B10/A5 J1-3-3-3-1/B10/A5 J1-3-3-3-1/B10/A5 J1-3-3-3-3-3-1/B10/A5 J1-3-3-3-3-3-3-3-3-3-3-3-3-3-3-3-3-3-3-3				
19-3-6/A, 19-3-3/B, 81, 19-3-4/D, D1, C1/A, C, C5, C6, C6, C7, C1/O, C2, A, A5, A6, 19-3-6/1, 5/1B, 6/1A6/1/A/C, 19-3-136/A, E, F1, F3, 19-3-41, A, to 19-3-1/B/A 439 19 19-9-3/A2 to 19-3-1/B/1/C Jaya Nagar 440 19 19-9-5 to 19-3-1/B/1/C Jaya Nagar 441 19 19-9-1/1/1 to 19-3-1/B/1/A Jaya Nagar 442 19 19-9-2/Q3 to 19-3-1/B/10/A Jaya Nagar 444 19 19-3-1/B/1 to 19-3-1/B/10/B Lakshmipuram 443 19 19-3-4/1 to 19-3-1/B/12/C Parveth puram 444 19 19-13-4/1 to 19-3-1/B/12/C Parveth puram 445 19 19-13-4/1 to 19-3-1/B/12/C Parveth puram 446 19 19-15-1 to 19-3-1/B/AC Paryeth puram 447 19 19-15-1 to 19-3-1/B/AC Paryeth puram 448 19 19-15-1 to 19-3-1/B/AC Paryeth puram 449 19-15-1 to 19-3-1/B/AC Paryeth puram 440 19 19-15-1 to 19-3-1/B/AC Paryeth puram 441 19 19-15-1 to 19-3-1/B/AC Paryeth puram 442 19 19-15-1 to 19-3-1/B/AC Paryeth puram 443 19 19-15-1 to 19-3-1/B/AC Paryeth puram 444 19 19-15-1 to 19-3-1/B/AC Paryeth Nagar 445 19 19-15-1 to 19-3-1/B/AC Paryeth Nagar 446 19 19-15-1 to 19-3-1/B/AC Paryeth Nagar 447 19 19-15-1 to 19-3-1/B/AC Paryeth Nagar 448 19 19-15-1 to 19-3-1/B/AC Paryeth Nagar 449 19-3-1/B/AC 19-3-1/B/AC Paryeth Nagar 440 19-3-1/B/AC 19-3-1/B/AC Paryeth Nagar 441 19-3-1/B/AC 19-3-1/B/AC Paryeth Nagar 442 19-3-1/B/AC Paryeth Nagar 443 19-3-1/B/AC Paryeth Nagar 444 19-3-1/B/AC Paryeth Nagar 445 19-3-1/B/AC Paryeth Nagar 446 19-3-1/B/AC Paryeth Nagar 447 19-3-1/B/AC Paryeth Nagar 448 19-3-1/B/AC Paryeth Nagar 449 19-3-1/B/AC Paryeth Nagar 449 19-3-1/B/AC Paryeth Nagar 440 19-3-1/B/AC Paryeth Nagar 441 19-3-1/B/AC Paryeth Nagar 442 19-3-1/B/AC Paryeth Nagar 443 Paryeth Nagar 444 Paryeth Nagar 445 Paryeth Nagar 446 Paryeth Nagar 447 Paryeth Nagar 448				
C1/A, C, CS, C6, C8, C7, C1O, C2, A, A5, A6, 19-3-31/S/IA, E, F1, F3, 19-3-41, A, to 19-3-13G/A, B, P3, P3, P3, P3, P3, P3, P3, P3, P3, P3				
A5, A6, 19-3-91, 5/1B, 5/1A5/1A/C, 19- 3-130A, E, F, Fr, 5) -9-3-1, 19-3- 1/B7/A 440 19 19-9-3/A2 to 19-3-1/B1/2/C 440 19 19-9-5 to 19-3-1/B1/A7 Jaya Nagar 441 19 19-9-2/2g3 to 19-3-1/B1/A3 Jaya Nagar 442 19 19-9-2/2g3 to 19-3-1/B1/A3 Jaya Nagar Lakshmipuram 19-13-1 to 19-3-1/B1/A5 Parvaltri puram 443 19 19-13-1 to 19-3-1/B1/A5 Parvaltri puram 444 449 19 19-13-1/1-1 to 19-3-1/B1/A2 Narayana Puram 446 19 19-13-81 to 19-3-1/B1/A2 Narayana Puram 447 19 19-13-81 to 19-3-1/B1/A2 Padmavathi Kalyana Mandapam 448 19 19-3-1/B4/C to 19-3-1/B1/A 19-3-1/B4/C to 19-3-1/B1/A 19-3-1/B4/C to 19-3-1/B1/A 19-3-1/B4/C to 19-3-1/B1/A 19-3-1/B4/C to 19-3-1/B3/B 19-3-1/B4/D to 19-3-3-1/B3/B 19-3-1/B4/D to 19-3-3-1/B3/B 19-3-1/B4/D to 19-3-3-1/B3/B 19-3-1/B4/C to 19-3-3/B 19-3-1/B6/C to 19-3-3/B				
3-13G/A, E, FI, F3, 19-3-41, A, to 19-3- 1/B7/A 439 19 19-9-3/A2 to 19-3-1/B12/C 440 19 19-9-5 to 19-3-1/B10/A3 441 19 19-9-11/1 to 19-3-1/B10/B3 442 19 19-9-2/g3 to 19-3-1/B10/B3 443 19 19-13-1 to 19-3-1/B10/B3 444 19 19-13-4/1 to 19-3-1/B10/B3 444 19 19-13-4/1 to 19-3-1/B12/B 445 19 19-13-1/1-1 to 19-3-1/B12/B 446 19 19-13-1/1-1 to 19-3-1/B12/B 447 19 19-13-81 to 19-3-1/B12/B 448 19 19-3-1/B4/C to 19-3-1/B12/B 449 19 19-3-1/B4/C to 19-3-1/B12/B 449 19 19-3-1/B4/C to 19-3-1/B12/B 440 19 19-3-1/B4/C to 19-3-1/B12/B 441 19 19-3-1/B4/C to 19-3-1/B12/B 442 19 19-3-1/B4/C to 19-3-1/B12/B 443 19 19-3-1/B4/C to 19-3-1/B5/B 19-3-1/B4/C to 19-3-1/B5/B 19-3-1/B4/C to 19-3-1/B5/B 19-3-1/B4/C to 19-3-1/B5/B 19-3-1/B4/C to 19-3-1/B/A2 19-3-1/B4/C to 19-3-1/B/A3 19-3-1/B4/C to 19-3-1/B/A3 19-3-1/B4/C to 19-3-1/B/A1 19-3-1/B4/D to 19-3-3-1/B/A1 19-3-1/B4/D to 19-3-3-1/B/A1 19-3-1/B5/D to 19-3-3/D/A 19-3-1/B5/D to 19-3-3/D/A 19-3-1/B5/D to 19-3-3/D/A 19-3-1/B6/C to 19-3-3/C 19-3-1/B6/C to 19-3-3/C 19-3-1/B6/C to 19-3-7/A4 19-3-1				
187/A 19 19-9-3/A2 to 19-3-1/B12/C Jaya Nagar 440 19 19-9-5 to 19-3-1/B14/T Jaya Nagar 441 19 19-9-1/16 to 19-3-1/B10/B3 Lakshmipuram 442 19 19-9-22/g3 to 19-3-1/B10/B3 Lakshmipuram 443 19 19-13-1 to 19-3-1/B16/B5 Parvathi puram 444 19 19-13-16-1 to 19-3-1/B16/B Parvathi puram 446 19 19-13-1/1-1 to 19-3-1/B17/A2 Narayana Puram 446 19 19-13-16-1 to 19-3-1/B17/A2 Narayana Puram 447 19 19-13-81 to 19-3-1/B12/A Padmavathi Kalyana Mandapam 448 19 19-3-184/C to 19-3-1/B12/A Padmavathi Kalyana Mandapam 19-3-1/B4/C to 19-3-1/B10/A3 19-3-1/B4/C to 19-3-1/B10/A3 19-3-1/B4/C to 19-3-1/B3/B 19-3-1/B4/C to 19-3-1/B3/B 19-3-1/B4/C to 19-3-1/B3/B 19-3-1/B4/D to 19-3-1/B3/B 19-3-1/B3/D to 19-3-3/D 19-3-1/B3/D to 19-3				
199 199-3/AZ to 19-3-1/B12/C Jaya Nagar 440 19 199-5 to 19-3-1/B10/A3 Jaya Nagar 441 19 199-11/1 to 19-3-1/B10/B3 Lakshmipuram 442 19 199-22/g3 to 19-3-1/B10/B3 Lakshmipuram 443 19 191-3-4/1 to 19-3-1/B12/B Lenin Nagar 444 19 191-3-4/1 to 19-3-1/B12/B Lenin Nagar 445 19 191-3-4/1 to 19-3-1/B12/B Narayana Puram 446 19 191-5-1 to 19-3-1/B12/B Narayana Puram 447 19 191-3-3 1 to 19-3-1/B12/A Padmavathi Kalyana Mandapam 448 19 191-3-1 to 19-3-1/B12/A Padmavathi Kalyana Mandapam 448 19 193-1/B4/C to 19-3-1/B12/A Padmavathi Kalyana Mandapam 448 19 193-1/B4/C to 19-3-1/B10/C 493-1/B4/C to 19-3-1/B10/C Padmavathi Kalyana Mandapam 494-1/B4/C to 19-3-1/B10/C Padmavathi Kalyana Mandapam 495-1/B4/C to 19-3-1/B10/C Padmavathi Kalyana Mandapam 496-1/B4/C to 19-3-1/B5/C Padmavathi Kalyana Mandapam 497-1/B4/C to 19-3-1/B5/C Padmavathi Kalyana Mandapam 498-1/B4/C to 19-3-1/B5/C Padmavathi Kalyana Mandapam 499-1/B4/C to 19-3-3/C Padmavathi Kalyana 499-1/B4/C to 19-3-3/C Padmavathi Kalyana Mandapam 499			3-13G/A, E, F1, F3, 19-3-41, A, to 19-3-	
440				
442 19 19-9-11/1 to 19-3-1/B10/A3 Jaya Nagar 442 19 19-9-22/3 to 19-3-1/B10/B3 Lakshmipuram 443 19 19-13-4 to 19-3-1/B10/B Parvathi puram 444 19 19-13-4/1 to 19-3-1/B12/B Lenin Nagar 445 19 19-13-4/1 to 19-3-1/B1/A2 Narayana Puram 446 19 19-15-1 to 19-3-1/B1/A2 Narayana Puram 447 19 19-13-8 to 19-3-1/B1/A2 Pagathi Nagar 448 19 19-3-1/B4/C to 19-3-1/B1/A2 Padmavathi Kalyana Mandapam 448 19 19-3-1/B4/C to 19-3-1/B10/A3 Padmavathi Kalyana Mandapam 448 19-3-1/B4/C to 19-3-1/B10/A3 Padmavathi Kalyana Mandapam 449 19-3-1/B4/D1 to 19-3-1/B10/A3 Padmavathi Kalyana Mandapam 449 19-3-1/B4/D1 to 19-3-1/B10/A3 Padmavathi Kalyana Mandapam 449 19-3-1/B4/D1 to 19-3-1/B10/A3 Padmavathi Kalyana Mandapam 449 19 19-3-1/B4/D1 to 19-3-3/D1 19-3-1/B4/D1 to	439		19-9-3/A2 to 19-3-1/B12/C	Jaya Nagar
442 19 19-9-22/g3 to 19-3-1/B10/B3 Lakshmipuram 443 19 19-13-1/6 10-19-3-1/B12/B Parattri puram 444 19 19-13-4/1 to 19-3-1/B12/B Lenin Nagar 445 19 19-15-1/1-1 to 19-3-1/B12/B Narayana Puram 446 19 19-15-1 to 19-3-1/B12/A Padmavathi Kalyana Mandapam 447 19 19-13-81 to 19-3-1/B12/A Padmavathi Kalyana Mandapam 448 19 19-3-1/B4/C to 19-3-1/B12/A Padmavathi Kalyana Mandapam 448 19 19-3-1/B4/C to 19-3-1/B12/A Padmavathi Kalyana Mandapam 448 19 19-3-1/B4/C to 19-3-1/B10/A3 Padmavathi Kalyana Mandapam 448 19 19-3-1/B4/C to 19-3-1/B10/A3 Padmavathi Kalyana Mandapam 448 19-3-1/B4/C to 19-3-1/B10/A3 Padmavathi Kalyana Mandapam 449 19-3-1/B4/D5 to 19-3-1/B4/D5 Padmavathi Kalyana Mandapam 449 19-3-1/B6/D5 Padmavathi Kalyana Mandapam 449 19-3-1	440	19	19-9-5 to 19-3-1/B/A7	Jaya nagar
444 19 19-13-1 to 19-3-1/B12/B Lenin Nagar 445 19 19-13-1/1-1 to 19-3-1/B17/A2 Narayana Puram 446 19 19-15-1 to 19-3-1/B17/A2 Narayana Puram 447 19 19-15-1 to 19-3-1/B12/A Pragathi Nagar 448 19 19-3-1/B4/C to 19-3-1/B12/A Padmavathi Kalyana Mandapam 448 19 19-3-1/B4/C to 19-3-1/B12/A Padmavathi Kalyana Mandapam 448 19 19-3-1/B4/F to 19-3-1/B12/A1 19-3-1/B4/F to 19-3-1/B10/A3 Padmavathi Kalyana Mandapam 448 19 19-3-1/B4/F to 19-3-1/B10/A3 Padmavathi Kalyana Mandapam 448 19-3-1/B4/F to 19-3-1/B10/A3 Padmavathi Kalyana Mandapam 448 19-3-1/B4/F to 19-3-1/B10/A3 Padmavathi Kalyana Mandapam 449 19-3-1/B4/A3 to 19-3-1/B10/A3 Padmavathi Kalyana Mandapam 449 19-3-1/B4/A3 to 19-3-1/B10/A3 Padmavathi Kalyana Mandapam 449 19-3-1/B4/A3 to 19-3-1/B4/A4 Padmavathi Kalyana Mandapam 449 19-3-1/B6/A3 to 19-3-3/DA Padmavathi Kalyana Mandapam 449 19-3-1/B6/A3 to 19-3-3/DA Padmavathi Kalyana Mandapam 449 19-3-1/B6/A3 to 19-3-3/DA Padmavathi Kalyana Mandapam 449 19-3-1/B6/A3 to 19-3-7/A3 Padmavathi Kalyana Mandapam 449 19-3-1/B6/A3 to 19-3-7/A4 Padmavathi Kalyana Mandapam 449 19-3-1/B6/A3 to 19-3-7/A4 Padmavathi Kalyana Mandapam 449 19-3-1/B6/C3 to 19-3-7/A4 Padmavathi Kalyana Pa	441	19	19-9-11/1 to 19-3-1/B10/A3	Jaya Nagar
444 19	442	19	19-9-22/g3 to 19-3-1/B10/B3	Lakshmipuram
444 19 19-13-4/1 to 19-3-1/B12/B Lenin Nagar 445 19 19-13-1/1-1 to 19-3-1/B7/A2 Narayana Puram 446 19 19-15-1 to 19-3-1/B12/A Padmavathi Kalyana Mandapam 447 19 19-13-81 to 19-3-1/B12/A Padmavathi Kalyana Mandapam 448 19 19-3-1/B4/C to 19-3-1/B12/A Padmavathi Kalyana Mandapam 448 19 19-3-1/B4/C to 19-3-1/B10/A3 19-3-1/B4/D to 19-3-1/B10/C 19-3-1/B4/D to 19-3-1/B10/C 19-3-1/B4/D to 19-3-1/B10/A 19-3-1/B4/D to 19-3-1/B10/A 19-3-1/B4/D to 19-3-1/B14/A 19-3-1/B4/D to 19-3-1/B10/A 2 to 19-3-1/B10/A 2 to 19-3-3/D 19-3-1/B4/D to 19-3-3/D 19-3-1/B4/D to 19-3-3/D 19-3-1/B4/D to 19-3-3/D 19-3-1/B4/D to 19-3-3/D 19-3-1/B6/D to 19-3-3/D 1	443	19		·
445 19	444			•
446 19 19-15-1 to 19-3-1/BIA6 Pragathi Nagar 447 19 19-33-81 to 19-3-1/BI2/A Padmavathi Kalyana Mandapam 448 19 19-3-1/B4/C to 19-3-1/B10/A3 19-3-1/B4/C to 19-3-1/B10/A3 19-3-1/B4/C to 19-3-1/B10/A3 19-3-1/B4/C to 19-3-1/B5/B 19-3-1/B4/C to 19-3-1/B5/B 19-3-1/B4/C to 19-3-1/B6/E Garudadri Nagar 19-3-1/B4/C to 19-3-1/B/A5 19-3-1/B4/C to 19-3-1/B/A5 19-3-1/B4/C to 19-3-1/B/A5 19-3-1/B4/D to 19-3-1/B/A1 19-3-1/B4/D to 19-3-1/B/A1 19-3-1/B10/A3 to 19-3-3/DA 19-3-1/B6/D to 19-3-3/DA 19-3-1/B6/D to 19-3-3/DA 19-3-1/B6/C to 19-3-3/K2 19-3-1/B6/C to 19-3-3/K2 19-3-1/B6/D to 19-3-7/A2 19-3-1/B6/C to 19-3-7/AA 19-3-1/C6/D to 19-3-3/A 19-3-1/C6/D				
19.13-81 to 19-3-1/B1/2/A Padmavathi Kalyana Mandapam				*
19.3-1/B4/C to 19-3-1/B10/A3 19-3-1/B4/C to 19-3-1/B5/B 19-3-1/B4/C3 to 19-3-1/B10/C 19-3-1/B4/D16 to 19-3-1/B10/C 19-3-1/B4/D16 to 19-3-1/B1/A5 19-3-1/B4/D16 to 19-3-1/B1/A1 19-3-1/B4/D16 to 19-3-1/B1/A1 19-3-1/B4/D16 to 19-3-1/B1/A1 19-3-1/B10/A2 to 19-3-1/B1/A1 19-3-1/B10/A2 to 19-3-1/B1/A1 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B5/D2 to 19-3-3/BA 19-3-1/B6/C to 19-3-3/BA 19-3-1/B6/C to 19-3-3/BA 19-3-1/B6/C to 19-3-7/A2 19-3-1/B6/C to 19-3-7/AA 19-3-1/B6/C to 19-3-7/AA 19-3-1/B6/C to 19-3-7/AC 19-3-1/B6/C to 19-3-5/C 19-3-1/B6/C to 19-3-7/3 1				
19-3-1/84/F to 19-3-1/810/A3 19-3-1/84/D to 19-3-1/85/B 19-3-1/84/C3 to 19-3-1/86/E 19-3-1/84/C3 to 19-3-1/86/E 19-3-1/85/D10 to 19-3-1/810/C 19-3-1/84/D16 to 19-3-1/81/A5 19-3-1/84/D16 to 19-3-1/81/A5 19-3-1/84/D5 to 19-3-1/81/A7 19-3-1/84/D5 to 19-3-1/81/A7 19-3-1/84/D5 to 19-3-1/81/A5 19-3-1/84/D5 to 19-3-1/81/A4 19-3-1/84/D1 to 19-3-1/81/A4 19-3-1/84/D1 to 19-3-1/81/A1 19-3-1/81/A9 to 19-3-1/81/A1 19-3-1/81/A9 to 19-3-1/81/A1 19-3-1/81/A9 to 19-3-1/81/A1 19-3-1/85/D1 to 19-3-3/D1 19-3-1/85/D1 to 19-3-3/D1 19-3-1/85/D1 to 19-3-3/DA 19-3-1/85/D1 to 19-3-3/DA 19-3-1/86/C to 19-3-3/K 19-3-1/86/C to 19-3-3/K 19-3-1/86/C to 19-3-3/K 19-3-1/86/C to 19-3-3/A4 19-3-1/86/C to 19-3-7/A2 19-3-1/86/C to 19-3-7/A4 19-3-1/86/C to 19-3-7/AA 19-3-1/86/C to 19-3-5/C1 19-3-1/				T damaratii Naiyana Manaapani
19-3-1/B4/C1 to 19-3-1/B5/B 19-3-1/B4/C3 to 19-3-1/B6/E 19-3-1/B4/C3 to 19-3-1/B6/E 19-3-1/B5/D10 to 19-3-1/B10/C 19-3-1/B4/D16 to 19-3-1/B/A15 19-3-1/B6/A to 19-3-1/B/A8 19-3-1/B4/D6 to 19-3-1/B/A17 19-3-1/B4/D6 to 19-3-1/B/A14 19-3-1/B4/D9 to 19-3-1/B/A14 19-3-1/B4/D9 to 19-3-1/B/A14 19-3-1/B4/D9 to 19-3-1/B/A12 19-3-1/B4/D9 to 19-3-1/B/A12 19-3-1/B4/D9 to 19-3-3/DA 19-3-1/B5/D1 to 19-3-3/DA 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B6/C0 19-3-3/K4 19-3-1/B6/C0 19-3-3/K4 19-3-1/B6/C0 19-3-3/K2 19-3-1/B6/C0 19-3-3/K2 19-3-1/B6/C0 to 19-3-7/A2 19-3-1/B6/C0 to 19-3-7/A2 19-3-1/B6/C0 to 19-3-7/AA 19-3-1/B6/C0 to 19-3-5/C1 19-3-1/B6/C0 to 19-3-5/C1 19-3-1/B6/C0 to 19-3-5/C1 19-3-1/B6/C0 to 19-3-5/C1 19-3-1/C6/A6 to 19-3-5/C1 19-3-1/C6/D1 to 19-3-5/C1 19-3-1/C6/D1 to 19-3-7/3 19-3-1/C6/D1 to 19-3-7/AA 19-3-1/C6/D1 to 19-3-7/3 19-3-1/C6/D1 to 19-3-7/AA 19-3-1/C6/D1 to 19-3-3/TAA 19-3-1/C6/D1 to 19-3-3/TAA	110	10		
19-3-1/B4/C3 to 19-3-1/B6/E 19-3-1/B4/C3 to 19-3-1/B6/E 19-3-1/B4/D16 to 19-3-1/B10/C 19-3-1/B4/D16 to 19-3-1/B1/A15 19-3-1/B4/D16 to 19-3-1/B7/A17 19-3-1/B4/D16 to 19-3-1/B7/A17 19-3-1/B4/D16 to 19-3-1/B7/A4 19-3-1/B4/D16 to 19-3-1/B7/A12 19-3-1/B1/A9 to 19-3-1/B7/A12 19-3-1/B1/A9 to 19-3-3/D1 19-3-1/B5/D1 to 19-3-3/D1 19-3-1/B5/D1 to 19-3-3/D1 19-3-1/B5/D1 to 19-3-3/DA 19-3-1/B5/D1 to 19-3-3/DA 19-3-1/B6/C to 19-3-3/K1 19-3-1/B6/C to 19-3-3/K1 19-3-1/B6/C to 19-3-3/K2 19-3-1/B6/C to 19-3-7/A2 19-3-1/B6/C to 19-3-7/A2 19-3-1/B6/C to 19-3-7/A2 19-3-1/B6/C to 19-3-7/A4 19-3-1/B6/C to 19-3-5/C1 19-3-1/B6/C to 19-3-5/C1 19-3-1/C to 19-3-7/A				
19-3-1/B4/C16 to 19-3-1/B6/C 19-3-1/B5/D10 to 19-3-1/B10/C 19-3-1/B5/D10 to 19-3-1/B10/S 19-3-1/B6/A to 19-3-1/B/AB 19-3-1/B6/A to 19-3-1/B/AB 19-3-1/B4/D5 to 19-3-1/B7/A5 19-3-1/B4/D5 to 19-3-1/B7/A5 19-3-1/B4/D5 to 19-3-1/B7/A5 19-3-1/B4/D5 to 19-3-1/B7/A5 19-3-1/B4/D5 to 19-3-1/B7/A4 19-3-1/B4/D5 to 19-3-1/B7/A4 19-3-1/B4/D5 to 19-3-1/B7/A4 19-3-1/B4/D5 to 19-3-1/B7/A1 19-3-1/B4/D5 to 19-3-1/B7/A1 19-3-1/B10/A2 to 19-3-1/B7/A1 19-3-1/B5/D5 to 19-3-3/DA 19-3-1/B5/D5 to 19-3-3/DA 19-3-1/B5/D5 to 19-3-3/DA 19-3-1/B6/C5 to 19-3-3/DA 19-3-1/B6/C5 to 19-3-3/K2 19-3-1/B6/C5 to 19-3-3/K2 19-3-1/B6/C5 to 19-3-7/AA 19-3-1/B5/C5 to 19-3-7/AA 19-3-1/B5/C5 to 19-3-7/AA 19-3-1/B6/C5 to 19-3-5/C1 19-3-1/B6/C5 to 19-3-5/C1 19-3-1/B6/C5 to 19-3-5/C1 19-3-1/B6/C6 to 19-3-5/C1 19-3-1/C6/A6 to 19-3-5/C1 19-3-1/C6/A6 to 19-3-5/C1 19-3-1/C6/D1 to 19-3-5/C1 19-3-1/C6/D1 to 19-3-7/3 19-3-1/C6/D1 to 19-3-7/A 19-3-1/C6/D1 to 19-3-7/3 19-3-1/C6/D1 to 19-3-7/A				
19-3-1/B4/D16 to 19-3-1/B10/C 19-3-1/B4/D16 to 19-3-1/B/A8 19-3-1/B4/D6 to 19-3-1/B/A8 19-3-1/B4/D6 to 19-3-1/B/A7 19-3-1/B4/D6 to 19-3-1/B/A5 19-3-1/B4/D6 to 19-3-1/B/A5 19-3-1/B4/D6 to 19-3-1/B/A5 19-3-1/B4/D6 to 19-3-1/B/A1 19-3-1/B4/D1 to 19-3-3-1/B/A1 19-3-1/B4/D1 to 19-3-3-1/B/A1 19-3-1/B10/A3 to 19-3-1/B/A1 19-3-1/B10/A3 to 19-3-3/D1 19-3-1/B5/D1 to 19-3-3/D1 19-3-1/B5/D1 to 19-3-3/DA 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B5/D2 to 19-3-3/BA 19-3-1/B6/C1 to 19-3-3/K1 19-3-1/B6/C1 to 19-3-3/K1 19-3-1/B6/C1 to 19-3-3/K2 19-3-1/B6/C1 to 19-3-3/K2 19-3-1/B6/C1 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/AA 19-3-1/B6/C3 to 19-3-7/AA 19-3-1/B6/C5 to 19-3-5/C1 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C5/C4/A				Garudadri Nagar
19-3-1/B6/A to 19-3-1/B/AB 19-3-1/B6/A to 19-3-1/B/AB 19-3-1/B4/D5 to 19-3-1/B/AT 19-3-1/B4/D5 to 19-3-1/B/A4 19-3-1/B4/D9 to 19-3-1/B/A4 19-3-1/B4/D9 to 19-3-1/B/A1 19-3-1/B10/A2 to 19-3-1/B/A1 19-3-1/B10/A2 to 19-3-1/B/A1 19-3-1/B10/A2 to 19-3-1/B/A1 19-3-1/B10/A2 to 19-3-1/B/A1 19-3-1/B1/A3 to 19-3-3/D 19-3-1/B6/E to 19-3-3/D 19-3-1/B5/D1 to 19-3-3/DA 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B6/C to 19-3-3/DA 19-3-1/B6/A to 19-3-3/BA 19-3-1/B6/A to 19-3-3/BA 19-3-1/B6/C to 19-3-3/A2 19-3-1/B6/C to 19-3-7/A2 19-3-1/B6/C to 19-3-7/A3 19-3-1/B6/C to 19-3-7/AA 19-3-1/B6/C to 19-3-5/C 19-3-1/B6/C to 19-3-5/C1 19-3-1/B6/C to 19-3-7/A 19-3-1/C to 19-3-7/A 19-3-1/C to 19-3-7/A 19-3-1/C to 19-3-7/A				Garuuauri Nagar
19-3-1/B6/A to 19-3-1/B/A8 19-3-1/B4/D6 to 19-3-1/B7/A5 19-3-1/B4/D6 to 19-3-1/B7/A5 19-3-1/B4/D1 to 19-3-1/B7/A4 19-3-1/B1/D4/D1 to 19-3-1/B/A11 19-3-1/B1/D4/D1 to 19-3-1/B/A11 19-3-1/B1/D4/D1 to 19-3-1/B/A12 19-3-1/B1/D4 to 19-3-1/B/A12 19-3-1/B1/D4 to 19-3-3/D1 19-3-1/B6/E to 19-3-3/D1 19-3-1/B6/E to 19-3-3/D1 19-3-1/B5/D1 to 19-3-3/D2 19-3-1/B6/E to 19-3-3/D2 19-3-1/B6/E to 19-3-3/D2 19-3-1/B6/E to 19-3-3/D2 19-3-1/B6/E to 19-3-3/BA 19-3-1/B6/E to 19-3-3/K4 19-3-1/B6/E to 19-3-3/K2 19-3-1/B6/E to 19-3-7/A2 19-3-1/B6/E to 19-3-7/A2 19-3-1/B6/E to 19-3-7/A2 19-3-1/B6/E to 19-3-7/A3 19-3-1/B6/E to 19-3-7/A4 19-3-1/B6/E to 19-3-7/AA 19-3-1/B6/E to 19-3-7/AA 19-3-1/B6/E to 19-3-7/AA 19-3-1/B6/E to 19-3-5/C 19-3-1/E to 19-3-5/C				
19-3-1/B4/D6 to 19-3-1/B/A17 19-3-1/B4/D5 to 19-3-1/B7/A4 19-3-1/B4/D5 to 19-3-1/B7/A4 19-3-1/B10/A2 to 19-3-1/B/A11 19-3-1/B10/A2 to 19-3-1/G/20 19-3-1/B10/A3 to 19-3-J/D1 19-3-1/B5/D1 to 19-3-J/D1 19-3-1/B5/D1 to 19-3-J/D1 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B6/C1 to 19-3-3/K 19-3-1/B6/C1 to 19-3-3/K 19-3-1/B6/C1 to 19-3-3/K 19-3-1/B6/C1 to 19-3-7/A2 19-3-1/B6/C2 to 19-3-7/A2 19-3-1/B6/C2 to 19-3-7/A3 19-3-1/B6/C2 to 19-3-7/A3 19-3-1/B6/C2 to 19-3-7/A4 19-3-1/B6/C3 to 19-3-7/A4 19-3-1/B6/C3 to 19-3-7/AC 19-3-1/B6/C3 to 19-3-5/C2 19-3-1/B6/C3 to 19-3-5/C1 19-3-1/C6/D1 to 19-3-7/3 19-3-1/C6/D1 to 19-3-7/3 19-3-1/C6/D1 to 19-3-7/3 19-3-1/C6/D1 to 19-3-7/A 19-3-1/C6/D1 to 19-3-7/A 19-3-1/C6/D1 to 19-3-7/A				
19-3-1/B4/D5 to 19-3-1/B7/A5 19-3-1/B4/D9 to 19-3-1/B7/A4 19-3-1/B4/D1 to 19-3-1/B/A11 19-3-1/B4/D1 to 19-3-1/B/A12 19-3-1/B10/A2 to 19-3-1/B/A12 19-3-1/B10/A3 to 19-3-3/D 19-3-1/B5/D1 to 19-3-3/D1 19-3-1/B5/D1 to 19-3-3/D2 19-3-1/B6/E to 19-3-3/DA 19-3-1/B6/C to 19-3-3/DA 19-3-1/B6/C to 19-3-3/K 19-3-1/B6/C to 19-3-7/A 19-3-1/B6/C to 19-3-7/A 19-3-1/B6/C to 19-3-7/A 19-3-1/B6/C to 19-3-7/A 19-3-1/B6/C to 19-3-7/AA 19-3-1/B6/C to 19-3-5/C 1 19-3-1/B6/C to 19-3-5/C 1 19-3-1/B6/C to 19-3-5/C 1 19-3-1/C6/A to 19-3-5/C 1 19-3-1/C6/A to 19-3-5/C 1 19-3-1/C6/D to 19-3-5/C/1A 19-3-1/C6/D to 19-3-5/C/1A 19-3-1/C6/D to 19-3-5/C/1A 19-3-1/C6/D to 19-3-5/C/1A 19-3-1/C6/D to 19-3-7/A				
19-3-1/B4/D1 to 19-3-1/B7/A4 19-3-1/B10/A2 to 19-3-1/B/A12 19-3-1/B10/A2 to 19-3-1/B/A12 19-3-1/B10/A3 to 19-3-3/D1 19-3-1/B10/A3 to 19-3-3/D1 19-3-1/B5/D1 to 19-3-3/D1 19-3-1/B5/D2 to 19-3-3/D2 19-3-1/B6/D2 to 19-3-3/DA 19-3-1/B6/C4 to 19-3-3/K 19-3-1/B6/C4 to 19-3-3/K 19-3-1/B6/A to 19-3-3/K 19-3-1/B6/A to 19-3-3/K 19-3-1/B6/C3 to 19-3-7/A 19-3-1/B6/C3 to 19-3-7/A 19-3-1/B6/C6 to 19-3-7/AA 19-3-1/B6/C6 to 19-3-7/AC 19-3-1/B6/C6 to 19-3-7/AA 19-3-1/B6/C6 to 19-3-7/AA 19-3-1/B6/C6 to 19-3-7/AA 19-3-1/B6/C6 to 19-3-7/AA 19-3-1/B6/C6 to 19-3-5/C1 19-3-1/B6/C6 to 19-3-5/C1 19-3-1/B6/C6 to 19-3-5/C1 19-3-1/C6/A6 to 19-3-5/C1 19-3-1/C6/D6 to 19-3-5/C1 19-3-1/C6/D6 to 19-3-5/C1 19-3-1/C6/D6 to 19-3-7/AA				
19-3-1/B4/D1 to 19-3-1/B/A11 19-3-1/B10/A2 to 19-3-1/B/A12 19-3-1/B10/A9 to 19-3-1/B/A12 19-3-1/B10/A9 to 19-3-3/D 19-3-1/B10/A3 to 19-3-3D 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B4/C4 to 19-3-3/JA 19-3-1/B4/C4 to 19-3-3/K1 19-3-1/B6/C4 to 19-3-3/K1 19-3-1/B6/C4 to 19-3-3/K2 19-3-1/B6/C5 to 19-3-7/A2 19-3-1/B6/C5 to 19-3-7/A2 19-3-1/B6/C5 to 19-3-7/AA 19-3-1/B6/C6 to 19-3-5/C1 19-3-1/C6/C6 to 19-3-7/A 19-3-1/C6/C6 to 19-3-7/A4 19-3-1/C6/C6 to 19-3-7/AA				
19-3-1/B10/A2 to 19-3-1/B/A12 19-3-1/B1/A9 to 19-3-1/C6/20 19-3-1/B6/E to 19-3-3/D1 19-3-1/B6/E to 19-3-3/D1 19-3-1/B5/D2 to 19-3-3/D/A1 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B6/D1 to 19-3-3/DA 19-3-1/B6/C to 19-3-3/K 19-3-1/B4/C4 to 19-3-3/K 19-3-1/B6/C to 19-3-3/K 19-3-1/B6/C to 19-3-3/K2 19-3-1/B6/C to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/AA 19-3-1/B6/C5 to 19-3-5/C2 19-3-1/B6/C5 to 19-3-5/C2 19-3-1/B6/C5 to 19-3-5/C1 19-3-1/C6/D to 19-3-5/C1 19-3-1/C8 to 19-3-5/C1 19-3-1/C6/D to 19-3-5/C1 19-3-1/C6/D to 19-3-7/A 19-3-1/C6/D to 19-3-7/AA				
19-3-1/B1/A9 to 19-3-1/C6/20 19-3-1/B10/A3 to 19-3-3/D 19-3-1/B5/D1 to 19-3-3/D1 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B6/C2 to 19-3-3/DA 19-3-1/B4/C4 to 19-3-3/K 19-3-1/B4/C4 to 19-3-3/K 19-3-1/B6/A to 19-3-3/K2 19-3-1/B6/D to 19-3-7/A 19-3-1/B6/D to 19-3-7/A 19-3-1/B6/C3 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/A3 19-3-1/B5/C5 to 19-3-7/AA 19-3-1/B5/C5 to 19-3-7/AA 19-3-1/B5/C5 to 19-3-7/AA 19-3-1/B6/C5 to 19-3-7/AA 19-3-1/B6/C5 to 19-3-7/AA 19-3-1/B5/C5 to 19-3-7/AA 19-3-1/B5/C5 to 19-3-7/AC 19-3-1/B5/C5 to 19-3-5/C2 19-3-1/B6/C5 to 19-3-5/C1 19-3-1/C6/A6 to 19-3-5/C1 19-3-1/C6/A6 to 19-3-5/C1 19-3-1/C6/D to 19-3-5/C1 19-3-1/C6/1 to 19-3-5/C1 19-3-1/C6/1 to 19-3-7/A 19-3-1/C6/D to 19-3-7/A 19-3-1/C6/D to 19-3-7/A 19-3-1/C6/D to 19-3-7/A 19-3-2/H11 to 19-3-7/A				
19-3-1/B10/A3 to 19-3-3D 19-3-1/B6/D1 to 19-3-3/D1 19-3-1/B6/D1 to 19-3-3/D2 19-3-1/B6/D1 to 19-3-3/D2 19-3-1/C6/41 to 19-3-3/DA 19-3-1/B4/C4 to 19-3-3/K1 19-3-1/B4/C4 to 19-3-3/K1 19-3-1/B6/D to 19-3-3/K2 19-3-1/B6/C to 19-3-3/K2 19-3-1/B6/C to 19-3-3/K2 19-3-1/B6/C to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/A2 19-3-1/B6/C5 to 19-3-7/AA 19-3-1/B6/C6 to 19-3-7/AA 19-3-1/B6/C6 to 19-3-7/AA 19-3-1/B6/C5 to 19-3-5/C2 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B/A4 to 19-3-5/C 19-3-1/B6/D to 19-3-5/C1 19-3-1/C6/A6 to 19-3-5/C1 19-3-1/C6/A6 to 19-3-5/C1 19-3-1/C6/A6 to 19-3-5/C1 19-3-1/C6/D to 19-3-5/C1 19-3-1/C6/D to 19-3-5/C1 19-3-1/C6/D to 19-3-7/A 19-3-2/H11 to 19-3-3/TA				
19-3-1/B6/E to 19-3-3/D1 19-3-1/B5/D1 to 19-3-3/D2 19-3-1/B5/D2 to 19-3-3/D2 19-3-1/B5/D2 to 19-3-3/DA 19-3-1/B4/C4 to 19-3-3/JA 19-3-1/B4/C4 to 19-3-3/K 19-3-1/B4/C4 to 19-3-3/K1 19-3-1/B6/C to 19-3-3/K2 19-3-1/B6/C to 19-3-3/K2 19-3-1/B6/C to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/AA 19-3-1/B5/A to 19-3-7/A3 19-3-1/B5/A to 19-3-7/A4 19-3-1/B5/C to 19-3-7/AA 19-3-1/B5/C3 to 19-3-7/AA 19-3-1/B5/C3 to 19-3-7/AA 19-3-1/B5/C3 to 19-3-7/AA 19-3-1/B5/C3 to 19-3-7/AC 19-3-1/B1/C3 to 19-3-5/C2 19-3-1/B1/C3 to 19-3-5/C1 19-3-1/B8/C3 to 19-3-5/C1 19-3-1/C6/d6 to 19-3-5/C 19-3-1/C6/d6 to 19-3-5/C 19-3-1/C6/d6 to 19-3-5/C1 19-3-1/C6/d6 to 19-3-7/A				
19-3-1/B5/D1 to 19-3-3/D/A1 19-3-1/B5/D2 to 19-3-3/D2 19-3-1/C6/41 to 19-3-3/DA 19-3-1/B4/C to 19-3-3/K 19-3-1/B4/C to 19-3-3/K 19-3-1/B6/C to 19-3-3/K 19-3-1/B6/C to 19-3-3/K 19-3-1/B6/C to 19-3-3/K 19-3-1/B6/C to 19-3-7/1 19-3-1/B6/C to 19-3-7/A 19-3-1/B6/C to 19-3-5/C2 19-3-1/B6/C to 19-3-5/C2 19-3-1/B6/C to 19-3-5/C1/A 19-3-1/B6/C to 19-3-5/C1/A 19-3-1/C6/A to 19-3-5/C1 19-3-1/C6/D to 19-3-7/A 19-3-2/H11 to 19-3-3/TA 19-3-2/H11 to 19-3-3/TA				
19-3-1/B5/D2 to 19-3-3/D2 19-3-1/C6/41 to 19-3-3/DA 19-3-1/B4/C to 19-3-3/K 19-3-1/B4/C4 to 19-3-3/K 19-3-1/B6/A to 19-3-2/G3/B 19-3-1/B6/C to 19-3-3/K2 19-3-1/B6/D to 19-3-7/1 19-3-1/C6/46 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/3C 19-3-1/B6/C3 to 19-3-7/A2 19-3-1/B5/A to 19-3-7/A3 19-3-1/B5/A to 19-3-7/A3 19-3-1/B5/A to 19-3-7/AA 19-3-1/B6/C6 to 19-3-7/AA 19-3-1/B6/C6 to 19-3-7/AA 19-3-1/B6/C6 to 19-3-7/AA 19-3-1/B1/A to 19-3-5/C2 19-3-1/B1/A to 19-3-5/C2 19-3-1/B1/A to 19-3-5/C1 19-3-1/B8/D8 to 19-3-5/C1 19-3-1/C6/A5 to 19-3-5/C1 19-3-1/C6/D to 19-3-5/C1 19-3-1/C6/D to 19-3-5/C1/A 19-3-1/C6/D to 19-3-7/3 19-3-1/C6/D to 19-3-3/7 19-3-2/H11 to 19-3-3/7A				
19-3-1/C6/41 to 19-3-3/DA 19-3-1/B4/C to 19-3-3/K 19-3-1/B4/C4 to 19-3-3/K1 19-3-1/B6/C to 19-3-2/C3/B 19-3-1/B6/C to 19-3-3/K2 19-3-1/B6/C to 19-3-7/1 19-3-1/C6/C3 to 19-3-7/A2 19-3-1/B6/C2 to 19-3-7/A2 19-3-1/B6/C2 to 19-3-7/A3 19-3-1/B6/C3 to 19-3-7/A3 19-3-1/B6/C5 to 19-3-7/A3 19-3-1/B6/C5 to 19-3-7/AA 19-3-1/B6/C5 to 19-3-7/AA 19-3-1/B6/C5 to 19-3-7/AA 19-3-1/B6/C5 to 19-3-7/AA 19-3-1/B6/C5 to 19-3-5/C2 19-3-1/B6/C6 to 19-3-5/C2 19-3-1/B6/C6 to 19-3-5/C1 19-3-1/B6/C6 to 19-3-5/C1 19-3-1/C6/A5 to 19-3-5/C1 19-3-1/C6/A6 to 19-3-5/C1 19-3-1/C6/C6 to 19-3-7/A 19-3-1/C6/C6 to 19-3-7/AA				
19-3-1/B4/C4 to 19-3-3/K 19-3-1/B6/C4 to 19-3-3/K1 19-3-1/B6/C4 to 19-3-3/K2 19-3-1/B6/C to 19-3-3/K2 19-3-1/B6/C to 19-3-7/1 19-3-1/C6/46 to 19-3-7/A2 19-3-1/B6/C2 to 19-3-7/A2 19-3-1/B6/C2 to 19-3-7/A3 19-3-1/B5/C4 to 19-3-7/AC 19-3-1/B5/C4 to 19-3-7/AC 19-3-1/B5/C6 to 19-3-7/AC 19-3-1/B6/C5 to 19-3-7/AA 19-3-1/B6/C5 to 19-3-7/AA 19-3-1/B10 to 19-3-7/AA 19-3-1/B10 to 19-3-7/AA 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B6/C5 to 19-3-5/C1 19-3-1/B6/C5 to 19-3-5/C1 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/D1 to 19-3-5/B2 19-3-1/C6/D1 to 19-3-7/A				
19-3-1/B4/C4 to 19-3-3/K1 19-3-1/B6/A to 19-3-2/G3/B 19-3-1/B6/C to 19-3-3/K2 19-3-1/B6/D to 19-3-7/1 19-3-1/B6/C3 to 19-3-7/A2 19-3-1/B6/C2 to 19-3-7/A2 19-3-1/B6/C2 to 19-3-7/AA 19-3-1/B6/C2 to 19-3-7/AA 19-3-1/B6/C5 to 19-3-7/AA 19-3-1/B6/C5 to 19-3-7/AC 19-3-1/B10 to 19-3-7/AC 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B6/A5 to 19-3-5/C1 19-3-1/C5/A5 to 19-3-5/C1/A 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C5/D to 19-3-5/C1 19-3-1/C5/D to 19-3-5/C1 19-3-1/C5/D to 19-3-7/3 19-3-1/C6/D to 19-3-7/3 19-3-1/C6/D to 19-3-7/3 19-3-1/C6/D to 19-3-3/7 19-3-2/G10 to 19-3-3/7 19-3-2/G10 to 19-3-3/7 19-3-2/G10 to 19-3-3/7 19-3-2/H11 to 19-3-3/7			19-3-1/C6/41 to 19-3-3/DA	
19-3-1/B6/A to 19-3-2/G3/B 19-3-1/B6/C to 19-3-3/K2 19-3-1/B6/C to 19-3-7/1 19-3-1/C6/46 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/4A 19-3-1/B5/1 to 19-3-7/A3 19-3-1/B5/A to 19-3-7/4C 19-3-1/B6/C6 to 19-3-7/4C 19-3-1/B6/C5 to 19-3-7/4A 19-3-1/B10 to 19-3-7/4A 19-3-1/B10 to 19-3-5/C2 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B4/A to 19-3-5/C1 19-3-1/B8/C to 19-3-5/C1/A 19-3-1/B8/C to 19-3-5/C1/A 19-3-1/C6/A5 to 19-3-5/C1 19-3-1/C6/46 to 19-3-5/C1 19-3-1/C6/10 to 19-3-5/C1 19-3-1/C6/10 to 19-3-5/C1/A 19-3-1/C6/10 to 19-3-5/C1/A 19-3-1/C6/10 to 19-3-5/C1/A 19-3-1/C6/10 to 19-3-7/3 19-3-1/C6/D to 19-3-7/A 19-3-2/G10 to 19-3-3/7 19-3-2/G10 to 19-3-3/7A			19-3-1/B4/C to 19-3-3/K	
19-3-1/B6/C to 19-3-3/K2 19-3-1/B6/C) to 19-3-7/1 19-3-1/B6/C3 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/4A 19-3-1/B5/1 to 19-3-7/A3 19-3-1/B5/A to 19-3-7/A 19-3-1/B6/C5 to 19-3-7/4C 19-3-1/B6/C5 to 19-3-7/4C 19-3-1/B10 to 19-3-7/4A 19-3-1/B10 to 19-3-7/4A 449 19 19 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B3/C5 to 19-3-5/C1 19-3-1/B3/C5 to 19-3-5/C1 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/10 to 19-3-5/C1 19-3-1/C6/D to 19-3-5/C1 19-3-1/C6/D to 19-3-5/C3 19-3-1/C6/D to 19-3-7/3 19-3-1/C6/D to 19-3-7/3 19-3-1/C6/D to 19-3-7/3 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7A			19-3-1/B4/C4 to 19-3-3/K1	
19-3-1/B6/D to 19-3-7/1 19-3-1/C6/46 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/3C 19-3-1/B6/C2 to 19-3-7/AA 19-3-1/B5/1 to 19-3-7/A3 19-3-1/B5/1 to 19-3-7/4C 19-3-1/B6/C6 to 19-3-7/4A 19-3-1/B6/C5 to 19-3-7/4A 19-3-1/B6/C5 to 19-3-7/4C 19-3-1/B10 to 19-3-7/AA 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B/A4 to 19-3-5/C2 19-3-1/B8/D8 to 19-3-5/C1/A 19-3-1/B8/D8 to 19-3-5/C1/A 19-3-1/C6/A5 to 19-3-5/C1 19-3-1/C6/46 to 19-3-5/C1 19-3-1/C9 to 19-3-5/C1/E 19-3-1/C9 to 19-3-5/C1/A 19-3-1/C6/C1 to 19-3-5/B2 19-3-1/C6/C2 to 19-3-7/3 19-3-1/C6/D1 to 19-3-7/3A 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7A			19-3-1/B6/A to 19-3-2/G3/B	
19-3-1/C6/46 to 19-3-7/A2 19-3-1/B6/C3 to 19-3-7/3C 19-3-1/B6/C2 to 19-3-7/4A 19-3-1/B5/1 to 19-3-7/4A 19-3-1/B5/A to 19-3-7/4C 19-3-1/B6/C5 to 19-3-7/4A 19-3-1/B6/C5 to 19-3-7/4C 19-3-1/B10 to 19-3-7/4A 449 19 19 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B/A4 to 19-3-5/C 19-3-1/B8/D8 to 19-3-5/C1/A 19-3-1/B8/C to 19-3-5/C1/A 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/A5 to 19-3-5/C1 19-3-1/C8 to 19-3-5/C1/A 19-3-1/C8 to 19-3-5/C1/A 19-3-1/C8 to 19-3-5/C1/A 19-3-1/C6/D to 19-3-5/C1/A 19-3-1/C6/D to 19-3-5/B2 19-3-1/C6/D to 19-3-7/A 19-3-1/C6/D to 19-3-7/A 19-3-1/C6/D to 19-3-7/A			19-3-1/B6/C to 19-3-3/K2	
19-3-1/B6/C3 to 19-3-7/3C 19-3-1/B6/C2 to 19-3-7/4A 19-3-1/B5/1 to 19-3-7/4A 19-3-1/B5/1 to 19-3-7/4C 19-3-1/B6/C5 to 19-3-7/4C 19-3-1/B6/C5 to 19-3-7/4A 19-3-1/B10 to 19-3-7/4A 19-3-1/B10 to 19-3-5/C2 19-3-1/B/A4 to 19-3-5/C2 19-3-1/B/A4 to 19-3-5/C1/A 19-3-1/B8/C to 19-3-5/C1/A 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/A6 to 19-3-5/C1 19-3-1/C6/C1 to 19-3-5/C1/A 19-3-1/C9 to 19-3-5/C1/A 19-3-1/C9/C1 to 19-3-7/3 19-3-1/C6/D to 19-3-7/3 19-3-1/C6/D to 19-3-7/3A 19-3-1/C6/D to 19-3-3/7A 19-3-2/G10 to 19-3-3/7A1 19-3-2/G10 to 19-3-3/7A1			19-3-1/B6/D to 19-3-7/1	
19-3-1/B6/C2 to 19-3-7/4A 19-3-1/B5/1 to 19-3-7/A3 19-3-1/B5/A to 19-3-7/4C 19-3-1/B6/C6 to 19-3-7/4A 19-3-1/B6/C5 to 19-3-7/4C 19-3-1/B10 to 19-3-7/4A 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B/A4 to 19-3-5/C2 19-3-1/B/A4 to 19-3-5/C1 19-3-1/B8/C to 19-3-5/C1/A 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/46 to 19-3-5/C1 19-3-1/C8 to 19-3-5/C/1E 19-3-1/C9 to 19-3-5/C/1A 19-3-1/C9 to 19-3-5/C/1A 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/D1 to 19-3-7/3 19-3-1/C6/D1 to 19-3-7/3 19-3-1/C6/D1 to 19-3-7/3 19-3-2/G10 to 19-3-3/7A			19-3-1/C6/46 to 19-3-7/A2	
19-3-1/B5/1 to 19-3-7/A3 19-3-1/B5/A to 19-3-7/4C 19-3-1/B6/C6 to 19-3-7/4A 19-3-1/B6/C5 to 19-3-7/4C 19-3-1/B10 to 19-3-7/4C 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B8/D8 to 19-3-5/C1/A 19-3-1/B8/C to 19-3-5/C1/A 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/46 to 19-3-5/C 19-3-1/C7 to 19-3-5/C/1A 19-3-1/C9 to 19-3-5/C/1A 19-3-1/C9 to 19-3-5/C1/A 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/D to 19-3-7/3 19-3-1/C6/D to 19-3-3/7 19-3-2/G10 to 19-3-3/7 19-3-2/G10 to 19-3-3/7			19-3-1/B6/C3 to 19-3-7/3C	
19-3-1/B5/1 to 19-3-7/A3 19-3-1/B6/C6 to 19-3-7/4C 19-3-1/B6/C6 to 19-3-7/4C 19-3-1/B6/C5 to 19-3-7/4C 19-3-1/B10 to 19-3-7/4C 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B8/D8 to 19-3-5/C1/A 19-3-1/B8/C to 19-3-5/C1/A 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/46 to 19-3-5/C 19-3-1/C7 to 19-3-5/C/1A 19-3-1/C9 to 19-3-5/C/1A 19-3-1/C9 to 19-3-5/C1/A 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/D to 19-3-7/3 19-3-1/C6/D to 19-3-3/7 19-3-2/G10 to 19-3-3/7 19-3-2/G10 to 19-3-3/7			19-3-1/B6/C2 to 19-3-7/4A	
19-3-1/B5/A to 19-3-7/4C 19-3-1/B6/C6 to 19-3-7/4A 19-3-1/B6/C5 to 19-3-7/4C 19-3-1/B10 to 19-3-7/4A 449 19 19 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B/A4 to 19-3-5/C1 19-3-1/B8/D8 to 19-3-5/C1/A 19-3-1/B8/C to 19-3-5/C4/A 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/46 to 19-3-5/C 19-3-1/C7 to 19-3-5/C/1A 19-3-1/C8 to 19-3-5/C/1A 19-3-1/C8 to 19-3-5/C/1A 19-3-1/C6 to 19-3-5/C/1A 19-3-1/C6 to 19-3-5/C1/A 19-3-1/C6/10 to 19-3-5/B2 19-3-1/C6/D to 19-3-7/3 19-3-1/C6/D to 19-3-7/3 19-3-1/C6/D to 19-3-7/3A 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7A1 19-3-2/H11 to 19-3-3/7A				
19-3-1/B6/C6 to 19-3-7/4A 19-3-1/B6/C5 to 19-3-7/4C 19-3-1/B10 to 19-3-7/4A 449 19 19 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B8/D8 to 19-3-5/C1/A 19-3-1/B8/C to 19-3-5/C1/A 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/46 to 19-3-5/C 19-3-1/C7 to 19-3-5/C/1A 19-3-1/C8 to 19-3-5/C/1A 19-3-1/C9 to 19-3-5/C1/1A 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/D to 19-3-7/3A 19-3-1/C6/D to 19-3-3/7 19-3-2/G10 to 19-3-3/7A1 19-3-2/H11 to 19-3-3/7A				
19-3-1/B6/C5 to 19-3-7/4C 19-3-1/B10 to 19-3-7/4A 449 19 19-3-1/B10/A3 to 19-3-5/C2 19-3-1/B/A4 to 19-3-5/C1 19-3-1/B8/D8 to 19-3-5/C1/A 19-3-1/B8/C to 19-3-5/C4/A 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/46 to 19-3-5/C 19-3-1/C8 to 19-3-5/C/1A 19-3-1/C8 to 19-3-5/C/1E 19-3-1/C9 to 19-3-5/B2 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/D1 to 19-3-7/3 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7\A1 19-3-2/H11 to 19-3-3/7A				
19-3-1/B10 to 19-3-7/4A 19				
19				
19-3-1/B/A4 to 19-3-5/1 19-3-1/B8/D8 to 19-3-5/C1/A 19-3-1/B8/C to 19-3-5/C4/A 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/46 to 19-3-5/C 19-3-1/C7 to 19-3-5/C/1A 19-3-1/C8 to 19-3-5/C/1E 19-3-1/C9 to 19-3-5/C1/1A 19-3-1/C9 to 19-3-5/B2 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/D to 19-3-7/3A 19-3-1/C6/D to 19-3-3/7 19-3-2/G10 to 19-3-3/7A1 19-3-2/H11 to 19-3-3/7A	449	19		
SIDE 19-3-1/B8/D8 to 19-3-5/C1/A 19-3-1/B8/C to 19-3-5/C4/A 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/46 to 19-3-5/C 19-3-1/C7 to 19-3-5/C/1A 19-3-1/C8 to 19-3-5/C/1E 19-3-1/C9 to 19-3-5/C1/1A 19-3-1/C10 to 19-3-5/B2 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/D to 19-3-7/3A 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7A	1 440	10		HARINATHA REDDY COLLEGE
19-3-1/B8/D8 to 19-3-5/C1/A 19-3-1/B8/C to 19-3-5/C4/A 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/46 to 19-3-5/C 19-3-1/C7 to 19-3-5/C/1A 19-3-1/C8 to 19-3-5/C/1E 19-3-1/C9 to 19-3-5/C1/1A 19-3-1/C10 to 19-3-5/B2 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/D to 19-3-7/3A 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7A1 19-3-2/H11 to 19-3-3/7A			10 0 115/14 10 10-0-0/1	
19-3-1/B8/C to 19-3-5/C4/A 19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/46 to 19-3-5/C 19-3-1/C7 to 19-3-5/C/1A 19-3-1/C8 to 19-3-5/C/1E 19-3-1/C9 to 19-3-5/C1/1A 19-3-1/C10 to 19-3-5/B2 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/D to 19-3-7/4 19-3-1/C6/D to 19-3-7/3A 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7A1			19-3-1/B8/D8 to 19-3-5/C1/Δ	
19-3-1/C5/A5 to 19-3-5/C1 19-3-1/C6/46 to 19-3-5/C 19-3-1/C7 to 19-3-5/C/1A 19-3-1/C8 to 19-3-5/C/1E 19-3-1/C9 to 19-3-5/C1/1A 19-3-1/C10 to 19-3-5/B2 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/D to 19-3-7/4 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7A1 19-3-2/H11 to 19-3-3/7A				
19-3-1/C6/46 to 19-3-5/C 19-3-1/C7 to 19-3-5/C/1A 19-3-1/C8 to 19-3-5/C/1E 19-3-1/C9 to 19-3-5/C1/1A 19-3-1/C10 to 19-3-5/B2 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/2 to 19-3-7/4 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7				
19-3-1/C7 to 19-3-5/C/1A 19-3-1/C8 to 19-3-5/C/1E 19-3-1/C9 to 19-3-5/C1/1A 19-3-1/C10 to 19-3-5/B2 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/2 to 19-3-7/4 19-3-1/C6/D1 to 19-3-7/3A 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7A1				
19-3-1/C8 to 19-3-5/C/1E 19-3-1/C9 to 19-3-5/C1/1A 19-3-1/C10 to 19-3-5/B2 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/2 to 19-3-7/4 19-3-1/C6/D to 19-3-7/3A 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7A1 19-3-2/H11 to 19-3-3/7A				
19-3-1/C9 to 19-3-5/C1/1A 19-3-1/C10 to 19-3-5/B2 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/2 to 19-3-7/4 19-3-1/C6/D to 19-3-7/3A 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7\A1 19-3-2/H11 to 19-3-3/7A				
19-3-1/C10 to 19-3-5/B2 19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/2 to 19-3-7/4 19-3-1/C6/D to 19-3-7/3A 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7\A1 19-3-2/H11 to 19-3-3/7A				
19-3-1/C6/1 to 19-3-7/3 19-3-1/C6/2 to 19-3-7/4 19-3-1/C6/D to 19-3-7/3A 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7\A1 19-3-2/H11 to 19-3-3/7A				
19-3-1/C6/2 to 19-3-7/4 19-3-1/C6/D to 19-3-7/3A 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7\A1 19-3-2/H11 to 19-3-3/7A				
19-3-1/C6/D to 19-3-7/3A 19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7\A1 19-3-2/H11 to 19-3-3/7A				
19-3-1/C6/D1 to 19-3-3/7 19-3-2/G10 to 19-3-3/7\A1 19-3-2/H11 to 19-3-3/7A				
19-3-2/G10 to 19-3-3/7\A1 19-3-2/H11 to 19-3-3/7A				
19-3-2/H11 to 19-3-3/7A				
I 10-3-2/H10 to 10-0-3/E/I				
13-3-2/1113 to 13-3-3/124			19-3-2/H19 to 19-9-3/E4	

		19-3-2/H39 to 19-9-3/E2	
		19-3-2/G3/J to 19-9-3/E5	
		19-3-2/G4/J1 to 19-9-3/E6	
		19-3-2/G4/M6 to 19-9-3/E10	
		19-3-2/G10/M2 to 19-9-3/EA	
		19-3-2/G4/J to 19-9-3/EB	
		19-3-2/G5/M to 19-9-3/LB	
		19-3-2/G4/M to 19-9-22/C	
		19-3-2/G10 to 19-9-22/1	
		19-3-2/G4/M5 to 19-9-22/B	
		19-3-2/G10 to 19-9-22/G	
		19-3-2/G12 to 19-9-11	
		19-3-2/E/12A to 19-9-11/A	
		19-3-2/C2/A6 to 19-9-11/B	
		19-3-5/C1 to 19-9-11/1	
		19-3-3/H5 to 19-9-11/2	
		19-3-3/H6/A to 19-9-11/3	
		19-3-3/H6 to 19-9-27/A6	
		19-3-3/D/B1 to 19-9-27/A7	
450	19	19-9-3/B4 to 19-9-27/B8	JAYA NAGAR
		19-9-3/A3 to 19-9-27/A8	LAXMI PURAM
		19-9-3/A3/G1 to to 19-9-27/A10	
		19-9-3/A3/G9 to 19-9-27/A1	
		19-9-3/A5 to 19-9-29/A1	
			+
		19-9-3/A/5A to 19-9-29	
		19-9-3/A8 to 19-9-29/A	
		19-9-3/A6 to 19-9-29/D	
		19-9-3/A2 to 19-9-29/C	
		19-9-3/A/7A to 19-9-29/B1	
		19-9-3/A7 to 19-9-29/B	
		19-9-3/E5 to 19-9-18/C	
		19-9-3/F to 19-9-18/D	
		19-9-3/A8 to 19-9-18/F	
		19-9-3/A3 to 19-9-18/F1	
		19-9-3/A1 to 19-9-18/F2	
		19-9-3/1 to 19-9-18/FA	
		19-9-3/F3 to 19-9-28	
		19-9-3/1B to 19-9-28/1	
		19-9-3/6A to 19-9-28/3	
		19-9-3/4A to 19-9-8/1A	
		19-9-3/6 to 19-9-8/1	
		19-9-3/5 to 19-9-8/A	
		19-9-3/3 to 19-9-6/A	
		19-9-3/2A to 19-9-8/B	
		19-9-3/3 to 19-9-28	
		19-9-3/4 to 19-9-28/F	
		19-9-7/E/A1 to 19-9-28/G	
		19-9-5 to 19-9-28/H	
		19-9-5/A to 19-9-28/H1	
		19-9-5/G1 to 19-9-28/J	
		19-9-5/G2 to 19-9-28/H1/D	
			+
		19-9-5/G3 to 19-9-28/C9	
		19-9-5/G5 to 19-9-28/H2/E	
		19-9-7 to 19-9-28/H1/B	
		19-9-7/3A to 19-9-28/H2/C	
		19-9-7/EA to 19-9-28/H/1A	
		19-9-7/E4 to 19-9-28/A	
		19-9-7/E3 to 19-9-28/1	
		19-9-6A to 19-9-29/3	+
		19-9-6/A1 to 19-9-29/2	
		19-9-7/EA1 to 19-9-29/1A	
		19-9-7/C to 19-9-29/1	
		19-9-7/C7 to 19-9-29/4	
	i .	19-9-7/1A to 19-9-29/9D	
			<u> </u>
		19-9-7/1 to 19-9-29/12A	
		19-9-7/6/A1 to 19-9-29/10D	
		19-9-7/6/A1 to 19-9-29/10D 19-9-6/A2 to 19-9-28/H3	
		19-9-7/6/A1 to 19-9-29/10D	

	ī		T
		19-9-6/A4 to 19-9-28	
		19-9-6/A5 to 19-9-28/2A	
		19-9-6/A3 to 19-9-28/2A/1	
		19-9-6/A6 to 19-9-28/6A	
		19-9-6/C6 to 19-9-28/6B	
		19-9-6/C7 to 19-11-46	
		19-9-6/B to 19-6-52/B	
		19-9-6/B3/A to 19-7-19A	
		19-9-6/B2/A to 19-9-28/H3	
		19-9-6//B2 to 19-3-40	
		19-9-6/B4 to 19-9-76	
		19-9-3/E7 to 19-4-8/H508 & 19-4-9/10	
		19-9-3/E8 to 19-3-13/G2	
		19-9-6/B1 to 19-3-12/E15	
		19-9-3/F to 19-3-12/G	
		19-9-3/A2 to 19-3-G1	
		19-9-3/F/A1 to 19-3-12/J	
		19-9-3/1/A3 to 19-3-12/J1	
		19-9-3/F/A2 to 19-3-12/J2	
		19-9-3/F/A3 to 19-3-12/J3	
		19-9-3/E1 to 19-3-12/J4	
		19-9-11/B1 to	
		19-9-3/E3 to 19-3-15 to 19-3-39/B	
		to 19-9-4	
		to 19-9-4/A1	
451	19	19-11-1 to 19-9-3/C	Saradha Nagar
451	19	19-6-17 to 19-9-3/C	Saradha Nagar Govindaraja Puram
452	19	19-6-17 to 19-9-3/E2	IInd Choultry Road
	19	19-9-1 to 19-9-4/1	
454			T.C. Road and Kennedi Nagar
455	19	19-3-15 to 19-9-4/A1	Old Renigunta Road T.C. Road
456	19	19-9-40 to 19-9-5	T.C. Road (old)
457	19	19-4-1 to 19-9-5A	STV Nagar, Raja Reddy Colony
458	19	19-3-12 to 19-9-5C	Kennedi Nagar
459	19	19-3-12E to 19-9-5/C1	T.C. Road
460	19	19-3-12E1 to 19-9-3A	T.C. Road
461	19	19-3-12G1 to 19-9-3/F2	Kasimgadda
462	19	19-3-12D to 19-9-3/F1	Kasimgadda
463	19	19-3-12C to 19-9-3/FA	Kennadi Nagar
464	19	19-3-12/E3 to 19-9-3/E1	Kennadi Nagar
465	19	19-3-12/E5 to 19-9-5/D	Saradha Nagar
466	19	19-3-12/E6 to 19-9-5/c2	Saradha Nagar
467	19	19-3-13/A1 to 19-9-22B	
468	19	19-3-13/A2 to 19-9-22/D5	Old Renigunta Road
469	19	19-3-13/2, 13A, 19-3-12/F1, 19-3-13/9I,	T.C. Road
		12/E1, E8, E10, E14 to 19-9-22/C	
470	19	19-9-1 to 19-9-22/G2	T.C. Road
471	19	19-9-1/1 to 19-9-22D	T.C. Road
472	19	19-9-1/A1 to 19-9-23	T.C. Road
473	19	19-9-1/A2 to 19-9-22/E2	T.C. Road
474	19	19-9-1/A to 19-9-22/D1	T.C. Road
475	19	19-9-1/B to	T.C. Road
476	19	19-9-1/C to	T.C. Road
477	19	19-9-1/4 to	T.C. Road
478	19	19-9-2A to 19-9-3/F1	T.C. Road
479	19	19-9-2/A2 to 19-9-3/G	T.C. Road
480	19	19-9-2/A4 to 19-9-7/D1	T.C. Road
481	19	19-9-3 to 19-9-7/D	T.C. Road
482	19	19-9-1/D to 19-9-7	Kennedi Nagar
483	19	19-9-1/E to 19-9-6/B	Kennedi Nagar
484	19	19-9-1F to 19-9-6A	Kennedi Nagar
485	19	19-9-1/D to 19-9-6B1	Kennedi Nagar
486	19	19-9-1/E to 19-9-6D	Kennedi Nagar
487	19	19-9-1/F to 19-9-6/D1	Kennedi Nagar
488	19	19-9-1/F to 19-9-0/D1 19-9-1G to 19-9-6/F1	Kennedi Nagar
489	19	19-9-1G to 19-9-6/F2	Kennedi Nagar
490	19	19-9-1/G1 to 19-9-6/F	Kennedi Nagar
	19		Kennedi Nagar Kennedi Nagar
491 492	19	19-9-2 to 19-9-6G 19-9-3/B to 19-9-6/G1	Kennedi Nagar Kennedi Nagar
	19		
493	וש	19-9-3/EB to 19-9-6/H	Kennedi Nagar

494	19	19-9-3/EA to 19-9-9A	Kennedi Nagar
495	19	19-9-3/F1 to 19-9-9B	Kennedi Nagar
496	19	19-9-3/F4 to 19-9-29/A1	Kennedi Nagar
497	19	19-9-3/F3 to 19-9-29/A	Kennedi Nagar
498	19	19-9-22/E2 to 19-9-28/H2	Kennedi Nagar & T.C. Road
499	19	19-9-22/D2 to 19-9-28/H/2A	Kennedi Nagar & T.C. Road
500	19	19-9-22/D2/A to 19-9-28/H3	Kennedi Nagar & T.C. Road
501	19	19-9-22 to 19-9-28/A3	Kennedi Nagar & T.C. Road
502	19	19-9-22 to 19-9-28/A3	Kennedi Nagar & T.C. Road Kennedi Nagar & T.C. Road
503	19	19-9-24 to 19-9-28/A5	Kennedi Nagar & T.C. Road
504	19	19-9-25 to 19-9-49 TO 19-9-76	Kennedi Nagar & T.C. Road
505	19	19-9-3/G1 to	Kennedi Nagar & T.C. Road
506	19	19-9-3/H1 to	Kennedi Nagar & T.C. Road
507	19	19-9-3/H2 to	Kennedi Nagar & T.C. Road
508	19	19-9-3/G to	Kennedi Nagar & T.C. Road
509	19	19-9-3/5 to	Kennedi Nagar & T.C. Road
510	19	19-9-3/J1 to	Kennedi Nagar & T.C. Road
511	19	19-9-3/Z1 to	Kennedi Nagar & T.C. Road
512	19	19-9-3/7/2 to 19-4-9/D9	T.C. Road
513	19	19-9-3/D1 to 19-4-9/E	T.C. Road
514	19	19-9-3A to 19-4-9/D5	T.C. Road
515	19	19-9-3/A1 to 19-4-9/D3	T.C. Road
516	19	19-9-7/A to 19-4-9/D4	T.C. Road
517	19	19-9-7/B to 19-4-7/A1	T.C. Road
518	19	19-9-7/B3 to 19-4-7	T.C. Road
519	19	19-9-7/B1 to 19-4-7/A2	T.C. Road
520	19	19-9-7/B2 to 19-4-8/A	T.C. Road
521	19	19-9-7/B4 to 19-4-8/D1	T.C. Road
522	19	19-9-11 to 19-4-8/A1	T.C. Road
523	19	19-9-10 to 19-4-8/D1	T.C. Road
524	19	19-9-18 to 19-4-8/D	T.C. Road
525	19	19-9-18 to 19-4-8	T.C. Road
526	19	19-9-18/A1 to 19-4-9/5	T.C. Road
527	19	19-9-18/A2 to 19-4-8/G	T.C. Road
528	19	19-9-29/A3 to 19-4-8H	T.C. Road
529	19	19-9-29/A/31 to 19-4-8H1	T.C. Road
530	19	19-9-29/AB/2 to 19-4-8/E	T.C. Road
531	19	19-9-29/A2 to 19-4-3/4C	T.C. Road
532	19	19-4-8/E9 to 19-10-11 1/B	
		19-4-8/E1 to 19-4-41/6	
		19-4-8/D to 19-4-250	
		19-4-8/C to 19-4-305	
		19-4-8/A to 19-4-360/A1	
		19-4-8/D/1A to 19-4-379/D	
		19-4-8/B to 19-13-71	
			C.T.V. Names Dais Daddy Colony
		19-4-9/C to 19-13-65	S.T.V. Nagar, Raja Reddy Colony
		19-4-9/C1 to 19-14-300/E	
		19-4-9/B to 19-12-205	
		19-4-9/D to 19-12-122	
		19-4-9/2 to 19-12-220	
		19-4-9/A to 19-12-246	
		19-4-9 to 19-12-400	
		19-4-9/B to 19-12-537	
		19-4-9/1 to 19-12-577	
		19-4-9/D to 19-12-602	
		19-4-9/D1 to 19-12-002	
		19-4-9/D1 to 19-12-000 19-4-9/D2 to 19-12-416	
F00	10	19-4-9/D7 to 19-4-39/10B to 41	Now Indian
533	19	19-10-1 to 19-4-148/10A	New Indira nagar
534	19	19-4-40 to 19-4-239	STV Nagar
535	19	19-4-240 to 19-4-292D	STV Nagar
536	19	19-4-293 to 19-4-334	STV Nagar
537	19	19-4-335 to 19-4-365/A	STV Nagar
538	19	19-4-366 to 19-4-393	TMC, STV Nagar Municipal School
539	19	19-13-70/A to 19-12-497	Electrical Sub Station
540	19	19-13-62 to 19-12-582	Kalyanamandapams
541	19	19-14-1 to 19-10-113	Raghavendra Nagar
542	19	19-12-1 to 19-4-9/11	Kesavayana Gunta
543	19	19-12-73 to 19-4-7/C	Bairagipatteda
1 J 1 J	10	10-14-10 10 18-4-110	Dali ayipatteda

	1		
544	19	19-12-185 to 19-4-9/8	Bairagipatteda
545	19	19-12-221 to 19-4-9/8B	Bairagipatteda
546	19	19-12-310 to 19-4-9/2	Bairagipatteda
547	19	19-12-498 to 19-4-9/8A	Bairagipatteda
548	19	19-12-538 to 19-4-9/10	Bairagipatteda
549	19	19-12-583 to 19-4-9/8D	Bairagipatteda
550	19	19-12-603 to 19-4-9/9	Bairagipatteda
551	19	19-12-401 to 19-4-12/A	Bairagipatteda
552	19	19-4-8/1 to 19-4-10	STV Nagar
553	19	19-4-42 to 19-4-13	STV Nagar
554	19	19-4-150 to 19-4-148/23	STV Nagar
555	19	19-4-251 to 19-4-149/68	STV Nagar
556	19	19-4-306 to 19-8-65	STV Nagar
557	19	19-4-361 to 19-8-131A	STV Nagar
558	19	19-4-380 to 19-8-140	STV Nagar
559	19	19-12-417 to 19-8-140/35	Bairagipatteda
560	19	19-12-578 to 19-8-158/25	Bairagipatteda
561	19	19-10-112 to 19-8-395/5	New Indira Nagar
562	19	19-4-8/1 to 19-8-214	110W mana magan
302	13	19-4-30/4 to 19-8-82/15A	
		19-4-30/5 to 19-8-84/K5	
		19-4-6/4A to 19-8-113	
		19-4-30/8 to 19-8-139	
		19-4-3/4C to 19-8-111	S.T.V. NAGAR
		19-4-9/6 to 19-12-72	
		19-4-9/7A to 19-12-184	
		19-4-9/7 to 19-12-309	
		19-4-7/A to 19-12-672	
		19-4-9/7B to 19-12-676	
		to 19-8-66	
563	19	19-4-148/11 to 19-8-70/I3	Bhagath Singh Colony
564	19	19-4-149/1 to 19-8-169/25	Obulesu Colony
565	19	19-8-1 to 19-8-190/D	Hathiramji Colony
566	19	19-8-112 to 19-8-116/A/10	Hathiramji Colony
567	19	19-8-140 to 19-8-82/B	Hathiramji Colony
568	19	19-8-140/1 to 19-8-121/6	Venkateswara Apartment
569	19	19-8-150 to	Hathiramji Colony
570	19	19-8-395/4 to 19-8-169D	Hathiramji Colony
571	19	19-8-209 to 19-5-59E	Hathiramji Colony
572	19	19-8-84/H to 19-6-16	Yadava Ćolony
573	19	19-8-84/C to 19-6-58	Yadava Colony
574	19	19-8-112 to 19-6-20/B2	Yadava Colony
575	19	19-8-84 to 19-7-68	R.C. Road- Yadava Colony
	19	19-8-111 to 19-6-19/508	
576			Yadava Colony
577	19	19-12-1 to 19-8-169.508	Bairagipatteda
578	19	19-12-123 to 19-8-149	Bairagipatteda
579	19	19-12-247 to 19-8-190/D	Bairagipatteda
580	19	19-12-661 to 19-8-66/J	Bairagipatteda
581	19	19-12-673 to 19-8-70/A	Bairagipatteda
582	19	19-8-1 to 19-8-82K5	Dasarimatam
583	19	19-8-70/1 to 19-8-83/G/2	SBI Colony
584	19	19-8-122 to 19-8-118/B(1)	SBI Colony
585	19	19-8-170 to 19-8-82/A/10	Air Bye-pass Road
586	19	19-8-114 to 19-7-136	Yadava Colony
587	19	19-8-82/A to 19-7-199/D/17	Yadava Colony
588	19	19-8-121 to 19-8-90/h	SBI Colony
589	19	to 19-8-120	Yadaya Colony, SBI Colony
590	19	19-8-169D to 19-8-208	Yadava Colony, SBI Colony
591	19	19-5-1 to 20-3-52/B	Gandhi Puram
592	19	19-6-1 to 20-3-53/C4	TTD Quarters
593	19	19-6-53 to Repeat 1 & 2 ward	Govindarajapuram
594	19	19-6-17/A to Repeat 1 & 2 ward	Govindarajapuram
595	19	19-7-20 to 20-3-59/G	TTD Choultries
596	19	19-6-19/101 to 20-3-71 and Bye-	Sridevei Apartment,
	_	Numbers	
		to End (one house)	Govindaraja puram
597	19	19-8-169/101 to 20-3-92/3A	Mithra Classic Apartment
381	19		
FOO	10	to Repeat 1 & 2 Ward	Bank Colony
598	19	19-8-141 to (20-3-233 to	Mitra Classic Apartment, Bank

	T		Colony
599	19	19-8-159 to 20-3-350	Colony Mitra Classic Apartment, Bank
333	19	19-0-139 to 20-3-330	Colony
600	19	19-8-66/N to No Door Nos)	Yadava Colony
601	19	19-8-66A to 20-3-131/7	Dasari Mattam
602	19	19-8-71 to 20-3-131/16	Sivaji Nagar, Yadava Colony
603	19	19-8-83 to 20-3-131/D1	Yadava Colony
604	19	19-8-116 to 20-3-136	Yadava Colony
605	19	19-8-82/A to 20-3-138/14	Yadava Colony
606	19	19-7-69 to 20-3-139/12	Gopalraju Colony,
		to 20-3-144/A	Beside Railway Gate, Yellappareddy
			Quarters
607	19	19-7-99/D to 20-3-165	R.C. Road,
		to 20-3-238	Seshadri Sekhar Apartment
608	19	19-8-82 to 20-3-363	Dasarimattam,
		to Repeat 1 & 2	Yadava Colony
609	19	19-8-117 to Repeat 1 & 2	Yadava Colony
610	19	19-8-191 to 20-3-53/F5	Yadava Colony
611	20	20-3-1 to End (one house)	Sivajyothi Nagar, Yerramitta &
			Bhupal Nagar
612	20	20-3-53/A to 20-3-69	Yerramitta
613	20	20-3-53/D to 20-3-71/D	Yerramitta
614	20	20-3-53/G to 20-3-71/3	Yerramitta
615	20	20-3-54 to 20-3-73/A1	Yerramitta
616	20	20-3-70 to 20-3-91	Yerramitta
617	20	20-3-73/2 to 20-3-127/1	Yerramitta
618	20	20-3-92 to 20-5-95	Yerramitta
619	20	20-3-123/4 to End (one house)	Sivayothi Nagar
		to 20-5-233	
		to	
	00	to 20-5-476	0: 11:11
620	20	20-3-128 to 20-5-484	Sivayothi Nagar
621	20	20-3-131/8 to 20-5-494	Postal Quarters
622	20	20-3-131/A to 20-5-499	Sivajyothi Nagar
623	20	20-3-132 to One house	Sivajyothi Nagar
624	20	20-3-137 to 20-5-513/C	Pragathi Nagar
625	20	20-3-139 to 20-5-617	Sivajyothi Nagar
626	20	20-3-140 to One house	Airport Quarters
627	20	20-3-145 to 20-5-650	Sivajyothi Nagar
628	20	20-3-166 to 20-5-747/B	Ayyappa Colony
629 630	20	20-3-351 to 20-1-202/G 20-3-53/D to 20-1-414	Sivajyothi Nagar Yerramitta
631	20	20-3-53/D to 20-1-414 20-3-53/G1 to End	Yerramitta
632	20	20-3-53/E to End	Yerramitta
633	20	20-3-53/E to End 20-3-53/G/1 to End	Yerramitta
634	20	20-3-60 to End	Yerramitta
635	20	20-3-71/C to 20-1-438	Yerramitta
636	20	20-3-71/1 to 20-1-459/A	Yerramitta
637	20	20-3-72 to 20-1-459/A 20-3-72 to 20-1-460/A2	Yerramitta
638	20	20-3-72 to 20-1-460/A2 20-3-74 to 20-1-460/5	Yerramitta
639		20-3-93 to 20-1-460/F3C	Yerramitta
UCC	1 20		
	20		
640	20	20-5-1 to 20-1-469/H	Sanjay Gandhi Colony
640 641	20	20-5-1 to 20-1-469/H 20-5-99 to End	Sanjay Gandhi Colony Sanjay Gandhi Colony
640 641 642	20 20 20	20-5-1 to 20-1-469/H 20-5-99 to End 20-5-123 to End	Sanjay Gandhi Colony
640 641 642 643	20 20 20 20 20	20-5-1 to 20-1-469/H 20-5-99 to End 20-5-123 to End to End	Sanjay Gandhi Colony Sanjay Gandhi Colony Sanjay Gandhi Colony
640 641 642 643 644	20 20 20 20 20 20	20-5-1 to 20-1-469/H 20-5-99 to End 20-5-123 to End to End 20-5-250 to End	Sanjay Gandhi Colony Sanjay Gandhi Colony Sanjay Gandhi Colony Sanjay Gandhi Colony
640 641 642 643 644 645	20 20 20 20 20 20 20	20-5-1 to 20-1-469/H 20-5-99 to End 20-5-123 to End to End 20-5-250 to End 20-5-481 to 20-1-470/57H4	Sanjay Gandhi Colony
640 641 642 643 644 645 646	20 20 20 20 20 20 20 20 20	20-5-1 to 20-1-469/H 20-5-99 to End 20-5-123 to End to End 20-5-250 to End 20-5-481 to 20-1-470/57H4 20-5-486 to 20-5-249/B	Sanjay Gandhi Colony
640 641 642 643 644 645 646 647	20 20 20 20 20 20 20 20 20 20	20-5-1 to 20-1-469/H 20-5-99 to End 20-5-123 to End to End 20-5-250 to End 20-5-481 to 20-1-470/57H4 20-5-486 to 20-5-249/B 20-5-496 to 20-5-480	Sanjay Gandhi Colony
640 641 642 643 644 645 646 647 648	20 20 20 20 20 20 20 20 20 20 20	20-5-1 to 20-1-469/H 20-5-99 to End 20-5-123 to End to End 20-5-250 to End 20-5-481 to 20-1-470/57H4 20-5-486 to 20-5-249/B 20-5-496 to 20-5-480 20-5-502 to One house	Sanjay Gandhi Colony
640 641 642 643 644 645 646 647 648 649	20 20 20 20 20 20 20 20 20 20 20 20	20-5-1 to 20-1-469/H 20-5-99 to End 20-5-123 to End to End 20-5-250 to End 20-5-481 to 20-1-470/57H4 20-5-486 to 20-5-249/B 20-5-496 to 20-5-480 20-5-502 to One house 20-5-504 to One house	Sanjay Gandhi Colony
640 641 642 643 644 645 646 647 648 649 650	20 20 20 20 20 20 20 20 20 20 20 20 20	20-5-1 to 20-1-469/H 20-5-99 to End 20-5-123 to End to End 20-5-250 to End 20-5-250 to End 20-5-481 to 20-1-470/57H4 20-5-486 to 20-5-249/B 20-5-496 to 20-5-480 20-5-502 to One house 20-5-504 to One house 20-5-587 to 20-5-501	Sanjay Gandhi Colony
640 641 642 643 644 645 646 647 648 649 650	20 20 20 20 20 20 20 20 20 20 20 20 20 2	20-5-1 to 20-1-469/H 20-5-99 to End 20-5-123 to End to End 20-5-250 to End 20-5-250 to End 20-5-481 to 20-1-470/57H4 20-5-486 to 20-5-249/B 20-5-496 to 20-5-480 20-5-502 to One house 20-5-504 to One house 20-5-587 to 20-5-501 20-5-618 to One house	Sanjay Gandhi Colony
640 641 642 643 644 645 646 647 648 649 650 651	20 20 20 20 20 20 20 20 20 20 20 20 20 2	20-5-1 to 20-1-469/H 20-5-99 to End 20-5-123 to End to End 20-5-250 to End 20-5-481 to 20-1-470/57H4 20-5-486 to 20-5-249/B 20-5-496 to 20-5-480 20-5-502 to One house 20-5-504 to One house 20-5-618 to One house 20-5-619 to 20-5-586	Sanjay Gandhi Colony
640 641 642 643 644 645 646 647 648 649 650 651 652 653	20 20 20 20 20 20 20 20 20 20 20 20 20 2	20-5-1 to 20-1-469/H 20-5-99 to End 20-5-123 to End to End 20-5-250 to End 20-5-250 to End 20-5-481 to 20-1-470/57H4 20-5-486 to 20-5-249/B 20-5-496 to 20-5-480 20-5-502 to One house 20-5-504 to One house 20-5-587 to 20-5-501 20-5-618 to One house 20-5-619 to 20-5-586 20-5-735 to One house	Sanjay Gandhi Colony
640 641 642 643 644 645 646 647 648 649 650 651 652 653 654	20 20 20 20 20 20 20 20 20 20 20 20 20 2	20-5-1 to 20-1-469/H 20-5-99 to End 20-5-123 to End to End 20-5-250 to End 20-5-250 to End 20-5-481 to 20-1-470/57H4 20-5-486 to 20-5-249/B 20-5-496 to 20-5-480 20-5-502 to One house 20-5-504 to One house 20-5-587 to 20-5-501 20-5-618 to One house 20-5-735 to One house 20-1-1 to One house	Sanjay Gandhi Colony Korlagunta
640 641 642 643 644 645 646 647 648 649 650 651 652 653	20 20 20 20 20 20 20 20 20 20 20 20 20 2	20-5-1 to 20-1-469/H 20-5-99 to End 20-5-123 to End to End 20-5-250 to End 20-5-250 to End 20-5-481 to 20-1-470/57H4 20-5-486 to 20-5-249/B 20-5-496 to 20-5-480 20-5-502 to One house 20-5-504 to One house 20-5-587 to 20-5-501 20-5-618 to One house 20-5-619 to 20-5-586 20-5-735 to One house	Sanjay Gandhi Colony

050	1.00	00 4 400/0 to 00 4 440/400	Manla munta
658	20	20-1-420/G to 20-1-416/103	Korlagunta
659	20	20-1-420/B to 20-1-439/C	Korlagunta
660	20	20-1-421 to 20-1-420/A5	Korlagunta
661	20	20-1-440 to 20-1-420/B4	Korlagunta
662	20	20-1-460 to 20-1-420/D3	Korlagunta
663	20	20-1-460/1 to 20-1-470/57	Korlagunta
664	20	20-1-460/E to 20-1-470/96	Korlagunta
665	20	20-1-466 to 20-1-470/153D	Korlagunta
666	20	20-1-490 to 20-4-6N	Korlagunta
667	20	20-1-470/1 to 20-4-7C2	Korlagunta
668	20	20-1-470/1A to 20-4-43/C	Korlagunta
669	20	20-1-470 to 20-1-460/D5	Korlagunta
670	20	20-1-470/57A to 20-1-460/B2	Chandra Sekar Reddy Colony
671	20	20-5-234 to 20-1-460/C6	Sanjay Gandhi Colony
672	20	20-5-477 to 20-1-465	Sanjay Gandhi Colony
673	20	20-5-485 to 20-1-469/E	Sanjay Gandhi Colony
674	20	20-5-495 to 20-1-472/5H4	Sanjay Gandhi Colony
675	20	20-5-500 to 20-5-98	Sanjay Gandhi Colony
676	20	20-5-503 to 20-5-122/B1	Sanjay Gandhi Colony
677	20		
		20-5-514 to End	Sanjay Gandhi Colony
678	20	20-5-617/A to 20-4-7/6/2	Sanjay Gandhi Colony
679	20	20-5-618/A to 20-4-7/H5	Sanjay Gandhi Colony
680	20	20-5-651 to 20-2-548	Sanjay Gandhi Colony
681	20	20-1-415 to End	Subash Nagar
682	20	20-1-417 to End	Subash Nagar
683	20	20-1-416/100 to End	Subash Nagar
684	20	20-1-439 to End	Subash Nagar
685	20	20-1-420/A to 20-2-548/F1	Subash Nagar
686	20	20-1-420/B to End	Subash Nagar
687	20	20-1-420/D2 to 20-2-575/B2	Subash Nagar
688	20	20-1-470/1 to	C.S.R. Colony
689	20	20-1-470/57I to	C.S.R. Colony
690	20	20-1-470/97 to	Navodaya Colony
691	20	20-4-1 to	Kothapalli
692	20	20-4-7 to	Kothapalli
693	20	20-4-8 to	Kothapalli
694	20	20-1-460/D to	Korlagunta
695	20	20-1-460/B to	Korlagunta
696	20	20-1-460/C to	Korlagunta
697	20	20-1-461 to	Korlagunta
698	20	20-1-461 to	Korlagunta
	20		
699		20-1-471 to	Korlagunta
700	20	20-5-95A to	Sanjay Gandhi Colony
701	20	20-5-100 to	Sanjay Gandhi Colony
702	20	20-4-7 to	Kotha Palli
703	20	20-4-7/1 to	Kotha Palli
704	20	20-4-7/C3 to	Kotha Palli
705	20	20-2-471 to 548/L End	Maruthi Nagar
706	20	20-2-548/1 to	Maruthi Nagar
707	20	20-2-548/A to 20-2-548/K2	Maruthi Nagar
708	20	20-2-548/2 to 20-2-548/I1	Maruthi Nagar
709	20	20-2-548/H to	Maruthi Nagar
710	20	20-2-548/F to	Maruthi Nagar
711	20	20-2-624/2/1 to	Maruthi Nagar
712	20	20-2-549 to	Maruthi Nagar
713	20	20-2-548 to	Maruthi Nagar
714	20	20-2-548/1 to	Maruthi Nagar
715	20	20-2-548/A to	Maruthi Nagar
716	20	20-2-548/F1 to	Maruthi Nagar
717	20	20-2-548/F to	Maruthi Nagar
718	20	20-2-548/E1 to	Maruthi Nagar
719	20	20-2-548/H2 to	Maruthi Nagar
720	20	20-2-548/H4 to	Maruthi Nagar
721	20	20-2-548/J to	Maruthi Nagar
721	20	20-2-548/D to	Maruthi Nagar
		20-2-548/D2 to	
723 724	20		Maruthi Nagar Maruthi Nagar
, ,,,,	1 20		
	20	20-2-548/D1 to 20-6-35	
725 726	20 20 20	20-2-548/D1 to 20-0-35 20-2-548/D4 to 20-2-548/D4 20-2-548/E4 to 20-2-548/E4	Maruthi Nagar Maruthi Nagar

727	20	20-2-548/E3 to 20-2-548/H4	Maruthi Nagar
728	20	20-2-548/E2 to 20-2-548/A18/B	Maruthi Nagar
729	20	20-2-548/E to 20-2-548/K2	Maruthi Nagar
730	20	20-2-548/L to 20-2-548/I1	Maruthi Nagar
731	20	20-2-548/A/1A to END	Maruthi Nagar
732	20	20-2-548/K to 20-2-548/G3	Maruthi Nagar
733	20	20-2-548/I to 20-2-708	Maruthi Nagar
734	20	20-2-548/I2 to	Maruthi Nagar
735	20	20-2-546/B to	Maruthi Nagar
	20		
736		20-2-548/C to	Maruthi Nagar
737	20	20-2-548/C1 to	Maruthi Nagar
738	20	20-2-548/A1 to	Maruthi Nagar
739	20	20-2-548/A1/A3 to	Maruthi Nagar
740	20	20-2-548/A2 to	Maruthi Nagar
741	20	20-2-548/A3 to	Maruthi Nagar
742	20	20-2-548/G1 to	Maruthi Nagar
743	20	20-2-548/J1 to	Maruthi Nagar
744	20	20-2-548/G to	Maruthi Nagar
745	20	20-2-548/1G to	Maruthi Nagar
746	20	20-2-548/G2 to	Maruthi Nagar
747	20	20-2-548/H to	Maruthi Nagar
748	20	20-2-548/D3 to	Maruthi Nagar
746 749	20	20-2-546/D3 to 20-6-1 to	Maruthi Nagar
	20	20-0-1 to 20-2-548/D to	Maruthi nagar
750			
751	20	20-2-548/E to	Maruthi nagar
752	20	20-2-548/H1 to	Maruthi nagar
753	20	20-2-548/A1 to	Maruthi nagar
754	20	20-2-548/K to	Maruthi nagar
755	20	20-2-548/I to Maruthi nagar	Maruthi nagar
756	20	20-2-548/L to Maruthi nagar	Maruthi nagar
757	20	20-2-548/G to Maruthi nagar	Maruthi nagar
758	20	20-2-576 to Maruthi nagar	Maruthi nagar
759	20	20-2-548/A14 to Korlagunta Maruthi	Korlagunta Maruthi Nagar
		Nagar	·······ga····a··a······aga··
760	20	20-2-548/A7 to Korlagunta Maruthi	Korlagunta Maruthi Nagar
. 00	20	Nagar	Tronagania Maratii Magai
761	20	20-2-548/A18/A to Korlagunta Maruthi	Korlagunta Maruthi Nagar
701	20	Nagar	Tronaganta Waratii Nagar
762	20	20-2-548/A18/B to Korlagunta Maruthi	Korlagunta Maruthi Nagar
702	20	Nagar	Tronaganta Waratii Nagar
763	20	20-2-548/A4 to Korlagunta Maruthi	Korlagunta Maruthi Nagar
703	20	Nagar	Nonagunta Marutin Nagai
764	20	20-2-548/A10/A to Korlagunta Maruthi	Korlogunto Moruthi Nagar
764	20		Korlagunta Maruthi Nagar
705		Nagar	IZ I (M (I : N)
765	20	20-2-548/A13/B to Korlagunta Maruthi	Korlagunta Maruthi Nagar
	1	Nagar	1
766	20	20-2-548/A13/C to Korlagunta Maruthi	Korlagunta Maruthi Nagar
		Nagar	
767	20	20-2-548/12 to Korlagunta Maruthi	Korlagunta Maruthi Nagar
		Nagar	
768	20	20-2-548/A13/D to Korlagunta Maruthi	Korlagunta Maruthi Nagar
		Nagar	
769	20	20-2-548/A13/A to Korlagunta Maruthi	Korlagunta Maruthi Nagar
		Nagar	
770	20	20-2-548/A11 to Korlagunta Maruthi	Korlagunta Maruthi Nagar
-		Nagar	J - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -
771	20	20-2-548/A12 to Korlagunta Maruthi	Korlagunta Maruthi Nagar
		Nagar	January Manus Cagai
772	20	20-2-548/A5/C to Korlagunta Maruthi	Korlagunta Maruthi Nagar
		Nagar	. tonaganta maratiii Nagai
773	20	20-2-548/A5/D to Korlagunta Maruthi	Korlagunta Maruthi Nagar
113	20	Nagar	Tonaganta Marutin Nagai
771	20	20-2-548/A6 to Korlagunta Maruthi	Korlagunta Maruthi Nagar
774	20		Korlagunta Maruthi Nagar
775	00	Nagar	
775	20	20-2-548/A5/A to Korlagunta Maruthi	Korlagunta Maruthi Nagar
 -	00	Nagar	
776	20	20-2-548/A5 to Korlagunta Maruthi	Korlagunta Maruthi Nagar
	1	Nagar	
777	20	20-2-548/A7 to Korlagunta Maruthi	Korlagunta Maruthi Nagar
	1	Nagar	

778	20	20-2-548/A6/A to Korlagunta Maruthi Nagar	Korlagunta Maruthi Nagar
779	20	20-2-548/A6 to Korlagunta Maruthi	Korlagunta Maruthi Nagar

ANNEXURE-II			
		List of Areas Prohibited for High Ri	
SI. No	Ward No.	Block No.	Name of the Locality / Area
1	2	3	4
1			All the areas as per Annexure-I
2	1	1-6-600 to 1-6-790	Indira Nagar
3	1	1-3-276 to 1-3-291	P.P.Chavadi Street
4	1	1-4-345 to 1-4-473/P	Kummara Thopu
5	1	1-4-473/1 to 1-4-493	Uttagunta (Hameed Nagar)
6	1	1-4-494 to 1-4-494/62/A	Salivahana Nagar
7	1	to	
8	1	1-3-292 to 1-3-337	P.P.Chavadi Street
9	2	2-2-232, 232A to School	Salivahana Nagar
10	2	36923 to 2-1-76/B	Kola Street
11	2	28522 to 2-1-153	Kola Street
12	2	to	
13	2	2-1-76/A to 2-1-76/Z	Chinnagunta
14	2	2-1-76/A to 2-1-76/2	Chinnagunta
15	2	2-2-235/1 to 2-2-235/15	Chinnagunta
16	2	to 2-2-235/A, B	
		,	Chinnagunta
17	2	2-2-236 to S.T.Office	Chinnagunta
18	2	2-2-236/11 to ®	Chinnagunta
19	3	36951 to 43160	School Street
20	3	43526 to 19055	Chambadhi Street
21	3	19421 to 28917	Pogathota Street
22	3	29284 to 3-4-124	Giddangi Street
23	3	3-5-125 to 3-5-139, 166	Adrathi Sandhu
24	3	3-6-140 to 3-6-165	Katikarangadi Street
25	3	3-6-166/A to 3-6-194	Katikarangadi Street
26	3	3-7-195 to 3-7-273	Bestha Street
27	3	3-7-274 to 3-8-330	Kummaramitta Street
28	4	36982 to 4-1-206	Patnool Street
29	4	4-2-207 to 4-2-294	Gaju Street
30	4	4-2-346 to 4-3-360	Gaju Street
31	4	4-3-762 to 4-3-772/C,	Giripuram
32	4	4-4-147 to 4-4-148/6	Nehru Nagar
33	4	4-4-1061/B to 4-4-1125/B	Bommagunta
34	4	36989 to 4-8-268/A	N.C.B. Colony
35	4	36988 to 47215	Ramakrishna Puram
36	4		
37	4	4-7-1/1 to 30779	TUDA Apartment
		4-4-861 to 4-4-911	Nehru Nagar
38	4	4-4-912 to 4-4-957	Nehru Nagar
39	4	4-4-957/A to 4-4-1021	Nehru Nagar
40	4	4-4-841 to 4-4-860	Nehru Nagar
41	4	36987 to 4-6-77/A	Reservoir Colony
42	4	38083 to 4-6-5/B	R.S.V.P.
43	4	4-4-613 to 4-4-727	Nehru Nagar
44	4	4-4-503 to 4-4-612	Nehru Nagar
45	4	4-4-1022 to 4-4-1061/A	Nehru Nagar
46	4	4-2-295 to 4-2-336	Gaju Street
47	4	4-3-337 to 4-3-345	Giripuram
48	4	4-3-362 to 4-3-502/A	Giripuram
49	4	4-3-773 to 4-3-794/E	Giripuram
50	4	4-5-1126 to 4-5-1253/A	Giripuram
51	5	5-2-107 to 5-2-205A	Anantha Street
52	5	5-3-206 to 5-3-248	Gandla Mitta Street
53	5	5-4-249 to 5-4-286	Vijayalakshmi Street
54	5	5-5-356 to 5-5-429	SanjaiGandhi nagar
55 55	6		, ,
		6-3-174 to 6-3-184	Manchala Street
56	6	6-3-185 to 6-3-260	Manchala Street
57	6	6-3-261 to 6-3-296	Manchala Street
58	6	6-3-297 to 6-3-317	Manchala Street
59	6	6-3-318 to 6-3-328	Manchala Street

60	6	6-5-442 to 6-5-483/B	KalikammaGudi Street
61	6		KalikammaGudi Street
62	6	6-6-483/C to 6-6-536/A	
63	6	6-1-C/1 to 6-1-C/26 6-8-750 to 6-8-758	Haridwara Colony
64	6	6-8-759 to 6-8-787/2	Sanjeevaiah nagar
65	6	6-1-1J to 6-1-1J/47	Sanjeevaiah nagar
66	6		Haridwara Colony
67	6	6-1-1missed to	Haridwara Colony
68	6	37052 to 6-10-132	Singalagunta
69	6	6-10-133 to 6-10-157 6-10-158 to 6-10-243/1	Singalagunta
70	6		Singalagunta
71	6	6-10-244 to 6-10-356/A	Singalagunta
72	6	6-10-357 to 6-10-438A 6-8-788 to 6-8-814	Singalagunta
12	0		Back side of church,
72	6	to 27772 to 40220	Sanjeevaiah Nagar
73 74	6	37773 to 40330	Haridwara Colony
		6-1-2K2 to 6-1-2K16	Haridwara Colony
75	6	6-1-2N/B to 3A	Haridwara Colony
76	6	23529 to 6-1-64/A42	Pachigunta V.R. Nagar
77	6	B, C, D, E, FTypeallquarters to	TTD Quarters
78	6	37053 to 6-11-205/c	Chennareddy Colony
79	6	6-11-206 to 6-11-328	Maruthi Nagar
80	6	37055 to 21714	A.B. Colony – 1
81	6	37056 to 6-14-66/D	A.B. Colony – 2
82	7	7-6-216 to 7-6-263	Mitta Street
83	7	7-4-116 to 7-4-132/h	R.Sannidhi Street
84	7	7-6-264 to 7-6-333/F	Mitta Street
85	8	8-3-258 to 8-3-351	New Street
86	8	8-4-352 to 8-4-381	Gajula Street
87	8	8-5-382 to 8-5-542	Panta Street
88	9	37135 to 18507	G.M.Street
89	9	18873 to 9-2-77/A	G.M. Lane
90	9	28736 to 9-3-171/A	Porla Street
91	10	37165 to 30225	Akuthota Street
92	10	10-4-232, 233 to 10-4-239	Muduru Sandhu
93	10	10-5-240 to 10-5-268	Doddapuram Street
94	10	10-6-269 to 10-6-281	Giridhardas Lane
95	10	10-7-282 to 10-7-321	Nadamuni Street
96	10	10-9-331 to 10-9-354	Jaganadhapuram
97	10	10-10-355 to 10-10-375/A	Jagannadhapuram
		10-11-376 to 10-11-390A	
98	10	10-12-391 to 10-12-439/B1	Jagannadhapuram
99	10	10-4-224 to 10-4-231/A	Muduru Sandu
100	10	10-12-440 to 10-12-461/A	Jagannadhapuram
101	10	10-13-461/B to 10-13-476/A, B, C, D	Jagannadhapuram
102	10	10-2-115 to 10-2-137	KalikammaGudi Street
103	12	12-3-228 to 12-3-242/A	Sunnapu Street
104	12	12-3-243 to 12-3-282	Sunnapu Street
105	12	12-3-283 to 12-3-335	Sunnapu Street
106	12	12-4-336 to 12-4-386	Bandla Street
107	12	12-4-391 to 12-4-523/A	Bandla Street
108	12	12-5-524 to 12-5-529/A	S.K.D. Nagar
109	12	12-5-555 to 12-5-569/C	S.K.D. Nagar
110	12	12-5-529/B to 12-5-553, 554	S.K.D. Nagar
111	12	12-4-387 to 12-4-390	Bandla Street
112	12	37226 to 12-3-210	Yadava Street, Tilak Road, Nimmakayala Street,
113	10	to	
114	13	13-7-939/G1 to 13-7-939/G5	Korlagunta
115	13	13-7-939/GA to 13-7-939G6	Korlagunta
116	13	13-7-939/H2/A to 13-7-939/H2/B	Korlagunta
117	13	13-7-939/H2/C1 to 13-7-939/H2/C3	Korlagunta
118	13	13-7-943G to 13-7-943H	Korlagunta
119	13	13-7-954 to 13-7-964/A	Korlagunta

120	13	13-5-531/A2, 531/A11, 531/2A, 531/3A, 531/B, B1/1, 531B1/2, 531B1, 531B1/2, 531B/3, 531B2, 531BB1/4, 531B1/5, 531BB1/6, 531B1/7, 531B1/8, 531B1/9, 531BB3, B1/10, 531/2, 531/2/A, 531/2/B, 531/2B1, 531/3A, 531/5A1, 53	Tata Nagar
121	13	13-7-772 to 13-7-822	Vinayaka Nagar
122	13	13-7-823 to 13-7-938/B	Korlagunta
123	13	13-7-939/1A, 939/1A, 939A1, 939A, 939A2, 939A1, 939B, 939C, 939D, 939E, 939E1, 939F, 939F1, 939G, 939G6, 939G7, 939G8, 939H, 939H, 939H1/2, 939H1/3, 939/HA, 939H2/C3, 939H2/1D, 939H2/D, 939/8, 939/7, 939/9, 939/10, 939/11, 939/11A, 939H5, 939H6, 939H3, 939H3/1, 939/1, 939/2, 939/3 to	Korlagunta
124	13	13-7-940 to 13-7-942	Korlagunta
125	13	13-7-943 to 13-7-943A, 943B, 943C, 943D, 943E, 943E1, 943F, 943F1, 943F2, 943F3, 943F4	Korlagunta
126	13	13-7-944 to 13-7-953A	Korlagunta
127	13	13-1-80B to 13-1-80B1	Peddakapu Street
128	13	13-1-80B2 to 13-1-80B25	Peddakapu Street
129	13	13-2-225 to 13-2-247C	Chinnakapu Street
130	13	13-3-391A to 391A1, 391A2, 391A3, 391B	Municipal Vegetable Market Area
		1 40 4 400 1- 40 4 505	Mallajahaunta Katta
131	13	13-4-402 to 13-4-525	Mallaiahgunta Katta
132	13	13-8-1 to 13-8-312C	Tataiahgunta
132 133	13 13	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to	Tataiahgunta Nawab Pet
132 133 134	13 13 13	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326	Tataiahgunta Nawab Pet Nawab Pet
132 133	13 13	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to	Tataiahgunta Nawab Pet
132 133 134 135	13 13 13 13	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5E1, 531/5F3, 531/5F4, 531/5F4/4, 531/5F5, 531/C, 531/C1/1, 531/C1, 531/C2, 531/C3, 531/5B, 531/5B1, 531/6, 531/7, 531/8, 531/9, 531/9A, 531/9B, 531/9A, 531/10A, 531/10b, 531/10C, 531/11, 531/12/1, 531/11A1, 531/12, 531/12A, 531/12B, 531/12C 13-5-531/1B to 13-5-531/18	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar
132 133 134 135 136 137	13 13 13 13 13	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5E1, 531/5F4, 531/5F2, 531/5F3, 531/5F4, 531/5F4/4, 531/5F5, 531/C, 531/C1/1, 531/C1, 531/C2, 531/C3, 531/9B, 531/9A, 531/10A, 531/10A, 531/10B, 531/10C, 531/11, 531/12A, 531/12B, 531/12C 13-5-531/1B to 13-5-531/18 13-5-532 to 13-5-571D	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar Tata Nagar
132 133 134 135 136 137 138	13 13 13 13 13 13 13	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5E1, 531/5F, 531/5F2, 531/5F3, 531/5F4, 531/5F4/4, 531/5F5, 531/C, 531/C1/1, 531/C1, 531/C2, 531/C3, 531/5B, 531/5B1, 531/9A, 531/9A, 531/9A, 531/10A, 531/10B, 531/10C, 531/11, 531/12/1, 531/11A1, 531/12, 531/12A, 531/12B, 531/12C 13-5-531/1B to 13-5-531/18 13-5-532 to 13-6-600/44/162B	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar Tata Nagar Peddakapu layout
132 133 134 135 135 136 137 138 139	13 13 13 13 13 13 13 13	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5E1, 531/5F3, 531/5F4, 531/5F4, 531/5F5, 531/C, 531/C1/1, 531/C1, 531/C2, 531/C3, 531/5B, 531/5B1, 531/6, 531/7, 531/8, 531/9, 531/9A, 531/9B, 531/9A, 531/10, 531/10A, 531/10b, 531/10C, 531/11, 531/12/1, 531/11A1, 531/12, 531/12a, 531/12B, 531/12C 13-5-531/1B to 13-5-531/1B 13-6-572 to 13-6-600/44/162B 13-6-600/45 to 13-6-600/53	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar Tata Nagar Peddakapu layout Peddakapu layout
132 133 134 135 135 136 137 138 139 140	13 13 13 13 13 13 13 13 13	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5F4, 531/5F5, 531/5F3, 531/5F4, 531/5F4/4, 531/5F5, 531/C, 531/C1/1, 531/C1, 531/C2, 531/C3, 531/5B, 531/5B1, 531/6, 531/7, 531/8, 531/9, 531/9A, 531/9B, 531/9A, 531/10A, 531/10A, 531/10B, 531/10C, 531/11, 531/12/1, 531/11A1, 531/12, 531/12A, 531/12B, 531/12C 13-5-531/1B to 13-5-531/1B 13-5-532 to 13-5-571D 13-6-600/45 to 13-6-600/44/162B 13-6-600/45 to 13-6-615, 615A, 615A1, 615A2, 615A3, 615B, 615C, 615F, 615G, 615I, 615J, 615J1, 615K, 615M, 615H	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar Tata Nagar Peddakapu layout
132 133 134 135 135 136 137 138 139 140	13 13 13 13 13 13 13 13 13	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5F4, 531/5F5, 531/5F5, 531/5F3, 531/5F4, 531/5F4/4, 531/5F5, 531/C, 531/C1/1, 531/C1, 531/C2, 531/C3, 531/5B, 531/5B1, 531/6, 531/7, 531/8, 531/9, 531/9A, 531/9B, 531/9A, 531/10, 531/10A, 531/10b, 531/10C, 531/11, 531/12/1, 531/11A1, 531/12, 531/12a, 531/12B, 531/12C 13-5-531/1B to 13-5-531/1B 13-5-532 to 13-5-571D 13-6-600/45 to 13-6-600/44/162B 13-6-601 to 13-6-615, 615A, 615A1, 615A2, 615A3, 615B, 615C, 615F, 615G, 615I, 615J, 615J1, 615K, 615M, 615H to	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar Tata Nagar Peddakapu layout Peddakapu layout Peddakapu layout
132 133 134 135 135 136 137 138 139 140	13 13 13 13 13 13 13 13 13 13	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5F1, 531/5F2, 531/5F3, 531/5F4, 531/5F4/4, 531/5F5, 531/C, 531/C1/1, 531/C1, 531/C2, 531/C3, 531/5B, 531/5B1, 531/6, 531/7, 531/8, 531/9, 531/9A, 531/9B, 531/9A, 531/10, 531/10A, 531/10b, 531/10C, 531/11, 531/12/1, 531/11A1, 531/12, 531/12B, 531/12C 13-5-531/1B to 13-5-531/1B 13-6-572 to 13-6-600/44/162B 13-6-601/45 to 13-6-600/53 13-6-601 to 13-6-615, 615A, 615A1, 615A2, 615A3, 615B, 615C, 615F, 615G, 615I, 615J, 615J1, 615K, 615M, 615H to 13-1-1 to 13-1-80, 80A, 81	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar Tata Nagar Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu layout
132 133 134 135 135 136 137 138 139 140 141 142 143	13 13 13 13 13 13 13 13 13 13 13	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5E1, 531/5F3, 531/5F4, 531/5F4, 531/5F5, 531/C, 531/C1/1, 531/C1, 531/C2, 531/C3, 531/5B, 531/5B1, 531/6, 531/7, 531/8, 531/9, 531/9A, 531/9B, 531/9A, 531/10, 531/10A, 531/10b, 531/10C, 531/11, 531/12/1, 531/11A1, 531/12, 531/12a, 531/12B, 531/12C 13-5-531/1B to 13-5-531/1B 13-6-572 to 13-6-600/44/162B 13-6-600/45 to 13-6-600/53 13-6-601 to 13-6-615, 615A, 615A1, 615A2, 615A3, 615B, 615C, 615F, 615G, 615I, 615J, 615J1, 615K, 615M, 615H to 13-1-1 to 13-1-80, 80A, 81 13-1-82 to 13-1-224	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar Tata Nagar Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu street Peddakapu Street Peddakapu Street
132 133 134 135 135 136 137 138 139 140 141 142 143 144	13 13 13 13 13 13 13 13 13 13 13 13	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5F1, 531/5F3, 531/5F4, 531/5F4, 531/5F5, 531/C, 531/C1, 531/C1, 531/C2, 531/C3, 531/5B, 531/5B1, 531/6, 531/7, 531/8, 531/9A, 531/9A, 531/9A, 531/10A, 531/10A, 531/10B, 531/10C, 531/11, 531/12A1, 531/12A1, 531/12A1, 531/12B, 531/12C 13-5-531/1B to 13-5-531/1B 13-6-572 to 13-6-600/44/162B 13-6-600/45 to 13-6-600/53 13-6-601 to 13-6-615, 615A, 615A1, 615A2, 615A3, 615B, 615C, 615F, 615G, 615I, 615J, 615J1, 615K, 615M, 615H to 13-1-1 to 13-1-80, 80A, 81 13-1-82 to 13-2-275	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar Tata Nagar Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu Street Peddakapu Street Chinnakapu Street
132 133 134 135 136 137 138 139 140 141 142 143 144 145	13 13 13 13 13 13 13 13 13 13 13 13 13	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5F4, 531/5F5, 531/5F5, 531/5F3, 531/5F4, 531/5F4/4, 531/5F5, 531/C3, 531/5B, 531/5B1, 531/6, 531/7, 531/C3, 531/5B, 531/9A, 531/9B, 531/9A, 531/10A, 531/10A, 531/10B, 531/10C, 531/11, 531/12/1, 531/11A1, 531/12, 531/12A, 531/12B, 531/12C 13-5-531/1B to 13-5-531/1B 13-6-600/45 to 13-6-600/53 13-6-601 to 13-6-600/53 13-6-601 to 13-6-615, 615A, 615A1, 615A2, 615A3, 615B, 615C, 615F, 615G, 615I, 615J, 615J1, 615K, 615M, 615H to 13-1-1 to 13-1-80, 80A, 81 13-1-82 to 13-1-224 13-2-248 to 13-2-275 13-6-600/44/163 to 13-6-600/44/204	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar Tata Nagar Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu Street Peddakapu Street Peddakapu Street Peddakapu Street Peddakapu Layout
132 133 134 135 135 136 137 138 139 140 141 142 143 144 145 146	13 13 13 13 13 13 13 13 13 13 13 13 13 1	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5F4, 531/5F5, 531/5F5, 531/5F3, 531/5F4, 531/5F4/4, 531/5F5, 531/C, 531/C1/1, 531/C1, 531/C2, 531/C3, 531/5B, 531/5B1, 531/9B, 531/9A, 531/10A, 531/10A, 531/10B, 531/10C, 531/11, 531/12/1, 531/12A1, 531/12A, 531/12B, 531/12C 13-5-531/1B to 13-5-531/1B 13-5-532 to 13-5-571D 13-6-600/45 to 13-6-600/44/162B 13-6-600/45 to 13-6-600/53 13-6-601 to 13-6-615, 615A, 615A1, 615A2, 615A3, 615B, 615C, 615F, 615G, 615I, 615J, 615J1, 615K, 615M, 615H to 13-1-1 to 13-1-80, 80A, 81 13-1-82 to 13-1-224 13-2-248 to 13-2-275 13-6-600/44/163 to 13-6-600/44/204 13-6-615H1 to 13-6-615H49	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar Tata Nagar Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu Street Peddakapu Street Chinnakapu Street Peddakapu Layout Peddakapu Layout
132 133 134 135 135 136 137 138 139 140 141 142 143 144 145 146 147	13 13 13 13 13 13 13 13 13 13 13 13 13 1	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5E1, 531/5F4, 531/5F2, 531/5F3, 531/5F4, 531/5F4, 531/5F5, 531/C2, 531/C3, 531/SB, 531/SB1, 531/G2, 531/C3, 531/SB, 531/9A, 531/9A, 531/9A, 531/10A, 531/10A, 531/10B, 531/10C, 531/11, 531/12/1, 531/11A1, 531/12, 531/12A, 531/12B, 531/12C 13-5-531/1B to 13-5-531/1B 13-5-532 to 13-5-571D 13-6-601 to 13-6-600/44/162B 13-6-601 to 13-6-615, 615A, 615A1, 615A2, 615A3, 615B, 615C, 615F, 615G, 615I, 615J, 615J1, 615K, 615M, 615H to 13-1-1 to 13-1-80, 80A, 81 13-1-82 to 13-1-224 13-2-248 to 13-2-275 13-6-600/44/163 to 13-6-600/44/204 13-6-615H1 to 13-6-615H49 13-6-616 to 13-6-769	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar Tata Nagar Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu Street Peddakapu Street Chinnakapu Street Peddakapu Layout Peddakapu Layout Peddakapu Layout Peddakapu Layout
132 133 134 135 135 136 137 138 139 140 141 142 143 144 145 146 147 148	13 13 13 13 13 13 13 13 13 13 13 13 13 1	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5F1, 531/5F3, 531/5F4, 531/5F4, 531/5F5, 531/C2, 531/C3, 531/C1, 531/C1, 531/C2, 531/C3, 531/5B, 531/5B1, 531/6, 531/7, 531/8, 531/9A, 531/9A, 531/9A, 531/10A, 531/10A, 531/10A, 531/10C, 531/11, 531/12/1, 531/11A1, 531/12, 531/12A, 531/12B, 531/1B to 13-5-531/1B 13-5-532 to 13-5-571D 13-6-600/45 to 13-6-600/44/162B 13-6-601 to 13-6-615, 615A, 615A1, 615A2, 615A3, 615B, 615C, 615F, 615G, 615I, 615J, 615J1, 615K, 615M, 615H to 13-1-1 to 13-1-80, 80A, 81 13-1-82 to 13-1-224 13-2-248 to 13-2-275 13-6-600/44/163 to 13-6-600/44/204 13-6-615H1 to 13-6-615H49 13-6-616 to 13-6-769 13-6-770 to 13-6-771/14	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar Tata Nagar Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu Street Peddakapu Street Chinnakapu Street Peddakapu Layout Peddakapu Layout
132 133 134 135 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149	13 13 13 13 13 13 13 13 13 13 13 13 13 1	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5E1, 531/5F3, 531/5F4, 531/5F4, 531/5F5, 531/C3, 531/5B, 531/5B1, 531/6, 531/C2, 531/C3, 531/5B, 531/5B1, 531/9A, 531/9A, 531/10A, 531/10A, 531/10B, 531/10C, 531/11, 531/12A1, 531/12A1, 531/12A1, 531/12A1, 531/12B, 531/12C 13-5-531/1B to 13-5-531/1B 13-6-572 to 13-6-600/44/162B 13-6-600/45 to 13-6-600/53 13-6-601 to 13-6-615, 615A, 615A1, 615A2, 615A3, 615B, 615C, 615F, 615G, 615I, 615J, 615J1, 615K, 615M, 615H to 13-1-1 to 13-1-80, 80A, 81 13-1-82 to 13-1-224 13-2-248 to 13-2-275 13-6-600/44/163 to 13-6-600/44/204 13-6-616 to 13-6-769 13-6-770 to 13-6-771/14 13-6-771A1 to 13-6-771/A13	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar Tata Nagar Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu Street Peddakapu Street Chinnakapu Street Peddakapu Layout Peddakapu Layout Peddakapu Layout Peddakapu Layout
132 133 134 135 135 136 137 138 139 140 141 142 143 144 145 146 147 148	13 13 13 13 13 13 13 13 13 13 13 13 13 1	13-8-1 to 13-8-312C 13-3-275A, 275A2, 275B, 275B1, 275B2, 275B3 to 13-3-276 to 13-3-326 13-5-526 to 13-5-531&531A, 13-5-531D5, 531D6, 531D7, 531/5E, 531/5F1, 531/5F3, 531/5F4, 531/5F4, 531/5F5, 531/C2, 531/C3, 531/C1, 531/C1, 531/C2, 531/C3, 531/5B, 531/5B1, 531/6, 531/7, 531/8, 531/9A, 531/9A, 531/9A, 531/10A, 531/10A, 531/10A, 531/10C, 531/11, 531/12/1, 531/11A1, 531/12, 531/12A, 531/12B, 531/1B to 13-5-531/1B 13-5-532 to 13-5-571D 13-6-600/45 to 13-6-600/44/162B 13-6-601 to 13-6-615, 615A, 615A1, 615A2, 615A3, 615B, 615C, 615F, 615G, 615I, 615J, 615J1, 615K, 615M, 615H to 13-1-1 to 13-1-80, 80A, 81 13-1-82 to 13-1-224 13-2-248 to 13-2-275 13-6-600/44/163 to 13-6-600/44/204 13-6-615H1 to 13-6-615H49 13-6-616 to 13-6-769 13-6-770 to 13-6-771/14	Tataiahgunta Nawab Pet Nawab Pet Tata Nagar Tata Nagar Tata Nagar Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu layout Peddakapu Street Peddakapu Street Chinnakapu Street Peddakapu Layout Peddakapu Layout

153		T	1	
155	153	14	14-1-48 to 14-1-83	Nehru Street
156	154		to	
156	155	15	15-5-253 to 15-5-276	Marrimanu Sandhu
157				
158 16 16-4175 to 16-455 Karmala Street 159 16 16-417 to 16-465 Karmala Layout 160 17 17-1-1 to 17-1-84C Aravapalis Street 161 17 17-1-1 to 17-1-84C Aravapalis Street 162 17 17-3-505 to 17-4-305 Aviiala Street 163 17 17-3-535 to 17-4-305 Aviiala Street 164 17 17-5-305 to 17-4-306 Aviiala Street 165 17 17-5-305 to 17-4-306 Aviiala Street 165 17 17-5-305 to 17-4-306 Aviiala Street 165 17 17-5-305 to 17-4-45 Poola Thota 166 18 18-1-560 to 18-1-401/B Bhavani Nagar 167 18 18-1-652 to 18-1-560A Bhavani Nagar 168 18 18-1-650 to 18-1-387/50 Bhavani Nagar 170 18 18-1-669 to 18-1-733A Bhavani Nagar 171 18 18-1-747 to 18-1-744 Bhavani Nagar 172 18 18-1-664 to 66/C, 66/R, 66/L, 66/L, 66/				
159				
160				
161				
162 17 173-1547 to 173-288/B	160		17-1-1 to 17-1-64/C	
162 17 173-15441 to 173-286/B	161	17	17-2-65 to 69 to 17-2-154	Poola Street
1622 17				
163	162	17		Poola Street
1944 17				
165				
166				
167	165			Poola Thota
168	166	18	18-1-268 to 18-1-401/B	Bhavani Nagar
168	167	18	18-1-451 to 18-1-464	Bhayani Nagar
169				
170				· · · · · · · · · · · · · · · · · · ·
171 18				<u> </u>
172 18				
173				
66/M1, 66/K, 66/K1, 66/L3, 6	172	18	18-1-747 to 18-1-798	Bhavani Nagar
66/M1, 66/K, 66/K1, 66/L3, 6	173	18	18-1-66 to 66/O. 66/R. 66N. 66M.	Bhayani Nagar
66/L6, 66/L5, 66/L3,	1			
174				
175	174	10	· · · · · · · · · · · · · · · · · · ·	Phayani Nagar
176				
66/JB, 66/JC, 66/2m66/3m66/3C, 66/3D, 66/3E				
66/Zm66/3m66/3Am66/3C, 66/3D, 66/3E	176	18		Bhavani Nagar
177 18			66/1B, 66/1C,	
177 18			66/2m66/3m66/3Am66/3C, 66/3D.	
177 18 18-1-90/A1 to 90/9/103(18-1-91/104) Bhavani Nagar 9/1NodorNo.) 178 18 18-1-92A to 18-1-94/1 Bhavani Nagar 179 18 18-1-92A to 18-1-99/B Bhavani Nagar 180 18 18-1-745 to 18-1-745/2 Bhavani Nagar 181 18 18-1-745 to 18-1-746/6A Bhavani Nagar 182 18 18-1-734 to 18-1-734/C1 Bhavani Nagar 182 18 18-1-734A to 18-1-734/C1 Bhavani Nagar 183 18 18-6-1 to 18-6-427 Sundaraiah Nagar 184 18 18-5-372 to 18-5-461A Sapthagiri Nagar 185 18 18-1-800 to 18-1-800+810A Bhavani Nagar 186 18 18-5-55 to 18-5-65/D Madura Nagar 187 18 18-5-1 to 18-5-371 Sapthagiri Nagar 187 18 18-5-1/1 to 18-5-1/47 Suraiah Katta 189 18 18-5-1/1 to 18-5-1/47 Suraiah Katta 189 18 18-2-292A1 to 18-2-292/167 Suraiah Katta 18-2-292A1 to 18-2-292/C7 Yanadhi Colony 191 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 191 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-10, 13/D1, 10/A, 3/D/2, 108, 10/A1, 13/M, 13/M1, 13/M2, 13/M3, 13/M4, 14, 13K, 13/H1, 13/H2, to 19-2-81/D1, D2/A1, D2/B12, D2/A9, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, SA2, SA3, A5/C, A5/C1, 5/B, 5/B1, A5, B8, B8/BA2, B8, B8/A1, B8/A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B2/A2, B3/A1, B2/A1, B2				
91NodoorNo. 178 18 18-1-92A to 18-1-94/1 Bhavani Nagar 179 18 18-1-90/41 to 18-1-99/B Bhavani Nagar 180 18 18-1-745 to 18-1-745/2 Bhavani Nagar 181 18 18-1-745 to 18-1-746/6A Bhavani Nagar 182 18 18-1-734A to 18-1-734/C1 Bhavani Nagar 183 18 18-1-734A to 18-1-734/C1 Bhavani Nagar 183 18 18-6-1 to 18-6-427 Sundaraiah Nagar 184 18 18-5-372 to 18-5-461A Sapthagiri Nagar 185 18 18-1-800 to 18-1-800+810A Bhavani Nagar 185 18 18-8-55 to 18-8-65/D Madura Nagar 187 18 18-5-1 to 18-5-371 Sapthagiri Nagar 187 18 18-5-1 to 18-5-371 Sapthagiri Nagar 188 18 18-5-11/1 to 18-5-11/47 Suraiah Katta 189 18 18-2-292/20 to 18-2-291(18-2-236 to 238Nodoors) 238Nodoors) 238Nodoors) 238Nodoors) 190 18 18-2-292/C1 to 18-2-292/C7 Yanadhi Colony 191 18 18-2-292/C1 to 18-2-292/C7 Yanadhi Colony 192 18 18-1-799(Additional) to 193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-10, 13/D1, 10/A, 3/D2, 10B,	177	1Ω		Bhayani Nagar
178 18 18-1-92A to 18-1-94/1 Bhavani Nagar 179 18 18-1-90/A14 to 18-1-99/B Bhavani Nagar 180 18 18-1-746 to 18-1-746/2 Bhavani Nagar 181 18 18-1-746 to 18-1-746/6A Bhavani Nagar 182 18 18-1-734A to 18-1-734/C1 Bhavani Nagar 183 18 18-6-1 to 18-6-427 Sundaraiah Nagar 184 18 18-5-372 to 18-5-461A Sapthagiri Nagar 185 18 18-1-800 to 18-1-800+810A Bhavani Nagar 186 18 18-5-50 to 18-8-65/D Madura Nagar 187 18 18-5-10 to 18-5-371 Sapthagiri Nagar 188 18 18-5-1/1 to 18-5-1/47 Suraiah Katta 189 18 18-2-21/1 to 18-2-291 (18-2-236 to 238 Nodoors) Sapthagiri Nagar 190 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 191 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 192 18 18-1-73/A Nathi Nagar 193 18	177	10		Briavarii Nagar
179	470	40		DI :N
180 18 18-1-745 to 18-1-746/6A Bhavani Nagar 181 18 18-1-746 to 18-1-746/6A Bhavani Nagar 182 18 18-1-734A to 18-1-734/C1 Bhavani Nagar 183 18 18-6-1 to 18-6-427 Sundaraiah Nagar 184 18 18-5-372 to 18-5-461A Sapthagiri Nagar 185 18 18-1-800 to 18-1-800+810A Bhavani Nagar 186 18 18-5-372 to 18-5-461A Sapthagiri Nagar 187 18 18-5-10 to 18-5-371 Sapthagiri Nagar 187 18 18-5-1/1 to 18-5-371 Sapthagiri Nagar 188 18 18-5-1/1 to 18-5-1/47 Suraiah Katta 189 18 18-2-239 to 18-2-291(18-2-236 to Suraiah Katta Suraiah Katta 189 18 18-2-239 to 18-2-292(17 Yanadhi Colony 190 18 18-2-292/C to 18-2-292(7 Yanadhi Colony 191 18 18-2-292/C to 18-2-292(7 Yanadhi Colony 192 18 18-1-10 to 19-1-120 Chinthala Chenu 193				
181 18 18-1-746 to 18-1-746/6A Bhavani Nagar 182 18 18-1-734A to 18-1-734/C1 Bhavani Nagar 183 18 18-6-1 to 18-6-427 Sundaraiah Nagar 184 18 18-5-372 to 18-5-461A Sapthagiri Nagar 185 18 18-1-800 to 18-1-800+810A Bhavani Nagar 186 18 18-5-5 to 18-8-65/D Madura Nagar 187 18 18-5-5 to 18-8-55 to 18-8-65/D Madura Nagar 188 18 18-5-1/1 to 18-5-1/47 Sapthagiri Nagar 189 18 18-5-1/1 to 18-5-1/47 Suraiah Katta 189 18 18-2-239 to 18-2-291(18-2-236 to 238 Nodoors) Ashok Nagar 190 18 18-2-292/T to 18-2-292/C7 Yanadhi Colony 191 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 192 18 18-1-799(Additional) to 18-2-292/C7 Yanadhi Colony 193 18 18-9-10 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram </td <td></td> <td></td> <td>18-1-90/A14 to 18-1-99/B</td> <td></td>			18-1-90/A14 to 18-1-99/B	
182 18 18-1-734A to 18-1-734/C1 Bhavani Nagar 183 18 18-6-1 to 18-6-427 Sundaraiah Nagar 184 18 18-5-372 to 18-5-461A Sapthagiri Nagar 185 18 18-1-800 to 18-1-800+810A Bhavani Nagar 186 18 18-8-55 to 18-8-65/D Madura Nagar 187 18 18-5-1 to 18-5-371 Sapthagiri Nagar 188 18 18-5-1/1 to 18-5-1/47 Suraiah Katta 189 18 18-2-239 to 18-2-291(18-2-236 to Sapthagiri Nagar 190 18 18-2-292 to 18-2-291(18-2-236 to Ashok Nagar 190 18 18-2-292 La to 18-2-292 (C7 Yanadhi Colony 191 18 18-2-292 (C to 18-2-292 (C7 Yanadhi Colony 192 18 18-1-799 (Additional) to Municipal Employees Colony 193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram	180	18	18-1-745 to 18-1-745/2	Bhavani Nagar
182 18 18-1-734A to 18-1-734/C1 Bhavani Nagar 183 18 18-6-1 to 18-6-427 Sundaraiah Nagar 184 18 18-5-372 to 18-5-461A Sapthagiri Nagar 185 18 18-1-800 to 18-1-800+810A Bhavani Nagar 186 18 18-8-55 to 18-8-65/D Madura Nagar 187 18 18-5-1 to 18-5-371 Sapthagiri Nagar 188 18 18-5-1/1 to 18-5-1/47 Suraiah Katta 189 18 18-2-239 to 18-2-291(18-2-236 to Sapthagiri Nagar 190 18 18-2-292 to 18-2-291(18-2-236 to Ashok Nagar 190 18 18-2-292 La to 18-2-292 (C7 Yanadhi Colony 191 18 18-2-292 (C to 18-2-292 (C7 Yanadhi Colony 192 18 18-1-799 (Additional) to Municipal Employees Colony 193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram	181	18	18-1-746 to 18-1-746/6A	Bhayani Nagar
183 18 18-6-1 to 18-6-427 Sundaraiah Nagar 184 18 18-5-372 to 18-5-461A Sapthagiri Nagar 185 18 18-1-800 to 18-1-800+810A Bhavani Nagar 186 18 18-5-55 to 18-8-65/D Madura Nagar 187 18 18-5-1 to 18-5-371 Sapthagiri Nagar 188 18 18-5-1/1 to 18-5-1/47 Suraiah Katta 189 18 18-2-239 to 18-2-291(18-2-236 to 238hodors) Ashok Nagar 190 18 18-2-292A1 to 18-2-292/C7 Yanadhi Colony 191 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 192 18 18-1-799(Additional) to Municipal Employees Colony 193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-10, 137(D, 10/A, 3/D/2, 10B, 10/A, 13/M, 13/M1, 13/M2, 13/M3, 13/M4, 14, 13K, 13/H1, 13/H2, to Santhi Nagar 197 19 19-3-1/B, D				
184 18 18-5-372 to 18-5-461A Sapthagiri Nagar 185 18 18-1-800 to 18-1-800+810A Bhavani Nagar 186 18 18-8-55 to 18-8-65/D Madura Nagar 187 18 18-5-1 to 18-5-371 Sapthagiri Nagar 188 18 18-5-1/1 to 18-5-1/47 Suraiah Katta 189 18 18-2-239 to 18-2-291(18-2-236 to 238Nodoors) Ashok Nagar 190 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 191 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 192 18 18-1-799(Additional) to Municipal Employees Colony 192 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-10, 13/D1, 10/A, 3/D/2, 10B, 10/A, 13/M2, 13/M3, 13/M4, 14, 13/M, 13/M1, 13/M2, 13/M3, 13/M4, 14, 13/M, 13/M				
185 18 18-1-800 to 18-1-800+810A Bhavani Nagar 186 18 18-8-55 to 18-8-65/D Madura Nagar 187 18 18-5-1 to 18-5-371 Sapthagiri Nagar 188 18 18-5-1/1 to 18-5-1/47 Suraiah Katta 189 18 18-2-239 to 18-2-291(18-2-236 to Suraiah Katta Ashok Nagar 190 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 191 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 192 18 18-1-799(Additional) to Municipal Employees Colony 193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-1/10/2A2, D/2A, D1, C3, C3, C3, C3, C3, C3, C3, C3, C3, C3				v
186 18 18-8-55 to 18-8-65/D Madura Nagar 187 18 18-5-1 to 18-5-371 Sapthagiri Nagar 188 18 18-5-1/1 to 18-5-1/47 Suraiah Katta 189 18 18-2-299 to 18-2-291(18-2-236 to 238Nodoors) Ashok Nagar 190 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 191 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 192 18 18-1-799(Additional) to 18-2-10 to 18-2-292/C7 Yanadhi Colony 192 18 18-1-799(Additional) to 18-9-130 Municipal Employees Colony 193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-10, 13/D1, 10/A, 3/D/2, 10B, 13/M3, 13/M4, 14, 13K, 13/H1, 13/H2, to 19-3-1/B10, D2/A10, D2/A11, D2/B12, D2/A2, D1/CA, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/A10, D2/A11, D2/B12, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/A10, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/A1, B2/A1, B2/A1, B2/A2, B3/A1, B2/A1, B2/A2, B3/				
187 18 18-5-1 to 18-5-371 Sapthagiri Nagar 188 18 18-5-1/1 to 18-5-1/47 Suraiah Katta 189 18 18-2-239 to 18-2-291(18-2-236 to 238Nodoors) Ashok Nagar 190 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 191 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 192 18 18-1-799(Additional) to Municipal Employees Colony 193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-10, 13/D1, 10/A, 3/D/2, 10B, 10/A1, 13/M3, 13/M4, 14, 13K, 13/H1, 13/H2, to Santhi Nagar 197 19 19-3-1/D/2A2, D/2A, D1, C3, C3, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/B, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/B, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/B, C4, A7, A7, A2/B, C4, A7, A7, A7, A7, A7, A7, A7, A7, A7, A7				
188 18 18-5-1/1 to 18-5-1/47 Suraiah Katta 189 18 18-2-239 to 18-2-291(18-2-236 to 238Nodoors) Ashok Nagar 190 18 18-2-292A1 to 18-2-292B/167 Yanadhi Colony 191 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 192 18 18-1-799(Additional) to Municipal Employees Colony 193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-8B/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-10, 13/D1, 10/A, 3/D/2, 10B, 10/A1, 13/M1, 13/M2, 13/M3, 13/M4, 14, 13K, 13/H1, 13/H2, to Santhi Nagar 197 19 19-3-1/D/2A2, D/2A, D1, C3, C3, D2/A10, D2/A15, 13/P, D11/F, D2/A12, D2/B10, D2/A11, D2/B12, D2/A9, D2/A10, D2/A15, D2/A6, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A2, B4, A4, A1, B/2A, B/2A2, B3/A1, B2/A1, F, A3, B2/A2, B4, A4, A1, B/2A, B/2A2, 10 Santhi Nagar 198 19 19-3-1/IA/1, B1/E1, 19-3-14/10, 2B, B4, B4, B4, B4,	186	18	18-8-55 to 18-8-65/D	Madura Nagar
188 18 18-5-1/1 to 18-5-1/47 Suraiah Katta 189 18 18-2-239 to 18-2-291(18-2-236 to 238Nodoors) Ashok Nagar 190 18 18-2-292A1 to 18-2-292/C7 Yanadhi Colony 191 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 192 18 18-1-799(Additional) to Municipal Employees Colony 193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-10, 13/D1, 10/A, 3/D/2, 10B, 10/A1, 13/M1, 13/M2, 13/M3, 13/M4, 14, 13K, 13/H1, 13/H2, to Santhi Nagar 197 19 19-3-1/D/2A2, D/2A, D1, C3, C3, D2/A10, D2/A15, 13/P, D11/F, D2/A12, D2/B10, D2/A15, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A2, B3/A1, B2/A1, F, A3, B2/A2, to Santhi Nagar 198 19 19-3-1/IA1, B1/E1, 19-3-14/10, 2B, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A	187	18	18-5-1 to 18-5-371	Sapthagiri Nagar
189 18 18-2-239 to 18-2-291(18-2-236 to 238Nodoors) Ashok Nagar 190 18 18-2-292A1 to 18-2-292B/167 Yanadhi Colony 191 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 192 18 18-1-799(Additional) to Municipal Employees Colony 193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-8B/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-10, 13/D1, 10/A, 3/D/2, 10B, 10/A1, 13/M3, 13/M4, 14, 13/M, 13/M1, 13/M2, 13/M3, 13/M4, 14, 13/K, 13/H1, 13/H2, to Santhi Nagar 197 19 19-3-1/D/2A2, D/2A, D1, C3, C3, D2/A4, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/A11, D2/B12, D2/A3, D2/A4, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A2, B3/A1, B2/A1, F, A3, B2/A2, to Santhi Nagar 198 19 19-3-1/IB1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2, Santhi Nagar				
190 18				
190 18 18-2-292A1 to 18-2-292B/167 Yanadhi Colony 191 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 192 18 18-1-799(Additional) to Municipal Employees Colony 193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 196 19 -3-10, 13/D1, 10/A, 3/D/2, 10B, 10/A1, 13/M2, 13/M3, 13/M4, 14, 13K, 13/H1, 13/H2, to Santhi Nagar 197 19 19-3-1/D/2A2, D/2A, D1, C3, C3, D2/A1, D2/B10, D2/A1, D2/B12, D2/A9, D2/A10, D2/A1, D2/B12, D2/A9, D2/A1, D2/B10, D2/A1, D2/B12, D2/A9, D2/A1, D2/B10, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B8, B8/A1, B/2A1, B2/A2A, to Santhi Nagar 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-1/B1/A, B2, A, A, C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2, Santhi Nagar	109	10		Asilok Nagai
191 18 18-2-292/C to 18-2-292/C7 Yanadhi Colony 192 18 18-1-799(Additional) to 193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-10, 13/D1, 10/A, 3/D/2, 10B, 10/A1, 13/M3, 13/M4, 14, 13K, 13/H1, 13/H2, to Santhi Nagar 197 19 19-3-1/D/2A2, D/2A, D1, C3, C3, D2/A10, D2/A15, 13/P, D11/F, D2/A12, D2/B10, D2/A15, 13/P, D11/F, D2/A12, D2/B10, D2/A1, D2/B12, D2/A9, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, ,5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B8, B8/A1, B/2A1, B2/A2A, to Santhi Nagar 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-1/B1/A, B2, A3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2, Santhi Nagar	100	4.0	,)
192 18 18-1-799(Additional) to 193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-10, 13/D1, 10/A, 3/D/2, 10B, 10/A1, 13/M, 13/M1, 13/M2, 13/M3, 13/M4, 14, 13K, 13/H1, 13/H2, to 197 19 19-3-1/D/2A2, D/2A, D1, C3, C3, D2/A15, 13/P, D11/F, D2/A12, D2/B10, D2/A11, D2/B12, D2/A9, D2/A10, D2/A3, D2/A4, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B8/A1, B8, A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,				
193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-10, 13/D1, 10/A, 3/D/2, 10B, 10/A1, 13/M2, 13/M3, 13/M4, 14, 13K, 13/H1, 13/H2, to Santhi Nagar 197 19 19-3-1/D/2A2, D/2A, D1, C3, C3, D2/A15, 13/P, D11/F, D2/A12, D2/B10, D2/A11, D2/B12, D2/A9, D2/A10, D2/A1, D2/B12, D2/A9, D2/A10, D2/A3, D2/A4, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/A1, B/A, B, B9, B8/A2, B8, B8/A1, B/A1, B/A3, B2/A5, A4, A1, B/2A, B2/A1, B2/A1, B2/A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2, Santhi Nagar			18-2-292/C to 18-2-292/C7	Yanadhi Colony
193 18 18-9-1 to 18-9-130 Municipal Employees Colony 194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-10, 13/D1, 10/A, 3/D/2, 10B, 10/A1, 13/M2, 13/M3, 13/M4, 14, 13K, 13/H1, 13/H2, to Santhi Nagar 197 19 19-3-1/D/2A2, D/2A, D1, C3, C3, D2/A15, 13/P, D11/F, D2/A12, D2/B10, D2/A11, D2/B12, D2/A9, D2/A10, D2/A1, D2/B12, D2/A9, D2/A10, D2/A3, D2/A4, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/A1, B/A, B, B9, B8/A2, B8, B8/A1, B/A1, B/A3, B2/A5, A4, A1, B/2A, B2/A1, B2/A1, B2/A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2, Santhi Nagar	192	18	18-1-799(Additional) to	
194 19 19-1-1 to 19-1-120 Chinthala Chenu 195 19 19-2-1 to 19-2-88/D5 U.P.H. Wada & Srinivasa puram 196 19 19-3-10, 13/D1, 10/A, 3/D/2, 10B, 10/A1, 13/M1, 13/M1, 13/M2, 13/M3, 13/M4, 14, 13K, 13/H1, 13/H2, to Santhi Nagar 197 19 19-3-1/D/2A2, D/2A, D1, C3, C3, D2/A10, D2/A15, 13/P, D11/F, D2/A12, D2/B10, D2/A11, D2/B12, D2/A9, D2/A10, D2/A11, D2/B12, D2/A9, D2/A10, D2/A3, D2/A4, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B8 B8/A1, B/8A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, B2/A1, B2/A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2, Santhi Nagar	193	18	18-9-1 to 18-9-130	Municipal Employees Colony
195				
196				
10/A1, 13/M, 13/M1, 13/M2, 13/M3, 13/M4, 14, 13K, 13/H1, 13/H2, to 197 19 19-3-1/D/2A2, D/2A, D1, C3, C3, D2/A15, 13/P, D11/F, D2/A12, D2/B10, D2/A11, D2/B12, D2/A9, D2/A10, D2/A3, D2/A4, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,				
13/M4, 14, 13K, 13/H1, 13/H2, to 197 19 19-3-1/D/2A2, D/2A, D1, C3, C3, D2/A15, 13/P, D11/F, D2/A12, D2/B10, D2/A11, D2/B12, D2/A9, D2/A10, D2/A3, D2/A4, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,	190	19		Santin Nayai
197 19 19-3-1/D/2A2, D/2A, D1, C3, C3, D2/A15, 13/P, D11/F, D2/A12, D2/B10, D2/A11, D2/B12, D2/A9, D2/A10, D2/A3, D2/A4, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,	Ī			
D2/A15, 13/P, D11/F, D2/A12, D2/B10, D2/A11, D2/B12, D2/A9, D2/A10, D2/A3, D2/A4, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,				
D2/A11, D2/B12, D2/A9, D2/A10, D2/A3, D2/A4, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,	197	19	19-3-1/D/2A2, D/2A, D1, C3, C3,	Santhi Nagar
D2/A3, D2/A4, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,			D2/A15, 13/P, D11/F, D2/A12, D2/B10,	
D2/A3, D2/A4, D2/A5, D2/A6, D2/A7, C, A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,			D2/A11, D2/B12, D2/A9, D2/A10,	
A3, C, A1, A2/B, C4, A7, A, A2/A, A2/D, D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,				
D2/F16, D3/E5, D3/E6, D3/E7, D3/E16, D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,				
D2/F16, D2/F10, A4, A6/A, 6A1, 6A/10, A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,				
A/5A, A/5A1, 5A2, 5A3, A5/C, A5/C1, 5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,				
5/B, , 5/B1, A5, B, B9, B8/A2, B8, B8/A1, B/8A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,				
B8/A1, B/8A, H, A1, B3/B1, B2/A2, B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,				
B3/A1, B2/A1, F, A3, B2/A5, A4, A1, B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,				
B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,				
B/2A, B/2A1, B2/2A2, to 198 19 19-3-1/B1/A1, B1/E1, 19-3-14/10, 2B, 19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,			B3/A1, B2/A1, F, A3, B2/A5, A4, A1,	
198				
19-3-14, 1, 2, 9, 2A, 3, 4, 2C, 6, 6B, 7, 18C, B13/D, 1C/10, 19-3-1/B1/A, B2,	198	19		Santhi Nagar
18C, B13/D, 1C/10, 19-3-1/B1/A, B2,	.55			
	Ī			
			DJ, D/JJ, ID, B/JI, BJZ, B/49, B13,	

			,
		B11, B14, B1, B1/A, B, B15, B16, B8,	
		B8/2, B4, B4/B, B4/CA, B4/D, B4/C,	
		B4/E, 4D, B4/C1, B4/C3, 10/3, B7/A1,	
		B7, B7/A, 3, B7/A2, B8, B7/E1, B5/A,	
		B7/C3, G7, B4, B5/2, B5/1, B5, B5/4,	
		B7, B5/6A, B5/3A, B10, C, 19-3-10A,	
		B19-3-1/D2/A1, D2/A3, C1/A2, C1/B2,	
		C2/A, C1/A1, C1/B1, C1/A, C, C2, C3,	
		C3, D/2B, D/2C, 19-3-2, 19-3-1, E, E1,	
		E2, F2, F3, F4, F5, G, G2, G3, K, K1,	
		K2, 2, K5, 1K, KA, 19-3-2/F2, B1, B9, F,	
		F2, B9, F, F2, F3, E, E3, F2/B, A, C,	
		D1, A, E4, E, E1, E, E3, F1, F1/A, G,	
		F1/A20, G2/A, GA/1, GA/2, GA, G2, 3G,	
		F1/B, F1, G, G, 19-3-3/D2, 2, 19-3-2/4,	
		2, 1, 4A, 3B, 3C, G6, G5, G3/A, G2, G4,	
		G1, G5/F2, 19-3-5/F, F1, H, I, J, K1, K,	
		G, C1, 19-3-2/G4/A, 2/G3, H, G to	
199	19	19-3-3, A, B1, 8, 5, 19-3-2H2, H1, H2,	Santhi Nagar
		H3, G3, G4, 19-3-3/2, 1, 3A, 3, 19-3-	
		5/C, 19-3-1/B5/3, B5/4, B6/3, B6/2,	
		B6/1, G5/F, G3/E1, G3/E1, G6/F, 19-3-	
		2/G/3C, G/B3, G/3A, 19-3-1/B5, 19-3-	
		2/G, 19-3-1/G/3F, 19-3-2/H1, G/32C,	
		G/3B, B5/4, G/4C, G3/E5, G3/E4, G3/E,	
		G3/C1, G3/E1, G3/E3, 19-3-2G/6A1,	
		G6, G3, G/7A, G/7C, G9/A, G3/H, G/2F,	
		G/6A, G/8C, G/8E, G7, G8/A, G8, G7/A,	
		G9/A, G9, G/8D, 19-3-2, G/8B, G/A8,	
		G2, G12/K, 19-3-5/D1/B, D1/A, D1,	
		D1/3, D2, C4, K2, CA, CA, C2, C3, C5,	
		C5/A, C6, C6/A1, C6/A2, J1, M, H, 19-	
		3-2/H/2, H3, H4, 19-3-39, A, C, 19-3-41,	
		A, 19-3-42, 19-3-13/2, 19-3-13, 19-3-	
		12/B, A1, A, B1, A, D, C, G1, C2, C3,	
		C4, C5, 1A, 19-3-11/A1, A, 19-3-12/1,	
		2, 19-3-9, 19-3-12/1, 2, 19-3-9, 19-3-10,	
		19-3-12, 19-3-11, B, B2, C, E, B1, B3,	
		D, D1, 19-3-7B, 19-3-7/A2, 19-3-7/B,	
		B1, 19-3-8/B2, B1, B, E, F, E1, F1/A,	
		F2, A, F3, 19-3-7/A, C1, C, D, D4, D1,	
		D2, A, 19-3-6/A, 19-3-3/B, B1, 19-3-4/D,	
		D1, C1/A, C, C5, C6, C8, C7, C1O, C2,	
		A, A5, A6, 19-3-5/1, 5/1B, 5/1A5/1A/C,	
		19-3-13G/A, E, F1, F3, 19-3-41, A, to	
200	10		Lakahminuram
200	19	19-9-22/g3 to 19-9-37/A11	Lakshmipuram
201	19	19-13-1 to 19-13-70	Parvathi puram
202	19	19-13-4/1 to 19-13-4/70	Lenin Nagar
203	19	19-15-1 to 19-15-91	Pragathi Nagar
204	19	19-3-1/B4/C to 19-3-1/B13/A	
		19-3-1/B4/F to 19-3-1/B12/C	
		19-3-1/4D to 19-3-1/B11/1	
		19-3-1/B4/C1 to 19-3-1/B7/A	0.4.0.1.0.4.5
		19-3-1/B4/C3 to 19-3-1/B12/C	GARUDADRI NAGAR
		19-3-1/B5/D10 to 19-3-1/B/A7	
		19-3-1/B4/D16 to 19-3-1/B10/A3	
		19-3-1/B6/A to 19-3-1/B10/B3	
		19-3-1/B4/D6 to 19-3-1/B/A5	
1		19-3-1/B4/D5 to 19-3-1/B12/B	
		19-3-1/B4/D9 to 19-3-1/B7/A2	
		19-3-1/B4/D1 to 19-3-1/B/A6	
		19-3-1/B4/D1 to 19-3-1/B/A6 19-3-1/B10/A2 to 19-3-1/B12/A	
		19-3-1/B4/D1 to 19-3-1/B/A6 19-3-1/B10/A2 to 19-3-1/B12/A 19-3-1/B1/A9 to 19-3-1/B12	
		19-3-1/B4/D1 to 19-3-1/B/A6 19-3-1/B10/A2 to 19-3-1/B12/A 19-3-1/B1/A9 to 19-3-1/B12 19-3-1/B10/A3 to 19-3-1/B10/A3	
		19-3-1/B4/D1 to 19-3-1/B/A6 19-3-1/B10/A2 to 19-3-1/B12/A 19-3-1/B1/A9 to 19-3-1/B12 19-3-1/B10/A3 to 19-3-1/B10/A3 19-3-1/B6/E to 19-3-1/E12/A1	
		19-3-1/B4/D1 to 19-3-1/B/A6 19-3-1/B10/A2 to 19-3-1/B12/A 19-3-1/B1/A9 to 19-3-1/B12 19-3-1/B10/A3 to 19-3-1/B10/A3 19-3-1/B6/E to 19-3-1/E12/A1 19-3-1/B5/D1 to 19-3-1/B5/B	
		19-3-1/B4/D1 to 19-3-1/B/A6 19-3-1/B10/A2 to 19-3-1/B12/A 19-3-1/B1/A9 to 19-3-1/B12 19-3-1/B10/A3 to 19-3-1/B10/A3 19-3-1/B6/E to 19-3-1/E12/A1 19-3-1/B5/D1 to 19-3-1/B5/B 19-3-1/B5/D2 to 19-3-1/B6/E	
		19-3-1/B4/D1 to 19-3-1/B/A6 19-3-1/B10/A2 to 19-3-1/B12/A 19-3-1/B1/A9 to 19-3-1/B12 19-3-1/B10/A3 to 19-3-1/B10/A3 19-3-1/B6/E to 19-3-1/E12/A1 19-3-1/B5/D1 to 19-3-1/B5/B	
		19-3-1/B4/D1 to 19-3-1/B/A6 19-3-1/B10/A2 to 19-3-1/B12/A 19-3-1/B1/A9 to 19-3-1/B12 19-3-1/B10/A3 to 19-3-1/B10/A3 19-3-1/B6/E to 19-3-1/E12/A1 19-3-1/B5/D1 to 19-3-1/B5/B 19-3-1/B5/D2 to 19-3-1/B6/E 19-3-1/C6/41 to 19-3-1/B10/C	
		19-3-1/B4/D1 to 19-3-1/B/A6 19-3-1/B10/A2 to 19-3-1/B12/A 19-3-1/B1/A9 to 19-3-1/B12 19-3-1/B10/A3 to 19-3-1/B10/A3 19-3-1/B6/E to 19-3-1/E12/A1 19-3-1/B5/D1 to 19-3-1/B5/B 19-3-1/B5/D2 to 19-3-1/B6/E 19-3-1/C6/41 to 19-3-1/B10/C 19-3-1/B4/C to 19-3-1/B/A15	
		19-3-1/B4/D1 to 19-3-1/B/A6 19-3-1/B10/A2 to 19-3-1/B12/A 19-3-1/B1/A9 to 19-3-1/B12 19-3-1/B10/A3 to 19-3-1/B10/A3 19-3-1/B6/E to 19-3-1/E12/A1 19-3-1/B5/D1 to 19-3-1/B5/B 19-3-1/B5/D2 to 19-3-1/B6/E 19-3-1/C6/41 to 19-3-1/B10/C	

	Т	T	1
		19-3-1/B6/C to 19-3-1/B7/A5	
		19-3-1/B6/D to 19-3-1/B7/A4	
		19-3-1/C6/46 to 19-3-1/B/A11	
		19-3-1/B6/C3 to 19-3-1/B/A12	
		19-3-1/B6/C2 to 19-3-1/C6/20	
		19-3-1/B5/1 to	
		19-3-1/B5/A to	
		19-3-1/B6/C6 to	
		19-3-1/B6/C5 to	
		19-3-1/B10 to	
205	40		
205	19	19-3-1/B10/A3 to 19-3-3D	LIABINIATUA BERBY COLLEGE
		19-3-1/B/A4 to 19-3-3/D1	HARINATHA REDDY COLLEGE
			SIDE
		19-3-1/B8/D8 to 19-3-3/D/A1	
		19-3-1/B8/C to 19-3-3/D2	
		19-3-1/C5/A5 to 19-3-3/DA	
		19-3-1/C6/46 to 19-3-3/K	
		19-3-1/C7 to 19-3-3/K1	
		19-3-1/C8 to 19-3-2/G3/B	
		19-3-1/C9 to 19-3-3/K2	
		19-3-1/C10 to 19-3-7/1	
		19-3-1/C6/1 to 19-3-7/A2	
		19-3-1/C6/2 to 19-3-7/3C	
		19-3-1/C6/D to 19-3-7/4A	
		19-3-1/C6/D1 to 19-3-7/A3	
		19-3-2/G10 to 19-3-7/4C	
		19-3-2/H11 to 19-3-7/4A	
		19-3-2/H19 to to 19-3-7/4C	
		19-3-2/H39 to 19-3-7/4A	
		19-3-2/G3/J to 19-3-5/C2	
		19-3-2/G4/J1 to 19-3-5/1	
		19-3-2/G4/M6 to 19-3-5/C1/A	
		19-3-2/G10/M2 to 19-3-5/C4/A	
		19-3-2/G4/J to 19-3-5/C1	
		19-3-2/G5/M to 19-3-5/C	
		19-3-2/G4/M to 19-3-5/C/1A	
		19-3-2/G10 to 19-3-5/C/1E	
		19-3-2/G4/M5 to 19-3-5/C1/1A	
		19-3-2/G10 to 19-3-5/B2	
		19-3-2/G12 to 19-3-7/3	
		19-3-2/E/12A to 19-3-7/4	
		19-3-2/C2/A6 to 19-3-7/3A	
		19-3-5/C1 to 19-3-3/7	
		19-3-3/H5 to 19-3-3/7\A1	
		19-3-3/H6/A to 19-3-3/7A	
		19-3-3/H6 to	
		19-3-3/D/B1 to	
206	19	19-9-3/B4 to 19-9-3/E4	JAYA NAGAR
		19-9-3/A3 to 19-9-3/E2	LAXMI PURAM
		19-9-3/A3/G1 to to 19-9-3/E5	-
		19-9-3/A3/G9 to 19-9-3/E6	
		19-9-3/A5 to 19-9-3/E10	
		19-9-3/A/5A to 19-9-3/EA	
		19-9-3/A8 to 19-9-3/EB	
		19-9-3/A6 to 19-9-22/G2	
		19-9-3/A2 to 19-9-22/C	
		19-9-3/A/7A to 19-9-22/1	
		19-9-3/A7 to 19-9-22/B	
		19-9-3/E5 to 19-9-22/G	
		19-9-3/F to 19-9-11	
		19-9-3/A8 to 19-9-11/A	
		19-9-3/A3 to 19-9-11/B	
		19-9-3/A1 to 19-9-11/1	
		19-9-3/1 to 19-9-11/2	
		19-9-3/F3 to 19-9-11/3	
		19-9-3/18 to 19-9-27/A6	
		19-9-3/6A to 19-9-27/A7	
		19-9-3/4A to 19-9-27/B8	
		19-9-3/6 to 19-9-27/A8	

	1	19-9-3/5 to 19-9-27/A10	
		19-9-3/2 to 19-9-27/A10	
		19-9-3/2A to 19-9-29/A1	
		19-9-3/3 to 19-9-29	
		19-9-3/4 to 19-9-29/A	
		19-9-7/E/A1 to 19-9-29/D	
		19-9-5 to 19-9-29/C	
		19-9-5/A to 19-9-29/B1	
		19-9-5/G1 to 19-9-29/B	
		19-9-5/G2 to 19-9-18/C	
		19-9-5/G3 to 19-9-18/D	
		19-9-5/G5 to 19-9-18/F	
		19-9-7 to 19-9-18/F1	
		19-9-7/3A to 19-9-18/F2	
		19-9-7/EA to 19-9-18/FA	
		19-9-7/E4 to 19-9-28	
		19-9-7/E3 to 19-9-28/1	
		19-9-6A to 19-9-28/3	
		19-9-6/A1 to 19-9-8/1A	
		19-9-7/EA1 to 19-9-8/1	
		19-9-7/C to 19-9-8/A	
		19-9-7/C7 to 19-9-8/D	
		19-9-7/1A to 19-9-8/B	
		19-9-7/1 to 19-9-28	
		19-9-7/6/A1 to 19-9-28/F	
		19-9-6/A2 to 19-9-28/G	
		19-9-6/2A to 19-9-28/H	
		19-9-6/2C to 19-9-28/H1	
		19-9-6/A4 to 19-9-28/J	
		19-9-6/A5 to 19-9-28/H1/D	
		19-9-6/A3 to 19-9-28/C9	
		19-9-6/A6 to 19-9-28/H2/E	
		19-9-6/C6 to 19-9-28/H1/B	
		19-9-6/C7 to 19-9-28/H2/C	
		19-9-6/B to 19-9-28/H/1A	
		19-9-6/B3/A to 19-9-28/A	
		19-9-6/B2/A to 19-9-28/1	
		19-9-6//B2 to 19-9-29/3	
		19-9-6/B4 to 19-9-29/2	
		19-9-3/E7 to 19-9-29/1A	
		19-9-3/E8 to 19-9-29/1	
		19-9-6/B1 to 19-9-29/4	
		19-9-3/F to 19-9-29/9D	
		19-9-3/A2 to 19-9-29/12A	
		19-9-3/F/A1 to 19-9-29/10D	
		19-9-3/1/A3 to 19-9-28/H3	
		19-9-3/F/A2 to 19-9-28/H3/A	
		19-9-3/F/A3 to 19-9-28/H2	
		19-9-3/E1 to 19-9-28	
		19-9-11/B1 to 19-9-28/2A	
		19-9-3/E3 to 19-9-28/2A/1	
		to 19-9-28/6A	
L	<u> </u>	to 19-9-28/6B	
207	19	19-9-40 to 19-9-76	T.C. Road (old)
208	19	19-3-12G1 to 19-3-G1	Kasimgadda
209	19	19-3-12D to 19-3-12/J	Kasimgadda
210	19	19-10-1 to 19-10-111/B	New Indira nagar
211	19	19-4-40 to 19-4-41/6	STV Nagar
212	19	19-4-240 to 19-4-250	STV Nagar
213	19	19-4-293 to 19-4-305	STV Nagar
214	19	19-4-335 to 19-4-360/A1	STV Nagar
215	19	19-4-366 to 19-4-379/D	TMC, STV Nagar Municipal School
216	19	19-13-70/A to 19-13-71	Electrical Sub Station
217	19	19-4-8/1 to 19-4-39/10B to 41	STV Nagar
218	19	19-4-42 to 19-4-148/10A	STV Nagar
219	19	19-4-150 to 19-4-239	STV Nagar
220	19	19-4-251 to 19-4-292D	STV Nagar
221	19	19-4-306 to 19-4-334	STV Nagar
222	19	19-4-361 to 19-4-365/A	STV Nagar
		10 1 001 10 10 7 000// (C V Hugui

223	19	19-4-380 to 19-4-393	STV Nagar
224	19	19-4-8/1 to 19-4-9/11	
	'	19-4-30/4 to 19-4-7/C	
		19-4-30/5 to 19-4-9/8	
		19-4-6/4A to 19-4-9/8B	
		19-4-30/8 to 19-4-9/2	
		19-4-3/4C to 19-4-9/8A	S.T.V. NAGAR
		19-4-9/6 to 19-4-9/10	
		19-4-9/7A to 19-4-9/8D	
		19-4-9/7 to 19-4-9/9	
		19-4-7/A to 19-4-12/A	
		19-4-9/7B to 19-4-10	
		to 19-4-13	
225	19	19-4-148/11 to 19-4-148/23	Bhagath Singh Colony
226	19	19-4-149/1 to 19-4-149/68	Obulesu Colony
	19	19-8-84/H to 19-8-82/15A	
227			Yadava Colony
228	19	19-8-84/C to 19-8-84/K5	Yadava Colony
229	19	19-8-112 to 19-8-113	Yadava Colony
230	19	19-8-111 to 19-8-111	Yadava Colony
231	19	19-8-1 to 19-8-66	Dasarimatam
232	19	19-8-70/1 to 19-8-70/I3	SBI Colony
	19		
233		19-8-122 to 19-8-169/25	SBI Colony
234	19	19-5-1 to 19-5-59E	Gandhi Puram
235	19	19-8-66A to 19-8-70/A	Dasari Mattam
236	19	19-8-71 to 19-8-82K5	Sivaji Nagar, Yadava Colony
237	19	19-8-83 to 19-8-83/G/2	Yadava Colony
238	19	19-8-116 to 19-8-118/B(1)	Yadava Colony
		\ /	
239	19	19-8-82/A to 19-8-82/A/10	Yadava Colony
240	19	19-8-82 to 19-8-90/h	Dasarimattam,
		to	Yadava Colony
241	20	20-3-53/A to 20-3-53/C4	Yerramitta
242	20	20-3-53/D to Repeat1&2ward	Yerramitta
243	20	20-3-53/G to Repeat1&2ward	Yerramitta
244	20	20-3-54 to 20-3-59/G	Yerramitta
245	20	20-3-70 to 20-3-71andBye-Numbers	Yerramitta
246	20	20-3-73/2 to End(onehouse)	Yerramitta
247	20	20-3-92 to 20-3-92/3A	Yerramitta
248	20	20-3-137 to 20-3-138/14	Pragathi Nagar
249	20	20-3-166 to 20-3-238	Ayyappa Colony
250	20	20-3-53/D to Repeat1&2	Yerramitta
251	20	20-3-53/G1 to Repeat1&2	Yerramitta
252	20	20-3-53/E to 20-3-53/F5	Yerramitta
253	20	20-3-53/G/1 to End(onehouse)	Yerramitta
254	20	20-3-60 to 20-3-69	Yerramitta
255	20	20-3-71/C to 20-3-71/D	Yerramitta
	20		
256		20-3-71/1 to 20-3-71/3	Yerramitta
257	20	20-3-72 to 20-3-73/A1	Yerramitta
258	20	20-3-74 to 20-3-91	Yerramitta
259	20	20-3-93 to 20-3-127/1	Yerramitta
260	20	20-5-1 to 20-5-95	Sanjay Gandhi Colony
261	20	20-5-99 to End(onehouse)	Sanjay Gandhi Colony
	20		
262		20-5-123 to 20-5-233	Sanjay Gandhi Colony
263	20	to	
264	20	20-5-250 to 20-5-476	Sanjay Gandhi Colony
265	20	20-5-481 to 20-5-484	Sanjay Gandhi Colony
266	20	20-5-486 to 20-5-494	Sanjay Gandhi Colony
267	20	20-5-496 to 20-5-499	Sanjay Gandhi Colony
268	20	20-5-502 to Onehouse	
			Sanjay Gandhi Colony
269	20	20-5-504 to 20-5-513/C	Sanjay Gandhi Colony
270	20	20-5-587 to 20-5-617	Sanjay Gandhi Colony
271	20	20-5-618 to Onehouse	Sanjay Gandhi Colony
272	20	20-5-619 to 20-5-650	Sanjay Gandhi Colony
273	20	20-5-735 to 20-5-747/B	Sanjay Gandhi Colony
274	20	20-1-1 to 20-1-202/G	Korlagunta
275	20	20-1-203 to 20-1-414	Korlagunta
070	20	20-1-420/D to End	Korlagunta
276			
	20	20-1-420/C to End	Korlagunta
277	20		Korlagunta Korlagunta
		20-1-420/C to End 20-1-420/G to End 20-1-420/B to End	Korlagunta Korlagunta Korlagunta

200	1 20	20 1 421 to 20 1 429	Korlogunto
280 281	20	20-1-421 to 20-1-438 20-1-440 to 20-1-459/A	Korlagunta
282	20	20-1-440 to 20-1-459/A 20-1-460 to 20-1-460/A2	Korlagunta Korlagunta
283	20	20-1-460/1 to 20-1-460/5	Korlagunta
284	20	20-1-460/F to 20-1-460/F3C	Korlagunta
285	20	20-1-466 to 20-1-469/H	Korlagunta
286	20	20-1-400 to 20-1-409/11 20-1-490 to End	Korlagunta
287	20	20-1-430 to End	Korlagunta
288	20	20-1-470/1A to End	Korlagunta
289	20	20-1-470 to End	Korlagunta
290	20	20-1-470/57A to 20-1-470/57H4	Chandra Sekar Reddy Colony
291	20	20-5-234 to 20-5-249/B	Sanjay Gandhi Colony
292	20	20-5-477 to 20-5-480	Sanjay Gandhi Colony
293	20	20-5-485 to Onehouse	Sanjay Gandhi Colony
294	20	20-5-495 to Onehouse	Sanjay Gandhi Colony
295	20	20-5-500 to 20-5-501	Sanjay Gandhi Colony
296	20	20-5-503 to Onehouse	Sanjay Gandhi Colony
297	20	20-5-514 to 20-5-586	Sanjay Gandhi Colony
298	20	20-5-617/A to Onehouse	Sanjay Gandhi Colony
299	20	20-5-618/A to Onehouse	Sanjay Gandhi Colony
300	20	20-5-651 to 20-5-734	Sanjay Gandhi Colony
301	20	20-1-415 to 20-1-416/18/C46	Subash Nagar
302	20	20-1-417 to 20-1-417/5	Subash Nagar
303	20	20-1-416/100 to 20-1-416/103	Subash Nagar
304	20	20-1-439 to 20-1-439/C	Subash Nagar
305	20	20-1-420/A to 20-1-420/A5	Subash Nagar
306	20	20-1-420/B to 20-1-420/B4	Subash Nagar
307	20	20-1-420/D2 to 20-1-420/D3	Subash Nagar
308	20	20-1-470/1 to 20-1-470/57	C.S.R. Colony
309	20	20-1-470/57I to 20-1-470/96	C.S.R. Colony
310	20	20-1-470/97 to 20-1-470/153D	Navodaya Colony
311	20	20-4-1 to 20-4-6N	Kothapalli
312	20	20-4-7 to 20-4-7C2	Kothapalli
313	20	20-4-8 to 20-4-43/C	Kothapalli
314	20	20-1-460/D to 20-1-460/D5	Korlagunta
315	20	20-1-460/B to 20-1-460/B2	Korlagunta
316 317	20	20-1-460/C to 20-1-460/C6 20-1-461 to 20-1-465	Korlagunta
318	20	20-1-461 to 20-1-469/E	Korlagunta Korlagunta
319	20	20-1-403/D to 20-1-403/E	Korlagunta
320	20	20-5-95A to 20-5-98	Sanjay Gandhi Colony
321	20	20-5-100 to 20-5-122/B1	Sanjay Gandhi Colony
322	20	20-4-7 to End	Kotha Palli
323	20	20-4-7/1 to 20-4-7/6/2	Kotha Palli
324	20	20-4-7/C3 to 20-4-7/H5	Kotha Palli
325	20	20-2-471 to 20-2-548	Maruthi Nagar
326	20	20-2-548/1 to End	Maruthi Nagar
327	20	20-2-548/A to End	Maruthi Nagar
328	20	20-2-548/2 to End	Maruthi Nagar
329	20	20-2-548/H to End	Maruthi Nagar
330	20	20-2-548/F to 20-2-548/F1	Maruthi Nagar
331	20	20-2-624/2/1 to End	Maruthi Nagar
332	20	20-2-549 to 20-2-575/B2	Maruthi Nagar
333	20	20-2-548 to	Maruthi Nagar
334	20	20-2-548/1 to	Maruthi Nagar
335	20	20-2-548/A to	Maruthi Nagar
336	20	20-2-548/F1 to	Maruthi Nagar
337	20	20-2-548/F to	Maruthi Nagar
	20	20-2-548/E1 to	Maruthi Nagar
338	00	20-2-548/H2 to	Maruthi Nagar
339	20		
339 340	20	20-2-548/H4 to	Maruthi Nagar
339 340 341	20 20	20-2-548/H4 to 20-2-548/J to	Maruthi Nagar Maruthi Nagar
339 340 341 342	20 20 20	20-2-548/H4 to 20-2-548/J to 20-2-548/D to	Maruthi Nagar Maruthi Nagar Maruthi Nagar
339 340 341 342 343	20 20 20 20 20	20-2-548/H4 to 20-2-548/J to 20-2-548/D to 20-2-548/D2 to	Maruthi Nagar Maruthi Nagar Maruthi Nagar Maruthi Nagar Maruthi Nagar
339 340 341 342 343 344	20 20 20 20 20 20	20-2-548/H4 to 20-2-548/J to 20-2-548/D to 20-2-548/D2 to 20-2-548/D1 to	Maruthi Nagar Maruthi Nagar Maruthi Nagar Maruthi Nagar Maruthi Nagar Maruthi Nagar
339 340 341 342 343 344 345	20 20 20 20 20 20 20 20	20-2-548/H4 to 20-2-548/J to 20-2-548/D to 20-2-548/D2 to 20-2-548/D1 to 20-2-548/D4 to	Maruthi Nagar
339 340 341 342 343 344	20 20 20 20 20 20	20-2-548/H4 to 20-2-548/J to 20-2-548/D to 20-2-548/D2 to 20-2-548/D1 to	Maruthi Nagar Maruthi Nagar Maruthi Nagar Maruthi Nagar Maruthi Nagar Maruthi Nagar

	1.00	000 0 540/54	
349	20	20-2-548/E to	Maruthi Nagar
350	20	20-2-548/L to 548/LEnd	Maruthi Nagar
351	20	20-2-548/A/1A to	Maruthi Nagar
352	20	20-2-548/K to 20-2-548/K2	Maruthi Nagar
353	20	20-2-548/I to 20-2-548/I1	Maruthi Nagar
354	20	20-2-548/I2 to	Maruthi Nagar
355	20	20-2-548/B to	Maruthi Nagar
356	20	20-2-548/C to	Maruthi Nagar
357	20	20-2-548/C1 to	Maruthi Nagar
358	20	20-2-548/A1 to	Maruthi Nagar
359	20	20-2-548/A1/A3 to	Maruthi Nagar
360	20	20-2-548/A2 to	Maruthi Nagar
361	20	20-2-548/A3 to	Maruthi Nagar
362	20	20-2-548/G1 to	Maruthi Nagar
363	20	20-2-548/J1 to	Maruthi Nagar
364	20	20-2-548/G to	Maruthi Nagar
365	20	20-2-548/1G to	Maruthi Nagar
366	20	20-2-548/G2 to	Maruthi Nagar
367	20	20-2-548/H to	Maruthi Nagar
368	20	20-2-548/D3 to	Maruthi Nagar
369	20	20-6-1 to 20-6-35	Maruthi Nagar
370	20	20-2-548/D to 20-2-548/D4	Maruthi nagar
371	20	20-2-548/E to 20-2-548/E4	Maruthi nagar
372	20	20-2-548/H1 to 20-2-548/H4	Maruthi nagar
373	20	20-2-548/A1 to 20-2-548/A18/B	Maruthi nagar
374	20	20-2-548/K to 20-2-548/K2	Maruthi nagar
375	20	20-2-548/I to 20-2-548/I1	Maruthi nagar
376	20	20-2-548/L to END	Maruthi nagar
377	20	20-2-548/G to 20-2-548/G3	Maruthi nagar
378	20	20-2-576 to 20-2-708	Maruthi nagar
379	20	20-2-548/A14 to	Korlagunta Maruthi Nagar
380	20	20-2-548/A7 to	Korlagunta Maruthi Nagar
381	20	20-2-548/A18/A to	Korlagunta Maruthi Nagar
382	20	20-2-548/A18/B to	Korlagunta Maruthi Nagar
383	20	20-2-548/A4 to	Korlagunta Maruthi Nagar
384	20	20-2-548/A10/A to	Korlagunta Maruthi Nagar
385	20	20-2-548/A13/B to	Korlagunta Maruthi Nagar
386	20	20-2-548/A13/C to	Korlagunta Maruthi Nagar
387	20	20-2-548/12 to	Korlagunta Maruthi Nagar
388	20	20-2-548/A13/D to	Korlagunta Maruthi Nagar
389	20	20-2-548/A13/A to	Korlagunta Maruthi Nagar
390	20	20-2-548/A11 to	Korlagunta Maruthi Nagar
391	20	20-2-548/A12 to	Korlagunta Maruthi Nagar
392	20	20-2-548/A5/C to	Korlagunta Maruthi Nagar
393	20	20-2-548/A5/D to	Korlagunta Maruthi Nagar
394	20	20-2-548/A6 to	Korlagunta Maruthi Nagar
395	20	20-2-548/A5/A to	Korlagunta Maruthi Nagar
396	20	20-2-548/A5 to	Korlagunta Maruthi Nagar
397	20	20-2-548/A7 to	Korlagunta Maruthi Nagar
398	20	20-2-548/A6/A to	Korlagunta Maruthi Nagar
399	20	20-2-548/A6 to	Korlagunta Maruthi Nagar
	•	•	

	PUTTUR					
	ANNEXURE-I					
	(See Rule-4)					
List	t of Old/ Existin	a Built-Un A	reas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.						
1	2	3 4				
1	1		Aretamma Colony,			
2	2		Besta St,			
3	3		Kapu St,			
4	4		Bazaar St,			
5	5		Sengunda St,			
6	6		Eswaragudi St,			
7	7		Rajaji St,			
8	8		Tirupati Road,			
9	9		M B Road,			
10	10		Rama Naidu Colony,			
11	11		N G O Colony,			
12	12		Swamy St,			
13	13		Jandamanu St,			
14	14		Shop St,			
15	15		K N Road,			
16	16		Puttur H/W,			
17	17		RTC Colony,			
18	18		Old Tirupati Road,			
19	19		Anambattu Road,			
20	20		Gandhi Nagar,			
21	21		Dasarigunta St,			
22	22		Othawada St,			
23	23		Mahammed St,			
24	24		Thatithopu St,			
25	25		Seelakara St,			
26	26		Old Weavers Colony,			
27	27		Kamaraj Nagar,			
28	28		Church Compound,			
29	29		Thaimambapuram,			
30	30		Kalyanapuram,			
31	31		Netham,			
32	32		Rachapalem,			
33	33		Veerappa Reddy Palem,			
34	34		Pillaripattu,			
35	35		Cherlopalli,			
36	36		Chinnaraju Kuppam,			
37	37		Thimmapuram,			
38	38		Nandimangalam,			

ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings			
SI. No	SI. No Ward No. Block No. Name of the Locality / Area			
1	1 2 3 4			
1			All the areas as per Annexure-I	

	ADONI					
	ANNEXURE-I					
			(See Rule-4)			
			reas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	lo. Ward No. Block No. Name of the Lociality / Area					
1	2	3	4			
1	1		Khooni Mohalla			
2	1		Bharpet			
3	1		Syedpet			
4	3		Pinjari Street			
5	5		Thyliwada			
6	5		Kilchinpet			
7	6		Boyageri			
8	6		Gokarjhanda (Except Master Plan Road)			
9	7		Vaddegeri (Except Master Plan Road)			
10	8		Kharibodi			
11	8		Kummarigeri			
12	9		Jamkhanwadi			
13	9		Maratiwadi (Except Master Plan Road)			
14	11		Brahmin Street And Kota Gudi			
15	11		Chaman Katta			
16	14		Khajipura (Except Master Plan Road)			
17	14		Kagazwadi			
18	15		L B Street			
19	15		Chowkimutt			
20	18		Santhapet (Except Master Plan Road)			
21	18		Matkarwadi (Except Master Plan Road)			
22	19		Fareed Saheb Mohalla (Except Master Plan Road)			
23	19		Rajput Street			
24	20		Venkanna Pet			
25	21		M M Colony			
26	21		Devi Nursing Home Back Side			
27	21		Sai Baba Nagar (A.B.G. School Back Side)			
28	21		Mandigiri			
29	24		Karvenpet (Except Master Plan Road)			
30	25		Havannapet (Except Master Plan Road)			
31						

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No Ward No. Block No.			Name of the Locality / Area		
1	2	3	4		
1			All the areas as per Annexure-I		

ALLGADDA ANNEXURE-I (See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi SI.No. Ward No. Block No. Name of the Lociality / Area 2 1 3 1 to 7 Lakshimpuram veedhi, Kandukur road east, Bhumabali reddy nagar, Palasagaram High schol road, ramalakshmi colony, Bhavanarayanaswamy veedhi, SV palace road, Lingamaiah veedhi, Ammavarisala veedhi, Peddanna veedhi. 2 2 1 to 2 & 4 Showkar pet south side, showkarpet North side, to 10 padmanabha rao street, C.P. Thimma Reddy street. sale vari veedi, Smashanam street, Ahobilam road, Ashraman street, Bangaraiah veedhi. 1 to 14 Hussain reddy veedhi, Thotapalle narasaiah veedhi, 3 3 Geetha veedhi, Daffedarula veedhi, chinnapu reddy veedhi, Ayya Miyya veedhi, Revenue quarters, Ramalayam street, lakshmi reddy veedhi, vahab veedhi, Rahiman veedhi, Mouli veedhi Khudba veedhi, Muslim veedhi. Police line veedhi, Ediga Ramaiah veedhi, Akbar 4 4 2 to 7 veedhi, Elementary school veedhi, Valmiki veedhi, Church Maseed veedi. 1 to 8 & Pathuri veedhi, Bramhaiah veedhi, Boya peta, 5 5 10 to 11 Dudekulapeta, Golla veedhi, Mangali veedhi, Dastagiri reddy veedhi, Mount road, Church maseed 1 to 16 Church maseed street, mount road, bheegalavari 6 6 street, sivaram talkies street, kabela street, sardhar street, Khadar Street, Pathamaseed Street, Muslim Street, Vijayapuri Street, Jamuna Street, Kambagiri Street, Chand Street, Saibaba Street, Mallikarjunasastry Street, Pama Street. Nehru Street, Thomandru Street, Saw Mill Street, 7 1 to 7 Balaji Street, Dr. Pulla Reddy Street, Jantharamanthar Street. Dommara Colony, DCTO Ofice Street, Ramasubba 3 to 4 & 6 8 8 to 12 Reddy Street, Adarsha Abhyudaya Colony, Lakshmi Narasimha Nagar, Yesunadhapuram Street, Srinivasa nagar, Dr. Samule Street, Chalamaiah Street, Vidyanagar, Gowrisankar Street. 9 9 1 to 14 & Mikhel Street, Bhagyanandham Street, Sundaram 16 to 17 Street, Linga Reddy Street, Gajjalanna Street, Daniyel Street, Chennu Colony, Benjimen Street, Dhanpal Street, Lingamdinne Road, Medari Street, Mount Road, Sagaram Street, Jeenagiri Ramaiah Street, harijanapeta, S.V. Nagar Viswaroopa Coloy. Palasagaram 10 1-1 to 1-166 built up area old village Devarayapuram 11 2-1 2-1-1 to 2-1-194 built up area old village. 12 2-2 2-2-1 to 2-2-40 & 2-2-41 to 2-2-177 built up area old village. Chintakunta 1-1-1 to 1-1-100 built up area old village 13 1-1 14 1-2 1-2-1 to 1-2-127 built up area old village 1-3-1 to 1-3-129 built up area old village 15 1-3 4-1 to 4-125 built up area old village 16 4 17 5 5-1 to 5-113 built up area old village 18 6 6-1 to 6-159 built up area old village 19 7 7-1 to 7 end built up area old village 20 8 8-1 to 8-150 built up area old village 9-1 to 9-193 built up area old village 21 9 Pedakandla 22 1-1 to 169 built up area old village

2-1 to 2-270 built up area old village

23

2

24	3	3-1 to 3-144 built up area old village	
25	4	4-1 to 4-247 built up area old village	
26	5	5-1 to 5-40 built up area old village	
27	6	6-1 to 6-2 built up area old village	
Item(2)	All Notified slum areas and EWS Housing areas.		

ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings			
SI. No	SI. No Ward No. Block No. Name of the Locality / Area			
1	2	3	4	
1			All the areas as per Annexure-I	

ATMAKUR

ANNEXURE-I (See Rule-4)

List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi

SI.No.	Ward No.	Block No.	Name of the Lociality / Area
1	2	3	4
1	1		Indira Nagar, Gareeb Nagar, Ekkalavya Nagar, Saibaba Nagar, Akkiraja Colony
2	2		Urban Colony, Veerabhadra Talkies area
3	3		Sreeram Nagar (Kappalakunta)
4	4		Peddapeerla Veedhi
5	5		Reddygari Veedhio
6	6		Ghandhi Park
7	7		Brahmana Veedhi
8	8		Thotageri
9	10		Vakitipeta
10	11		Rajaveedhi
11	12		Gollaveedhi
12	13		Pathasamithi
13	14		Sale veedhi
14	15		Zenda Arugu
15	16		Near Post Office Chityala veedhi
16	17		Ussainsa Nagar,Rahamath Nagar
17	18		Krishna Singh Veedhi
18	19		Kalla Veedhi
19	20		Kalla Veedhi
20	21		Lingaeth veedhi
21	22		Kothapeta
22	23		Ediga peta
23	24		Jumma Masidh
24	25		Kothapeta
25	26		Kothapeta
26	27		Ishlampeta, sidhapalle rastha
27	28		Kothapeta
28	29		Vadla Geri
29	30		SPG Palem
30	31		ABM Palem
31	32		Gollaveedhi

	ANNEXURE-II (See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No Ward No. Block No. Name of the Locality / Area						
1	2	3	4			
1			All the areas as per Annexure-I			

	BANAGANAPALLE					
	ANNEXURE-I					
	(See Rule-4)					
List of	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
			Banganapalle			
1	1		Pendikanti Nagar, Bethamcherla road, NGOs colony, BC colony, Panchamapeta SC colony, Gopal nagar.			
2	2		Karimbach, Dorakota, Khajiwada			
3	3		Khajiwada, Rayalaseema Bank road, mangal peta, Ashtanam road.			
4	4		Gounda Veedhi, Jungle Masque, Ashtanam Road.			
5	5		Gounda Veedhi, Boyapeta.			
6	6		Ashtanam, road, Kaman road, Old IPolice Station.			
7	7		Andhra bank Road, Rice Mill Kottala, Petrol Bunk, Lal Masqu			
8	8		SBI road, Mahaboob Talkies, LIC office, Edga Nagar, R & B guest house, Gutti road, RTC bus stand, Sub-Registrar office, R & B Office, MM court, Fire station.			
9	9		Muthumaiah street, MLA Rami Reddy street, Syndicate Bank road.			
10	10		Syndicate bank road, Jumma Masid street, Old Bus Stand, Rangarajupeta.			
11	11		Rangaraju Street, Lali road, Anjaneyaswamy Temple road, Vegetable Market, Mutton market, Dasri peta.			
			Bhanumukkala			
12	12		Mangalavaram peta, Sivanandi Nagar, Pakkirpet, SC colony			
13	13		Mangalavaram peta, Katika Veedhi, Tenkayaal Veedhi, Karran Mohiddin colony, Pedda Peerla Chavidi			
14	14		Ammavarishala Veedhi, Margaz Masque, Aakula Veedhi, SC colony.			
15	15		Injari Veedhi, Ammavarishala Veedhi, Karanamaiah Street, Peddamma Gudi Street.			
16	16		Syed peta, Owk Mitta Urban colony, SRBC colony, Ram Bhupal nagar, Yerukalipeta.			
17	17		Gollapeta, Chakalipeta, Mangalipeta, Naik Peta.			
18	18		Jendaman street, sivalayam street			
19	19		Yerukalastreet, ST Urban colony,Moulali konda veedi, Budugajangala veedhi, Vaddepeta, Telugupeta, Kolimipeta.			
			Bathulurupadu			
20	1		4-1 to 4-160 built up area old village			
	_		Yagantipalli			
21	1		1-1 to 1-180 & 2-1to 2-215 built up area old village.			
			Rallakothur			
22	1		1-1 to 1-170 built up area old village.			
23	5		5-51 to 5-990 built up area old village.			
24	6		6-1 to 6-50 built up area old village			
25	7		7-30 to 7-60 built up area old village			
26	8		8-1 to 8-25 built up area old village.			
			Mittapalli			
27	1		1-1 to 1-120, 1-201 to 1-210 built up area old village.			
			Kapulapalli			
28	1		1-1 to 1-90, built up area old village.			
Item (2) : /	All notiied slum areas					
			NNEXURE-II			
	(See Rule-4)					
OI NI-	_		bited for High Rise Buildings			
SI. No	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	-			
1			All the areas as per Annexure-I			

	DHONE					
	ANNEXURE-I					
	(See Rule-4)					
Lis	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	Ward No.	Block No.	Name of the Lociality / Area			
1	2	3	4			
1	1	8-88/1 to 8-153/4	David Nagar			
'	1	9-1 to 9-106/8-1	Venkateswara Talkies area			
		9-107 to 9-179	Ajanta Hotel Street, Raghavendra Swamy Temple			
2	2	10-1 to 10-71	Street.			
		12-1 to 12-120	Manuthi Nana			
		12-121 to 12-17/20	Maruthi Nagar			
3	3	10-72 to 10-143 11-1 to 11-138/1	Sweepers colony Ayyappa swamy Temle colony area			
3	3	13-1 to 13-130-6	Mutton market area			
		13-130-7 to 13-165/1	Pathapeta Hanuman nagar			
4	4	16-1 to 16-106	Leprosy colony			
		17-1 to 17-192	Aravageri			
		14-1 to 14-115	Mala Veedhi			
_	_	15-1 to 15-123/1	Rajiv Nagar part			
5	5	18-1 to 18-164	Railway track side.			
		20-1 to 20-35				
6	6	20-36 to 20-94/1	Rajiv Nagar			
	O .	21-110/2 to 21-197	Chakirevu Mitta			
		19-1 to 19-171/1	Kondapeta part			
7	7	21-1 to 21-110/1	Mutton market railway Track ,			
		22-1 to 22-177/1	track area			
8	8	23-1/1 to 23-156	Kondapeta part			
		24-1 to 24-23	Hanumanvedi			
9	9	24-108 to 24-159/20	Kondapeta part Jandakatta Street			
9		24-24 to 24-108/1 25-1 to 25-40-17	Januakatta Street			
		24-159/21 to 24-182	Chigurumanupeta Part I			
10	10	26-1 to 26-155/1-4	- Criigaramanapota i art i			
4.4		26-115/1-5 to26-162-1	Chigurumanupeta Part II			
11	11	25-40/60/1 to 25-120-1	Masjid Street			
		1-1 to 1-142	Dorapalle Road			
12	12	2-1 to 2-2/220-2	Bangaraiah Quarters			
			Blind Colony			
		3-1 to 3-167/18				
		5-2 to 5-166	Ambedkar Nagar			
40	12	4-149-159 to 4-149-	Loco Shed Area			
13	13	187 4-149-187 to 4-149-				
		194				
		4-1 to 4-25				
		4-26 to 4-110/4	Sunder Singh Colony			
4.4	14	4-149/58 to 4-149/158	,			
14	14	4-193/3 to 4-289				
		4-149-16 to 4-149-22				
		4-110/5 to 4-149/57				
4-	45	4-150 to 4-193-2	Nallagutta Area			
15	15	4-149/6 to 4-149/32-1				
		4-149/32-11/1 to 4-				
		149/157 6-1 to 6-148				
16	16	7-1 to 7-38	Jangala Colony			
		7-39 to 7-358	Tarakarama Nagar (Left)			
17	17	7-354 to 7-496	Raja talkies backside area			
18	18	8-1-101 to 8-1-167	Indira Nagar (Right)			
		8-1-167/12 to 8-1-168	Srinivasa Theatre area			
19	19	8-1-168/1 to 41141				
20	20	41122 to 8-1-100/2	K.E.Madanna Nagar			
		37124 to 8-87/48	Indira Nagar (Left)			

	ANNEXURE-II				
			PRule-4)		
SI. No	Word No.		ed for High Rise Buildings		
31. NO	Ward No.	Block No.	Name of the Locality / Area 4		
- 1	2	8-88/1 to 8-153/4	David Nagar		
1	1	9-1 to 9-106/8-1	Venkateswara Talkies area		
		9-107 to 9-179	ajantha Hotel street,		
		10-1 to 10-71	Raghavndra swamy temle street		
2	2	12-1 to 12-120	ragnavnara swamy ternie street		
-	_	12-121 to 12-17-20			
		12-121 to 12-17/20	Maruthi nagar		
		26573 to 10-143	Swwepers colony, Ayyappa swamy temple area		
3	3	41214 to 11-138/1	ewwopore colony, ryyappa ewanty temple area		
		13-1 to 13-130/6	Mutton market area		
4	4	13-130-7 to 13-165/1	Pathapeta Hanuman nagar.		
-	-	16-1 to 16-106	leprosy colony		
		17-1 to 17-192	Aravageri		
		14-1 to 14-115	Mela Veedhi , Rajiv Nagar panchayat		
_	_	15-1 to 15-123/1	Railway track side.		
5	5	18-1 to 18-164	,		
		20-1 to 20-35			
	6	20-36 to 20-94/1	Rajiv nagar		
6	6	21-110/2 to 21-197	chakrevu mitta		
7	7	19-1 to 19-171/1	Kondapeta part, Mutton pmarket railway tract, tracaarea		
'	'	21-1 to 21-110/1			
		22-1 to 22-177/1			
8	8	23-1/1 to 23-156	Kodapeta part		
	O .	24-1 to 24-23	Hanumanveedhi		
	9	24-108 to 24-159/20	Kondapeta part, Jandakatta street.		
9		24-24 to 24-108/1			
		25-1 to 25-40-17			
10	10	24-159/21 to 24-182	Chigurumanupeta Part I		
	_	26-1 to 26-155/1-4	Masjid Street		
11	11	26-115/1-5 to 26-162-1			
		25-40/60/1 to 25-120-1	Danamalla saad		
40	40	1-1 to 1-142	Dorapalle road,		
12	12	2-1 to 2-2/220-2	Bangaraiah quarters		
		3-1 to 3-167/18	Blind colony.		
		5-2 to 5-166	Ambedkar Nagar Loco shed area.		
		4-149-159 to 4-149-	Loco siled alea.		
13	13	187			
10	13	4-149-187 to 4-149-			
		194			
		4-26 to 4-110/4			
		4-149/58 to 4-110/4	Sundersingh colony.		
4.4	44	4-149/58 to 4-149/158	,		
14	14	4-193/3 to 4-289			
		4-149-16 to 4-149-22			
		4-110/5 to 4-149/57	Nallagutta Area		
		4-150 to 4-193-2			
15	15	4-149/6 to 4-149/32-1			
		4-149/32-11/1 to 4-			
		149/157			
16	16	6-1 to 6-148	Jangala colony		
10	10	7-1 to 14062			
17	17	14427 to 7-358	Tarakarama Nagar (Left), Raja Talkies backside		
			area.		
18	18	7-354 to 7-496	Tarakarama Nagar (Right), Srinivasa theatre area		
	40	8-1-101 to 8-1-167			
19	19	8-1-167/12 to 8-1-168			
		8-1-168/1 to 8-20	K Ex Madanna nagar		
20	20	8-1 to 8-1-100/2 8-21/1 to 8-87/48	K.E> Madanna nagar		
	<u> </u>	0-21/1 10 0-0//48	Indira Nagar (Left)		

	GUDURU					
	ANNEXURE-I					
	(See Rule-4)					
List of	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi					
SI.No.	SI.No. Ward No. Block No. Name of the Lociality / Area					
1	2	3	4			
1	1		AVM Palem			
2	2		Paigeri			
3	3		Kothageri			
4	4 4 Kota Veedhi & Kummara Veedhi		Kota Veedhi & Kummara Veedhi			
5	5 Sajeeva Nagar, Santhi Nagar, Telugu Veedhi					
6	Daiyam Katta, Kota Veedhi					
7	7 7 Raja Veedhi		Raja Veedhi			
8	8		Hakeem Veedhi			
9	9		Singena Geri			
10	10		Kondageri			
11	11		Padakana Veedhi			
12	12		Golla Veedhi, East BC Colony			
13	13		Urukunda Veedhi			
14	14		Kotal Veedhi			
15	15		Boyageri			

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	SI. No Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
1			All the areas as per Annexure-I			

		KUI	RNOOL		
			EXURE-I		
	(See Rule-4)				
SI.No.	t of Old/ Existi Ward No.		ested Areas/ Settlement/ Gram Khantam/ Abadi		
51.NO.	vvard No.	Block No.	Name of the Lociality / Area 4		
1	2	56 Peta	Sankara Matam Area		
1	1	58 Peta	Kuruva Veedhi		
_		38 Peta	Patel Road		
2	2	65 peta	Subhedar Veedhi		
2	2	15 Peta	Khadakpura		
3	3	39 peta	Vaddageri		
4	4	40 Peta	Dharma peta (Slum)		
	7	40 Peta	Banagaru Peta (Slum)		
_	_	4 peta	Bangi Abdul Rahiman Street		
5	5	5 Peta	Rangaraju Veedhi		
		5 peta	Dr. Gaffar Street Salekhan Veedhi		
		6 peta 7th & 8th peta	Srishabotla Veedhi		
6	6	7th peta	Khaleel Veedhi		
O		10 peta	Risaldar Veedhi (Chakali Veedhi)		
		9th peta	Pinjari Veedhi		
-	7	12 & 13 petas	Bhandari Street		
7	7	16 peta, 37 & 38 peta	Chotial Nabhi Sab Veedhi		
8	8	53,54 & 66 peta	Jhumma majid area		
9	9	19 peta & 54 part	Bandimetta (Notified Slums)		
		34 peta	Mangala Geri		
10	10	24 & 25	Gani Galli		
		23 peta	Katika Veedhi		
4.4	4.4	29 peta	Chunnam Veedhi		
11	11	1 peta 28 & 32 peta	Main Bazar Kummari Veedhi		
		26 peta	Chinna Market Road		
12	12	30 peta	Matam Veedhi		
12	12	31 peta	Chittari Veedhi		
		35 peta	Venkobarar Veedhi		
13	13	34 peta	Mangala Veedhi		
		35 peta	Kummari Veedhi		
		36 peta	Chittari Veedhi		
14	14	36 peta	Nagula Katta		
		36 part	Kummari veedhi part		
15	15	32 peta	Shantha Kaseema Veedhi		
16	16	2 peta	Elukuru Venkata Subbaiah Veedhi		
		3 peta 46 peta	Kalluru Dharwaja Aleemubarak Nagar (Slum)		
17	17	46 peta	Venkata Swamy Nagar (Slum)		
18	18	46 peta	Budhawara Peta, Harijanawada		
-		46 peta	Sanjany Gandhi Nagar, Giriprasad Nagar		
19	19	69 peta	Telugugeri, Kurva geri, Peddageri		
		22 peta	Malageri		
20	20	69 Peta	Joharapuram (Village)		
21	21	87 Peta	K.C.Canal Bund		
22	22	86 peta	Syamala Nagar, Somappa Colony		
23	23	87 peta	Arundhathi Nagar		
24 25	24 25	50 peta 49 peta	Arora Nagar Sree ram Nagar		
20	20	49 peta	Satya Nagar		
		49 peta	Maddhur Nagar		
26	26	49 peta	Lakshmi Nagar		
		49 peta	V.N. Nagar		
07	07	50 peta	Devanagar, Jangala Veedhi		
27	27	50 peta	Birlagadda		
28	28	46 peta	Chakali		
20	20	46 peta	Kammari geri		
29	29	80 & 87	Mangali Geri		
		80 & 87	old Kallur		
30	30	10,11,80,81,12, 81	Krishna Nagar, Abbas Nagar		
		peta			

31	31	-	-
32	32	81 peta	Shareef Nagar
		77 peta	Mujafer Nagar
33	33	77 peta	Industrial Estate
34	34	70 to 75 peta	old Kallur
35	35	76 & 77	Weaker Section Colony 1
		76 & 77	Weaker Section Colony 2
36	36	76 & 77	Weaker Section Colony 3
		76 peta	Rajuv Nagar
		76 peta	Thilak Nagar
37	37	76 peta	Jamapala Sivaiah Nagar
		51 peta	S.A.P.Camp
		45 peta	Ashok Nagar
38	38	45 peta	Pala Kottalu
		45 peta	Labour Colony
39	39	51 Peta	SAP Camp
		51 peta	Indira Gandhi Nagar
40	40	51 peta	P.V.N.R.Nagar
		51 peta	Challavari Veedhi
41	41	45 Peta	N.R.Nagar
41	41	45 Peta	K.C.Canal
		45 peta	Azumuddin Nagar
42	42	45 peta	Bhagath Singh Colony
		45 peta	Sri Nagar Colony
43	42	45 peta	Babu Jagjeevan Ram Nagar
44	43	44 peta	Dharma peta (Slum)
45	44	44 peta	Roja Area (Slum)
		40 peta	Bangaru peta
46	45	40 peta	River View Colony
70	73	40 peta	Bhagya Nagar
		40 peta	Medam Compound
		40, 42, 41	Gowali Geri
47	46	40, 42, 41	Nandyal gate
		40, 42, 41	Kothapeta slum
48	47	43 peta	-
49	48	41 peta	Kothapeta area
		41 peta	Kothapeta Police quarters
50	49	41 peta	Saibaba Sanjeevaiah Nagar
		58,62,63 & 64 petas	Lal Bahadoor Sastry Nagar
51	50	58,62,63 & 64 petas	S.Nagappa Nagar
51	30	58,62,63 & 64 petas	Chithambar rao Veedhi
		62 peta	Mallikarjuna Veedhi

ANNEXURE-II			
		List of Areas Prohibit	ed for High Rise Buildings
SI. No	Ward No.	Block No.	Name of the Locality / Area
1	2	3	4
1	1	56 Peta	Roshanghat Veedhi
		52 Peta	Nethaji Road
2	2	67 & 68 Peta	Urban Bank Veedhi
		38 peta	38 peta
3	3	17 Peta	Coles Junior College
4	4	39 peta	Vaddageri
5	5	9 peta	Adoni Darwaja
		11 Peta	Osmania College Road
6	6	10 peta	S.L.Daaru Veedhi
7	7	-	-
8	8	54 peta	Potti Sri Ramulu Veedhi
9	9	-	-
10	10	-	-
11	11	27 Peta	Setty Basappa Veedhi
12	12	30 Peta	Pakala Veedhi
		26 Peta	Main Street
13	13	36 peta	Pakala Veedhi
14	14	36 peta	Kummari Nagamma Majid
15	15	32 peta	Shamta Khasheem Saheb Veedhi
16	16	<u> </u> -	-
17	17	46 peta	Wood Land
		46 peta	Kallur Darwaja Road
18	18	-	-
		46 peta	Chanikyapuri Colony
		46 peta	Sapatagiri Nagar
		48 Peta	Aditya Nagar
19	19	46 Peta	
		22 Peta	
		69 Peta	Joharapuram
20	20	-	-
21	21	-	-
			Housing Board Colony
22	22		Mahalaxmi Colony
22	22	86 Peta	Doctors Colony
		86 Peta	N.G.O Colony
23	23	87 peta	Kallur
24	24	50 peta	C Camp Quarters
		50 peta	B Camp Quarters
25	25	49 peta	C Camp Area
26	26	49 peta	C Camp
		50 peta	B Camp Quarters
27	27	50 peta	
		50 peta	
28	28	46 peta	
29	29	-	-
30	30	10,11,80,81,12, 81	
		peta	
31	31	-	-
32	32	-	-
33	33	-	-
34	34	-	-
35	35	-	-
36	36	76 peta	Sampath Nagar
37	37	51 Peta	
		45 peta	Ramalingeswar Nagar
20	20	45 peta	
38	38	45 peta	Venus Colony
		45 peta	Venkataramana Colony
39	39	51 Peta	,
40	40	51 peta	
	-	45 Peta	
41	41	45 Peta	Ashok Nagar
71	-7	45 Peta	· · · · · · · · · · · · · · · · · · ·
		45 Feld	

		45 peta	
42	42	45 peta	
42	42	45 peta	Prem Nagar
		45 peta	Venkataramana Colony
43	43	44 peta	Prakash Nagar
44	44	44 peta	Prakash Nagar
45	45	40 peta	Rebal Veedhi
46	45	40 peta	
		40 Peta	Eswar Nagar
47	46	40 Peta	Bhagya Nagar
		41	
		43 peta	Narasimha Rao Peta
		43 peta	Kotha Peta Area
48	47	43 peta	
		43 peta	
		43 peta	M C Upper Primary School
49	48	41 peta	
50	49	41 peta	
51	50	58 Peta	Pand Krishna Rao Veedhi
01	30	62 peta	
52			All the areas as per Annexure-I

	NANDIKOTKUR				
			ANNEXURE-I		
	(See Rule-4)				
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area		
1	2	3	4		
1		1	Kota Veedhi		
2		2	Kota Veedhi		
3		3	Kota Veedhi		
4		4	Chakalipeta, Abutting Alluru Road,		
5		5	Abduting Alluru Road		
6		6	Karuvapeta		
7		7	Ramulavariveedhi Street.		
8		8	Kuruvapeta		
9		9	Ramulavariveedhi Street, Peerla Chavadi Lane		
10		10	Badugaveedhi, Medhar Lane, MPP school back side.		
11		11	Taluq office road and beside roads.		
12		12	Near Sai baba peta		
13		13	Lingam veedhi, by the side of panchayat raj office lane		
14		14	Dr. Thirupathi Reddy lane, Mazeed lane, sweet Ebraheem lane.		
15		15	Pedda Faqruddin Lane, Srinivasulu House Lane, D. Dastagiri, Siddaiah lane, Chenchu colony, Dasari peta, (near sai Baba peta)		
16		17	Chakaliveedhi		
17		18	Shikaripeta		
18		19	Darga Lane		
19		20	Saimyala Lane		
20		22	Kottakummaripeta, Ganimiya lane		
21		23	Manju Hotel House lane, IPinjari peta		
22		24	A.B.M. Palem, Karremma gudi lane, Maddigatla peta		
23		25	A.B.M.Palem, Maddigatla peta		
24		26	Indira Nagar, CSI palem Church street.		

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	SI. No Ward No. Block No. Name of the Locality / Area				
1	1 2 3 4				
1			All the areas as per Annexure-I		

			NANDYAL
			ANNEXURE-I
			(See Rule-4)
Lis	t of Old/ Existin	g Built-Up A	reas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi
SI.No.	Ward No.	Block No.	Name of the Lociality / Area
1	2	3	4
			Sharaff Veedhi(Byrmal Street) Harijanawada, Main Bazaar,
1	1		R.T.C.Bustand, Tallipeeru Veedhi, Gandhi Chowk, I Town
'	1		Policestation, Sunkulamma Street, Anjaneyaswami Temple
			Area, Beemavaram Road Area.
2	2		Mullanpeta, Kalpana Centre, Daily Market, Chand Bada,
			Sreedevi Nagar, Farooq Nagar.
3	3		Byrmal Street area, Roja Kunta,
4	4		M.H. School area, Satram Badi area, M.H.School area.
5	5		Sunkumallam Street, Main Road, Bygari Street.
6	6		Rangaraju Veedhi, Pappulabatti Bazaar.
7	7		Nadigadda, Main Bazaar Area, Thotti Bavi area, Masjid area,
	0		Kalikamba Temple, Kota Street, Rangaraju street.
8	9		Madar Peta
9			Panpatti Veedhi
10 11	10		Telugupeta
12	11		Sangapeta Chakelinata Baddahanda
13	13		Chakalipeta, Peddabanda Neeli Veedhi
14	14		Anakala Veedhi
15	15		
16	16		Bolledula Veedhi, Basavanna Temple Anjuman Masque area, Opp:RTC Line.
17	17		Park Road, Faroog Nagar, Jagajjanani Nagar
18	18		Bonthala Veedhi
19	19		Medam Vari Veedhi
20	20		Sanchipattala Veedhi
21	21		Uppari Peta, Ambedkar Nagar.
22	22		Kota Street
23	23		Zandaman Street
24	24		Harijanawada, P.V. Nagar.
			Danielpuram, Saleem Nagar, Ramanatha Reddy Nagar Area,
25	25		Nandamuri Nagar, Y.S. Nagar.
			Mission Compound, Gnanapuram, Viswasapuram, Vijayapuri
26	26		Nagar, Haneef Nagar, Royal Compound, Syam Nagar, V.C.
			Colony.
27	27		Moolasagaram, Islampeta, Gollapeta.
			Noonepalli Harijanawada, Edigapeta, Maruthi Nagar, Ekalavya
28	28		Nagar, Viswa Nagar, Tikkaswamy Durga, Saibaba Nagar, Vidya
			Nagar, Devanagar, Sadiq Nagar, Nivarthi Nagar, Kolim Peta.
29	29		Tekke, Harijanawada, Sunkulamma Temple Area, Vivekananda,
23	23		Suddula Peta, Saraswathi Nagar.
30	30		Revenue Quartors, Gopal Nagar, Bogguline Area, Gandhi
			Nagar, Vijayanagar Colony.

	ANNEXURE-II (See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1			All the areas as per Annexure-I		

YEMMIGANUR ANNEXURE-I (See Rule-4) List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	Ward No.	Block No.	Name of the Lociality / Area
1	2	3	4
1	1		Venkatapuram
2	2		Kummara Geri, Uppara Peta, Erukala Geri
3	3		Uppara Veedi, Kota Veedi
4	4		Boddarai Veedi, Kota Veedi
5	5		Chinna bavi Street
6	6		
7	7		Mallari Street, Machani Street, Sandugudi Area
8	8		
9	9		
10	10		Mallari street, Machani Street, Kondaveeti Prantam Area, Jain Temple Area
11	11		Maremma Kond Area, Ganganna Majid Area
12	12		
13	13		
14	14		Chinna Kamela, Katike Street
15	15		
16	16		Hasan Beig Street, Chunnambatti Street
17	17		Choudeshwari Temple Area, Hafeez Majid Area
18	18		

	ANNEXURE-II (See Rule-4)			
	List of Areas Prohibited for High Rise Buildings			
SI. No	SI. No Ward No. Block No. Name of the Locality / Area			
1	2	3	4	
1			All the areas as per Annexure-I	

	BADVEL			
	ANNEXURE-I			
			(See Rule-4)	
l ie	t of Old/ Existin	na Ruilt-Un A	reas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi	
SI.No.	Ward No.	Block No.	Name of the Lociality / Area	
1	2	3	4	
1	-		Grama Netham Poramboku	
2	_		Grama Netham Poramboku	
3	-		Grama Netham Poramboku	
4	-		Grama Netham Poramboku	
5	6		Vallelavaripalle	
6	6		Madakalavaripalle	
7	6		Madakalavaripalle H.W.	
8	17		Sastri Nagar	
9	12		Sumithra Nagar	
10	12		Sumithra Nagar	
11	13		Sri Krishna Devaraya Nagar	
12	13		Sri Krishna Devaraya Nagar	
13	19		Bhava Narayana Nagar	
14	19		Bhava Narayana Nagar	
15	19		Bhava Narayana Nagar	
16	19		Bhava Narayana Nagar	
17	19		Bhava Narayana Nagar	
18	19		Bhava Narayana Nagar	
19	19		Bhava Narayana Nagar	
20	19		Bhava Narayana Nagar	
21	15		N.G.Os Places	
22	15		N.G.Os Places	
23	7		Marthoma Nagar	
24	1		Veerareddy to Eguva Bramhin Street	
1	3		Ashok Nagar Total Area	
3			Rooprampeta	
4	24		Gudem - Main Gudem - H.W.	
5	25			
6	25		Pedda Agharam Chinna Agharam	
7	20		Pangavandlapalle	
8	20		Tothigaripalle	
9	20		Bovillavaripalle	
10	14		Chennakesampalle	
11	14		Bakarapeta	
12	19		Chennampalle	
13	14		Chemuduru	
14	13		Rikshaw Colony	
15	14		Vidya Nagar	
16	14		Vidya Nagar	
	• •	1	··~j~··~g~:	

	ANNEXURE-II				
	(See Rule-4)				
	List of Areas Prohibited for High Rise Buildings				
SI. No	SI. No Ward No. Block No. Name of the Locality / Area				
1	1 2 3 4				
1			All the areas as per Annexure-I		

JAMMALAMADUGU

ANNEXURE-I

(See Rule-4)
List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi

SI.No.	Ward No.	Block No.	Name of the Lociality / Area
1	2	3	4
1	9		Chakali Street
2	10		Gadda Street
3	5		Kota Street
4	6		Opp Post Office line
5	7		IL School street
6	4		Lakshumama Chenu
7	20		Sai ram back side street
8	21		Nagalakatta line
9	26/2		Gadda Street
10	26/3		Kannelur old area
11	13		Chakalai Street
12	13		Nashyam Vari Street
13	11		Gadiyaram Street
14	12		Marivadi street
15	15		Chenna Bsappa Street
16	16		Mucharla Street
17	16		Kakitala Street
18	16		Mayalur Nagi Reddy street
19	19		Jelil Street

	ANNEXURE-II (See Rule-4)				
		List of Are	eas Prohibited for High Rise Buildings		
SI. No	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	9		Chakali street		
2	10		Gadda Street		
3	4		Lakshumma Chenu		
4	26/2		Gadda Street		
5	13		Nashyam street		
6	11		Gadiyram street		
7	15		Chennabasppa Street		
8	16		Muchrla Street		
9	12		Maravadi street		
10	19		Jelil Street		
11	5		Kota Street		
12	20		Sai Ram Theatar back Side Area		
13			All the areas as per Annexure-I		

			KADAPA
			ANNEXURE-I
			(See Rule-4)
			reas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi
SI.No.	Ward No.	Block No.	Name of the Lociality / Area
1	2	3	4
1	1		Yerramukkapalli, Gandhi Nagar, Sunnapurallapalli, Chintalappa Street, Poosala Street, Kandipalem, Rajiv Gandhi Nagar
2	2		Nagarajupeta, Sri Hari rao Street, Baroda Street, Beldari Street
3	3		Nayak Saheb Street, Raja Reddy Street, Siva Lingam Palli Street
4	4		Sion Puram, Mruthyunjayakunta, Ayyaswamipillai Street, Badulla Makan Street, Gunta Bazar
5	5		Puta Anjaneya Swami Street, Kaluva Gadda Street, Kota Gadda Street, J Ramachandra Rao Street, Matam Street, Duvvur Venkatarao Street, Bramhana Street
6	6		G. Rama Rao Street, Raja Khan Bag Street, G. Chalamaiah Street, Sale Nagaiah Street, Mattipedda Puli Street, KMH Street
7	7		ChilakalaBavi Street, Trunk road East West parts, Narasa Ramaiah Street, Mochempeta, Dastagiri Peta, Gurrala Gadda, Malani road
8	8		Almaspeta, vakkalapeta, Guduru HW, Saipeta 8th Ward, Agadi West Part, Hyth Khan Street, Bellary Road lanes, Agadi Road lanes, Saipeta lanes, Agadi Main road lanes, Jagadam Palli, Srinivasa hall lane, Yanadi Colony, Kattakinda HW
9	9		Saipeta 9th Ward, Katta Kinda HW, Agadi East Part
10	10		Bellam Mundy Street, Jyothi Govindappa Street, Koncharapeta, Trunk road west Part South Part, Bellary road east part, Jangam erukalappa Street
11	11		Bellary road North & South, Sundara rama Badrappa Street, Muthyala Ramaiah Stret, Chinna Besta Street, Abdul Nabi Street, Giddangi Dada Saheb Street, Habibullah Street, Kummara Kunta Street, Mangala Rama Badrappa Street, Mandi Madara Saheb Street
12	12		Kanchara peta Medara Street, Ammavarisala Street, Hanumappa Street, Manchala Ramappa Street, Puruturi Gangaiah Street, Medara street, Medara Street Lanes, Potti Sri Ramulu Street
13	13		BKM Street, Trunk road West, Muni Rao Street Part, Lohar Pakruiddin Street, Chittor Kondappa Street, Rahamathulla Street
14	14		Pedda Besta Street East part, YV Street West Part, Sangam peta South Part, Mahaboob Nagar, Nakash, Gopala Swami Street, Sangam Peta, Sangam Peta (South Part), Mahaboob Nagar East Part, Y.V Street Near Pedda Darga, Kummara Kunta
15	15		Y.V Street East Part, Pedda Besta Street West Part, Bellary road South part, Bandlamitta Street, Gajula Street, Habibulla Street.
16	16		Sunnapurallamitta, Masapeta, Ghouse Nagar, Gajula Street, DC Road east, Masapeta
17	17		Old Market area, Bogara Street east & west, Khadar Khan Masid, Sadu Chenganna Street, Habibulla Street, Y.V Street west, Mandi Bazar, BKM Street, Habibulla Street
18	18		Habibulla Street, Sathuchenganna Street, Chinnaraya street, Haji Gafoor Khan Street, Gandla Street, Gurram Chennaiah St.,
19	19		Varasumiah Street, SF Street, Houje Street, RKM Street, Haji Gafoor Saheb Street, Jumma Masid Street, Old RR Lane, SF Street, Ahamed Street, Horonmiah Street
20	20		Mastanvalli street west, Akula Street, BKM Street, Vasubala Chinnaiah Street, Scout Hall lane, Namaste Board lane south, Balaji peta, R.K Nagar, National Lodge Back side
21	21		Palem Palli Street, Veera Swami Mundy Street, Gunta Bazar, NFS Street, Murugeshan Compound
22	22		Patha Kadapa
23	23		Patha Kadapa
24	24		Patha Kadapa
25	25		Patha Kadapa, BC Colony
26 27	26 27		Modemedi Palli Modemedi Palli
28	28		Model SC Colony
29	29		Nana Palli, Yanadi Colony
23	<u> </u>		riana i alli, Tanaui Golony

		Luu III DD O I
30	30	Ukkayapalli, BR Colony
31	31	Devuni Kadapa
32	32	Devuni Kadapa
33	33	Gandi, Patha Kadapa HW, Venkateswarapura,. Yanadi Colony
34	34	Devuni Kadapa
35	35	Devuni Kadapa HW
36	36	Chinnachowk SC Colony & ST Colony, Ashok Nagar
37	37	Vidhyut Nagar-2, Vadde Colony, Chalamareddy Palli,
31	31	Kondayapalli, Nehuru Nagar, Vidhyut Nagar
38	38	Buddayapalli, Tilak Nagar, Babu Jagjeevanram Colony, Sri ram
30	38	Nagar, ramanjaneyapuram, Swaraj Nagarm
39	39	Pakkirpalli SC Colony
40	40	Mutharasupalli HW, Bharath Nagar
41	41	Ghouse Nagar, Ganjikunta Colony 2
42	42	Mruthyunjayakunta
43	43	Chandramouli Nagar, Niranjan Nagar colony
44	44	Chemmumiahpeta ST Colony
45	45	Chemmumiahpeta HW
46	46	Kagithalapenta
47	47	Kagithalapenta, ravindra Nagar
	+1	Kagithalapenta, ravindra Nagar main road, devasena street,
		saibaba Sreet, Santhaiah Street, Law College Street, Vilasam
48	48	Bhavi Street, Ramunidevalaya Street, Old Panchayat office
		Street, Katikapari street, Chapati gangireddy street
		Ravindra Nagar main road, venkateswara school street, mahila
49	49	
		vikas street, shamiriya nagar, akkayapalli Vatikalla HW, Ravindra Nagar main road old Post Office
50	50	•
		opposite street
51	51	Ravindra Nagar South Side, Old Panchayat Office, New Sarada
	50	School Street
52	52	Nabikot South and North, Kummari Street, Jadala Swami Street
53	53	Nabikota Main lane norht side, kummari street
54	54	Kagithalapenta, Nabikota Main road
55	55	Chowtapalli
56	56	Pedda Chowtapalli
57	57	Darga mitta
58	58	Sastry Nagar, Tilak Nagar
59	59	Sanjeev reddy nagar, Tilak Nagar
60	60	Nabikota North side
61	61	Nabikota west side, Maratikunta
62	62	Marati Street
63	63	Mathabhavani School Lane
64	64	Mariyapuram
65	65	Arundhathi Nagar, Mariyapuram
66	66	Ambabhavi Nagar, Mariyapuram
67	67	Mariyapuram Cooli Sangam Street
68	68	Old Álamkhan Palli
69	69	Old Alamkhan Palli
70	70	Ranithota, Dastagiri Peta
71	71	Alamkhanpalli HW
72	72	Kamalanagar Dandu HW
73	73	Guduru HW
74	74	Lohiya Nagar
75	75	NO Built up areas
76	76	Ramarajupalli, Ramachandrapuram, Budagajangam Colony
77	77	Nandyala Nagi Reddy Colony, ASR nagar, Achari Colony
78	78	Yanadi Colony, Achari Colony
78	79	
		Yanadi Colony, Achari Colony
80	80	Palempalli, Rukavari palli, Bachumpalli, Khader Khan Kottalu
81	81	Dandu HW
82	82	Dandu HW
83	83	Putlam Palli
84	84	Vadee Palli
85	85	Saroji Nagar, Cherlopalli
86	86	Sivanandapuram
87	87	Faridanagar
	1.00	Angadi Street
88	88	
88 89 90	88 89 90	Angadi Street, Baba Nagar, CMR Palli Chinnamusal Reddy Palli, NR Mattam, NR Mattam HW

91	91	Sankarapuram, Mamillapalli, Mamillapalli HW, PMR Palli, Konnepalli HW
92	92	Nayanavaripalli, Srinivasapuram, NTR Colony, Balijapalli
93	93	Somayajulapalli ST Colony, Saibaba Nagar, ST Colony, BS Thanda, Subbannagari Palli
94	94	RPS Nagar, Ramachandraiah Colony, Mery nagar
95	95	Telugu Ganga Project Colony
96	96	Utukuru, Utukuru HW
97	97	Utukuru HW, Sai nagar, Mulavanka
98	98	Agraharam, Agraharam ST Colony, Venkatagari Palli, Polugari Palli, Polugari Palli HW, Somavandla Palli
99	99	Proffessors Colony
100	100	Viswanathapuram
101	101	Viswanathapuram HW, Valmiki Nagar, JV nagar, Swami Nagar
102	102	Bayana palli
103	103	AL Colony
104	104	Narasaramaiah Gai Palli, Narasaramaiah Gari Palli HW
105	105	Rayalapanthulapalli
106	106	Chinnamachupalli HW
107	107	Chinnamachupalli
108	108	Chinnamachupalli
109	109	Jangamreddy Palli HW
110	110	Jangamreddy Palli HW, Jangamreddypalli
111	111	Maruthi Nagar, Chinnamachupalli
112	112	Seshaiahgaripalli

	ANNEXURE-II (See Rule-4)			
	List of Areas Prohibited for High Rise Buildings			
SI. No	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1			All the areas as per Annexure-I	

	MYDUKUR						
	ANNEXURE-I						
12-4	(See Rule-4)						
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi						
SI.No.	Ward No.	Block No.	Name of the Lociality / Area				
1	1	1 to 7	Old Town				
2	2	1 to 2 & 4	Old Town				
2		to 10	Old Town				
3	3	1 to 14	Old Town				
4	4	2 to 7	Old Town				
5	5	1 to 8 & 10 to 11	Old Town				
6	6	1 to 16	Pale Mabu street, Masjeed street, back side of Girls hostel, Mulabate veedhi.				
7	7	1 to 7	Chakalaviveedhi, Akula mabu street, Raja reddy street.				
8	8	3 to 4 & 6 to 12	Cheevupost side street, Menaka nursing home lane, Mahadevarayaa temple street, Burgala street.				
9	9	1 to 14 & 16 to 17	Parvathi nagar, mehaboob Nagar, Seeba ramanjaneya ram, Gandhi nagar, Anakule street,				
10	10		williams nagar, Arundathi nagar, chowdeswari nagar, Vena vijayanagar colony, venkatasubbamma nagar,				
11	11		Darga sandu.				
12	12		Kamalamma sandu, Haji sandu, Nandicollege, street, Pedidreddy street,				
13	13		Phailman mohammad street, paiter dastagiri street, shain mohammad bee lane.				
14	14	Mangaliveedhi, Mahesh angadi street, saradavidya mandi lane, opp to devi hall					
15	15		Guntur kottalu, saraswathi peta, sarayapalli.				
16	16		Pathapalem, gaddamalavada				
17	17		Mamillapalli, Kottapalli, Srinagaram				
18	18		Venkatapuram Yaparalapalli				
19	19		Gallapalli, Thimmayapalli, Krishnapuram, bandivaripalli				
20	20		Bommayapalli.				

	ANNEXURE-II							
	(See Rule-4)							
	List of Areas Prohibited for High Rise Buildings							
SI. No	SI. No Ward No. Block No. Name of the Locality / Area							
1	1 2 3 4							
1			All the areas as per Annexure-I					

			PRODDATUR				
1		ANNEXURE-I					
	(See Rule-4)						
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi						
SI.No.	Ward No.	Block No.	Name of the Lociality / Area				
1	2	3	4				
1	1		Bollavaram Harizanawada, Bollavaram, Christain Colony,				
			Buddayapalli Slum, Mahashri Vidya Mandir Slum Weaker Section 2 nd Ward, Buddaya Palli, Rajaka Wada, Slum,				
2	2		Prakash Nagar, Bakara Peta				
3	3		A.B.M.H. School, Harizana Wada, Sai Kuteer Road, Ram Nagar Slum, P.W.D. Office Road, Sarswathi Vidyamandir Road, Sunnapu Batti Street, Holmespeta				
4	4		Venkateswarala Peta, Kummara Kottala, Geethasramam Road, Super Bazer Road Babuji Nagar Slum, Khalahastaiahgari Street, Nehru Road, Hanuman Nagar Slum				
5	5		Geethasramam Road, Sambaiahgari Street, Vinayaka Nagar, Vijayanagaram Street, Devanga Peta, Sree Ram Nagar, Chetta Kottala, Dorasani Palli Road, Dommara Wada Slum				
6	6		Vinayaka Nagar, Arts College Road Slum, Ahammad Nagar				
7	7		Sreenivasa Nagar, Subbi Reddy Kottala, Harizana Wada Behind, N.G.O. Home, Indira Nagar Slum, Seavengar's Colony Slum, Sanjeevaiah Nagar Slum, Andhra Kesari Road Slum, Saraswathi Vidyamandir Road				
8	8		Medara Street, Godown Street, Swayam Sevak Street, Sree Ramula Peta				
9	9		Medara Street, Sankara Rao Street, Mannoji Rao Street, Sree Ramula Peta				
10	10		K.K. Street, Sarvakatta Street, Islam Puram Street, Kompala Pullanna Street, Gangamma Temple Street,				
11	11		Sundaracharla Street, Durta Bazer, Mokshagundam Street, Jadalagari Street, Main Bazer, Khader Hussain Mosque Street				
12	12		Kota Street, Gangamma Temple Street, Rajabata Street				
13	13		Tirumalanayuni Peta Rajabata Street, Tyagaraja Street, Vedurla Bazar, Vengala Reddy Peta				
14	14		Dastagiri Peta Slum, S.P.G. Compound, Alibaig Street, Pandu Ranga Swamy Temple Street				
15	15		Zinna Road, Modam Palli				
	16		Nadimpalli Street, Tirumalanayuni Peta, Nadimpalli Street				
	17		Gowramma Katta Street, Subbi Reddy Gari Street, Nadimpalli Street Slum				
18	18		Main Bazar, Rangaiahgari Street, Gowramma Katta Street, Seshugari Street, Old Market Area				
19	19		Kanyakaparameswari Temple Street, Joke Palem Area Rameswara Peta, Balobigari Street				
20	20		Adarsha Colony, Harizana Wada, Back side Government Hospital, Modampalli Harizana Wada, Modampalli Slum, Housing Colony, Modampalli Harizana Wada, North & South Slum, Yellamma Temple Slum				
21	21		Khader Hussain Mosque Street, Yerraguntla By-pass Road, I Town Police Station Area, Hyder Khan Street				
22	22	1	Kotta Kottala, Ashar Sharief Street				
	23		Sundaracharala Street, Islam Puram Street, Gangamma Temple Street				
24	24		Makka Mosque Street, Subbaiah Hospital Line				
25	25		Matti Maseed Street, Santha Kumari Street, Usman Mosque Street, Saibaba Kottala Slum				
26	26	1	Bangaraiah Kottala Slum, Guruvaiah Thota, Mitta Madi Slum				
	27		Rameswaram Christain Colony Slum, Weaker Section Colony Rameswaram, Vasantha Peta Harizana Wada Slum				
28	28	1	Rameswaram, Dinnemeedi Kottala Slum, Munaiah Kottala Slum				

	ANNEXURE-II					
	(See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1	24		Vasantha Peta			

2	22	Lay - Out, Moulana Azad Street Lain No.1 to 4, Rajaji Road
3	22 , 25	Rajaji Road
4	3,4,5,6,8 & 10	Gandhi Road Both Sides
5	1,2,3 & 7	J.N.F. Road Both Sides
6	3	Y.M.R. Colony
7	2	Sastry Nagar
8	7	Korrapadu Road
9	7,10 & 9	Sivalayam Street
10	9,12,14, 15	Mydukur Road
11	13	Light Palem Junction
12	15	Zinna Road
13	15	Balaji Nagar Extention
14	20 & 15	Modampalli By - pass Road
15	20	Yerraguntla By - pass Road
16	21	L.I.C. Back, Chakali Area
17	27	Vemana Nagar Extention Area
18	26	Mitta Madi Extention (Rameswaram to Bollavaram)
19	28	Sri hari Nagar (Near Municipal Water Works Road Rameswaram)
20	5	Kesava Nagar Extention Area
21	4	Hanuman Nagar Extention Area
22	5	Mahendra Nagar Extention Area
23	3	Sai Kuteer Road Extention Area
24	3	Sunnapuvari Street Extention Area
25	2	Y.S. Nagar Extention Area
26	7	Sreenivasa Nagar Extention Area
27	26	Nagendra Nagar
28	7, 9	Kandula Bala Narayana Reddy
29		All the areas as per Annexure-I

	PULIVENDULA						
	ANNEXURE-I						
	(See Rule-4)						
	List of Old/ Existing Built-Up Areas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi						
SI.No.	Ward No.	Block No.	Name of the Lociality / Area				
1	2	3	4				
1	1		Parnapalli Bustand, Chinnanna romm street, Nadagowda school to Christian line, Chenna Reddy colony near Ester house, Chinna Anki Reddy house, Bangarupeta, New Church, Lakshmahal back side, P.Dastagiri house, Nagarigutta, S.C Colony, Dhobi Colony, Gopivihar Street, Lakshmahal back side, Parnapalli bustand, New Raja Reddy Colony, Rajiv Gandhi Colony				
2	2		Pula Angallu Circle Start, Reddy vari street, Bayamma thota, near Geethanjili school, Jubli Road, Old Jr.Collage, Seionpuram 2nd bazaar, R&B Guest house end, Y.S.Jayamma Colony, Near Market yard, Chinna konda reddy colony endMarket yard start, Old Junior collage, Seionpuram 2nd bazar, P.Gurrappa House, Ahobilapuram, Gandhi Nagar, Near Fire Station, Ambati subbarayudu petrole bunk, Ambati subbarayudu petrole bunk, Mullavari street, Janadmanu Peerla chavidi, Alam Sab House (Ice Factory), Rathnmaiah setti house, Rotarypuram Mandal Primary School, Kachivaripalli				
3	3		Pula Angallu Circle, Ammavarisala street, Mosque street, Old Y.S.Raja Reddy street, Sivalayam Street, Degree college road, RTC Bustand road, Bakarapuram, Jayaram setti street, Srinivasa rao street, Ammavarisala street, Ediga street, Islampuram, RTC Bustand road, Girls high school street, Guntha Bazar, Islampuram				
4	4		Parnapalli bustand, Teacher Gangadhar Street, Telephone exhange old office, Rosi Reddy Street, Sri rama hall 2nd line, Maruthi theater, Bramhanapalli road, Swamy Vivekananda Street, RTC Subbatayudu House, State Bank 2nd colony, Yarragudipalli, Penthukothu church, C.S.I Church, Eliya Street, Rajyalakshmi theater, Rishi School, Teacher Gangadhar Street, State Bank 2nd colony End, Pushpagiri school (M.C Bali Reddy) Subhakar Reddy Colony, Girls collage road, RTC Bustand, Near Raghava Reddy house up, Near Girls Junior Collage, NGO Home, S.T Colony (Electrical Office Back side), Ring Road, Bypass road, Ganta Mastan street, Bylor Chenna Reddy street, Eliya Street, Telephone exchange office, Rosi Reddy Street, Sri rama hall 2nd line, Maruthi theater, Bramhanapalli road, Swamy Vivekananda Street				
5	5		Bramhanapalli, Chinnarangapuram, Yarramreddy palli, Peddarangapuram, Ulimella, Boggudupalli, Polepalli, Velamavaripalli, Venkatapuram				

	ANNEXURE-II (See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
SI. No	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1			All the areas as per Annexure-I			

	RAJAMPETA						
	ANNEXURE-I						
	(See Rule-4)						
			reas/ Settlement/ Gram Khantam/ Abadi				
SI.No.	Ward No.	Block No.	Name of the Lociality / Area				
1	2	3	4				
		1/144 A-1 to upto 1st Ward	Market Street Harichandra Nagar Edigapalem				
1	1	1/1 to 1/30, 1/1 to 1/144R, 1/281 to 1/346.Q.4	By Pass Road				
		2/36 to 2/38-O, 2/101-A to 2/163B-6, 2/164 to 2/165	Chakralamadugu Ram Nagar Ram Nagar				
2	2	2/207 to 2/269, 2/330 to 2/424, 2/516 to 5/531	Mahaboob Nagar Mangal mitta Boyapalem				
		2/708-B to 2/741-2 2nd Ward	Akula Street Tirupathi to Kadapa Road				
3	3	3/230 to 3/231-O, 3/242A to 3/262A	Sar Street Kanakamma Street				
4	4	4/64F to 4/70, 4/141-A to 4/141M	Usman Nagar Yerraballi				
	-	5/506A-B to 5/506D-B-1, 5/62 to 5/73	Kolimi Street Kolimi Street				
5	5	5/459 to 5/465-A, 5/92-A to 5/93-A	Eguvagadda Street NSR Theetre Back Side				
6	6	6/927 to 6/987	Noonivaripalli Vidyut Nagar				
7	7	7/1 to 7/405G	Balijapalli				
8	8	8/47A to 8/48-I-8	Sai Nagar				
		9/A2 to 9/A12, 9/171 to 9/185	Mannur Lingala Street				
9	9	9/223A to 9/223C, 9/376 to 9/385	Lingala Street Yerraballi				
		9/455 to 9/457	Yerraballi				

	ANNEXURE-II						
		(See R	ule-4)				
		List of Areas Prohibited	for High Rise Buildings				
SI. No	SI. No Ward No. Block No. Name of the Locality / Area						
1	1 2 3 4						
1			All the areas as per Annexure-I				

	RAYACHOTI ANNEXURE-I (See Rule-4)					
Lis	t of Old/ Existi	ng Built-Up A	reas/ Congested Areas/ Settlement/ Gram Khantam/ Abadi			
SI.No.	SI.No. Ward No. Block No. Name of the Lociality / Area					
1	2	3	4			
1	1 & 2	1 to 9	Masapeta & Kayalavandlapalli and existing			
2	3 to 8	10 to 24	Mahaboob Nagar & Kothapalli			
3	9 to 11	25 to 33	Alimabad Street & Mahaboob Basha Street			
4	12 to 16	34 to 40	S.N.Colony			
5	17 to 18	50 to 53	Kothapeta Ramapuram existing built			
6	19 to 22	41 to49	Bose Nagar built			
7	23 to 25	54 to 59	Bhattu Street built			
8	26 to 27	60 to 63	Gandhi Bazaar & Trunk Road built			
9	28	64 to 67	Nayab Sab Street & Budan Sab Street built			
10	29 to 30	68 to 73	Patha Rayachoty & Brahmin Street built			
11	31	74 to 85	Mittavandlapalli, Gollapalli, Muneappagaripalli, Abbavaram & Reddyvaripalli			

	ANNEXURE-II (See Rule-4)					
	List of Areas Prohibited for High Rise Buildings					
	<u> </u>					
SI. No	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1			All the areas as per Annexure-I			

	ADILABAD						
	ANNEXURE – I						
		•	Rule – 4)				
List of s	ites in Old / Existing built-u	<u>up areas / Con</u>	gested areas / Settlement / Grama Kantam / Abadi				
SL.No.	Ward No.	Ward No. Block No. Name of the Locality / Area					
1	2	3	4				
1	4	2	Kumarpet				
2	3	4	Brahmanwada				
3	3	3	Chota Talab (Chincharwada)				
4	2	2	Kolipura				
5	2	5	Tirpelly				
6	2	5	Badh-ka-Mohalla				
7	2	5	Kasab Galli				

	ANNEXURE – II (See Rule – 4)				
	List of Areas Prohibited for High-Rise Buildings				
SL.No.					
1	2	3	4		
1	4	2	Kumarpet		
2	3	4	Brahmanwada		
3	3	3	Chota Talab (Chincharwada)		
4	2	2	Kolipura		
5	2	5	Tirpelly		
6	2	5	Badh-ka-Mohalla		
7	2	5	Kasab Galli		

BELLAMPALLY				
	ANNEXURE – I			
	(See Rule – 4)			
List of s	List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abadi			
SL.No.	No. Ward No. Block No. Name of the Locality / Area		Name of the Locality / Area	
1	2	3	4	
1			90% of the Municipality is covered by Singareni Collories	
			Company Limited, Govt. and Railway Land, as such - Nil	

ANNEXURE – II (See Rule – 4) List of Areas Prohibited for High-Rise Buildings			
SL.No.	.No. Ward No. Block No. Name of the Locality / Area		Name of the Locality / Area
1	2	3	4
1			90% of the Municipality is covered by Singareni Collories
			Company Limited, Govt. and Railway land, as such - Nil

	BHAINSA				
	ANNEXURE – I				
	(See Rule – 4)				
List of s	List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abadi				
SL.No.	SL.No. Ward No. Block No. Name of the Locality / Area				
1	2	3	4		
1	1	1-1,1-2,1-3,	Batty Gally, Panjesha Gally, Korba Gally, Boi Gally, Dhobi		
		1-4,1-5	Gally, Zulfakar Gally, Ambedkar Nagar, Main Road, Sanjay		
			Gandhi Market, Padmavathi Colony, Jewelry Market		
2	2	2-1,2-2,2-3,	Ganesh Nagar, Hajam Gally, Brahman Gally, Marvadi Gally,		
		2-4,2-5	Himmath Ram Malla, Kumar Gally, New Colony / Chinay		
			talkies, Old Bazar, Gowli Pura, Quazi Gally, Shakeel Gally		
3	3	3-1,3-2,3-3	Bangala Gally, Barimam Gally, Kisan Gally, Pandri Gally,		
		3-4,3-5	Sidhartha Nagar, Old Bazar, Bhail Bazar area Kunta area,		
			Naya Badi, Madina Colony, Asad Baba Nagar		
4	4	4-1,4-2,4-3	Chowdary Gally, Market Gally, Zainulabuddin Gally, Gunj		
			Area, Narsimha Nagar, Rajiv Nagar, Pule Nagar, Ram		
			Gopal Area, Owaisi Nagar, Subhash Nagar, Shastri Nagar,		
			New Pipri, Gopal Nagar		

	ANNEXURE – II (See Rule – 4)			
	List of Areas Prohibited for High-Rise Buildings			
SL.No.	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1	1 2 2-1 Hajam Gally			
2	2	2-2	Brahman Gally, Marvadi Gally	

List of	KAGAZNAGAR ANNEXURE – I (See Rule – 4) List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abadi			
SL.No.				
1	2	3	4	
1	1-1-1 to 1-1-310		Rajiv Chowk	
2	1-2-1- to 1-2-388		Railway gate area, Old Municipal Office area	
	1-3-1 to 1-3-32			
3	1-3-138 to 1-3-238/A		Indira Market & Santhosh Function Hall area	
4	1-3-240 to 1-3-303		Kanyakaparameshwari Temple Area, Subhash	
			Road area	
5	1-4-1 to 1-4-10		Ambedkar Chowk area	
6	1-4-11 to 1-4-70		Patel Road & Indira Market area	
7	1-4-71 to 1-4-143		Patel road & Bhagathsing Road	
8	1-4-144 to 1-4-167		Subhash Road	

ANNEXURE – II
(See Rule – 4)
List of Areas Prohibited for High-Rise Buildings
All area mentioned in category – I (Excepts plots abutting 18 m and above roads)

MANCHERIAL

ANNEXURE – I

(See Rule – 4)

List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abadi

SL.No.	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1	1	1	Maruthi Nagar	
2	2	3	ACC Area	
3	3	1	Savithri Nagar	
4	7	28	Gopal Wada	
5	11	25	Ashok Road	
6	15	19	N.T.R.Colony Road	
7	16	20	College Road	
8	18	20	Yedla Road	
9	19	9	Gosevamandal	
10	28	18	Padmashali Colony	
11	26	18	Vyshya Bhavan Area	
12	26	15,16,17	Old Mancherial	
13	32	12	Gouthami Nagar	

	ANNEXURE – II (See Rule – 4) List of Areas Prohibited for High-Rise Buildings				
SL.No.					
1	2	3	4		
1	3	3	A.C.C.Locality		
2	1	1	Rallavagu		
3	26 & 27	15,16&17	Old Mancherial		
4	20 & 21	5,6,7,10&11	Indira Nagar Ganga Reddy Road R.P.Road		

	MANDAMARRI				
	ANNEXURE – I				
	(See Rule – 4)				
			as / Congested areas / Settlement / Grama Kantam / Abadi		
SL.No.	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1			Due to the total Mandamarri Municipality area covered under		
			1/70 Act and tribal agency area. Most of the area belonging		
			to the SCC Ltd area. And also the population is also		
			decreased. Asper 2001 census the population is 67000 and		
			2011 census population is 52000. When coal mines are		
			closed the employees of SCC Ltd are shifted to other places.		
			Hence the above reasons the congested areas are not		
			proposed.		

	ANNEXURE – II (See Rule – 4)			
	List of Areas Prohibited for High-Rise Buildings			
SL.No.	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1			Due to the total Mandamarri Municipality area covered under	
			1/70 Act and tribal agency area. Most of the area belonging	
			to the SCC Ltd area. And also the population is also	
			decreased. Asper 2001 census the population is 67000 and	
			2011 census population is 52000. When coal mines are	
			closed the employees of SCC Ltd are shifted to other places.	
			Hence the above reasons the Area Prohibited for High Rise	
			Buildings are not proposed.	

NIRMAL

ANNEXURE – I
(See Rule – 4)

List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abadi

SL.No.	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	4	
1	6	3	Bangalpet (Notified slum)	
2	2	4 & 5	Kabutarkaman, Hanmanji Gutta (Notified slum)	
3	4	2	Bestawarpet (Notified slum)	
4	9,15	2	Brahmapuri	
5	4	4	Kalwagadda	
6	10,12,11	5	Budhawarpet (Notified slum)	
7	16	2	Islampura	
8	17	6	Market area	
9	19,33	5	Old bus stand area	
10	20,17	6	Kamal talkies road	
11	20	6	Kapuwad Dyagawad (Notified slum)	
12	21	6	Chikkadpally, Sweeper Colony	
13	23,24	6 & 7	Bagulawada (Notified slum)	
14	24, 22	6	Motinagar Shishumandir	
15	33, 22	6	Panjeshagally, Pangapally (Notified slum)	
16	26	7	Gollapet Kapuwada (Notified slum)	
17	28	1	Siddapur (V) (Notified slum)	
18	33, 32	1	Madina Colony, Sarad Mahal (part) (Notified slum)	
19	33	7	Zohranagar, Kalanagar (Notified slum)	
20	35, 36	5	Gajulpet ((Notified slum)	
21	28, 31	1	Eidgaon (Notified slum)	
22	11	5	Viveknagar	
23	34	5	Old Priyadarshininagar (Power house area)	

	ANNEXURE – II			
		List of Are	(See Rule – 4) eas Prohibited for High-Rise Buildings	
SL.No.	Ward No.	Block No.	Name of the Locality / Area	
1	2	3	Name of the Locality / Area	
. 1	6	3	Bangalpet (Except 40'-0" wide road)	
2	2	4 & 5	Kabutarkaman, Hanmanji Gutta	
3	4	2	Bestawarpet	
4	9,15	2	Brahmapuri (Except 40'-0" wide road)	
5	4	4	Kalwagadda (Except 40'-0" wide road)	
6	10,12,11	5	Budhawarpet (Except 50'-0" wide road)	
7	16	2	Islampura (Except 40'-0" wide road)	
8	17	6	Market area (Except 40'-0" wide road)	
9	19,33	5	Old bus stand (Except 50'-0" wide road)	
10	20,17	6	Kamal talkies road area (Except 40'-0" wide road)	
11	20	6	Kapuwad Dyagawad (Except 40'-0" wide road)	
12	21	6	Chikkadpally, Sweeper Colony	
			(Except 80'-0" wide road)	
13	23,24	6 & 7	Bagulawada (Except 40'-0" wide road)	
14	24, 22	6	Shishumandir (Except 40'-0" wide road)	
15	33, 22	6	Panjeshagally, Pangapally	
			(Except 40'-0" wide road)	
16	26	7	Gollapet Kapuwada (Except 40'-0" wide road	
17	28	1	Siddapur (V) (Except 60'-0" wide road)	
18	33, 32	1	Madina Colony, Sarad Mahal (part)	
			(Except 60'-0" wide road)	
19	33	7	Zohranagar, Kalanagar (Except 40'-0" wide road)	
20	35, 36	5	Gajulpet (Except 60'-0"& 40'-0" wide road)	
21	28, 31	1	Eidgaon (Except 150'-0" wide road)	
22	11	5	Viveknagar (Except 150'-0" wide road)	
23	34	5	Old Priyadarshininagar (Power house area) (Except 40'-0" wide road)	

	HUSNABAD				
	ANNEXURE – I				
			(See Rule – 4)		
List of s	List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abadi				
SL.No.	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	1	1-1 to till end	Jyothinagar, Nagara Panchayat Office Back side		
2	2	2-1 to till end	Ambedkarnagar, Boddu Raouthu		
3	4	4-1 to till end	Arepally Part, Chinthal Colony Part		
4	5	5-1 to till end	Arepally Part		
5	6	6-1 to till end	Arepally Part, Budigajangala Colony, Sanjeevaiah Colony		
6	7	7-1 to till end	Shivayalam Street, Ganesh Nagar		
7	13	13-1 to till end	Pragathinagar		
8	14	14-1 to 14-64	Reddy Colony		
9	15	15-1 to till end	Pochamma Wada Krishna Talkies Road		
10	16	16-1 to till end	Godam Gadda		
11	18	18-1 to till end	Maryala Wada, Vidyanagar		
12	20	20-1 to till end	Subashnagar		
13	21&22	21-46 to 22-63 K.B.Colony			

	ANNEXURE – II (See Rule – 4)				
	List of Areas Prohibited for High-Rise Buildings				
SL.No.	SL.No. Ward No. Block No. Name of the Locality / Area				
1	2	3	4		
1	1	1-1 to till end	Jyothinagar, Nagara Panchayat Office Back side		
2	2	2-1 to till end	Ambedkarnagar, Boddu Raouthu		
3	4	4-1 to till end	Arepally Part, Chinthal Colony Part		
4	5	5-1 to till end	Arepally Part		
5	6	6-1 to till end	Arepally Part, Budigajangala Colony, Sanjeevaiah Colony		
6	7	7-1 to till end	Shivayalam Street, Ganesh Nagar		
7	13	13-1 to till end	Pragathinagar		
8	14	14-1 to 14-64	Reddy Colony		
9	15	15-1 to till end	Pochamma Wada Krishna Talkies Road		
10	16	16-1 to till end	Godam Gadda		
11	18	18-1 to till end	Maryala Wada, Vidyanagar		
12	20	20-1 to till end	Subashnagar		
13	21&22	21-46 to 22-63	K.B.Colony		

	HUZURABAD					
	ANNEXURE – I					
		(See Rule –	,			
List of s	List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abadi					
SL.No.	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1	1	Pochamma Wada	Old, existing built up area, congested areas,			
			settlement, Grama Kantam, Abadi			
2	2	Tenugu Wada	- do -			
3	3	Prathapa Wada	- do -			
4	4	Bhusarapu Wada	- do -			
5	5	Kummari Wada	- do -			
6	6	Chakali Wada	- do -			
7	7	Indhira Marg	- do -			
8	8	Maruthi Nagar	- do -			
9	9	Banda Ankoos Wada	- do -			
10	17	Mamindla Wada	- do -			
11	18	4 th Class Employees Colony	- do -			
12	21	Gandhi Nagar	- do -			

	ANNEXURE – II (See Rule – 4)						
		List of Areas Prohibited for F	<u>. </u>				
SL.No.	Ward No.	Block No.	Name of the Locality / Area				
1	2	3	4				
1	1	Pochamma Wada	Abutting 40'-0" wide road and above Master Plan roads are allowed for construction of High-rise buildings				
2	2	Tenugu Wada	- do -				
3	3	Prathapa Wada	- do -				
4	4	Bhusarapu Wada	- do -				
5	5	Kummari Wada	- do -				
6	6	Chakali Wada	- do -				
7	7	Indhira Marg	- do -				
8	8	Maruthi Nagar	- do -				
9	9	Banda Ankoos Wada	- do -				
10	17	Mamindla Wada	- do -				
11	18	4 th Class Employees Colony	- do -				
12	21	Gandhi Nagar - do -					

	JAGITYAL					
	ANNEXURE – I (See Rule – 4)					
List of s	List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abadi					
SL.No	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1	1	6-2/P,7-2/P,7-3/P,	Old Pochammawada			
2	5	6-2/P,6-3,	Pochammawada, Naidu Hospital Road			
		6-4/P, 7-2/P,7-3/P				
3	7	6-3/P, 6-4/P,	Pochammawada, Brahman Street (Old Bus stand) and			
		6-5/P, 7-1/P	Santhosh Nagar			
4	8	6-3/P, 6-5/P, 6-6, 7-	Brahman Street and Padma Nagar			
		1/P				
5	9	1-1/P, 7-6/P, 7-7/P	Mahalaxmi Nagar and Chilukawada			
6	10	1-1/P	Chiluwa Wada			
7	11	1-1/P, 1-2/P	Anagadi Bazar and Kuntakatta			
8	12	2-1/P, 2-2/P, 2-3/P	Vegetable Market road area			
9	13	1-6P, 2-1/P,	Tower Circle Sriram Nagar			
		2-2/P, 2-3/P, 2-4/P				
10	21	2-4/P, 2-5/P,	Mothemala wada and Puranipeta			
		2-6/P, 3-2/P	' '			
11	22	2-5/P, 2-6/P,	Gajula Pochamma area, Sidhartha School			
		3-1/P, 3-2/P				
12	23	3-1/P, 3-3/P, 3-4/P	Puranipeta Masjid			
		0.0/0.0.4/0.0.5/0				

Tenuguwada and Ganesh Nagar

Osmanpura, Quilagadda, Tenuguwada

Hazari Mahella, Osmanpura, Katikawada

Quilagadda, Jandamabella, Sutharipeta, Kothawada

Kothawada, Kalachi Harizana Wada and Beeraiah

Puranipet, Dobi Wada

Tenuguwada

Temple area

Pochammawada

Daggulamma Temple Area

Quilagadda, Jandamahella

3-3/P, 3-4/P, 3-5/P

5-3/P, 5-4/P, 5-5/P 5-4/P, 5-5/P, 6-3/P 5-2/P, 5-5/P, 5-6/P

5-2/P, 5-6/P, 6-1/P

3-2/P, 3-3/P, 3-4/P, 3-5/P 4-5/P, 4-6/P

4-6/P, 5-1/P

4-6/P, 5-1/P

6-1/P, 6-2/P

13

14

15

16

17

18

19

20

21

22

24

25

30

31

32

34

35

36

37

38

ANNEXURE – II					
(See Rule – 4)					
List of Areas Prohibited for High-Rise Buildings					
SL.No.	SL.No. Ward No. Block No. Name of the Locality / Area				
1 2 3 4					

	JAMMIKUNTA							
	ANNEXURE – I (See Rule – 4)							
List of	sites in Old / Ex	,	ed areas / Settlement / Grama Kantam / Abadi					
SL.No.	Ward No.	Block No.	Name of the Locality / Area					
1	2	3	4					
1	10/P	10-1-1 to 10-1-100	Jammikunta Road, Abadi S.C.Colony					
		10-2-1 to 10-2-100						
		10-3-1 to 10-3-86						
	11/P	11-1-1 to 11-1-145						
	12/P	12-1-1 to 12-1-114						
	13/P	13-1-1 to 13-1-119						
	14/P	14-1-1 to 14-1-103						
2	15/P	15-1-1 to 15-1-138	Keshavapuram , S.C. Colony					
		15-2-1 to 15-2-65/21						
3	16/P	16-1-1 to 16-1-180	Hanumandlapalle					
4	16/P	16-2-1 to 16-2-100	Mothkulagudem, S.C.Colony					
		16-3-1 to 16-3-78						
	17/P	17-1-1 to 17-1-100	7					
		17-2-1 to 17-2-43						
	18/P	18-1-1 to 18-1-89/7	7					

ANNEXURE – II					
	(See Rule – 4)				
	List of Areas Prohibited for High-Rise Buildings				
SL.No.	SL.No. Ward No. Block No. Name of the Locality / Area				
1 2 3 4					
All area r	nentioned in Anne	exure – I (Excepts plots abutting	18 m. and above roads)		

	KARIMNAGAR						
	ANNEXURE – I						
			(See Rule – 4)				
List of s	ites in Old / E		areas / Congested areas / Settlement / Grama Kantam / Abadi				
SL.No.	Ward No.	Block No.	Name of the Locality / Area				
1	2	3	4				
1	1	1,2,3,4,5&6	Shashab Mahalla (Part), Medariwada (Part), Old Bazar (Part),				
			Padmashali street (Part) & Shastri road (Part)				
2	2	1,2,3,4,5,6,7	Brahmanwada (Part), Prakasham Gunj (Part), Boiwada (Part),				
			Kaman road (Part), Dhobiwada (Part), Sikhwadi (Part), Market				
			road (Part), Dommariwada (Part), Mukarampura (Part),				
3	3	2,3,4&5	Sawaran street (Part), Doctor street (Part), Sainagar (Part),				
			Azmathpura (Part) and Valmikinagar (Part)				
4	4	1,2,3,4,5&6	Madeena complex (Part), Rajeev chowk (Part), Jafri road (Part),				
			Tilak road (Part), Dwarakanagar (Part), Anandnagar (Part),				
			Weekly market (Part) and Rajivnagar (Part)				
5	5	1,2,3,4,5,6	Fathepura (Part), Ahmedpura (Part), Mangaliwada (Part) and				
			Kapuwada (Part)				
6	6	1,2,3,4,5,6	Ashoknagar (Part), Hussainipura (Part), Mothazkhana (Part),				
			Durgammagadda (Part), Karkhanagadda (Part), Sahethnagar				
			(Part), Sharmanagar (Part) and Ambedkarnagar (Part)				
7	7	2	Mankammathota (Part)				
8	8	4	Ganesh Nagar (Part)				
9	10	5&6	Kisan Nagar (Part)				

	ANNEXURE – II (See Rule – 4)					
	List of Areas Prohibited for High-Rise Buildings					
SL.No.	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1	1	1,2,3,4,5&6	Shashab Mahalla (Part), Medariwada (Part), Old Bazar (Part), Padmashali street (Part) & Shastri road (Part)			
2	2	1,2,3,4,5,6,7	Brahmanwada (Part), Prakasham Gunj (Part), Boiwada (Part), Kaman road (Part), Dhobiwada (Part), Sikhwadi (Part), Market road (Part), Dommariwada (Part), Mukarampura (Part),			
3	3	2,3,4&5	Sawaran street (Part), Doctor street (Part), Sainagar (Part), Azmathpura (Part) and Valmikinagar (Part)			
4	4	1,2,3,4,5&6	Madeena complex (Part), Rajeev chowk (Part), Jafri road (Part), Tilak road (Part), Dwarakanagar (Part), Anandnagar (Part), Weekly market (Part) and Rajivnagar (Part)			
5	5	1,2,3,4,5,6	Fathepura (Part), Ahmedpura (Part), Mangaliwada (Part) and Kapuwada (Part)			
6	6	1,2,3,4,5,6	Ashoknagar (Part), Hussainipura (Part), Mothazkhana (Part), Durgammagadda (Part), Karkhanagadda (Part), Sahethnagar (Part), Sharmanagar (Part) and Ambedkarnagar (Part)			
7	7	2	Mankammathota (Part)			
8	8	4	Ganesh Nagar (Part)			
9	10	5&6	Kisan Nagar (Part)			

KORUTLA ANNEXURE – I

			ANNEXURE - (See Rule - 4)	
			<u> </u>	areas / Settlement / Grama Kantam / Abadi
SL. No.	Ward No.	From	& House No.	Name of the Locality / Area
1 1	NO. 2	3	4	5
<u> </u>	1	1-3-160, 1-4-1	1-3-425, 1-4-45	Adarsha nagar layout fee Erukalawad,
'	'	1-3-100, 1-4-1	1-3-423, 1-4-43	Ailpur road upto Suryodaya School Road left side
2	2	1-3-1	1-3-118/2	Ailapur road, Prakasham road upto Katkam Sangaiah function place
3	3	1-2-111,1-2-197	1-2-177,1-2-410	Prakasham Road & Jhanshi road
4	4	1-1-1071,1-2-178	1-1-1362,1-2-196	Jhansi Road upto Junction
5	5	1-1-638,1-1-1363	1-1-849,1-1-1383	Kallur road upto Junction
6	6	1-1-586,1-1-850	1-1-637,1-1-904	Bheemunidubba Part
7	7	1-1-261, 1-1-468, 1-1-554	1-1-401, 1-1-524, 1- 1-585	Bheemunidubba & Rahamathpura Part
8	8	1-1-151,1-1-22	1-1-260,1-1-103	Hajipura part
9	9	5-2-470,5-3-1	5-2-535,5-3-220	Sairampura Colony & Sanjeeva Nagar
10	10	5-3-221,5-4-1, 6-4-202	5-3-388, 5-4-111, 6-4-227	Shanthi Road & Ambedkar Nagar
11	11	5-2-168	5-2-469	Raheempura
12	12	5-1-286,5-2-1	5-1-400,5-2-167	Rathalapump & Teachers Club Road
13	13	3-1-1,5-1-59	3-1-200,5-1-285	Indira Road & Patel Road
14	14	6-1-1,6-2-1, 6-3-123	6-1-150, 6-2-200, 6-3-194	Bendapally, Kalwagadda
15	15	6-3-58, 6-4-1, 6-4-228	6-3-122,6-4-201, 6-4-240	Gangampet
16	16	4-3-52, 6-3-1	4-3-282, 6-3-57	Jawahar road, Khagajipura & Ravindra road
17	17	4-4-1,4-5-1,4-6-1	4-4-161, 4-5-108, 4- 6-131	Ravindra Road & Jawahar Road
18	18	3-2-1, 3-3-1,3-4-1	3-2-140,3-3-120, 3-4-165	Patel road & Jawahar Road
19	19	2-6-1,2-6-86, 5-1-1	2-6-26,2-6-320 5-1-58	Srinivas Road, Vinobha Road, Santhoshimata Veedi & Indira road
20	20	2-3-108,2-4-1, 2-5-1, 2-6-27	2-3-177,2-4-140, 2-5-150, 2-6-85	Gandhi road, Ganeshwada & Vinobha road
21	21	2-1-1,2-2-1, 2-3-1, 2-3-93	2-1-169,2-2-162, 2-3-92,2-3-107	Thilak road, Gandhi road, Vivekananda road & Go-down area
22	22	3-5-1,3-6-1, 2-1-170	3-5-145,3-6-135, 2-1-210	Kamunipenta & Gandhi Road
23	23	4-2-60, 4-3-1	4-2-290, 4-3-51	Hyderguda, Ravindra road
24	24	4-1-471, 4-1-897	4-1-549, 4-1-1098	Balaji Road & I.B.back side area

	ANNEXURE – II (See Rule – 4) List of Areas Prohibited for High-Rise Buildings					
SL.No.	SL.No. Ward No. Block No. Name of the Locality / Remarks Area					
1	1 2 3 4 5					
1	1 No areas prohibited for High-rise buildings					

	METPALLY						
	ANNEXURE – I						
Liet	of citoc in (Old / Evicting built up or	(See Rule – 4)	/ Settlement / Grama Kantam / Abadi			
	•	<u> </u>		/ Settlement / Grama Kantam / Abaui			
SL. No.	Ward No.	From	& House No.	Name of the Locality / Area			
1	2	3	10	4			
1	1	1-4-543/10	1-4-543/47, 1-10-299/71	Court back side, Dubbawada, SRSP Camp, Regunta			
2	3	2-2-54, 2-2-201, 3-1- 73, 3-3-46	2-2-136, 2-217, 3-1-148, 3-3-47/1	Dubbawada, Market area, Boyawada			
3	4	4-1-50, 4-3-29, 4-3-99	4-1-97, 4-3-67, 4-3-136	Shivaji Nagar, Matam area			
4	5	3-1-149, 4-1-1	3-1-253, 4-1-16	Market area, Old Boyawada, Boyawada			
5	6	4-1-17, 4-1-98, 4-2-1, 4-3-1 4-3-68, 4-3-170	4-1-49, 4-1-152, 4-2-137,4-3-28, 4-3-98, 4-3-170	Boyawada, Shivaji Nagar, Chawidi, Gajulpet			
6	7	4-3-137, 5-1-1, 5-4-1	4-3-169, 5-1-173 5-4-75	Gajulpet, Singapur			
7	8	5-2-1, 5-3-1	5-2-199, 5-3-144/A	Gajulpet, Indira Nagar			
8	10	1-1-1, 1-2-1	1-1-177,1-2-139	Brahmanwada, Bukawada			
9	11	1-2-140	1-2-242	Market Majid, Pochammawada, Chaitanya Nagar			
10	19	1-4-456/A	1-4-543/47	Kalanagar 1,2,3,4 Street			
11	21	3-1-1	3-1-72	Gole Hanuman Area, Grandalayam Road area			
12	23	2-2-137	2-2-200	Bombay Building area, Dubbawada			

	ANNEXURE – II (See Rule – 4) List of Areas Prohibited for High-Rise Buildings					
SL.No.	SL.No. Ward No. Block No. Name of the Locality / Remarks Area					
1	1 2 3 4 5					
	No areas prohibited for High-rise buildings					

	PEDDAPALLY				
	ANNEXURE – I				
			(See Rule – 4)		
List of s	sites in Old / Exi	sting built-up are	as / Congested areas / Settlement / Grama Kantam / Abadi		
SL.No.	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	2	1	Opp: Busstand, Konthamwada, Pragathinagar, Old court,		
			Ambedkarcolony, Adarshanagar		
2	2	5,6	Nallapochammwada, Chandapalli road area, Dharmaram		
			road area		
3	3	1,7 Thilaknagar, Paida Bazar, Jyothinagar, Chitteti wada,			
			Lalchinthachowk, Seetharama Temple area, Shankergunj,		
			Koti, Sagarroad, Kanchara Bavi area		
4	4	1,2	Bandiwada, Balajinagar, Vidyanagar, Chinna Masjid area		
5	4	3 Mudami street			
6	4	4,5	Subhashnagar, Kaman Area		
7	4	6,7	Indiranagar, Mogalpura		
8	4	8	Muthyalapochammawada, Janda Area, Main road		

	ANNEXURE – II (See Rule – 4)				
		List of Areas Pr	ohibited for High-Rise Buildings		
SL.No.	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	2	1	Opp: Busstand, Konthamwada, Pragathinagar, Old court,		
			Ambedkarcolony, Adarshanagar		
2	2	5,6	Nallapochammwada, Chandapalli road area, Dharmaram		
			road area		
3	3	1,7	Thilaknagar, Paida Bazar, Jyothinagar, Chitteti wada,		
			Lalchinthachowk, Seetharama Temple area, Shankergunj,		
			Koti, Sagarroad, Kanchara Bavi area		
4	4	1,2	Bandiwada, Balajinagar, Vidyanagar, Chinna Masjid area		
5	4	3	Mudami street		
6	4	4,5	Subhashnagar, Kaman Area		
7	4	6,7	Indiranagar, Mogalpura		
8	4	8	Muthyalapochamma wada, Janda Area, Main road		

	RAMAGUNDAM					
	ANNEXURE – I					
l ist of s	sites in Old / Ex	•	Rule – 4) ingested areas / Settlement / Grama Kantam / Abadi			
SL.No.	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1	1		Malyalapalli (V) Grama Kantam			
2	1		Ramagundam (V), Grama Kantam			
3	8		Janagama (V) Grama Kantam			
4	12		Rammandir Area, Grama Kantam, Godavarikhani			
5	15		Old Municipal area			
6	16		Addaguntapalli			
7	15		Laxminagar, Old Congested area			
8	16		Kalyan Nagar			
9	16		Swatantra Chowk			
10	17		Maderbasti			
11	14		Ganesh Nagar			
12	2		Rahmat Nagar, Slum area			
13	1		Bharat Nagar, Slum area			
14	33		KCR Colony and Pragathi Nagar Colony			
15	32		Elkalapalli Gate			
16	32		Sanjaynagar Slum Area			
17	1		ST Colony, Ramagundam			
18	28		New Maredupaka, SC Colony			

ANNEXURE – II (See Rule – 4) List of Areas Prohibited for High-Rise Buildings					
SL.No.	SL.No. Ward No. Block No. Name of the Locality / Area				
1	1 2 3 4				
1	9 to 26		Coal Belt Area (SCCL) abutting to Godavari River		
2	32/P		FCI, Township		
3	34		NTPC, Township		

SIRICILLA ANNEXURE - I (See Rule - 4) List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abadi Block No. Ward No. Name of the Locality / Area 1 3 I. OLD AREAS 2-1,2-2,2-4,2-6,2-7 Sanjeevaiah Nagar, Kummariwada, Anantha Nagar 2 & Ashok Nagar Ambedkar Nagar 4,1 4-5,4-6 2 3 3-4,3-5,3-6,3-7 & 3-8 Shanthi Nagar 3 4 4 4-2, 4-3 Dhobhigalli 9,10 9-6, 10-1 5 Thukkaraopalli B.Y.Nagar, Indira Nagar 6 10,11,12 10-3,10-5,10-6,10-7, 10-8,11-1,11-2,11-3, 11-4,11-8,12-3, 12-4,12-11 1-2,1-5,1-6,1-7, 1-8 Padma Nagar, Ambika Nagar 1 8 1, 12 1-3,1-4,1-8,12-9 Venkampet Mysaram Temple, Pragathi Nagar & Sardar Nagar 9 5-1 Venkateshwara Temple Street 10 10 10-1, 10-2 Sai Nagar 11 2 2-1, 2-2 Ashok Nagar 9 12 9-6 Balyal Nagar Tharakaramana Nagar 13 9 9-7, 9-8 14 11, 12 11-4,11-5,11-6, P.S.Nagar 11-7,12-11 15 12 12-6,12-7 Sardar Nagar 8,9 16 8-4,9-3,9-4 Nehru Nagar **II. EXISTING BUILT UP AREAS** 2-7,2-8,3-1,3-2 Old Petrol Bunk to New Petrol Bunk 17 2,3 18 6 6-2 Bhavanarushi Nagar 19 6 6-4,6-5,6-6 Geetha Nagar, Vidya Nagar 20 7,8,12 7-8,8-1,8-3,12-5 Gandhi Nagar & Gopal Nagar 21 9 9-5 Venkat Rao Nagar 8-5 Nehru Nagar 22 8 6,7 6-8,7-1,7-2,7-3,7-4 Subhash Nagar III. CONGESTED AREAS / OLD ABADI AREAS / GRAMA KANTAM 24 5-8 Venkateshwara Temple Street 25 5 5-2,5-3 Vimal Theatre Area 26 Siddulwada, Kummarigalli 5 5-3,5-4 Dobhigalli, Shashtri Nagar, Vishwabrahmanaveedhi 27 3,4,5 3-2,3-3,4-2,4-3,5-1 28 4-7,4-8 Pochamma Street, Boiwada 4 29 12 12-7,12-8,12-7,12-9, Venkampet, Pragathi Nagar 12-10 30 2 2-6 Sanjeevaiah Nagar

Reddywada

4

31

4-4

	ANNEXURE – II (See Rule – 4) List of Areas Prohibited for High-Rise Buildings				
SL.No. Ward No. Block No. Name of the Locality / Area					
1	2	3	4		
1	5	5-8	Venkateshwara Temple Street		
2	5	5-2,5-3	Vimal Theatre Area		
3	5	5-3,5-4	Siddulwada, Kummarigalli		
4	3,4,5	3-2,3-3,4-2,4-3,5-1	Dobhigalli, Shashtri Nagar, Vishwabrahmanaveedhi		
5	4	4-7,4-8	Pochamma Street, Boiwada		
6	12	12-7,12-8,12-7, 12-9, 12-10	Venkampet, Pragathi Nagar		
7	2	2-6	Sanjeevaiah Nagar		
8	4	4-4	Reddywada		

	VEMULAWADA					
	ANNEXURE – I					
			(See Rule – 4)			
List of s	ites in Old / E	existing built-up area	as / Congested areas / Settlement / Grama Kantam / Abadi			
SL.No.	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1	1	1-5,1-6,1-7,1-8	Sanjeevaiah Nagar, Shivanagar, Vasavi Sastram back side			
			area, Kummari Veedhi, Rammandir Street.			
2	2	2-1,2-2,2-3,2-4,2-5	Main road, Mochiwada, Kummariwada, Harijana Wada,			
			Mudiraj Street			
3	3	3-1,3-2	Mudiraj Street, Uppugadda part			
4	4	4-1,4-2	Vishwabhrahmana Veedi, Uppugadda Street part,			
			Vegetable Market area part			
5	5	5-1, 5-2	Dhobhi Galli, Subash Nagar			
6	6,7,8	6-1,6-2,6-5,6-6,	S.C.Colony, Chiluka Wada, Vadla Kammari Wada, Andhra			
		7-1,7-2,8-2	Bank Opp., Vegetable Market area part, Baddi Pochamma			
			Street,			
			Nagareshwara Swamy Temple back side area,			
			Perukaveedhi, Anjani Nagar.			

	ANNEXURE – II (See Rule – 4) List of Areas Prohibited for High-Rise Buildings				
SL.No.	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	1	1-5,1-6,1-7,1-8	Sanjeevaiah Nagar, Shivanagar, Vasavi Sastram back side area, Kummari Veedhi, Rammandir Street.		
2	2	2-1,2-2,2-3,2-4,2-5	Main road, Mochiwada, Kummariwada, Harijana Wada, Mudiraj Street		
3	3	3-1,3-2	Mudiraj Street, Uppugadda part		
4	4	4-1,4-2	Vishwabhrahmana Veedi, Uppugadda Street part, Vegetable Market area part		
5	5	5-1, 5-2	Dhobhi Galli, Subash Nagar		
6	6,7,8	6-1,6-2,6-5,6-6, 7-1,7-2,8-2	S.C.Colony, Chiluka Wada, Vadla Kammari Wada, Andhra Bank Opp., Vegetable Market area part, Baddi Pochamma Street, Nagareshwara Swamy Temple back side area, Perukaveedhi, Anjani Nagar.		

	KHAMMAM						
	ANNEXURE – I						
	(See Rule – 4)						
List of s	ites in Old / Ex	kisting built-up area	as / Congested areas / Settlement / Grama Kantam / Abadi				
SL.No.	Ward No.	Block No.	Name of the Locality / Area				
1	2	3	4				
1	2	5	Buradaraghavapuram				
2	2	1	Potti Sree Ramulu Road				
3	2	2	Raghava Theatre Road				
4	2	1	Gandhi Chowk Area				
5	2	3	Harkar well center				
6	3	4	Gandhi Nagar				
7	9	5,6,7,10 & 11	Kasba Bazar				
8	9	1,6,7	Kaman Bazar				
9	9	2	Bommana Center				
10	9	4	Aziz Street				
11	8	8	Riccob Bazar				
12	8	6	Mominan Mohalla				

	ANNEXURE – II (See Rule – 4)				
	List of Areas Prohibited for High-Rise Buildings				
SL.No.	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	2	5	Buradaraghavapuram		
2	2	1	Potti Sree Ramulu Road (Except sites abutting to 60'-0" and above wide road)		
3	2	2	Raghava Theatre Road (Except sites abutting to 60'-0" and above wide road)		
4	2	1	Gandhi Chowk Area (Except sites abutting to 60'-0" and above wide road)		
5	2	3	Harkar well center		
6	3	4	Gandhi Nagar		
7	9	5,6,7,10&11	Kasba Bazar (Except sites abutting to 60'-0" and above wide road)		
8	9	1,6,7	Kaman Bazar		
9	9	2	Bommana Center		
10	9	4	Aziz Street		
11	8	8	Riccob Bazar		
12	8	6	Mominan Mohalla		

	KOTHAGUDEM						
	ANNEXURE – I						
11-4-6-	'' ' Old / F'		Rule – 4)				
List of s	ites in Old / Exi	sting built-up areas / Cor	ngested areas / Settlement / Grama Kantam / Abadi				
SL.No.	Ward No.	Block No.	Name of the Locality / Area				
1	2	3	4				
1	1	1 & 2	Old Kothagudem				
2	6	7 & 8	Netaji Market, Ganesh Basthi				
3	7	2 & 3	Medara Basthi				
4	10	3 & 4	Nehru Basthi, Durjan Basthi				
5	12	1 & 2	Burma Camp				
6	17	1 & 2	Ramavaram 7 – No. Bazar				

	ANNEXURE – II (See Rule – 4)						
	List of Areas Prohibited for High-Rise Buildings						
SL.No.	SL.No. Ward No. Block No. Name of the Locality / Area						
1	1 2 3 4						
1			Nil				

	MANUGURU					
	ANNEXURE – I					
list of a	ites in Old /	Frietina brilt r	(See Rule	,		
				ted areas / Settlement / Grama Kantam / Abadi		
SL.No.	Ward No.	Block No.	Name of the Locality / Area	Remarks		
1	2	3	4	5		
1	Nil	Nil	Nil	This Municipality is newly constituted on 31-05-		
				2005, this Municipality was covered under 1/70		
				Act. Tribal Act. The total maximum Municipal		
				Area was covered in Govt. Land. No registration		
				land and No Master Plan in this Municipality.		

	ANNEXURE – II (See Rule – 4) List of Areas Prohibited for High-Rise Buildings				
SL.No.	Ward No.	Block No.	Name of the Locality / Area	Remarks	
1	2	3	4	5	
1	Nil	Nil	Nil	This Municipality is newly constituted on 31-05-2005, this Municipality was covered under 1/70 Act., Tribal Act. The total maximum Municipal Area was covered in Govt. Land. No registration land and No Master Plan in this Municipality	

PALVANCHA ANNEXURE – I (See Rule – 4)

List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abadi Ward No. Block No. Name of the Locality / Area Gadiyakatta, Srinivasa Colony Harijanawada Chakali Bazar Chakali Bazar Gowndla Bazar, Harijanawada Sanjay Nagar Gandhinagar, Sainagar Rajiv Nagar Seetharampatnam Chakali Bazar Ramnagar 1,2 Indira Colony Hamali Colony 2,3 Nehru Nagar Vikalangula Colony Jayamma Colony Vanama Colony Srinivasa Colony, Kuntinagula Gudem 1,2,3 23 Pillavagu Kothuru Petacheruvu 1,2,3 Bangarujala Jagguthanda 2,3 Bangaru Ramaswamy Gumpu 2,3 Sekhrambanjar

ANNEXURE – II						
	(See Rule – 4)					
	List of Areas Prohibited for High-Rise Buildings					
SL.No.	SL.No. Ward No. Block No. Name of the Locality / Area					
1	1 2 3 4					
1						

	SATHUPALLI							
	ANNEXURE – I (See Rule – 4)							
List of	List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abadi							
SL.No.	Ward No.	Block No.	Name of the Locality / Area					
1	2	3	4					
1	H.No.10-1 to 10-282/1		Vengala Rao Nagara					
2	H.No.11-1 to 11-94		Jalagam Nagar					
3	H.No.8-1 to 8-162		Gandhi Nagar					
4	H.No.9-1 to 9-259/1		Dwarakapuri Colony					
5	H.No.9-259/1/1 to 9-323		Virat Nagar					
6	H.No.7-42/1 to 7-160		Jawhar Nagar					
7	H.No.12-1 to 12-200		NTR Nagar					
	H.No.13-12 to 13-207		_					
	H.No.14-1 to 14-238							
8	N – H.No.5-178, 5-241 (Water tank road)		Ambedkar Nagar					
	S – H.No.4-17 to 5-2							
	E – H.No.5-2 to 5-241							
	W – H.No.4-17 to 5-178							
	(Ayyagaripeta Road No.1)							

ANNEXURE – II						
	(See Rule – 4)					
	List of Areas Prohibited for High-Rise Buildings					
SL.No.	Ward No.	Block No.	Name of the Locality / Area			
1 2 3 4						
1						

List of s	YELLANDU ANNEXURE – I (See Rule – 4) List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abadi				
SL.No.	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	Nil	Nil	 The Entire land within the Municipal limits is belongs to the Govt. and same was under singareni lease. The above said mention list is not possible to shown since there is no sanctioned Master Plan to this Municipality. 		

	ANNEXURE – II (See Rule – 4)					
	List	of Areas Prohibited	for High-Rise Buildings			
SL.No.	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1	Nil	Nil	 The Entire land within the Municipal limits is belongs to the Govt. and same was under singareni lease. The above said mention list is not possible to shown since there is no sanctioned Master Plan to this Municipality. 			

	BHOOPALPALLY						
	ANNEXURE – I						
	(See Rule – 4)						
List of s	sites in Old / Existing built-սլ	o areas / Congeste	d areas / Settlement / Grama Kantam / Abadi				
SL.No.	Ward No.	Block No.	Name of the Locality / Area				
1	2	3	4				
1	H.No.1-1 to 1-117		Hanuman Nagar, Bhoopalpally (V)				
2	H.No.1-118 to 2-End		Shanthi Nagar (Gramakantam) Bhoopalpally				
			(V)				
3	H.No.8-120 to 8-160		Banothwada, Bhoopalpally (V)				
4	H.No.10-1 to 10-End		Indranagar, Akulavari wada, Kedalawada,				
			Bhoopalpally (V)				
5	H.No.1-1 to 3-7		Gaddainpally, Jangaid Village				
6	H.No.3-8 to 5-55/9		Saggampally				
7	H.No.5-56 to 8-83		Jangedu Village				
8	H.No.8-84 to 10-86		Fakkirgadda				
9	H.No.1-1 to 5-90		Pulluriramaiahpally Village				
10	H.No.1-1 to 9-End		Kasimpally Village				

	ANNEXURE – II (See Rule – 4)					
	List of Areas Pro	ohibited for H	igh-Rise Buildings			
SL.No.	Ward No. Block No. Name of the Locality / Area					
1	2	3	4			
1	H.No.8-118 to 8-127		Banothwada, Bhoopalpally (V)			
2	H.No.2-30 to 2-56		Hanuman Nagar, Bhoopalpally (V)			
3	H.No.2-122 to 2-172		Laxminagar (Gramakantam) Bhoopalpally (V)			

JANGAON

ANNEXURE – I
(See Rule – 4)

List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abadi

SL.No.	Ward No.	Block No.	Name of the Locality / Area
1	2	3	4
1	4	12, 13	Beggars Colony
2	5	2,3,4,5	Ambedkar Nagar Colony
3	4, 3	1,2,3,4,5,6	Venkannakunta
4	5	1	Indira Nagar Colony
5	2	7	Sathram Locality
6	2	5, 6 Partly	Kurmawada
7	4	6,7,8	Dharmakancha
8	4,5	11, 1	Sanjay Nagar
9	4	9, 10	Sweepers Colony
10	2	1,2,3,4	Nagulakunta
11	1	6,7,8	Laxmibai Kunta
12	5	2	Minority Colony
13	1	4 Partly, 5 Partly	Waddera Wada
14	1	11 Partly	Weavers Colony
15	1	4 Partly	ABV Degree College area
16	5	2	Near TNGOs Colony
17	3	7,8	Reddy Street
18	4	1	Gundlagadda

	ANNEXURE – II (See Rule – 4)				
		List of Areas Prohil	bited for High-Rise Buildings		
SL.No.	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	4	12, 13	Beggars Colony		
2	5	2,3	Ambedkar Nagar Colony		
3	4, 3	1,2	Venkannakunta		
4	5	1	Indira Nagar Colony		
5	2	7	Sathram Locality		
6	2	5, 6 Partly	Kurmawada		
7	4	6,7,8	Dharmakancha		
8	4,5	11, 1	Sanjay Nagar		
9	4	9, 10	Sweepers Colony		
10	2	1,2	Nagulakunta		
11	1	6,7,8	Laxmibai Kunta		
12	5	2	Minority Colony		
13	1	4 Partly, 5 Partly	Waddera Wada		
14	1	11 Partly	Weavers Colony		
15	1	4 Partly	ABV Degree College area		
16	5	2	Near TNGOs Colony		
17	3	7,8	Reddy Street		
18	4	1	Gundlagadda		

	MAHABUBABAD				
		ANN	EXURE – I		
		(See	Rule – 4)		
List of s	ites in Old / Existing	g built-up areas / Co	ongested areas / Settlement / Grama Kantam / Abadi		
SL.No.	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	2	3	Mudirajuwada upto 2-3-61		
2	2	5	Sundaraiah Bazar		
3	3	3 1 Muthyalamma Temple and Venugopala Swamy			
	temple area				
4	3 2 Chakali Bazar				
5	3 Bestha Bazar				
6	3	5	Hanumanthuni Gadda		

	ANNEXURE – II (See Rule – 4)					
	List of Areas Prohibited for High-Rise Buildings					
SL.No.	L.No. Ward No. Block No. Name of the Locality / Area					
1	2	3	4			
1	1	1	Mandulagudem			
2	1	2	S.C.Colony			
3	1	6	Nandhinagar, Dasari Bazar			

NARSAMPET

ANNEXURE – I

(See Rule – 4)						
	List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abad					
SL.No.	Ward No.	Block No.	Name of the Locality / Area			
11	2	3	4			
1	2		Ramalayam			
2	2		Guddelugula Bazar			
3	2		NGOs Colony			
4	2		Sneha Nagar			
5	3		Vallab Nagar			
6	3		S.C.Colony			
7	4		Vaddera Colony			
8	4		Jayalaxmi Centre			
9	5		Saibaba Temple Back side area			
10	5		MUPS OR R&B Office back side area			
11	6		BSNL Tower area			
12	7		CSI Church Back side area			
13	8		Nethaji Road			
14	9		Subhash Statue area			
15	9		Venkateshwara Temple area			
16	10		Hanuman Temple road			
17	10		Gouda Sangam Road			
18	10		Gangaputra Veedhi			
19	11		Shivaji Road			
20	11		S.C.Colony			
21	12		Harijana Colony area			
22	13		Sarojinidevi Road			
23	14		Sarojinidevi Road			
24	15,16,17		Sarojinidevi Road			
25	18		Shanthi Nagar – I			
26	18		Erukala Colony			
27	18		Shanthi Nagar - II			
28	18		Nehru Nagar			
29	18		Jeedaiahpalle School area			
30	19		Kakatiya Nagar			
31	19		Sanjay Gandhi Nagar			
32	19		Pochamma Colony			

	ANNEXURE – II				
	(See Rule – 4) List of Areas Prohibited for High-Rise Buildings				
SL.No.	Ward No.	Block No.	Name of the Locality / Area		
1	2	3	4		
1	2		Ramalayam		
2	2		Guddelugula Bazar		
3	2		NGOs Colony		
4	2		Sneha Nagar		
5	3		Vallab Nagar		
6	3		Vallab Nagar S.C.Colony		
7	4		Vaddera Colony		
8	4		Jayalaxmi Centre		
9	5		Saibaba Temple Back side area		
10	5		MUPS OR R&B Office back side area		
11	6		BSNL Tower area		
12	7		CSI Church Back side area		
13	8		Nethaji Road		
14	9		Subhash Statue area		
15	9		Venkateshwara Temple area		
16	10		Hanuman Temple road		
17	10		Gouda Sangam Road		
18	10		Gangaputra Veedhi		
19	11		Shivaji Road		
20	11		S.C.Colony		
21	12		Harijana Colony area		
22	13		Sarojinidevi Road		
23	14		Sarojinidevi Road		

24	15,16,17	 Sarojinidevi Road	
25	18	 Shanthi Nagar – I	
26	18	 Erukala Colony	
27	18	 Shanthi Nagar - II	
28	18	 Nehru Nagar	
29	18	 Jeedaiahpalle School area	
30	19	 Kakatiya Nagar	
31	19	 Sanjay Gandhi Nagar	
32	19	 Pochamma Colony	

	PARKAL					
	ANNEXURE – I					
		(See Rul	,			
List of s	ites in Old / Existing built		ested areas / Settlement / Grama Kantam / Abadi			
SL.No.	Ward No.	Block No.	Name of the Locality / Area			
1	2	3	4			
1	18-24	18 – End	Wadla Wada, Kummari Wada, Gouda Wada			
2	14-1,15-1,16-1 and 17-1	End	Parkala Harijana Wada			
3	10-1, 13-1	10-23, 13-End	Gandra Wada			
4	6-404	6-464	Rajipeta More Wada			
5	5-94	5-End	BC Colony			
6	4-3	4-273	Rajipeta SC Colony			
7	20-473	20-End	Madharam Harijana Wada			
8	20-371	20-390	Akula Wada			
9	11-43	11-66	Kammari Wada			
10	19-184	19-223	Chakali Wada			
11	7-14	7-51	Mudhiraj Wada			
12	8-3	8-110	Muslim Wada & Gaddam Wada			

ANNEXURE – II (See Rule – 4) List of Areas Prohibited for High-Rise Buildings			
SL.No.	Ward No.	Block No.	Name of the Locality / Area
1	2	3	4
1	19-36	19-101	Pitta Wada
2	20-421/1	20-460/1	Mamatha Nagar
3	3-1099/1	3-1138/3	Srinivasa Colony

WARANGAL

ANNEXURE - I (See Rule - 4) List of sites in Old / Existing built-up areas / Congested areas / Settlement / Grama Kantam / Abadi Ward No. SL.No. Block No. Name of the Locality / Area 25 1 8.9 Bapuji Nagar (South), Bhavaninagar, Darga Road, Kazlpet (P), Shanti Nagar, Bapuji Nagar (North) Ambedkar Nagar, Bapuji Nagar (North) 2 25 10 25 Vishnupuri 3 5 4 1 2 Rahmatnagar, Kazipet 1/P 5 1 Venkatadrinagar, Siddarathanagar 6 24 7/P Fathimanagar, Darga Road, Kazipet, Pragathinagar 4/P Shastrinagar, Netajinagar, Kazipet Jagir, Darga Kazipet 24 7 10/P 8 2 Waddepally Village (Old Abadi) 9 2 Naimnagar, Sammaiahnagar, Saraswathi Nagar Kishanpura, Naimnagar, Nehrunagar, Rajaji Nagar, Ramnagar, 10 2,5 2,10 Kishanpura 11 9 Reddy Colony, Gudibandal, Indiranagar, Yadavanagar 3 12 3,4 5,9 Tailor Street, Gudibandal, Kumarpally, Engulagadda. Tailor street, Kumarpally, CVPR Complex Area 13 13 1,2,3,4,5,6, Bondalakunta, Matwada, Papaiahpet Cheman, 7/P,8/P Bondalakunta, Matwada, Matwada, Matwada, M.G.Road Matwada, Matwada Matwada, Matwada 13,14,9 7/P,4/P, Yellambazar, Mandibazar, Matwada, Moulali street 6/P Yellambazar, Mandibazar, Matwada Yellambazar, Mandibazar, JPN Road ara 15 15 5/P, 6 Papaiahpet, Papaiahpet Cheman Ramannapet, Papaiahpet Cheman 7,8,9,10,11 Ramannapet, Papaiahpet, Ramannapet, Ramannapet, 16 15 Ramannapet, Ramannapet, 9 17 10 Pinnavari street, Vishwakarma veedhi, JPN Road, Durgeshwara Swamy Temple, Chakilam Damodar Galli 5/P 18 9 Mandi Bazar, Girmajipet, JPN Road Area Girmajipet, Charbouli, JPN Road, Girmajipet, Girmajipet, 19 9 2,3,4,5/P, 6, Charbouli. Girmajipet, Mandi Bazar, JPN Road, Yellam Bazar, JPN Road 10 5,6,7,8,9, Girmajipet, Girmajipet, Charbouli, Girmajipet, Charbouli, Girmajipet, Laxmipuram 10. Girmajipet, Charbouli, Girmajipet, Charbouli, 20 17 4/P, 5/P Karimabad, Karimabad 5/P, 8,9,10 21 17 Urus, Urus, Urus Bodral, Urus, Karimabad 5/P,6,7,8,9 22 19 Rangasaipet, Shiva Nagar 23 16 4/P, 10 1/P 24 16 SRR Thota, Railwaygate, Karimabad Brahmanawada, Imilipura, Pinjarlastreet, Sagaraveedi, 25 6,7 3,5,8,2,3,4 Machilibazar, Machilibazar, Brahmanawada, Chowrastha, Hanamkonda (V), Ragannadarwaja Machilibazar, Machilibazar Gundam, Machilibazar, Rajputwada

Brahmanawada

26

6

4/P

ANNEXURE – II (See Rule – 4)			
List of Areas Prohibited for High-Rise Buildings SL.No. Ward No. Block No. Name of the Locality / Area			
1	vvaru No.	3	A A
1	1 All areas mentio		All areas mentioned in Annexure – I (Except plos abutting to the
			18 mts and above road)

At present there is no Grama Kantam / Villages Settlement is existing in the City Area, but the areas mentioned in Annexure – I are congested areas covered with old existing buildings and narrow roads. There are (94) Nos. of Notified Slums and (88) Nos. of Non-Notified Slums in the Town.

ANNEXURE-III (Rule-7.d) GOVERNMENT OF ANDHRA PRADESH ABSTRACT

Municipal Administration & Urban Development Department - Andhra Pradesh Rules for Construction and Regulation of Multiplex Complexes, 2007 - Notification -Issued.

Municipal Administration & Urban Development (M1) Department

G.O.Ms.No.486 <u>Dated:07-07-2007.</u>

ORDER:

The following Notification shall be published in the Extraordinary Issue of the Andhra Pradesh Gazette Dated 09-07-2007.

NOTIFICATION

vested exercise of powers Section 58 of the Andhra Pradesh the 1975, Urban Areas (Development) Act, 1975, Section 585 of HMC Act, 44 Planning 1920, (v) of AP Town Act, Section 326 of the the AP Municipalities Act, 1965 and Section 125 of the Andhra Pradesh Panchayat Raj Act, 1994, Government of Andhra of Pradesh hereby issue the following Rules.

- 1. These Rules may be called "The Andhra Pradesh Rules for Construction and Regulation of Multiplex Complexes, 2007"
- 2. (i) These Rules shall be applicable to the whole of the State of Andhra Pradesh.
 - (ii) These Rules shall come into force from the date of publication in the Andhra Pradesh Gazette. All existing rules, regulations, bylaws, orders that are in conflict or inconsistent with these Rules shall stand modified to the extent of the provisions of these rules.
 - (iii) Provisions of the Andhra Pradesh Cinemas (Regulation) Act, 1955 will need to be strictly adhered to. It is, however, clarified that the rules of the Andhra Pradesh Cinema (Regulation) Rules 1970 will apply to the multiplex buildings as a whole and not the individual cinema halls within it. The provisions of the said Andhra Pradesh Cinema (Regulation) Rules 1970 are deemed to be relaxed to allow activities mentioned in the definition of Multiplex as given below;

3. Definitions:

- (a) "Multiplex complex" shall mean an integrated entertainment and shopping center/complex or a shopping mall and having at least three (3) cinema halls/screens. Apart from Cinema Halls, the entertainment area may have restaurants, cafeteria, fast food outlets, video games parlors, pubs, bowling alleys, health spa/ centers, convention centers, hotels and other recreational activities. However, habitable areas like hotels, service apartments shall not be allowed in the same block where the Multiplexes are set up and shall be allowed only as a separate block. Such a Complex may be spread over the site or be in one or more blocks which may be high-rise buildings or normal buildings.
- (b) 'Building Approving Authority' means in UDA areas the Commissioner of Municipal Corporation in municipal Corporation area or the Vice-Chairman of the Urban Development Authority in areas outside the limits of Municipal Corporation as the case may be. In case of areas falling in non UDA areas, Building Approval Authority will be respective local body. However they shall obtain prior Technical Approval from the Director of Town & Country Planning.
- (c) "Licensing Authority: means the licencing authority under the AP Cinema (Regulation) Act, 1955 and rules made there under for issuing licences for cinema theatres in the Multiplex Complex.
- (d) Words, expressions and definitions not defined herein shall have the same meaning as given in the National Building Code of India, 2005.

4. Redevelopment of existing cinema halls into Multiplex Complex:

Conversion of existing cinema halls' to multiplex complexes will be allowed if they comply with the requirements given hereunder.

5. Site Requirements for Multiplex Complexes:

- (i) The minimum size of plot for a Multiplex shall be 3000 sq m.
- (ii) The minimum abutting road width for a multiplex shall be 18 m existing. The abutting road has to be black-topped with minimum 2 -lane carriageway. Service roads are required for sites abutting 30 m and above roads and approach shall be allowed only through service road. The width of the service road shall be minimum 7m with minimum 2-lane black topped carriageway and shall be undertaken by the owners of such buildings to the extent of the width of their site.

6. Location Criteria:

(A) The locational criteria of a Multiplex Complex shall be the same as given in the Andhra Pradesh Cinemas (Regulation) act, 1955 and Clause 3.2 of Part 4 of National Building Code. And in addition to this, shall comply with Clause 3.2 of Part 4 of National Building Code (wherever applicable).

The location shall be further subject to:

- i) The requirement of furnishing traffic impact study and based on the traffic impact study a traffic management plan for such Complex will be required to be undertaken through a qualified consultant.
- ii) NOC from the Police Department (Traffic) and Director-General of Fire Services will be a pre-requisite for considering the building permission by the Building approving authority.

- iii) Multiplex Complexes shall allowed Congested not be in and settlement Abadi khantam areas areas/ /Gram areas. in areas restricted for High-rise buildings and abutting major road junctions.
- Multiplex Complexes shall not be allowed in purely residential areas/localities. iv)
- Where zoning regulations of a statutory Plan/Scheme are in force, multiplex complex site V) location shall be governed as per such zoning regulations.
- (B) Multiplexes may be permitted in a zone or scheme declared as tourism zone/area along with other recreational facilities.
- Government may by Notification, declare certain roads in any UDA/local area where Multiplex Complexes shall not be allowed.

Building Requirements:

- The building bulk, coverage and height shall be governed by the minimum alround setbacks to be left, the organised open spaces to be left and the height restrictions imposed by the Airport authority (if applicable) / Defence authorities (if applicable) and Fire Services Department and the Area-level Impact fee on built up area required to be paid, as applicable.
- 7.2. Every application to construct or reconstruct a Multiplex Complex shall be made in the prescribed form and accompanied by detailed plans and floor plans of all floors drawn by a registered architect, along with complete set of structural drawings and detailed specifications duly certified by a qualified structural engineer. Necessary prior No Objection Certificate shall be submitted from the Airport Authority (if applicable), and Directorate of Fire Services along with the application. The fire safety requirements shall be duly certified by a fire engineer.
- 7.3. The minimum alround setbacks for a multiplex Complex shall be as follows:

(A)

TABLE			
Height of the Building (in m.)	Minimum front open space (in m.)	Minimum open space on reaming sides(in m.)	
1	2	3	
Up to 15		6	
Above 15 & Upto 21mt		7	
Above 21mt & Upto 24 mt	12	8	
Above 24 m & Upto 27 mt		9	
Above 27 m & Upto 30 mt		10	
Above 30 m & Upto 34 mt		11	
Above 35 m & Upto 40 mt		12	
Above 40 m & Upto 45 mt	13	13	
Above 45 m & Upto 50 mt	14	14	
Above 50 m	15	16	

- Provided the maximum height of the block/portion the wherein Multiplex screens are set up shall not exceed 30 metres;
- in case of sites located in Gram Panchavat and outside UDA areas, the maximum height of all blocks permissible shall be 30 metres;
- blocks in the be as given Provided that in case of two or more same site. the between the blocks be given two shall Column space (3)of the above Table.
- Provided that for heights of blocks above 30 m and up to m. abutting road width shall be 24 m while minimum for blocks of height above 45 m, the minimum abutting road width shall be $30\mbox{m}$
- No relaxation in the above-mentioned open Spaces or transfer of setbacks shall be (B) allowed:

7.4. Construction Requirements:

- The building requirements, building services, specifications and standards specified in the National Building Code, 2005 shall be complied with.
- Construction of such buildings shall be undertaken by owners by engaging registered architect, licenced builder, fire engineer and licenced structural engineer. The designs and building plans shall be countersigned by the owner, licenced builder, registered architect, licenced engineer, qualified & licenced structural Engineer and a fire engineer who shall be responsible for the supervision, structural safety, fire safety and compliance of the specifications for such buildings.
- Buildings shall be designed for earth quake resistance and resistance for other natural hazards. The Completion Certificate obtained from the registered the norms have been followed in the design construction of buildings for making the buildings earthquake resistant, compliance with structural safety and fire safety requirements as per the relevant provisions of National Building Code & A.P Fire Services Act.
- The exit and fire safety requirements shall be in accordance with Part-IV of National Building Code of India. The fire safety measures shall be undertaken by engaging the services of a fire protection engineer. The following minimum Fire Fighting Installations are to be provided as per Table 23, Part - 4 of National Building Code of India, 2005:

SI.No	Fire Fighting Installation		
1.	Fire Extinguishers as per IS 2190		
2.	Hose reel		
3.	Wet riser		
4.	Yard hydrant		
5.	Automatic sprinkler system in entire Building		

6.	Automatic detection and alarm system in entire Building (except Cellars)		
7.	Manually operated electrical alarm system in entire Building (except		
	Cellars)		
8.	Underground static water tank of 2,00,000 Liters capacity		
9.	Terrace tank of 20,000 Liters capacity		
10.	Two Electrical Main pumps of 2850 LPM capacity		
11.	Diesel pump (Standby of 2850 LPM capacity		
12.	Electric Jockey pump of 180 LPM capacity		

- v) The work of other building services like sanitation, plumbing, lifts, electrical installations, and other utility services shall as per National Building Code standards and shall be executed under the planning, design and supervision of qualified and competent technical personnel.
- vi) The means of escape shall be provided as per the Clause 4 (Exit Requirements), Part 4 of National Building Code of India.
 - (a) Capacities of Exits shall be calculated as per Clause 4.4, Part 4 of NBC, 2005.
 - (b) Arrangement of Exits shall be as per Clause 4.5, Part 4 of NBC, 2005.
 - (c) Number of Exits shall be provided as per Clause 4.6, Part 4 of National Building Code, 2005.
 - (d) Doorways shall be provided as per Clause 4.7, Part 4 of National Building Code, 2005.
 - (e) Corridors and Passageways shall be provided as per Clause 4.8, Part 4 of National Building Code, 2005.
 - (f) Internal Staircases shall be provided as per Clause 4.9, Part 4 of National Building Code, 2005.
 - (g) Pressurization of Staircases shall be provided as per Clause 4.10, Part 4 of National Building Code, 2005.
 - (h) External Staircases shall be provided as per Clause 4.11, Part 4 of National Building Code, 2005.
 - (i) Horizontal Exits may be provided as per Clause 4.12, Part 4 of National Building Code, 2005.
 - (j) Fire Tower shall be provided as per Clause 4.13, Part 4 of National Building Code, 2005.
 - (k) Ramps shall be provided as per Clause 4.14, Part 4 of National Building Code, 2005.
 - Fire Lift shall be provided as per Clause 4.15, Part 4 of National Building Code, 2005.
 - (m) Emergency and Escape Lighting shall be provided as per Clause 4.16, Part 4 of National Building Code, 2005.
 - (n) Illumination of Means of Exit shall be provided as per Clause 4.17, Part 4 of National Building Code, 2005.
 - (o) Fire Detection and Warning shall be provided as per Clause 4.18, Part 4 of National Building Code, 2005
- vii) **"SMOKE MANAGEMENT**: The following measures are to be provided to prevent the spread of smoke easily to the other floors, which may affect the life safety of the occupants particularly, the Cinema viewers;
 - (A) For Types 1 to 3 constructions as given Clause 3.3 in the National Building Code (Part-IV), a doorway or opening in a separating wall on any floor shall be limited to 5.6m 2 in area with a maximum height/width of 2.75 m. Every wall opening shall be protected with fire-resisting doors having the fire rating of not less than 2 h in accordance with accepted standard [4(7)].All openings in the floors shall be protected by vertical enclosures extending above and below such openings, the walls of such enclosures having a fire resistance of not less than 2 h and all openings therein being protected with a fire resisting assembly as specified in clause 3.4.8 & 3.4.9 of Part-4 of NBC.
 - (B) Openings in walls or floors which are necessary to be provided to allow passages of all building services like cables, electrical wirings, telephone cables, plumbing pipes,etc,shall be protected by enclosure in the form of ducts/shafts having a fire resistance not less than 2 h. The inspection door for electrical shafts/ducts shall not be less than2 h and for other services shafts/ducts, the same shall have fire resistance not less than 1h. Medium and low voltage wiring running in shafts/ducts, shall either be armored type or run through metal conduits. Further, the space between the conduits pipes and the walls / slabs shall be filled in by a filter material having fire resistance rating of not less than 1 h as per clause 3.4.8.3 of Part-4 of National Building Code.
 - (C) Openings in separating walls and floors-Attention shall be paid to all such factors as will limit fire spread to these opening and maintain fire rating of the structural member. Every wall opening shall be protected with Fire resisting doors having fire rating of not less than two hours. All openings in the floors shall be protected by vertical enclosures extending above and below such openings, the wall of such enclosures having a fire resistance of not less than two hours and all openings therein being protected with a fire resisting assemble as per Clause 3.4.8, Part 4 of National Building Code of India,2005.
 - (D) Every vertical opening between the floors shall be suitably enclosed or protected, as necessary to provide the following:
 - i) Reasonable safety to the occupants while using the means of egress by preventing spread of fire, smoke, or fumes through vertical openings from floor to floor to allow occupants to complete their use of the means of egress. Further it shall be ensured to provide a clear height of 2100 MM in the passage/escape path of the occupants.

- ii) Limitation of damage to the building and its contents (Clause 3.4.8.4) Part -- 4 of National Building Code of India, 2005.
- (E) Where openings are permitted, they shall not exceed three-fourths the area of the wall in the case of an external wall and they shall be protected with fire resisting assemblies or enclosures having fire resistance equal to that of the wall or floor in which these are situated. Such assemblies and enclosures shall also be capable of preventing the spread of smoke or fumes through the openings so as to facilitate the safe evacuation from the building in case of fire.
- (F) (i) Air conditioning and ventilating systems shall be so installed and maintained as to minimize the danger of spread of fire, smoke or fumes from one floor to other or from outside to any occupied building or structure (Clause 3.4.11.1) Part 4 of National Building Code of India 2005.
 - (ii) Air-conditioning and ventilating systems circulating air to more than one floor or fire area shall be provided with dampers designed to close automatically in case of fire and thereby preventing spread of fire or smoke and shall be in accordance with the accepted standard [4(10)]. Such a system shall also be provided with automatic controls to stop fans in case of fire, unless arranged to remove smoke from a fire, in which case these shall be designed to remain in operation
 - (iii) Effective means for preventing circulation of smoke through the A C system in case of fire in air filters or from other sources drawn into the system, and shall have smoke sensitive devices for actuation in accordance with the accepted standards (Clause 3.4.11.3) Part 4 of National Building Code of India 2005.
 - (iv) Separate air handling units for each floor shall be provided to avoid the hazards arising from spread of fire and smoke through air conditioning ducts (Clause 3.4.11.4) Part 4 of National Building Code of India 2005.
 - (v) Fire Dampers shall be provided in the AC system in accordance with the accepted standards designed so as to close automatically in case of fire and thereby preventing spread of fire or smoke.
- (G) Pressurization of stair cases shall be done as per Clause 4.10, Part 4 of National Building Code of India 2005.
- (H) Provision of pressurized lift lobby with self-closing smoke stop doors of 2 hour Fire resistance, one in the lift lobbies of all the cellars
- (I) Smoke venting facilities for safe use of exits shall be provided as per Clause 3.4.12, Part 4 of National Building Code of India 2005.
- (J) Basement ventilation shall comply to Clause C 1.6 of Annexure-C of Part 4 of National Building Code of India, 2005.

7.5. Parts of the Building requirements:

The parts of the Building requirements shall conform to National Building Code of India, 2005 with regard to: **A. MATERIALS**: Flame retardant material only should be made use for interior decoration

- **A. MATERIALS**: Flame retardant material only should be made use for interior decoration and upholstery to prevent generation of toxic smoke/flames. The surface interior finishes shall comply as per Clause 3.4.15, Part 4 of National Building Code of India 2005.
- **B. COMPARTMENTATION**: (i) The Building shall be suitably compartmentalized so that Fire/Smoke remained confined to the area where Fire Incident has occurred and does not spread to the remaining part of the Building as per Clause C 9, Annexure "C", Part 4 of National Building Code of India, 2005.
- doors with 2 hour fire resistance shall provided appropriate place along the escape route and particularly the entrance to the lift lobby and stair well to prevent spread of fire and smoke as per Clause 4.2.9, Part 4 of National Building Code of India 2005.
- (iii) In Multiplexes, large inter floor openings may be there, in which conventional compartmentation may be difficult. In such case, special compensative measures are required as per reputed Standards. (eg. NFPA, 1992).
- **C. FIRE LIFT**: Fire lifts complying to clause C1.5 Q of Annexure-C of Part 4 of National Building Code of India 2005 shall be provided.
- **D. EMERGENCY LIGHTING**: Illumination of means of exit in stair case and corridors shall comply with Clause C.1.14 of Annexure-C, Part 4 of National Building Code of India 2005.
- **E. FIRE OFFICER**: Qualified Fire Officer with experience of not less than 3 years shall be appointed who will be available on the premises as per Clause C 6, Annexure-C, Part 4 of National Building Code of India 2005.
- **F. BUILDING EVACUATION SUPERVISOR**: Appointment of Building Evacuation Supervisor as per Annexure "E", Part 4 of National Building Code of India, 2005 for conducting periodical Fire Drills and to ensure safe evacuation in case of any emergency.

7.6. Seating arrangements in theaters:

- i) The seating arrangements shall conform to the Exit facilities as per Clause 6.4.4, Part
 4 of National Building Code of India, 2005."
- ii) Notwithstanding (i) above, the distance between the screen and the first front row of seats shall not be less than the height of the screen or the top picture height of the screen.

7.7. Parking Requirements:

a) The parking requirements within the site shall be as follows:

Type of Building	Parking area to be provided as percentage of total built up area (inclusive of all internal aisles, driveways, stairs, etc.		
	In Municipal Corporation area	In other areas	
Multiplex complexes (inclusive of all activities aeras)	60%	50%	

- b) The parking spaces may be provided in:
 - i) basements or cellars or
 - ii) on stilt floor or
 - iii) In the open space over and above the minimum required set-backs (except the front set-back) to be left around the building with adequate vehicular access, aisle, drives, ramps required for maneuvering of vehicles.
 - iv) Multi-level parking complex adjoining to the complex within the site may be considered provided that a minimum clear open space of 6m from the site boundary is ensured.

7.8. Landscaping and greenery:

- i) A minimum 2 m wide green planting strip in the periphery on all sides within the setbacks are required to be developed and maintained.
- ii) In addition to (i) above, an organized open space of at least 10% of total site area shall be maintained and utilized as greenery over and above the mandatory alround set-backs. This could be part of the interior open space or be in one or more pockets.
- iii) The landscaping and greenery shall be undertaken as per the guidelines given in the National Building Code and subject to provision of hard and motorable leveled ground to facilitate operation of Hydraulic Platform.
- iv) Trees shall be planted within the periphery of the site at the rate of 1 tree per 100 sq.m of site area.

8. City / Area level impact fee payable:

In addition to the building permit fees and other charges payable, City / Area level impact fee shall be payable for heights of floors above 15m where the height of the building or block is more than 15m at the following rates:

	Rate in Rs. Per sq.m of Built up area			
Height	Metro areas (Hyderabad / Visakhapatnam / Vijayawada Mpl. Corps.)	Other Mpl. Corps.	Other Mpltys & Panchayat areas	
Above 15 m and upto 24 m	1000	800	500	
Above 24 m and upto 30 m	1500	1200	800	
Above 30 m and upto 50 m	2000	1500	1000	
Above 50 m	2500	2000	1500	

- i) While calculating the Impact fee parking areas / blocks will be exempted.
- ii) The Impact fees so collected by the Building approving authority shall be maintained in a separate escrow account and utilized only for upgrading of infrastructure and services in the area concerned.
- iii) **Fire Precaution Fund**: A fee at the rate of Rs.10 per sq.m of built up area shall be payable towards Fire Precaution Fund to the Fire Services Department.

9. Building Permission to be obtained before commencement of construction:

After obtaining the provisional license and site clearance from the Licensing authority, the owner / applicant shall obtain necessary building permission from the Building approving authority as the case may be, before commencing the construction.

10. Occupancy Certificate to be obtained:

The final license shall be issued by the Licensing Authority only after the owner / applicant submits a final NOC from the Fire Service department and an Occupancy Certificate in the prescribed format from the Building Approving Authority.

For obtaining the Occupancy Certificate, the owner shall submit a notice of completion through the registered architect and licensed builder / developer along with prescribed documents and plans and Final NOC from the Fire Service Department to the Building Approving Authority. The Building Approving Authority on receipt of such notice of completion shall undertake inspection with regard to the following aspects:

- (a) Number of floors.
- (b) External set-backs
- (c) Parking space provision
- (d) Abutting road width,

and shall communicate the approval or refusal of the occupancy certificate within 15 days.

11.

Maintenance & Management:
Such multiplex complexes shall be under the overall control and management of a single management body who shall be responsible for the public safety, maintenance and public convenience / amenities.

(A copy of this notification is available on the Internet and can be accessed with the address www.aponline.gov.in)

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

S.P.SINGH, PRINCIPAL SECRETARY TO GOVERNMENT

ANNEXURE – IV (Rule-7.e) GOVERNMENT OF ANDHRA PRADESH ABSTRACT

Municipal Administration & Urban Development Department – The Andhra Pradesh Fire Prevention and Safety Measures in High-rise Hospital Buildings (above 30m height) Rules, 2011 - Orders – Issued.

Municipal Administration & Urban Development (M1) Department

G.O.Ms.No.2 Dated: 03.01.2011
Read the following:

- 1. G.O.Ms.No.45 MA&UD (M1) Dept., Dated 04.02.2006
- 2. From the Director General Fire & Emergency Services Department, A.P. Hyderabad, Lr.No.2444/S2/2008, Dated 07.11.2008 & 03.03.2010.
- G.O.Ms.No.244 MA&UD (M1) Dept., Dated 07.03.2009.
- 4. From Commissioner, GHMC Lr.No.218/AD/FPWGHMC/ 2010 dt:30.06.2010.
- 5. Govt Lr.No. 803/M1/2007 dt: 21.08.2010
- 6. From Home (Pri.A2) Dept, U.O.No.13734/Pri.A/A2/2008-9, dt:18.11.2010

* * *

ORDER:

In the GO 1st read above, orders were issued constituting High Power Committee pursuant to the Hon'ble High Court orders dated 24.01.2006 in W.P.No.26365 of 2005 to go into all aspects of buildings constructed (Multistoried or otherwise) without obtaining No Objection Certificate from Fire Service Department in violation of statutory provisions and to make comprehensive suggestions for taking remedial steps for Fire Protection and Safety Measures in all such buildings.

- 2. The Director General of Fire & Emergency Services, A.P. Hyderabad in her letter 2nd read above has informed that according to Section 13 (2) of the Andhra Pradesh Fire service Act,1999 "the Director General or any member of the service duly authorized by him in this behalf, shall within sixty days of receipt of such application, on being satisfied about the provision of fire prevention and safety measures as stipulated in the National Building Code of India, as amended from time to time or any other law for the time being in force regulating such purpose or activity, shall issue a no objection certificate with such conditions as may be considered necessary and if not so satisfied, reject the same for reasons to be recorded in writing". She has further informed that "According to note 12, table 23 part 4 of National Building Code of India, 2005, buildings above 30 Mts height not to be permitted for Group "B" (Educational), Group "C" (Residential), Group "D" (Assembly) and Group "E" (Mercantile) Occupancies". She has also informed that so far, two applications are received for the issuance of NOC for construction of Hospital Buildings of above 30 mts and requested the Government to issue guidelines on par with multiplex guidelines for construction of hospitals at a height of more than 30 mts by Following international standards of design, construction and operational management.
- 3. In the High Power Committee meeting held on 06-03-2010, it was decided that the Commissioner, Greater Hyderabad Municipal Corporation, Hyderabad may engage a reputed consultant for preparation of guidelines for fire prevention and safety measures for the hospital buildings above 30 meters of height and place the report before the High Power Committee. Pursuant to the above, the Commissioner, Greater Hyderabad Municipal Corporation, Hyderabad has engaged the services of JNTUH and furnished the Draft Fire Safety Guidelines for High-rise Hospitals vide reference 4th read above.
- 4. After due deliberations and discussions, the High Power Committee has accepted the report of Fire Safety Guidelines for High-rise Hospital Buildings prepared by JNTU, Hyderabad along with additional fire safety measures suggested by the Director General, State Disaster Response and Fire Services, A.P., Hyderabad.
- 5. Government after careful examination of the matter and the recommendations of High Power Committee and the additional fire safety measures suggested by Director General, State Disaster Response and Fire Services, A.P., Hyderabad and also as recommended by Home Department, hereby approve the same and issue the following rules for Fire prevention and Safety Measures to be adopted in High-rise Hospital Buildings of above 30 mts height.
- 6. A copy of these rules (containing 40 pages) is available on the internet and can be accessed with the address www.aponline.gov.in
- 7. The following notification will be published in the Andhra Pradesh Gazette.

NOTIFICATION

In exercise of the powers conferred by Section 44(1) of the Andhra Pradesh Town Planning Act, 1920, Section 585 of the Greater Hyderabad Municipal Corporation Act, 1955, Section 326(1) of the Andhra Pradesh Municipalities Act, 1965, Section 58 of the Andhra Pradesh Urban Areas (Development) Act, 1975, Section 268 of the Andhra Pradesh Panchayat Raj Act, 1994, and Section 56 of the Hyderabad Metropolitan Development Act, 2008, the Government of Andhra Pradesh hereby make the following Rules for prevention of Fire and Safety measures in High-Rise Hospital Buildings.

Short t	title, E	Extent	and	1. (1) These rules may be called the Andhra Pradesh Fire Prevention and Safety
commen	cemen	ıt		Measures for High–rise Hospital Buildings Rules, 2011.
				(2) They shall be applicable in all Municipal Areas and Urban Development Areas
				and Hyderabad Metropolitan Development Area in the whole of the State of
				Andhra Pradesh.

	(3) They shall come into force on such date/dates as may be specified by the Government	
Definitions	In these rules, unless the context otherwise requires, Building' means a building intended for the use of a hospital of the height of above 30 meters;	
	(b) 'Municipal Laws' means,-	
	(i) the Andhra Pradesh Town Planning Act, 1920.	
	(ii) the Greater Hyderabad Municipal Corporation Act, 1955 in respect of GHMC	
	(iii) the Visakhapatnam Municipal Corporation Act, 1979 in respect of the Visakhapatnam Municipal Corporation.	
	(iv) the Vijayawada Municipal Corporation Act, 1981 in respect of Vijayawada Municipal Corporation.	
	 (v) The Andhra Pradesh Municipal corporation Act, 1994 in respect of the Municipal Corporations; 	
	(vi) the Andhra Pradesh Municipalities Act, 1965 in respect of the Municipalities;	
	(vii) the Andhra Pradesh Urban Areas (Development) Act, 1975;	
	(viii) the Andhra Pradesh Panchayata Raj Act, 1994 in respect of the Nagar	
	Panchayats and	
	(ix) The Hyderabad Metropolitan Development Authority Act, 2008 (Act 8 of 2008)	
	(c) words used but not defined in the rules shall have the meaning assigned to in the Municipal Laws and the Andhra Pradesh Fire Services Act.	
Application of Bye-Laws		
and Rules framed	under the Andhra Pradesh Municipalities Act, 1965, the Andhra Pradesh Town	
under the Municipal Laws	Planning Act, 1920, the Andhra Pradesh Urban Areas (Development) Act, 1975	
	and the Hyderabad Metropolitan Development Authority Act, 2008 shall mutatis	
	mutandis apply subject to such variations as may be specified in these Rules: Provided that the said Rules or Bye Laws in so far as they are not inconsistent	
	with these rules shall continue to be applicable as those Bye-Laws and Rules are	
	as applicable to the Municipal Corporation or Municipalities or Urban Areas or	
	Hyderabad Metropolitan Development Area as the case may be.	
Annexure	4. The Annexure shall form part and parcel of these rules, which specify the requirements to be complied with by all persons for construction of Buildings.	

ANNEXURE

1.0 OPEN SPACES

In order to facilitate firefighting operations and also prevent fire exposure to adjacent buildings, it is essential to have adequate open spaces around the building.

Open spaces around the building shall be as per section 8.2.3.1 Table 2, NBC part III

Height of the Building (in mtrs.)	Minimum open space on all sides (in mtrs.)
Above 30 m & up to 35 m	11
Above 35 m & up to 40 m	12
Above 40 m & up to 45 m	13
Above 45 m & up to 50 m	14
Above 50 m & up to 55 m	15
Above 55 m & up to 60 m	16

- a) The Maximum permissible height of Hospital Buildings shall be 60.00 meters
- b) The height of each floor shall be not less than 4.0 meters
- c) No relaxation in the above mentioned open spaces in any case including road widening shall be allowed.
- d) Minimum 7 meters wide hard leveled motor able open to sky drive-way shall be provided around the building for the movement and operation of specialized fire vehicles e.g. Hydraulic Platform, Turn Table Ladder, etc.
- e) Abutting Road on any side shall not be considered as open space for this purpose.

2.0 <u>FIRE-RESISTIVE REQUIREMENTS</u>

2.1 EXTERIOR WALLS, COLUMNS AND BEAMS

Load bearing exterior walls shall be 3 hour fire resistance provided the building is protected with automatic sprinkler system.

Columns and beams shall be 3 hour fire resistance provided the building is protected with automatic sprinkler system.

Non-load bearing exterior walls shall be 2 hour fire resistance provided the building is protected with automatic sprinkler system.

Opening protection, where required, shall correspond to the rating of the exterior wall. The allowable maximum area of exterior wall openings shall be in accordance with IBC Table 704.8.

2.2 INTERIOR WALLS

Load bearing interior walls shall have minimum 3 hour fire resistance rating provided the building is protected with automatic sprinkler system. They shall be permitted to be reduced to 2 hour fire resistance rated based on compliance with the high-rise provisions in NFPA 5000, Section 33.1.3 as follows:

1. Exits are constructed as smoke proof enclosures;

- 2. Sprinkler control valves with supervisory initiating devices, and water flow initiating devices are provided on each floor; and
- 3. There are no areas that exceed the maximum allowable quantities per control area in accordance with NFPA 5000. Section 34.1.3.

Non-load bearing interior walls shall be permitted to have no fire resistance rating based solely on the specified construction type herein, provided the building is protected with an approved automatic sprinkler system. Interior walls shall be fire resistance rated where required by other provisions in this code.

2.2.1 Separation of Occupancies

Where separated use design is employed and distinct separated occupancies are provided, the health care part of the building shall be separated from other occupancies with 2 hour fire resistance rated barrier construction. Other occupancies shall be separated in accordance with NFPA 5000, Section 6.2.3 and 6.2.4.

2.2.2 Protection of Openings

Opening protection, where required, shall be fire resistance rated based on the rating of the wall assembly having the opening in accordance with NFPA 5000, Table 8.7.2, unless otherwise specified herein. Every opening in a fire barrier shall be protected to limit the spread of fire and restrict the movement of smoke from one side of the fire barrier to the other. The fire resistance rating for opening protectives in 2-hour rated fire barriers, smoke barriers and smoke partitions shall be a minimum of 1-1/2 hours.

2.2.3 Suites

Corridor walls shall be effective in limiting the transfer of smoke and shall be permitted to terminate at the ceiling where the ceiling is constructed to limit the transfer of smoke. The walls shall be 1 hour barrier fire resistance rated in buildings provided with full automatic sprinkler protection.

Sleeping Suites - The size limit on sleeping suites shall not exceed an area of 460 m2.

Exception: The area shall be permitted not to exceed 700 m2 when the following conditions are met:

- Direct visual supervision is provided from a normally attended location within the suite, and,
- The patient sleeping room is provided with a total coverage smoke detection system per NFPA 101 Sections 9.6.2.8 and 18.3.4

Non-Sleeping Suites – The size limit shall not exceed 930 m2.

2.2.3.1 Doors

See section on Exit Corridors - Doors herein.

2.2.3.2 Miscellaneous Openings

In other than smoke compartments containing patient bedrooms, miscellaneous openings, such as mail slots, pharmacy pass-through windows, laboratory pass-through windows, and cashier pass-through windows, shall be permitted to be installed in vision panels or doors without special protection, provided that both of the following criteria are met:

- The aggregate area of openings per room does not exceed 80 in.2 (0.05 m2).
- (2) The openings are installed at or below half the distance from the floor to the room ceiling.

2.2.3.3 Transfer Grilles

Transfer grilles are not permitted in walls or doors of suites, regardless of whether or not they are protected by fusible link-operated dampers.

Exception: Doors to toilet rooms, bathrooms, shower rooms, sink closets, and similar auxiliary spaces that do not contain flammable or combustible materials shall be permitted to have ventilating louvers or to be undercut.

2.2.4 Exit Access Corridors

2.2.4.1 Walls

Corridor walls shall form a barrier to limit the transfer of smoke and shall be permitted to terminate at the ceiling where the ceiling is constructed to limit the transfer of smoke. The walls shall be 1 hour fire rated provided the building is protected with automatic sprinkler system. The exceptions are as follows:

Exception No. 1: Such spaces may be unlimited in size and open to the corridor where the following are met:

- a) The spaces are not used for patient sleeping rooms, treatment rooms, or hazardous areas.
- b) The open space is protected by an electrically supervised, automatic smoke detection system, or the entire space is arranged and located to permit direct supervision by the facility staff from a nurses' station or similar space.
- c) The corridors onto which the spaces open in the same smoke compartment are protected by an electrically supervised, automatic smoke detection system, or the smoke compartment in which the space located is protected throughout by quick response sprinklers.
- d) The space does not obstruct access to required exits.

<u>Exception No. 2</u>: Waiting areas and similar spaces shall be permitted to open to corridors without opening protection provided the following are met:

- a) The aggregate waiting area in each smoke compartment does not exceed 55.7 m2.
- b) Each area is protected by an electrically supervised, automatic smoke detection system, or each area is arranged and located to permit direct supervision by the facility staff from a nurses' station or similar space; and

c) The area is arranged not to obstruct access to required exits.

Exception No. 3: This requirement shall not apply to spaces for nurses' stations.

<u>Exception No. 4:</u> Gift shops not exceeding 46.45 m2 in area shall be permitted to open to a corridor or lobby without opening protectives, provided the building is protected throughout by an approved automatic sprinkler system.

2.2.4.2 Doors

Corridor doors in fully sprinklered buildings shall be 3/4-hour fire resistance rated with positive latching, and shall be effective in limiting the transfer of smoke. They shall comply with NFPA 101, Section 18.2.2.2. Roller latches shall not be permitted. Door closing devices shall not be required on doors in corridor wall openings other than those serving required exits, smoke barriers, enclosures of vertical openings, and hazardous areas.

2.2.4.3 Glazing

Vision panels consisting of fire rated glazing or wired glass panels in approved frames shall be fire rated in accordance with the provisions for opening protection and shall be smoke-tight. Glazing in fire rated assemblies shall also comply with NFPA 101, Section 8.3.3.

Fire window assemblies shall not be permitted in fire barriers having a fire resistance rating of 2 hours or greater (see NFPA 5000, Table 8.7.2).

2.2.4.4 Elevator Lobbies

Elevator lobbies shall be required on every floor and shall be enclosed by smoke partition walls having a minimum fire resistance rating of 1-hour.

Exception No. 1: Elevator lobbies are not required at the street floor protected with an automatic sprinkler system.

Exception No. 2: Elevator lobbies are not required where elevators are not required to be located in a shaft enclosure.

Exception No. 3: Enclosed elevator lobbies are not required where the elevator hoistway is pressurized.

2.2.4.5 Miscellaneous Openings

In other than smoke compartments containing patient bedrooms, miscellaneous openings, such as mail slots, pharmacy pass-through windows, laboratory pass-through windows, and cashier pass-through windows, shall be permitted to be installed in vision panels or doors without special protection, provided that both of the following criteria are met:

- (1) The aggregate area of openings per room does not exceed 80 in.2 (0.05 m2).
- (2) The openings are installed at or below half the distance from the floor to the room ceiling.

2.2.4.6 Transfer Grilles

Transfer grilles are not permitted in walls or doors of corridors, regardless of whether or not they are protected by fusible link-operated dampers.

Exception: Doors to toilet rooms, bathrooms, shower rooms, sink closets, and similar auxiliary spaces that do not contain flammable or combustible materials shall be permitted to have ventilating louvers or to be undercut.

2.2.5 Smoke Partitions

2.2.5.1 Materials

The walls shall be constructed of materials as permitted by the building construction type.

2.2.5.2 Fire Resistance Rating

Unless otherwise required, smoke partitions shall have a minimum fire resistance rating of 1 hour and shall limit the transfer of smoke.

2.2.5.3 Continuity

Smoke partitions should extend from the floor to the underside of the floor or roof deck above, through any concealed spaces, such as those above suspended ceilings, and through interstitial structural and mechanical spaces. Other alternatives are provided in NFPA 101, Section 8.4.

2.2.5.4 Penetrations and Joints

Penetrations through a smoke partition shall be protected by a system or material that is capable of limiting the transfer of smoke and shall be fire resistance rated per NFPA 5000, Table 8.7.2 based on the rating of the penetrated assembly unless otherwise specified herein.

2.2.5.5 Ducts and Air Transfer Openings

Air-transfer openings in smoke partitions shall be provided with approved combination fire and smoke dampers designed and tested in accordance with the requirements of UL Standards 555 and 555S or ISO equivalent. Dampers shall limit the transfer of smoke and be fire resistance rated based on the rating of the wall assembly having the opening in accordance with NFPA 5000, Table 8.7.2, unless otherwise specified herein. Where the installation of dampers will interfere with the operation of a smoke control system, approved alternative protection shall be utilized.

2.2.5.6 Opening Protectives

Opening protectives for smoke partitions shall comply with NFPA 5000, Section 8.10.3. Doors shall be fire resistance rated based on the rating of the wall assembly having the opening in accordance with NFPA 5000, Table 8.7.2, unless otherwise specified herein. Doors shall limit the transfer of smoke and shall not include transfer grilles. Doors that are normally required to be kept closed shall be automatic-closing or self-closing per NFPA 5000, Section 11.2.1.8.1.

Fire window assemblies, where provided, shall have a minimum fire resistance rating of 20 minutes per Table 8.7.2.

2.2.6 Horizontal Exits

2.2.6.1 Walls

Fire barriers separating building areas between which there are horizontal exits shall have hour fire resistance rating and shall provide a separation that is continuous to ground.

Where a fire barrier provides a horizontal exit in any story of a building, such fire barrier shall not be required on other stories, provided that the following criteria are met:

- (1) The stories on which the fire barrier is omitted are separated from the story with the horizontal exit by construction having a fire resistance rating at least equal to that of the horizontal exit fire barrier.
- (2) Vertical openings between the story with the horizontal exit and the open fire area story are enclosed with construction having a fire resistance rating at least equal to that of the horizontal exit fire barrier.
- (3) All required exits, other than horizontal exits, discharge directly to the outside.

Where walls terminate at exterior walls at an angle of less than 180 degrees, the outside walls shall be 1-hour fire resistance rated with $\frac{3}{4}$ -hour opening protection for a distance of 3.05 m on each side of the intersecting wall.

2.2.6.2 Openings

Every opening in a fire barrier shall be protected to limit the spread of fire and restrict the movement of smoke from one side of the fire barrier to the other. Doors in horizontal exits shall be designed and installed to minimize air leakage in accordance with NFPA 105, Standard for the Installation of Smoke Door Assemblies.

The fire protection rating for opening protectives in horizontal exits (fire barriers), shall be 1-1/2 hours in accordance with Table 8.7.2, NFPA 5000. Fire window assemblies shall not be permitted in wall openings unless as part of the door assembly.

All fire doors in horizontal exits shall be self-closing or automatic-closing and shall have positive latching hardware. An approved vision panel shall be required in each horizontal exit door. Center mullions shall be prohibited.

2.2.7 Exit Passageways

2.2.7.1 Walls

An exit passageway that serves as a discharge from a stair enclosure for more than 3 stories shall have a fire resistance barrier rating of not less than 2-hours.

An exit passageway not serving as a stair discharge or serving stairs connecting 3 stories or less shall have an enclosure fire resistance barrier rating of not less than 1 hour.

2.2.7.2 Openings

The fire resistance ratings of opening protectives shall be as follows:

• 1-1/2-hour for 2-hour exit passageways; and 3/4-hour for 1-hour exit passageways.

Openings in exit passageways shall be limited to only those necessary to provide egress from normally occupied areas and those necessary for egress from passageways.

2.2.7.3 Penetrations

Penetrations into and openings through an exit enclosure assembly shall be prohibited except for the following:

• Electrical conduits serving the enclosure, required exit doors, ductwork and equipment necessary for independent stair pressurization, water and steam piping necessary for the heating or cooling of the exit enclosure, sprinkler piping, standpipes, fire alarm circuits that are protected in accordance with NFPA 101, Section 8.3.5.

Penetrations shall also be prohibited between adjacent exit enclosures.

2.2.8 Smoke Barriers

2.2.8.1 Walls

Smoke barrier walls shall be constructed per NFPA 101, Section 8.5 and shall have a minimum 1- hour fire-resistance rating.

Walls shall form an effective membrane continuous from outside wall to outside wall and from the top of the foundation or floor/ceiling assembly below to the underside of the floor or roof sheathing, deck or slab above, including continuity through concealed spaces, such as those found above suspended ceilings, and interstitial structural and mechanical spaces. The supporting construction should be protected to afford the required fire-resistive rating of the wall or floor supported.

<u>Exception</u>: Smoke barriers are not required in interstitial spaces where such spaces are designed and constructed with ceilings that provide resistance to the passage of fire and smoke equivalent to that provided by smoke barrier walls.

2.2.8.2 Opening Protectives

Smoke barrier doors shall have a minimum 45-minute fire rating. Fire window assemblies shall have a minimum fire resistance rating of 45 minutes per Table 8.7.2, NFPA 5000. Doors shall be automatic-closing or self-closing. Cross-corridor openings in the means of egress shall be protected by a pair of swinging doors or a horizontal sliding door per NFPA 101, Section 18.3.7.7. Corridor openings not in the means of egress shall be permitted to use single leaf doors.

Where, a pair of opposite swinging doors are installed, they shall be without a center mullion. Vision panels shall also be provided, as for horizontal sliding doors and vision panels shall consist of fire-rated glazing materials in approved frames, the area of which should not exceed that tested. The doors shall be close fitting within operational tolerances, and shall not have undercuts, louvers or grilles. The doors shall have head and jamb stops, astragals or rabbets at meeting edges and shall be automatic closing by smoke detection or self-closing. Positive latching devices shall not be required. Air leakage criteria and installation requirements shall be per NFPA 101, Section 8.5.2

2.3 STRUCTURAL FRAME

The structural frame shall have 3 hour fire resistance rating.

2.4 FLOORS AND FLOOR-CEILINGS

Floor-Ceiling assemblies shall have a minimum 2 hour fire resistance rating.

2.4.1 Openings for Floor-Ceilings

Openings in floors shall comply with the requirements for vertical openings herein. Penetrations shall be protected in accordance with NFPA 5000, Section 8.8.

2.5 ROOFS AND ROOF-CEILINGS

Roof-Ceiling assemblies shall have a minimum $1-\frac{1}{2}$ hour fire resistance rating. Roofing systems shall be permitted to include combustible supports, decking, or roofing in accordance with NFPA 101, Sections 18.1.6.5 and 18.1.6.6.

2.5.1 Openings for Roof-Ceilings

Openings in roof-ceiling assemblies shall be protected identically as openings for floor-ceiling assemblies herein. Skylights shall additionally be permitted per NFPA 5000, Section 8.2.2.3.3.

2.5.2 Roof Covering

The roof covering based on the type of construction specified herein, shall have a minimum classification of Class B per NFPA 5000 Table 38.2.2 and Chapter 38.

2.6 VERTICAL OPENINGS

2.6.1 Protection Requirements

Openings through floors shall be enclosed with 2-hour fire resistance rated barrier walls that shall be continuous from floor to floor, or floor to roof in accordance with NFPA 101, Section 8.6.

Exception No. 1: pneumatic tube conveyors protected in accordance with NFPA 101, 8.3.5.1.

Exception No. 2: atriums as permitted by NFPA 101, 8.6.7.

Exception No. 3: convenience openings protected in accordance with NFPA 101, 8.6.8.

Exception No. 4: escalators and moving walks protected in accordance with NFPA 101, 8.6.8.

Note: Unprotected openings in accordance with NFPA 101, Section 8.6.6, Communicating Space, shall not be permitted.

2.6.2 Shafts.

2.6.2.1 Enclosures

Shaft enclosures shall have minimum 2 hour fire resistance rating.

2.6.2.2 Extent of Enclosures

Shafts that do not extend to the bottom of the building or structure shall:

- 1. Be enclosed at the lowest or highest level of the shaft with construction of the same fire resistive rating as the lowest floor through which the shaft passes, but not less than the rating of the shaft enclosure, or,
- 2. Terminate in a room having a use related to the purpose of the shaft. The room shall be separated from the rest of the building by a fire barrier having a fire-resistance rating and opening protection at least equal to the protection required for the shaft enclosure, or,
- Be protected by approved fire dampers installed in accordance with their listings at the lowest or highest floor level of the shaft, as applicable.

2.6.2.3 Opening Protection

Opening protection (doors) for 2-hour rated enclosures shall have a $1\frac{1}{2}$ hour fire resistance rating and shall be self-closing or automatic - closing and positive latching. Openings shall be limited to only those that are necessary for the purpose of the shaft. Fire window assemblies are not permitted in interior walls of shafts.

2.6.2.4 Stair Penetrations

Penetrations into and openings through an exit enclosure assembly shall be prohibited except for the following:

Electrical conduits, required exit doors, ductwork and equipment necessary for independent stair pressurization, water and steam piping necessary for the heating or cooling of the exit enclosure, sprinkler piping, standpipes

Penetrations shall also be prohibited between adjacent exit enclosures.

2.6.2.5 Refuse and Laundry Chutes

2.6.2.5.1 <u>Access Rooms</u>

Access openings for refuse and laundry chutes shall be located in rooms or compartments enclosed by a fire barrier that has a fire-resistance rating of not less than 1 hour. Openings into the access rooms shall be protected by opening protectives having a fire protection rating of not less than 3/4 hour. Doors shall be self- or automatic-closing upon the detection of smoke in accordance with IBC Section 715.4.7.3.

2.6.2.5.2 Termination Rooms

Refuse and laundry chutes shall discharge into an enclosed room separated from the remainder of the building by a fire barrier that has a fire-resistance rating of not less than 1 hour. Openings into the termination room shall be protected by opening protectives having a fire protection rating of not less than 3/4 hour. Doors shall be self- or automatic closing upon the detection of smoke in accordance with IBC Section 715.4.7.3.

2.7 PENETRATIONS

Penetrations of fire resistance rated or smoke resistant construction shall be protected as follows.

2.7.1 Fire Rated Assemblies

Fire stop systems and devices protecting through-penetrations and membrane-penetrations of fire resistance rated walls and horizontal assemblies shall be protected in accordance with NFPA 101, Section 8.3.5.

Where required per NFPA 5000, Section 8.8.8, fire dampers shall have minimum damper ratings as follows:

- 3 hours for fire resistance rated assemblies of 3 hours or greater
- 1-1/2 hours for fire resistance rated assemblies of less than 3 hours.

Fire dampers shall also comply with NFPA 101, Section 8.3.5 for penetrations.

2.7.2 Smoke Resistant Assemblies

Penetrations passing through smoke barrier or smoke partition assemblies shall be protected by a system or material capable of restricting the transfer of smoke per NFPA 101, Section 8.5.6.

Where a smoke resistant assembly is also constructed to have a fire resistance rating, penetrations shall also comply with the requirements in NFPA 101, Section 8.3.5 for purposes of limiting the spread of fire for a time period equal to the fire resistance rating of the assembly.

Where smoke dampers are provided, they shall be designed and tested in accordance with the requirements of UL 555S, Standard for Smoke Dampers. Where combination fire/smoke dampers are required, they shall be designed and tested in accordance with the requirements of UL 555, Standard for Fire Dampers.

3.0 SPECIAL HAZARDS 3.1 SEPARATION REQUIREMENTS

The following special hazard rooms and spaces shall be separated from the remainder of the building as follows.

3.1.1 Transformer Location

The location of different types of transformers, the required enclosure construction and enclosure fire-rating shall conform to Part B of Article 450 and Section 450-41 of NEC.

Rooms containing combustion engine or gas, turbines, emergency generator room

The enclosing construction of these rooms shall have a minimum 2-hour barrier fire resistance rating.

3.1.3 Boiler and Fuel-fired Heaters

The Boiler and fuel-fired heaters housing / room shall have a minimum 2-hour barrier fire resistance rating where the largest piece of equipment is over 15 psi and 10 HP.

3.1.4 Gift Shops

Gift shops not exceeding 46.45 m2 in area shall be permitted to open onto a corridor or lobby without opening protective's, provided the building is protected throughout by an automatic sprinkler system.

3.1.5 Waste and Linen Rooms

Waste and linen rooms shall have a minimum 2-hour barrier fire resistance rating.

3.1.6. Storage Rooms and Laundries Greater than 9.29 m2

Storage rooms and laundries greater than 9.29 m2 shall have a minimum 2-hour barrier fire resistance rating.

3.1.7 Plant Maintenance Shops

Plant maintenance shops shall have a minimum 2-hour barrier fire resistance rating.

3.1.8 Trash Collection Rooms

Trash collection rooms shall have a minimum 2-hour barrier fire resistance rating.

3.1.9 Laboratories Using Hazardous Materials Considered a Severe Hazard

Laboratories using hazardous materials considered a severe hazard shall have a minimum 2-hour barrier fire resistance rating.

3.1.10 Paint Shops

Paint shops shall have a minimum 2-hour barrier fire resistance rating.

3.1.11 Vocational Shops Not Classified as Group H

Vocational shops not classified as Group H shall have a minimum of 1-hour barrier fire resistance rated construction.

3.1.12 Kitchens

Kitchens shall have a minimum 2-hour barrier fire resistance rating. Separate exhaust ducting for all kitchens/Cafeteria in the building shall be provided to discharge the smoke and hot gases outside the building. Kitchen and cafeteria/ dining shall not be located in basement. They shall be located at Ground, first or second floor.

3.1.13 Boiler Rooms

Provision of boiler and boiler room (if applicable) shall conform to Indian Boiler Act. The boilers shall be installed in a fire resistant room of 2-hours fire rating. Catch pits shall be provided at the low level. The boiler room shall be provided with fresh air inlets and smoke exhausts directly to atmosphere.

3.1.14 Medical Gas Storage Areas

Medical gas storage areas shall have a minimum 2-hour barrier fire resistance rating

3.1.15 Anesthetizing Locations

These storage areas are considered as hazardous and protected in accordance with Annex E of NFPA 99.

3.2 LOCATION OF CRITICAL SERVICES:

All critical services such as Operation theatres, ICU, ICCU etc. shall be located at lower floors in the Ground to 4th floor only

4.0 INTERIOR FINISHES

4.1 WALLS AND CEILINGS

4.1.1 Minimum Flame Spread

The reduction in flame spread classification as indicated below shall be permitted where the building is fully sprinkler protected in accordance with NFPA 13. The occupancy group (Annexure-I) and minimum flame spread classification requirement are given below:

Group I-2 Occupancy (Health care)

a.	Exit enclosures and passageways	Class B minimum.
b.	Corridors Class B minimum.	Class B minimum
C.	Rooms and spaces	Class B minimum

Group A occupancies (Assembly)

d.	Exit enclosures and passageways	Class B minimum.
e.	Corridors.	Class B minimum
f.	Rooms and spaces.	Class C minimum

Group B occupancies (Business)

g.	Exit enclosures and passageways	Class B minimum.
h.	Corridors.	Class C minimum
i.	Rooms and spaces.	Class C minimum

Group S-1 occupancies (Storage)

j.	Exit enclosures and passageways	Class C minimum.
k.	Corridors	Class C minimum
I.	Rooms and spaces.	Class C minimum

4.1.2 Textile Materials Applied to Walls and Ceilings

Class A, only permitted in rooms and areas protected throughout by an approved sprinkler system.

4.1.3 Special Insulation Requirements

Cellular or foamed plastic materials shall not be used as interior wall or ceiling finish unless specifically permitted by NFPA 101, Section 10.2.4.3.1 or 10.2.4.3.2.

5.0 MEANS OF EGRESS

5.1 GENERAL

All components of egress shall be in accordance with NFPA 101, Chapter 7 unless modified herein or by NFPA 101, Section 18.2.

5.1.1 Occupant Load Factors

The occupant load factors (square meter per person) provided in Annexure II shall be used for purposes of determining the required number of exits and exit capacity for rooms, floors, areas, and buildings.

5.1.2 Number of Exits

a. There shall be a minimum of 2 exits per floor and 2 exits from each smoke compartment. Not less than one exit shall be one of the following:

- i. Door leading directly outside the building
- ii. Stair
- iii. Smoke proof enclosure
- iv. Ramp
- v. Exit passageway
- b. Not less than 2 exits shall be provided from each smoke compartment. Egress shall be permitted through an adjacent compartment or compartments, but only if it shall not involve the return through the compartment of fire origin.
- c. The general guideline for the number of required exits from various spaces described by functional use is given below

Occupancy	Number of Exits
i) Hospital	Sleeping Rooms or Suites – Two exit access doors shall be required from any patient sleeping rooms or suites over 93 m2.
	Non-Sleeping Rooms or Suites – Two exit access doors are required for rooms or suites exceeding 230 m2.
ii) Assembly	At least 2 exits required.
iii) Office	At least 2 exits are required in rooms or spaces exceeding an occupant count of 49, or exceeding a common path of travel of 30 m. Other variations may apply per NFPA 101, Section 38.2.4.
iv) Kitchen	At least 2 exits are required in rooms or spaces exceeding an occupant count of 29, or exceeding a common path of travel of 30 m. Other variations may apply per NFPA 101, Section 42.2.4.
v) Mechanical	At least 2 exits are required in rooms or spaces exceeding an occupant count of 29, or exceeding a common path of travel of 30 m. Other variations may apply per NFPA 101, Section 42.2.4.
vi) Outpatient	At least 2 exits required for any room exceeding 232 m2.
vii) Retail	Retail At least 2 exits are required in rooms or spaces exceeding an occupant count of 49, or exceeding a common path of travel of 30 m. Other variations may apply per NFPA 101, Section 36.2.4.

- d. A minimum 3 exit staircases shall be provided where the calculated occupant load on a floor is greater than 500 and does not exceed 1,000 persons.
- e. Minimum 4 Exit staircases shall be provided where the calculated occupant load on a floor exceeds 1,000 persons.

5.1.3 Means of Egress Height

The minimum means of egress height shall comply with the following requirements.

a. Group I-2 portions 2.4 m.	2.4 m.
b. Elsewhere	
 General (i.e. corridors, 	2.4 m.
hallways)	Exceptions: Sloped ceilings, Allowable projections, Stair headroom, Door height
ii. Doors	2.03
iii. Stairway headroom	2.03 m, measured vertically above a plane, parallel to and tangent with the most forward projection of the stair tread

5.1.4 Changes in Elevation along Path of Exit Travel

The Changes in elevation along path of exit travel shall meet the following requirements.

a. Less than 0.3 m.	Via sloped surface. Where the slope is greater than 5-percent, ramps complying with Section 1010 shall be required.	
b. Less than 0.15 m.	Ramps shall be equipped with either handrails or floor finish materials that contrast with adjacent floor finish materials	

5.1.5 Guard Rails

Where the elevation along open sides of a means of egress is more than 760 mm above the adjacent grade level below, guards shall be provided in accordance with NFPA 101, Section 7.2.2.4.

5.1.6 Impediments to Egress

Devices installed to restrict or impede the use of a means of egress under normal conditions shall be designed and installed such that they will provide free and clear access to the means of egress under emergency conditions unless otherwise specified in the special locking arrangement provisions of 7.2.1.6 and Chapter 18 of NFPA 101.

5.1.7 Obstructions to Egress

Means of egress shall be maintained free of all obstructions or impediments at all times in the case of fire or other emergency.

5.2 ARRANGEMENT AND EXIT ACCESS

The exit access i.e. the portion of aggress system that leads from any occupied portion of a building or structure to an exit shall comply with the following requirements.

5.2.1 Corridor Access

- a. Every habitable room shall have an exit access door leading directly to an exit access corridor unless otherwise specified herein and NFPA 101, Section 18.2.5.5.1.
 - Exception: Rooms with exit doors opening directly to the outside at ground level per NFPA 101, Section 18.2.5.5.3
- b. Sleeping suites and non-sleeping suites shall have a minimum of one means of egress be directly to a corridor. Where suites are required to have two means of egress, the second one shall be permitted through another suite, provided that the separation between the suites complies with the corridor separation requirements herein (NFPA 101, Sections 18.3.6.2 through 18.3.6.5.

5.2.2 Remoteness of Exits or Exit Access Doorways

When two means of egress are required, exits or exit access doorways shall be separated by a minimum of one-third the maximum diagonal of a space or building in a sprinklered building.

When three or more means of egress are required, two exits or exit access doorways shall meet the requirements above and the additional exits shall be arranged a reasonable distance apart, so that if one becomes blocked the others will remain available.

5.2.3 Maximum Allowable Exit Access Travel Distances

The maximum travel distance of 45.0 meters is only allowed according to clause 4.5 Table (22) Part (4) of NBC, 2005

a.	Sleeping Rooms – From any point in a health care sleeping room and an exit access door	15.24 m
b.	Sleeping Suites – From any point in a	30.48 m. without having to pass through
J.	health care sleeping suite to an exit access door	more than one intervening room
C.	Non-Sleeping Suites – From any point in a health	30.48 m where the suite is arranged with
	care non-sleeping suite to an exit access door	one intervening room
	. •	
		15.24 m where the suite is arranged with
		two intervening rooms
d.	From any room door required as an exit access	Within healthcare areas 45 m.
	door to a required exit	
e.	From any point within a room to an exit	
f.	Group I-2 occupancy (includes Child	45m
	Care)	
g.	Laboratories classified as Group H Occupancies	22.86 m. (H-1), 30.48 m. (H-2), 45 m. (H-
g.	Laboratories classified as Group 11 Occupancies	3), 45 m (H-4) and 45 m. (H-5).
		(Classification as per IBC 2006 Section
		307)
h.	Health Care	45 m.
i.	Business	45 m.
j.	Assembly	45 m. when protected throughout by an
		approved, supervised automatic sprinkler
	01	system.
k.	Storage	45 m
l.	Outpatient	45 m
m.	Common Path of Travel	22.00
n.	Business	22.86 m
0.	Assembly	Permitted the first 6.10 m. from any point where serving any number of occupants
		and for the first 22.86 m. from any point
		where serving not more than 50
		occupants.

5.2.4 Travel through Intervening Rooms

Exiting from any portion of the building shall be directly to an exit or a corridor.

Exceptions

- a. Access to exits shall be permitted to occur through foyers, lobbies and reception rooms when constructed as required for corridors (IBC 1017.5)..
- b. Access from rooms or spaces shall be permitted to be through adjoining or intervening rooms, provided that such adjoining rooms are accessory to the areas served and are of less or equal hazard, or as permitted herein for Suites in the section on Maximum Allowable Travel Distances.
- c. Patient sleeping rooms shall be permitted to have one intervening room if the intervening room is not used as an exit access for more than eight patient beds.
- d. Special nursing suites shall be permitted to have one intervening room where the arrangement allows for direct and constant visual supervision by nursing personnel.
- e. For rooms other than patient sleeping rooms located within a suite, exit access travel from within the suite shall be permitted through one intervening room where the travel distance to the exit access door is not greater than 30.48 m.
- f. For rooms other than patient sleeping rooms located within a suite, exit access travel from within the suite shall be permitted through two intervening rooms where the travel distance to the exit access door is not greater than 15.24 m.

5.2.5 Exit Access Components Corridors

i.	Width	
	In patient areas for bed movement	Minimum of 2.44 m
	Other than patient area	Minimum of 1.12 m
	Reduction in width	Doors in fully opened position and handrails must not reduce the required width by less than 0.18 m.
		Doors in any position must not reduce width by more than one-half.
		Projections into the clear width shall not exceed 0.11 m at or below the handrail height.
ii.	Dead Ends	Maximum of 9.14 m
iii.	Separation	See 2.2.3 Suites, and 2.2.4 Exit Corridors herein.
	Requirements	Doors compliant with NFPA 101, Section 7.2.1 shall be permitted
i.	Clear width - minimum	
	Serving I-2 portions used for movement of beds	2.0 m
	Other doors	1.2 m.
ii.	Width - maximum	2.0 m. max door leaf.
	Means of egress	Swing in the direction of exit travel when serving an occupant load of 50 or more.
	Roller latched doors	Not permitted.
iii.	In smoke barrier cross-	45-minute fire resistance rated, smoke- and draft control doors shall be opposite
	corridor openings in	swinging when installed across corridors with egress in both directions.
	the means of egress	Additionally these doors shall comply with the following:
		Have no center mullion.
		Have vision panels.
		Be closefitting and should be without undercuts, louvers or grilles.
		Have stops at the heads and jambs, and rabbet and astragals at the meeting
		edges.
		Be automatic closing by smoke detection.
iv.	Other special doors	Positive latching devices are not required. Special doors, such as revolving doors or sliding doors, may be used as egress
	·	doors per NFPA 101, Section 18.2.2.2.9. Each door in a means of egress from a Group A having an occupant load of 50 or
V.	Panic hardware	more and any Group H occupancy should not be provided with a latch or lock unless it is panic hardware or fire exit hardware.
vi.	Locking	Patient sleeping room doors shall not be permitted to be locked except as permitted by NFPA 101,
		Section 18.2.2.2.2.
		Doors within the required means of egress shall not be equipped with a latch or
		lock requiring a tool or key from the egress side except as permitted by NFPA 101, Section 18.2.2.2.4.
		Doors within the required means of egress that are permitted by exception to be locked shall have provisions made for the rapid unlocking of the locks or locking
		devices per NFPA 101, Section 18.2.2.2.5.
		Doors in an exit passageway, stairway enclosure, horizontal exit, smoke barrier, or hazardous area enclosure (except boiler rooms, heater rooms, and mechanical
		equipment rooms) shall be permitted to be held open only by an automatic
		release device that complies with NFPA 101, 7.2.1.8.2.
		The doors shall release upon an alarm signal from the fire alarm system.
		Where egress doors are used in pairs, approved automatic flush bolts may be used, provided that the door leaf having the automatic flush bolts has no
		doorknob from the inside or surface-mounted hardware. (IBC 1008.1.8.3)
		Manually operated flush bolts or surface bolts are only allowed where a pair of
		doors serves a storage or equipment room. In these cases, the manually operated edge- or surface-mounted bolts are permitted on the inactive leaf. (IBC
		1008.1.8.3)

5.3 THE EXIT

Permissible exits shall be as follows:

Doors leading directly to the outside of the building.

Stairs

Smoke proof Enclosures.

Ramps Exit Passageways.

Horizontal Exits.

5.3.1 Exit Width and Capacity

For exit stairways, a factor of 7.6 mm per occupant shall be applied. For other exit components, a factor of 5.0 mm per occupant shall be applied.

Stairs shall comply with NFPA 101, Section 7.2.2 unless otherwise modified herein.

a.	Stair width	Minimum stair width shall be 2.0 m. clear width.
b.	Permissible projections	Shall not exceed 0.11 m. at or below the handrail height. Not limited above the headroom height required.
C.	Steps	
	Riser height	Minimum of 0.1 m; Maximum of 0.18 m
	Minimum tread	Minimum of 0.28 m
d.	Stair landing	Dimension in the direction of travel equal to the stair width
e.	Handrails	Required on both sides.
	Continuity	Shall be continuous, without interruption by newel posts or other obstructions for the full length of each flight of stairs.
	Height	Handrails shall be not less than 865 mm, and not more than 965 mm above the surface of the tread, measured vertically to the top of the rail from the leading edge of the tread.
f.	Roof access	In building four or more stories in height, one stair shall provide access to the roof.
g.	Stairway identification	Shall be provided per NFPA 101, Section 7.3.3.5.4.
h.	Variation of riser height	The variation of riser height for a flight of stairs shall not exceed 9.5 mm.
i.	Distance between landings	The vertical distances between landings as measured between the horizontal planes of adjacent landings shall not exceed 3.66 m.
j.	Exterior exit stairways	Not permitted as a required means of egress per IBC 1023.2 for Group I-2 occupancies or for any occupancies in high-rise buildings.
k.	Enclosures	Stair enclosures shall have minimum 2 hour barrier fire resistance rating. See Section 2.6.2 on Shafts herein.
I.	Openings	See protection of openings in Section 2.6.2.3 herein.
m.	Stairway marking	Stairway marking shall be in accordance with NFPA 101, Section 7.2.2.5.4.
n.	Stairway door locking	Stairway doors other than the exit discharge doors shall be permitted to be locked from stairway side. Stairway doors that are locked from the stairway side shall be capable of being unlocked simultaneously without unlatching upon a signal from the fire command center
0.	Stairway re-entry access	Re-entry access for health care occupancies shall be provided per NFPA 101 Section 7.2.1.5.7.

5.3.3 Smoke proof Exit Enclosures

Smoke proof enclosures shall comply with NFPA 101, Section 7.2.3 unless otherwise modified herein. Every required stairway serving floors more than 22.86 m. above the lowest level of fire department vehicle access shall comply with the provisions for smoke proof enclosures In accordance with NFPA 101: 7.2.3.

5.3.3.1 Enclosure

A smoke proof enclosure shall be enclosed from the highest point to the lowest point and shall be separated from the remainder of the building by not less than 2-hour fire barriers. Access to the stairway shall be by way of a vestibule. The vestibule shall be within the 2-hour rated enclosure and shall be considered part of the smoke proof enclosure. The smoke proof enclosure shall be without openings other than the required means of egress doors. Exception: When a stair pressurization system is used, a stair entrance vestibule is not required.

5.3.3.2 Vestibule

Access to the stairway shall be by way of a vestibule. The vestibule shall be within the 2-hour rated enclosure and shall be considered part of the smoke proof enclosure. The door opening into the vestibule shall be protected with an approved fire door assembly having a minimum 1 ½-hour fire protection rating. The door from the vestibule into the stairway shall have a minimum 20-minute fire protection rating. Doors shall be self-closing or shall be automatic-closing by actuation of a smoke detector located within 3.05 m of the vestibule entrance door.

5.3.3.3 Discharge

Every smoke proof enclosure shall discharge into a public way, into a yard or court having direct access to a public way, or into an exit passageway. Such exit passageways shall be without openings, other than the entrance to the smoke proof enclosure and the door opening to the outside yard, court, or public way. The exit passageway shall be separated from the remainder of the building by a 2-hour fire resistance rating.

5.3.3.4 Stair Pressurization Alternative

When a stair pressurization system is used, a stair entrance vestibule is not required. Smoke proof enclosures using stair pressurization shall use an approved engineered system with a design pressure difference across the barrier of not less than 12.5 N/m2, and shall be capable of maintaining these pressure differences under likely conditions of stack effect or wind. The pressure difference across doors shall not exceed that which allows the door to begin to be opened by a force of 133 N.

5.3.3.5 System Activation

The activation of the stair pressurization system shall be initiated by smoke detectors installed at each floor level in an approved location within 3.05 m. of the entrance to the smoke proof enclosure. When the closing device for the stair shaft is activated by smoke detection or power failure, the mechanical equipment shall activate and operate at the required performance levels. The required mechanical systems shall operate upon the activation of the smoke

detectors specified above and by manual controls accessible to the fire department. The required system shall also be initiated by the following, if provided:

- 1. Water flow signal from a complete automatic sprinkler system
- 2. General evacuation alarm signal

5.3.4 Ramps

Ramp (a) from Ground floor to the critical areas (b) from terrace to the refuge floor shall be provided.

The open external ramp with fire doors on each floor in the mandatory side and rear open space may also be considered after leaving clear 7.0 meters driveway.

5.3.5 Exit Passageways

- Exit passageways shall comply with NFPA 101, Section 7.2.6 unless otherwise modified herein.
- Separation of exit passageways from the rest of the building shall be by construction having a minimum barrier fire resistance rating of not less than 2-hours.
 - Exception: Where the exit connects three stories or less, the separation shall have a barrier fire resistance rating of not less than 1-hour.
- Fire windows shall be permitted in openings per NFPA 101, Section 7.2.6.2.
- Exit passageways that discharge from stair enclosures shall have fire resistance ratings and protection of openings not less than those required of the stair enclosure (also see Section 2.2.7 herein).
- The width of an exit passageway shall be adequate to accommodate the aggregate required capacity of all exits that discharge through it.
 - Exception: the capacity shall not be required to be aggregated where an exit passageway additionally serves occupants on the level of exit discharge.
- The floor of an exit passageway shall be solid and without perforations.

5.3.6 Horizontal Exits

Horizontal exits shall comply with NFPA 101, Section 7.2.4 unless otherwise modified herein or by NFPA 101, Section 18.2.2.5.

Accumulation space shall be provided on each side of the horizontal exit as follows:

- Not less than 2.8 (net) sq m per patient in a hospital or nursing home, or not less than 1.4 (net) sq m per resident in a limited care facility, shall be provided within the aggregated area consisting of corridors, patient rooms, treatment rooms, lounge or dining areas, and other similar areas
- On stories not housing bed or litter borne patients, not less than 0.56 (net) sq m per occupant shall be provided for the total number of occupants in adjoining compartments.

Horizontal exits shall be permitted for substitution of other exits to the extent that the total exit capacity shall not be reduced by more than 1/3 for healthcare or more than 50 percent for other occupancies

A single door shall be permitted across a corridor of a horizontal exit if all of the following conditions are met:

- The exit serves one direction only.
- Such door is a swinging door or a horizontal-sliding door complying with 7.2.1.14.
- The door is not less than 411/2 in. (1055 mm) in clear width.

Horizontal exits serving as a means of egress from both sides shall be permitted to be protected by a pair of swinging doors that swing in opposite directions from each other and each having a clear width as follows:

- Not less than 1055 mm for corridor widths of 2440 mm or greater, and,
- Not less than 810 mm for corridor widths of 1830 mm but less than 2440 mm..

Exception: Openings shall be permitted to be protected by horizontal sliding doors complying with NFPA 101 Section 7.2.1.14 that provide clear widths as follows:

- Not less than 2110 mm for corridor widths of 2440 mm or greater, and,
- Not less than 1625 mm for corridor widths of 1830 mm but less than 2440 mm

5.4 THE EXIT DISCHARGE

Exit discharge shall comply with NFPA 101, Section 7.7 unless otherwise modified herein.

5.4.1 Termination

Exits shall be permitted to terminate at the following:

- directly at a public way, exterior exit discharge, yard, court, open space, or other portions of the exit discharge
 that are of adequate width and size to provide occupants with a safe and unobstructed access to a public way,
- to an interior exit discharge in accordance with NFPA 101, Section 7.7.2,
- to a rooftop exit discharge in accordance with NFPA 101, Section 7.7.6, or,
- to a vestibule or foyer in accordance with NFPA 101, Section 7.7.2.5

5.4.2 Discharge inside of a building through the level of exit discharge

Not more than 50 percent of the required number of exits, and not more than 50 percent of the required egress capacity shall discharge through areas on the level of exit discharge. The discharge shall lead to a free and unobstructed way to the exterior of the building, and such way shall be readily visible and identifiable from the point of discharge from the exit.

The area on the level of discharge shall be separated from areas below by construction having a fire resistance rating not less than that required for the exit enclosure.

Exception: The separation shall not be required where the levels below are part of anatrium with the level of discharge and the atrium is protected in accordance with NFP Section 8.6.7.

5.4.3 Marking of Exit Discharge

Stairs shall be arranged and the exit discharge marked to make clear the direction of egress to a public way. Stairs that continue more than one-half story beyond the level of exit discharge shall be interrupted at the level of exit discharge by partitions, doors, or other effective means.

5.4.4 Exit Courts

The width shall not be less than 1.12 m. The required width shall be unobstructed to a minimum height of 2.13 m. An exit court serving an occupant load of 10 or more and less than 3.05 m. in width shall have court walls of 1-hour fire-resistive construction for a distance 3.05 m. above the floor of the court and openings protected by fixed or self closing assemblies having a 3/4 –hour fire-protection rating.

5.5 ACCESSIBLE MEANS OF EGRESS

Accessible means of egress shall comply with the IBC as follows:

1.	Where Required	Accessible spaces shall be provided with not less than one accessible		
1.		Accessible spaces shall be provided with not less than one accessible means of egress. Where more than one means of egress is required from any accessible space, each accessible portion of the space shall be served by accessible means of egress in at least the same number as the minimum required number of exits. In addition, the means of egress which provides access to or egress from, buildings for persons with disabilities, shall also comply with the requirements.		
	Exceptions:	Not required in alterations to existing buildings. One accessible means of egress is required from an accessible mezzanine.		
2.	Continuity and components	Shall be continuous to a public way and shall consist of one or more of the following components:		
		Accessible routes.		
		2. Stairways with vertical exit enclosures.		
		Exterior exit stairways (not permitted in a Group I-2 occupancy). Elevators.		
		5. Platform lifts.		
		6. Horizontal exits.		
		7. Ramps (exterior ramps not permitted for hospitals or high-rise buildings).		
		8. Areas of refuge.		
	Exceptions:	Where the exit discharge is not accessible, an exterior area of assisted rescue shall be provided.		
		Where the exit stairway is open to the exterior, the accessible means of egress shall include either an area of refuge or an exterior area for assisted rescue.		
3.	Elevators	One accessible means of egress shall be provided by an elevator in		
J.	Lievators	buildings where a required accessible floor is four or more stories above or below a level of exit discharge. In order to be considered part of an accessible means of egress, an		
		elevator shall comply with the emergency operational and signaling device requirements of Section 2.227 of ASME A17.1. Standby power shall be provided and the elevator shall be accessed from either an area of refuge or a horizontal exit.		
4.	Exit Stairways	In order to be considered part of an accessible means of egress, an exit		
		stairway shall have a clear width of not less than 1.22m between handrails and shall either incorporate an area of refuge within an enlarged floor-level landing or shall be accessed from either an area of refuge or a horizontal exit.		
5.	Platform Lifts	Shall not be part of an accessible means of egress except where allowed as part of a required accessible route in IBC Section 1109.7. Standby power shall be provided and the lift should not be enclosed.		
6.	Areas of Refuge	Shall be accessible from the space it serves by an accessible means of egress. Every required area of refuge shall have direct access to an enclosed stairway or an elevator. Where an elevator lobby is used as an area of refuge, the shaft and lobby shall be a smoke proof enclosure except where the elevators are in an area of refuge formed by a horizontal exit or smoke barrier.		
a.	Size	Sized to accommodate a wheelchair space of not less than 30 inches by 48 inches for each 200 occupants or portion thereof, based on the occupant load of the area of refuge and areas served by the area of refuge. The wheelchair space shall not reduce the required means of egress width. Access to any of the required wheelchair spaces in an area of refuge shall not be obstructed by more than one adjoining wheelchair space.		
b.	Separation	Each area of refuge shall be separated from the remainder of the story by a smoke barrier or a horizontal exit except those located within vertical exit enclosures.		
C.	Two-way communication	Shall be provided between area of refuge and the central control point. If the central control point is not constantly attended, the area of refuge shall have access to a public telephone system. The two-way communication system shall include both audible and visible signals.		

d.	Instructions	Shall be posted adjoining the two-way communication system.		
e.	Identification	Each door providing access to an area of refuge shall be provided with a sign stating "Area of Refuge" and the International Symbol of		
		Accessibility.		
7.		At exits and elevators serving as a required accessible space but not providing an approved accessible means of egress, signage shall be installed indicating the location of accessible means of egress.		
8	Exterior area for Assisted Rescue			
a.	Openness	Shall be at least 50 percent open.		
b.	Exterior exit stairway	Not permitted in a Group I-2 occupancy.		
C.	Identification	Shall be provided.		

6.0 EMERGENCY SYSTEM REQUIREMENTS

6.1 MEANS OF EGRESS IDENTIFICATION

Signs shall comply with NFPA 101, Section 7.10 unless otherwise modified herein.

a. **Required Locations:** Exits and exit access doors shall be marked by an approved exit sign readily visible from any direction of egress travel. Access to exits shall be marked by readily visible exit signs in cases where the exit or the path of egress travel is not immediately visible to the occupants. Exit sign placement shall be such that no point in a corridor is more than 30.48 m. or the listed viewing distance for the sign, whichever is less, from the nearest visible exit sign.

Exceptions

- 1. Exit signs are not required in rooms or areas that require only one means of egress.
- 2. Main exterior exit doors or gates that are obviously and clearly identifiable as exits need not have exit signs where approved by the Authority Having Jurisdiction.
- b. **Power Requirements**: Exit signs shall be illuminated at all times. To ensure continued illumination for duration of not less than 90 minutes in case of primary power loss, the sign illumination means shall be connected to an emergency power system provided from storage batteries, unit equipment or an on-site generator. Illumination of exit sign and directional signs shall be supplied by life safety branch of the electrical system as described in NFPA 99, Standard for Health Care Facilities.

6.2 MEANS OF EGRESS ILLUMINATION (NFPA 101, 7.8)

- a. **Lighting Requirements**: Means of egress illumination shall be a minimum of 10.8 lux at the floor level throughout the means of egress (including the exit discharge) at all times the building is occupied.
- b. **Power Requirements**: Means of egress illumination shall be on emergency power supplied by life safety branch of the electrical system as described in NFPA 99, Standard for Health Care Facilities.

The power supply shall normally be provided by the premises' electrical supply. In the event of power failure, an emergency electrical system shall automatically illuminate the following areas:

- i. Aisles and unenclosed stairways in rooms requiring two or more means of egress.
- ii. Corridors, exit enclosures, and exit passageways in buildings required to have two or more exits.
- iii. Interior exit discharge elements in buildings required to have two or more exits.

6.3 EMERGENCY POWER SYSTEMS

An emergency power system complying with IBC Section 2702 shall be provided for the following emergency power loads:

Exit signs and means of egress illumination

Elevator car lighting

Emergency voice/alarm communications systems

Automatic fire detection systems

Fire alarm and monitoring systems

Power and lighting for the fire command center

Electrically powered fire pumps

Ventilation and automatic fire detection equipment for smoke proof enclosures

Not less than one elevator serving all floors, with standby power transferable to any elevator

Mechanical equipment for smoke control systems.

Horizontal sliding doors

Standby generators shall be located in a room having a minimum 2 hour fire resistance-rated separation from the remainder of the building.

6.4 EMERGENCY AND STANDBY POWER BRANCH CIRCUITS

Emergency and standby power shall be provided in accordance with NFPA 99: 4.4.2.2.2 and shall be supplied by an on-site generator.

- i) Life Safety Branch
 - Illumination of means of egress.
 - · Exit signs and exit directional signs.
 - · Fire alarm systems.
 - Alarms required for systems used for the piping of non-flammable medical gases.

- · Hospital communication systems when used for emergency instructions.
- Emergency generator room lighting and selected receptacles.
- Elevator cab lighting, control, communication, and signal systems.
- · Automatically operated doors used for building egress.
- Lighting in rooms where life-support systems are in use.
- ii) Critical Branch
 - Critical care areas that use anesthetizing gases, task illumination, selected receptacles, and fixed equipment.
 - · Isolated power systems in special environments.
 - Task illumination and selected receptacles in the following:
 - 1. Patient care areas including infant nurseries, selected acute nursing areas, psychiatric bed areas, and ward treatment rooms.
 - 2. Medication preparation areas.
 - 3. Pharmacy dispensing areas.
 - 4. Nurses' stations.
 - Additional specialized patient care task illumination and receptacles where required.
 - Nurse call systems.
 - Blood, bone, and tissue banks.
 - · Telephone equipment rooms and closets.
 - Task illumination, select receptacle and selected power circuits for:
 - 1. General care beds (at least one duplex receptacle per patient bedroom).
 - 2. Angiographic labs.
 - 3. Cardiac catheterization labs.
 - 4. Coronary care units.
 - 5. Hemodialysis rooms or areas.
 - 6. Emergency room treatment areas (selected).
 - Human physiology labs.
 - 8. Intensive care units.
 - 9. Post-operative recovery rooms (selected).
 - Additional task illumination, receptacles, and selected power circuits needed for effective facility operation.
 Single-phase fractional horsepower exhaust fan motors that are interlocked with three-phase motors on the equipment system shall be permitted to be connected to the critical branch.
- a) Source: On-site generator.
- b) Transfer Time: For life safety and critical branch 10 seconds or UPS where required.
- c) Fuel Supply: An on-premises fuel supply sufficient not less than 2 hours full demand operation of the system shall be provided.

7.0 ELEVATORS

Minimum Dimensions: Elevators shall be sized in accordance with requirements of

ANSI / ASME A17.1, unless otherwise modified herein. Elevators shall be sized to accommodate a 4-bed minimum to provide for bed / stretcher coupled with life saving equipments.

- a) Elevator Operation and Installation: Elevators shall comply with ANSI / ASME A17.1.
- b) Fire Emergency Controls: Elevators shall be provided with Phase I emergency recall operation and Phase II emergency in-car operation in accordance with ANSI / ASME A17.1.
- c) Hoistway Venting:
 - Required Locations: For elevator shafts extending through more than three stories.
 - ii. Vent Area: Not less than 3.5 percent of the area of the hoistway nor less than 0.28 m2 for each elevator car, and not less than 3.5 percent nor less than 0.047 m2 for each dumbwaiter car in the hoist way, whichever is greater.
 - iii. **Vent Configuration**: Of the total required vent area not less than one-third shall be permanently open. Closed portions of the required vent area shall consist of openings glazed with annealed glass not greater than 3.2 mm. in thickness.
 - iv. **Equipment Venting:** When solid-state equipment is used to operate the elevators the elevator equipment room shall be provided with an independent ventilator or air conditioning system to prevent overheating:

8.0 FIRE PROTECTION SYSTEMS

8.1 AUTOMATIC SPRINKLER SYSTEM

The building shall be fully sprinkle red and supervised in accordance with NFPA 13, and modified herein.

A secondary water supply equal to the hydraulically calculated sprinkler demand, including the hose stream requirement, shall be provided for high-rise buildings in Seismic Design category C, D, E or F as determined by the IBC. The secondary water supply shall have a duration of not less than 30 minutes as determined by the occupancy hazard classification in accordance with NFPA 13.

A Class I standpipe system shall be provided.

Listed quick-response or listed residential sprinklers shall be used throughout smoke compartments containing patient sleeping rooms.

8.2 PORTABLE EXTINGUISHERS

- a) Portable extinguishers shall be provided at each compartment / floor of the building in accordance with the more stringent requirements of IS 2190 and NFPA 10.
- b) Mist equipment i.e., 9 liters (2 nos) per floor and 600 liters Mist (Trolley mounted) with 60.00meters hose in Fire Control Room shall be provided.

8.3 HOSE REELS

One First Aid hose reel shall be provided for every 1000 sq.m. Floor area, located in the vicinity of an exit staircase.

8.4 YARD HYDRANTS AND WET STANDPIPES

Yard hydrants and wet standpipe connections shall be provided per NFPA Standards unless otherwise modified herein. The most stringent of the requirements shall apply. Requirements are as follows: Wet standpipes shall be provided for every 1000 sq. m of floor area with a minimum of the greater of 2 per floor, or

Wet standpipes shall be provided for every 1000 sq. m of floor area with a minimum of the greater of 2 per floor, or one for each exit staircase. Yard hydrants shall be provided around the perimeter of the building at a distance of every 45 m.

8.5 FIRE PUMPS

Fire pumps and jockey pumps shall be designed and installed per NFPA 20 based on the hydraulic demands of the fire protection systems provided.

8.6 WATER SUPPLY TANKS

Terrace tank with a minimum capacity of 100,000 Liters shall be installed to provide an adequate water supply for fire protection systems.

An underground water tank with a minimum capacity of 4.00 lakhs Liters shall be provided for firefighting purposes.

9.0 FIRE DETECTION AND ALARM SYSTEMS

Health care occupancies (per NFPA 101, Section 18.3.4) shall be provided with fire alarm and detection systems. They shall be Designed and installed per the more stringent of IS 2189 and NFPA unless as modified herein.

9.1 ALARM INITIATING DEVICES

Initiation of the required fire alarm systems shall be by manual means and by means of any required detection devices, detection systems, or sprinkler system water flow alarms. When activated, alarm initiating devices shall activate audible and visible alarm signals. The general evacuation alarm signal shall operate throughout the entire building.

Operation of any control initiating device in the fire alarm system shall automatically accomplish the fire safety control function(s) for which the device is designed.

9.1.1 Manual Fire Alarm Stations

Manual call points (Pull stations) shall be provided in the natural path of escape near every exit door at each floor including basements. The travel distance to a Manual call point shall not be more than 60.96 m.

Manual pull stations may alternatively be located at nurses' stations in patient sleeping areas in lieu of required exits provided they are visible and continuously accessible, and do not exceed 60.96 m. travel distance.

9.1.2 Smoke Detectors

- Duct smoke detectors shall be provided in air supply systems over 0.94 m3/s, located in the main return air and exhaust air plenums.
- Duct smoke detectors shall be provided in return air systems serving more than 1 story and 7.08 m3/s, located at each connection to a vertical duct or riser.
- Smoke detectors shall be provided in spaces open to corridors unless they are directly supervised from the nurse's station. This includes waiting and similar spaces open to the corridor.
- Smoke detectors shall be provided in elevator lobbies and machine rooms to recall elevators.
- Smoke detector shall be provided at each smoke damper for damper activation.
 Smoke detectors shall be provided at hold-open doors, located on each side of the doors.
- Smoke detectors, which receive primary power from the building wiring, shall be provided in the patient sleeping rooms with visual display in corridor outside room and at the nurses' station.
- In each mechanical equipment, electrical, transformer, telephone equipment or similar room which is not provided with sprinkler protection, elevator machine rooms and in elevator lobbies.
- Corridor smoke detection is not required in smoke compartments containing patient sleeping units where
 patient sleeping units are provided with smoke detectors that comply with UL268. Such detectors shall provide
 a visual display on the corridor side of each patient sleeping unit and an audible and visual alarm at the nursing
 station attending each unit.
- Corridor smoke detection is not required in smoke compartments containing patient sleeping units, where patient sleeping units are equipped with automatic door –closing devices with integral smoke detectors on the unit sides installed in accordance with their listing, provided that the integral detectors perform the required alerting function.

9.1.3 Sprinkler System Water Flow Devices

A supervised control valve tamper switch and water flow detection device shall be provided at the lateral connection to the sprinkler system on each floor.

All valves controlling the water supply for automatic sprinkler systems, pumps, water levels and temperatures, critical air pressures and water-flow switches on all sprinkler systems shall be electrically supervised.

Exceptions:

- 1. Jockey pump control valves that are sealed or locked in the open position.
- 2. Control valves to commercial kitchen hoods, paint spray booths or dip tanks that are sealed or locked in the open position.
- 3. Valves controlling the fuel supply to fire pump engines that are sealed or locked in the open position.

9.2 ALARM INITIATION

Where an alarm notification system is required, it shall be activated by the following devices sending signals to the fire alarm system:

- Automatic detection devices.
- Sprinkler water-flow devices and other extinguishing system operation Manual fire alarm boxes.

9.3 ALARM ANNUNCIATION AND ZONING

Alarm annunciation and zoning shall be per NFPA 101, Section 9.6.7 unless modified s follows. Alarm zones shall be permitted to coincide with the areas of compliant smoke compartments.

9.4 OCCUPANT NOTIFICATION

Audible and visual alarms shall be provided in all non-patient areas and shall be listed for their purpose. Automatic occupant notification of alarm shall be provided in accordance with NFPA 101, Section 9.6.3.with the following exceptions:

Exceptions:

- Smoke detectors located at doors for the exclusive operation of automatic door release shall be required to activate the building evacuation alarm, provided that the power supply and installation wiring to the detectors are monitored by the building fire alarm system, and the activation of the detectors initiates a supervisory signal at a constantly attended location.
- Visual alarms shall be permitted to replace audible alarms for critical-care areas of Group I-2occupancies.

9.5 FIRE SERVICES NOTIFICATION

Notification of the fire services shall be in accordance with NFPA 101 Section 9.6.4.

10.0 EMERGENCY VOICE ALARM COMMUNICATION SYSTEMS

10.1 EMERGENCY VOICE/ALARM SYSTEM

An emergency voice/alarm communication system shall be required.

The operation of any automatic fire detection, sprinkler water-flow device or manual fire alarm box shall automatically sound an alert tone followed by voice instructions giving approved information on a minimum of the alarming floor, the floor above and the floor below in accordance with Section 404 of the International Fire Code. Speakers shall be provided throughout the building by paging zones. As a minimum, paging zones shall be provided as follows:

- 1. Elevator groups
- 2. Exit stairways
- 3. Each floor
- 4. Areas of refuge as defined in IBC Section 1002.1

In Group I-2 occupancies, the alarm shall sound in a constantly attended area and a general occupant notification should be broadcast over the overhead page.

10.1.1 Manual Override

A manual override for emergency voice communication shall be provided on a selective and all-call basis for all paging zones.

10.1.2 Live Voice Messages

The emergency voice/alarm communication system shall also have the capability to broadcast live voice messages through paging zones on a selective and all-call basis.

10.1.3 Design and Installation

The emergency voice/alarm communication system shall be designed and installed in accordance with NFPA 72.

10.2 FIRE DEPARTMENT COMMUNICATIONS SYSTEM

An approved two-way fire department communications system shall be provided for fire department use and shall be designed and installed in accordance with NFPA 72. It shall operate between a fire command centre and elevators (lifts), elevator lobbies (lift landings), emergency and standby power rooms, fire pump rooms, areas of refuge, and inside enclosed exit stairways. The main control unit shall be located in the fire command centre. Fire department communication devices / telephones shall be provided at the following areas:

- · Stairway landings at each floor level within enclosed stairways
- Lifts and lift landings
- Refuge areas
- All critical service areas such as Operation theatres, ICU, ICCU etc.

Fire department radio systems shall be permitted to be provided where approved by the fire department.

10.3 FIRE COMMAND CENTER

A fire command center shall be provided. The location and accessibility shall be approved by the fire department. The fire command center shall be separated from the remainder of the building by not less than 1-hour fire barrier or horizontal assembly, or both. The room shall be a minimum of 9 m2 with a minimum dimension of 2.44 m. A layout of the fire command center and all features required shall be submitted for approval prior to installation. The fire command center shall comply with NFPA 72 and contain the following features:

- 1. The emergency voice/alarm communication system unit
- 2. The fire department communications unit
- 3. Fire detection and alarm system annunciator unit
- 4. Annunciator unit visually indicating the location of the elevators and whether they are operational
- 5. Status indicators and controls for air-handling systems.
- 6. The fire-fighter's control panel required for smoke-control systems.
- 7. Controls for unlocking stairway doors simultaneously.
- 8. Sprinkler valve and water-flow detector display panels.
- 9. Emergency and standby power status indicators.
- 10. A telephone for fire department use with controlled access to the public telephone system.
- 11. Fire pumps status indicators.
- 12. Schematic building plans indicating the typical floor plan and detailing the building core, means of egress, fire protection systems, fire-fighting equipment and fire department access Worktable.

- 13. Generator supervision devices, manual start and transfer features.
- 14. Public address system, where specifically required by other sections of the IBC.
- 15. Evacuation Chairs and Evacuation Stretchers (each 4 no's per floor) shall be provided for evacuation in case of emergency.

11.0 ATRIUM REQUIREMENTS

11.1 DEFINITION

A large-volume space created by a floor opening or series of floor openings connecting two or more stories that is covered at the top of the series of openings and is used for purposes other than an enclosed stairway; elevator hoist way; escalator opening; or utility shaft used for plumbing, electrical, air-conditioning, or communication facilities

11.2 USES PERMITTED WITHIN ATRIA

The occupancy within the atrium space shall meet the specifications for classification as low or ordinary hazard contents.

11.3 SEPARATION

An atrium shall be separated from the adjacent spaces by fire barriers of not less than 1-hour fire resistance rating with opening protective for corridor walls.

Exceptions:

- 1. Any number of levels of the building shall be permitted to open directly to the atrium without enclosure based on the results of the smoke control engineering analysis described above.
- 2. Glass walls and inoperable windows shall be permitted in lieu of the fire barriers where automatic sprinklers are spaced along both sides of the glass wall and the inoperable window at intervals not to exceed 1.83 m. The automatic sprinklers shall be located at a distance from the glass not to exceed 0.3 m. and should be arranged so that the entire surface of the glass is wet upon operation of the sprinklers. The glass shall be tempered, wired, or laminated glass held in place by a gasket system that allows the glass framing system to deflect without breaking(loading) the glass before the sprinklers operate. Sprinklers shall not be required on the atrium side of the glass wall and the inoperable window where there is no walkway or other floor area on the atrium side above the main floor level. Doors in such walls shall be glass or other material that resists the passage of smoke. Doors shall be self-closing or automatic-closing upon detection of smoke.
- 3. A glass-block wall assembly in accordance with IBC Section 2110 and having a ¾- hour fire protection rating.
- 4. The adjacent spaces of any three floors of the atrium shall not be required to be separated from the atrium where such spaces are included in the design of the smoke control system.

11.4 SMOKE CONTROL

11.4.1 System Design Criteria

Where an atrium exceeds 2 stories, an engineering analysis shall be performed to demonstrate that the building is designed to keep the smoke layer interface above the highest unprotected opening to adjoining spaces, or 1.83 m. above the highest floor level of exit access open to the atrium for a period equal to 1.5 times the calculated egress time or 20 minutes, whichever is greater. A smoke control system, where required, shall be installed in accordance with IBC Section 909.

11.4.2 System Activation

Where an engineered smoke control system is installed, the system shall be independently activated by each of the following:

- The required automatic sprinkler system or automatic smoke detection device designed to activate the smoke control system.
- 2. Manual controls that are readily accessible to the fire department.

11.5 EGRESS TRAVEL

In other than the lowest level of the atrium, where the required means of egress is through the atrium space, the portion of exit access travel distance within the atrium space shall not exceed $60.96 \, \text{m}$.

12.0 RISK ASSESSMENT REPORT

The fire and life safety risk assessment report of High Rise Hospital Building conforming to NFPA-1031 (Sec 5 &7) shall be prepared by, but not limited to any of the following reputable Institutions or organizations:

- a. Institution of Fire Engineers (IFE, India) (or) BE Fire Engineers.
- b. Authorized agency / experts panel of Institution of Fire Engineers (IFE) (or)
- c. National Association of Fire Officers (NAFO, India) (or)
- d. Any recognized university or any other agency approved by the Director General of Fire and Emergency Services, A.P., Hyderabad.

13.0 BASEMENT PROTECTION

13.1 General

- i) Basements shall comply with the IBC for S-2 Storage occupancies.
 - Exception: Means of Egress shall be in accordance with NFPA 5000 and NFPA 101.
- ii) Basements shall not be used for any other purpose except parking and building services Exception: Specialized medical facilities/services compliant with NFPA 99 shall be permitted in the second level basement.

13.2 VENTILATON AND SMOKE MANAGEMENT

Basements Ventilation shall be provided as below: (NBC Part-4 (C.1.6).

- i) The building shall be provided with the ventilation strictly in accordance with Part- VIII Section-I and Clause C-1.6.1 to C 1.6.6 of Part-IV of National Building Code of India. The smoke control/extraction system shall be designed as per NBC Part-4/IBC Section909 and NFPA-92. Where conflicts exist, the most stringent provisions shall apply.
- ii) Each basement shall be separately ventilated. Vents with cross-sectional area (aggregate) not less than 2.5 percent of the floor area spread evenly round the perimeter of the basement shall be provided in the form of

grills, or breakable stall board lights or pavement lights or by way of shafts. Alternatively, a system of air inlets shall be provided at basement floor level and smoke outlets at basement ceiling level. Inlets and extracts may be terminated at ground level with stall board or pavement lights should be in position easily accessible to the fire brigade and clearly marked 'SMOKE OUTLET' or" AIR INLET" with an indication of area Served at or near the opening. (NBC Part-4(C.1.6.1).

- iii) The staircase serving basements shall be of enclosed type with a fire resistance the greater of not less than 2 hours or the floor/ceiling construction that it is Penetrating, and shall be situated at the periphery of the basement to be entered at ground level only from the open air and in such positions that smoke from any fire in the basement shall not obstruct any exit serving the ground and upper Stories of the building and shall communicate with basement through a lobby Provided with fire resisting self closing doors of 1 hour resistance. (NBC Part-4 (C.1.6.2), or as otherwise specified herein.
- iv) In multi-storey basements, intake ducts may serve all basements levels, but each basement level shall have separate smoke outlet duct or ducts. Ducts so provided shall have the same fire resistance rating as the compartment itself. (NBC Part-4 (C.1.6.3) or as otherwise specified herein.
- v) Mechanical extractors for smoke venting system from lower basement levels shall also be provided. The system shall be of such design as to automatically operate on activation of heat/smoke sensitive defectors or sprinklers. It shall also have an arrangement to be capable of a manual start. (NBC Part-4 (C.1.6.4).
- vi) Mechanical extractors shall have an internal locking arrangement, so that extractors shall continue to operate and supply fans shall stop automatically with actuation of fire detectors. (NBC Part-4 (C.1.6.4.1).
- vii) Mechanical extractors shall be designed to permit 30 air changes per hour in case of fire or distress call. (NBC Part-4 (C.1.6.4.2).
- viii)Mechanical extractor shall have an alternative source of supply. (NBC Part-4 (C.1.6.4.3).
- ix) Ventilating ducts shall be integrated with the structure and made out of brick masonry of reinforced cement concrete as far as possible and when this duct crosses the transformer area or electrical switchboard, fire dampers shall be provided. (NBC Part-4 (C.1.6.4.4).
- x) If cutouts are provided from basements to the upper floors, these openings shall be protected by sprinkler head at close spacing so as to form a water curtain in the event office. (NBC Part-4 (C.1.6.6).

14.0 SMOKE COMPARTMENTATION

- i) For every storey used by patient for sleeping or treatment, or other stories with an occupant load of 50 or more persons, floors shall be divided into separate fire/ smoke compartments with areas not exceeding 500 m2 and enclosing construction having a minimum 2 hour fire rating, unless otherwise specified herein.
- ii) The services, standby generator and store must be segregated from others by erecting fire-resistant wall of not less than 2 hours rating. Each of the compartments must be individually ventilated and the opening for entry into each of these compartments must be fitted with self-closing fire / smoke check doors of not less than 1-1/2 hour fire rating.
- iii) All electric cables shall be laid in separate shafts and shall be sealed at every floor with fire resistant material of similar rating. The wall in between and all around the shafts shall also be of minimum two hours fire rating. (clause 6.3 and C-9 Part-4 NBC, 2005).
- iv) The entry to the staircase from all levels shall be segregated with a self-closing fire /smoke check door of not less than a 1-1/2 hour fire rating. All vertical and horizontal openings at each floor level throughout the building shall be sealed properly with the non-combustible material in order to maintain the rating of the barrier element. Wherever false ceiling / suspended ceiling is provided, it shall be of one hour fire rated material. The compartmentation shall be extended up to ceiling level. (clause 6.3 and C-9 Part-4NBC, 2005). Fire rated compartments shall extend slab to slab when a suspended ceiling is used.
- v) The maximum travel distance to a smoke compartment door within a smoke compartment shall be 45.0 m.
- vi) The smoke compartment shall be sized to accommodate occupants of the compartment plus occupant from adjacent compartments using 2.8 m2 per non-ambulatory occupants and 0.56 m2 for others.
- vii) A means of egress shall be provided from each smoke compartment created by smoke barriers without having to return through the smoke compartment from which the egress path originated.
- viii)Smoke compartments shall have 1-hour fire-resistive, smoke tight construction extending from exterior wall to exterior wall, or smoke barrier to smoke barrier, slab to slab, or any combination.
 - **Exception:** Smoke barriers shall not be required in interstitial spaces, where such spaces are designed and constructed with ceilings that provide resistance to the passage of fire and smoke equivalent to the provided by the smoke-barrier walls.
- ix) Smoke compartment doors and draft assemblies shall have a minimum fire resistance rating of 45-minutes per 2.2.8.2 herein. Where doors are installed across corridors, a pair of opposite swinging doors without a center mullion or horizontal sliding doors shall be installed having vision panels consisting of fire- rated glazing materials in approved frames, the area of which should not exceed that tested. The doors shall be close fitting within operational tolerances, and shall not have undercuts, louvers or grilles. The doors shall have head and jamb stops, astragals or rabbets at meeting edges and should be automatic closing by smoke detection. Positive-latching devices are not required.
- x) Where ducts penetrate smoke compartments, a listed smoke damper designed to resist the passage of smoke shall be provided at each point a duct or air transfer opening penetrates a smoke barrier. Smoke dampers and smoke damper actuation methods shall comply with IBC Section 716.3.2.1.

 Exception: Smoke dampers are not required where the openings in ducts are I limited to a single smoke
 - **Exception:** Smoke dampers are not required where the openings in ducts are I limited to a single smoke compartment and the ducts are constructed of steel.
- xi) Buildings containing health care facilities shall be subdivided by smoke barriers into compartments as follows:
 - To divide every story used by inpatients for sleeping or treatment into not less than two smoke compartments,
 - 2. To divide every story having an occupant load of 50 or more persons, regardless of use, into not less than two smoke compartments,
 - 3. To limit the size of each smoke compartment required by (1) and (2) to an area not exceeding 2100m2, unless the area is an atrium separated in accordance with NFPA 101Section 8.6.7, in which case no limitation in size is required, and,
 - 4. To limit the travel distance from any point to reach a door in the required smoke barrier to a distance not exceeding 45.0 m.
- xii) The smoke barrier subdivision requirement in Item xi) herein shall not apply to the following:
 - (1) Stories that do not contain a health care occupancy located directly above the healthcare occupancy,

- (2) Areas that do not contain a health care occupancy and that are separated from the health care occupancy by a fire barrier complying with NFPA 101, Section 7.2.4.3,
- (3) Stories that do not contain a health care occupancy and that are more than one story below the health care occupancy, and,
- (4) Open-air parking structures protected throughout by an approved, supervised automatic sprinkler system in accordance with Section 9.7.

15.0 ELECTRICAL REQUIREMENTS

Only Dry Type Transformer should be installed if located in the basements.

The construction of electric sub-station and installation of Transformer, LT & HT panels shall be as per the provisions specified by the Electrical Authority. However, the following points shall be followed:

- i) The HT & LT panels shall be separated with walls of 2 hours fire resistance rating. Enclosure walls shall extend up to one meter above the highest point of the transformer.
- ii) LT & HT panels shall be protected with manually operated CO2 protection system designed and installed per NFPA 12. Two dry chemical powder type fire extinguishers of 10 kg with BIS Certification marks shall be provided outside the transformer room.
- iii) İnsulated mats tested on 11 KV and at least one pair rubber gloves shall be provided in every electrical switch/panel room of substation. Independent ventilation system shall be provided for LT/HT panel and transformer rooms.

15.1 EMERGENCY ELECTRICAL SERVICES

Provide separate electrical circuits to feed emergency services and systems such as firefighting pumps, lifts, automatic fire detection, emergency voice/communication, fire alarm, staircase and emergency lighting, and exit signage shall be provided. Smoke venting and signage circuit shall be laid in separate conduit so that fire in one circuit will not affect the others. Master switches controlling essential services circuits shall be clearly labeled. See Section 6.0 herein for additional requirements.

15.2 ELECTRICAL WIRING

- i) The electrical wiring shall be provided in metal / FRLSPVC conduits. MCBs and ELCB shall be installed. The electrical services shall be strictly in accordance to Clause C.1.12 of Appendix-D' of NBC Part-IV/NFPA 70. Fire resisting cables or fire resistance achieved by enclosing construction shall be used in the building. Power supply cables and the ducting shall not be taken through the staircase or any passage way used as an escape route. All the cables shall be only of Fire Resistant Low Smoke type when the fire resistance rating is derived solely from the cable use.
- ii) Fault tolerant wiring in alarm system to be used (NFPA, 72 (3-4).

15.3 EMERGENCY POWER SUPPLY

- a. The standby electric generator installed shall be of adequate capacity to supply power to staircase and emergency lighting circuits, lifts, exit signs, automatic fire detection, emergency voice/communication, fire alarm, and fire pumps in case of failure of normal electric supply. The generator shall be capable of taking starting current of all the machines and circuits stated above simultaneously and must be automatic in action (NFPA-110). The engine starting Battery system should be duplicated.
- b. UPS shall be installed to cater to the critical load of Alarm and Public Address System (NFPA-111).
- c. A dedicated 25 KW emergency electrical generator should be installed to back up the main standby generator for alarm system, Public Address System and UPS.

See Section 6.0 herein for additional requirements.

16.0 DECORATIVE MATERIALS AND FURNISHINGS

- i) All the fabric used for seats, curtain, covering on sidewall, matting/ carpeting etc. shall also have Class-I rating as prescribed in NBC Part-IV/NFPA,99.
- ii) Draperies, curtains, furnishings and decorations shall comply with Chapter 10 Interior Finish, Contents and Furnishings, NFPA 101.
- iii) Only flame retardant material shall be used for interior decoration and upholstery top recent generation of toxic smoke / fumes. (NBC Part-4 (3.4.15)

See NFPA 101 Section 18.7.5 for additional requirements.

17.0 AIR-CONDITIONING SYSTEM

Air conditioning system shall conform to Clause D-1.17 of part IV and Section 3 of Part VIII of National Building Code of India. However, following points shall be ensured:

- a) Air ducts serving main floor areas, corridors etc. shall not pass through the staircase enclosures.
- b) Automatic fire dampers shall be provided in the ducts at the inlets of the fresh air and return air of each compartment /floor on every floor. The fire dampers shall be so arranged so as to close by gravity in the direction of the air movement and to remain tightly closed automatically upon operation of smoke/ heat detectors and signal transmittal to the fire alarm system.
- c) The air handling units shall be separate for each floor/each compartment at each floor level. The air ducts for every floor/compartment shall be separated and not interconnected with the ducting of any other compartment.

See NFPA 101 Section 18.5.2 for additional requirements.

18.0 REFUGE FLOOR/AREA

- a) One refuge floor at a height of 30.0 meters shall be provided for safe evacuation with maximum of 2.5 meters floor height.
- b) Refuge areas as per clause 4.12.3 part 4 of NBC 2005, i.e., 0.3m2 per person of two consecutive floors at the height of 24m, 39m and 54m levels shall be provided.
- c) Refuge area definition: An area of refuge is a location in a building designed to hold occupants during a fire or other emergency, when evacuation may not be safe or possible. Occupants can wait there until rescued by firefighters. This can apply to the following:
 - any persons who cannot access a safe escape route

- · any persons assisting another person who is prevented from escaping
- patients in a hospital
- sick people
- · people with disabilities
- old people
- · very young children or infants

Medical personnel who may be operating on a patient at the time of the emergency.

- d) Technical requirements: An Area of refuge is typically equipped with a steady supply of fresh outside air. The ducting that must supply such fresh air is referred to as pressurization ductwork. Such ductwork are items of passive fire protection, subject to fire testing, product certification, and listing and approval use and compliance. The idea is that the ductwork must remain operable even while exposed to fire for a duration of two hours. The electrical equipment supplying power must also be equipped with approved circuit integrity measures. (NFPA 70 & 99).
- e) Refuge area shall not be utilized for any other purpose and shall be kept vacant for the assembly of occupants in case of any emergency.

19. 0 OTHER REQUIREMENTS

- a) Provision for Helipad should be made on the terrace floor (roof) according to the guidelines issued by the Director General, Civil Aviation, Government of India, New Delhi in Section (4) Series 'B' Part-II dt. 21.12.2005. NFPA 418 shall be used as guidance.
- b) Fluorescent colored floor strips / glowing paint signs on the walls shall be provided on all floors at each level to guide the direction for escaping towards a safe place in case of an emergency.
- c) Separate Ramps to the Basement for entry and exit of vehicles shall be provided.
- d) The hospital developer/firm shall provide all the required Fire Safety measures (Passive & active) and Fire prevention procedures and planning, training and drills programmers' for the isolation of fire, transfer of occupants to areas of refuges or total evacuation of the building during the course of constructing Hospitals. The builder shall submit the certificates from the manufacturers of all Fire Fighting Equipments installed.

Also see Section 5.5, Item 6 herein for additional requirements pertinent to Areas of Refuge.

20.0 MANAGEMENT AND MAINTENANCE OF GENERAL FIRE SAFETY MEASURES

The Management of the High Rise Hospital Building shall observe the following: General Fire Safety measures that shall be adhered to at all times for purposes of fully complying with the Manufacturer's instructions and NBC/NFPA stipulations. NFPA 13,25,99,101, and 110 provide several options so that the more suitable option is adopted. The particular option adopted shall be clearly indicated and approval from Fire Services should be obtained.

20.1 FLAMMABLE LIQUIDS

The maximum allowable quantities (MAQ's) of flammable materials shall comply with NFPA 30. The handling of such liquids shall not be permitted by unauthorized persons. (NFPA 99)

20.2 HEATING EQUIPMENT:

The doors to furnace room shall be equipped with automatic closers and be kept closed.

The flues, pipes and steam lines shall be in good condition and properly insulated.

There shall be a gas cut-off outside the building.

20.3 KITCHENS

- i. The cooking equipment shall be provided with a steel range hood.
- ii. The cooking facilities shall be provided with a pre-engineering fire suppression system..
- iii. The discharge of automatic extinguishing system shall be monitored by the fire alarm system and provide occupant notification.
- iv. Cooking facilities shall be protected per NFPA 101, Section 18.3.2.5.

20.4 LAUNDRY:

- i. The laundry doors to the main building shall be kept normally closed.
- ii. The electric devices and irons shall have operative automatic heat controls.
- iii. Keep the tumbler free from lint and dust.
- iv. Safety pilot lights shall be operative.

20.5 LABORATORY:

- i. Flammable liquids shall be stored properly in listed flammable liquids cabinets or an other approved manner.
- ii. The acids stored shall be handled and properly stored.
- iii. The connections of gas fired or open flame equipment shall be in good condition.

20.6 OXYGEN & NITROUS OXIDE STORAGE :

- i. The oxygen and nitrous oxide cylinders shall be stored separately from other gases in accordance with the applicable NFPA standards.
- ii. 'No Smoking' signs and nitrous oxide warnings shall be posted on store room doors.
- iii. The cylinders shall be protected from the sun.
- iv. The cylinders shall be removed from steam pipes or radiators to prevent contact.

20.7 GENERATORS:

- i. Generators shall be in good operating condition.
- ii. Generators shall start automatically.
- iii. Generators shall be tested under load monthly.

20.8 WATER HEATERS:

- The water heaters shall be properly vented.
- ii. The water heaters shall be equipped with 100% safety pilots.
- iii. The water heaters shall be equipped with pressure relief valves.

20.9 GENERAL

- Corridors shall be kept free from storage of beds, linen, carts, etc.
- The space beneath stairs and elevators shall be kept free from storage of any materials.
- The trash and laundry chutes shall be sprinklered and additionally comply with NFPA

101 Section 18.5.4.

- The covers on breaker panels and face plates shall be kept in good condition.
- ii. The appliance cords shall be kept in good condition.
- The appliance cords shall be protected against mechanical injury.
- Only approved metal containers shall be used for all oily waste, polishing or cleaning materials.
- Combustible liquids shall be kept in approved metal cans.
- The refuse should be removed from the premises or burned daily. vi.
- The sprinkler heads shall be unobstructed and adequate clearances maintained.
- All employees shall be made aware of the location of fire extinguishers and be trained in its use and operation.
- The fire alarm devices on each floor shall be maintained in good working condition. ix.
- The signs giving location of pull stations should be properly maintained.
- The pull stations shall be unobstructed and plainly marked. χi.
- The plan for evacuation of patients shall be prepared and displayed at appropriate places.

20.10 FIRE ALARM SYSTEM SEQUENCE OF OPERATION:

Operation of any manual pull station, automatic smoke detector, heat detector, and duct mounted smoke detector or water flow switch shall cause the following actions and indications:

a) The system common alarm LED on the CPU shall flash. The internal audible device shall sound.

- b) The 80 character backlit alphanumeric display, shall display the device type, device location, time and date of alarm and a unique custom message.
- c) Transfer common alarm contacts for sending an alarm signal to an approved central station. (Two dedicated telephone lines, connection and service by owner).
- d) Activate the fire alarm audio/visual signals throughout the facility.
- e) Shutdown all AHUs over 2000 cfm.

Operation of any operating room ceiling mounted smoke detector or return air duct smoke detector shall cause the following actions and indications:

- a) Return air damper shall transfer to fully closed.
- b) Outside air damper shall transfer to fully open.
- c) Exhaust damper shall transfer to fully open and activate exhaust fan.

Operation of outside air or supply air duct smoke detector unit shall shut down. Exhaust damper shall remain in full open position or transfer to that position and activate exhaust fan.

21.0 FIRE MANAGEMENT

- a. FIRE CONTROL ROOM: Fire control room shall be established on the ground floor, near the entrance and shall be manned round the clock.
- b. FIRE STATION: The builder shall provide a Fire Station on a suitable plot measuring 1000sq.y with (i) onetime Non-Recurring cost of Building, Water Tender & Equipment and a Hydraulic platform with 54.0 meters. Working height and (ii) Recurring cost of salaries, POL, etc., for 5 years as processing fee.
- c. FIRE OFFICER AND CREW :- A Fire Officer with experience of not less than 3 years in Government / public Sector undertakings / corporate Sector in the rank of Station Fire Officer or above shall be available on the premises along with security personnel trained in firefighting and rescue for purposes of maintaining fire safety systems in trim working condition at all times and to conduct training in first aid firefighting and fire drills. The Fire Officer with trained fire personnel shall respond to all emergency calls in the Hospital round the clock
- d. FIRE SAFETY PLAN : (NFPA 101 (18.7.2.1)

Fire Safety plan should be developed by the management and should be approved by the Director General of Fire and Emergency Services before occupancy. The following shall be provided in the written Fire safety Plan to train response teams, maintenance staff, nursing staff and fire wardens.

- The use of alarms
- ii) Staff response to alarms
- iii) Fire Confinement
- iv) Occupant evacuation of the immediate area
- v) Occupant evacuation of Individual smoke compartment
- vi) Total building evacuation
- vii) Fire extinguishment.
- e. BUILDING EVACUATION SUPERVISOR: The Owner / Occupier shall appoint a Building Evacuation Supervisor for conducting and documenting results of periodical Fire Drills for compliance of timed egress provisions in the NBC.
- FIRE DRILLS: Fire drills shall be conducted once in every month and shall include the employees and staff members of all shifts. Fire Drills shall include assignment of staff to close doors where necessary to prevent spread of smoke or fire, to search the lavatories or other rooms, to account for all occupants, to achieve prompt, quiet, orderly evacuation of the building or relocation to area of refuge, (refer Annexure - E part - 4 of NBC of India, 2005).

22.0 OTHER STIPULATIONS

(Reproducing as provisioned in department draft guidelines)

INSPECTION:- Inspections shall be undertaken at periodic intervals as below:

The inspection of High Rise Building shall be conducted once in a year for the issuance of renewal of No Objection Certificate for occupancy. A certificate to the effect that all the required fire safety measures are provided and functioning satisfactorily shall be enclosed to the application duly signed by the Fire Protection Engineer for considering the renewal of No Objection Certificate for occupancy. Random checks will be done by the State Disaster Response & Fire Services Department.

Periodical Inspection by the officers of State Disaster Response & Fire Services Department shall be once in six months after receipt of certificate as above and it is the responsibility of the Management to ensure that all fire prevention and Safety Systems installed are maintained in good working condition.

INSURANCE: The builder shall duly insure all the occupiers (i.e., Doctors, Nurses, employees, patients, visitors attendants and emergency service personnel etc.) of High Rise Hospital including Building and equipment against all Disasters after obtaining No Objection Certificate for Occupancy from Fire Services Department.

- a) MAINTENANCE & MANAGEMENT: Such High Rise Hospital Building shall be under the overall control and management of a single management body who shall be responsible for the fire and life safety. Maintenance shall comply with applicable standards and NFPA.
- b) **PENALTIES:** The owner/firm or occupier and Fire Protection Engineer of the premises who contravenes these stipulations shall be guilty of an offence and is liable for penal action under Section 31 of the A.P. Fire Service Act, 1999 and other relevant laws.

23.0 PLANNING AND EXECUTION

- i) The Fire Prevention and Life safety requirements shall be met by engaging the services of an experienced engineering firm with a track record of having designed and executed minimum five such Buildings of similar in height as per NFPA. Apart from providing facilities for undertaking external firefighting measures, internal fire safety and protection measures are required to be provided and maintained as given in these stipulations. (NFPA-1-17.8.4.5, NFPA 1031-5.7)
- ii) The designer shall ascertain local conditions like availability of Water, reliable power, material and equipment certified to be fit for fire service, maintenance resources, traffic conditions, communications, record of compliance of similar hospitals and any additional information provided by the Department. He shall be familiarized with nature of occupants including non- patients who would have to be safely exited in emergencies. He shall confirm and explain how the above have been factored in the design.
- iii) Adverse local conditions, known to have contributed to poor compliance with fire safety shall have mandatory to be factored in by stipulating possible compensative measures to ensure effective compliance, enforcement and provide for human errors, duly considering local constraints, so that safety is not compromised and INTENT of any code provision is not violated. The above is in line with, sec.13 of AP Fire Act, CL.10 part-2 of NBC and NFPA 1.
- iv) Intelligent Smoke management to ensure safe evacuation and non-erasable record of alarm to monitor integrity of critical safety equipment like Sprinkler system, Public Address system and emergency generators shall be provided.

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

T.S. APPA RAO
PRINCIPAL SECRETARY TO GOVERNMENT

ANNEXURE – V (Rule-15.a.v)

SPECIAL REQUIREMENTS FOR PLANNING OF PUBLIC BUILDINGS MEANT FOR USE OF PHYSICALLY CHALLENGED

(AS PER Part-III clause 12.21 of NBC-2005)

D-1 GENERAL

D-1.1 These requirements apply to all buildings and facilities used by the public. These apply to temporary or emergency conditions as well as permanent conditions. It does not apply to private residences.

These requirements are concerned with non-ambulatory disabilities, semi-ambulatory disabilities, sight disabilities, hearing disabilities, disabilities of in coordination, aging, allergies, heart and lung diseases, epilepsy, haemophilia, incontinence and enterostomy.

It is intended to make all buildings and facilities used by the public accessible to, and functional for the physically challenged through and within their doors, without loss of function, space or facility where the general public is concerned. It supplements the general requirements of the Code, and reflects greater concern for safety of life and limb. In case of practical difficulty, unnecessary hardship, or extreme differences, the Authority may grant exceptions from the literal requirements of this Annes or permit the use of other methods or materials, but only when it is clearly evident that equivalent facilities and protection are thereby secured.

D-1.2 For the purpose of this Annex, the following definitions shall apply.

D-1.2.1 Aging

Those manifestations of the aging processes that significantly reduce mobility, flexibility, co-ordination, and perceptiveness but are not accounted for in the categories mentioned in D-1.2.3.1 to D-1.2.3.9.

D-1.2.2 Appropriate Number

The number of a specific item that would be necessary, in accordance with the purpose and function of building or facility, to accommodate individuals with specific disabilities in proportion to the anticipated number or individuals with disabilities who would use a particular building or facility.

D-1.2.3 Disabilities

D-1.2.3.1 Non-ambulatory disabilities

Impairments that, regardless of cause or manifestation, for all practical purposes, confine individuals to wheelchairs.

D-1.2.3.2 Semi-ambulatory disabilities

Impairments that cause individuals to walk with difficulty or insecurity. Individuals using braces or crutches, amputees, arthritis, spastics and those with pulmonary and cardiac ills may be semi-ambulatory.

D-1.2.3.3 Sight disabilities

Total blindness or impairments affecting sight to the extent that the individual functioning in public areas is insecure or exposed to danger.

D-1.2.3.4 Hearing disabilities

Deafness or hearing handicaps that might make an individual insecure in public areas because he is unable to communicate or hear warning ,signals.

D-1.2.3.5 Disabilities of into-ordination

Faulty co-ordination or palsy from brain spinal, or peripheral nerve injury.

D-1.2.3.6 People with allergies

People with allergies may be sensitive to dust, mildew, pollen, animal hair, formalin, turpentine, etc. Some are sensitive to contact with substances and materials, such as, nickel, chromium and rubber.

D-1.2.3.7 People with heart and lung diseases

People with heart and lung diseases may only be able to walk short distances and may be unable to climb stairs. The requirements of these people are similar to those with impaired mobility.

D-1.2.3.8 People with epilepsy, hemophilia, etc

The requirements of those with epilepsy, hearnophilia, etc, are related primarily to the design of buildings and the need to minimize the risk of injury caused by falling or encountering obstacles.

D-1.2.3.9 People with incontinence, enterostomy operations, etc

The requirements of people with incontinence, enterostomy operations, etc (colostomies, ileostomies and urostomies) are mainly related to bathroom provision6. In certain circumstances, for example, in public water-closet compartments, it may be desirable

to provide a special sink for emptying urine bags.

D-1.2.4 Fixed Turning Radius, Front Structure to Rear Structure

The turning radius of a wheelchair, left front-foot platform to right rear wheel, or right front-foot platform to left rear wheel, when pivoting on a spot.

D-1.2.5 Fixed Turning Radius Wheel

The tracking of the caster wheels and large wheels of a wheelchair when pivoting on a spot.

D-1.2.6 Involved (Involvement)

A portion or portions of the human anatomy or physiology, or both, that have a loss or impairment of normal function as a result of genesis, trauma, disease, inflammation or degeneration.

D-1.2.7 Ramps, Ramps with Gradients

Because the term 'ramp' has a multitude of meanings and uses, its use in this text is clearly defined as ramps with gradients (gradual slope joining two level surfaces) that deviate from what would otherwise be considered the normal level. An exterior ramp, as distinguished from a 'walk', would be considered an appendage to a building leading to a level above or below the existing ground level.

D-1.2.8 Walk Walks

Because the terms 'walk' and 'walks' have a multitude of meanings and uses, their use in this standard is clearly defined as a predetermined prepared surface, exterior pathway leading to or from a building or facility, or from one exterior area to another, placed on the existing ground level and not deviating from the level of the existing ground immediately adjacent.

D-2 SITE DEVELOPMENT

- D-2.1 Almost any building can be made accessible to physically challenged persons by so planning the site that the terraces, retaining walls and winding walks are used effectively.
- D-2.1.1 Site development is the most effective means to resolve the problems created by topography, definitive architectural designs or concepts, water table, existing streets, and typical problems, singularly or collectively, so that aggress, ingress and egress to buildings by physically challenged maybe facilitated while preserving the desired design and effect of the architecture.

D-2.2 Walks

- D-2.2.1 Public walks should beat least 1200 mm wide and should have a gradient not greater than I in 20.
- D-2.2.1.1 It is essential that the gradient of walks and driveways be less than that prescribed for ramps, since walks would be devoid of handrails and kerbs and would be considerably longer and more \vulnerable to the elements. Walks of near maximum grade and considerable length should have level areas at intervals for purposes of rest and safety. Walks or driveways should have a non-slip surface.
- D-2.2.2 Such walks shall be of a continuing common surface not interrupted by steps or abrupt changes in level.
- D-2.2.3 Wherever walks cross other walks, driveways, or parking lots they should blend to a common level.
- D-2.2.3.1 This requirement, does not require the elimination of kerbs, which, particularly if they occur at regular intersections, are a distinct safety feature for all of the challenged, particularly the blind. The preferred method of meeting the requirement is to have the walk incline to the level of the street. However, at principal intersections, it is vitally important that the kerbs run parallel to the street, up to the point where the walk is inclined, at which point the kerb would turn in and gradually meet the level of the walk at its highest point. A less preferred method would be to gradually bring the surface of the driveway or street to the level of the walk. The disadvantage of this method is that a blind person would not know when he has left the protection of a walk and has entered the hazards of a street or driveway (see Fig. 9).

D-2.2.4 A a level top which mm long, out onto towards platform least 300 each side

walk shall have platform at the is at least 1 500 if a door swings the platform or the walk. This shall extend at mm beyond of the doorway.

D-2.2.5 A walk shall have a level platform at least 900 mm deep, if the door does not swing onto the platform or towards the walk. This platform shall extend at least 300 mm beyond each side of the doorway.

D-2.3 Parking Space

- D-2.3.1 Spaces that are accessible and approximate to the facility should be set aside and identified for use by individuals with physical disabilities.
- D-2.3.2 A parking space open on one side, allowing room for individuals in wheelchairs or individuals on braces and crutches to get in and out of an automobile onto a level surface, is adequate. It should have a minimum width of 2700 mm preferably 2 800 mm for ambulant disabled and minimum 3 000 mm preferably 3300 mm for wheel chair users.
- D-2.3.3 Parking spaces for individuals with physical disabilities when placed between two conventional diagonal or head-on parking spaces should be 3.6 m to 3.8 m wide and the length of the aisle should 7.3 m, 6.1 m and 6.5 m for head-on, 90° and 60° parking respectively.
- D-2.3.4 Care in planning should be exercised, so that individuals in wheelchairs and individuals using braces and crutches are not compelled to wheel or walk behind parked cars.
- D-2.3.5 Consideration should be given to the distribution of spaces for use by the disabled in accordance with the frequency and persistency of parking needs.
- D-2.3.6 Walks shall be in conformity with D-2.2.

D-3 BUILDINGS

D-3.1 Ramps with Gradients

Where ramps with gradients are necessary or desired, they shall conform to the following requirements (see Fig. 10)/.

- D-3.1.1 A ramp when provided should not have a slope greater than 1 in 20 or maximum of 1 in 12 for short distance up to 9000 mm.
- D-3.1.2 A ramp shall have handrails on at least one side, and preferably two sides, that are 900 mm high, measured from the surface of the ramp, that are smooth, and that extend 300 mm beyond the top and bottom of the ramp. Where major traffic is predominantly children, the handrails should be placed 760 mm high.

NOTES

- 1 Where handrails are specified to be of heights other than 80 cm, it is recommended that two sets of handrails be installed to serve all people. Where major traffic is predominantly children, particularly physically disabled children, extra care should be exercised in the placement of handrails, in accordance with the nature of the facility and the age group or groups being serviced (see also D-3).
- 2 Care should be taken that the extension of the handrails is not in itself a hazard. Extension up to 300 mm may be made on the side of a continuing wall.
- D-3.L3 A ramp shall have a surface that is non-slip surface and if length is 3500 mm, the minimum width shall be 1500 mm.
- D-3.1.3.1 The provision of non-slip surfaces on ramps greatly assists the challenged persons with semi ambulatory and ambulatory disabilities. Non-slip surfaces are provided by many finishes and materials. The surfaces of the concrete ramps can be made nonskid by brooming the surface or by finishing with an indenting roller.

- D-3.1.4 A ramp shall have a level platform at the top which is at least 1 800 mm long, if a door swings out onto the platform or toward the ramp. This platform shall extend at least 300 mm beyond each side of the doorway (see Fig. 11). D-3.1.5 Each ramp shall have at least 1800 mm of straight clearance at the bottom.
- D-3.1.6 Ramps shall have level platforms at 10 m to 12 m intervals for purposes of rest and safety, and shall have platforms minimum 1.5 m length wherever they turn.
- D-3.1.7 For visually impaired people, ramps may be colour contrasted with landing.

D-3.1.8 To minimize rise to wheelchair users, ramps should be equipped with herbs approximately 50 mm high at exposed sides.

D-3.2 Entrances

D-3.2.1 At least one primary entrance to each building shall be usable by individuals in wheelchairs (see Fig. 12A) and shall be indicated by a sign (see Fig. 12B).

D-3.2.2 At least one entrance usable by individuals in wheelchairs shall be on a level that would make the elevators accessible.

D-3.3 Doors and Doorways

D-3.3.1 Doorwidth

To enable wheelchair users to pass through doors, the minimum clear width should be 900 mm and shall be operable by a single effort. In certain cases the clear width should be 900 mm to 1000 m, for example, if the wheelchair has to be turned in the doorway, where there is a door-closer or at entrance doors to public buildings and in other situations where there is considerable traffic.

D-3.3.1.1 Two-leaf doors are not usable by those with disabilities defined in D-1.2.1, D-1.2.2 and D-1.2.5 unless they operate by a single effort, or unless one of the two leaves meets the requirements of D-3.3.1.

D-3.3.1.2 Side-hung doors

To facilitate wheelchair manoeuvre, doors should be hung with the hinges in room corners. Doors opening out into corridors or circulation spaces should be avoided as far as possible.

D-3.3.1.3 It is recommended that all doors have kick plates extending from the bottom of the door to at least 400 mm from the floor, or be made of a material and finish that would safely withstand the abuse they might receive from canes, crutches, wheelchair foot platforms, or wheelchair wheels.

D-3.3.2 Wheelchair Manoeuvring Space

To enable wheelchair users to approach doors manoeuvring space is needed as shown in the Fig. 13. A corridor should have a width of at least 1 200 mm to allow a 90° turn to be made through a door. In narrow spaces sliding doors may be preferable.

D.3.3.3 Threshalds

Raised thresholds should be avoided, but where this is not possible, their height should not exceed 25 mm, Rubber theresholds are advantageous for wheelchair users.

D.3.3.3.1 Care should be taken in the selection, placement and setting of door closers so that they do not prevent the use of doors by the physically disabled. Time-delay door closers are recommended.

D3.3.3.2 Self -Closing doors

Wheelchair user and other with impaired mobility have difficulty in using self –closing doors. The force required to open them should be reduced as for as possible. Public buildings should preferably have sliding automatic doors.

D.3.3.4 Door Identification

To help people with impaired vision to see doors, the door and frame should be in a colour which contrasts with the adjoining wall. Glass or glazed doors should be marked with a coloured band or frame a little below eye-level.

D.3.3.5 Handles

Door handles and locks should be easy to manipulate. To facilitate the closing of a door by wheelchair users (for example, a whiter closet compartment_. The door should have a horizontal handle approximately 800mm from the floor. Self –closing doors should be equipped with an easy gripped vertical pull-handle with a length of at least 300-mm, and with and the lower end approximately 800mm above floor. For many people and specially those with impaired vision. It is helpful to make clear whether doors are to be pulled or pushed

D-3.4 Windows

Windows should be designed to avoid the glare which is a particular problem for people with impaired vision. Large glass areas close to circulation spaces should be marked a little below eye-level with a coloured band or frame. To enable wheelchair users to see through a window comfortably, the sill should be easy to open and close. Their controls should be placed in the zone 900 to 1200 mm from floor (see Fig.15)

D-3.5 Stairs

Stairs should not be the only means of moving between floors. They should be supplemented by lifts or ramps.

D-3.5.1 Straight flights of steps are preferred by ambulant disabled people. Treads should be approximately 300

mm deep and risers not higher than 150 mm. Steps should be of a consistent height and depth throughout the stair. Projecting nosings and open stairs should be avoided to minimize the risk of stumbling.

D-3.5.2 Handrails should be provided to both sides of any stairway. They should be continuous and extend not less than 300 mm beyond the top and bottom step (otherwise it is difficult for the disabled to use the rail at the first and last step. See Fig 16).

D 3-3.5.3. For people with impaired vision, there should be a colour contrast between landings, and top and bottom steps of a flight of steps, or the front edge of each step should have a contrasting colour.

D-3.6 Floors

D-3.6.1. Floors shall have a non-slip surface.

D-3.6.2 Floors on a given storey shall be of a common level throughout or be connected by a ramp in accordance with D-3.1.1 to D-3.1.8

D-3.6.2.1 A gentle slope up to 10 mm may be given between the level of the floor of the corridor and the level of the floor of the toilet rooms.

D-3.6.2.2 There should not be a difference between the level of the floor of a corridor and the level of a meeting room, dining room, or any other room, unless proper ramps are provided.

D-3.7 Sanitary Facililties

It is essential that sanitary facilities, in accordance with the nature and use of a specific building or facility, be made accessible to and usable by, the physically challenged.

- D-3.7.1 Sanitary facilities shall have space to allow traffic of individuals in wheelchairs (see Fig.17 and 18.)
- D-3.7.2 Sanitary facilities shall have at least one water- designs demand, so that they are usable by individuals closet cubical for the ambulant disabled (see Fig. 19 in wheelchairs. and 20), that: D-3.7.3.1 The drain pipes and hot-water pipes under
- a) is 900 mm wide;
- b) is at least 1500 mm, preferably 1600 mm deep;
- c) has a door (where doors are used), that is, 800 mm wide and swings out;
- d) has handrails on each side, 780 mm high and parallel to the floor, 40 mm clearance between rail and wall, and fastened securely at ends and centre; and
- e) has a water-closet with the seat 500 mm from the floor.

NOTE— The design and mounting of the water-closet is of considerable importance. A wall-mounted water closet with a narrow understructure that recedes sharply is most desirable. If a floor mounted water-closet must be used, it should not have a front that is wide and perpendicular to the floor at the front of the seat. The bowl should be shallow at the front of the seat and turn backwards more than downwards to allow the individual in a wheelchair to get close to the water-closet with the seat of the wheelchair.

D-3.7.3 Sanitary facilities shall have wash basis with narrow aproans. Which when mounted at standard height are usable by individuals in wheelchair : or they shall have wash basins mounted higher, when particular designs demand, so that they are usable by individuals In wheelchair.

- D-3.7.3.1 The drain pipes and hot-water pipes under a sanitary appliance that be covered or insulated so that a wheelchair individual do not find it inconvenient.
- D-3.7.4 Some mirrors and shelves shall be provided above the wash basins at a height as low as possible and not higher than 1 m above the floor, measured from the top of the shelf and the bottom of the mirror.
- D-3.7.5 Sanitary facilities for men shall have wall mounted urinals with the opening of the basin 460 mm from the floor, or shall have floor-mounted urinals that are on level with the main floor of the toilet room.
- D-3.7.6 Toilet rooms shall have an appropriate number of towel racks, towel dispensers, and other dispensers and disposal units mounted not higher than 910 mm from the floor.
- D-3.8 Drinking Fountains

An appropriate number of drinking fountains or other

- D-3.7.3 Sanitary facilities shall have wash basins with water-dispensing means shall be accessible to and usable by the physically disabled. narrow aprons, which when mounted at standard height are usable by individuals in wheelchairs: or they shall
- D-3.8.1 Drinking water fountains or water coolers . have wash basins mounted higher, when particular shall have up front spouts and control.

- D-3.8.2 Drinking water fountains or water coolers shall be hand-operated, or hand and foot-operated.
- D-3.8.2.1 Conventional floor mounted water coolers may be convenient to individuals in wheelchairs if a small fountain is mounted on the side of the cooler 800 mm above the floor.
- D-3.8.2.2 Fully recessed drinking water fountains are not recommended.
- D-3.8.2.3 Drinking water fountains should not beset into an alcove unless the alcove is wider than a wheelchair.

D-3.9 Public Telephones

An appropriate number of public telephones should be made accessible to and usable by the physically disabled.

NOTE — The conventional public telephone booth is not usable by most physically disabled individuals. There are many ways in which public telephones may be made accessible and usable. It is recommended that architects and builders confer with the telephone companies in the planning of the building or facility.

D-3.9.1 Such telephones should be kept so that the dial is placed at minimum 1 200 mm from floor and the handset may be reached by individuals in wheelchairs.

D-3.10 Handrails

Handrails are used as a vocational and mobility aid by blind and visually impaired people, and as a support for people with mobility impairments. The handrail should be securely fitted to the wall to withstand heavy pressure. Handrails should turn in towards the wall at either end.

- D-3.1O.1 Handrails should be approximately 900 mm from the floor. The rail should be easy to grip, having a circular section with a diameter of approximately 40 mm and fixed as shown in
- D-3.10.2 To aid identification, the color of the rail should contrast with the wall behind.

D-3.11 Elevators

In a multi-storey building, elevators are essential to the successful functioning of physically disabled individuals. They shall conform to the requirements given in D-3.11.1 and D-3.11.2.

- D-3.11.1 Elevators shall be accessible to, and usable by the physically disabled on the level that they use to enter the building, and at all levels normally used by the general public.
- D-3.11.2 Elevators shall allow for traffic by wheelchairs (see also D-3.3).

D-3.12 Controls

It is advantageous for wheelchair users if controls are placed at low level. For visually impaired people, they should be at eye-level.

- D-3.12.1 To enable wheelchair users to reach controls while not placing them too low for visually impaired people, controls should be in the zone \$00 mm to 1200 mm from the floor. It is advantageous if controls in, for example, lifts are placed at an angle of approximate y 45° to the wall so that they are easier to read and operate. To cater for wheelchair users, controls should be placed not less than 400 mm from room comers. All the power and electric points should be placed at one metre above the floor level and should not project outside walls.
- D-3.12.2 Again, to cater for visually impaired people, controls should be colour-contrasted with backgrounds. Information should preferably be in relief for tactile reading.
- D-3.12.3 To aid operation for people with impaired co-ordination or impaired vision, switches, etc, should have large push plates.
- D-3.12.4 Controls for powered door openers to hinged doors should be located so that the doors do not conflict with wheelchairs, sticks, walking aids, etc.
- D-3.12.5 To facilitate operation for people with limited strength in arms and hands, handles should be easy to grip and turn.

D-3.13 Identification

Appropriate identification of specific facilities within a building used by the public is particularly essential to the blind.

- D-3.13.1 Raised letters or numbers shall be used to identify rooms or offices.
- D-3.13.2 Such identification should be placed on the wall, to left of the door, preferably at a height of 1500 mm from the floor.
- D-3.13.3 Doors that are not intended for normal use, and that might prove dangerous if a blind person were to exit or enter by them, should be made quickly identifiable to the touch by knurling the door handle or knob (see Fig. 22).

D-3.14 Warning Signals

- D-3.14.1 Audible warning signals shall be accompanied by simultaneous visual signals for the benefit of those with hearing disabilities.
- D-3.14.2 Visual signals shall be accompanied by simultaneous audible signals for the benefit of the blind. To assist blind people, lettering and symbols on signs should be in relief for tactile reading.
- D-3.14.3 Signs should be designed and located so that they are easy to read. For visually impaired people, signs should preferably be at eye-level and it should be possible to approach them closely. Text and symbols should be color-contrasted with the background. The letters should not be less than 12 nun high.
- D-3.14.4 Signs should be well illuminated and surfaces should not cause mirroring or reflections. Signs should not be behind glass or similar materials.

D-3.14.5 Information based on colour codes only should be avoided; colorblind people may find them difficult to understand.

D-3.15 Work Bench

This should be at least 800 mm wide, 600 mm deep and 650 mm to 700 mm high. For wheelchair users, the convenient height of work tops is between 750 mm and 850 mm; flexible provision is preferred. Further, for wheelchair access to a work bench, wash basin or table, a clear space for knees and footrests is needed.

D-3.16 Hazards

Every effort shall be exercised to obviate hazards to individuals with physical disabilities.

- D-3.16.1 Access panels or manholes in floors, walks, and walls may be extremely hazardous, particularly when in use, and should be avoided.
- D-3.16.2 When manholes or access panels are open and in use, or when an open excavation exists on a site, particularly when it is in proximity of normal pedestrian traffic, barricades shall be placed on all open sides, at least 8.5 m from the hazard, and warning devices shall be installed in accordance with D-3.14.2.
- D-3.16.3 Low-hanging door closers that remain within the opening of a doorway, when the door is open or that protrude hazardously into regular corridors or traffic ways when the door is closed, shall be avoided.
- D-3.16.4 Low-hanging signs, ceiling lights, and similar objects or signs and fixtures that protrude into regular corridors or traffic way shall be avoided. A minimum height of 2.1 m measured from the floor is recommended.
- D-3.16.5 Ramps shall be adequately lighted. D-3.16.6 Exit signs shall be in accordance with good practices [3(5)].
- D-3.16.7 Equipment and materials causing allergic reactions should as far as possible be avoided in dwellings and buildings.

D-4 DESIGNING FOR CHILDREN

The dimensions given in this Annex are for adults of average stature. In designing buildings for use by children, it may be necessary to alter some dimensions, such as, height of handrails, in accordance with accepted standards [3(6)].

D-5 For additional information regarding other facilities and conveniences required in buildings meant for use of physically challenged, reference may be made to accepted standards [3(7)].

ANNEXURE - VI (Rule-15.a.vii)

GOVERNMENT OF ANDHRA PRADESH ABSTRACT

Conservation and Harvesting of Rain water Structures in construction of buildings in all Municipal Corporations / Urban Development Authorities / Municipalities - Orders - Issued.

MUNICIPAL ADMINISTRATION & URBAN DEVELOPMENT (M1) DEPARTMENT

G.O.Ms.No.350 M.A.,

Dated:9th June,2000 Read the following:-

- 1. G.O.Ms.No.422 M.A., dt.31.07.1998.
- 2. G.O.Ms.No.423 M.A., dt.31.07.1998
- 3. G.O.Ms.No.611 M.A., dt.26.10.1999

ORDER:-

The ever increasing population and its increasing trend concentration in urban areas has a direct effect on the availability of water. The excess tapping of ground water and absence of its recharge has lead to depletion of ground water table to greater extent. This is evident from the increasing number of dry bore wells and digging of bore wells to a greater depth of every new bore well that is taken up. Most of the urban area is in their paved or covered by buildings leaving little scope for charging the ground water during the monsoons.

Keeping in view the above, provisions have already been made in G.O.s 1st to 3rd read above that it is mandatory to provide required facilities land infrastructure for conservation and harvesting of rain water in all Group Housing and commercial

Further there have been number of representations and provisions from environmentalists to make it mandatory the provisions of such rain water harvesting structure of all types or buildings including residential buildings as large parts of the towns are covered by residential layouts.

Government after careful examination of the matter decided to make the provisions for rain water harvesting contained in the third read above as mandatory for all categories of proposed buildings including residential buildings on the interest of rural public. Accordingly the following orders issued.

- The Competent Authorities i.e., Director of Town and Country Planning, Vice Chairman of Urban Development Authorities, Commissioners of Municipal Corporations/Municipalities shall insist for facilities and infrastructure for conservation and harvesting rain water in all layouts and sub division for sanctioning the same.
- Every building proposed for constructing plots having extent of 300 Sq. Mtrs. and above shall be provided with required facilities and infrastructure for conservation and harvesting of rain water viz. Part-A is compulsory and part-B & C or D is optional.
- 3. All existing buildings in Municipalities / Municipal Corporations shall construct rainwater harvesting the structure within a period of one year from the issue of this G.O.

Percolation pits or Trenches

The paved surface around the building shall have percolation pits or Trenches or combination of pits & Trenches in such a way that total volume of such structure shall not less than 6 cum for each 100 Sq.Metres of roof top area and multiples there on. Depending on the geomorphological and topographical condition, the pits can of size 1.2m wide x 1.2 m long x depth of 2 to 2.5 m. The trenches can of width of 0.6 x length of 2 to 6m x depth of 1.5 to 2.0 meters terrace water shall be channeled, to pits and or trenches. The pits shall be back filled with filter media comprising of the following materials.

- i) 40 mm Road metals the bottom layer upto 50% of the depth.
- ii) 20 mm road metal as the lower middle layer upto 20% of the depth.
- iii) Course sand as the upper middle layer upto 20% of the depth.
- iv)
- v) Top 10% of the Pits/Trenches will be empty and a splash pad is to be provided in such a way that roof top water falls on the splash pad.
- vi) Brick masonry wall is to be constructed and cement mortar plastered on the exposed surface.

 The depth of wall below the ground shall be in such a way that the wall prevents loose soil going into pits/Trenches. The projection of the all above ground could be minimum of 15 cm.
- vii) Perforated concrete slabs shall be provided on the pits and trenches.

Terrace water collection

The terrace shall be connected to a sump or the wall through a filtering tank by PVC pipe. A value system shall be incorporated to enable the first part of the rain water collected to discharge out to the ground, if it is dirty.

A filtering tank measuring 1mx1mx1m meter can be constructed near sump. The tank can divided by a potion slab and the one part shall be filled by fine sand and by course sand. The bottom portion of the tank should have a slope to avoid stagnation of water.

Open ground;-

Whenever there is a open ground, the top soil shall be removed over a portion of the ground and back filled with course sand to allow percolation of rain water.

(or)

Any other methods proved to be effective in conservation and harvesting of rainwater may be adopted each and every construction taken up.

The Commissioners of all Urban Local Bodies shall open a "rain water harvesting cell" to motivate existing building owners to implement the scheme before the arrival of monsoons and take up area wise interactive programme at regular intervals to educate the people on the importance of Ground water recharging and Rain water Harvesting / Water Conservation.

Failure to follow the above orders by the concerned and for penal action u/s 41 of A.P. Urban Development Authority Act,1975 or U/s 596 & 597 of Hyderabad Municipal Corporation Act, 1955 or U/s 340 of A.P. Municipalities Act, 1965 as the case may be.

A copy of this order is available on the interest and to be accessed of the address http://apts.gov.in/apgos.

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

N.S.HARIHARAN PRINCIPAL SECRETARY TO GOVERNMENT

ANNEXURE - VII (Rule-3(i) LIST OF MAJOR / HISTORIC TEMPLES WHERE IN RESTRICTION ON BUILDING ACTIVITY

SI.No.	Name of the District	Name of the Town	Name of the Temple
1	2	3	4
1	Ananthapur	Kadiri	Sri Lakshmi Narasimha Swamy Temple
2	Ananthapur	Puttaparthi	Sri Satya Sai Prasathi Nilayam
3	Ananthapur	Tadipatri	Sri Bugga Rama Lingeswara Swamy Temple
4	Ananthapur	Tadipatri	Sri Chintala Venkataramana Temple
5	Chittoor	Kanipakam	Sri Varasiddi Vinayaka Swamy Temple
6	Chittoor	Srikalahasthi	Sri Kalahasthiswara Temple
7	Chittoor	Tirumala	Sri Venkateswra Swamy Temple
8	Chittoor	Tirupathi	Sri Govindaraja Swamy Temple
9	Chittoor	Tirupathi	Sri Kodandarama Swamy Temple
10	Chittoor	Tiruchanur	Sri Padmavathi Ammavari Temple
11	Chittoor	Srinivasa	Sri Kalyana Venkatewara Swamy
		Mangapuram	Temple
12	East Godavari	Annavaram	Sri Veera Venkata Satyanarayan Swamy Temple
13	East Godavari	Draksharaama	Sri Bheemeswara Swamy Temple
14	East Godavari	Samalkot	Sri Someswara Swamy Temple
15	Guntur	Amaravathi	Sri Amareswa Swamy Temple
16	Guntur	Mangalagiri	Sri Pankala Laxmi Narasimha Swamy Temple
17	Karimnagar	Vemulawada	Sri Raja Rajewara Swamy Temple
18	Khammam	Bhadrachalam	Sri Seeta Ramachandra Swamy Temple
19	Krishna	Vijayawada	Sri Durga Malleswara Swamy Vari Devasthanam
20	Kurnool	Mahanandi	Sri Mahanandeswara Swamy Temple
21	Kurnool	Srisailam	Sri Bramarambika Mallikarjuna Swamy Temple
22	Nalgonda	Yadagirigutta	Sri Lakshminarasimha Swamy Temple
23	Nellore	Nellore	Sri Talpa Ranganayaka Swamy Temple
24	Nizamabad	Basara	Sri Gnana Saraswathi Temple
25	Prakasam	Markapur	Sri Chennakesava Swamy Temple
26	Rangareddy	Chilkur	Sri Balaji Temple
27	Srikakulam	Arasavelli	Sri Suryanarayana Swamy Temple
28	Vishakhapatnam	Simhachalam	Sri Varaha Narasimha Swamy Temple
29	Warangal	Palampet	Sri Ramappa Temple
30	Warangal	Warangal	1000 Pillars Temple
31	Warangal	Warangal	Sri Badhrakali Temple
32	West Godavari	Dwaraka Tirumala	Sri Venkateswara Swamy Temple
33	West Godavari	Gunupudi Bhimavaram	Sri Someshwara Janardhana swamy Temple
34	West Godavari	Palkol	Sri Ksheera Rama Lingeswara Swami Temple
35	YSR Kadapa	Kadapa	Sri Venkateswara Swamy Temple

ANNEXURE - VIII [Rule-17(d)(ii)]

PROFORMA FOR TRANSFARABLE DEVELOPMENT RIGHT (TDR) REGISTER

SI. No	Location of site surrendered and Name of the person against to whom TDR issued including date & TDR No.	Extent of TDR granted (in Sq. yds)	Name & Address of the person utilized and extent utilized	B.A.No. & utilization Details	Whether the property surrendered is vested with Municipal Corporation/ Municipality/U DA or not (details)	Export values as on the date of utilizati on	Import value as on the date of utilization	Rate & Balance to be utilized	Remarks *TDR surrender details
1	2	3	4	5	6	7	8	9	10

ANNEXURE – IX [Rule-29(a)](ULB)

REGULATIONS FOR REGISTRATION OF LICENSED BUILDER / REAL ESTATE DEVELOPER / FIRM

1. Short Title, extent and applicability:

- 1.1. Short Title: These regulations may be called "Regulations for Builder / Real Estate Developer / Firm License of......(ULB)".
- 1.2. **Extent**: These regulations shall apply to the entire area of(ULB)
- 1.3. **Applicability**: These regulations shall apply to the building activity in accordance with the provisions of A.P. Building Rules-2012 and as amended from time to time.

2. Definitions:

For the purpose of these regulations, the following definitions shall have the meaning indicated against each:

- 2.1. 'Act' means,(the relavent act) and as amended from time to time.
- 2.2. **'Approved'** means, approved by the authority having jurisdiction.
- 2.3. 'Authority' having jurisdiction means, the Commissioner or an officer authorized by him to administer these regulations.
- 2.4. **'Commercial complex'** means, the commercial building proposed for a plot area having more than 300 Sq.mts and above 10 Mtrs height.
- 2.5. **'Licensed Builder / Real Estate Developer'** means, the Builder / Real Estate Developer / Firm who has been licensed by the Authority.

3. General Requirements for License:

3.1. Person who applies for license as a Builder shall be a graduate in Architecture or Civil Engineering or in Construction Management or equivalent educational qualifications or 5 years of experience as Class – II Civil Contractor.

or

3.2. A Company which applies for a License as a Real Estate Developer / Firm shall submit the application by an authorized qualified person on behalf of the Company and the company should employ a qualified person as prescribed in Rule 3.1 and submit the particulars of the person appointed and such company shall be registered.

or

3.3. The Builder / Real Estate Developer who is in the profession of construction activity as on date of notification of revised building rules, is also eligible for license provided that he shall submit the proof of Income Tax Assessment for the past five years that he is engaged in the profession of Builder / Real Estate Developer. A copy of PAN Card shall be submitted along with the application.

4. The Licensing Authority and Procedure for obtaining License:

- 4.1. The Commissioner or an officer authorized by him is the authority for issuing the license for practicing the profession of Builder / Real Estate Developer / Firm.
- 4.2. The fee for License shall be as per the Schedule of Rates as approved by the Municipal Corporation from time to time.
- 4.3. The format of application for obtaining license as Builder / Real Estate Developer / Firm is as at Form 1. The applicant shall apply in the prescribed form duly enclosing the required copies of certificates and duly paying the prescribed fee.
- 4.4. Form of Certificate of License for Builder / Real Estate Developer / Firm is as given at Form 2.
- 4.5. A register of licensed Builder / Real Estate Developer / Firm shall be maintained by the(ULB) and up to date list of such licensed Builder / Real Estate Developer / Firm showing the addresses and the period for which the licenses are valid shall be kept for inspection in the office of the(ULB) during the office hours.

5. Conditions for issuing License:

- 5.1. The Authority has the right to cancel the license for contravention of any of the provisions of the Act, Rules or Bye-laws framed there under or for contravention of any of the conditions of the license or for failure in discharging the duties and responsibilities as prescribed in these regulations.
- 5.2. In case the license is cancelled, he is not eligible for obtaining a fresh license and for practicing as a Builder / Developer / Firm for a period of three (3) years from the date of cancellation.
- 5.3. If for any reason the license is cancelled, the licensed Builder / Real Estate Developer / Firm shall return the license to the Authority within 24 hours of such cancellation.
- 5.4. Every application for the renewal of license shall be submitted to the(ULB) together with a renewal fee as prescribed from time to time and shall be accompanied by the license in respect of which the renewal is required.

6. Duties and Responsibilities of Builder / Real Estate Developer / Firm:

- 6.1. It shall be incumbent on the Builder / Real Estate Developer / Firm to cooperate with and assist(ULB) in carrying out and enforcing strictly the provisions of Master Plan / Zonal Development Plan, Zoning Regulations and Development Control Rules of(ULB) and other rules made under the provisions of relevant Acts from time to time.
- 6.2. Builder / Real Estate Developer / Firm is entitled to execute all types of projects and submit the Building applications to(ULB) for obtaining building permissions.
- 6.3. A licensed Builder / Real Estate Developer / Firm shall not associate himself with any construction not authorized or licensed by the(ULB) where such authorization or license is required under the provisions of the Act or Rules or any Bye-laws framed there under.
- 6.4. The licensed Builder / Real Estate Developer / Firm shall not do anything prejudicial to public interest and the objectives for which he is licensed or be a party to any evasion or attempted

- evasion of the provisions of the relevant statute, and the Rules, Bye-laws and Regulations made there under(ULB) and for the time being in force.
- 6.5. Copy of the certificate of License shall be submitted along with Building application. The license number and the period of validity of the license shall be incorporated on the building plans.
- 6.6. Every licensed Builder / Real Estate Developer / Firm shall in submitting the plans show correct details and dimensions, levels and give correct information in respect of such plans or building or work for which the proposed execution.
- 6.7. It shall be incumbent on the licensed Builder / Real Estate Developer / Firm to counter sign on Notarized Affidavit of the Owner of the property/GPA holder and submit along with the Building Application for handing over the prescribed floor area of the proposed construction to the Sanctioning Authority as prescribed in the Rules from time to time.
- 6.8. The sale or disposal of such built up area under the said Notarized Affidavit, lease and registration of such buildings shall be allowed by the Registration Authority only after an Occupancy Certificate is obtained from the(ULB).
 6.9. In case of any violation of building constructions, it shall be removed by the owner / Builder / Real
- 6.9. In case of any violation of building constructions, it shall be removed by the owner / Builder / Real Estate Developer / Firm within the stipulated time on receipt of the statutory Notice of(ULB).
- 6.10. Upon failure to comply with the direction of the(ULB) to remove violations, violated portion of the building will be removed summarily and the handed over portion of the building will be disposed off in public auction by(ULB) and further action on licensed Builder / Real Estate Developer / Firm shall be initiated, which includes cancellation of license and debarring from the profession for a period of three (3) years.
- 6.11. It is a prerequisite that every Builder / Real Estate Developer / Firm is required to submit copy of the agreement executed with Consulting Architect / Structural Engineer for execution of the project along with the building application wherein a condition of the agreement shall be incorporated that the consultants will offer their services to builder till completion of work and obtaining of Occupancy Certificate. In no case the construction should take place without the supervision of the Licensed Technical Personnel.

7. REQUIREMENTS TO BE SUBMITTED FOR OBTAINING BUILDERS / REAL ESTATE DEVELOPERS / FIRM LICENSE

In case of Builder

- Certificate of Qualification of Degree.
 B.E (Civil) / B.Tech. (Civil) / B. (Arch) (duly attested by Gazetted Officer)
- (2) Copy of PAN Card (duly attested by Gazetted Officer)
- (3) Photographs (3 Nos) of the Authorized Person
- (4) Experience Certificate (Optional)

In case of Real Estate Developer / Firm

- (1) Certificate of Qualification of Degree of the authorized person of the Firm or Employee of the Firm (as per Rule 3.1) (duly attested by Gazetted Officer)
- (2) Authorization Letter on behalf of the Company certifying the Person / Employee of the firm.
- (3) An Affidavit on Rs.100/- Non-judicial Stamp Paper by the Employee (Engineer) of the firm (proforma enclosed)
- (4) Incorporation Certificate of the Company / Firm Registration Copy (duly attested by Gazetted Officer).
- (5) Copy of Company PAN Card and Income Tax Returns filed by the Company (for the past five years duly attested by Gazetted Officer)
- (6) Partnership Deed of the Firm / Memorandum & Articles of Association of the Company (duly attested by Gazetted Officer)
- (7) NOC from remaining Partners of the Firm / Directors of the Company for the person represented.
- (8) Photographs (3 Nos) of the Authorized Person.
- (9) Experience / Previous Projects Done (Optional)

 (Fee prescribed by the(ULB) with minimum of Rs.10,000/- for (5) years through D.D in favour of Commissioner,(ULB))

 Sd/
 COMMISSIONER
 (ULB)

FORM-1

	AP	PLICATION FORM FOR L	ICENCE O	F BUILDER / REAL ES	STATE DEVELOPER	/ FIRM
	Commissio	ner, (ULB)				AFFIX LATEST PHOTOGRATH
Sir,					-	
	, The unde loper / firm	erstand request that may na	me / firm m	nay kindly be enrolled a	s licensed Builder / Re	eal Estate
1	Applied f	or	BUILDER	R / REAL ESTATE DEVI	ELOPER / FIRM	
2		on for License	FIRST TII	ME / RENEWAL		
3	(in block					
4		the Authorised Person: firm) (in block letters)				
5	Father's					
6	Full Addr FIRM	ress of the applicant /				
7	Qualifica Technica	tion (Academic and II)				
8	Experien	ce				
9	possesse	ation.				
10	Income	enclosed copies of the Tax Assessment as on the regularization 3.3				
11	License	fee details				
i.	Amount ((Rs.)				
ii.	D.D.No.					
iii.	D.D.Date	9				
iv	Draw on					
12	following technical	employees shall be ong the certified copies of				
	SI.No	Name of the emplo	yee	Qualification	Designation	Signature
Γ	Date				Signat	ure of the applicant
E	2. Pro 3. Co 4. Ex	mand Draft pof of qualification py of Income tax Assessme perience Certificate ssport size photographs 3 I	_	rith copy of PAN card		

UNDER TAKING

(Notarized Under taking to be executed on Rs.100/- N.J. Stamp Paper)

	I,	S/o, D/o, W/o		aged about Years,
R/o				,
	(ULB)			
do here	by solemnly affirm and state that;			
/ Real E	I, submit that I am aware about the state Developer / Firm License of		the R	egulations under rules in force for Builder
	I submit that, I possess the required	d qualification of Engine	er as	prescribed in Rule 3.1 of the Regulations
for Bui	der / Real Estate Developer / Firm	n License and I am wi	th my	free consent working in the company
	, I, fu	rther undertake all the re	espon	sibility as a Civil Engineer of the Firm and
will be	esponsible for all the projects done b	y my Firm. If any misre	oreser	ntation / violation on my supervision, I will
be held	personally responsible for any conse	equences aroused now	and ir	future and the competent authority is at
liberty t	o initiate any action upon me includir	ng cancellation of Builde	rs Lic	ense or any other action enforced by the
	(ULB).			
	Signed & Sworn before me on this of	day of		
WITNE	<u>SS:</u>			
1.				
2.				

DEPONENT

FORM-2

.....(ULB) BUILDER / REAL ESTATE DEVELOPER / FIRM LICENSE

1.	Reference No.			Affix latest passport
2.	License No.			size photograph of
3.	Issued on			the applicant or
4.	Valid up to			authorized person
_	Name of the Builder /	Real Estate		
5.	Developer Firm			
6.	Father's Name			
7.	Applicant's Name			
	Applicant's Address			
	Door No. / Flat No.			
	Road / Street			
	Locality / Mandal			
	City			
	District			
	PIN			
	Phone No.	Office		
	i none no.	Mobile		
"Re	Licensee shall comply and ad gulations for Registration(ULB)".	here to the co of Licensed		s as prescribed in the veloper / Firm of
		Of	fice Stamp	
			(ULB)	

ANNEXURE - X [Rule-29(b)]

COMPETENCE OF LICENSED TECHNICAL PERSONNEL

Every building / development work for which permission is sought under these rules shall be planned, designed and supervised by the registered professionals for carrying out various activities as given below.

- **I. ARCHITECT:** The licensed architect shall be competent to carryout work related to Building Permit, as given below and shall entitled to submit.
 - a) All Plans and related information connected with building permit.
 - b) Structural details and calculations of building on plot up to 500sq.m and up to 3 Storeys or 13m Height.
 - c) Certificate of Supervision and completion for all buildings.
- **II. ENGINEER:** The Licensed Engineer shall be competent to carryout the work related to building permit as given below shall be entitled to submit.
 - a) All plans and related information connected with building permit.
 - b) Structural details and calculations for building on plot up to 500sq.m and Up to 3 Storeys or 18m Height .
 - c) Certificate of Supervision and completion for all buildings.

III. a) SURVEYOR / SUPERVISOR – 1:

- i. All plans and relate information connected with building permit on plots up to 200 Sq. Mtrs. And up to two storeys. And
- ii. Certificate of Supervision of Buildings on plots up to 200sq.m and up to two storeys.
- b) SURVEYOR / SUPERVISOR II:
- All plans and related information connected with up to 50sq.m Built up area and upto two storeys, and
- ii. Certificate of Supervision for limits at (i) above
- **IV. STRUCTURAL ENGINEER**: Structural Engineers shall be competent to submit the structural details and calculations for all building and supervision.

In the case of complicate buildings and sophisticated structures, as decided by the Authority which are within the horizontal areas and vertical limits and shall be designed only by Structural Engineers.

V. TOWN PLANNER:

The Licensed Town Planner shall be entitled to submit

- a) All Plans or related information connected with development permit of all areas; and
- b) Certificate of Supervision for development of land of all areas.

DUTIES AND RESPONSIBILITIES OF LICENSED TECHNICAL PERSONNEL

- a) It will be incumbent on every Licensed Technical Personnel, in all matters in which he/she professionally consulted or engaged, to assist and co-operate with the Municipal Commissioner and other Municipal Officers in carrying out and enforcing the provisions of the Act and of any Bye-laws for the time being in force under the same.
- b) Every Licensed Technical Personnel shall in every case in which he/she may be professionally consulted or engaged, by responsible, so far as his/her professional connection with such case extends, for due compliance with the provisions of the Act and of any regulations for the time being in force under the said Act, or such of them as may being in force under the said Act, or such of them a may respectively be applicable to the circumstances of the particular case and in particular it will be obligatory on him/her to satisfy himself / herself that a qualified and competent Mistry or Inspector of Works in constantly employed and present on the work to supervise the execution of all works and to prevent the use of any defective material therein and the improper execution of any such work.
- c) In every case in which a Licensed Technical Personnel is professionally concerned in connection with any building or work upon any premises, in respect of which a right to require as set-back has accrued or is about to accrue to the Commissioner under the Provisions of the said Act, or any of them, it will be incumbent on such Licensed Technical Personnel to ascertain whether "the regular line of the Street" has been prescribed and whether any portion of the said premises is required for the street or under any presence whether, be a party to any evasion or evasion of the set-back (if any) that may be required.
- d) In every case in which a Licensed Technical Personnel professionally concerned in connection with any building or work upon any premises designed or intended to be used or any purpose in respect of which the written permission or license of the Commissions, is prescribed by the said Act as a necessary condition to the establishment or use of such premises for such purpose, it shall be incumbent on such Licensed Technical Personnel, so far as his professional connection with such case extents, to see that all conditions prescribed

- by the said Act, or by any Bye-law of the time being in force there under, in respect of premises designed or intended to be applied to such use, are duly fulfilled or provided for.
- e) A Licensed Technical Personnel shall not carry out work in connection with any building or other erection on a plot of land leased or agreed to be leased by the ULB / UDA in contravention of any term or condition of the lease or agreement for lease
- f) When a Licensed Technical Personnel ceases to be in the employment for the development work, he shall report the fact forthwith to the Authority.

	(ULB) (TOWN PLANNING SECTION)									
	Commissioner, (ULB)		AFFIX LATEST PHOTOGRATH							
	Sir,									
	Sub:- Application for i	ssue of License for practicing as								
Archi		name may kindly be enrolled as Licensed / Empanelled urveyors / Supervisor. I furnish herewith the following page								
12	Category of License									
13	Full name of the applicant									
14	Father Name									
15	First License No. & Year [if any]									
16	Qualification [Academic & Technical]									
17	Experience									
18	Address in full									
19	Office Phone									
20	Residence Phone									
21	Mobile									
permi		rovisions contains in A.P. Building Rules-2012 in res re strictly without giving any scope of violation or deviation								
22	License fee details									
i.	Amount (Rs.)									
ii.	D.D.No.									
iii.	D.D.Date									
iv	Bank									
V	Branch									
٧	Biancii									
Г	Date	Signat	ure of the applicant							
The f	ollowing should be enclosed:									
	ecimen signature [12 Nos.] mand Draft for prescribed licence fee	: :								
		e licence fee and Rs.2000/- per Engineer / ural Engineer/Town Planner]								
	[Not applicable for Architects registered with Council of Architecture and they are entrusted in empanelment and inclusion of the(ULB)]									
e. Re f. Att	rox copy of previous License, if any. cent Photographs [3 Nos.] ested copy of Degree / Diploma Certi rtificate of Registration with Council o	ficate. f Architecture with upon date fees paid.								

		(ULB)		
Licence No	TP/	(ULB)/	Year:	
at	n Planner / Surveyor / Super	Hyderabad. t	o be Licensed	Structural Engineer /
The license is no required to do so by the au	ot transferable to any other uthority.	person and should	be produced by	the Licensee whenever
The Licensee is I	oound to comply with all the	conditions and dutie	s of Licensed Tec	hnical Personnel.
imposed by the Commiss omitted to be done by Hir	e part of license to abide by sioner but also for recovery m / Her security deposit, and ry consequences of penal a	of any loss occasion	oned to corporation of this License. F	on by anything done or Further He / She will be
РНОТО	Specimen Signature o	of the Licensee		
Date:		<u> </u>	the Licensing A Office Stamp)	uthority
Note: Xerox Copy of	this license shall be enclo	osed to every build	ding application	submitted. Please see

competence and duties of Licensed Technical Personnel.

ANNEXURE -XI

[Rule.17(d)(vi)]

DISPOSAL OF TDR FOR UTILISATION

Agreement between Transferor & Transferee

(To be notarised on Rs.100/- NJS paper)

Whereas		(U	ILB) in co	nsidera	ation of t	the p	rovisio	n conta	ained	in A.P	. Build	ding R	ules-2	012	. for aw	ard
of Transfera	ble D	evelopment	: Right (T	DR) ce	ertificate	for t	he site	es requ	ired 1	for pub	olic pu	ırpose	/ imp	lem	entatior	ı of
Master Pl	lan,	awarded	TDR	certifi	cate	for	the	site	situ	uated	in	Sy.I	٧o			of
					(v)/	/	Blo	ck/	٧	Vard		in	th	е	na	me
of				vid	e TDR	certif	icate I	۷o							issued	on
dated for a		rtent of					Sq.	m., af	ter v	esting	the	said	site	/ p	roperty	in
Whereas the	ere is	provision	in Transf	erable	Develo	pmen	nt Righ	nt (TDF	R) for	dispo	sal a	nd uti	lisatio	n ar	ywhere	in :
(UI	LB) a	nd as Sri					S/o.					., (Tra	nsfer	or) F	Residen	t of
		has	offered t	o utilise	e the TD	R ce	rtificate	e for co	nstru	ction p	urpos	se at	a	gree	able	
terms and co	onditio	ons for the s	aid TDR;													
I			he	ereby	dispos	se	an	exten	it (of				Sc	q.m.,	to
Sri			S/	o												
(Transferee)	duly	retaining				.Sq.n	n., with	n rights	to uti	lise/ di	spose	at my	y conv	enie	nce.	
Bot certificate.	h the	parties here	eby agree	to the	terms a	nd co	nditior	ns appli	icable	to util	isatio	n / dis _l	posal	of TI	OR	
TRANSFER	OR						TR	ANSFE	REE							
WITNESS:	1)						WI ⁻	TNESS	.	1)						
	,									,						
	2)									2)						
ADDRESS																

CELL NO.

ANNEXURE -XII

[Rule.24(d)]

GUIDELINES FOR NOMINATION OF SENIOR PRACTICING ARCHITECT /PLANNER

- 1. The concerned ULB shall call for an application from the qualified Architects duly publishing in two local News papers and among them one shall be a Telugu News paper.
- 2. Time shall be given at least 15 days for applying from the date of publication.
- 3. The application shall contain the information as in the application form given below.
- 4. The validity of such membership will be 3 years only.

Name of the Applicant

5. The proposals in full shape shall be submitted to the Director of Town and Country Planning for approval.

APPLICATION FOR NOMINATION AS MEMBER IN TECHNICAL CLEARANCE COMMITTEE IN RESPECT OF HIGH RISE BUILDINGS

:

2.	Father / Husband Name	:	
3.	Residential Address	:	
1.	Office Address	:	
5.	Present Occupation	:	
5.	Experience	:	
7.	Details of the Projects handled In respect of Multi Stored buildings	:	
3.	Registration No (COA/ITPI)	:	
9.	Other Information, if any	:	
			Signature of the Applicant

 $\ensuremath{\text{NOTE}}$: The attached copies shall be furnished as proof of above information.

APPENDIX - I

											/1				_	
										•	ľ	u	Ц	L	Е)

BUILDING PERMISSION APPLICATION FORM

FILE	No.						Date:	<u>:</u>	·
	Commissioner,		(ULB),					(Use (CAPITAL LETTERS only
Α	ADDRESS O	F THE APPLI	CANT					(000	5711 1171E EE 17 E 100 6111)
1	Name								
2	Door No./Flat	No.							
3	Road/Street								
4	Village & Mar	ndal							
5	City/ Town								
6	District					Р	IN		
7	Phone / Mobi	le No.						•	
8	e-mail								
В	LOCATION	F THE PROP	OSED SITE						
1	Plot Nos.	, merkor							
2	Sanctioned La	ayout No. /							
3	LRS No. Survey No./V	illage							
4	Premises / Do								
5	Road/ Street								
6	Ward No./ Blo	ock No.	+						
7	Locality								
8	Circle/ Divisio	n							
9	City/ Town/ D								
С	DETAILS OF	THE PROPOS			له مغنا مساء	(a) Dand)	A/ida win a		
1	Site Area (in Sq. m)	(a) As per Docum		(b) As per su Plan	ibinilled	(c) Road \ Area	Videning	(d)	Net Area
	(11 04: 111)	Cellar		Stilt	Gro	ound	Upper Floo	re	Total
2	No. of Floors	Cellal		Juit	GIO	ruilu	Opper Fi00	,, o	Total
3	Floor Area (in	Sa.m)							
4	Parking floor								
5	Use of the Bu			Residential/ Gro					

D	DETAILS OF THE LICENSED TECHNICAL PERSONNEL:									
SI. No	Name	Address	License No.							
1	Builder / Developer									
2	Architect/ Engineer/ Surveyor									
3	Structural Engineer									

CERTIFICATE

I/ we declare that I am / we are the absolute/ owner/ owners/ lessee of the land on which I/we intend to erect the Building and am / are enclosing copies of relevant document of ownership/ lease certified by Magistrate/ Notary public/ a Gazetted Officer authorized by the Commissioner in this behalf.

I/ we have gone through the Building Regulations made under the provisions of the A.P. Building Rules-2012 and have satisfied myself/ ourselves that the site and building plans are in accordance with provisions contained therein.

SI.No.	Name of Owner / Developer / License Technical Personnel	Signature
1	Owner / Owners / Lessee / Authorised Agent	
2	Builder / Developer	
3	Architect/ Engineer/ Surveyor	
4	Structural Engineer	

APPENDIX -II

Notarised under taking to be executed On Rs.100/- N.J. Stamp Paper

ROAD WIDENING UNDERTAKING

This undertaking is executed on this the	day of
legal heirs, successors, assigns and tenants in favour	Situated at rein after called the 1 st party which term shall include their of the Commissioner,(ULB), herein clude his representatives, agents, officials, staff of
commercial consisting of	the 2 nd party for permission to construct residential / of
plot admeasuringSq.m should be surrendered	ing effected in road widening throughout the frontage of the ed to the(ULB) for road widening out claiming any compensation towards the land and the
over the physical possession of the strip of land to the	conditions hereby undertake that they are herewith handing Commissioner,(ULB) on this day of the construction without claiming any compensation towards and by me with free will and due consciousness for having dential / commercial building in the Plot / H.No.
Witness:	Parties of 1 st part
1)	1)
2)	
Sworn & signed before me.	
	Notary

APPENDIX - III

Notarised under taking to be executed On Rs.100/- N.J. Stamp Paper

Declaration – cum – under taking by the Owner

	1 /	We											, S	S/o.,	D/o.,	W/o	.,
						,	age	d		,	Occupa	ation					
R/o						do h	ereby	declar	e and	solen	nnly affirn	n as fo	llows:				
	That	1/	We	are	the	owners	s of	the	Site	Plo	ot/H.No				,	sit	tuated
at						bear	ing Sy	/.No			, corres	pondir	ng to T.	S.No		,	Block
No		,	Wd	.No			of				Vil	lage	of			. M	landal
			Dis	trict ac	dmeas	suring				Sq.m	. and tha	at we	have a	pplie	d for t	he bu	uilding
permiss	sion	for	С	onstru	ction	of	Re	sidenti	al	/Cor	nmercial	В	uildings	3	consis	ting	of
						8	at the	above	said p	remis	ses / site.						
	That I	am /	we a	re takir	ng up	the cons	tructio	n of th	e said	build	ing by my	/self /	ourselv	es an	nd that I	l am /	we
are not	entrust	ing th	ne wor	k to ar	ny buil	der or ar	ny othe	er pers	on.								
	I / We	e her	eby u	nder ta	ake th	at I am /	We a	re sol	ely res	pons	ible for e	xecutio	on of th	ie bui	ilding c	onstru	uction
work a	ccording	g to	plan s	sanctio	ned b	у			(U	LB),	under the	e stric	t super	visior	of the	e Arch	hitect,
Structu	ral Engi	ineer	, and \$	Site Er	iginee	r engage	ed by r	ne / οι	ırselve	s for	the purpo	ose.					
	Hence	e tnis	decia	iration	cum ı	ınder tak	ing.										
	In witi	ness	theref	ore, I /	We e	xecute th	nis on	this th	e	da	ay of						
Place:																	
													DE	EPON	NENT		
Addres	s:																
Witnes	s																
1)																	

2)

APPENDIX – IV

Notarised under taking to be executed On Rs.100/- N.J. Stamp Paper

<u>Declaration – cum – Under Taking by Owner and Builder</u>

	I / \										0-						
R/o								•				•					
Ν/0	That							-	the		-			s. 		, sit	uated
at								bea	ring	Sy.No	0			, co			to
T.S.No.		,	Bloc	k N	lo			, W	d.No			of				١	/illage
of		N	<i>l</i> landa	ıl				Distric	ct adm	easurin	g			Sq.m.	and	that we	have
applied			•	•									mercial	Buildir	ngs d	consisti	ng of
										•			c 41	:		: 1 - 1 :	4-
	That	-	-		hav		entrusi / Cons		the	Const						ouilding	to
						unaci i	7 0011	Structi	011 111111	i, tile de	, tallo (or writer	i aic ac	given	CIOW.		
Name o	f the Bu	ilder															
Constru	ction Fi	rm															
Represe	ented by	/															
Present	Addres	s															
Perman	ent Add	Iress															
Regd. N																	
rtegu. It	vo. II aliy	у															
ahida h			We a	re ful	ly awa	are of	the p	rovisio	on of th	ne A.P.	Build	ing Ru	es-2012	2 and I	/ We	underta	ike to
abide by			We a	ire ful	ly awa	are of	the p	rovisio	on of th	ne A.P.	Build	ing Rul	es-2012	DEPO	NENT		ake to
	y the sa	me. We	e b	eing	indi	ividual	/	firm	n /	comp	oany	1	es-2012	DEPO (Ow	NENT ner)	sented	by
abide by	y the sar	me. We	e b	eing	indi	ividual .as	1	firm	n /	comp	oany 	<i>'</i>	Society	DEPO (Ow	NENT ner) repre	sented	by
	y the sar	we.	e b	eing	indi	ividual .as	/ ha	firm	n / oeen e	comp	pany ed to	/ 	Society ruct th	DEPOI (Ow	NENT ner) repre	sented ac	by Idress ng of
at	I /	we. ₩€	e b for	eing	indi	ividual .as	/ ha	firm ave b p	n / oeen e purpos y	comp entruste e in P.N the	oany ed to No	/ const	Society ruct th	DEPO (Ow / e build	ner) repre	sented acconsistii	by Idress ng of tuated Smt.
at	y the sai	We	e b for	eing	indi	ividual .as	/ ha	firm wave b	n / peen e purpos y	comp entruste e in P.N the	pany ed to No	/ const	Society ruct th	DEPO (Ow / e build	ner) repre	sented acconsistii	by Idress ng of tuated Smt.
at	y the sai	we.	e b for	eing	indi	ividual .as	/ ha	firm wave b	n / oeen e purpos y	comp entruste e in P.N the	pany ed to No	/ const	Society ruct th	DEPO (Ow / e build	ner) repre	sented acconsistii	by Idress ng of tuated Smt.
at	l / Developr We he	we.	e b for Agree under	eing ement	indi	ividual .as	/ ha ich is	firm ave b b 	n / Deen e purpos y (sed he	comp entruste e in P.I the On	oany d to No	/ const	Society ruct th s	DEPO (Ow / e build	ner) repre ing c	sented acconsistion site	by Idress ng of tuated Smt. of a
at Regd. D	y the sai	we. We	e b	eing ement rtake t	indi	ividual .as of whi	/ ha ich is	firm ave b b enclose comple	n / peen e purpos y (sed he te the	composition construction constru	oany ed to No ction	constowner	Society ruct th	DEPO (Ow / e build	repre ing c	sented acconsistii sit virtue n sanct	by Idress ng of tuated Smt. of a ioned
at	y the said	we. We	e b	eing ement rtake t	indi	ividual .as of whi	/ ha ich is	firm ave b b enclose comple	n / peen e purpos y (sed he te the	composition construction constru	oany ed to No ction	constowner	Society ruct th	DEPO (Ow / e build	repre ing c	sented acconsistii sit virtue n sanct	by Idress ng of tuated Smt. of a ioned
at Regd. D	y the said	me. We ment ereby d Arc	forAgree	eing ement rtake t (ULB) d sev	indi	ividual .as of whi	/ / ha	firm ave b b enclose omple for th	n / ween e purpos y weed he te the te the Engine	compentruste e in P.1 the Dnrewith).	oanyed to No ction	const	Society ruct ths according ccording or the p	DEPO (Ow / e build	repre ing c by e plan ctione for th	sented acconsistii virtue n sanct	by Idress ng of tuated Smt. of a ioned
at Regd. D by	y the said	we. We ment reby d Ard	for	eing ement rtake f (ULB) ad sev , Stru	indi	ividual .as of whi ryout a	/ ha ich is and co	firm ave b b enclose for th Site	n / ween e purpos y weed he te the te the Engine	compentruste e in P.1 the Dnrewith).	oanyed to No ction	const	Society ruct ths according ccording or the p	DEPO (Ow / e build	repre ing c by e plan ctione for th	sented acconsistii virtue n sanct	by Idress ng of tuated Smt. of a ioned

	DEPONENT
	1. Builders
	2. Owners
Witness:	Signatures of the Parties of 1 st part
1)	1)
2)	2)
Sworn & signed before me.	
	Notary

APPENDIX – V

Notarised under taking to be executed On Rs.100/- N.J. Stamp Paper

Under Taking by Owner and Builder

	This under taking is executed,(ULB) Jointly by:	on this		day of		at
l.	Owners: Sri / Smt. D/o, occupation.			A	ged	,
II.						
their	Here in after called the parties of the 1st part gnees etc. In favour of the Commissioner,(Use representatives, agents, officers and staff of the commissioner).	t, which tern	n after called the : .(ULB).	2 nd party,	which term sha	all include
Build	Whereas the parties of the 1 st party have app lential / commercial building bsituated at ling Rules-2012. Whereas the 2 nd party imposed the following co					at ns of A.P.
for o	That the 1 st party shall not deliver the posse osed to be constructed at the above site by ined from the 2 nd party by providing all the regocupation. The 1 st party in token of accepting the above					
, purcl	The 1 st party in token of accepting the above hereby undertakes and assures the 2 nd party with the will not deliver the possession of any phaser or tenant unless & until the occupancy owing:	part of the	ouilt up area of b	ouilding co	onstructed by u	us to any
a)b)c)d)	sanctioned plan. Structural stability certificate issued by the safe and the construction is in accordance was An extract of the site registers containing Architect.	Structural E with the spection	ngineer duly certify ified designs reports of Site E	ying that t Engineer,	he building is s	tructurally
exec	'e the above named deponents do here uted, this undertaking with free will signed ence of the following witness.	eby solemi d on this	nly affairs and	certify th day of	nat we have v	oluntarily
<u>Witn</u>	ess:	Par	ties of 1 st part			
1)		1)				
2)		2)				

Notary

Sworn & signed before me.

APPENDIX - VI

Notarised under taking to be executed On Rs.100/- N.J. Stamp Paper

	This under taking is exec	cuted on this.				
l.	Owners:	,			S/o.,	W/o
	D/o	,		Aged,	occu	pation.
			R/o.	P.No.		
	Locality					
II.	Builders:	d o ")				
	(In case if it is entrusted to build	•				
	Name of the Builder:					
	Address:			•••••		
III.	Architect:					
	Name of the Architect:					
	Municipal Reg.No.			••••		
	Address:			• • • • • • • • • • • • • • • • • • • •		
IV.	<u>Structural Engineer</u> : Name of the Structural Engineer:					
	Municipal Reg.No.			• • • • • • • • • • • • • • • • • • • •		
	Address:					
assi	Here in after called the parties of t gnees etc.	he Ist part, which	n terms sha	ll include their legal	heirs successors,	agents
	In favour of the Commissioner,		(ULB), here in after of	called the 2 nd party	, which
term	s shall include, their representatives,	agents, officers	and staff of	the	(ULB).	
	Whereas the persons 1 & 2 being	manting of the 15	St manda base	a anniad for the b	ماداد ماداد	for the
oron	osed construction of residential / con	•		7 7		
	osed construction of residential / c			JI	10015	al FIUI/
11.13	J Situated at .					
	Whereas the 2 nd party imposed the f	ollowing conditior	ns for grant	of the building permi	ssion:	
l.	That the 1 st party shall employ a Architect and Structural Engineer s	_		_		_
	at each roof, slab level, and submit	the periodical rep	oort to the 2	nd party.		
II.	That the construction work shall st Engineer and Site Engineer, withou			•		uctural
III.	That in case Site Engineer / Structu					or the
	Architect / Structural Engineer / Si	te Engineer disas	ssociates th	nemselves with ongo	ing project, the fa	ct shall

V. That all the parties of the 1st part viz. Owner, Builder, Architect, Structural Engineer and Site Engineer shall jointly and severely be held responsible for the structural stability during the building construction.

consent of newly engaged site Engineer / Architect / Structural Engineer.

immediately be reported to the 2^{nd} party i.e. within seven days by registered post / in person along with

The 1st party in token of accepting the above conditions imposed by the 2nd party here by under takes and assures that all the above conditions will be strictly adhered too, and if the 1st party commits violation of any of the above conditions, the 2nd party is at liberty to take action deemed fit.

Witness:	Signature of the Parties of 1 st part
1)	1)
2)	2)
	3)
	4)
Sworn & signed before me.	
	Notary

APPENDIX - VII

Notarised under taking to be executed On Rs.100/- N.J. Stamp Paper

GENERAL UNDERTAKING

			-	by	Sri / Sm	nt		i.e			S/o. / V	of V/o. /
called called	the 1 st Pa	Site	uated at erm shall which	include term	their Le	gal heirs	, succes	ssors, agents	s assign	ees and	, herein d tenants in fa officials,	after avour staff
situate	d at	EAS, the		party in Where	premise	es No		permission sed the follo		the	construction s for granting	
(A)	it should free from the 2 nd pa	not be conv	verted (or alls / par erty to de) misuse tition wa	ed for ar Ils, and	ny other p rolling sh	ourpose outters s	other than pa hould not be	arking of erected	vehicle at any	ng of vehicles es and it shou time in future e 1 st party vio	ld be and
(B)	including		by redu	cing the	mandat	tory open	spaces	and if any			oilets/bathroor ons are made	
(C)		IT OF SPE										
	That the refuse co	1 st party s ollection	hould pa	y specia	al collec	tion char	rges for	garbage dis	sposal a	s presc	cribed for gar	bage
(D)	PAYMEN						ne 1st p	arty should	pay spe	cial sar	nitation fee fo	r the
(E)	STACKING OF BUILDING MATERIAL & DUMPING OF DEBRIS: That the 1st party should not stock the building material and dump any debris on the road margin/ footpath or on(ULB) or Government land.											
(F)		UNITS : Th						be increased	d and th	ne build	ing should no	ot be
(G)	provided	with percol	ation pits	s of 4' x	4' x 4'	covering	at least		h area a	and pro	ne building sha vide terrace v	
		Y IN TOK		ACCEP	TING T	HE ABO	VE CO	NDITIONS I	MPOSE	D BY	THE 2 ND PA	RTY
(a)	complex any parti	will not be tion walls /c	converted ross and	d (or) mi rolling s	sused for shutters	or any oth will not b	her purp e provid	ose other the	an parki	ng and	flats / Commonit will be free If the 2 nd party	from
(b)	That the	demolish (o balconies v	vill not be	e convei	rted into	toilets, b	oath & V	VCs, Stairca	se, land	ing or o	convert into re	ooms
(c)	That I/V	Ne or Purc	haser of	the flat	ts / shor	os etc., v	will pay	erty remove the special	collectio	thout ar n charg	ny notice. es for the gar	bage
(d)	That I / V	Ve or Purch	aser of tl	ne flats /	shops	etc., will i	pay the	d from 2 nd pa special sanit	arty. ation fee	es for th	ne routine clea	aring,
(e)	That I / V		tock the	building	materia	ls and do	not dun				n, foot-path ar	nd on
(f)	The num	ber of units									e on 1 st party. nverted into g	group
(g)	The number of units permitted will not be increased and the building should not be converted into group housing and sold. That he / she will provide percolation pits of size not less than 4' x 4' x 2' size in the paved surface of the building, covering at least 30% of such area and the pits shall be filed with small pebbles or brick jelly or river sand and covered with perforated concrete slabs. Further terrace water collection and open ground will be provided depending on the site conditions.											
If the	1 st party v	violates an	y of the a	above c	ondition	n, the 2 nd	party is	s at liberty to	o take a	ny acti	on deemed f	it.
										FIRST	PARTY	
WITNE	ESSES:											
1.												

VERIFICATIONS:

2.

I, the above named deponent do hereby solem Affidavit/Undertaking and that its contents are true to the	anly affirm and certify that I have voluntarily executed this best of my knowledge.
Verified on this day of	at
Place:	DEPONENT
Address:	DEPONENT
ATTESTED BY:	

APPENDIX – VIII

(Under taking with reference to quality of material / workmanship and supervision as per NBC)

Notarised under taking to be executed On Rs.100/-N.J. Stamp Paper

10		
	mmissioner,	
	(ULB),	
	Sir,	
	I hereby certify that the erection, re-erection of	f material, alteration, demolition in/of building premises
Νο		shall be carried out under the supervision and
		·
turtner	i certify that all designs, constructions and the mate	rials (type and grade and workmanship) of the work shall
be gen	erally in accordance with the general and detailed	specifications submitted along with and as per standards
specifie	ed by the National Building Code and Bureau of I	ndian Standards and that the work shall be carried out
-	•	Training Standards and that the Work shall be carried out
accordi	ng to the sanctioned plan.	
	We, the undersigned are held responsible for stru	ctural and other safety of the building during construction
and aff	· · · · · · · · · · · · · · · · · · ·	seo-Technical aspects shall be in accordance with the
		·
Nationa	al Building Code of India. All materials and workma	nship shall be a good quality confirming to the Bureau of
Indian S	Standards Specifications and codes, Accordingly, t	he(ULB) can processed for the legal action if any
Such St	ructural failures occur during of after the construction	11.
1)	Signature of the Site Engineer	:
	Name and Address with Regn.	
6 \		
2)	Signature of the Architect	:
	Name and Address with Regn.	
3)	Signature of the Structural Engineer Name and	:
,	Address with Regn.	
4)	Signature of the Builder / Contractor name and	:
,	Address with Regn.	
	ŭ	
5)	Signature of the Land Owner	:
,	name and Address	
Witnes	<u>s:</u>	
1)		
-		
2)		
Sworn	& signed before me.	
		Notary

APPENDIX – IX

	(^			ION OF BUILDING WORI		
To The (Commissioner,				Date	dd mm yyyy
	(ULB)					
Sir / I I he as giv	Madam, reby certify that the ven below shall be carried and the workmanship or	out under the sup f the work shall b	ervision of e general	aterial alteration or demolit a qualified person and I cert by in accordance with the go according to the sanctioned	ify that all eneral and	the materials (Type and
Α	NAME OF THE APPLIC	ANT				
В	LOCATION OF THE PR	OPOSED SITE				
1	Plot No.					
2	Sanctioned Layout No. /					
3	Survey No.	Village				
4	Premises / Door No.	Dischille		Г		
5	Ward No.	Block No.				
6 7	Road/ Street Locality					
8	Circle	Division				
9	City/ Town	District				
C			CENCED	TECHNICAL PERSONNEL		
SI.	N	ame		Licence No.	Sic	gnature
No.						9
1	Owner / Owners / Lesse					
2	Builder / Developer					
3	Architect/ Engineer/ Surv	/eyor				
4	Structural Engineer					
	Otractaral Engineer			<u> </u>		
Witne	2001			Τ		
VVILLIE	Name	<u> </u>		S	ignature	
1)	T COLOR	•			ignataro	
ŕ						
2)			·			
Swor	n & signed before me.					
344011	s. signod bololo ilio.					
			N	otary		

APPENDIX – X

.....(ULB)

TOWN PLANNING SECTION

BUILDING PERMIT ORDER

Sir / Madam,

Sri / Smt.	FILE No.			2012
	PERMIT No.			
	Date	dd	mm	уууу

	Sub:	Building Permissio	n – Sanctioned – Reg.		
	Ref:	Your Application date	ed:		
			ence has been examined with reference to the conditionally as detailed below:	he rules an	d regulations in force
Α	APPLIC	CANT AND LICENSE	D PERSONNEL DETAILS:		
1	Applicar	nt			
2	Develop	er / Builder		Lic.No.	
3	License	d Technical Person		Lic No.	

2	Developer / Builder						Lic.No.			
3	Licensed Technical Person						Lic No.			
4	Structural Engineer						Lic.No.			
5	Others									
В	SITE DETAILS									
1	T.S.No.									
2	Premises No									
3	Plot No.									
4	Layout / Sub Divn. No.									
5	Street									
6	Locality									
7	Town/ City									
С	DETAILS OF PERMISSION	SANC	TIONED							
1	Floors		Ground	Ų	Jppe	r floors		Parking	floors	
2	Use	No.	Area (m ²)	No.	Are	a(m²)	Level	No.	Area(m ²)	
а	Residential						Cellar			
b	Commercial						Stilt			
С	Others						U. Floors			
d	No of floors ()									
3	Setbacks (m)		Front			Rear	Side I		Side II	
3	, ,									
4	Site Area (m²)									
5	Road affected area (m ²)									
6	Net Area(m ²)									
7	Tot-lot Area (m ²)									
8	Height (m)									
9	No. of RWHPs									
10	No. of Trees									
11	Others									
D	DETAILS OF FEES PAID (R	<u>(S.) TO</u>	TAL:							
1	Building Permit Fee				7	Impact Fee				
2	Development Charges				8		Infra. Imp. Fe	ee		
3	Betterment Charges:				9	Compound	ing Fee			
4	Ext. Betterment Charges				10					
5	Sub-Division Charges				11					
6	Open space Charges				12					
E	OTHER DETAILS :		1							
11	Contractor's all Risk Policy N	lo.		Dt	<u> </u>		Valid Up			
2	Notarised	Dt:	:	Floor	hand	ded		Area		
	Affidavit No			over				(m²)		
	Entered in									
3	prohibitory	Dt;	;	S.R.C	O.					
	property watch register SI.No.									
F	Construction to be Comme	nood E	Poforo							
G G	Construction to be Comple									
	uilding permission is sanction			wing	ond	tions:				
THE DE	anding permission is sanctic	ileu st	abject to follo	wing c	Jila	iliona.				

Commissioner

The Building permission is sanctioned subject to following conditions:

- 1. The permission accorded does not confer any ownership rights, At a later stage if it is found that the documents are false and fabricated the permission will be revoked.
- 2. If construction is not commenced within one year, building application shall be submitted afresh duly paying required fees.
- 3. Sanctioned Plan shall be followed strictly while making the construction & shall be displayed at the site.
- 4. Commencement Notice shall be submitted by the applicant before commencement of the building.
- 5. Completion Notice shall be submitted after completion of the building.
- 6. Occupancy Certificate is compulsory before occupying any building.
- Public Amenities such as Water Supply, Electricity Connections will be provided only on production of occupancy certificate.
- 8. Prior Approval should be obtained separately for any modification in the construction.
- Tree Plantation shall be done along the periphery and also in front of the premises.
- 10. Tot-lot shall be fenced and shall be maintained as greenery at owners cost before issue of occupancy certificate.
- 11. Rain Water Harvesting Structure (percolation pit) shall be constructed.
- 12. Space for Transformer shall be provided in the site keeping the safety of the residents in view.
- 13. Garbage House shall be made within the premises.
- 14. **Cellar and stilts approved for parking** in the plan should be used exclusively for parking of vehicles without partition walls & rolling shutters and the same should not be converted or misused for any other purpose.
- 15. This sanction is accorded on surrendering of **Road affected portion of the site** to(ULB) at free of cost with out claiming any compensation at any time as per the undertaking submitted.
- 16. **Stocking of Building Materials** on footpath and road margin causing obstruction to free movement of public & vehicles shall not be done, failing which permission is liable to be suspended.
- 17. The Developer/Builder/Owner to provide service road wherever required with specified standards at their own cost.
- 18. A safe distance from Electrical Lines shall be followed as per rules.
- 19. If greenery is not maintained 10% additional property tax shall be imposed as penalty every year till the condition is fulfilled
- 20. All Public and Semi Public buildings shall provide facilities to physically handicapped persons.
- 21. The mortgaged built up area shall be allowed for registration only after an Occupancy Certificate is produced.
- 22. The Registration authority shall register only the permitted built up area as per sanctioned plan.
- 23. The Financial Agencies and Institutions shall extend loans facilities only to the permitted built up area.
- 24. The Services like Sanitation, Plumbing, Fire Safety requirements, lifts, electrical installations etc., shall be executed under the supervision of Qualified Technical Personnel.
- 25. **Architect / Structural Engineer** if changed, the consent of the previous Architect / Structural Engineer is required and to be intimated to the Commissioner.
- 26. Construction shall be covered under the contractors all risk Insurance till the issue of occupancy certificate (wherever applicable).
- 27. As per the undertaking executed in terms of A.P. Building Rules-2012,
 - a. The construction shall be done by the owner, only in accordance with sanctioned Plan under the strict supervision of the Architect, Structural Engineer and site engineer failing which the violations are liable for demolition besides legal action.
 - b. The owner, builder, Architect, Structural Engineer and site engineer are jointly & severely responsible to carry out and complete the construction strictly in accordance with sanctioned plan.
 - c. The Owner, Builder, Architect, Structural Engineer and Site Engineer are jointly and severely are held responsible for the structural stability during the building construction and should strictly adhere to all the conditions.
 - d. The Owner / Builder should not deliver the possession of any part of built up area of the building, by way of Sale / Lease unless and until Occupancy Certificate is obtained from ULB after providing all the regular service connections to each portion of the building and duly submitting the following.
 - (i) Building Completion Notice issued by the LTP duly certifying that the building is completed as per the sanctioned plan.
 - (ii) Structural Stability Certificate issued by the Structural Engineer duly certifying that the building is structurally safe and the construction is in accordance with the specified designs.
 - (iii) An extract of the site registers containing inspection reports of Site Engineer, Structural Engineer and Architect.
 - (iv) Insurance Policy for the completed building for a minimum period of three years.
- 28. **Structural Safety and Fire Safety Requirements** shall be the responsibility of the Owner, Builder/ Developer, Architect and St. Engineer to provide all necessary Fire Fighting installations as stipulated in National Building Code of India, 2005 like:
 - i) To provide one entry and one exit to the premises with a minimum width of 4.5mts. and height clearance of 5mts.
 - ii) Provide Fire resistant swing door for the collapsible lifts in all floors.
 - iii) Provide Generator, as alternate source of electric supply.
 - iv) Emergency Lighting in the Corridor / Common passages and stair case.
 - v) Two numbers water type fire extinguishers for every 600 Sq.mts. of floor area with minimum of four numbers fire extinguishers per floor and 5k DCP extinguishers minimum 2 Nos. each at Generator and Transformer area shall be provided as per I.S.I. specification No.2190-1992.
 - vi) Manually operated and alarm system in the entire buildings;
 - vii) Separate Underground static water storage tank capacity of 25, 000 lits. Capacity.
 - viii) Separate Terrace Tank of 25,000lits capacity for Residential buildings;
 - ix) Hose Reel, Down Corner.
 - x) Automatic Sprinkler system is to be provided if the basement area exceed 200 Sq.mts.

- xi) Electrical Wiring and installation shall be certified by the electrical engineers to ensure electrical fire safety.
- xii) Transformers shall be protected with 4 hours rating fire resist constructions.
- xiii) To create a joint open spaces with the neighbours building / premises for maneuverability of fire vehicles. No parking or any constructions shall be made in setbacks area.

By order

COMMISSIONER

Copy to

- Copy to

 1. The Town Planning Section Head

 2. The Officer concerned, Property Tax Section

 3. The Municipal Engineer/M.D, HMWS&SB.

 4. The A.P. TRANSCO......Circle,

 5. The Officer concerned, Stamps and Registration Department

 6. The Officer concerned, A.P. Fire & Emergency Service Department.......

APPENDIX - XI

				ENCEMENT NO Owner/Builder/Develop						
To The C	Commissioner,					Date	dd	mm	УУУУ	
	(ULB)									
	Building Permit /					Doto	alal	100 100	10007	
Ref						Date	dd	mm	УУУУ	
	FILE No.									
	Madam,									
	hereby give notice that the							per the	details	
of the	Sanctioned Plan as giver	below. (Due date for	r commen	cement of work is giv	ven in Building	g Permit Orde	r)			
Α	NAME OF THE APPLIC	ANT								
В	LOCATION OF THE PR	OPOSED SITE								
1	Plot No.									
2	Sanctioned Layout No. /	LRS No.								
3	Survey No.	Village								
4	Premises / Door No.	- 5-			I.					
5	Ward No.	Block No.								
6	Road/ Street				I.					
7	Locality									
8	Circle	Division								
9	City/ Town	District								
С	DETAILS OF THE SANG				<u>'</u>					
4	Building Permit /				I.	2.1.				
1	Proceedings No				[Date dd	r	nm	УУУУ	
2	Site Area (m ²)	As per Documents	As p	er submitted Plan	Road Wide	ening Area		Net Are	а	
2	` ′									
3	Floors as per	Cellar		Stilt	Gro	und	Inner Flo	oors		
Ŭ	Sanctioned Plan	Ocilai		Otilit	0.0	Ground Upper Flo				
4	Number									
5	Use									
6	Floor Area (m ²)									
7	Parking Area (m ²)									
8	Setbacks (m)	Front		Rear	Sid	le I		Side I	<u> </u>	
9	Height (m)									
D	DETAILS OF OWNER /	DEVELOPER / LIC	ENCED	TECHNICAL PER	SONNEL					
SI. No.	Na	ame		Licence N	о.	Signa	ature			
1	Owner / Owners / Lesse									
2	Builder / Developer									
3	Architect/ Engineer/ Surv									
4	Structural Engineer									

APPENDIX – XII

		BUII	 LDING			(և TION	•	ICE						
		(Т	o be submitte	d along w	th other	relevant o	locument	s)						
То									Dat	е	dd	mm	уууу	I
	Commissioner, (ULB	\												
	Building Permit									-4-	al al			_
Re	f. Proceedings No									ate	dd	mm	уууу	
110	FILE No.	encement No	otice subm	itted by	the Ap	plicant			Da	ate	dd	mm	УУУУ	_
I/ We	e hereby give notice	that the erec	tion of the	building	/ erect	ion of w	orks ha	ve be	en com	nlet	ed as	ner Sa	nctioned	1
Build	ling Plan. The work h	as been com	npleted to n	ny/our b	est sat	isfaction.	. The w	orkma	anship a	and a	all the	materia	als (type	Э
	grade) have been use Laws/Rules, conditior													
	hereby enclose the p													
rede	veloped and the build	ing is fit for u	se for which	h it has t	een er	ected, re	e-erecte	d or a	iltered,	cons	structe	d and e	nlarged	
	necessary occupancy onsibility of the owner		nay be issi	ied. Any	subse	equent cl	nanges	trom	Comple	etion	Draw	ıngs wı	ll be the)
(Use	CAPITAL LETTERS only)	(0).												
Α	NAME OF THE OWNE	R / DEVELOP	ER											
В	LOCATION OF THE P	ROPOSED SI	TE											
2	Plot No. Sanctioned Layout N	lo / I DC No												_
3	Survey No.	Village												_
4	Premises / Door No.	J												
5 6	Road/ Street Ward No.	Block No.												_
7														_
8														
9	City/ Town	District	U DINO											
С	DETAILS OF THE CO	MPLETED BU	ILDING					I		<u> </u>	I			
1	Proceedings No.								Date	(d d	m m	у ууу	
	a Due date for complb Date on which com								Date Date	_	d d	m m m m	у ууу v vvv	_
2	c Whether it is compl	eted within the		me						'es	<i>i</i> u		No y y y y	
	d If No, the Fine to be	e paid As per Do	ocuments	As per	suhmitt	ed Plan	Road	Wide	ning Area	a		Net	Area	_
3	Site Area (m²)	7.0 por Bo	, our norma	7 to por	<u>oubilité</u>	ou i iuii	rtoda	**********	g /o.	_		1400	1100	_
	No. of Floors		Cella	ar		Stilt			Ground			Upper	floors	
4	a As per Sanctionedb As per Completed	_												_
	Use of the Building	Dallaling Flair												_
5	a As per Sanctioned	Plan												_
	b As per Completed	Building Plan												
6	Floor Area (m²) a As per Sanctioned	Dlan												_
U	b As per Completed													_
	Parking Area (m²)													
7	a As per Sanctioned													
	b As per Completed Setbacks(m)	Building Plan	Fror	nt		Rear			Side I			Side	۱۱ د	_
	a As per Sanctioned	Plan	1101	10		rtear			Olde I			Oluc	, 11	_
8	b As per Completed													
	c Extent of deviation													_
	d Fine to be Paid (Rs	5)	Δ	s per Sar	ctioned	Plan	1		As per C	omn	leted R	uildina F	lan	
9	Height (m)			por our	3J.100				poi 0	2p				
		/												
D	DETAILS OF OWN	ER / DEVEL	OPER / LIC	ENCED	TECH	NICAL P	PERSON	NEL						
SI. No.		Name				Licenc	ce No.	L	Sig	Signature				
1														
1	Owner / Owners / L	essee / Autho	orised Ager	nt										
2														

Builder / Developer

Architect/ Engineer/ Surveyor

3

4		
4		
	Structural Engineer	

Enclosures:

- Copy of the Sanctioned Plan
 Copy of the Building Permit Order
 Copy of the Completed Building Plan showing the changes if any to Approved Building Plan along with a statement of deviations.
 Photographs of constructed building showing setbacks on four sides, elevation and roof level
 Land value certificate issued by the Revenue Department (If deviations are made to Sanctioned Plan)

			_	

 	 (U	LB)

OCCUPANCY CERTIFICATE

	Building Permit / Proceedings No		Date	dd	mm	уууу
Ref:	Building Commend	ement Notice submitted by the Applicant	Date	dd	mm	уууу
	Building Completion	n Notice submitted by the Applicant	Date	dd	mm	уууу
	FILE No.					

The Owners/Builder/Developer /Licensed Architect/Engineer / Structural Engineer have given the Building Completion Notice that the building has been completed as per the specifications of Sanctioned Plans and it is declared that the building conforms in all respects to the requirements of the building regulations contained under the statutory provisions in the respective Municipal Act and Building Bye Laws/Rules issued by the Govt. This is to certify that the building has been inspected and is declared fit for occupation. (Use CAPITAL LETTERS only)

(000	C7 1.77.12 22 1 1 2.110 C1y)										
Α	NAME OF THE OWNE	R / DEVELOP	ER								
В	LOCATION OF THE P	ROPOSED SI	ГЕ								
1	Plot No.										
2	Sanctioned Layout N	lo. / LRS No.									
3	Survey No.	Village									
4	Premises / Door No.					*					
5	Road/ Street										
6	Ward No.	Block No.									
7	Locality					•					
8	Circle	Division									
9	City/ Town	District									
С	DETAILS OF THE CO	MPLETED BU	ILDING								
1	Building Permit /						Date	d d	m m	\/ \/\//	
'	Proceedings No.								1111111	у ууу	
	a Due date for comple						Date	d d	m m	у ууу	
2	b Date on which com						Date	d d	m m	у ууу	
_	c Whether it is compl		stipulated tir	ne		Y	es		No		
	d If No, the Fine colle	ected (Rs) As per Do		A = ===	audomitta d Dlam	Deed Wide			NIa4	Λ	
3	Site Area (m ²)	cuments	As per	submitted Plan	Road Wide	ning Area		inet	Area		
	No of Floring		0-11		Otilt		0			. fl	
	No. of Floors	Dise	Cella	ar	Stilt	Ground		Upper	floors		
4	a As per Sanctioned										
	b As per Completed E	Building Plan									
_	Use of the Building	DI									
5	a As per Sanctioned										
	b As per Completed E	Building Plan									
_		DI									
6	a As per Sanctioned b As per Completed B										
	Parking Area (m ²)	Building Plan									
7	a As per Sanctioned	Dlon									
'	b As per Completed E										
	Setbacks(m)	Building Flan	Fror	nt	Rear		Side I		Sid	اام	
	a As per Sanctioned	Plan	1 101	ıı	ixeai		Jiuc i		Siu	C II	
8	b As per Completed E										
0											
	d Fine Paid (Rs)				<u>l</u>	L		l l			
			А	s per San	ctioned Plan		As per Completed Building Plan				
9	Height (m)		,,	o por cur			5 po. 00	piotou	_ 3.13.119		

To									
Sri /	Smt	 							

Commissioner

APPENDIX – XIV

Name of the Urban Local Body

Date	of su	bmission a	at CSC dd	mm yyyy					
PAI	RT: I	BASIC IN	NFORMATION	l					
A	ADDF	RESS OF TH	E APPLICANT						
1	Name								
2	Door I	No./Flat No.							
3	Road/	Street							
4	Localit	ty / Mandal							
5 City					PIN				
6	District					I	ı		
7	Phone	e / Mobile No							
8	e-mail								
В	LOCA	TION OF TH	HE PROPOSED	SITE					
10	Plot N	lo.							
11	Sanct	ioned Layout	t No. / LRS No.						
12	Surve	y No.	Village						
13	Premi	ses / Door N	0.						
14	Road/	Street							
15	Ward	No.	Block No.						
16	Locali	ity							
17	Circle		Division						
18	City/ 7	Гown	District						
С	DETA	ILS OF BUI	LDER / LICEN	SED PERSONNEL					
S. No.		Name		Address	Lice	ense No.	Valid	ity	
1	Builde	er / Develope	r						
2		ect/Engineer.							

3	Structural Engineer							
4	 Owner							
D	DETAILS OF THE PRO	OPOSED CONSTRU	JCTION					
	Site Area	As per Documents	s					
1	(in Sq. m)	As on Ground						
2	Total Floor Area (in Sq. m)							
		Cellars	Stilt	Ground	Me	ezzanine	Upper Floors	
3	No. of Floors							
4	Floor Area (in Sq. m)							
5	Use of the Building	Individual Residential	Group Housing	Commercial	Ins	titutional	Others (specify)	
5	ose of the building							
6	Height (m)	Excluding Parking	Floor	From	n Ground L	evel		
Е	DETAILS OF DOCUM	ENTS						
S. No.		Document de		Not required	Submit	ted Not submitted		
1	Building Application dul	y signed by the Owr	ner, Builder, Archite	ct, Structural				
2	Engineer. Building Plans (1 Tracir Builder, Architect/Engir			ed by Owner,				
a	Location Plan (Topogra							
b	L Contour Dian (in cace o)					
C	•	f undulating terrain)	ite Plan (scale 1:200)					
c d	Site Plan (scale 1:200) Detailed Drawings of ea	,						
d e	Site Plan (scale 1:200) Detailed Drawings of Paralled Drawings of Paral	ach floor (scale 1:10 arking Floors (scale	0)					
d e f	Site Plan (scale 1:200) Detailed Drawings of Pa Detailed Drawings of Pa Terrace Plan (scale 1:1	ach floor (scale 1:10 arking Floors (scale 00)	0)					
d e	Site Plan (scale 1:200) Detailed Drawings of Paralled Drawings of Paral	ach floor (scale 1:10 arking Floors (scale 00) ale 1:100)	0)					
d e f g	Site Plan (scale 1:200) Detailed Drawings of ea Detailed Drawings of Pa Terrace Plan (scale 1:1 Building Elevations (scale 1:1 Cross Section (scale 1:1 Longitudinal Section, (scale 1:1)	ach floor (scale 1:10 arking Floors (scale 00) ale 1:100) 100) scale 1:100)	0) 1:100)					
d e f g	Site Plan (scale 1:200) Detailed Drawings of ea Detailed Drawings of Pa Terrace Plan (scale 1:1 Building Elevations (scale 1:2 Cross Section (scale 1:2	ach floor (scale 1:10 arking Floors (scale 100) ale 1:100) 100) scale 1:100) harvesting pits (sca	0) 1:100)					
d e f g h	Site Plan (scale 1:200) Detailed Drawings of ea Detailed Drawings of Pa Terrace Plan (scale 1:1 Building Elevations (scale 1:2 Cross Section (scale 1:2 Longitudinal Section, (scale 1:3 Plan showing rainwater (as per G.O Ms. No.350 M Mortgage Plan (scale 1	ach floor (scale 1:10 arking Floors (scale 1:00) ale 1:100) 100) scale 1:100) harvesting pits (scale 1:40)	0) 1:100)					
d e f g h i	Site Plan (scale 1:200) Detailed Drawings of ea Detailed Drawings of Pa Terrace Plan (scale 1:1 Building Elevations (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:2 Plan showing rainwater (as per G.O Ms. No.350 M Mortgage Plan (scale 1 Extract of Master Plan)	ach floor (scale 1:10 arking Floors (scale 1:00) ale 1:100) 100) scale 1:100) harvesting pits (scale 1:40) harvesting pits (scale 1:100)	0) 1:100) ale 1:100)	an, if any				
d e f g h i j k I m	Site Plan (scale 1:200) Detailed Drawings of ex Detailed Drawings of Pa Terrace Plan (scale 1:1 Building Elevations (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:1 Rowing rainwater (as per G.O Ms. No.350 M Mortgage Plan (scale 1:1 Extract of Master Plan (scale 1:1 Extract of Road Develor (scale 1:100)	ach floor (scale 1:10 arking Floors (scale 1:00) ale 1:100) 100) cale 1:100) harvesting pits (scale 1:00) harvesting pits (scale 1:00) 100) 100) 100) 100) 100) 100) 100)	0) 1:100) ale 1:100) on Improvement Pla	an, if any				
d e f g h i j k I m 3	Site Plan (scale 1:200) Detailed Drawings of ea Detailed Drawings of Pa Terrace Plan (scale 1:1 Building Elevations (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:1 Enditor of Master Plan (scale 1) Extract of Master Plan (scale 1:100) Photographs (4) showing	ach floor (scale 1:10 arking Floors (scale 1:00) ale 1:100) 100) scale 1:100) harvesting pits (scale 1:00) harvesting pits (scale 1:00) 2DP pment Plan / Junctions four sides of the search parking fo	0) 1:100) Ile 1:100) on Improvement Plasite.	an, if any				
d e f g h i j k l m	Site Plan (scale 1:200) Detailed Drawings of ex Detailed Drawings of Pa Terrace Plan (scale 1:1 Building Elevations (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:1 Rowing rainwater (as per G.O Ms. No.350 M Mortgage Plan (scale 1:1 Extract of Master Plan (scale 1:1 Extract of Road Develor (scale 1:100)	ach floor (scale 1:10 arking Floors (scale 1:00) ale 1:100) 100) scale 1:100) harvesting pits (scale 1:00) harvesting pits (scale 1:00) 2DP pment Plan / Junctions four sides of the search parking fo	0) 1:100) Ile 1:100) on Improvement Plasite.	an, if any				
d e f g h i j k I m 3	Site Plan (scale 1:200) Detailed Drawings of ex Detailed Drawings of Pa Terrace Plan (scale 1:1 Building Elevations (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:1 Extract of Ms. No.350 M Mortgage Plan (scale 1:1 Extract of Master Plan (scale 1:100) Photographs (4) showing Fee & Charges Particular Rs. Challan No.	ach floor (scale 1:10 arking Floors (scale 1:00) file 1:100) focale 1:100 foc	0) 1:100) sile 1:100) on Improvement Plasite. nd Draft)	an, if any				
d e f g h i j k I m 3	Site Plan (scale 1:200) Detailed Drawings of ex Detailed Drawings of Pa Terrace Plan (scale 1:1 Building Elevations (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:1 Extract of Ms. No.350 M Mortgage Plan (scale 1:1 Extract of Master Plan / Extract of Road Develo (scale 1:100) Photographs (4) showing Fee & Charges Particular Rs. Challan No. DD No. Bank Name:	ach floor (scale 1:10 arking Floors (scale 1:00) file 1:100) focale 1:100 foc	0) 1:100) Ile 1:100) on Improvement Plasite.	an, if any				
d e f g h i j k I m 3	Site Plan (scale 1:200) Detailed Drawings of ex Detailed Drawings of Parerrace Plan (scale 1:1 Building Elevations (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:1 Extract of Ms. No.350 M Mortgage Plan (scale 1 Extract of Master Plan (scale 1:100) Photographs (4) showing Fee & Charges Particular Rs. Challan No. DD No. Bank Name: Branch: Declaration forms duly	ach floor (scale 1:10 arking Floors (scale 200) ale 1:100) 100) cale 1:100) harvesting pits (scale 1:00) harvesting pits (scale 1:00) ZDP pment Plan / Junction fing four sides of the sars (Challan / Demandance 200)	0) 1:100) ale 1:100) on Improvement Plasite. and Draft)					
d e f g h i j k l m 3 4	Site Plan (scale 1:200) Detailed Drawings of ea Detailed Drawings of Pa Terrace Plan (scale 1:1 Building Elevations (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:1 Extract of Ms. No.350 M Mortgage Plan (scale 1 Extract of Master Plan / Extract of Road Develor (scale 1:100) Photographs (4) showing Fee & Charges Particular Rs. Challan No. DD No. Bank Name: Branch: Declaration forms duly Officer. Licence copy of Archite	ach floor (scale 1:10 arking Floors (scale 1:00) ale 1:100) scale 1:100) harvesting pits (scale 1:00) harvesting pits (scale 1:00) Table T	0) 1:100) ale 1:100) on Improvement Plasite. and Draft) or and attested by Garage (or) Licence copy of	azetted f the Town				
d e f g h i j k I m 3 4	Site Plan (scale 1:200) Detailed Drawings of ea Detailed Drawings of Pa Terrace Plan (scale 1:1 Building Elevations (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:1 Extract of Ms. No.350 M Mortgage Plan (scale 1 Extract of Master Plan / Extract of Road Develor (scale 1:100) Photographs (4) showing Fee & Charges Particular Rs. Challan No. DD No. Bank Name: Branch: Declaration forms duly Officer. Licence copy of Archite Planner / Engineer / Su	ach floor (scale 1:10 arking Floors (scale 200) ale 1:100) flood (scale 1:100) harvesting pits (scale 1:100) harvesting pits (scale 1:00) harvesting pits (scale 1:00) harvesting pits (scale 1:100) harvesting pits (sc	0) 1:100) ale 1:100) on Improvement Plasite. and Draft) or and attested by Gazet (or) Licence copy or B attested by Gazet	azetted f the Town tted Officer.				
d e f g h i j k I m 3 4	Site Plan (scale 1:200) Detailed Drawings of ea Detailed Drawings of Pa Terrace Plan (scale 1:1 Building Elevations (scale 1:1 Longitudinal Section, (scale 1:1 Longitudinal Section, (scale 1:1 Extract of Ms. No.350 M Mortgage Plan (scale 1 Extract of Master Plan / Extract of Road Develor (scale 1:100) Photographs (4) showing Fee & Charges Particular Rs. Challan No. DD No. Bank Name: Branch: Declaration forms duly Officer. Licence copy of Archite	ach floor (scale 1:10 arking Floors (scale 1:00) ale 1:100) flool cale 1:100) harvesting pits (scale 1:00) harvesting pits (scale 1:00) Table Ta	0) 1:100) on Improvement Plasite. nd Draft) or and attested by Gazet ued by ULB attested	azetted f the Town ted Officer. I by Gazetted				

9	Ownership docu	uments ((Two sets	attested	by Gazet	ted Office	r)							
10 Link documents (Attested by Gazetted Officer)														
11	Latest Encumbrance Certificate issued by Registration Department											-		
12	Previous Sancti	oned Pla	an Copy		<u></u>									
13	(if the existing				anctione	d previou	ISIY)							
14	Up to date Property Tax Receipt N.O.C. from Airport Authority of India, if applicable.													
		•					t D	0				 		
15	N.O.C. & appro Fire Services De	nt, if app												
18	Rs.20/- Non-jud	mp pape												
19	Soil Testing Rep													
20	Structural Stabi	•	ificate iss	ued by	Licensed	Structura	al Enginee	r						
21	Structural Draw													
22	Undertaking Rs construction is				np pape	r duly st	ating whe	ther the						
23	Declaration-Cur the Owner and			n Rs.100)/- Non J	udicial St	amp Papei	r from						
24	Undertaking on	Rs.100	/- Non J		Stamp by	Owner,	Builder, A	rchitect,						
25	Structural Engir Undertaking or				Ctamp p	anor ioir	athy by ou	mor and						
	Builder seeking	Occupa	ncy Certi	ficate. (I	Duly Not	arised).								
26	Joint undertaki													
	Building mater													
	parking, payme increase numb			itation C	narges, g	yarbaye (charges an	ומ חסג נס						
27	Comprehensive			for 3 ye	ears									
28	Undertaking on	Rs 20/	- N1S nar	ner for h	anding c	ver road	widening	nortion						
20	wherever applic		1455 par	oci ioi ii	idilaling c	ver roud	Widering	portion						
29	тине от от отруги													
30														
F	To be filled by	y CSC s	taff											
Verit	fied. All the req	uired p	articulai	rs subn	nitted. 1	he appl	ication is	admitte	d & ackno	wledgen	nent is	issued.		
File N	lo. Assigned		0	0	0	0	CSC	TP	Ward	Circle	_ Z	уууу		
Signa	ture of I/c CSC													
G	BACK REFERENCES & OTHER DETAILS (to be filled by clerk)													
1	Back	Enclos					Not en	closed as	s there is no back reference					
	Reference	File No	0.				Not enclosed as the back reference is not							
									ine back re					
2	Any other	Enclos	end .				Not en		there is no back reference					
2	File No								ns there is no back reference					
	relevant files Not enclosed a							closed as	s the relevant files are not					
	traceable													
3	3 Whether there is any court case connected with the													
	site or the proposals.													
Signature of the Jr. Asst. / Sr. Asst.														
Signa /ACP	ture of the TPBO)/TPS/TF	PO/TPA											

PART: II LAND OWNERSHIP INFORMATION

A	Owne	ership Details								
		pport of ownersh are tabulated a			nents (attested I	oy Gazetted Officer)	submitted	d have l	beer	n examined and the
S. No.	Doc. & Da	L STATILE		Vendor	Vendee	Sy.No. / Plot No./ H.N		tent Sq.m)		Schedule of boundaries
									E S	
1									W	
									N E	
2									S	
									N N	
									E S	
3									W	
В	Dotai	ls of the cortifi	icato ica	and by Sp	osial Officer I	Irban Land Cailin	n Dont //	f annlica	N	
В	Detai	is of the Certif	icate iss	sueu by Sp	eciai Officer, C	Irban Land Ceiling	g Dept. (1	і аррііса.	Die)	
PART	r: III	CERTIFICAT	ES INI	ORMATI	ON					
A	Certi	ficates / Cleara	ances su	ubmitted						
S. NO.	Go	vt. / Dept. / Age	ncy		Certificate / ter Ref.	Details				Remarks
1	Govt.	Orders, if any.			.co. r.co.					
_		rom Collector / J								
2	(Whe	dar / Revenue D ever required).								
3		ous sanction Plan ved previously	, if							
4		rom AAI, ever required)								
		rom Andhra Pra Disasters Respor								
5	Fire S	ervices Departm								
		ever required) ural stability cert	tificate							
6	Autho		ent							
7		rom Police tment (Traffic)								
	(wher	ever required)	I							
8		: Impact Study I ied Consultant	ру							
		ever required) rom Heritage								
9	Conse	rvation Committ	ee							
		ever required) rom Irrigation								
10	Depar	tment in case of								
10		vater bodies, Wa es & nalas (wher								
	requir									
	Depar	tment in case of								
11		vater bodies, Wa es & nalas (wher								
	requir		CVCI							
12		rom Railways ever required)								
		rom State								
13	Assess	onmental impact sment Authority								
		ever required)	Hh c ==!+					1		
14		rom Defense Au ever required)	thority							
	NOC f	rom State Naval								
15		ce and Technolog atory, Visakhapa								
	(NSTL) (wherever requ								
16	NOC f Autho	rom Oil / Gas rity								
	(wher	ever required)						1		
17		Certificate ever required)								

PART	: IV TECHNICAL INFORMAT	ION									
Α	Details of the Proposals										
В	History of the Case										
	(In case of revision / resubmission / additional proposals)										
С	Govt. Orders and Rules appli (Tick appropriate item)	cable to th	ie si	ıbmitted pı	oposal	ls:					
1	Zoning Regulations	Appended t	o Ma	ster Plan							
2	Building Byelaws			IC Act, 1955 /	APM Act	1965 /A.F	. Buildin	a Rules	s-2012		
3	G.O.Ms.No.508 MA, dt:15.11.02			ommercial Roa				<u> </u>			
4	G.O.Ms.No.288 MA, dt:03.04.08	Extensive M	lodific	cations to Mas	ter Plan	of HUDA					
5	G.O.Ms.No.766 MA, dt:18.10.07	Categorizat	ion of	f notified com	mercial r	oads in Gl	MC area	1			
6	G.O.Ms.No.486 MA ,dt:07.07.2007	Rules for M	ultiple	exes 2007							
7											
8											
9											
10								_			
D	Inspection Report (To be filled by inspecting officer)	Inspected d d m m y y y								V	V
	(10 be filled by Inspecting Officer)	Inspected the site and its surroundings and verified									
				measuremer							
				site under re							
Е	Ground Position										
1	Site falls in Approved Layout Area										
2	Site is a Regularized Plot										
3	Site falls in already developed area										
4	Site falls in unapproved layout area										
5	Plain Land / Undulated / Elevated from	om road leve	l / Be	low the road	level /						
7	Site enclosed with Fence / Compour	nd wall / No C	`omn	ound wall / Re	undany						
,	Stones if no compound wall	iu waii / No C	JOHID	ouliu wali / bc	Juliual y						
8	Work Commenced / Not Commence	d									
9	If commenced, the status of constru	iction at the t	ime d	of inspection							
10	Site Surrounded by (physical featur	es)									
	EAST										
	SOUTH WEST										
	NORTH										
	Whether the above physical features	s are		YES				NO			
11	tallying / Not tallying with the sched Documents.	ule of the	D	omarks							
_		Remarks									
F	Restrictions of building activities vicinity of certain areas: (Vide	-									
	Whether the site falls in the area w			YES				NO			
	are restrictions of building activity a	as stated in									
	the A.P. Building Rules – 2012.		If y	es, give the de	etails and	d specify t	e action	to be	taken:		

G	Location	of the Sit	e (vide rule 4	of A.P. Building	g Rules 2	012)							
1		-	TING BUILT	-UP AREAS	/ CONG	ESTE	D ARE	AS / SET	TLEME	NT (GRAM			
	KHANTAM	I/ABADI)			Minimu	m S	pecify	the area	1:				
	Avene of	Annexure I			abutting road		ard	Block	Name	of the Localit	у		
A	Areas or	Annexure 1			width require	d No	0.	No.					
	All Divilding	a (Othou tho	n Craun Hau	sin a\	(in m)								
	Maximum p	permissible u	n Group Hou: up to 10m h	eight	9*								
	permitted widening a	with a maxion of the same	mum height e shall be ha	of 10m in su	uch site, e Local l	, after Body a	leaving and sha	g 4.5m fr all leave t	om the	Centre Line	building may be of such road for as per Table-III		
В				/ED LAYOUT									
			intensity of o	development	shall be					-			
1	Specify th	e area:				No	ard o.	Block No.	Name	of Locality			
		• • • • • •											
2	-		appropriate ty	· ·			B1		B2	B3	B4		
3		-	idth required (round positi	· · ·			9**		12	18	30m & above		
	**In case of building ma widening a after the sa	of Sites in Cay be perminent the same	ategory-B, if tted with a m shall be han ening portion.	a Site is abu naximum heig nded over to to No relaxation	ght of 12 the Loca ns are p	Pm, afte I Body ermissi	er leav and sh	ing 4.5m nall leave	from the the pres	an 9m in width, individual resi rom the Centre Line of such ro ne prescribed setback as per Ta			
4				GH RISE BU N THE SITE		G,		YES			NO		
	REMARKS												
H	Land Use		Land Has Ma	· · · C MD/7DD									
1	enclosed	e extract of	Land Use Ma	p of MP/ZDP	IS		Y	ES		N	10		
2	Land Use in	which the	site falls as p	er of MP/ZDP	•								
3	Proposed U	Ise of the Bu	ıilding										
4	Whether pe	ermissible as	per Zoning F	Regulations			Y	ES		N	10		
5	Whether the permissible		in the cate	egory of the	e uses								
а			5.11.02 (in GHM										
b	GOMS.NO.76	56 M.A. dt 18	3.10.07 (in GHM	1C area)									
d d													
e													
f I	Access (in m)											
1		Min. required	Existing	Proposed ro width as p	er Af	fected	in roa	d widenin	ıg				
	Direction	road width	road width	ZDP/RDP/M as per rule 4(b)/(c)	e- D	epth	Are	ea (Sq. m))	Rem	arks		
	East												
	South												
	West												
	North												
2	If the site	u/r is affecte ed over alrea		dening, whet	ther the	road a	ffected	portion	nas	YES	NO		

3	whether the road is	s already forme	a in the wider	ieu po	HUOH					YES	NO	
4	Whether the road applicant in full extended									YES	NO	
5	Whether the applic area affected physi plan showing affect	ically at site fre								YES	NO	
6	Whether the applica	ant is eligible to	claim any rel	axatio	ns as per r	ule -16				YES	NO	
7	If Yes, whether the	applicant is cla	aiming any rela	axation	าร					YES	NO	
8	If so, what are the	relaxations bei	ng claimed									
9	If so, give the perm 2012.	nissible details a	as per A.P. Bui	ilding f	Rules-	Total Floor a		_				
	Permissible floor and Areas effected in ro Total permissible flo	ad widening	=			Propos Floor a		1 ²)				
J	Details of Plot ar	r ea (in Sq. m)										
1	Total Plot Area as per Documents		Plot Area per Site		Affecte	d area,	if any			Net Plo	ot Area	
2	Whether the site plot / land.			N	0							
3	If yes, whether the minimum requires			NO								
4	If yes, sub-division collected	n charges are	e to be			YES				NO		
K	Height of the Bu	<i>ildina</i> (in m.)	Net Plot a	area (n	n ²)	Roa	d wid	:h (m)		No. of floors		
	(vide rule 5 (a), (b);	Table III & IV)						I				
S.	-	Permissib	le Height Pi	ropose	ed Height	Exces	s / Sh	ortfall				
No.	Item	Stilt/ Ground		Stilt/ round	Upper floors	Stilt, Groui		Jpper Toors		Rem	arks	
1	As per A.P Building Rules 2012 (vide Rule 5 (a), (b); Table III, IV & conditions)											
2	As per NOC of AAI											
3	As per Approved Pl of A.P. State Disasters Response Fire Services Department. (vide Rule 5(f)(xv) the provisions of the	e &	rice Act. 1999.	Resid	lential build	lings of	heigh	more th	nan 1	8 m. Comm	ercial buildings	
of heig and oth	ht 15m and above and above and the Assembly Building are from A.P. State I	nd buildings of igs on plot area	public congreg a of 500Sq.m. a	gation and at	like Educa pove or of h	tional B neight a	uilding bove	js, Cine Sm are r	ma T equir	heatres, Fu ed to obtair	nction Halls	
L	All-round Open S											
1	Plot area (Net are	a) (in m ²)										
2	Height of the propo	osed building ex	xcluding the pa	arking	floors (in n	n.)						
Sides	Direction	Road width (in m)	Se Required		(in m) Provide	ed		ı		Remarks		
F												
R S1												
S2												

L	All-round Open S	All-round Open Spaces (all in mts) (vide ru					IV)						
1	Plot area (Net are	a) (in m ²)											
2	Height of the propo	sed building exc	cluding th	ne park	king flo	ors (in r	n.)						
Sides	Direction	Road width (in m)	Regi	Set buired	ack (ii	n m) Provid	ed			R	emarks		
F													
R													
S1 S2													
3	Whether transfer o		olved			١	rES				NO		
a	(vide rule 5(f)(viii) Plot size : 300 m ² (permitted to trans	-up to 750 m ²		YES/ NO	If Yes	s, give	the details	s: (Plo	t area	:(m²))		
	setback from one s				Side	Perm setba	issible ck		ovideo tback	I	Permissibl e plinth area without transfer	Proposed plinth area after transfer	
b	Plot size: above	7 50 m ²		YES/	F								
D	(permitted to trans setback),			NO	R								
	Needs to be uniform subject to maintain				S1								
4	building line in the	front.			S2				1				
4	Whether the site al (vide rule 5(f)(ii)		one road		YES		ı		NO		T		
	Front setback prop	it setback proposed (m)			Road width (m)		Permiss setback			vided vack(m	Remarks		
5	Whether the site is (vide rule 5(f)(x) (Narrow plot is one than 400sq.m and the width of the plot	whose extent is where the length			YES			NO					
а	Plot Size				Leng	th (m)		widt (m)	:h		Area (m²)		
b	Height	Side setbac	k permiss	sible	Side		missible		Provid		Permissibl e plinth area	Propose d plinth area	
i	Up to 10m	1 m			F	set	back		setba	CK	without transfer	after transfer	
ii	above 10m & up to	2m			'								
	15m				R								
					S1								
					S2								
6	Whether the propo				YES			I		NO	l		
	(vide rule 5(f)(xii), iV)	(Table-iii) / 7(a)	(xi), (Tab	ole-		nt of the	e block (m	1)		-110			
	Space between two blocks shall not be less than the site setbacks of tallest block as per Table III & IV as the case may be				Betw	een 2 E	llocks		Requ	ired	Proposed	Remarks	
M	Lighting and Ver			1									
1	Whether the lightin building is through			YES						0			
	J = = • = g 1	Mini	imum a	irea			M	Minimum width					

	or inner courtyard or interior open	Required	Propose	ed	Remarks	Required	Proposed	Remarks
	space/duct	9/25 m ²				2/3 m		
2	If there are no ducts, whether the lighting				Remarks			
	and ventilation proposed for the building is satisfying the rules	YES	NO					
3	Ventilation to parking floors i.e. cellar & sub-cellars	Required		Pr	ovided	Remarks		
		2.5%	of					
		each parki	na floor					
		area	5					
4	Width of the corridors (m)	2.0						
	,							
N	Greenery/Lawn [vide rule 5(f)(iii),(iv) / 7((a)(viii) whic	hever is a	ppli	icable]:			
-	A strip of at least 1.0 m greenery / lawn alon	g the	Marked	on t	he plans an	d hence Satis	sfied	
1	frontage of the site within the front setback.					s and hence		
	For the plots area above 300 m ² from the 1 m					d hence Satis		
2	Greenery/lawn along the front and periphery				•	s and hence		
		are iere.				d hence Satis		
3	For high rise buildings a minimum 2 mt							
	Greenery/lawn along the front and periphery	are left.	Not Mar	ked	on the plan	s and hence	not satisfied	
0	Recreational open space (Tot-lot) [vide rule	le 5(f)(v) /	7(a)(vii)) / 8	8(g) which	ever is appl	licable]	
0	(To be associated for all residential / inch							

О	Recreational o	pen space (Tot-lo ded for all resid	ot) <i>lent</i>	[vide rule tial / institu	5(f)(v) utional	/7(a)(/ indus	vii) / 8(g trial plot) which	<i>chever is ap</i> ve <i>750</i> m²	pplical of plo	ble] t area)
1	Proposed Use	of the Building		Residential		Institu	tional	Ind	dustrial	(Others
2	Plot area of the	e site m²			•						
	Permissible		Pr	oposed	Excess /	ess / Shortfall			temarks		
3	%	%	in m ²		%		in m ²				
4	No. of Location	ns where this ope	n s	pace is provi	ded					•	
5	Minimum width of 3m and extent not less than 15 m ² in case of Non-High Rise Buildings (rule-5(f)(v) and 50m ² in case of High Rise Buildings (rule-7(a)(vii) is YES NO										
J	provided		111	case of flight	NISC DU	iiuii iys (i uie-7 (a)(VII) 15	i L3		110

Р	Public Utility [vide rule 5(f)(vii)]			
1	For Plots 750 m² and above, whether an area of 3m x 3m for the purpose of setting of public utilities like Distribution	YES	NO	
	transformer etc., is provided within the owners site subject to mandated public safety requirements.	(If yes, Provide	ed towards):	
2	Whether the space for garbage bin is proposed	YES	NO	
3	Whether the drainage & water lines are existing	YES	NO	
4	If so, whether the same is indicated on the plans			

Q	Common amenities & facilities [vide rule 15(x)]					
1	No. of Units proposed					
2	Whether Common amenities & facilities like convenient shopping, committee hall / club house, crèche, gymnasium etc. are required (where no. of units are more than 100)	YES			NO	
3	If Yes, the extent of Built up area for Common amenities & facilities provided	Required % to total Built up	Extent (m²)	% to total Built up	Extent (m²)	Remarks
		area 3		area		

R	Parking Space [vide rule 13 & table V & rule	: 15(a)(iv)]
	(Rule 5 (d) & 13(c)(iv))	In m ²
1	Cellar 1	
2	Cellar 2	
3	Cellar 3	
4	Cellar 4	
5	Stilt	
6	Any upper floor	

7	Visitors Parking area (Space over & above 6m (exclud back is considered) (rule 13(c)(xii)) set										
8	TOTAL PARKING AREA (m ²)											
		а	Resider	ntial								
		b	Comme									
9	Proposed Built Up Area(m²)	c	Institut									
	7 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	d	Trioticae	- Ionai								
		Tota	 al									
10	Parking area to total built up		-	%								
			ing area					ea provid				
12	CATEGORY OF BUILDING /ACTIVITY PROPOSED		i ded as p al built u					to total bu isitor's Pai		Remarks		
	/ACTIVITITING GOLD		r's Parkin			(%		131001 3 1 01	King	Remarks		
a b												
С												
d								2	_		2	
13	Facilities provided in the stilt floo	or <i>(rule</i>	e 13.c.vi)				Requir	ed M ²	Pro	posed M	_	Remarks
	The parking spaces should be eff	ficient	v decian	ed and	d clearly		< 25					
14	The parking spaces should be efficiently designed and clearly marked and provided with adequate access, aisle, drives and ramps required for manoeuvring of vehicles. (rule 13.c.ii)							Permissible(m)		osed(m)	Re	emarks
15	Minimum width of Single Ramp (rule 1	3.c.vii)				5.4					
16	Minimum width of ramps if propo (rule 13.c.vii)	osed m	nore thar	n one r	ramp		3.6					
17	Minimum Setbacks for Cellars fro	m gro	und leve	l								
a	For sites of extent of up to 1000s	-	-	-			1.5					
b	For sites of extent of above 1000 <i>13.c.x)</i>)sq.m	up to 20	000 m ²	(rule		2.0					
С	For sites of extent of above 2000)sq.m	(rule 13	.c.x)			3.0					
d	Minimum Setback in case of mor	e than	one cell	ar <i>(ru</i>	le 13.c.x	()	0.5 m addition setback every addition	for				
							cellar fl					
18	Cellar area proposed for utilities A/C Plant room, Generator room, Laundry, etc, (rule 13.c.xi)						10%					
							Minimu	m 2.5				
19	Height of the Cellar floor propose	ed (m)	1				Maximu in case mechar system	of				
20	Height of the Stilt Floor propose	d (m)					Minimu	m 2.5				
PART	SPECIAL CATEGORY B					on sł	nall be fil	ed up, if t	he bui	lding prop	ose	ed is one of the
	following special buildings	s.										
Α	HIGH RISE BUILDINGS/COMPLEX		ride rule	7.a1				lick the	relev	ant item		
В	TOWER AND PODIUM TYPE BUIL				7							
С	"STEPPED TYPE" OR "PYRAMIDA					e 7.c]					
D	GROUP DEVELOPMENT SCHEMES						,					
E F	ROW TYPE HOUSING / ROW TYPE		OPPING I	PRECI	NCTS [v	ide r	ule 9]					
	CLUSTER HOUSING [vide rule 10] BUILDINGS WITH CENTRAL COU		ARDS FO	R COM	1MERCIA	AL US	SE					
G	[vide rule 12]											

_	HIGH RISE BUILDING									
A	[FOR 'B' & 'C' ALSO T FILLED UP]*	THE FOLLOWIN	G INFORM	4 <i>TION</i>	V EXCE	PT SET BA	CK REQUII	REMENT	'S SHA	LL BE
1	WHETHER THE SITE I FOR HIGH-RISE BUIL		YES				NO			
	[vide rule 7]		Remarks							
	Minimum size of plot (in	sq. m)	Required			Provided	<u> </u>	Rem	arks	
2	[vide rule 7.a.ii] "In respect of site proporise buildings and affect widening where there is	ed in road sshortfall of the	2000 Without ro	ad wic	lening					
	net plot size, up to 10% shortfall in net plot area considered with the pro and corresponding mini setbacks".	n would be posed height mum all round	1800 With road	wideni	ing					
3	NOC from Airport Auth is obtained [vide rule 7.3		YES				NO			
4	If Yes , AAI letter No. &	date								
5	Height Permitted by AAI	[MSL (grou	nd)		MSL (cons	struction)	Heig	ht	
6	NOC form Fire Service is obtained <i>[vide rule</i>	7.a.vi]	YES				NO			
7	If Yes, Letter No. & date Fire Services Departmen									
8	No. of Floors permitted Department									
9	Height Permitted (in m) Department	by Fire Services								
10	Use of the proposed bu by Fire Services Departm				1				Ι	
11	Setbacks permitted (in r Services Department	n) by Fire	Front		Rear		Side1		Side2	<u>)</u>
12	Whether the plans subm tallying with the Plans p Fire Services Departmer	ermitted by the nt								
13	Whether there are proportransfer of setbacks in confidence of height less than 30m <i>7.a.xii</i>]	ase of buildings	YES			1	NO			
			If Yes, give	e the c	letails					
			Side		Permiss setback		Provided setback	e p are wit	missibl linth a hout nsfer	Proposed plinth area after transfer m ²
			F							
			R							
			S1							
			S2							
	Height of the Building					l r	Min. open spem side			
	proposed (m) [vide rule 7.a.x.Table IV]	Min. abutting ro (m)	ad width	Fron (m)	t open s	space*	Rear	Side 1		Side 2
14	(22)									
	(m)	Satisfied / Not Satisfied			fied / Satisfied	, I	Satisfied / Not Satisfied	Satisfie Not Satisfie		Satisfied / Not Satisfied

	Balcony projection proposed [vide rule 7.a.xiv]		Permissi	ble		Pro	pose	ed		Permissi	ible /	/Not per	missible	
15	From which level proposed		from 6m	onward	s	Fro	om	m	l	Permissible /Not permissible				
16	Open space to be le between two blocks [vide rule 7.a.xi] As per col-4 of table		Permissible			Proposed			Permissible /Not permissible					
17	Lighting & Ventilation	on [v	ide rule 7.a	.iv]										
18	Whether the lighting means of a chowk of								'ES			NO		
	THEATIS OF A CHOWN O	/1 1111	Minimum			spac	c/ uu	-L	Min	mum Side	Leng	th (m)		
19	If Yes, give details		Required	Pro	posed	R	emar	ks	Req	uired	Prop	oosed	Remarks	
			25 sq. m					-	3.0r	n		T		
20	If there are no ductor for all the rooms in					n pr	opos	ed Y	'ES			NO		
		a		Requir	ed			Prov	ided			Remark	5	
21	Ventilation to parking floors 2.5 % of each floor													
22	Exclusive Fire escap lift are provided [vio			YES	NO		Rei	narks						
В	TOWER AND POD													
	[THE ABOVE INFO	<u>ORM.</u>	ATION EX	CEPT SE			UIR	<u>EMEN</u>			BE I			
		Cro	ound plus fi	rct floor	Require	:a			Prov	rided		Remark	KS	
1	For Podium block		round setba		7									
			-		Minimu									
2	For the Tower Of the Podium Block At least 3m from													
_	block	All-	ll-round setbacks		the Podium edge or sides			on all						
	Whether the fire								REN	1ARKS:		•		
	safety and fire escape measures for the Tower YES													
3			S		NO									
	Block independent of the Podium													
	Block are provided													
С	"STEPPED TYPE" Such type of high ris										<i>c_</i> /			
	[THE ABOVE INFO	ORM	ATION EX	CEPT SE							BE I	FILLED L	IP]	
1	At Ground Level		nimum all en space f		9m.									
		firs	st five floo	rs										
			rease of 1n ind open sp											
		mo	re for every	[,] 5										
2	At Upper Floors		oer floors or ght or part											
		ove	er and abov	e the										
			ound level o ace of minin											
	GROUP DEVELOP	MEN	T SCHEME	S [vide i										
D	'Group Developmen and above in area a													
	buildings or mix or					taciii	eu, u	elacne	u Hous	es, Aparur	ieni	DIOCKS OF	i iligii-iise	
								Red	quired	Propose	ed	Remarks	<u></u> _	
1	Site area (m²)							400						
2	Minimum abutting re	oad v	width (m)(b	lack topp	ed)			12						
	Provisional plans of	a Se	rvices and l	Jtilities Pl	lan, Land	dscap	oing	1,,-				NG		
3	Plan, Parking & Inte [vide rule 8.e]	ernal	Circulation	rians Sul	omitted			YES	>		ı	NO		
3								12						

4	ORGANISED OP	EN SPACE	T									
	Permissible	_	Proposed	T_		Sat	tisfied	Not	•	Remarl	KS	
a	%	in sq. m.	%	in sq.	m.			Sat	isfied			
	10%											
b	No. of Locations	provided										
С	Minimum area (50m² with a i	n(m²) ninimum wic	lth of 3 m at e	ach loc	ation)		Permissible Area(m²)		idth(m)	Area(ı		Width(m
							50	3				
5	Type of Building	s proposed (1	ick appropriate	item)								
		Non High	Rise									
a	Group Housing	High Rise	-									
b	Row Housing					\dagger						
С	Cluster Housing					\parallel						
	A thorough publ	ic access road	of width (m) wi	ith 2-lan	e black-	+	Required		Proposed	<u> </u>	Ren	narks
6	topped is propos						12		1 Toposeu R		1,011	
7	Common amenities & facilities like shopping center, community											
8	In case of Row Housing & Cluster Housing Projects of more than 5 ac Common amenities & facilities like shopping center, community hall or center / club house [vide rule 9.0 & 10.i]				5 % of the site area							
E	ROW TYPE HO	USING / RO	W TYPE SHOP	PING P	RECINC							
1	Minimum site ar	02 (ca. m)					Required 1000	Pr	ovided	Remai	rks	
2	Minimum size of		t / Row shops ((sq. m)		-	50					
3	No. of plots in a	Row Housing					8					
4	Separation betw	een two block	s (m)				6.0					
5	Minimum width	of internal roa	ds(m)				9.0					
6	Width of Interna	al cul-de-sac ro	oad with maximu	um lengt	th of 50m		6.0					
7	Minimum open s	space area					10% of total area					
8	Height of the bu	ilding for plot	up to 125 sq. m	l			2 floors Or 6m					
9	Height of the bu		<u> </u>				G+2 floors					
10	Setbacks (m) (T	ne setbacks in	a row can be in	nterchan	geable)		Required	Pr	ovided	Remai	rks	
a	Front						3			1		
b c	Rear In case of row t			to back s	shops		1.5					
11	front setback of In case of projection facilities are req [vide rule 9.0.]	cts more than	5 acres commor									
12	Parking Area (so	լ. m)										
F	CLUSTER HOU		ıle 10]									
					Require	ed	Provided		Remark	S		
1	Minimum site ar				1000							
2	Minimum size of				25		1					
3	Maximum no. of	Houses in clu	ster		20							

4	Minim	um size o	of cluster open space(sq. m	1)	36				
5	Minim	um width	of cluster open space(m)		6				
6	Height	of the bu	uilding (m)		2 floors or 6m				
7	Minim	um acces	s road in (m)		9				
8	Intern	al access	(m)		6				
9			e between two clusters (m)	6					
10	Setbac Table		pe as per building line as p	per					
а	Front								
b	Rear								
С	Side 1								
d	Side 2								
11	ameni	ties & fac	ects more than 5 acres con cilities are required to be p Site Area. <i>[vide rule 10(i)</i>	rovided					
G	BUIL	DINGS W	VITH CENTRAL COURT-	YARD [vide r	rule 12]				
	Setba	ck (m)				Require	d Provid	ded	Remarks
1	Front								
2	Rear								
3	S1								
4	S2								
5	Area so saved which is transferred in the Central Court-yard (sq. m) Depth of Court yard, which shall be at least 50% of the								
6	Depth of Court yard which shall be at least 50% of the proposed 'U' type building depth (m)								
PΔR	T VI	PROVI	SION FOR EWS / LIG C	ATFGORY(R	ule 11)				
1									
2	Site (m²) Whether EWS / LIG need to be provided YES NO								
					Requ	ired		Provid	ed
3	IF Yes	, develop	ed area reserved for EWS,	/LIG (m²)					
PART	VII	OTHER	R DOCUMENTS TO BE SU	JBMITTED					
Α		PLIANCE rule 25	BY OWNER FOR ENSU	RING CONST	TRUCTION	I IS UNDERT	AKEN AS	PER SA	NCTIONED PLAN
			vit/Declaration duly Notari:	sed is submit	ted [<i>vide</i>	YES		NO	
1	rule 2		vig Decidiation daily Notari.	oca io sabilile	ica [<i>via</i> c	Remarks			
			f the total built-up area pro 25.d]	oposed to be	handed	Required	Prop	osed	Remarks
2	Groun	Required Proposed Remarks [Vide rule 25.d]							
	First fl	oor							
	Secon	d floor							
	indepe	endent ho	l ated development schemes ouses / cluster housing 5%	of the units s	shall be	Required No. of units		osed of units	Remarks
3	hande	a over to	sanctioning authority. [vio	de rule 25.(d)	/				
4	Wheth	er the No	otarized Affidavit submitted	d[vide rule 25.	.(d)]	YES		NO	

PART	VIII	FEE INFORMATION		
S. No.	Catego	ory	Statutory Provision	Amount (Rs.)
1	INITIA	L FEES	(2 % of Building Permit / License fees subject to a maximum of Rs.10, 000 shall be paid along with the building application. No fees and charges would be levied for parking spaces provided in any floor.) [vide rule 19 (a)]	
2				
Ω				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
	GRANI	TOTAL		
	Rupee	S		
PART	IX	DECLARATION		

I/ we declare that I am / we are the absolute/ owner/ owners/ lessee of the land on which I/we intend to erect the Building and am / are enclosing copies of relevant document of ownership/ lease certified by Magistrate/ Notary public/ a Gazetted Officer authorized by the Commissioner in this behalf.

I/ we have gone through the Building Regulations made under the provisions of the A.P. Building Rules-2012 and have satisfied myself/ ourselves that the site and building plans are in accordance with provisions contained therein.

SI.No.	Name of Owner / Developer / License Technical Personnel	Signature
1	Owner / Owners / Lessee / Authorised Agent	
2	Builder / Developer	
3	Architect/ Engineer/ Surveyor	
4	Structural Engineer	

ART	X	REMARKS OF THE SCRUTINY OFFICER REGARDING SITE CONDITIONS / LAYOUT RULES / BUILDING BYE-LAWS / POLICIES / PLANS ETC. & GIST OF THE PROPOSALS. (OFFICE USE)		
PROPOSALS ARE RECOMMENDED FOR APPROVAL WITH CONDITIONS / REJECTION FOR REASONS/ RETURN RESUBMISSION WITH PARTICULARS.				