
GOVERNMENT OF ANDHRA PRADESH 
 

ABSTRACT 
 

Municipal Administration & Urban Development (CRDA)Department – Krishna 
District – Vijayawada Rural Mandal, Nunna Village – Acquisition of land for 
widening to form Inner Ring Road from Nuzvid road to Ramavarappadu Ring at 
Vijayawada – Fixation of higher compensation U/s 28-A of the LARR Act, 2013 – 
Approved – Orders – Issued. 

MUNICIPAL ADMINISTRATION AND URBAN DEVELOPMENT (CRDA.2) DEPARTMENT 
 
G.O.RT.No. 537                                                            Dated: 25-07-2017’ 
                                                                                     Read the following:- 
 

1. G.O.Rt.No.492, Revenue (LA) Dept. dt.25.4.2016. 
2. From Dist Collector, Krishna District, Machilipatnam, Letter 

No.LA.1(1)/366/2016, dated 03.08.2016. 
3. Minutes of the meeting held on 14.06.2017 in the Chambers of Prl. 

Secretary, MA & UD Dept., and Spl. C.S., to Govt., Revenue(Lands) 
Dept (FAC). 

**** 
 

 ORDER: 
 
The District Collector, Krishna in the references 2nd read above, has 

informed that Preliminary Notification  U/s.11 of  the  Right to  Fair 
Compensation and Transparency in Land Acquisition, Rehabilitation  & 
Resettlement Act,2013 (No.30  of  2013) was issued on 06-06-2015 for 
acquisition of land to an extent of 2719.1 sq.yards for the purpose of 
connecting Inner Ring Road  to Ramavarappadu Ring Junction for Road Over 
Bridge works in the road alignment  and  also issued Declaration (Final 
Notification) U/s.19 of the Act  on 20-01-2016for 1579.52sq yards of land 
pertaining to Nunna village, Vijayawada Rural Mandal, Krishna District. 
 
2. The District Collector, Krishna has fixed the market value at Rs. 2569.30 
per sq.yard for the lands situated in Nunna village duly following the procedure 
as contemplated under the provisions of the Act.  
 
3. The District Collector, Krishna has also informed as the land owners are 
not willing to receive the above compensation fixed as per the LARR Act, he has 
negotiated with the land owners under the provisions of G.O.Ms.No.262 
Revenue (LA) Dept., dt.13.7.2015 and arrived a mutually agreeable 
compensation at Rs.7,200/- with 100% solatium  reasonably higher than 
provided under LARR Act including all benefits. 
 
4. The District Collector, Krishna has requested to place the above proposal 
before the State Level Committee constituted in the G.O. first read above to 
clear the proposal of higher compensation. 
 
5. The State Level Committee in its meeting held on 14.6.2017 at 4.00 
P.M., agreed to the proposals of the District Collector, Krishna for  payment  of 
 

Contd…2 


-2- 
 
higher compensation at Rs.7,200/-per sq.yard  with 100% solatium only for the 
lands proposed for  acquisition of land to an extent of 1579.52 sq.yds in RS 
No.840/482 of Nunna Village for the purpose of connecting Inner Ring Road  to 
Ramavarappadu Ring Junction for Road Over Bridge works in the road 
alignment. 

 
6. Government after careful examination, hereby approve the rate at 
Rs.7,200/- per sq.yds with 100% solatium only for payment of higher 
compensation to the concerned land owners for the lands proposed for  
acquisition for the purpose of connecting Inner Ring Road  to Ramavarappadu 
Ring Junction for Road Over Bridge works of land to an extent of 1579.52 
sq.yds in RS.No.840/482 situated in Nunna village, Vijayawada Rural Mandal, 
Krishna District, as agreed by the State Level Committee. 
 
7. The Collector & District Magistrate, Krishna District shall take necessary 
action accordingly. 
 

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

    AJAY JAIN 
PRINCIPAL SECRETARY TO GOVERNMENT(CRDA) 

 
 
To 
The Collector & District Magistrate,  
       Krishna District. 
The Revenue (LA) Department 
The Finance Department 
Copy to  
OSD to M(MA) 
PS to Prl. Secy., MA&UD(CRDA) Dept., 
The Commissioner,  
       Andhra Pradesh Capital Region Development Authority, 
       Vijayawada. 

 
//FORWARDED : : BY ORDER// 

 
SECTION OFFICER 

 
 


