

Abstract on Dt.14-09-2018				
Proposals	Received	Approved	Deferred	Rejected
Layouts	7	3	2	2
O.C	6	2	3	1
Final layout	1	1
APTIDCO, Vijayawada	2	2
Total	16	8	5	3

A.P.CAPITAL REGION DEVELOPMENT AUTHORITY., VIJAYAWADA

Minutes of the Committee Meeting held on 14.09.18 for Disposal of Development Permit Applications

Sl. No	File No.	Name & Address of the applicant	Date of Receipt of Application	Location with R.S.No. / D.No.	Nature of Proposal	Site Area	Committee Remarks
Layout							
1	12028(35)/28/2018 (Nandigama zone)	Smt Buddi.Prasanthi, Rep by GPA Holedr Sri Buddi.Narendra	10.09.18	R.S.No.86/3(P) & 4(P) of Kunikinapadu Village,Kanchikacherla Mandal	Provisional Layout	Ac.2.03 Cents	Approved
2	12024(35)/24/2018 (Vuyyuru zone)	Smt P Sitaravamma	04.09.18	R.S No. 237/1(P) of Velpuru Village, Kankipadu Mandal, Krishna Dt.	Provisional Layout	Ac 0.53 Cents	Rejected
3	12024(35)/23/2018 (Vuyyuru zone)	Sri P Venkateswara Rao	04.09.18	R.S No. 219/7, 8 & 220 (P) of Chinapulipaka Village, Thotlavalluru Mandal, Krishna Dt.	Provisional Layout	Ac 4.88 Cents	Approved subject to submission of revised plans.
4	12024(35)/27/2018 (Vuyyuru zone)	Sri VSV Lakshmi Narayana & others	05.09.18	R.S No. 97/3, 110/2, 110/3A of Kurumaddali Village, Pamarru Mandal, Krishna Dt.	Provisional Layout	Ac 7.85 Cents	Rejected as the part of site falls beyond 500 mts from the existing village settlement.
5	12024(35)/26/2018 (Vuyyuru zone)	Ghanta Ravi Kumar	09.07.18	R.S.Nos.790/1(P),2, 3(P), 4 of Katuru Village & Mandal, Krishna Dt.	Provisional Layout	Ac.3.90 Cents	Approved


 Director(DP)


 Commissioner

6	12024(35)/25/2018 (Vuyyuru zone)	Sri Sri Anantha Kumar Jain & other	09.07.18	R.S.Nos.217/4, 5 of Gandigunta G.P, Vuyyuru Village & Mandal, Krishna Dt.	Provisional Layout	Ac.1.8840 Cents	Deferred for submission of revised plans duly showing the approach road
7	12027(35)/23/18 (Sattenapalli zone)	Avenues (P) Ltd., rep by its M.D.Sri M.Baby Rama Krishna, Director B.N.Ram Babu, Door No.6-16-15, 16/3, Jai Krishna Bhavan, Arundelpet, Guntur	12.09.18	Layout in D.No.154/B(P), C of Balusupadu village, Pedakurapadu Mandal, Guntur District	Proposed provisional layout for approval (with Mortgage)	Ac.7.92 cents	For inspection
Release of mortgage area and issue of O.C							
8	12021(37)/91/2018 (Central zone)	V.Hanumantharao and Others	05.09.18	R.S.No.28/2 of Kunchanapalli Village, Tadepalli Mandal	Relinquish of mortgage area and issue of O.C in approved B.P.No.98/15, dt.07.12.15 (stilt +5 floors)	1308.40sq.mts	Approved
9	12021(37)/93/2018 (Central zone)	Sri.N.Dinakar Prasad	06.09.18	Plot no.109&110, Door No:5-129, D.No:31/B&32/A2, Chinnakakani Village, Mangalagiri Mandal.	Relinquish of mortgage area and issue of O.C in approved B.P.No.50/2016/MGL dt.04.05.16 (stilt + 4 floors)	334.37 sq.mts	Rejected


 Director(DP)


 Commissioner

10	12021(37)/92/2018 (Central zone)	Y.Venkata Rama Rao	06.09.18	R.S.No.367/3, 367/5, 367/6 of Vankuru Village, Penamaluru Mandal	Relinquish of mortgage area and issue of O.C in approved B.P.No.259/16, dt.02.09.16 (stilt + 5 floors)	2275.25 sq.mts	Drone survey to be done
11	12022(37)/15/2018 (Gannavaram zone)	Sri Vijaya Krisha Ventures M.D P.Suribabu	01.09.18	R.S.No.177/1A, 1B & 1C of Chinaavutupalli Village, Gannavaram Mandal	Relinquish of mortgage area and issue of O.C in approved B.P.No.266/15, dt.04.08.15 (stilt + 5 floors (Group Housing Building old age home))	6055.35 sq.mts	Drone survey to be done
12	WB/ZAD/246/15 12026(37)/10/18 (Guntur zone)	M/s.Khada Baba Trader, Prop.Palakaluri Mastan Rao, S/o P.Venkateswarlu, Door.No.8/31, Perecherla village, Medikonduru Mandal, Guntur	07.09.2018	Weigh Bridge - Proposed construction of weigh bridge RCC roof & office room Ac sheet roof godwon with installation of 9HP motor run at D.No.283, Plot No.11, Near Door No.8-31, Perecherla Village & GP, Medikonduru Mandal, Guntur Distirct.	Relinquish of mortgage area and issue of OC	283.95 sq.mts.	Approved


Director(DP)


Commissioner

13	12025(37)5/2018 (Tenali zone)	E.Sambasiva Rao	06.09.2019	D.No.272/7 of Chebrolu Village & Mandal	Relinquish of mortgage area and issue of O.C in approved B.P.No.25/16, dt.29.09.16 (Petrol filling station)	650 sq.mts	Deferred for submission of Fire NOC (Occupancy)
Release of mortgage area and issue of Final layout							
14	12023(36)/4/2018 12023(35)/27/2016] (C2-600/2013) (Nuzvid zone)	Smt V.Sreedevi	16.08.18	R.S.No.123/5, Kalaturu Village, Agiripalli Mandal	Relinquish of Mortgage area and issue of Final Layout in L.P.No. 68/2013/VJA	Ac.2.60 Cents	Approved
APTIDCO							
15	12025(48)/1/2017 (Tenali zone)	APTIDCO, Vijayawada	27.08.18	S.No.38, 41, 42, 43, 44, 47, 48, 50, 51, 52, 53 Tenali, Tenali Mandal	School building with GF+FF shopping centre with GF and Urban Health Centre with G.F	2227.83 sq.mts	Approved subject to submission of revised layout plan as per Z.R
16	12025(48)/2/2017 (Tenali zone)	APTIDCO, Vijayawada	27.08.18	S.No.322, 323, 337, 338, 339, 356, 357/1, 358 & 359 of Ponnuru Poonuru Mandal,	School building with GF+FF shopping centre with GF and Urban Health Centre with G.F and community hall with GF	2514.26 sq.mts	Approved


Director(DP)


Commissioner