GOVERNMENT OF ANDHRA PRADESH ABSTRACT

M.A. & U.D. (M1) Department - The Andhra Pradesh Regulation and Penalization of Unauthorizedly constructed buildings and buildings constructed in deviation of the Sanctioned Plan Rules 2007- Notification - orders - Issued.

MUNICIPAL ADMINISTRATION & URBAN DEVELOPMENT (M1) DEPARTMENT

G.O.Ms.No.901

Dated:31.12.2007 Read the

following:

Ordinance No. 15 of 2007

ORDER:

In the Ordinance read above, the Government have amended the H.M.C. Act 1955, A.P. Municipalities Act, 1965, A.P. Municipal Corporation Act, and A.P. Urban areas (Development) Act 1975, duly authorizing the Municipal Commissioners / Vice chairmen of all Urban Development Authority areas (in case of gram panchayats falling under Urban Development Authorities) to penalize the unauthorized constructions/deviations as a one time measure. Consequently Government hereby issue the Andhra Pradesh Regulation and Penalization of Unauthorizedly constructed buildings and buildings constructed in deviation of the Sanctioned Plan Rules 2007.

2. Accordingly the following Notification shall be published in the Extraordinary Gazette of Andhra Pradesh Dated: 31.12.2007

NOTIFICATION

In exercise of the powers conferred by Section 455AA of the Hyderabad Municipal Corporations Act, 1955, Section 218(A) of the AP Municipalities Act, 1965, Section 46 (A) of the AP Urban Areas (Development) Act, 1975, the Government hereby makes the following Rules, viz.,

1. Short Title, Application and Commencement:

- (1) These Rules may be called "The Andhra Pradesh Regulation and Penalization of Unauthorizedly constructed buildings and building constructed in deviation of the Sanctioned Plan Rules, 2007"
- (2) They shall be applicable to existing buildings in the jurisdiction of all Municipal Corporations, Urban development Authorities and

Municipalities in the State of Andhra Pradesh constructed after 1-1-1985 and before 15-12-2007.

(3) They shall come into force from the date of publication of the Notification in the Andhra Pradesh Gazette.

2. Definitions:

- (1) "Authorized technical personnel" means professionals authorized by the Competent Authority to take up scrutiny of the Application made for regulation and Penalization under these Rules.
- (2) "Competent Authority" means the Municipal Commissioner in case of areas falling in the Municipal Corporation and Municipal limits; the Vice Chairman of the Urban Development Authority in case of area falling outside Municipal Corporation or Municipality in the Urban Development Authority area.
- (3) "Total Built up area" means the entire built up area covered in the building including common areas and balconies on all floors.
- (4) "Unauthorized construction" means any building that has been constructed in violation of the sanctioned building plan or without obtaining a building permission from the sanctioning authority.

3. Compulsory Application for Penalization:

An Application for regulation and penalization of existing unauthorizedly constructed buildings shall be compulsorily made owner/GPA/Registered Association to the Competent Authority or officer authorized by him in the prescribed Proforma along with Declaration, Self Assessment, copy of sanctioned building plan, if any, a clear latest photograph of the building, copy of document of ownership title, Indemnity Bond and two sets of drawings showing the sanctioned area and violated area of the building/Complex and in case of totally unauthorized constructions the total built up area along with the site plan. It shall be filed within sixty days from the date of Notification of these Rules along with full penal amount as given in Rule 5. If any owner/individual does not apply within the stipulated time, he shall be liable for enforcement action under the law and his building shall not be taken up for regulation and penalization under these Rules.

4. Prior clearance from other Authorities/Departments in certain cases:

- (1) In the following cases, prior clearance shall be ensured by the Competent Authority before considering the application under these Rules:
 - (a) In respect of cases of residential buildings 18 m and above in height, Commercial buildings 15mts. and above in height, and buildings of public congregation like schools, Cinema theatres, function halls and other assembly buildings on plot area of 500 sq. mts. and above or of height above 6mts as stipulated in Section 13 of the Andhra Pradesh Fire Service Act, 1999 from Fire Service Department.
 - (b) From Airport Authority of India wherever applicable.
 - (c) In case of buildings of height above 15 mt, necessary certificate from licensed structural engineer with regard to structural safety compliance of such buildings needs to be submitted.
- (2) Applicants shall submit such application along with the above details within the stipulated time. However, an additional time period of three months will be allowed for filing the Clearances as required under Rule 4 (1) (a) and Rule 4(1) (b).

5. Payment of Penal Charges:

- (1) The owner/applicant shall pay the Penal Charge as given in Annexure-I and II along with the Application for Penalization and other details. The Penal Charges are levied for the total violated built up area on all floors. The Penal Charges include Building permit fee, Development Charges, Betterment charges, Impact Fees, etc. No other fees and charges shall be levied and collected.
- (2) The above fees and charges shall be remitted by way of Demand Draft drawn in favour of the Competent Authority.
- (3) The Penal amount paid are not refundable. However, in cases of rejection, the Competent Authority may refund the amount after retaining 10% of the Penal amount towards scrutiny and processing charges. In case of bonafide error in calculation, the excess amount paid may be refunded.

6. Scrutiny, Rejection and Approval by the Competent Authority:

After receipt of the Application for Penalization in the prescribed Format along with required documents and plans, the Competent Authority shall scrutinize the applications and after carrying out necessary site inspections, communicate it's approval or rejection to the applicant as early as possible but not beyond six months from the last date of receipt of Applications. The Competent Authority may engage the services of licensed

technical personnel for scrutiny of the applications and for field inspections. Mere receipt of application or any delay in communication of final orders in the matter will not imply the approval of the application.

7. Violation after submission of Application:

During verification, if it is found that the applicant has undertaken further additions or extensions to the existing building, then such application shall be summarily rejected duly forfeiting the entire penal amount and necessary action shall be taken against the unauthorized building including demolition as per the law.

8. Exemption:

Huts, semi-permanent houses (other than RCC structure) of single storey in sites up to 100 sq yards are not covered under these Rules.

9. Penalization not to apply to certain sites:

Penalization of unauthorized constructions shall not be considered in the following cases and in cases where public interest and public safety are likely to be adversely affected, viz.

- (a) Encroachment on Government land or property belonging to Public undertakings, Andhra Pradesh Housing Board, Andhra Pradesh Industrial Infrastructure Corporation, Urban Development Authority, Local body, Endowments, Wakf Board, etc.;
- (b) Land for which the applicant has no title;
- (c) Surplus land declared under Urban land Ceiling / Agriculture Land Ceiling / lands resumed under Andhra Pradesh assigned Lands (PO T) Act;
- (d) Buildings affected under alignment of any road or proposed road under Master Plan/Zonal Development Plan/Road Development Plan or any other public roads/MRTS/BRTS;
- (e) Tank bed and Sikham lands;
- (f) Areas prohibited for construction under GOMs No. 111 MA&U.D.Dept., dated 8-3-1996 (protection of Catchment area of Osmansagar and Himayatsagar lakes);
- (g) Prohibited areas under the Coastal Regulation Zone and such other environmentally restricted zones as may be prescribed;

- (h) Layout/Master Plan open spaces/Areas earmarked for Recreation Use in Master Plan/Zonal development Plan;
- (i) Buildings that are not in conformity with land use approved in Master Plan/Zonal development Plan;
- (j) Sites under legal litigation/ disputes regarding ownership of the site / building;
- (k) Area earmarked for parking as per sanctioned plan;
- (l) Unauthorized constructions without any building sanction in unapproved /unauthorized layouts, for which prior approval of site/plot under regulation of unapproved/unauthorized layouts rules shall be obtained;
 - However in case of Rule 9 (l), applications for penalization will be accepted if the applicant encloses the Acknowledgment of the Application made for regulation of the unauthorized site/plot under the relevant rules to the competent authority.
- (m) Regulation and penalization shall not be done for the constructions made within the building line of major roads of width 80 feet and above within the limits of Greater Hyderabad Municipal Corporation, Greater Visakhapatnam Municipal Corporation, Vijayawada Municipal Corporation and roads of width 60 feet and above in rest of the urban areas as per Master Plan / Zonal Development Plan.

10. Issue of Occupancy certificate:

In case of approval, the local authority shall issue a Proceeding to the effect that all proceedings and action of enforcement initiated or contemplated against the said construction are withdrawn and then issue Occupancy Certificate to the applicant.

11. Appeal:

- (1) Any applicant aggrieved by an order passed by the Competent Authority under Rule 6, may prefer an appeal to the Committee constituted by the Government within thirty days from the date of receipt of the order provided the applicant has paid the necessary charges and submitted documents as specified in Rule 3 of these rules.
- (2) All the appeals shall be disposed off within 3 months.

12. Failure to come forward for penalisation of unauthorized constructions:

Where an application for regulating and penalizing the unauthorizedly constructed building has not been made as per rule 3:

- (1) Such unauthorized constructions would be treated as continuing offence and Penalty as per law would be levied.
- (2) Other enforcement action including demolition shall be initiated by the local authority as per law.
- (3) No further building approvals shall be considered by the building sanctioning authority in the said site.

13. Amount levied kept in separate account:

- (1) The amount collected by the Competent Authority under these rules shall be kept and maintained under the control of the Competent authority in a separate escrow account and utilized only for improvement of amenities in the area.
- (2) In respect of Gram Panchayat areas falling in the Urban Development Authority areas, the penal amount so collected will be shared in equal proportion between Urban Development Authority and Gram Panchayat concerned. In respect of Corporation and Municipalities falling in Urban Development Authority areas, the penal amount will be shared between the concerned Corporation/Municipality and Urban Development Authority in the ratio of 70:30.

14. Constitution of Committee:

Government will issue separate orders constituting appellate Committees for examining appeals under rule 11.

- 15. Government may issue guidelines to operationalize these rules.
- **16.** All existing rules, regulations, bye-laws and orders that are in conflict or inconsistent with these rules shall stand modified to the extent of the provisions of these rules.

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

S.P. SINGH PRINCIAL SECRETARY TO GOVERNMENT To

The Commissioner and Director, Printing, Stationery and Stores Purchase A.P. Hyderabad (in duplicate, with a request to publish the Notification in the Extraordinary Gazette of A.P. dated319.12.2007, and furnish 1000 copies to Government)

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

The Commissioner and Director of Municipal Administration, A.P.

Hyderabd.

The Commissioners of all Municipal Corporations/ Municipalities in the State, through CDMA.

The Vice chairman of all Urban Development Authorities in the State

All Departments of Secretariat

All Heads of Department.

The Director General Fire Services.

The Chairperson, AP Transco.

The Managing Director, H.M.W.S&S.B, Hyderabad.

The Engineer in Chief (Public Health) Hyderabad.

The Commissioner & Inspector General of Registration & Stamps.

The Managing Director, AP Housing Board.

The District Collectors of all Districts.

Copy to:

The Special Secretary to Chief Minister.

The P.S. to Minister (M.A).

The P.S. to Principal Secretary to Government (MA&UD Dept)

The P.S.to Secretary to Government (M.A&U.D.Dept)

S.F/S.C.

// FORWARDED :: BY ORDER//

SECTION OFFICER

A N N E X U R E - I RATES OF PENALISATION (See Rule 9)

Sl No	Category/ Sub-category	Rate in Rupees per sq feet of violated built up area						
		obtained bu plan, and built up are projections	here building permission was out deviated from the sanctioned d where violation of permitted rea including setbacks, Balcony as and balcony areas converted built up area/uses is up to 30%		 Cases where building permission was obtained but where violation of permitted built up area including setbacks, Balcony projections, balcon areas converted into other built up area/uses is more than 30% Cases where no permission was obtained (in this category entire built up area will be treated as violated area) 			
			3(i)			3 (ii)		
(1)	(2)	GHMC/ GVMC & VMC	Other Municipal Corporatio ns	Municipalities & rest of UDA area	GHMC/ GVMC & VMC	Other Municipal Corporations	Municipalities & rest of UDA area	
		3(i) (a)	3(i)(b)	3(i)(c)	(ii)(a)	(ii)(b)	(ii)(c)	
						-		
1	Commercial bu	ildings/Usage						
а	Upto G+1 Floor height	200	150	100	300	200	150	
ь	Above G+1 &	400	300	200	500	400	300	

1	Commercial buil	dings/Usage					
a	Upto G+1 Floor height	200	150	100	300	200	150
b	Above G+1 & below 15 m height	400	300	200	500	400	300
c	15 m and above in height	500	400	300	600	500	400
2A	Individual Resid	ential buildi	ngs				
, a	up to G+2 floors or 10 m height	60	40	30	100	60	50
b	Above G+2 floors or 10 m height	100	60	50	200	150	100

2 B	Multiple dwellings/Flats/Apartment Complexes (See Annexure II Below) Other Non-Residential Buildings (Institutional/Educational/Industrial, etc.)							
	i) Height up to	60	40	30	100	60	50	
	ii) Height above 15 m height	100	60	50	200	150	100	

ANNEXURE II RATES OF PENALISATION FOR MULTIPLE DWELLING UNITS/ FLATS/ APARTMENT COMPLEXES WHICH ARE IN VIOLATION/ INDIVIDUAL BUILDINGS CONVERTED INTO APARTMENTS

	Multiple dwelling units/Flats/ Apartment Complexes	obtained but plar projections	it deviated fro i including Ba	ted into other	Cases where no building permission was obtained from the sanctioning Authority/ Additional floors constructed over the permitted floors			
			(3)			(4)		
SlNo		Penalis	ation Charge	in Rupees	Rate in Rupee	s per sq feet of vic area on each floor	olated built up	
		GHMC/ GVMC & VMC	Other Municipal Corporatio ns	Municipaliti es & rest of UDA area	GHMC/ GVMC & VMC	Other Municipal Corporations	Municipalities & rest of UDA area	
(1)	(2)	3(a)	3(b)	3(c)	4(a)	4(b)	4(c)	
(i) Height below 18 mtr.	Plinth area upto 1000 sft	20,000 per flat /dwellin g unit	15,000 per flat /dwelling unit	10,000 per flat /dwelling unit	Rs 100 per sq ft of plinth area	Rs 75 per sq ft of plinth area	Rs 50 per sq ft of plinth area	
	Plinth area of more than 1000 sft	30,000 per flat /dwellin g unit	20,000 per flat /dwelling unit	15,000 per flat /dwelling unit				
Height	(ii) 18 meters and above	80,000 per flat /dwellin g unit	50,000 per flat /dwelling unit	30,000 per flat /dwelling unit	Rs 200 per sq ft of plinth area	Rs 150 per sq ft of plinth area	Rs 100 per sq f of plinth area	

S.P. SINGH PRINCIPAL SECRETARY TO GOVERNMENT

SECTION OFFICER

GUIDELINES FOR COMPULSORY DISCLOSURE SCHEME RELATING TO PENALISATION AND REGULATION OF UNAUTHORISEDLY CONSTRUCTED BUILDINGS AND BUILDINGS CONSTRUCTED IN DEVIATION TO THE SANCTIONED PLAN IN MUNICIPAL AND URBAN DEVELOPMENT AUTHORITY AREAS

1. Introduction:

Andhra Pradesh has experienced rapid growth of urbanization during the last four decades. The urban population has increased from 62 lakhs in 1961 to 205 lakhs in 2001 registering a growth close to 230 percent. As per 2001 census the percentage of population living in urban areas in the state stood at 27.08 compared to 27.78 for the country. Andhra Pradesh is the sixth most major urbanized state in the country. Andhra Pradesh has been making rapid strides in economic development in the recent past. Consequently the migration to urban areas from villages has increased manifold. There is a great spurt in construction activity to meet the increased demand for buildings due to general economic development and migration from rural areas. In this process of development, it is noticed that large number of unauthorized layouts and unauthorized buildings are cropping up in all urban areas.

2. Background:

In order to regulate such type of constructions and to bring them into the main stream of planned development, the Government have already taken measures and brought out Revised Building Rules in the year 2006-2007 wherein effective enforcement systems and mechanisms have been created such as mortgaging 10% of built up area as surety, making Occupancy Certificate mandatory for obtaining electricity and water & sewerage connections, severe penalties for building violations, registration of buildings to be done only as per sanctioned plans etc. While the Revised Building Rules take care of regulating the present and future developments, there is a felt need for finding a pragmatic solution for certain types of constructions in deviation of sanctioned plan or unauthorised constructions that have come up in large numbers over a period of time.

3. Amendments to Municipal Laws:

Government with a view to regulate the unauthorized constructions has come up with a pragmatic solution namely Penalisation of unauthorized constructions and constructions in deviations of the sanctioned plan in order to help the people to bring unauthorized constructions into planning fold and also to remove the threat or fear of demolition.

It is a one-time opportunity for the public for their benefit to get their unauthorized constructions regulated, To give effect to the above policy relevant Municipal Laws have been amended for this purpose and Statutory Rules have been issued for implementation of Compulsory Disclosure Scheme for Penalisation and Regulation of Unauthorizedly Constructed Buildings and Buildings constructed in deviation to the sanctioned plan.

4. Objectives of Compulsory Disclosure Scheme:

- To penalize each and every bulding constructed unauthorisedly or in deviation of the sanctioned plan so as to create deterrence against any such practice.
- II. To bring all the unauthorized constructions into planning fold and to regulate the development in urban areas.
- III. To provide an opportunity to the owners of the buildings to regulate their unauthorized constructions and deviations made to the sanctioned plan.
- IV. To provide relief to several persons who have purchased buildings without any knowledge about the building regulations.

5. Applicability:

Building Penalisation Scheme (herein after called BPS) envisages the penalization and regulation of certain categories of buildings. The scheme is applicable to the following cases in the jurisdiction of all Municipal Corporations, Municipalities and Urban Development Authorities in A.P

- a) Existing Buildings constructed in violation of the sanctioned plan approved by the competent authority from 1-1-85 till the date of publication of A.P Municipal Laws and Urban areas(Development) (Amendment) Ordinance, 2007in A.P Gazette i.e 15-12-2007
- b) Existing Buildings constructed without obtaining sanction from the competent authority from 1-1-85 till the date of publication of A.P Municipal Laws and Urban areas(Development) (Amendment) Ordinance, 2007in A.P Gazette i.e 15-12-2007

Explanation: Existing Building means a building with a Property Tax Assessment or a Building which has been purchased prior to the date of notification of the Rules by way of a Registered Deed or a Building with roof slab as on date of notification of the rules.

6. BPS is not applicable in the following cases:

- i) Encroachment on Government lands or property belonging to public undertakings.
- ii) Land for which the applicant has no title.
- iii) Surplus land declared under Urban Land Ceiling / Agricultural Land Ceiling / Lands resumed under Andhra Pradesh assigned lands (POT) Act
- iv) Buildings affected under alignment of any road or proposed road under Master Plan / Zonal Development Plan / Road Development Plan or any other public roads / MRTS / BRTS.
- v) Tank bed and Sikham lands.
- vi) Areas covered under G.O. Ms No. 111 MA dated 8-3-1996 (protection of Catchment area of Osmansagar and Himayatsagar lakes).
- vii) Prohibited areas under the Coastal Regulation Zone and such other environmentally restricted zones as may be prescribed.

- viii) Layout open spaces / Master Plan open spaces / Areas earmarked for Recreation Use in Master Plan / Zonal Development Plan;
- ix) Buildings that are not in conformity with land use approved in Master Plan / Zonal Development Plan
- x) Sites under litigation / legal disputes regarding ownership.
- xi) Area reserved for parking in the sanctioned plan / area meant for parking purposes in the building.
- xii) Unauthorized constructions without any building sanction in unapproved/unauthorized layouts, for which prior approval of site/plot under regulation of unapproved / unauthorized layouts rules is required to be obtained. However applications for building penalisation would be accepted if the applicant applies for regulation of the unauthorized site / plot and encloses the acknowledgement to that effect.
- xiii) Penalisation shall not be done for the constructions made within the building line of major roadwidths of 80 feet and above within the limits of Greater Hyderabad Municipal Corporation, Greater Visakhapatnam Municipal Corporation, Vijayawada Municipal Corporation and roads of 60 feet width and above in rest of the urban areas as per Master Plan / Zonal Development Plan.

7. Exemptions from BPS:

Huts, Semi-permanent houses (other than RCC structure) of single storey in sites up to 100 sq. yards are exempted from the operation of the scheme.

8. Compulsory Submission of applications:

Applications under BPS shall be filed compulsorily in the prescribed form with all enclosures by the owners of the buildings mentioned in Para 5 in the office of the Municipal Corporation / Municipality / Urban Development Authority as the case may be within 60 days from the date of publication of the Rules in question in A.P. Gazette.

9. Who can apply under BPS:

The following persons can apply under BPS:

- Owner of the building
- 2. Registered G.P.A. Holder
- 3. Developer / Builder/ Association who has developmental rights

10. Services of Technical Personnel:

In every Municipality, Municipal Corporation, Urban Development Authority licensed technical personnel will be authorized by the Municipal Commissioner /Vice Chairman as the case may be to assist citizens in filling up the application form and preparation of building and site plan. In addition, the citizens can utilise the services of Registered Architects for filling up the application form and preparation of plans.

11. Prior clearances in certain cases:

Prior clearances are required in the following cases:

- NOC from Fire Services Department is required in the following cases:
 - a) Residential Buildings with height of 18m and above
 - b) Commercial Buildings with height of above15m
 - c) Buildings of Public congregation like schools, cinema theatres, function halls and other assembly buildings on plot area of 500 sq.mts and above or of height above 6mts.
- 2. NOC from Airport Authority of India for all multi-storied buildings and also sites falling in Air funnel zone.
- Certificate from Licensed Structural Engineer in case of building with height above 15m.

Note: The application in such cases shall be submitted along with the penal amount & other documents with in the prescribed time. However an additional time period of 3 months will be allowed for submitting the NOCs from Fire Services Department and Airport Authority of India.

12. Payment of Penalisation charges:

The owner / applicant shall pay the penalization charges as given in Annexure-I and II of the Rules. The penalization charges are levied for the total violated built up area of all floors. The penalization charges include the following:

- 1. Building permit fee
- 2. Development charges
- 3. Betterment charges
- Other charges

The penalization charges shall be remitted by way of demand draft or bank pay order in favour of the competent authority. After the payment of penalization charges, no other charges will be levied and collected by the Competent Authorities. The penal charges paid are not refundable. However in cases of rejection, penal amount will be refunded after retaining 10% of the penal amount towards scrutiny and processing charges. In case of bonafide error in calculation, the excess amount may be refunded after issue of proceedings.

13. Categories of Penalisation Charges:

Penalisation charges shall be levied under BPS as per the following categories:

- Building permission obtained but deviated from the sanctioned plan wherein the violated built up area is up to 30%.
- Building permission obtained but deviated from the sanctioned plan wherein the violated built up area is more than 30%.
- 3) Buildings constructed without obtaining sanction for the building plan.
- 4) Apartments / Flats constructed in deviation from the sanctioned plan

5) Apartments / Flats constructed without sanctioned plan.

The details of the penalisation charges are given in Annexure-I and II of the Rules in question.

Note: Deviation means deviated from the sanctioned plan within the permissible floors. An additional floor constructed would construe violation of the sanctioned plan, i.e., additional construction over and above the sanctioned plan will be treated as unauthorisd construction and penalty for this additional floor will be levied as per the relevant category rates.

14. Scrutiny and timeline for disposal of applications:

All the applications received under BPS would be disposed off within 6 months from the last date for receipt of applications.

15. Competent Authorities:

The following are the Competent Authorities for disposal of applications.

- 1. Municipal Commissioner in the respective areas falling in the Municipal Corporations and Municipalities.
- 2. Vice-Chairman of Urban Development Authority in case of areas falling outside the Urban Local Bodies in the respective UDA area.

16. Violation after submission of application:

During verification, if it is found that the applicant has constructed further additions or extensions to the existing building, then such application shall be summarily rejected duly forfeiting the entire penal amount and necessary enforcement action shall be taken against the said owner including demolition of the building.

17. Issue of Orders and Occupancy Certificate:

After receipt of the application along with the necessary documents and plans, the Competent Authority shall scrutinize the applications and after carrying out necessary site inspections shall communicate Proceedings—regulating the building constructed in violation of sanctioned plan or regulating the building constructed without obtaining sanction from the competent authority or rejecting the application with in six months from the last date for receipt of the applications under this scheme. Further the proceedings issued will also mention that all earlier proceedings and action of enforcement initiated or contemplated against the said construction are withdrawn.

Occupancy Certificate shall be issued by the Competent Authority in case of approval of the application.

Mere receipt of application or any delay in communication of final orders will not be construed as automatic regulation of unauthorizedly constructed building.

18. Disposal instructions:

Each Application for Building Peanalisation shall be maintained as a separate File Year-wise, area-wise and category –wise with distinct number for a period of 10 years (D.Dis disposal).

The Competent Authority shall update their records relating to all buildings and layouts approvals and maintain these Year-wise, area-wise and category –wise, so as to facilitate people to apply for true copy of sanctioned plan under the RTI Act.

19. Appeal:

Any applicant aggrieved by an order passed by the Competent Authority may prefer an appeal to the Appellate Committee constituted by the Government within thirty days from the date of receipt of the order if he has paid the necessary charges and submitted documents as specified in Rule 3 of the Rules in question.

20. Consequences in case of failure to apply:

Where an application for regulating and penalizing the unauthorisedly constructed building has not been made, the following consequences have to be faced:

- a) The unauthorized construction would be treated as continuing offence and exemplary penalty would be levied as per Municipal Laws amended recently.
- b) A penalty of 25% on Property Tax shall be levied till the unauthorized construction is demolished or regulated.
- c) Other enforcement action including demolition of the building will be initiated.

INSTRUCTIONS TO THE APPLICANTS UNDER BPS

- 1. Read the Guidelines, FAQs and other details provided in the Hand Book carefully.
- 2. Ensure that your building falls in the applicable categories for penalization and regulation of unauthorized constructions.
- 3. Read the Application Form carefully and fill up all the columns correctly.
- Read the Penalization Charges payable as provided in the Rules and correctly fill up the concerned Self-Computation Table for payment of penalization charges.
- 5. The Application requires a list of documents to be enclosed. Ensure that all the documents required are enclosed to the Application.
- 6. If you need any assistance, you may take the help of the Licensed Technical Personnel authorized by the Competent Authority or Registered Architects to guide you in filling up the Application Form, calculation of the penalization charges payable and preparation of the required plans.
- 7. In respect of buildings with a height of above 15m, a certificate from Licensed Structural Engineer shall be submitted.
- 8. Prior clearance is required from Fire Services Department and Airport Authority of India as per para 10 of the Guidelines. Ensure that these NOCs are submitted within the stipulated time.
- 9. Enclose the Demand Draft/Bank Pay Order obtained from any one of the schedule Banks in favour of the Competent Authority to the Application.
- 10. Fill up the Acknowledgement & Check List in duplicate by ticking the list of documents enclosed.
- 11. Ensure that the Application is submitted before the last date fixed for receipt of Applications.
- 12. Before submitting the Application at the places designated by the Competent Authority make sure that you have made a photostat copy of filled in Application Form for your record.
- 13. Submit the filled in Application in the Counters set up in the Circle /Zone /Head Office of the concerned Municipal Corporation /Municipality /UDA and obtain and retain the Acknowledgement.
- 14. For future Correspondence with the Competent Authority the File Number on the Acknowledgement may be quoted.

FREQUENTLY ASKED QUESTIONS UNDER BPS

- Q1. What are the advantages of Penalisation of Unauthorised_Constructions?
- A: The constructed building will get formal orders of regulation which will remove the uncertainty and threat of demolition and will get the occupancy certificate which is mandatory as per Municipal Laws.
- Q2. Is it compulsory to apply for penalisation of Unauthorised_Constructions?
- A: Yes.
- Q3. What are the consequences if I do not apply?
- A: Action will be taken against such unauthorised construction as per the provisions of the Municipal Laws for levy of exemplary fines including demolition of the unauthorised constructions.
- Q4. Unauthorised construction made before 1.1.1985 can be penalised if applied?
- A: Persons who have made unauthorised constructions before 1.1.1985 need not apply. However, if persons apply under this scheme, it will be considered subject to verification of structural stability and heritage angle.
- Q5. Whether the time prescribed for filing the applications for penalisation of unauthorised constructions Scheme will be extended?
- A: No
- Q6. My neighbour has complained against me on building setbacks violation and a case is pending in the court. Can I apply for building regularisation?
- A: Yes, provided there are no specific court orders/directions in this matter.
- Q7. Whether unauthorised construction made in a parking area which was in excess of the required parking area, can be penalised under these rules?
- A: No. The said area has to be utilised for parking only.
- Q8. Permission has been obtained for one use (e.g. residential use) and constructed as per plan but the use of the building is changed (e.g. for commercial use), can it be penalised?
- A: If the present usage of the building is in accordance with Zoning Regulations such cases are eligible for penalisation.

- Q9. Sanction for construction of the building is obtained but the sanctioned copy is not available. How the penalisation charges will be levied?
- A: The concerned Municipality shall assist the applicant to trace out the copy of sanctioned plan from the Municipal records. If it is found that there is no sanction for the said construction, the entire building will be treated as unauthorized and penalisation charges will be levied accordingly.
- Q10. Permission is obtained for 3 floors but constructed 4 floors. What penalisation charges will be levied?
- A: If the permitted 3 floors are constructed as per plan no penalisation charges will be collected for the 3 floors. If there are deviations in the permitted floors, the penalisation charges will be collected as per that rate. But the entire 4th floor will be treated as unauthorized construction and penalisation charges will be collected as per that category.
- Q11. Permission was obtained for individual residential building but converted in to Apartment Complex. Whether such apartments are eligible for penalisation?
- A: Yes, Penalisation charges will be levied as applicable in the case of apartment complexes.
- Q12. Whether Constructions made in parks, green areas and layout open spaces are eligible for Penalisation?
- A: No.
- Q13. Permission was obtained for stilt for parking + 5 floors for apartments but converted the stilt floor for other purposes (flats/shops/office etc). Whether the apartments in the upper 5 floors are eligible for penalisation?
- A: Constructions made in the stilt floor are not eligible for penalisation. However apartments in upper floors are eligible for penalisation. Prompt action will be taken for removal of structures in the parking area.
- Q14. Whether the pent houses constructed over Stilt + 5 floors Apartment Complex can be penalised?

I have a flat on the 3rd floor of an Apartment Complex with sanctioned plan of 5 floors which has balcony violations. In addition to these violations, the owner/builder constructed a pent house on the 6th floor and sold off the pent house. What penalties do I need to pay under these Rules?

A: Pent houses in buildings of height less than 18 meters are eligible for penalisation, In cases where penthouse construction is making the building height more than 18 meters then the penthouses can penalised provided the these are below 25% of the covered area of the floor and height is average floor height and would be considered subject to production of No Objection Certificate (NOC) from Fire Services Department and Airport Authority of India. In respect of flats on other floors, the prorata charges as applicable for an Apartment Complex would be levied with out insisting on such NOCs.

Pent Houses exceeding the above stated limits would be treated as High Rise Buildings and all provisions of High Rise Buildings for the entire building shall be applicable in such cases.

- Q15. Whether the constructions affected in road widening are eligible for penalisation?
- A: Constructions/buildings falling in the road widening portion are not eligible for penalisation. However the remaining portion is eligible for penalisation after handing over the affected portion to the Urban Local Body.
- Q16. Whether the constructions made in the area earmarked for Tot-lot are eligible for penalisation?
- A: Yes.
- Q17. Whether the constructions made in deviation to the Special Regulations applicable to the Banjara Hills / Jubilee Hills are eligible for Penalisation?
- A: Yes
- Q18. There are cases where certain builders are constructing additional floors during the interregnum period. Will these be covered under these Penalisation Rules?
- A: No. Such additional constructions are liable to be demolished besides taking penal action against the builders including black-listing.

- Q19. A Builder has taken approval under the new Revised Building Rules, 2006 mortgaging the area as required under the said rules. He is constructing in violation of the sanctioned plan. Whether he is eligible for penalisation under these Rules?
- A: No, since he has already mortgaged certain area which would be forfeited in case of violations.
- Q20. My builder has unauthorisedly constructed an additional cellar for parking. Will the parking floor be considered for penalisation?
- A: Yes.
- Q21. Whether the penalisation charges can be paid in installments?
- A: No, All penalisation charges have to be paid along with the application.
- Q22. Whether Penalisation charges paid in excess will be refunded?
- A: Yes, refunded after issue of the proceedings.
- Q23. If the application is rejected, whether the penalisation charges paid are returned?
- A: Yes, 10% of penalisation charges will be deducted towards processing fee.

 In case of false declaration/misrepresentation of facts penalisation charges will not be refunded.
- Q24. Permission is taken in two plots by amalgamating them but constructed in one plot only, what would be the penalisation charges?
- A: The penalisation charges will be levied on excess built up area i.e, differencebetweenthe proportionate permitted area on the extent of plot applied for regularisation and the total area constructed.
- Q25. A person has constructed 3 floors with extra balconies and a 4th floor which is not permitted as per the sanctioned plan. What penalties would be levied?
- A.: He has to apply for penalisation for both deviations in the permitted floor (extra balconies) and unauthorized 4th floor, as given in the Application Form,viz., the penal charges for the extra balconies which are deviation to the sanctioned plan; and

separate penal charges for the additional floor which is totally unauthorized shall have to be paid as per relevant category. .

Q 26. My builder has taken sanctioned plan from the Gram Panchayat with stilt+ 5 upper floors and constructed according to the sanctioned plan only. I have purchased a flat in the said building. Am I liable for any penalisation?

type of constructions as per delegation of powers without prior technical approval plan of the Gram Panchayat is not valid as they are not empowered to approve such Yes, and all the flat owners are required to pay penalisation since the sanctioned from UDAI DTCP as per the Gram Panchayat Building Rules, 2002. This is clearly indicated on the plans.

EXTRACT OF ORDINANCE OF 2007

Regularisation of **Buildings** constructed without sanctioned plan.

455-A. The Commissioner may regularize constructions made without obtaining sanctioned plan, subject to fulfilling the following conditions:-

- (a) submission of building plans to the competent authority duly paying all categories of fee and charges:
- (b) the construction shall be subject to the condition that all parameters laid down in relevant statutes, Master Plan, Zonal Development Plan, Building Bye-Laws, Building Rules and other relevant Government Orders including Andhra Pradesh Fire Service Act, 1999 and National Building Code are satisfied:

Act No 15 of 1999

(c) payment of penalty equivalent to 33% of the various categories of fees and charges payable by the applicant for obtaining building permission in addition to the regular fee and other charges payable.

"Regulation and penalization of construction of buildings in deviation of

- **455-AA.** Notwithstanding anything in the Act, the Municipal Commissioner may regulate and penalise the constructions of buildings. made by the owner, or as the case may be, by an individual unauthorisedly or in deviation of the sanctioned plan as on the date of commencement of the Andhra Pradesh Municipal Laws and Urban Areas (Development) (Amendment) Ordinance, 2007 as a one time measure, as per the procedure and by levying such penal amount as may be prescribed and upon payment of such amount all pending or contemplated proceedings and action of enforcement shall be deemed to have been withdrawn and the competent authority shall issue necessary Occupancy Certificate to the owner or the individual as the case may be."
- 3. In the Andhra Pradesh Municipalities Act, 1965, after section 218, the Amendment following new section shall be inserted, namely, -

of Act No.6 of 1965

"Regulation and penalisation of construction of buildings in deviation of sanctioned plan.

218-A. Notwithstanding anything in the Act, the Municipal Commissioner may regulate and penalise the constructions of buildings, made by the owner, or as the case may be, by an individual unauthorisedly or in deviation of the sanctioned plan as on the date of commencement of the Andhra Pradesh Municipal Laws and Urban Areas (Development) (Amendment) Ordinance. 2007 as a one time measure, as per the procedure and by levying

such penal amount as may be prescribed and upon payment of such amount all pending or contemplated proceedings and action of enforcement shall be deemed to have been withdrawn and the competent authority shall issue necessary Occupancy Certificate to the owner or the individual as the case may be. ".

"Regulation and penalisation of construction of buildings in deviation of sanctioned plan

on the date of commencement of the Andhra Pradesh Municipal the Vice-Chairman may regulate and penalise the construction of of Gram Panchayats falling in Urban Development Authority areas 46-A. Notwithstanding anything contained in the Act, in the case individual unauthorisedly or in deviation of the sanctioned plan as buildings, made by the owner, or as the case may be, by an

as may be prescribed and upon payment of such amount, all pending or contemplated proceedings and action of enforcement shall be deemed to one time measure, as per the procedure and by levying such penal amount have been withdrawn and the competent autority shall issue necessary Laws and Urban Areas (Development) (Amendment) Ordinance, 2007 as a Occupancy Certificate to the owner or the individual as the case may be. "

INSTRUCTIONS TO THE COMPETENT AUTHORITIES FOR IMPLEMENTATION OF COMPULSORY DISCLOSURE SCHEMES RELATING TO:

- 1. Penalization and Regulation of Unauthorizedly constructed buildings and buildings constructed in deviation to the sanctioned plan.
- 2. Regulation of Unapproved and illegal Layouts.

Municipal Administration and Urban Development Department
Government of Andhra Pradesh
January 2008

INSTRUCTIONS TO COMPETENT AUTHORITIES

Municipal Administration & Urban Development Department, Government of A.P has formulated two schemes namely:-

- (1) Compulsory disclosure scheme for Regulation and Penalization of Unauthorizedly constructed buildings and buildings constructed in deviation of the sanctioned plan in the areas of Municipalities, Municipal Corporations and Urban Development Authorities.
- (2) Compulsory disclosure scheme for Regulation of unapproved and illegal layouts falling in the areas of Municipalities, Municipal Corporations and Urban Development Authorities.
- 1. To implement the above schemes, Government have initiated the following actions:
 - i. Promulgation of A.P Municipal Laws and Urban areas (Development) (Amendment) Ordinance 2007 on 15-12-2007.
 - ii. Issue of the Andhra Pradesh Regulation and Penalisation of Unauthorizedly constructed Buildings and Buildings Constructed in deviation of the Sanctioned Plan Rules, 2007.
 - iii. Issue of the Andhra Pradesh Regulation of Unapproved and Illegal Layout Rules, 2007.
 - iv. Issue of a Hand Book containing guidelines for implementation of the schemes.

2. Competent Authorities

- 2.1 The following are the Competent Authorities for disposal off applications under Compulsory disclosure scheme for Regulation and Penalization of Unauthorizedly constructed buildings and buildings constructed in deviation of the sanctioned plan (herein after called **Building Penalisation Scheme (BPS)**)
 - i. Municipal Commissioner in case of areas falling in the Municipal Corporations and Municipalities.

- ii. Vice-Chairman of Urban Development Authority in case of areas falling outside the Urban Local Bodies and within UDA Limits.
- 2.2 The following are the Competent Authorities under Compulsory disclosure scheme for Regulation of unapproved and illegal layouts (herein after called Layout Regulation Scheme (LRS))
 - i. The Vice Chairman of the Urban Development Authority in case of areas falling in UDA area.
 - ii. The Commissioner of Municipal Corporation in case of areas falling in Municipal Corporations and not covered by Urban Development Authorities.
 - iii. Municipal Council in case of Municipalities and Nagar Panchayats.
 - iv. Gram Panchayat in case of areas falling in Master Plan limits of respective Urban Local Bodies.

3. Familiarization with amended Municipal Laws and Statutory Rules

The Competent Authorities i.e Commissioner of Municipalities and Municipal Corporations and Vice Chairmen of Urban Development Authorities have to play a well defined and vital role in the effective implementation of the above two schemes. Hence it is necessary for the Competent Authorities to acquaint themselves with amended Municipal Laws, relevant Statutory Rules, Hand Book for implementation of two schemes and existing up-to-date Building Rules and procedures connected with the implementation of the two schemes.

4. Training of Officers and Staff

Competent Authorities shall utilize the services of officers and staff working in Engineering and Revenue Sections in addition to officers and staff of Town Planning section for implementation of the schemes. All the officers and staff drafted for the implementation of the schemes shall be provided with Hand Book on the schemes. The Competent Authority shall conduct orientation training for officers and staff drafted for implementation of the above schemes.

5. Awareness Campaign

The Competent Authority shall hold awareness campaign on the schemes with the following groups to make them pro-active in the successful implementation of the schemes

- i. Municipal Councilors / Corporators
- ii. Resident's Welfare Associations, Organizations, NGOs, Builders Associations, Plot Owners Associations and other stakeholders.

6. Publicity

The Competent Authority shall give wide publicity about the guidelines of the schemes in the following manner

- i. Distribution of Leaflets detailing salient features of the schemes
- ii. Brief advertisement in local newspapers
- iii. Hoardings, Cinema slides

Advertisements in T.V in respect of major Municipal Corporations

The Competent Authority should make the Hand Book available at a price of Rs.25/- at convenient places namely Circle Offices, Municipal Office, E-seva centers. The hand book may be made available in Website of the respective Urban Local Body / Urban Development Authority. In addition, the Hand Book may be made available at Post Offices, Nationalized Banks and other places as determined by the Competent Authority.

7. Licensed Technical Personnel

The Competent Authority shall publish the list of Licensed Technical Personnel and inform the public about utilization of their services for filling up of the application form, preparation of plans etc. The Competent Authority shall enclose list of Licensed Technical Personnel to the application for the convenience of the public. In addition, the public may be informed that they can utilize the services of Registered Architects for filling up the application form and preparation of plans.

8. Constitution of Teams

The Competent Authority shall constitute required number of teams for attending to the following activities:

- i. Issue and Receipt of applications.
- ii. Maintenance of Registers.

- iii. Scrutiny and site Inspection of Unauthorized Buildings and Layouts.
- iv. Issue of proceedings and Occupancy certificates

9. Reception centers

The Competent Authority shall set up adequate number of receiving centers at convenient locations for issue and receipt of applications and ensure that adequate number of application forms and hand books are available at the receiving centers. The applications downloaded from the Website or the photostat copies of the applications shall also be accepted.

Building Penalization Scheme (BPS)

10. Maintenance of Registers

The Competent Authority shall ensure maintenance of the following registers for receipt and disposal of applications under BPS.

- 10.1 Register showing receipt of the application at the receiving center under BPS (Annexure-I)
- 10.2 Register showing disposal of applications under BPS (Annexure-II).

11. Scrutiny and Inspection of the applications under BPS.

The Competent Authority shall undertake the scrutiny of the applications on day-to-day basis without waiting for the last date. Depending on the necessity and workload, the Competent Authority may engage Technical Personnel namely architects / graduate engineers to take up Scrutiny and Inspection of the applications received under the two schemes in addition to Departmental officers. The following framework is suggested for the Scrutiny and inspection of the applications under Building Penalization Scheme (BPS)

Residential Buildings:

- 11.1 In respect of G+2 residential buildings, scrutiny and inspection may be taken up at least to the extent of the 10% of the applications as selected by the competent authority by Departmental Officials /Technical Personnel
- 11.2 In respect of residential buildings of more than G+2 floors and G+4 floors excluding cellar and stilt, at least 50% of the applications shall be scrutinized by Departmental Officials /Technical Personnel

11.3 In respect of multi-storied buildings, all applications shall be scrutinized Departmental officials only.

Non-Residential Buildings:

11.4 In respect of non-residential buildings, scrutiny and inspection may be taken at least to the extent mentioned below as selected by the competent authority:

Type of the Building		of Inspection at the level of
G+1floors	10% of th applications	e Lower level UDA/Municipal staff
G+2 and G+3 floors	25% of th applications	e HOD of UDA/Municipal staff
G+4 floors	50% of th applications	e Dy.Commissioner/ Addl.Commssioner/ Commissioner/V.C
Multi-Storied buildings	100% of th applications	e Committee constituted by Commissioner/V.C Commissioner/VC

Ensure whether the site is getting affected in road widening or is in conformity with Master Plan and zoning regulations.

12. Penalisation and Regulation of Unauthorizedly Constructed Buildings and buildings constructed in deviation of the sanctioned plan

The Competent Authority is required to dispose off the applications with in six months from the last date of receipt of applications under this scheme. In case of applications found to be in order, the Competent Authority shall communicate proceedings penalizing and regulating the unauthorized construction enclosing occupancy certificate. The proceedings shall also contain that all earlier proceedings and action of enforcement initiated or contemplated against the said construction are withdrawn. Format of the proceedings is given as annexure – III. Further the plans shall be enfaced as shown below

13. Disposal instructions:

Each Application for Building Penalization shall be maintained as a separate File Year-wise, area-wise and category –wise with distinct number for a period of 10 years (D.Dis disposal).

The Competent Authority shall update their records relating to all buildings and layouts approvals and maintain these Year-wise, area-wise and category -wise, so as to facilitate people to apply for true copy of sanctioned plan under the RTI Act.

14. Approval proceedings:

"The Building as shown in the plans is Penalised and Regulated under Andhra Pradesh Regulation and Penalisation of Unauthorizedly constructed Buildings and Buildings Constructed in deviation of the Sanctioned Plan Rules, 2007 vide Proceedings No.----- Dated ------ This does not regulate the use/activity/trade in the said Premises for which the relevant rules /stipulations shall be applicable regulating such activity.

Commissioner
.....Municipal Corporation /
Municipality

Or

Vice ChairmanUrban Development Authority

13. Rejection of applications

In case of applications which are found to be not in accordance with the Rules, the competent authority shall issue proceedings rejecting the application for penalization and regulation of authorizedly constructed building in the format given in the **Annexure - IV**

14. Submission of Progress Reports

The Competent Authority shall send weekly progress report to the Commissioner and Director of Municipal Administration and the Director of Town and Country Planning for the week ending every Sunday. Format of the progress report is given as **Annexure – V**.

Layout Regulation Scheme (LRS)

- 15. The Competent Authority shall ensure maintenance of the following registers for receipt and disposal of applications under LRS.
- 15.1.Register showing receipt of the application at the receiving center under LRS (Annexure-VI)
- 15.2. Register showing disposal of applications under LRS (Annexure-VII).

16. Scrutiny and Inspection of the applications under LRS

- 16.1 After receipt of an application for regulation of layout in the limits of Urban Development Authority, the competent authority shall scrutinize application as per the Rules, carry out necessary inspections and if the application is found in accordance with Rules, shall intimate the applicant to pay the short fall of penalization charges if any as prescribed in these Rules within 30 days. Format for the intimation is given in **Annexure VIII.**
- 16.2 In case of Municipalities/Municipal Corporations falling outside UDA area, the Competent Authority after scrutiny with respect to Master Plan and as per the Rules and after carrying out necessary site inspection shall submit remarks to the Director of Town and Country Planning or his delegatee for technical approval. After receipt of technical approval, the competent authority shall intimate the applicant to pay the short fall of penalization charges if any as prescribed in theses Rules within 30 days.

In case of application for individual plot which is not affected by any Change of Land Use or Master Plan roads, such cases may be processed and disposed at level of Competent Authority only.

Format for intimation is as given in Annexure - VIII.

17.1 Regulation of unapproved layouts.

The Competent Authority is required to dispose of the applications with in six months from the last date of receipt of applications under this scheme. After payment of necessary fees, charges and penalization charges as specified in the Rules and after handing over the open space if any, by the applicant as per

Layout Rules, competent authority shall issue proceedings regulating the layout. The proceedings shall also contain that all earlier proceedings and action of enforcement initiated or contemplated against the said layout are withdrawn. Format of the proceedings is given as **Annexure – IX**. Further, the plans shall be enfaced as shown below

"The layout | plot as shown in the plan is Regulated under Andhra Pradesh Regulation and Penalisation of unapproved and illegal layouts Rules, 2007 vide Proceedings No.----- Dated

Commissioner
.....Municipal Corporation/ Municipality/
or
Vice Chairman
......Urban Development Authority

17.2 In case of applications which are found to be not in accordance with the Rules, the competent authority shall issue proceedings rejecting the application for regulation of unapproved layout in the format given in the **Annexure - X**.

18. Submission of Progress Reports

The Competent Authority shall send weekly progress report to the Commissioner and Director of Municipal Administration and Director of Town and Country Planning for the week ending with Sunday. Format of the progress report is given as **Annexure** – **XI**.

Annexure – I Register showing receipt of the application at the receiving centre under BPS.

Annexure – **II** Register showing disposal of applications under BPS.

Annexure – III Format of the proceedings to be given for Penalization and Regulation of Unauthorizedly Constructed Building.

Annexure – IV Format of the Proceedings rejecting an application for Penalization and Regulation of Unauthorizedly constructed building.

Annexure – V Format of the progress report under BPS.

Register showing receipt of the application at the receiving Annexure - VI centre under LRS. Register showing disposal of applications under LRS Annexure - VII Format for intimation to be given to the applicant to pay Annexure - VIII shortfall of charges if any under LRS. Format of the proceedings to be given for Regulation of Annexure – IX Unapproved Layout. Format of the Proceedings rejecting an application for Annexure – X Regulation of unapproved layout. Format of the progress report under LRS. Annexure – XI

Annexure - I

Register showing receipt of the applications at the receiving centre under BPS						
Municipality/Municipal Corporation						
Urban Development Authority.						

SI.	Application	Name & Address of the	Location of	Type of Building	Penal
No	No	Applicant	the Building	as per Table-	Amount
			with Door	1,11,111 of	paid
			No.	application form	
1	2	3	4	5	6

Annexure - II

Register showing disposal of applications under BPS.

Municipality/Municipal Corporation

Urban Development Authority.

SI.	Applicatio	Name	&	Locatio	Туре	of	Penal	Action taken	Remarks

No	n No	Address	n of	Building as	Amoun	Penalisati	Returned	
		of the	the	per Table-	t paid,	on Proc.	Proc. No.	
		Applicant	Buildin	I,II,III of	D.D.No	No. & DT.	DT.	
			g with	application	. Dt:			
			Door	form	with			
			No.		name			
					of the			
					Bank			
-	2	0						
	2	3	4	5	6	7(a)	7(b)	8

Annexure - III

Format of the proceedings for Penalization and Regulation of Unauthorizedly Constructed Building / Building Constructed in deviation of the sanctioned plan.

Proceedings	of the Vice ChairmanUDA
Proceedings	of the CommissionerMunicipality / Municipal Corporation
Present:	***************************************
	Proceedings No:dt
Sir/Madam	
Sub:	Regulation and Penalisation of Unauthorizedly Constructed Buildings Building bearing H.No
Ref:	ApplicationNo

An application has been filed in the reference cited, for penalization and regulation of Unauthorizedly constructed building / building constructed in deviation of the sanctioned plan as per the details shown hereunder:

1	Location of the Building	
	T.S.No /Door No./ Plot No.	

	Layout/Sub Division No.		
	Street and Locality		
	City/Town/Village & mandal		
2	Status of the Building	:	Unauthorizedly constructed building /
			Building constructed in deviation of the sanctioned plan.
3	Type of Building as per table 1,2,3 of the application.	:	
	Tick the applicable column from column No.4 to 9		
4	Total built up area as per sanctioned plan in Sft.	•	
5	Total built up area as on site in Sft	:	
6	Extent of built up area in deviation to sanctioned plan in Sft	:	
7	Total built up area with out obtaining building permission.	:	
8	Apartment complex with sanction / individual building converted in to apartments.	•	
	1). Height less than 18 Mts	:	
	a. Apartment area upto 1000 Sft.,		
	b. Apartment area more than 1000 Sft.,		
	2). Height 18 Mts and above	:	
	a. Flat		
9	Apartment complex with out permission.	:	
	1). Height less than 18 Mts	:	
!	Total built up area		
	2). Height 18 Mts and above	:	
	Total built up area		
	<u> </u>		

The above said application has been examined with reference to the A.P. Regulation and Penalization of Unauthorizedly constructed buildings and Buildings constructed in deviation of the sanctioned plan Rules, 2007 and found to be in order. Hence the said building is penalized and regulated under the said Rules as shown here under:

1	Total built up area penalized and regulated		
2	Penal Amount Paid	:	Rs
3	D.D.No. with date and name of the Bank		

Further, all proceedings and action of enforcement initiated or contemplated against the said building are withdrawn. The Plans showing the Building Penalized and Regulated is herewith enclosed along with the Occupancy Certificate..

Copy to Town Planning officer,

Municipality

Copy to	o TPS	/ TPBO			Municipality
Copy to	Rev	enue officer/Revenue Inspector,			Municipality
		Annexure –	· IV	,	
Forma	t of	the proceedings showing the			olication for
		and regulation of unauthorize		-	
constr	ucted	in deviation of the sanctioned pl	an		
Procee	dings	of the Vice Chairman	٤	JDA	
Procee	dings	of the Commissioner		Municipality / Municipa	I Corporation
Presen	ıt:				
		Proceedings No:		.dt	
Sir/Mad	dam				
;	Sub:	Regulation and Penalisation of U	na	uthorizedly Constructe	ed Buildings -
		Building bearing H.No	of	Municipalit	ty / Municipal
,		Corporation / Gram Panchayat - Pe	ena	alisation refused - Orde	ers issued.
1	Ref:	Application		No	dt:of
		Sri/Smt	•••		
	An ap	oplication has been filed in the	refe	erence cited, for pen	alization and
regulat	ion of	unauthorisedly constructed building	g /	building constructed in	n deviation of
the sar	nctione	ed plan as per the details shown he	re ι	under:	
1	Loca	ation of the Building	:		
	T.S.1	No /Door No./ Plot No.			
-	Layo	ut/Sub Division No.			
	Stree	et and Locality	†		
	City/	Town/Village & mandal			

2	Status of the Building	:	Unauthorizedly constructed building /
			Building constructed in deviation of the sanctioned plan.
3	Type of Building as per table 1,2,3 of the application.	•	
	Tick the applicable column from column No.4 to 9		
4	Total built up area as per sanctioned plan in Sft.	••	
5	Total built up area as on site in Sft		
6	Extent of built up area in deviation to sanctioned plan in Sft	••	
7	Total built up area with out obtaining building permission.	••	
8	Apartment complex with sanction / individual building converted in to apartments.	:	
	1). Height less than 18 Mts	:	
	c. Apartment area upto 1000 Sft.,		
	d. Apartment area more than 1000 Sft.,		
, .	2). Height 18 Mts and above	:	
	a. Flat		
9	Apartment complex with out permission.	:	
	1). Height less than 18 Mts	:	
	Total built up area		
	2). Height 18 Mts and above	:	
	Total built up area		

The above said application has been examined with reference to the A.P. Regulation and Penalization of Unauthorizedly constructed buildings and Buildings constructed in deviation of the sanctioned plan Rules, 2007 and found to be not in

accordance with the Rules. Hence the application is rejected for penalization and regulation for the reasons mentioned below (Tick the appropriate item):

- Encroachment on Government lands or property belonging to public under takings.
- ii. The applicant has no title over the land
- iii. Surplus land declared under Urban Land Ceiling / Agricultural Land Ceiling / Lands resumed under Andhra Pradesh assigned lands (POT) Act
- iv. Building affected under alignment of proposed road under Master Plan / Zonal Development Plan / Road Development Plan or public roads / MRTS / BRTS.
- v. Tank bed and Sikham lands.
- vi. Areas covered under G.O. Ms No. 111 MA dated 8-3-1996 (protection of Catchment area of Osmansagar and Himayatsagar lakes).
- vii. Prohibited areas under the Coastal Regulation Zone
- viii. Layout open spaces / Master Plan open spaces / Areas earmarked for Recreation Use in Master Plan / Zonal Development Plan;
 - ix. Building is not in conformity with land use approved in Master Plan / Zonal Development Plan
 - x. Sites under litigation / legal disputes regarding ownership.
 - xi. Area reserved for parking in the sanctioned plan / area meant for parking purposes in the building.
- xii. Unauthorized construction is in unapproved layout.

The applicant is informed that the unauthorized construction would be treated as continuing offence and action will be taken to levy exemplary penalty including demolition of the building.

	Vice Ch	nairman
Authority./	Urban	Development
	Comm	issioner
Corporation	Municipality	/Municipal

Sri/Smt	
One to Applicate Off Discourse Offste No.	
Copy to Assistant City Planner, Circle No Municip	•
Copy to Deputy Commissioner, Circle No Municipa	al Corporation
Copy to Town Planning officer,	Municipality
Copy to TPS/TPBO	Municipality
Copy to Revenue officer/Revenue Inspector,	Municipality

Annexure - V

(Format of the progress report under BPS for the week ending.
......)
......Municipality/Municipal Corporation
..........Urban Development
Authority.

Total No.	Total	Cumula	Type of Building (Nos) out	No. of cases	Total	Total	Balan	Pen	Tot	Re
of	No. of	tive No.	of column No.3	disposed	No. of	No. of	ce	al	al	mar
applicatio	applicati	of		during the	cases	cases	No. of	amo	pen	ks
ns	ons	applicat		week	dispo	dispo	applic	unt	al	
						,				

	received	receive	ions	Individ	Com	Other	Apart	Penal	Return	sed	sed	ations	coll	amo	
	upto the	during	receive	ual	merci	non	ment	ised	ed	durin	upto	pendi	ecte	unt	
	beginnin	the	d	reside	al	reside	compl			g the	the	ng.	d	coll	
	g of the	week		ntial	buildi	ntial	exes			week	end		duri	ecte	.
İ	week			buildin	ng	buildi			1		of the		ng	d	
:				g		ng					week		the		
				_									wee		
						İ							k	,	
								1						40	
	1 1	2	3	4(a)	4(b)	4(c)	4(d)	5(a)	5(b)	6	/	8	9	10	11
			i	Į.	l	l .	l		i		l .	L	1		<u></u>

Annexure - VI

Register showing the receipt of applications at Receiving Center under LRSMunicipality/Municipal Corporation

SI.	Application	Name & address of	Location Details i.e	Total	Area of	Remark
No.	No	the applicant	Revenue Village,	Plot	open	s
			Sy.No, Locality	area /	space	
			etc.,	layout	available	
'				area	ļ	
					:	
1	2	. 3	4	5	6	7
'	<u> </u>					

Annexure - VII

(Register showing the disposal of applications under LRS)

	Municipality/Mu	nicipal Corporation
	Urban	Development
Authority.		

SI.	Applic	Name &	Locatio	Total	Area	Penal	Action taken	Re	

No.	ation No.	address of the applicant	n of Plot / Layout Sy.No. Localit y, Village	Plot area / layout area	of open space availa ble	Amoun t paid, D.D.N o. Dt: with name of the Bank.	Area of open space provid ed if any	No. of Plots regula ted	Regul ation Proce eding s No./Dt	Retur ned Proce eding s No.	mar ks
1	2	3	4	5	6	7	8(a)	8(b)	8(c)	8(d)	9

Annexure – VIII (Intimation to the applicant to pay shortfall of charges if any under LRS)

From

1 10111	
Commission	er,Municipality/Municipal Corporation
Vice Chairm	an,Urban Development Authority,
	Endorsement Nodated:
Sub:	UDA / Municipal Corporation / Municipality - Regulation of unapproved
	layout/plots in Sy.NoofVillage,
	Municipality/Municipal Corporation - Regarding.
Ref:	Your Application Nodated:

- In response to the application cited, the applicant is informed that the competent authority has scrutinized your application and it is proposed to regulate the unapproved layout/plot in the site mentioned above.
- 2. It is noticed that the applicant has paid the fees and charges which is less than the required levy. Accordingly, the applicant is required to remit the following shortfall of fees and charges so as to enable the competent authority to take further action in the matter:

(i)	Shortfall of pro-rata charges	Rs
(ii)	Shortfall of pro-rata open space charges:	Rs
(v)	Shortfall of conversion charges	Rs
	Total	Rs
(Rı	upees in words)
Tha	applicant is required to remit the said amoun	t through a D.D. or Pay order
	neduled bank in favour of the competent authorise	
	ceipt of this intimation. In case the above amo	
	time, the matter will be closed at this end and	
as per Rul		
		Vice Chairman
	U	Irban Development Authority.
	••	Commissioner
	Corporation	nicipality/Municipal
То		
Sri/Smt		
	Annexure – IX	
(Format a	of the proceedings to be given for regulation	n of unapproved lavout/plot)
(FOITHAL C	of the proceedings to be given for regulation	or anapproved to jessepres,
Proceeding	gs of the Vice ChairmanUDA	
Proceedin	gs of the CommissionerMunicipal	ity / Municipal Corporation
Present:	•••••••••••••••••••••••••••••••••••••••	
	Proceedings No:dt	
Sir/Madar	n	

	Sub:	Regulation of unapproved layout/plot in Sy.No village,	ınicip	pality / Municipal			
	Ref:	1. Application No Sri/Smt		dt:of			
		2. Letter Nodt:from Director of Planning, according technical approval for the layout		wn and Country			
unar		pplication has been filed in the reference cite layout/plot as per the details shown here under:	d, f	or regulation of			
1	Locat	ion of the layout/plot	 				
	T.S.No	/Door No./ Plot No./Sy No.	T				
	Layout	/Sub Division No.					
-	Street	and Locality					
	City/To	own/Village & Mandal					
2	Total e	xtent of the Layout/Plot	:				
3	No. of	plots	:				
4	Extent	of open space already available in the layout if any	:				
of t	rded ted	reference second cited, the Director of Town and Connical approval (wherever applicable) for the layout sain conditions. The applicant has paid the form	subje	ect to compliance			
1	1. Pro - rata charges (towards betterment/scrutiny /layout/development charges) :						
	(towa	rds betterment/scrutiny /layout/development charges/	pena	alty)			
2	. Pro -	rata open space charges					
3	. Conve	ersion charges					
	Total	Amount : Rupees					

The above said application has been examined with reference to the A.P. Regulation of unapproved and illegal layout Rules 2007 and found to be in order. Hence the said layout/plot is regulated under the said Rules as shown here under subject to following conditions:

- The above regulation orders are subject to the conditions that may be applicable under the Urban Land Ceiling and Regulation Act, 1976 and A.P. Agriculture Land Ceiling Act.
- 2. The owners /applicants are solely responsible for any misrepresentation with regard to ownership/ title, Urban Land Ceiling Clearance etc. The owners /applicants are responsible for any damage claimed by any one on account of regulation of the above layout / plot.
- The regulation orders shall not be used as the sole reason for obtaining exemption from the provisions of Urban Land Ceiling and Regulation Act, 1976 and A.P Agriculture Land Ceiling Act.
- 4. The regulation of layout /plot does not confer ownership on the applicant or alter the ownership of the land.
- 5. The regulation orders shall not be used as proof of any title of the land.
- 6. The regulation of layout /plot does not bar the Government or any public agency from acquisition of the above land for any public purpose.
- 7. All developments/construction activity shall be taken up as per the layout pattern regulated by these orders.
- 8. The roads and open spaces as per the layout pattern regulated by these orders are deemed to be handed over to the ------ Municipal Corporation /Municipality /Gram Panchayat and no claims / counter claims on the said roads and open places will be entertained in future.
- The boundaries, dimensions and layout pattern of the regulated layout /plot shall not be altered except with the previous approval of the Competent Authority.

1	Total extent of the layout / plot area regulated	:	
2	No. of plots in the layout.	:	
3	Extent of area occupied by the roads	:	
4	Percentage of the area occupied by the roads		
5	Extent of open space provided if any in the layout	:	
6	Percentage of the open space provided if any in the layout	:	
5	Penal Amount Paid	:	Rs
6	D.D.No. with date and name of the Bank	:	

Further, all proceedings and action of enforcement initiated or contemplated against the said layout/plot are withdrawn. The plan showing Layout/Plot regulated is herewith enclosed.

Enclosures: 1.

	Vice Chairmar	ı
Urb Authority.	an De	evelopment
	Commissione	er
Municipa	lity/Municipal C	Corporation.
То		
Sri/Smt		
Copy to Assistant City Planner, Circle No	Municipal C	orporation
Copy to Deputy Commissioner, Circle No	Municipal Co	orporation
Copy to Town Planning officer,	۸۱	/lunicipality
Copy to TPS/TPBO	N	/lunicipality
Copy to Revenue officer/Revenue Inspector,	N	/Junicipality

Annexure – X

(Format of the proceedings for rejection of regulation of unapproved layout/plot)

Proceedings of the Vice Ch	airman	UDA		
Proceedings of the Commis	ssionerM	unicipality / Mur	nicipal Corporation	
Present:				
Proceedin	ngs No:	dt		
Sir/Madam				
village,		of M	oflunicipalled -Orders issued.	
Ref: 1. Sri/Smt	Application	No.	of	;
Planning, acc	cording technical app s been filed in th	oval for the layo	of Town and Country out. ted, for regulation of	
Location of the lay T.S.No /Door No./ F Layout/Sub Division	Plot No./Sy No.			
Street and Locality City/Town/Village &	mandal			
2 Total extent of the 3 No. of plots	: Layout/Plot			
4 Extent of open sp in the layout if any	oace already availabl	;		

The above said application has been examined with reference to the A.P. Regulation of unapproved and illegal layout Rules 2007 and found to be not in accordance with the said Rules. Hence the application is rejected for regulation for the reasons mentioned below (Tick the appropriate item/items).

- Encroachment on Government Land.
- ii. Property belongs to public under takings.
- iii. Surplus land declared under Urban Land Ceiling / Agricultural Land Ceiling / Lands resumed under A.P. assigned lands (POT).
- iv. Tank beds and Sikham lands.
- v. Areas covered under GO. MS. No. 111 MA dt. 8.3.1996.
- vi. Prohibited area under the Costal Regulation Zone and such other environmentally restricted zones as may be prescribed.
- vii. Earmarked for Industrial use in the sanctioned Master Plans.
- viii. Site is under legal litigations/disputes.
- ix. Layout /plot is in the bed of water bodies viz., river, nala, pond, cheruvu, kunta / shikam lands and in Full Tank Level(FTL) of a lake
- x. Within 30 Mts. from the boundary of river course/Lakes of area 10 Ha and above
- xi. Within 9 Mts. from the boundary of Lakes/ Kuntas / Shikam lands of area less than 10 Ha
- xii. Within 9 Mts. from the boundary of Canal, Vagu etc.
- xiii. Within 2 Mts. from the defined boundary of nala

The applicant is informed that the unauthorized layout / plot would be treated as continuing offence and action will be taken to levy exemplary penalty.

	Vice Ch	nairman
Authority.	Urban	Development
	Commis	ssioner
Corporation	Mur	nicipality/Municipal

То	
Sri/Smt	
Copy to Assistant City Planner, Circle No	Corporation
Copy to Deputy Commissioner, Circle No	Corporation
Copy to Town Planning officer,	Municipality
Copy to TPS/TPBO	Municipality
Copy to Revenue officer/Revenue Inspector,	Municipality
Annexure –XI	
(Format of the progress report under LRS for the week ending)
Municipality/Municipal	Corporation
Urban D	evelopment
Authority.	

Total No.	Total	Cumula	No. of a	cases	Total	Total No.	Balanc	Penal	Total	Remark
of	No. of	tive No.	disposed	l during	No. of	of cases	e No.	amount	penal	s
applicatio	applicat	of	the w	eek	cases	disposed	of	collecte	amount	
ns	ions	applicat		<u> </u>	dispose	upto the	applicat	d during	collecte	
received	receive	ions	Regulate		d	end of the	ions	the	d	
upto the	during	receive	d	ed	during	week	pendin	week		
beginning	the	d			the		g.			
of the	week				week					
week									ŀ	
<u> </u>			47.	4(1.)						
1	2	3	4(a)	4(b)	5	6	7	8	9	10

APPLICATION NUMBER	BPS/
-----------------------	------

APPLICATION FOR PENALISATION OF UNAUTHORISEDLY CONSTRUCTED BUILDING / BUILDING CONSTRUCTED IN DEVIATION OF THE SANCTIONED PLAN

MUNICIPAL CORPORATION / MUNICIPALIT	Y
URBAN DEVELOPMENT AUTHORITY	

1	Name of the Applicant			
2	Postal Address			
3	Building Location			
i	T.S. No.			
ii	Door No.			
iii	Plot No.			
iv	Layout / Sub Divn. No.			
٧	Street			· · · · · · · · · · · · · · · · · · ·
vi	Locality			
vii	City/Town/ Village			
4	Furnish the following			
i	Copy of latest Property Tax re	ceipt	YES	NO
ii	Copy of Registered documen	duly attested by Gazetted Officer	YES	NO
iii	One Photograph showing the	Elevation and roof slab	YES	NO
5	Details of Site & Building		•	
i	Plot Area (in Sq.m)			
ii	Building Permit No. & Date	if	etter de en estados de encodados.	***************************************
	any			
iii	Sanctioned Plan copy enclose	d		
iv	No. of Floors Sanctioned a	nd		
	height of building			
iv	No. of Floors and height	of		
	building from the road level	as		
	on site			

V	Total Built Up Area Sanctioned		
	(in Sq m)		
vi	Total Built Up Area as on site (in Sq m)		
vii	Additional built up area built		
	a. Area in deviation to		
	sanctioned plan within		
	permitted floors b. Area constructed		
	b. Area constructed without any permission		
	or over and above the		
	permitted floors		
6	Road Access Details	•	
i	Existing Road Width of abutting		
	road		
7	Usage of the building as per	A - u - u C - u - ti - u - d Di- u	A
	approved plan	As per Sanctioned Plan	As on ground
	(if any)	I	1
	a. Individual Residential Building		
	b. Commercial Building		
	c. Non-Residential Building		
	d. Apartment complex		
8	Total Penalisation charges		
	payable (as per Self		
	Computation Table duly filled in)		
9	Demand Draft / Pay Order		
i	Amount:		
ii	D.D.No.		
iii	Date		
iv	Name of the Bank & Branch		
10	Any court case is pending regarding ownership of the site	YES / NO	
11	If yes details may be enclosed		
	separately		
12	Certificate to be submitted by t	he Applicant:	

✓		-	certify that the Ecorrect.	luilding Plan	s, Site P	lan and the particulars furnished above are		
✓	✓ I declare that the property for which I am applying for penalisation is not a public property and I further declare that there are no disputes/ legal cases pending in court of law regarding ownership of the site/ building.							
✓	l alse Plan		clare that my ap	oplication is	not in co	ontravention of land use as per the Master		
✓	appli	catio	n may summari	ily be rejecte	ed duly fo	e application are found to be not true, my orfeiting the entire penal charges paid and I betent Authority as per the law.		
Date				Name				
Place				Signature				
14	Cert	ifica	te to be signed	by the Lice	ensed T	echnical Personnel:		
me pe de	asur r san	emen ction n to :	its on ground. I ed plan and a	The technica ctual built u	l data w p area	e Plan are prepared by me duly taking the ith regard to the permitted built up area, as existing at site, extent of built up area in rea without any building permission is true		
<u>· </u>	ture							
Name								
Licens and S		No.						
Catego	ory		Architect S	urveyor Er	ngineer	Others (specify)		
Addres Contac		with bers						
15	(Certi	ficate	e to be signed to be submitte	d in case of	the build	lings of height above 15 m or above)		
✓	✓ I hereby certify that the building is structurally safe and the construction is in accordance with the specified designs and that I will be held responsible if the same are not in order at a later stage.							
Signa				-				
Name								
Licen					· · · · · · · · · · · · · · · · · · ·			
Addres Contac		with bers						
			l					

16.1. Fill up the table applicable

TABLE-1

Self Computation Table showing Penalisation Charges for Individual Residential Buildings / Commercial Buildings / other Non-Residential Buildings for the cases where Building Permission was obtained but deviated from the sanctioned plan

SI. No	Category / Sub-category	Built Up Area as per sanctioned plan (in sft)	Built Up Area as on site (in sft)	Differenc e of area in (in sft)	% of violation	Rate per sft as per Annexure-I of the Rules	Total penal amount to be paid
(1)	(2)	(3)	(4)	(5) = (4)- (3)	(6) = (5) / (3)x100	(7)	(8) = (5)x(7)
A. I	NDIVIDUAL RESID	ENTIAL BUILI	DINGS:				
1	Upto G+2 floors or 10m height						<u>.</u>
2	Above G+2 floors and upto G+4 floors or above 10m and						
ļ	upto 15m height		<u> </u>	<u> </u>	<u> </u>	<u> </u>	
	COMMERCIAL BUI	LDINGS:		<u> </u>	Τ	T	· · · · · · · · · · · · · · · · · · ·
1	Up to G+1 floor			,			
2	Above G+1 floor and up to G+4 floors and upto 15m Height						
3	Above 15 m in height						
C. C	Other Non-Residen	tial Buildings	(Institution:	<u>al / Educatio</u>	nal / Indust	rial, etc.):	T
1	upto 15m height						
2	above 15 m in height						

Name:

16.2. Fill up the table applicable

TABLE-2

Self-Computation Table showing Penalisation Charges for Individual Residential Buildings / Commercial Buildings /Other Non- Residential Buildings for the cases where No Building Permission was obtained

SI. No.	Category / Sub-category	Built Up Area as on ground (in sft)	Rate per S. ft as per Annexure-I of the Rules (in Rs.)	Total Penal Amount to be paid (in Rs.)
1	2	3	4	5 = 3x4
Α	INDIVIDUAL RESIDENTIAL E	BUILDINGS:		T
1	Up to G+2 floors or 10m height			
2	Above G+2 floors and up to G+4 floors and above 10m and up to 15m			
В	COMMERCIAL BUILDINGS			
1	Up to G+1 floor			
2	Above G+1 floor and up to G+ 4 floors and up to 15m Height			
3	Above 15 m in height			
С	OTHER NON-RESIDENTIAL etc.)	BUILDINGS (Ins	titutional / Educa	ational / Industrial,
1	Up to 15m height			
2	Above 15 m in height			

Signature

Name

16.3 Fill up the table applicable

Self computing Table showing Penal Charges for Multiple Dwelling Units / Flats / Apartment Complexes

TABLE-3

		Permitted by Sanctioning Authority but deviated		Building Constructed Without permission /Unauthorised Floor			
SI. No.	Category	Sub-category	Penalisation Charges to be paid	Built Up Area of Apartment (in Sq. ft.)	Penalisation Charges per sft	Penalisation Charges to be paid	
1	2	3(a)	3(b)	4(a)	4(b)	4(c) = 4(a)x4(b)	
1	Height less than 18 mtrs	Apartment Plinth Area up to 1000 sft Apartment Plinth Area more than 1000 sft					
2	Height 18 mtrs & above						

Name:

17. INDEMNITY BOND & UNDERTAKING (On Non-Judicial Stamp paper of Rs. 100 & Notarised)

(To be submitted along with Application Form)	
This Indemnity Bond and Undertaking executed on this	day of
200- by Smt./Sri	
S/o/W/o	
Occupation	
R/o	
Herein after called the FIRST PARTY which term sh successors, assignees, agents, representatives and tend	
IN FAVOUR OF	
The Commissioner of	/
Vice-Chairmanປ	rban Development Authority
herein after called the SECOND PARTY, which term	
staff of the	Municipal
Corporation/Municipality/Urban Development Authority.	
Whereas the FIRST PARTY has applied for the pena	alisation of the unauthorized
construction in Premises No of	
No, of, Ma	
in the site / plot covering an extent of	
Whereas the SECOND PARTY has agreed to co	
unauthorized construction in the said site/ plot in teri	
Regulation and Penalisation of Unauthorisedly Construc	
constructed in deviation of the Sanctioned Plan Rules, 2	-
that there shall not be any defect/litigations/Land Acqui	sition over the said site/land
and the same shall be free from all claims of Govt./Banks	s/and attachments of Courts,
and the FIRST PARTY has to indemnify the SECOND P	ARTY to this effect.
Whereas the FIRST PARTY having agreed to the	aforesaid condition hereby
ndemnifies the SECOND PARTY with the above assu	•
declare that the above said site/land is the property of	

possessed by him/her since the date of purchase and the same is free from all defects, litigations, claims and attachments from any courts, etc. and in case of any disputes/litigations arises at any time in future the FIRST PARTY will be responsible for the settlement of the same and the SECOND PARTY will not be a party to nay such disputes/litigations.

Hence this Indemnity Bond.

FIRST PARTY		
WITNESSES:		
1.	Name	and
address		
1	Name	and
address	_	
Sworn and signed before me on this	day of 200	in presence of
ahove witnesses		

PUBLIC NOTARY

	List of documents to be enclosed along with the application:			
1	Sanctioned Plan copy	YES	NO	
2	Copy of Ownership document / Title Deed attested by Gazetted Officer	YES	NO	
3	3 sets of Plans (one original on Tracing Paper / Cloth + 2 ammonia			
	prints) as stated below drawn by Licensed Technical Person and	YES	NO	
;	signed by applicant and LTP			
	a. Site Plan	YES	NO	
	b. Location Plan	YES	NO	
9	c.Detailed Plan	YES	NO	
	d. Section	YES	NO	
!	e. Elevation	YES	NO	
4	Self computation table for the penalization charges	YES	NO	
5	Demand Draft / Pay Order drawn in favour of the Competent Authority	YES	NO	
	towards the penalization charges			
6	Copy of latest Property Tax Receipt	YES	NO	
7	One Photograph showing the Elevation	YES	NO	
8	One Photograph showing the Roof Slab	YES	NO	
9	Indemnity Bond	YES	NO	
10	Affidavit as required under Urban Land Ceiling Act in case the total	YES	NO	
	extent of the land held by the applicant does not exceed ceiling limit.	IES	INO	
11	Urban Land Ceiling Clearance Certificate in case the extent of plot / site	YES	NO	
	exceeds the ceiling limit	153	NO	
12	NOC from Fire Services Department (where ever applicable)	YES	NO	
13	NOC from Airport Authority of India (where ever applicable)	YES	NO	
14				
15				
-	Total No. of Documents		L	

19. CHECK LIST & ACKNOWLEDGEMENT

(To be submitted in duplicate - one to be retained in file and another to be given to applicant as acknowledgement)

APPLICATION	
NUMBER	BPS/

APPLICATION FOR PENALISATION OF UNAUTHORISEDLY CONSTRUCTED BUILDING /BUILDING CONSTRUCTED IN DEVIATION OF THE SANCTIONED PLAN

1 11	•		
	MUNICIPAL CORPORATION / MU	JNICIPA	ALITY
	URBAN DEVELOPME	NT	
	AUTHORITY		
1	Name of the Applicant		
2	Building Location		
i	T.S. No.		
<u>ii</u>	Door No.		
iii	Plot No.		
iv	Layout / Sub Divn. No.		
V	Street		
vi	Locality	•	
vii	City/Town/Village		
List of	f documents to be enclosed along with the application:	Subm	itted
1	Copy of Sanctioned Plan	YES	NO
2	Copy of Ownership document / Title Deed attested by Gazetted Officer	YES	NO
3	3 sets of Plans (one original on Tracing Paper / Cloth + 2 ammonia prints) as stated	YES	NO
·····	below drawn by Licensed Technical Person and signed by applicant and LTP		
а	Site Plan	YES	NO
b	Location Plan	YES	NO
C	Detailed Plan	YES	NO
d	Section	YES	NO
е	Elevation	YES	NO
4	Self computation table for the penalization charges	YES	NO
5	Demand Draft / Pay Order drawn in favour of the Competent Authority towards the	YES	NO
	penalization charges		ļ.,
6	Copy of latest Property Tax Receipt attested by Gazetted Officer	YES	NO
7	One Photograph showing the Elevation	YES	NO
8	One Photograph showing the Roof Slab	YES	NO
9	Indemnity Bond	YES	NO
10	Affidavit as required under Urban Land Ceiling Act in case the total extent of the land	YES	NO
	held by the applicant does not exceed ceiling limit.		
11	Urban Land Ceiling Clearance Certificate in case the extent of plot / site exceeds the	YES	NO
'''	ceiling limit	1	1

20. ACKNOWLE	DGEMENT		
Received the applic	cation and documents a	as stated above.	
OFFICE SEAL	Application Number for future reference	BPS/	
	SIGNATURE OF	THE RECEIVER	DESIGNATION

NOC from Fire Services Department (where ever applicable)
NOC from Airport Authority of India (where ever applicable)

12

13

Total No. of Documents

YES

YES

NO

NO

ఆంధ్రప్రదేశ్ ప్రభుత్వం

సంక్షిప్తి

మునిసిపలు పరిపాలన, పట్టణాభివృద్ధి (ఎం1) శాఖ - 2007 ఆంధ్ర్షపడేశ్ అనధికారికంగా నిర్మించిన భవనాలు, మంజూరు చేసిన ప్లానును అత్మికమించి నిర్మించిన భవనాల క్రమబద్ధీకరణ, జరిమానావిధింపు - ప్రకటన - ఉత్తరువులు - జారీచేయడమయింది.

ಮುನಿಸಿపಲು పರಿಕಾಲನ, పట్టణాభివృద్ధి (ಎಂ।) ಹಾಖ

జి.ఓ.ఎంఎస్.నెం.૭૦١

తేదీ:31 -1 జ-2007

ఈ త్రింది వానిని చదవండి:-

२००७ की । 5 వ ఆర్ధినెన్స్

ఉత్తరువు:-

ైన పేర్కొన్న ఆర్డినెన్స్లో ఒకే పర్యయచర్యగా అనదికారికంగా నిర్మించిన నిర్మాణాలు/ అత్మికమణలపై జరిమానా విధించడానికి మునిసిపలు కమీషనర్లు పట్టణాభివృద్ధి సంస్థ ప్రాంతాలన్నింటి పట్టణాభివృద్ధి సంస్థల క్రింద వచ్చే గ్రామ పంచాయతిల విషయంలో వైస్ చెయిర్మన్లకు అధికారమిస్తూ, 1955, హెచ్ఎంసి చట్టాన్ని, 1965 ఆంధ్రపడేశ్ మునిసిపాలిటీల చట్టాన్ని, 1975, ఆంధ్ర ప్రదేశ్ మునిసిపలు కార్పొరేషను చట్టాన్ని, ఆంధ్రపడేశ్ పట్టణ్రపాంతాల (అభివృద్ధి చట్టాన్ని) సవరించింది. పర్యవసానంగా ప్రభుత్వం 2007, ఆంధ్రపడేశ్ అనదికారింగా నిర్మించిన భవనాలు, మంజూరుచేసిన ప్లానును అత్మికమించి నిర్మించిన భవనాల క్రమబద్ధీకరణ జరిమాన విధింపు, నియమావళిని ఇందుమూలంగా జారీ చేస్తున్నది.

2. తదనుసారంగా, ఈ క్రింది ప్రకటనను 31-12-2007 తేదీనాటి ఆంధ్రప్రదేశ్ అసాధారణ గేజిటులో ప్రచురించాలి.

్థపకటన

1955, హైదరాబాదు మునిసిపలు కార్పొరేషన్ల చట్టంలోని 455 ఎ,ఎ, విభాగం, 1965 ఆంగ్రాడ్రపడేశ్ మునిసిపాలిటీల చట్టంలోని 218(ఎ) విభాగం , 1975, ఆంగ్రాపడేశ్ పట్టణ పాంతాల (అభివృద్ధి) చట్టంలోని 46(ఎ) విభాగం ద్వారా లభ్యమైన అధికారాలను పరుస్కరించుకొని, ప్రభుత్వం ఈ క్రింది నియమావళిని ఇందుమూలంగా చేస్తున్నది. అవేవంటే:-

సంగ్రహనామము , వర్తింపు, ట్రాంరంభం:

- (1) ఈ నియమావళిని '' 2007 ఆంధ్ర్ర్ పదేశ్ అనధికారికంగా నిర్నించిన భవనాలు, మంజూరు చేసిన ప్లానును అత్మికమించి నిర్మించిన భవనాల క్రమబద్ధికరణ, జరిమానా విధింపు, నియమావళి" అని పేర్కొన వచ్చును.
- (2) ఈ నియమావళి ఆంధ్రప్రదేశ్ రాష్ట్రంలోని అన్ని మునిసిపలు కార్పొరేషన్లు, పట్టణాభివృద్ధి సంస్థలు మునిసిపాలిటీల అధికార పరిధిలో 1-1-1985 తేదీ తరువాత, 15-12-2007 వ తేదీకి ముందు నిర్మించగా ప్రస్తుతం వున్న భవనాలకు వర్తిస్తుంది.
- (3) ఈ నియమావళి, ఆంగ్ర్టుపదేశ్ గేజిటులోని ప్రకటన ప్రచురితమైన తేదీ నుండి అమలులోకి రావాలి.

నిర్భచనాలు:

- (1) 'అధీకృత సాంకేతిక సిబ్బంది" అంటే ఈ నియమావళి క్రింద క్రమబద్ధీకరణ జరిమానా విధింపు కోసం పెట్టుకొన్న దరఖాస్తులు పరిశీలన చేపట్టేందుకు సమర్ధ అధికారి చే అధికారం పొందిన ప్రొఫెషనల్ అని అర్ధం.
- (2) ''సమర్ధ అధికారి" అంటే మునిసిపల్కార్పొరేషను, మునిసిపలు పరిధులలోకి వచ్చే స్రాంతాల విషయంలో మునిసిపలు కమీషనర్లు; పట్టణాభివృద్ధి సంస్థ స్రాంతంలోని మునిసిపలు కార్పొరేషను లేదా మునిసిపాలిటీ వెలుపల వుడే స్రాంతం విషయంలో పట్టణాభివృద్ధి సంస్థ వైస్-చేయిర్మను అని అర్ధం.
- (3) '' మొత్తం నిర్మాణ ప్రదేశం" అంటే అన్ని అంతస్థులలో వుండే కామన్ ఏరియాస్, బాల్క్ సీలతో సహా భవనంలో కవరైన మొత్తం నిర్మాణ ప్రదేశం అని అర్ధం.
- (4) ''అనధీకార నిర్మణం'' అంటే మంజూరు చేసిన బిల్డింగు ప్లానును అత్మికమించి, లేదా మంజూరు అధికారి నుండి భవనానికి అనుమతిని పొందకుండా నిర్మించిన ఏదైన భవనం అని అర్దం.
- జరిమాన విధింపు కోసం తప్పనిసరిగా దరఖాస్తు చేసుకోవడం:

అనధికారికంగా నిర్మించి, ప్రస్తుతంవున్న భవనాల యజమాని /జి.పి.ఎ/రిజిస్టరైన అసోసియేషను, డిక్లరేషను, స్వీయపన్ను వర్తింపు, ఏదైన వుననట్లయితే మంజూరు చేసిన బిల్డింగుప్లాను [పతి బిల్డింగు స్పష్టమైన తాజా ఫొటో [గాఫ్, యాజమాన్యపు హక్కు దస్తావేజు [పతి నష్టపరిహారహమీ ప్రతం భవనం/ భవన సముదాయం మంజూరుచేసిన [పదేశం, అత్మికమించి [పదేశాన్ని సుచిస్తూన్నట్టి [డాయింగుల రెండు సెట్లు, మొత్తం అనధికార నిర్మాణాల విషయంలో స్థలం ప్లానుతో సహా మొత్తం నిర్మాణం చేసిన [పదేశం సుచిస్తున్నట్టి [డాయింగులతోపాటు, నిర్ధిష్టనమూనాలో [కమబ్దీకరణ జరిమాన విధింపు కోసం దరఖాస్తు ను సమర్ధ అధికారికి లేదా ఆయన అధికారం పొందిన అధికారికి తప్పనిసరిగా పెట్టుకోవాలి. దీనిని 5వ నియమంలో ఇచ్చినట్లుగా పూర్తి జరిమాన మొత్తాంతో పాటు ఈ నియమావళి [పకటన తేదీ నుండి 60 రోజుల లోపల దాఖలు చేయాలి. ఎవరైన యజమాని / వ్యక్తి నిబంధన చేసిన సమయంలోపల దరఖాస్తు చేయనట్లయితే, ఈయన చెట్టం [కింద అమలు చర్యకు బాధ్యుడైవుంటాడు. అతని భవనాన్ని ఈ నియమావళి [కింద జరిమానా విధింపు, [కమబద్ధీకరణ చేపట్టరాదు.

- 4. కొన్ని కేసుల విషయంలో ఇతర సంస్థలు/ శాఖల నుండి పూర్వామోదం పాందడం:
 - (1) ఈ క్రింది కేసులలో, ఈ నియమావళి క్రింద దరఖాస్తు పరిశీలించడానికి ముందు సమర్ధ అధికారిచే పూర్వామోదం పొందేటట్టు చూడాలి.
 - (ఎ) 1999 ఆంగ్రమ్ అగ్నమాపక చెట్టంలోని 13వ విభాగంలో విధించునట్లుగా 18 మీటర్లు అంతకు పై బడిన ఎత్తుగల నివాస భవనాలు, 15 మీటర్లు అంతకు పైబడిన ఎత్తుగల వాణిజ్య భవనాలు, 500 చదరపు మీటర్లు అంతకు ఎక్కువ విస్తీర్ణంగల ప్లాటు పై నిర్మించు పాఠశాలలు, సినిమా థియేటర్లు ఫంక్షను హాళ్లు, తదితర సమావేశా భవనాలు వంటి స్థజాసమావేశ భవనాల లేదా 6 మీటర్లకు పైబడిన ఎత్తుల గల భవనాల కేసుల విషయంలో అగ్నిమాపక శాఖ నుండి .
 - (బి) వర్తించిన కేసులలో ఎయిర్పోర్ట్ అథారిటీ ఆఫ్ ఇండియా నుండి
 - (సి) 15 మీటర్లకు పైబడిన ఎత్తుగల భవనాల విషయంలో, అట్టి భవనాల నిర్మాణ పరమైన భద్రతంశాల పాటింపు విషయమై లైసెన్సుగల నిర్మాణ ఇంజనీరు నుండి అవసరమైన ద్రువ ష్రతాన్ని సమర్పించాల్సిన అవసరం వుంటుంది

(2) దరఖాస్తుదారులు నిర్ధిష్ట సమయంలోపల పైన తెలిపిన వివరాలతోపాటు అట్టి దరఖాస్తును సమర్పించాలి. అయితే 4(1)(2) వ నియమం, 4(1)(2) వ నియమం కింద కోరబడిన విధంగా ఆమోదాలను దాఖలు చేసేందుకు మరో మూడు నెలల కాలాన్ని ఆనుమతించడమవుతుంది.

జరిమాన ఛార్జీల చెర్లింపు:

- (1) యజమాని/దరఖాస్తుదారు జరిమానా విధింపు తదితర వివరాల దరఖాస్తు తోపాటు 1,2వ అనుబంధాలలో ఇచ్చినట్లుగా జరిమాన ఛార్జీలను చెల్లించాలి. అన్ని అంతస్థులపై అత్మికమించిన మొత్తం నిర్మాణ స్ట్రాపే అరిక్షమించిన మొత్తం నిర్మాణ స్ట్రాపే జరిమానా ఛార్జీలను విధించడమయింది. ఈ జరిమానా ఛార్జీలలో భవనం అనుమతి ఫీజు, అభివృద్ధి ఛార్జీలు, బెటర్మెంటు చార్జీలు, ఇంఫాక్ట్ ఫీజులు మొదలైనవి చేరివుంటాయి. మరే ఇతర ఫీజులు, ఛార్జీలను విధించారాదు.
- (2) పైన పేర్కొన్న ఫీజులు, ఛార్జీలను సమర్ధ అధికారి పేరిట తీసుకున్న డిమాండ్ డ్రాఫ్ట్ రూపంలో చెల్లించాలి.
- (3) చెల్లించిన జరిమానా మొత్తం తిరిగి చెల్లించబడదు. అయినప్పటికీ, నిరాకరించిన కేసులలో, సమర్ధ అధికారి పరిశీలన, ప్రాసెసింగు ఛార్జీల నిమిత్తం 10 శాతం జరిమానా మొత్తాన్ని నిలిపివుంచి మిగిలిన మొత్తాన్ని తిరిగి చెల్లించనగును. లెక్కింపులో యదార్ధ పొరపాటు వున్నట్లయితే. చెల్లించిన అధిక మొత్తాన్ని తిరిగి చెల్లించనగును.

సమర్ధ అభికారి పరిశీలన, నిరాకరణ, ఆమోదం:

అవసరమైన ష్ తాలు, ప్రణాళికలతోపాటు నిర్ధిష్ట నమూనాలో జరిమానా కోసం చేసిన దరఖాస్తు అందిన పిమ్మట, సమర్ధ అధికారి ఆ దరఖాస్తులను పరిశీలించి, అవసరమైన పైటు తనిఖీలు జరిపిన తరువాత, వాటి ఆమోదాన్ని లేదా నిరాకరణను, దరఖాస్తులు. అందిన చివరితేదీ నుండి ఆరు నెలలు దాటకుండా సాధ్యమైనంత త్వరలో దరఖాస్తుదారునికి తెలియపర్చాలి. సమర్ధ అధికారి, దరఖాస్తుల పరిశీలనకు, ఫీల్ట్ తనిఖీల కోసం లైసెన్సు పొందిన సాంకేతిక సిబ్బంది సేవలను వినియోగించుకోవచ్చు. దరఖాస్తు అందినంత మాత్రాన లేక ఈ విషయంలో తుది

ఉత్తరువులు జారీచేయడంలో ఏదేని జాప్యం జరిగినట్లయితే, దరఖాస్తును ఆమోదించినట్లుగా అన్వయించుకోరాదు.

7. దరఖాస్తు సమర్పించిన తరువాత ఉల్లంఘన:

తనిఖీ సమయంలో, దరఖాస్తుదారు ప్రస్తుతమున్న భవనానికి తదుపరి చేర్పులు లేదా విస్తరణలు చేపట్టినట్లు కముగోన్నట్లయితే, అప్పడు, పూర్తి జరిమాన మొత్తాన్ని జప్పుచేస్తూ టూకీగా అట్టి దరఖాస్తు ను తిరస్కరించాలి. చట్టం ప్రకారం కూల్చినేయడంతోపాటు అనధికార భవన నిర్మాణంపై అవసరమైన చర్యను తీసుకోవాలి.

బనహాయింపు:

100 చదరపు గజాలవరకు గల స్థలాలలో గుడిసెలు, ఒకే అంతస్తుగల పాక్షిక - శాశ్వత గృహాలు (ఆర్సీసీ నిర్మాణం కానివి) ఈ నియమాళి క్రింద వర్తించవు:

కొన్ని స్థలాలకు వర్తించని జరిమానా:

ఈ క్రింది కేసులలో స్థ్రజూ స్థ్రామాజనాలు, స్థ్రజల భద్రతకు స్థ్రపతికూల స్థ్రహ్రవం కలిగించే కేసులలో అనధికార నిర్మణాలపై జరిమానా విధింపును పరిగణనలోకి తీసుకోరాదు. అవేవంటే,

- ఎ) స్థ్రుపుత్వరంగ సంస్థలు, ఆంధ్ర్రపదేశ్ గృహనిర్మాణ సంస్థ, ఆంధ్ర్రపదేశ్ పార్మిశామిక మౌలిక సదుపాయాల సంస్థ, పట్టణాభివృద్ధి సంస్థ, స్థానిక సంస్థ, దేవాదాయాలు, వక్ఫ్రోబోర్డు మొదలైవాటికి చెందిన స్థ్రప్లు భూమి లేదా ఆస్తిపై ఆ్మకమ ఆ్మకమణ.
- బి) దరఖాస్తు దారుకు ఎలాంటి హక్కు లేని భూమి;
- సి) పట్టణ భూ గరిష్టపరిమితి/ వ్యవసాయ భూ గరిష్ట పరిమితి ప్రకటించిన మిగులు భూమి ఆంగ్రమండేశ్ అసైన్డు (పిబీటి) చట్టం క్రింద తిరిగి స్వాధీనం చేసుకున్న భూములు.
- డి) మాస్టర్ ప్లాన్/ జోనల్ డెవలప్ మెంటుప్లాను/ రోడ్డు డెవలప్మెంటు ప్లాను లేదా ఏవేని ఇతర ప్రభుత్వ రోడ్లు / ఎంఆర్టిఎస్/బిఆర్టిఎస్ క్రింద ఏదేని రోడ్డు లేదా ప్రతిపాదిత రోడ్డు అలైన్మెంటు క్రింద గురి అయిన భవనాలు;
- ఇ) చెరువు గర్భం, శిఖం భూములు;

- ఎఫ్) 8-3-1996 తేదీగల మునిసిపలు పరిపాలన, పట్టణాభివృద్ధి శాఖ, ఎం.ఎస్.నెం.111 జీ.ఓ. క్రింద నిర్మాణానికి నిషేధించిన ప్రాంతాలు (ఉస్మాన్సాగరు, హిమాయత్ సాగరు చెరువుల పరీవాహ ప్రాంతాల పరిరక్షణ);
- జి) కోస్తా క్రమబద్ధీకరణ జోను కిందకు వచ్చే నిషేధిత స్రాంతాలు, నిర్ధిష్టపరచినట్టి ఇతర పర్యావరణ ప్రపతిబంధక జోన్లు;
- హెచ్) మాస్టర్షాను/జోనల్ డెవలప్మెంటు ప్లానులో ర్మికియేషన్ కోసం కేటాయించిన లేఅవుట్/మాస్టరుప్లాను నివేశన స్థలాలు, మాంతాలు.
- ఐ) మాస్టరు ప్లాను/జోనలు అభివృద్ధి ప్లానులో ఆమోదిత భూమి వినియోగంతో అనుగుణంగా లేని భవనాలు;
- జె) స్థలం/భవన యాజమాన్యాత్యానికి సంబంధించి న్యాయవ్యాజ్యాలు/వివాదాల క్రింద వున్న స్థలాలు;
- కె) మంజూరైన ప్లాను ప్రకారం పార్కింగు కోసం కేటాయించిన స్రాంతం;
- ఎల్) ఆమోదం పొందని/అనధికార లేఅవుట్లో ఎలాంటి భవన మంజూరులేని అనధికార నిర్మాణాలకు ఆమోదం పొందని/అనధికార లేఅవుట్ల క్రమబద్ధీకరణ నియమావళి క్రింద ముందుగా సైటు/ప్లాటు ఆమోదం పొందాలి;

అయినప్పటికీ, 9(1) నియమం విషయంలో, తత్సంబంధ నియమావళి కింద అనధికార సైటు/ప్లాటు క్రమబద్ధీకరణ కోసం సమర్థ అధికారికి చేసిన దరఖాస్తుకు ఒప్పకోలును దరఖాస్తుదారు జతపరచినట్లయితే, జరిమానా విధింపు కోసం చేసిన దరఖాస్తులను ఆమోదించడం జరుగుతుంది.

ఎం) మాస్టరు ప్లాను/జోనలు అభివృద్ధిప్లాను ప్రకారం, గ్రేటర్ హైదరాబాదు మునిసిపలు కార్పొరేషను, గ్రేటరు విశాఖపట్టణం మునిసిపలు కార్పొరేషను, పిజయవాడ మునిసిపలు కార్పొరేషను, పరిమితులలో 80 అడుగులు, అంతకు పైబడిన వెడల్పుగల ప్రధాన రోడ్లు మిగిలిన పట్టణ ప్రాంతాలలో 60 అడుగులు అంతకుపైబడిన వెడల్పుగల రోడ్ల నిర్మాణ రేఖ లోపల చేసిన నిర్మాణాలకు క్రమబద్ధికరణ, జరిమానా విధింపు చేయరాదు.

। ౦. స్వాధీన ద్రవప్రతం జారీ:-

ఆమోదించినట్లయితే, సదరు నిర్మాణంపై ప్రారంభించిన లేదా ఉద్దేశించిన అన్ని ప్రాసీడింగులను, అమలు చర్యను ఉపసంహరించి, స్థానిక అధికారి ప్రాసీడింగును జారీ చేయాలి. అప్పడు దరఖాస్తుదారుకు స్వాధీన ద్రవష్యతాన్ని జారీ చేయాలి.

၂၂ . စစ္သီုံစာ :-

6వ నియమం క్రింద సమర్థ అధికారి జారీ చేసిన ఉత్తరువు వల్ల నష్టపోయిన ఎవరేని దరఖాస్తుదారు, ఉత్తరువు అందిన తేదీ నుండి ముప్పది రోజుల లోపల ప్రభుత్వం నియమించిన కమిటీకి అప్పీలు చేసుకోవచ్చు. అయితే, దరఖాస్తుదారు అవసరమైన ఛార్జీలు చెల్లించి ఈ నియమావళిలోని 3వ నియమంలో నిర్దిష్టపరచినట్లుగా ప్రతాలను సమర్పించాలి.

Section .

- (2) అన్ని అప్పీళ్లను 3 నెలల లోపల పరిష్కరించాలి.
- । ឧ. అనధికార నిర్నాణాలపై జరిమానాల విధింపు నిమిత్తం ముందుకు రాకపోవడం:-

3వ నియమం స్థాపకారం నిర్మించిన అనధికార భవనాల క్రమబద్ధీకరణకు, జరిమానా విధింపుకు దరఖాస్తుచేయకుండా ఉన్న సందర్భంలో,

- (1) అట్టి అనధికార నిర్మాణాలను నిరంతర నేరంగా పరిగణించి, చట్ట ప్రకారం జరిమానాను విధించడమవుతుంది.
- (2) చట్ట స్థ్రహరం కూల్చిపేతతోపాటు ఇతర అమలు చర్యను స్థానిక అధికారి స్థారంభించాలి.
- (3) సదరు స్థలంలో భవన నిర్మాణ మంజూరు అధికార వర్గం తదుపరి భవన నిర్మాణ ఆమోదాలను పరిశీలించకూడదు.

। ဒ. పన్ను విధించిన మొత్తాన్ని ప్రత్యేక ఖాతాలో వుంచడం:-

- (1) ఈ నియమావళి కింద సమర్థ అధికారి వసూలు చేసిన మొత్తాన్ని ఒక ప్రత్యేక ఎస్ర్ట్ ఖాతాలో సమర్థ అధికారి నియంత్రణ కింద ఉంచి, నిర్వహించాలి. ఆమొత్తాన్ని ఆ ప్రాంతంలో సౌకర్యాల మెరుగుదలకు మాత్రమే వినియోగించాలి.
- (2) పట్టణాభివృద్ధి సంస్థ ప్రాంతాలలోకి వచ్చే గ్రామ పంచాయతీ ప్రాంతాల విషయంలో, ఆ విధంగా వసూలు చేసిన జరిమానా మొత్తాన్ని పట్టణాభివృద్ధి సంస్థ, సంబంధిత గ్రామ పంచాయతీ మధ్య సమాన దామాషాలో పంచడమవుతుంది. పట్టణాభివృద్ధి

సంస్థ్ర పాంతాల క్రిందికి వచ్చే కార్పొరేషను, మునిసిపాలిటీల విషయంలో జరిమానా మొత్తాన్ని సంబంధిత కార్పొరేషను/మునిసిపాలిటీ, పట్టణాభివృద్ధి సంస్థ మధ్య 70:30 దామాషాలో పంచడమవుతుంది.

। 4. ඡිකිඪ් බ්ర කුඩා:-

11వ నియమం క్రింద అప్పీళ్ళను పరిశీలించడం కోసం ప్రభుత్వం అప్పిలేటు కమిటీలను ఏర్పాటుచేస్తూ ప్రత్యేక ఉత్తరువులు జారీ చేస్తుంది.

। 5. ఈ నియమావరి అమలు కోసం ప్రభుత్వం మార్గదర్శకాలు జారీ చేయవచ్చు:-

। ေ. ఈ నియమావాకి విరుద్ధంగా లేదా అసంగతంగా వున్న ప్రస్తుతమున్న నియమావాతి, రెగ్కులేషన్లు, నిబంధనావాతి, ఉత్తరువులన్నింటినీ ఈ నియమావాతి నిబంధనాల మేరకు మార్వ చేయావి:-

(ఆంధ్రప్రదేశ్ గవర్నరుగారి ఉత్తరువు క్రింద వారి పేరిట)

ఎస్.పి. సింగ్, ప్రభుత్వ ముఖ్య కార్యదర్శి

అనుబంధం - l జరిమానా రేట్లు (9వ నియమం చూడండి)

 వరుస	వర్గం/	Ġ	<u>ల</u> ంఘించిన ని	, ర్మాణ ₍ పాంతం చ.	అడుగులకు ర	ూపాయలలో 7	
సంఖ్య	Λ		. ,				,
J	•	భవననిర్మాణ	అనుమతిని ఇ	పొంది మంజూరు	1. భవన న	ర్మాణ అను	మతిని పొంది,
		చేసిన ప్లాన	స్త్రమ అత్మికవి	ుంచినట్టి, సెట్	సెట్బ్యాక్స్,	బాల్క్ నీ (పొణ్	కెక్షన్లు, బాల్కసీ
		బ్యాక్స్, బా	•ల్కసీ (పాణె	కెక్షన్లు, బాల్కనీ	పాంతాలను	ಇತರ ನಿರ್ದೀ	် ျသာဝဓာဃက
		మాంతాలను	ఇతర నిర్మి	್ತತ (పొಂತಾಲುಗಾ	మార్చడం/30) శాతం	కంటే ఎక్కువ
		మార్చడం/30) శాతం వరక	కు వినియోగాలతో	ವಿನಿಮಾಗಾಲಕ	రో సహా	అనుమతించిన
		సహా అను	మతించిన న	నిర్మాణ మ్రాంత	ನಿರ್ಶಾಣ (పా	ంత ఉల్లంఘన	కేసులు.
		ఉల్లంఘన కేస	సులు.				•
					2. అనుమ	తి పొందని	కేసులు (ఈ
					ತೆಟಗಿರಿ ಲ್	ನಿರ್ಮಾಣ್ರಘಂತ	కం మొత్తాన్ని
					ఉల్లంఘన		్రపాంతంగా
					పరిగణించడ	మవుతుంది.)	
			3(i)			3(ii)	
1.	2.	జొహెచ్ఎంసి	ఇతర	మునిసిపాలిటీలు	జొహెచ్ఎంసి	ಇ ඡර	మునిసిపాలిటీ
		/జివిఎంసి/	మునిసిపలు	ಮಿಗಿಲಿನ	∕జివిఎంసి,	మునిసిపలు	లు, మిగిలిన
		విఎంసి	కార్పొరేషన్లు	పట్టణాభివృద్ధి	విఎంసి	కార్పొరేషన్లు	పట్టణాభివృద్ధి
				్రపాంతం			్రపాంతం
		3(i)(a)	3(i)(బి)	3(i)(ზ)	૩(ii)(ಎ)	3(ii)(బి)	3(ii)(ზ)
1.	ವಾಣಿಜ್ಯ	భవనాలు/ వాడ	ుక				
۵)	+ వెంగ్స్	1 200	150	100	300	200	150
	అంతస్తు						
	ఎత్తు వరకు						
బి)	గాండ్ +	1 400	300	200	500	400	300
	కు పైన 1	5					
	మీ. ఎత్తుక	సు					

సి.	15మీ. ఆ పై	500	400	300	600	500	400		
	ఎత్తు వరకు								
2ఎ.	2ఎ. వ్యక్తిగత నివాస భవనాలు								
ఎ.	గ్రాండ్ +2	60	40	30	100	60	50		
	అంతస్తులు								
	ಶೆದ್ 10 ಮಿ.								
	ఎత్తు వరకు								
బి.	ౖగౌండ్ +2	100	60	50	200	150	100		
	అంతస్తుల								
	పైన లేదా 10								
	మీ. ఎత్తు								
2 బి) బహుళ నివాసాలు/ఫ్లాట్లు/అపార్ట్మ్మెంట్ కాంప్లెక్సులు (అనుబంధం-11 చూడండి.)									
3.									
i)	15 మీ. ఎత్తు	60	40	30	100	60	50		
	వరకు								
ii)	15మీ. పైన	100	60	50	200	150	100		
	ఎత్తు వరకు								

అనుబంధం - II ఉల్లంఘనలో వున్నట్టి బహుళ నివాస యూనిట్లు/ప్లాట్లు/అపార్టుమెంటు కాంప్లెక్సులకు/అపార్టుమెంట్లుగా మార్జిన విడివిడి భవన నిర్నాణాలకు జరిమానా రేట్లు

	- ಇವು		cager ac				<u> </u>	
వరుస	బహుళ న)వాస భవనని	ర్మాణ అనుమతి	ని పొంది బాల్కనీ	మంజూరు అధ	్రకారి నుండి	భవన నిర్మాణ	
సంఖ్య	యూనిట్లు	ු/ ු කිසිදු;	ర్లు/్రపాంతాలను	ఇతర నిర్మిత	అనుమతిని	పొండ	రని/అనుమతించిన	
	ప్లాట్లు/	ုဆဲႚဝၜႃ	లుగా మార్త	గ్నడంతో సహా	అంతస్తులపై అ	ందనపు అంత	గస్థులు నిర్మించిన	
	అపార్బమె	ంటు మంజూ	రు చేసిన	న ప్లానును	కేసులు			
	కాంప్లెక్సుల	లు అత్మికవి	ుంచిన/ విడివిడి	భవన				
		•	ూలను అపార్టువె	ుంట్లుగా మార్చిన				
	<u>కే</u> సులు			.,				
			రా ఛార్జ్లి రూపాయలలో		ఒక్కొక్క అంతస్థులో ఉల్లంఘించే నిర			
					్రపాంతం చ.అ.కు రూపాయలలో రేటు.			
		జిహెచ్ఎంసి/	ఇతర	మునిసిపాలిటీలు,	జిహెచ్ఎంసి/జి	ఇతర	మునిసిపాలిటీలు,	
		జివిఎంసి/	మునిసిపలు	ಮಿಗಿಲಿನ	విఎంసి/	మునిసిపలు	ಮಿಗಿಲಿನ	
		విఎంసి	కార్పొరేషన్లు	పట్టణాభివృద్ధి	విఎంసి	కార్పొరేషన్లు	పట్టణాభివృద్ధి	
				సంస్థ్మ పాంతం			సంస్థ మాంతం	
1.	2.	3 (ఎ)	3(బి)	3(సి)	4(۵)	4(బి)	4(సి)	
18	1000	20,000	15,000	10,000	100/- ప్లింత్	75/-	రూ.50/-	
మీటర్ల	చ.అ.	ప్లాటు/	ప్లాటు/	ప్లాటు/ నివాస	ఏరియా	ဦးဝမ််	ప్లింత్ ఏరియా	
లోపు	ဦးဝမ်	నివాస	నివాస	యూనిటుకు	చ.అ.కు	ఏరియా	చ.అ.కు	
ఎత్తు	ఏరియా యూనిటుకు		యూనిటుకు			చ.అ.కు		
	1000	30,000/-	20,000/-	15,000				
	చ.అ.	ప్లాటు/	ప్లాటు/	ప్లాటు/ నివాస				
	కంటె	నివాస	నివాస	యూనిట్§ు				
	ఎక్కువ	యూనిటుకు	యూనిటుకు					
	స్టింత్							
	ఏరియా							

		್ ಶಿಸ್ತ್ರಿಕ್ಟರ್ಟ್ರಿಕ್ಟ್ಟ್ರಿಕ್ಟ್ರಿಕ್ಟ್ರಿಕ್ಟ್ರಿಕ್ಟ್ರಿಕ್ಟ್ಟ್ರಿಕ್ಟ್ರಿಕ್ಟ್ರಿಕ್ಟ್ಟ್ರಿಕ್ಟ್ಟ್ರಿಕ್ಟ್ಟ್ರಿಕ್ಟ್ಟ್ರಿಕ್ಟ್ಟ್ರಿಕ್ಟ್ಟ್ರಿಕ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ್ಟ	18 మీ. ఆ	1. 2.
యూనిటుకు	ಶಿಖ್ಯ	హ్లాటు/	80,000	2. 3 (a)
యూనిటుకు	ુ શુ જ	ప్లాటు/	50,000	3(එ)
	యూనిటుకు	ప్తాటు/ నివాస	30,000	3(%)
	రూ.200	కు. .	స్టింత్ ఏరియా	4(a)
రూ.150/-	క. ఆ. క్యు	ఏరియా	3 o o o o	4(బి)
	రూ.100	కు. 6. క్రు	స్టింత్ ఏరియా	4(°x)

ఎస్.పి.సింగ్ ప్రభుత్వ ముఖ్య కార్యదర్శి