

**GOVERNMENT LANDS HANDED OVER TO HMDA IN RANGAREDDY DISTRICT
AS ON MARCH 2015 (MANDAL WISE)**

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
1	BALANAGAR	B5/10660/05	HYDERNAGAR	HUDA	65	1.27	Collr, R.R. Lr.No. E5/2568/96, Dt. 11-2-2002	Auction	1.00	0-27	Leased to Gayatri Charitable Trust Ac. 1-00. Lease cancelled vide Proc.No. B5/10600/2005 Dt. 6-9-2014 due to violation of lease condition. Covered by compound wall possession taken from Gayatri Charitable Trust Out of the remaining area 3267 Sq.Yds, (0-27 gts) 2541 Sq.Yds is under illegal occupation of adjacent Mitra Hills Welfare Association. As per file 5 persons occupation was regularized Memo issued to the Site Officer and Surveyor to inspect and report. Some of the occupants filed court cases and WP.No. 27127/05 and OS.No. 664/05 are pending.
2	Ghatkesar	B5/1017/2013	Edulabad	HMDA	96	25-00	Collr, R.R. Dist Lr.No. Lc4/786/2007, Dt. 1-7-2007	-	-	25-00	An extent of Ac. 25-00 handed over to HUDA on 3-11-2007. The land is covered by single sheet rock. Vacant land. One temple is there in the middle of the area.

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
3	Ghatkesar		Kondapur	HUDA	276	100-00	Collr, R.R. District Lr.No. LC1/667/2008, Dt. 6-2-2008	-	100.00		An extent of Ac. 100-00 handed over to HMDA on 23-2-2008 for R&R Package to ORR land losers.
4	Hayathnagar	B5/8905/HMDA/84	Saheb Nagar Kalan	HUDA	71/1	71-35	D.O.Lr.No. 5617/C1/87, Reve Dept, (Q) Dt. 12-7-87	Development purpose		71-35	The Hon'ble High Court in WPMP.No. 17351/09 in WP.no. 13349 of 2009 Dt. 6-7-2009, issued directions not to interfere with the possession of the members of the petitioner association in respect of the land without following due process of law". WP is pending. Further OS.no. 20/2006 in the court of AP Wakf Tribunal, the suit is pending. Land vacant
5	Hayathnagar	B5/9506/07	Saheb Nagar Kalan	HUDA	162	4-39	Proc. Of the Collr, R.R. Dist No. D5/12081/87, Dt. 10-12-87	Development purpose	-	4-39	Vacant land located adjacent to Sy.No. 71/1
6	Hayathnagar	B4/6414/08	Pedda Amberpet	HMDA	244	44-02	Under cover of panchanama Dt. 22-1-2008	Development purpose	44-02		for R&R package to Outer Ring Road land losers. Land Vacant,
7	Hayathnagar	10878/A/99	Injapur	HUDA	126	22-00	Memo No 77603/Assn. V (2)/1996-10, Dt. 17-11-1999	For Development Purpose	22-00		Urban Forestry
8	Hayathnagar		Batasingaram	HUDA	10	40-00				40-00	Proposed for Logistic Park. Vacant Pillars required.

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
9	Hayathnagar	B5/1036/13	Koheda	HMDA	507	103-22	-	-		103-22	for R&R package to Outer Ring Road land losers. Possession of land is taken on 17-6-2014.
10	Hayatnagar		Sahabnagar Kalan	HMDA	201	367-00			367-00	-	Developed as Vanasthalipuram Resi Complex in the year 1985, AP Secretariat Empl. Hyderabad City Employees.
11	Hayatnagar		Sahabnagar Kalan	HMDA	201	1000 Sq.Yds 0-08 gts	199th Board meeting of HMDA Dt. 31-12-2007		1000 Sq.Yds 0-08 gts	-	Leased to Syria Orphan School for 25 years vide Doc.No. 132/09, Dt. 20-1-09
12	Hayatnagar		Abdullapurmet	HMDA	242	5-00			5-00	-	Meant for Bus Terminal land resumed under POT.
13	Hayatnagar		Piglipur	HMDA	17/A	37-00			37-00	-	for R&R Package to ORR land losers.

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
14	Ibrahimpattanam	B5/6417/10	Mangalpally	HMDA	124	22-32	Collr, R.R. Dist Lr.No. Lc1/786/2007, Dt. 1-7-2007	for construction of Truck Terminal	-	22-32	<p>An extent of Ac. 22-32 gts assigned lands is handed over to HUDA in the following Sy.Nos.</p> <p>1) 124/20 Ext. Ac. 2-30 2) 124/21 Ext. Ac. 5-03 3) 124/22, Ext. Ac. 4-38 4) 124/23, Ext. Ac. 2-15 5) 124/25, Ext. Ac. 3-26 6) 124/26, Ext. Ac. 4-00 =====</p> <p>Ac. 22-32 in it Ac. 5-03 gts not resumed land in Sy.No. 124/21 is covered.</p> <p>Hence the District Collector, RR is requested to allot the compact block caontaining the following Sy.Nos. and extent</p> <p>1) 124/22 (4-38) 2) 124/23 (1-05) 3) 124/24 (0-27) 4) 124/25 (4-00) 5) 124/26 (3-27), 6) 124/27 (5-00) 7) 124/28 (2-00)</p> <p>Total Ac. 21-17 gts Reply is awaited from the Collectorate RR District</p>
15	Keesara	B5/4226/81	Rampally	HMDA	258	44-06	Collr, RR Lr.No. LC3/389/2000, Dt. 9-2-2000		-	44-06	Reverted back to Collector, Rangareddy in 2012 -

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
16	Keesara		Yadgarpally	HMDA	113/5	18-38			-	18-38	Land resumed under POT. Covered by Rock
17	Keesara		Yadgarpally	HMDA	201	51-05			51-05		Utilized for R&R purpose to ORR land losers
18	Keesara		Thimmaipally	HMDA	73 & 87	61-21			61-21		Utilized for R&R purpose to ORR land losers
19	Maheshwaram	B5/1513/2011 1689/3/HUDA/ ORR/St/10, (ORR)	Srinagar	HMDA	192	183-03	G.O.Ms.No.8763 Rev. (Assn.V) (1)/2009, Dt:23.03.2009	Integrated Town Ship	-	183-03	The Govt through Memo No. 8763/Assn. (v)/2009, dt. 27-8-2009 directed the Collr, R.R Distirict to initiate action for resumption of assigned land to an extent of Ac. 183-03 gts in Sy.No. 192 at Srinagar village for development of Integrated Township as proposed by HUDA with Joint venture M/s Ramky Estates and Farms Ltd. Cash compensation @ 20 lakhs per acre has been paid to the assignees, (which is deposited by M/s Ramky Estates and Farms Ltd) Plot compensation i.e. 300 Sq.Yds per acre of developed plot is to be provided to the assignees. Project report is being submitted to Govt for approval.
20	Maheshwaram		Srinagar	HMDA	114/P	25-00			25-00		For ORR R&R Package (taken over from APIIC).
21	Medchal		Muraharipally	HMDA	60/A, 61	18-00			-	18-00	Location identified. Survey required, covered by Big bushes, rocks, one temple, one house, one small tank.

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
22	Moinabad		Kanakamami di	HMDA	510	10-00				10-00	Land resumed under POT. Vacant
23	Moinabad		Murtuzuguda	HMDA	285	5-00			5-00		Meant for Construction of Mini Stadium Vacant
24	Moinabad		Chilkur	HMDA	632	58-20				58-20	Land resumed under POT. Mango gardens, Mustafa Dairy existing, paper possession given.
25	Malkajgiri		Yapral	HUDA	124	4-23	Collr, R.R. Lr.No. E5/2568/96, Dt. 11-2-2002	-	4-23	-	Ac. 2-00 Hill area and small temple on the hill. Ac. 2-23 covered with houses. Under Court case, covered by rock in Sy.No. 124. some part of encroached by graveyard.
26	Malkajgiri		Yapral	HUDA	128	4-17	Collr, R.R. Lr.No. E5/2568/96, Dt. 11-2-2002	-	4-17	-	WP.No. 3656/2004 Covered by Court case Graves are existing on the down of the Hill. under court case, covered by rock in Sy.no. 124, some part of encroached by graveyard.
27	Malkajgiri	B5/1250/06	Yapral	HUDA	204	1-14	Collr, R.R. Lr.No. E5/2568/96, Dt. 11-2-2002	-	1-14	-	Auctioned in Feb 2006
28	Malkajgiri		Malkajgiri	HMDA	357/1 & 3, Pl.No. 67/A	0-06			0-06		Auctioned to Smt A. Satyavathi and 2 others

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
29	Qutubullapur		Pet Basheerbad	HMDA	25/2	38-00				38-00	An extent of 2091.24 Sq.Mtrs is covered by Court cases. Allotted to Jawaharlal Nehru Journalist Coop Housing Society, covered with court cases WP. 2194/13, OS No. 18/11, OS.No. 26/11. under court case, one person has claimed on 8-00 and constructed to one masjid and some houses.
30	Qutubullapur		Nizampet	HMDA	233/1	4-00				4-00	An extent of Ac. 2-00 covered by Court case vide OS.No. 1200/03. Partly Area under encroachment, meant for Mini Bus Stand. Demarcation required. Allotted to IAS officers for housing.
31	Qutubullapur		Nizampet	HMDA	332	32-00				32-00	Demarcation required. Allotted to IAS officers for housing.
32	Qutubullapur		Dulapally	HMDA	153/2 145/2 149/2 150/2 154/2	5-22			5-22		Utilized as Road (For Steel City)
33	Qutubullapur		Gajularamaram	HMDA	342	5-00	Govt Rev (Assn.V) Dept, memo NO. 17130/Assn.V (3)/2013-2, Dt. 24-7-2013.		5-00	-	Handed over to Dy. E.E. HCIIP for development of Eco Park on 22-8-2013

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
34	Rajendranagar		Attapur	HMDA	36, 63, 65, 337/8, 337/9, 338, 238, 348, 366	53-26	Govt Memo No. 1230/Q1/1976, Dt. 17-8-1976		53-26		Developed as Sites and services and disposed of (Mushk Mahal Resi Complex) A) There is a HMDA site office in 1600 Sq.Yds approxi., the local people (sikhs) are not allowing to measure the land B) Septic Tank approxi. 2250 Sq.Yds abutting to this site there is one temple. While constructing a compound wall by HMDA, the local people have Govt stay order on above site.
35	Rajendranagar		Attapur	HMDA	366	18-14	09-04-1979		15-14	3-00	Developed as Attapur layout Ac. 3-00 balance vacant land covered with rock.
36	Rajendranagar		Laxmiguda	HMDA	33	11-31			11-31		Auctioned to Modi Builders Ac. 9-38 Auctioned by the HMDA to Modi Builders, but the modi builders did not take the possession of the land.
37	Rajendranagar		Bomrukknud dowla	HMDA	42	12-32				12-32	Ac. 6-00 court case pending vide WP.No. 8020/05, OS.No. 181/89, WP. 4712/09, 8507/09 Ac. 6-00 is under encroachment

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
38	Rajendranagar		Pokalwada	HMDA	4	51-06			51-06	-	1) Layout extent involved in Tanashanagar & Plots disposed Ac.30-20 gts 2) Extent auctioned to M/s Neptune enclave Pvt Ltd Ac. 8-02 gts 3) Extent leased to Jesus Nazereth Ministries Ac. 4-00 4) Extent leased to Commitments available on ground Ac. 0-05 gts 5) extent in occupa of appeal suit petitioner in AS No. 1512 & AS 1613 of 2000 : Ac. 8-19 gts
39	Rajendranagar		Manikonda	HMDA	210, 211, 212 & 203/1	63-36			63-36		Allotted to HUDA has reallocated to APIIC by the Government.
40	Rajendranagar		Bomrukknud dowla	HMDA	50/1	2-20	Govt Memo No. 29895/Assn. V(2)/98-1, Dt. 7-9-1998 Collr, R.R. Dist Lr.No. H1/8431/98, Dt. 15-10-98.		2-20		Nursery is existing.
41	Rajendranagar		Bomrukknud dowla	HMDA	34/1/2	5-00			5-00		Miralam Tank (FTL).
42	Rajendranagar		Vattianagula pally	HMDA	132	33-00			33-00		Falls under G.O. 111, allotted to IAS officer, MLA's and Mp's

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
43	Rajendranagar	B2/7768/Auction/06	Kokapet	HUDA	100	12-24	GO Ms No. 21542/06, dt: 1-7-06	For Auction	12-24	-	SLP Nos. 18755 & 18756 of 2013 (title case) SLP Nos. 10946, 10944, 11043, 11044, 11048, 11051, 11145, 11146, 2900, 12134 of 2013 (Refund cases) Case is pending. Sy.No. 100, 109, 114, 116, 117 & 147 developed as Golden Mile Project and Auctioned on 20-7-2006. An extent of Ac. 6-04 gts allotted to Water Marke Pvt Ltd through Auction. An extent of Ac. 5-16 gts allotted to Iconic pioneer Designs through Auction.

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
44	Rajendranagar	B2/7768/Auction/06	Kokapet	HUDA	109	65-37	GO Ms No. 28764/06, dt: 6-7-2006 and LC1/4954/2005, dt: 5-7-2006	For Auction	65-37	-	SLP Nos. 18755 & 18756 of 2013 (title case) Case is pending. Sy.No. 100, 109, 114, 116, 117 & 147 developed as Golden Mile Project and Auctioned on 20-7-2006. An extent of Ac. 5-14 gts allotted to IBC Knowledge park pvt Ltd through Auction. An extent of Ac. 14-08 gts allotted to PRestige Garden Estates Ltd through Auction. An extent of Ac. 4-02 gts allotted to Lake Point Builders Pvt Ltd through Auction. An extent of Ac. 5-28 gts allotted to Madhucon Pvt Ltd through Auction. An extent of Ac. 4-02 gts allotted to Today Hotel Pvt Ltd through Auction.
45	Rajendranagar	B2/7768/Auction/06	Kokapet	HUDA	114	1-22	GO Ms No. 21542/06, dt: 1-7-06 and LC1/4954/05, dt: 30-6-2006	For Auction	1-22	0-00	SLP Nos. 18755 & 18756 of 2013 (title case) Case is pending. Sy.No. 100, 109, 114, 116, 117 & 147 developed as Golden Mile Project and Auctioned on 20-7-2006. An extent of Ac. 8-21 gts allotted to Kailash Ganga Constructions through Auction.

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
46	Rajendranagar	B2/7768/Auction/06	Kokapet	HUDA	116	3-22	GO Ms No. 21542/06, dt: 1-7-06 and LC1/4954/05, dt: 30-6-2006	For Auction	3-22	0-00	SLP Nos. 18755 & 18756 of 2013 (title case) Case is pending. Sy.No. 100, 109, 114, 116, 117 & 147 developed as Golden Mile Project and Auctioned on 20-7-2006. An extent of Ac. 1-19 gts allotted to Lake Point Builders Pvt Ltd through Auction.
47	Rajendranagar	B2/7768/Auction/06	Kokapet	HUDA	117	8-04	Govt. Memo No. 21542/2006, dt: 1-7-2006	For Auction	8-04	0-00	SLP Nos. 18755 & 18756 of 2013 (title case) Case is pending. Sy.No. 100, 109, 114, 116, 117 & 147 developed as Golden Mile Project and Auctioned on 20-7-2006.

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
48	Rajendranagar	kokapet	HUDA	HUDA	147	31-00	Govt memo No. 28764/Assn. (V)(1)/2006-1, Dt. 4-7-06	For Auction	31-00	-	<p>SLP Nos. 18755 & 18756 of 2013 (title case) Case is pending. Sy.No. 100, 109, 114, 116, 117 & 147 developed as Golden Mile Project and Auctioned on 20-7-2006. An extent of Ac. 8-08 gts allotted to My Home constructions Ltd through Auction. An extent of Ac. 3-03 gts allotted to Soma Enterprises through Auction. As on possession taken, there is burrial grounds, some pattas issued and constructed houses to Weaker Section by Govt, yet to be verified from Mandal Office.</p>

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
49	Rajendranagar	B4/15890/07 (Eden Buildcon) No 181/HUDA/OR R/Kokapet/08 (DLF Home Developers)	Kokapet	HUDA	239	218-13	Rev. Dept Memo No. 77603/Assn V(2) 96-10, dt: 17-11-1999	For Developme nt Purpose	100-00	118-13	SLP Nos. 18755 & 18756 of 2013 (title case) Case is pending. Further SLP's 10946, 10944, 11043, 11044, 11048, 11051, 11145, 11146, 2900, 12134 of 2013 pending for refund of amounts paid towards sale proceeds. An extent of Ac. 192-31 gts in Sy.No. 239 and an extent of Ac. 306-14 gts in Sy.No. 240 handed over on 6-7-2000. Out of this land, an extent of Ac. 25-00 auction Eden Buildcon on 20-12-2007, under "The Empire.I". An extent of Ac. 75-00 auctioned on 15-2-2008 to M/s DLF Home Developers Ltd. An extent of Ac.5-21gts handed over to Secretaty Movie Towers in lieu of the land acquired in Sy. No. 79 to 84 at Nanakramguda Vg. ORR Project
50	Rajendranagar	B4/15890/07 (Eden Buildcon) No 181/HUDA/OR R/Kokapet/08 (DLF Home Developers)	Kokapet	HUDA	240	291-14	Rev. Dept Memo No. 77603/Assn V(2) 96-10, dt: 17-11-1999	For Developme nt Purpose	--	291-14	-do-

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
51	Rajendranagar	B3/5/2002	Neknampur	HUDA	73	1-05	Collr. R.R. Lr.No. E5/2568/96, Dt. 11-2-2002	-	1-05	-	Auctioned on 22-2-2006 Growell Shelters India Pvt Ltd
52	Rajendranagar		Neknampur	HUDA	134	13-39	Govt Memo No. 29895/Assn. V(2)/98-1, Dt. 7-9-1998 Collr, R.R. Dist Lr.No. H1/8431/98, Dt. 15-10-98.	-	13-39		Developed and Auctioned as Neknampur Residential Complex in 2004
53	Rajendranagar		Poppalguda	HUDA	276	72-21	Under cover of panchanama Dt. 10-5-2006	Auction purpose	55-00	17-21	MLA House sites Ac. 17-21 gts covered by Nala, & Water Body
54	Rajendranagar		Poppalguda	HUDA	452/1	154-00	Handed over to HUDA on 20-12-2004			154-00	Excluding area covered by Dargah, Temple & Crusher)
55	Rajendranagar		Poppalguda	HUDA	454/1	109-05			63-05	46-00	Excluding area covered under contruction, Re delivered to Govt Ac. 63-05 gts
56	Rajendranagar		Mailerdevpally	HUDA	156/1	100-00		-	100-00	0-00	Developed as Madhuban Residential Complex in the year 1985, disposed off.

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
57	Rajendranagar		Budvel	HUDA,	282 to 299	165-00	GO Ms No. 664, Rev (Assn.V) Dept, dt: 21-5-1999	-	69-15	95-25	1) Allotted to M/s Unitech Ltd Ac. 41-00 through Auction. 2) Allotted to Lal Bahadur Shastri institute of Management, Ac. 12-00 3) Allotted to HMWS &SB Ac. 1-00 4) Hyderabad Science City Project under PPP Mode is proposed in Ac. 72-00 5) Ac. 15-15 gts reverted back to Collector, RR Dist for house sites.
58	Rajendranagar		Katedan	HMDA	48/27	12-31			12-31	-	Miini Stadium under construction, allotted by APIIC.
59	Saroornagar		Saroornagar	HMDA	9/1	31-16			31-16		Developed and Auctioned as plots in the year 2004, 2006 and Saroornagar Commercial Com Resi Complex. Encroached some plots are vacant, physically verified, records to be verified.
60	Saroornagar		Mansoorabad	HMDA	66/10	5-02			5-02		Sites and Services
61	Saroornagar		Karmanghat	HMDA	143, 187	2-23			2-23		Developed as Road

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
62	Saroornagar		Saroornagar	HMDA	13, 14, 15	27-20			27-04	2000 Sq.Yds	Developed and Auctioned as plots in the year 2004, 2006 (Chitra layout) 1) 2250 Sq.Yds leased to Anadha Vidarthi Gruha 2) 5497 Sq.Yds allotted to Deccan Holdings Ltd 3) H1, H2, H3, (3) plots remained extent 2000 Sq.Yds approxi. 4) Leased to Bhagyanagar Gas vide G.O.Ms.No. 340, MA & UD Dept Dt. 8-7-03
63	Saroornagar		Sultanwala	HMDA	6	0-22			0-22		Developed as Road.
64	Saroornagar		Gaddiannaram	HMDA	125	2-00	190, B.M. Dt. 2-12-05		2-00	-	Leased to Radha Institute of Mentally Retarded vide no. 6036/10, Dt. 8-9-10
65	Saroornagar		Nadergul	HMDA	72	1-23			1-23		Auctioned to Prajay Engineer Syndicate Ltd Sri D. Vijay Sen Reddy
66	Shamshabad		Shamshabad	HMDA	626/1	348-31			348-31	-	Developed as a Shamshabad Res. Layout an extent of Ac. 65-04 is earmarked for allotment to house sites to the ORR Phase.I land losers. Some land is encroached. Yet to be surveyed. Some houses are unauthorized occupied.

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
67	Shamshabad		Peddashapur	HMDA	134, 139, 140, 144, 145, 161 to 164	46-29			-	46-29	As per the Land Bank Register upto 2010, it is mentioned that the land is taken over possession on 29-10-2007, but no panchanama is available in the office.
68	Shamshabad		Kotwalguda	HMDA	54	115-17			115-17	-	Bio Conservative village project scheme (Under 111 G.O.) in 80-00 acres remaining affected under ORR. One Crusher is there under Court case.
69	Shamshabad		Shamshabad	HMDA	775	3-15	Land compensation in lieu of acquired land for ORR		3-15		M/s Brilliant Bio-Pharma Pvt. Ltd as per G.O. Ms No. 269 MA&UD Dept dt. 30-6-2010. Notice issued for ancillation as the G.O. Is not in confirmiity with the G.O.Ms No.14.
70	Serilingampally	B/274/77	Chandanagar	HUDA	366	37-04	Memo No. 4517/Q1/704, Dt. 21-7-1978	-	37-04	-	Developed and Auctioned as plots in the year 1987, 2002, 2004 Some plots are available. Open spaces are encroached, temple etc.
71	Serilingampally	B/274/77	Chandanagar	HUDA	367	133-19		-	133-19	-	Some plots are available. Open spaces are encroached, temple etc.
72	Serilingampally	B5/2022/2010	Gachibowli	HUDA	91	1-35	Collector, R.R. District Proc.No. D5/12081/87, Dt. 10-12-87.	-	1-35	-	Reverted back to Collector, Rangareddy District.

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
73	Serilingampally	B5/15413/07	Gachibowli	HUDA	136	7-00	Memo No. 23908/Assn. (V)(1)/2008, Dt. 9-8-2008	Resource Mobilization	7-00	-	Allotted to following Hospital Institutions 1) Quality care Medical Ac. 1-00 2) Asian Gastro Health Ac. 1-09 3) Maxivision Health Ac. 1-07 4) Rainbow institute Ac. 1-01 5) Sarveejana Institute Ac. 1-02 Ac. 1-11 covered by road within Health City and 0-10 gts meant for parking area of the Health City.
74	Serilingampally	B5/2022/C/2000	Hafeezpet	HUDA	157	0-31	J.C. R.R. Lr.No. Lc1/1824/2000, Dt. 1-4-2000, MRO Serilingampally Lr.NO. B/1795/2000, Dt. 4-1-2002	-	0-31		Covered with boulders and rocks.
75	Serilingampally	B4/2160/2001-4	Hafeezpet	HUDA	165	0-24		-	0-24		Auctioned in Feb 2004, P. Raja Rao and 6 others
76	Serilingampally	B4/2319/01	Hafeezpet	HUDA	76/2	0-36	MRO, Serilingampally, Lr.No. B/1795/2000, Dt. 4-1-2002 Collr, R.R. Lr.No. Lc4/786/2007, Dt. 1-7-2007	Auction	0-36		Court orders for not to interfere in the peaceful possession of the writ petitioner in WP.No. 3302/2006 to an extent of Ac. 0-36 gts Case is Pending. Prajay Engineers Syndicate, WP.No. 3355/06, 21803/07.

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
77	Serilingampally	B5/428/2012	Nanakram-guda	HUDA	149	38-06	Govt.Memo.2768 7/Assn.V/2004	-	16-06	22-00	There are some agricultural encroachments, cement bricks, water plants etc. Demarcation is to be done. The Tahsildar, Serilingampally Mandal has been requested to depute the Mandal Surveyor for survey and demarcation. Ac. 16-00 covered by Kohinoor Society.
78	Serilingampally	B/6113/78	Madhapur	HUDA	64	35-00	Proposals submitted B/1056/91, dt.09.03.98, LC1/6177/89	-	35-00		Layout developed and auctioned as plots in the year 1996, 2000. (Techno Enclave) Leased to P. Ravinder Reddy and and G. Prasanth Reddy an extent of 200 Sq.Yds, WP. 28/2012 is pending. Leased to Image Hospital an extent of 362 Sq.Yds vide file No. B5/4976/20, Dt. 30-4-10.
79	Serilingampally		Madhapur	HMDA	64/1	49-35			49-35		Developed and Auctioned in the year 1996,2000
80	Serilingampally		Madhapur	HMDA	64	0-35			0-35		Developed and Auctioned as plots in the year 1996, 2000 (Techno Enclave)

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
81	Serilingampally	B/6113/78	Miyapur	HUDA	20	244-00	G.O.Rt.No. 840, Rev (J1) Dept, Dt. 28-4-2007	To take up plantation /afforestation and for proper fencing so as to protect encroachments.	271-31	104-00	An extent of Ac. 271-31 gts Developed and auctioned as plots in the year 1987, 2002, 2004, an area of 105 acres is available. Out of which Ac. 55-00 has been allotted to Bus terminal and the remaining 50-00 acres covered with rocks.
82	Serilingampally	B5/6113/78	Miyapur	HUDA	28	131-31	G.O.Rt.No. 840, Rev (J1) Dept, Dt. 28-4-2007	To take up plantation /afforestation and for proper fencing so as to protect encroachments.			

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
83	Serilingampally	5258/Dt.Plg/2002	Miyapur	HUDA	159	67-34	GO.Ms.No.398, dt.09.05.94, D1/7468/90, B/869/90	Alienated on payment of market value	21-34	46-00	In Sy.No. 159 Ac. 21-34 handed over on 23-8-94, and it is developed and auctioned and Ac. 46-00 handed over on 6-7-2000 and it is covered by court case OS.No. 1511/2009 Kastajeevula Sangatana and Appeal petitions under Application Nos. 850, 851, & 852 of 2010 are pending before the Hon'ble High Court in applications Nos. 1096, 1097, & 1098 of 2002 in CS.No. 7/58 are pending. AS No. 217/2014 against orders in OS.No. 1511/2009 is pending.
84	Serilingampally		Miyapur	HUDA	100 & 101	445-34	Collr, R. R. Lr.No. LC1/5779/03, Dt. 20-8-03	-		445-34	SLP Nos. 14917/03 & 14928/03. 17463/03, 14938/03, 15758/03, 15751/03, 17467/03, 17462/03, 7281/04, 14939/03, 15760/03, 14934/03, 17182/03, 15697/03, 15750/03, 15017/03, 17179/03, 17180/03, 17181/03, 1940/05 are pending in Hon'ble Supreme Court. The court cases were pending even before handing over possession to HUDA. HMDA filed objections and applications submitted under G.O. 166, by Prasanth Nagar Welfare Association, Ayyappa Coop Housing Society, Maithri Coop Housing Society and Deepthi Sri Coop Housing Society

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
85	Serilingampally	B5/6019/A/82	Nallagandla	HUDA	301 323	48-31	G.O.Ms.No. 775, Rev (Assn.V) Dept, Dt. 24-6-2008 to an extet of Ac. 31-23 gts	for Establishm ent of Sattelite Township	31-23		Developed and auctioned as Nalagandla Extension Site.I & Site.II
86	Serilingampally	B5/2022/B/2000	Kothaguda	Allotted to HUDA	62	6-24	Collr. R.R. Lr.No. Lc1/1824/2000, Dt. 1-4-2000	-	6-24		Handed over to A.D. A.P. Forest Development Corporation Ltd on 17-9-2002 for Hyderabad Botanical Garden Project.
87	Serilingampally		Khanamet	HUDA	41/14	105-13	G.O.Ms.no. 1484, Rev Assn. V Dept, Dt.12-12-2008	-	85-30	19-23	<p>1) J. Kasturibhayamma & Fortune Heights lease Ac. 2-30</p> <p>2) Umak Resorts lease Ac. 5-00</p> <p>3) Maruti Suzuki (Allotment on outright sale) Ac. 2-00</p> <p>4) Alexandria (Outright Sale) Ac. 5-00</p> <p>5) Institute of Urban Management, MA & UD Dept Ac. 20-00</p> <p>6) Covered by Roads Ac. 25-00</p> <p>7) Covered by court Case Ac.26-16 (WP. 23913/10, 9707/09) =====</p> <p style="text-align: right;">Total Ac. 85-30</p> <p style="text-align: right;">=====</p> <p>Balance Available Ac. 19-23</p>
88	Serilingampally		Khanamet	HMDA	36	20-07			20-07		Urban Forestry

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
89	Serilingampally		Izzatnagar	HUDA	5/2 to 5/23	32-91 cents (32-36)	G.O.Ms.No. 227, Trans. Roads & Buil (R.III) Dept, Dt. 14-8-2008	-	-	32-91 (32-36)	Being developed as Hyderabad Habitat Centre. A detailed project report (DPR) submitted to Govt. The land is located in 3 pockets, which is taken from the possession of NAC/HITEX Site. I : 15-48 Site.II : 8-20 Site.III : 9-23 ===== 32-91
90	Serilingampally		Gopanpally	HMDA	74	6-00			6-00	-	Ac. 3-00 covered by Court cases by WP.No. 17091/09
91	Serilingampally		Gopanpally	HMDA	37	3-34			3-34		Utilized as 45 mtrs CDA master plan road.

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
92	Shamirpet		Jawaharnagar	HMDA	2 to 11 etc	2370-05	Govt Memo No. 25830/Assn . V(1)/94-2, Dt. 30-11-99, Panchanama Dt. 6-10-00, 4-11-02, 30-12-2002, 9-2-2004	for Development and Resource Mobilization	602-20	1767-25	<p>Bit Pilani : 200-00 AP TRANSCO : 40-00 Secy. Empl. Coop Society : 100-00 Rajiv Gruha Kalpa: 50-00 Genpact : 50-00 Tourism Dept :160-00 ARCO : 2-20</p> <p>Covered under Socia Economic Survey (conducted by District Revenue Authorities : 204-11 Covered by 47 WP's : 372-13 O.S. : 74-19 L.G. Cases : 33-00 Balance land Ac. 1093-08</p> <p>HMDA is proposing to develop Education Hub in these lands. Further status quo orders are there on total Jawaharnagar land in WP.No. 32970/11 against HMDA and 17 others.</p>
93	Shamirpet		Shamirpet	HMDA	102	50-20			50-20		Auctioned as plots in 2000

Sl. No.	Mandal	HMDA File No.	Village	Name of the Firm / Alienee	Sy.No.	Extent (Ac - Gts)	Department & Alienation Orders, G.O.No. & Details of G.O.	Purpose of Allotment	Utilized	Un-Utilized	Remarks
1	2	3	4	5	6	7	8	9	10	11	12
94	Shankerpally		Mokila	HMDA	96, 197	63-06 27-11				63-06 27-11	Land resumed under POT. Partly Mango garden, existing. Land resumed under POT, partly under agricultural encroachments.
95	Uppal		Bandlaguda	HMDA	11	2-02	Collector, RR Lr.no. E5/2568/96, Dt. 11-2-02		2-02		Auctioned on 22-2-2006
96	Uppal		Uppal	HMDA	633	1-10			1-10		Utilized as road for Inner Ring Road
97	Uppal		Mallapur	HMDA	109	4-18			4-18	-	Re- allotted to EE (Housing JNNURM Housing division on 15-4-2010.
98	Uppal		Uppal Bhagath	HMDA	525	1-29			1-29		Auctioned to Jalandher Reddy

ABSTRACT DETAILS OF UN-UTILIZED LAND

		Ac - Gts		
Total Lands Allotted	:	7507-03	Covered by Court Case	: 2845-35
Utilized land	:	3532-38	Covered by NALA/Heritage	: 131-08
Un-Utilized land	:	3974-05	Balance Land	: 1013-28