
Page 1 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

1
BALANAGAR,

Hydernagar
B5/10660/05 65 1.27

Collr, R.R. Lr.No.

E5/2568/96,

Dt. 11-2-2002

0.27 1.00

The land is covered with compound

wall, entire extent is under possession

of HMDA.

2
Ghatkesar

Edulabad
B5/1017/2013 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 existing in the middle of

the area, covering an extent of 100

Sq.Yds.

3
Ghatkesar

Kondapur
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 loosers.

GOVERNMENT LANDS HANDED OVER TO HMDA IN RANGAREDDY DISTRICT

Page 2 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

4
Hayathnagar

Sahebnagar Kalan

B5/8905/

HMDA/84
71/1 71-35

D.O.Lr.No.

5617/C1/87,

Reve Dept, (Q)

Dt. 12-7-87

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, one site office is existing

(room) entire land in possession of

HMDA.

5
Hayathnagar

Sahebnagar Kalan
B5/9506/07 162 4-39

Proc. Of the

Collr, R.R. Dist

No.

D5/12081/87,

Dt. 10-12-87

- 4-39

Vacant land located adjacent to Sy.No.

71/1. This land is abutting to the

Sy.No. 71/1 between these Sy.No. one

road is passing.

6
Hayathnagar

Pedda Amberpet
B4/6414/08 244 44-02

Under cover of

panchanama Dt.

22-1-2008

44-02

for R&R package to Outer Ring Road

land loosers. Develop the land by

forming a layout plots.

7
Hayathnagar

Injapur
10878/A/99 126 22-00

Memo No

77603/Assn. V

(2)/1996-10,

Dt. 17-11-1999

22-00
Urban Forestry

8
Hayathnagar

Bata Singaram
10 40-00 40-00

Proposed for Logistic Park.

Vacant Pillars required. No

encroachments

Page 3 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

9
Hayathnagar

Koheda
B5/1036/13 507 103-22 - 103-22

for R&R package to Outer Ring Road

land loosers. Possession of land is taken

on

17-6-2014.

10
Hayatnagar

Sahebnagar Kalan
201 367-00 367-00 -

Developed as Vanasthalipuram Resi

Complex in the year 1985, AP

Secretariat Empl. Hyderabad City

Employees.

11
Hayatnagar

Sahebnagar Kalan
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.

Lease rent regularly paying 300 Sq.Yds

excess land is under encroachment of

school, as such a lease will be executed.

12
Hayatnagar

Abdullapurmet
242 5-00 5-00 -

Meant for Bus Terminal land resumed

under POT. The land has to be

identified through tippan survey by the

Dy.Ios, HMDA.

13
Hayatnagar

Piglipur
17/A 37-00 37-00 -

for R&R Package

 to ORR land loosers.

Page 4 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

14
Ibrahimpatnam

Mangalpally
B5/6417/10 124 22-32

Collr, R.R. Dist

Lr.No.

Lc1/786/2007,

Dt. 1-7-2007

- 22-32

An extent of Ac. 22-32 gts assigned

lands is handed over to HUDA in the

following Sy.Nos.

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

 =============

 Ac. 22-32

in it Ac. 5-03 gts not resumed land in

Sy.No. 124/21 is covered.

Hence the District Collector, RR is

requested to allot the compact block

containing the following Sy.Nos. and

extent

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)

Total Ac. 21-17 gts

15
Keesara

Rampally
B5/4226/81 258 44-06

Collr, RR Lr.No.

LC3/389/2000,

Dt. 9-2-2000

 - 44-06

Reverted back to Collector, Rangareddy

in 2012 -

16
Keesara

Yadgarpally
113/5 18-38 - 18-38

Land resumed under POT.

Covered by Rock

Page 5 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

17
Keesara

Yadgarpally
201 51-05 51-05

Utilized for R&R purpose to ORR land

loosers

18

Keesara

Thimmaipally 73 & 87 61-21 61-21
Utilized for R&R purpose to ORR land

loosers

19

Maheshwaram

Srinagar

B5/1513/2011

1689/3/HUDA

/ORR/St/10,

(ORR)

192 183-03 G.O.Ms.No.8763

Rev. (Assn.V)

(1)/2009,

Dt:23.03.2009

 - 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
114/P 25-00 25-00

For ORR R&R Package (taken over from

APIIC). No encroachments.

21

Medchal

Muraharipally 60/A, 61 18-00 - 18-00

Location identified. Survey required,

covered by Big bushes, rocks, one

temple, one house, one small tank.

Resumed back Collector, RR Dist

Page 6 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

22
Moinabad

Kanakamamidi
510 10-00 10-00

Land resumed under POT.

Vacant. The mutation copy is awaited

from Tahsildar Office, Moinabad

23
Moinabad

Murtuzuguda
285 5-00 5-00

Meant for Construction of Mini

Stadium

This land is covered with deep valley.

24 Moinabad Chilkur 632 58-20 58-20

Land resumed under POT and handed

over to HMDA. Part of encroachment is

covered with Mango gardens in an

extent of Ac. 4.00, the balance land is

vacant.

25
Malkajgiri

Yapral
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 and this

land is covered under court case which

is existing with rock.

26 Malkajgiri Yapral 128 4-17

Collr, R.R. Lr.No.

E5/2568/96, Dt.

11-2-2002

4-17 -

The Hon'ble High Court dismissed the

petition of Sri Venkaiah in WP.No.

3656/2004 who is claiming the land Ac.

2.20 gts as per the patta certificate.

Now it is possession of HMDA. Parlty

extent is covered with Graveyards.

27 Malkajgiri Yapral B5/1250/06 204 1-14

Collr, R.R. Lr.No.

E5/2568/96, Dt.

11-2-2002

1-14 -

Auctioned in Feb 2006 . The land is

under dispute with regard to survey

boundaries between contonment

(Defence) and HMDA.

Page 7 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

28
Malkajgiri

Malkajgiri

357/1 &

3, Pl.No.

67/A

0-06 0-06
Auctioned to Smt A. Satyavathi and 2

others

29
Qutubullapur

Pet Basheerbad
25/2 38-00 38-00

The Govt has allotted to Jawaharlal

Nehru Journalist Coop Housing Society.

But in this land several court cases are

pending

WP. 2194/13, OS No. 18/11, OS.No.

26/11. In addition to that Saber Ali and

others are claiming to an extetn of Ac. 8-

00 in this Sy.No. This land is allotted to

HMDA for safeguard, subsequently, a

letter was sent to Govt. to take back the

land, as it is involved in several cases,

reply is awaited.

30
Qutubullapur

Nizampet

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 is required.

Allotted to IAS officers for housing.

31
Qutubullapur

Nizampet
332 32-00 32-00

Demarcation required.

Allotted to IAS officers for housing. It is

existing with hillock.

32
Qutubullapur

Dulapally

153/2

145/2

149/2

150/2

154/2

5-22 5-22 Utilized as Road (For Steel City)

Page 8 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

33
Qutubullapur

Gajularamaram
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 HMDA

for development of Eco Park on 22-8-

2013 for dumping of Hussainsagar lake

silt.

34
Rajendranagar

Attapur

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. 1800 Sq.Yds

abutting to this site there is one temple.

While constructing a compound wall by

HMDA.

35
Rajendranagar

Attapur
366 18-14 09-04-1979 15-14 3-00

Developed plots in Attapur layout to an

extent of Ac.15.14, balance vacant land

covered with rock.

36
Rajendranagar

Laxmiguda
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

Bomrukknuddowla
42 12-32 12-32

1) 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

2) The balance extent 6.00 is in

possession of HMDA and constructed

compound wall.

Page 9 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

38
Rajendranagar

Pokalwada
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 occupation of the weaker

section people of appeal suit petitioner

in AS No. 1512 & AS 1613 of 2000 : Ac.

8-19 gts

39
Rajendranagar

Manikonda

210, 211,

212 &

203/1

63-36 63-36
Allotted to HUDA and the Govt.

reallotted to APIIC.

40
Rajendranagar

Bomrukknuddowla
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 with compound wall.

41
Rajendranagar

Bomrukknuddowla
34/1/2 5-00 5-00

Miralam Tank (FTL). This land allotted

to the GHMC by the Engineering Dept,

HMDA

42
Rajendranagar

Vattianagulapally
132 33-00 33-00

Falls under G.O. 111, allotted to IAS

officer, MLA's and Mp's. But it is in

possession of the HMDA.

Page 10 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

43
Rajendranagar

Kokapet

B2/7768/Aucti

on/06
100 12-24

GO Ms No.

21542/06, dt: 1-

7-06

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.

The vacant land is Ac. 1.20 gts

Page 11 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

44
Rajendranagar

Kokapet

B2/7768/Aucti

on/06
109 65-37

GO Ms No.

28764/06, dt: 6-

7-2006 and

LC1/4954/2005,

dt: 5-7-2006

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. To

an extent of Ac. 12.00 gts return back

to the Revenue Dept for allotment to the

land losers.

Page 12 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

45
Rajendranagar

Kokapet

B2/7768/Aucti

on/06
114 1-22

GO Ms No.

21542/06, dt: 1-

7-06 and

LC1/4954/05,

dt: 30-6-2006

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. 1-22 gts allotted to

Kailash Ganga Constructions through

Auction in Sy.No. 114.

46
Rajendranagar

Kokapet

B2/7768/Aucti

on/06
116 3-22

GO Ms No.

21542/06, dt: 1-

7-06 and

LC1/4954/05,

dt: 30-6-2006

1-19 2-03

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

Kokapet

B2/7768/Aucti

on/06
117 8-04

Govt. Memo No.

21542/2006, dt:

1-7-2006

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 to an extent of

Ac. 8.04 gts

Page 13 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

48
Rajendranagar

HUDA
kokapet 147 31-00

Govt memo No.

28764/Assn.

(V)(1)/2006-1,

Dt. 4-7-06

31-00 -

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. 8-08 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.

49
Rajendranagar

Kokapet

B4/15890/07

(Eden

Buildcon)

No

181/HUDA/OR

R/Kokapet/08

(DLF Home

Developers)
Rev. Dept Memo

No. 77603/Assn

V(2) 96-10,

dt: 17-11-1999

217.12 281.33

The Collr, R.R. District vide Lr.No.

Lc1/7443/99 has given directions to

the MRO, Rajendranagar Mandal to

deliver the advance possession of the

Sy.No. 239 Ext. Ac. 218.33 and in

Sy.No. 240 to an extent of 291.14

including an extent of 25.22 covered by

court cases.

The MRO Rajendranagar has handed

deliver the possession in Sy.No. 239 to

an extetn of 192.31 gts and in Sy.no.

240 to an extent of Ac. 306.14 gts

Totalling 499.05.

Out of an extent of 499.05 gts, in an

extent of Ac. 217.12 gts has been

allotted to (11) IT companies and Eden

Buildcon, DLF and Movie Towers.

239 & 240

Land allotted

218.13 +

291.14 =

509.27 gts But

handed over by

the Rev. Dept

192-31 +

306.14 = Total

499.05

Page 14 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

50
Rajendranagar

Kokapet

B4/15890/07

(Eden

Buildcon)

No

181/HUDA/OR

R/Kokapet/08

(DLF Home

Developers)

51
Rajendranagar

Neknampur
B3/5/2002 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
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
276 72-21

Under cover of

panchanama Dt.

10-5-2006

55-00 17-21

Ac. 55-00 covered with MLA House sites

Ac. 17-21 gts covered by Nala, & Water

Body and it is in possesison of the

HMDA.

54
Rajendranagar

Poppalguda
452/1 154-00 154-00

Excluding area to an extent of Ac. 5.00

approxi covered by Dargah and templex.

The overlapping is found to extent of Ac.

8.00 gts. Thus the net extent is

approximately Ac. 141.00 gts.

Rev. Dept Memo

No. 77603/Assn

V(2) 96-10,

dt: 17-11-1999

217.12 281.33

The Collr, R.R. District vide Lr.No.

Lc1/7443/99 has given directions to

the MRO, Rajendranagar Mandal to

deliver the advance possession of the

Sy.No. 239 Ext. Ac. 218.33 and in

Sy.No. 240 to an extent of 291.14

including an extent of 25.22 covered by

court cases.

The MRO Rajendranagar has handed

deliver the possession in Sy.No. 239 to

an extetn of 192.31 gts and in Sy.no.

240 to an extent of Ac. 306.14 gts

Totalling 499.05.

Out of an extent of 499.05 gts, in an

extent of Ac. 217.12 gts has been

allotted to (11) IT companies and Eden

Buildcon, DLF and Movie Towers.

239 & 240

Land allotted

218.13 +

291.14 =

509.27 gts But

handed over by

the Rev. Dept

192-31 +

306.14 = Total

499.05

Handed over to

HUDA on 20-12-

2004

Page 15 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

55
Rajendranagar

Poppalguda
454/1 109-05 63-05 46-00

The land to an extetn of 63.05 gts

reverted back to Revenue Dept. From

the balance extent, Ac. 12.00 is

covered with Graveyards, temples, the

remaining extent Ac. 34.00 gts

56
Rajendranagar

Mailerdevpally
156/1 100-00 100-00 0-00

Developed as Madhuban Residential

Complex in the year 1985, disposed off.

57
Rajendranagar

Budvel
282 to 299

165-00

GO Ms No. 664,

Rev (Assn.V)

Dept,

dt: 21-5-1999

57-15 107-25

1) Allotted to M/s Unitech Ltd

Ac. 41-00 through Auction.

2) Allotted to HMWS &SB Ac. 1-00

TSIIC Ac. 72-00 +10-00 = 82-00

including road covered

3) Ac. 15-15 gts reverted back to the

Collector, RR Dist for house sites.

The balance vacant extent is available is

108.10 gts.

58
Rajendranagar

Katedan
48/27 12-31 12-31 -

Miini Stadium under construction,

allotted by APIIC. Lower court case is

pending.

59
Saroornagar

Saroornagar
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
66/10 5-02 5-02 Sites and Services

61
Saroornagar

Karmanghat
143, 187 2-23 2-23 Laid a Road

Handed over to

HUDA on 20-12-

2004

Page 16 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

62
Saroornagar

Saroornagar
13, 14, 15 27-20 25-22

11747

Sq.Yds

or

2.22 gts

Developed and Auctioned as plots in the

year 2004, 2006 (Chitra layout)

covering an extent of Ac. 25.22 gts.

1) 2250 Sq.Yds leased to Anadha

Vidyarthi 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 admeasuring 2000 Sq.yds

63
Saroornagar

Sultanwala
6 0-22 0-22 Developed as Road.

64
Saroornagar

Gadddiannaram
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.

Termination orders issued, court case is

pending.

65
Saroornagar

Nadergul
72 1-23 1-23

Auctioned to Prajay Engineer Syndicate

Ltd Rep by Sri D. Vijay Sen Reddy to

an extent of Ac. 1.23 gts.

Page 17 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

66
Shamshabad

Shamshabad
626/1 348-31 348-31 -

Developed as a Shamshabad Res.

Layout an extent of Ac. 339-31 is

earmarked for allotment to house sites

to the ORR Phase.I land loosers.

In an extent of Ac. 6.00 is covered by

Urban Forestry, Nursery.

A piece of land is encroached. Yet to be

surveyed. unauthorized occupation

covering an extent of Ac. 3.00 gts.

67
Shamshabad

Peddashapur

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. Physically it was under

encroachments of farmers by

cultivating crops.

68
Shamshabad

Kotwalguda
54 115-17 35-17 80-00

Bio Conservative village project scheme

(Under 111 G.O.) in 80-00 acres is in

possession of HMDA. The remaining

area is covered under ORR road Ac.

35.17 gts.

69
Shamshabad

Shamshabad
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

cancellation as the G.O. Is not in

confirmity with the G.O.Ms No.14. The

land case is pending in the Hon'ble

High Court

Page 18 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

70
Serilingampally

Chandanagar
B/274/77 366 37-04

Memo No.

4517/Q1/704,

Dt. 21-7-1978

37-04 -

Developed and Auctioned in shape of as

plots in the year 1987, 2002, 2004

Some plots are available. Open spaces

are encroached, temple etc.

71
Serilingampally

Chandanagar
B/274/77 367 133-19 133-19 -

Some plots are available. Open spaces

are encroached, temple etc.

72
Serilingampally

Gachibowli
B5/2022/2010 91 1-35

Collector, R.R.

District Proc.No.

D5/12081/87,

Dt. 10-12-87.

1-35 -
 Revert back to Collector, Rangareddy

District.

73
Serilingampally

Gachibowli
B5/15413/07 136 7-00

Memo No.

23908/Assn.

(V)(1)/2008,

Dt. 9-8-2008

6-36

600

Sq.Yds

or

0.04 gts

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

Hafeezpet

B5/2022/C/

2000
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 Ac. 0-

31 gts.

75
Serilingampally

Hafeezpet

B4/2160/2001-

4
165 0-24 0-24

Auctioned in Feb 2004, P. Raja Rao and

6 others

Page 19 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

76
Serilingampally

Hafeezpet
B4/2319/01 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

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, as the land is

auctioned to Prajay Engineers

Syndicate, WP.No. 3355/06, 21803/07.

the possession is not given.

77
Serilingampally

Nanakram-guda
B5/428/2012 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.

covering an extent of 22-06 gts. An

extent of Ac. 16.06 covered by Kohinoor

Society (IAS) which is allotted by the

Govt.

78
Serilingampally

Madhapur
B/6113/78 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
64/1 49-35 49-27

1000

Sq.Yds

or

0.08 gts

Developed and Auctioned in the year

1996,2000

Page 20 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

80
Serilingampally

Madhapur
64 0-35 0-35

Developed and Auctioned as plots in the

year 1996, 2000 (Techno Enclave)

81
Serilingampally

Miyapur
B/6113/78 20 244-00

G.O.Rt.No. 840,

Rev (J1) Dept,

Dt. 28-4-2007

82
Serilingampally

Miyapur
B5/6113/78 28 131-31

G.O.Rt.No. 840,

Rev (J1) Dept,

Dt. 28-4-2007

83
Serilingampally

Miyapur

5258/Dt.Plg/2

002
159 67-34

GO.Ms.No.398,

dt.09.05.94,

D1/7468/90,

B/869/90

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.

An extent of Ac. 271-31 gts Developed

and auctioned as plots in the year

1987, 2002, 2004, an area of 104 acres

is available. Out of which Ac. 55-00 has

been allotted to Bus terminal and to an

extent of Ac. 28.00 gts reserved for

Mantri Developers as the land was

purchased by him through auction.

271-31

104-00

Page 21 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

84
Serilingampally

Miyapur
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 adn applications

submitted under G.O. 166, by Prasanth

Nagar Welfare Association, Ayyappa Co-

op Housing Society, Maithri Co-op

Housing Society and Deepthi Sri Co-op

Housing Society

85
Serilingampally

Nallagandla
B5/6019/A/82

301

323
31-23

G.O.Ms.No. 775,

Rev (Assn.V)

Dept,

Dt. 24-6-2008 to

an extet of Ac.

31-23 gts

31-23
Developed and auctioned as

Nalagandla Extension Site.I & Site.II

86
Serilingampally

Kothaguda

B5/2022/B/

2000
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.

Page 22 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

87
Serilingampally

Khanamet
41/14 105-13

G.O.Ms.no.

1484, Rev Assn.

V Dept, Dt.12-

12-2008

85-30 19-23

Allotted to TSIIC on 19-5-2016 : 62-24

1) J. Kasturibhayamma

& Fortune Heights lease Ac. 2-30

2) Umak Resorts lease Ac. 5-00

3) Maruti Suzuki

(Allotment on sale Ac. 2-00

4) Alexandria Health Ac. 5-00

5) Covered by Road Ac. 5-00

6) Covered by Court case Ac. 19-23

7) Vacant covered with

 hills Ac. 3-16

 Total Ac. 85-30

 ========

Balance Available Ac. 22-39

 ========

88
Serilingampally

Khanamet
36 20-07 20-07 Kunta Ac. 20-07 gts

89
Serilingampally

Izzatnagar

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

Page 23 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

90
Serilingampally

Gopanpally
74 6-00 6-00 -

In an extent of Ac. 3.00 excess land as

against the handover extent by the

Revenue Dept Ac. 6.00 is in possession

of the HMDA. The owner of the land Ac.

3.00 has filed petition in the High Court

WP No. 17091/09 and court allowed

his petition and subsequently he was

constructed the villas and sold away.

An extent of Ac. 6.00 allotted to HMDA

is developed layout and sold away the

plots.

91
Serilingampally

Gopanpally
37 3-34 3-34

Utilized as 45 mtrs CDA master plan

road. Covered with 3.34 gts

Page 24 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

92
Shamirpet

Jawaharnagar

 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

602-20 1563-14 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

 ========

 602-20

Covered under Socia

Economic Survey

(conducted by District

Revenue Authorities

on encroachments of huts/

houses by the weaker sec : 204-11

Covered by 47 WP's : 372-13

O.S. pending in lower

Court : 74-19

L.G. Cases shifted

to Medchal : 33-00

Balance land Ac. 1563-14

93 Shamirpet 102 50-20 50-20 Auctioned as plots in 2000

Page 25 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

94
Shankerpally

Mokila

96,

197

63-06

27-11

63-06

27-11

With regard to 63.06, Land resumed

under POT by the Revenue Dept and

handed over to HMDA. Presently, Urban

Forestry wing has developed Nursery in

an extent of Ac. 10.00 and the balance

extent Ac. 53.00 gts is under possession

of HMDA.

With regard to Ac. 27-11 gts has been

handed over to TSIIC

95
Uppal

Bandlaguda
11 2-02

Collector, RR

Lr.no.

E5/2568/96, Dt.

11-2-02

2-02

Auctioned on 22-2-2006 to surender

reddy, amount paid, but the possession

was not given to him, due to land

dispute.

96
Uppal

Uppal
633 1-10 1-10 Utilized as road for Inner Ring Road

97
Uppal

Mallapur
109 4-18 4-18 -

Re- allotted to EE (Housing JNNURM

Housing division on 15-4-2010.

98
Uppal

 uppal Bhagath
525 1-29 1-29

Auctioned to Jalandher Reddy, But this

land was acquired by the LAO, HMDA

for Musi river front project and

subsequently it was developed layout

and plots were distributed to the land

losers by drawing a lot. As such,

Jalandhar Reddy and 2 others filed WP

No. 11243/2013 in WA. 564/2016 in

the Hon'ble High Court and now the

case is pending.

Page 26 of 26

Sl.

No.

Mandal/

Village
HMDA File No. Sy.No.

Extent

(Ac - Gts)

Department &

Alienation

Orders, G.O.No.

& Details of

G.O.

Utilized
Un-

Utilized
Details

1 2 3 4 5 6 7 8 9

