[Regd. No. TN/CCN/467/2009-11.

[R. Dis. No. 197/2009. [Price: Rs. 4.00 Paise.

TAMIL NADU GOVERNMENT GAZETTE

PUBLISHED BY AUTHORITY

No. 39]

CHENNAI, WEDNESDAY, OCTOBER 6, 2010 Purattasi 20, Thiruvalluvar Aandu–2041

Part VI—Section 1

Notifications of interest to the General Public issued by Heads of Departments, Etc.

NOTIFICATIONS BY HEADS OF DEPARTMENTS, ETC.

CONTENTS

GENERAL NOTIFICATIONS	Pages
இந்திய புதைபொருள் சட்டம்—புதைபொருள் அறிவிப்பு	296
Tamil Nadu Town and Country Planning Act:	
Declaration of Multistoried Building area for Construction of Hotel/Restaurant and Lodging Rooms at Thirukkatchur Village, Maraimalai Nagar Municipality in Chengalpattu Taluk	
Comprehensive Variation to the Approved Kaspa Detailed Development Plan of Arcot Local Planning Area	298
Comprehensive Variation to the Approved Bye-pass Road Detailed Development Plan No. 2 of Dharmapuri Local Planning Area	298-299
Comprehensive Variation to the Approved Detailed Development Plan No. 14 of Dharmapuri Local Planning Area	299
Comprehensive Variation to the Approved Arappanacheri Detailed Development Plan No. 1 of Kancheepuram Local Planning Area	299-300
Comprehensive Variation to the Approved Detailed Development Plan No. 3 of Ranipet Local Planning Area	300
Comprehensive Variation to the Approved Shenpakkam East Detailed Development Plan of Vellore Local Planning Area	300-301
Preparation of Keelanatham Detailed Development Plan No. 7 of Tirunelveli Local Planning Authority	301
Approval of Dharapadavedu Detailed Development Plan No. 7 of Vellore Local Planning Area	302
Variation to the Master Plan for the Tiruppur Local Planning Area	302-303
Draft Variation to the Sanctioned Town Planning Scheme No. 1 of Coimbatore Local Planning Authority—Erratum to Notification	303
[295]	

NOTIFICATIONS BY HEADS OF DEPARTMENTS, ETC.

GENERAL NOTIFICATIONS

புதைபொருள் அறிவிப்பு

இந்திய புதைபொருள் சட்டம், 1878–ன் பிரிவு 5–ன்படி அறிவிப்பு)

ரு.க. எண் ஜி3/4998/2010)

No.VI(1)/332/2010.

கரூர் மாவட்டம், கரூர் வட்டம், மேலப்பாளையம் கிராமத்தில் 2–3–2010 அன்று காலை சுமார் 7.00 மணியளவில் திரு. மணிமோகன் என்பவருக்கு சொந்தமான செங்கல் சூளையில் வேலை பார்த்து வந்த திரு. சண்முகம் மற்றும் நடராஜன் ஆகிய இருவரும் அப்பகுதியில் உள்ள புல எண் 1580/B அமராவதி ஆற்றுப்படுகையில் குளித்துக்கொண்டிருந்தபோது புதையல் கண்டெடுக்கப்பட்டு, மேற்படி புதையல் கரூர் சார்நிலைக் கருவூலத்தில் வைக்கப்பட்டுள்ளது.

வ.எண் புதை பொருள் எண்ணிக்கை எடை

அருங்காட்சியக காப்பாட்சியாளர் குறிப்பு

1 நின்ற நிலையில் உள்ள 1 4.470 கி.கி செப்புத் திருமேனி நின்ற நிலையில் உள்ள செப்புத் திருமேனி சுமார் 1½ அடி உயரமுடைய இத்திருமேனி வழிபாடு செய்வதுபோல் கைகளை கூப்பிய நிலையில் (கும்பிட்ட நிலையில்) உள்ளது. பின்புறம் கருமையாக உள்ளது. இதனுடைய தலை அலங்காரம் கிரீட மகுடத்துடன் காணப்படுவதால் இது வைணவத்திலிருந்த செப்புத் திருமேனி எனக் கொள்ளலாம். கழுத்தில் தொங்குகின்ற நீண்ட ஆபரணம், கையில் ஏந்தியுள்ள ஆயுதம் மற்றும் தொந்தி போன்ற வயிறு அமைப்பு, முக அமைப்பு மனித முக அமைப்பு உடையது. வயிற்றுப் பகுதியில் கட்டப்பட்டுள்ள வயிற்றுக் கச்சை எவ்வித வேலைப்பாடும் கிடையாது. இது போன்ற உடலமைப்பு, ஆபரணம், உடையலங்காரம் இவற்றினைக் கொண்டு இதனை வழிபாடு செய்பவராகவும், குறிப்பாக ஒரு மன்னராகவோ அல்லது குறுநில மன்னராகவோ இருக்க வாய்ப்புள்ளது. பத்ம பீடத்தில் கட்டளை எழுத்துப் பகுதியில் க.... ளை என்ற பகுதி மட்டுமே உள்ளது. முழுமையாக கட்டளை என எழுதப்படவில்லை. இதனை கி.பி. 12–13ஆம் நூற்றாண்டைச் சேர்ந்த செப்புத் திருமேனி எனக்கொள்ளலாம்.

மேற்கண்ட புதைபொருள் தொடர்பாக புதையல் மீது முழுவதுமாகவோ அல்லது பகுதியாகவோ உரிமை கோரும் அனைவரும் கரூர் மாவட்ட ஆட்சித்தலைவரின் நேர்முக உதவியாளர் (பொது) முன்பாக நேரிலோ அல்லது தன்னால் முறைப்படி நியமிக்கப்படுகின்ற பிரதிநிதி மூலமாகவோ ஆஜராகி உரிமை மேற்கொள்ள வாய்ப்பளிக்கப்படுகிறது. மேற்படி உரிமைகோரல் தொடர்பாக, கரூர் மாவட்ட ஆட்சித்தலைவரின் நேர்முக உதவியாளர் (பொது) முன்பாக 27–12–2010 அன்று திங்கள்கிழமை பகல் 12.00 மணிக்கு நேரிலோ அல்லது தன்னால் நியமிக்கப்படுகின்ற பிரதிநிதி மூலமாக தங்கள் உரிமை தொடர்பான ஆதாரங்களுடன் நேரில் விசாரணைக்கு ஆஜராகும்படி கேட்டுக்கொள்ளப்படுகிறது.

புதைபொருள் சட்டம் பிரிவு 9–ன்படி மேற்படி புதையல் தொடர்பாக உரிமை எவரும் கோரவில்லை என்றோ அல்லது கோரப்பட்ட உரிமை தக்க ஆதாரமின்மையால் நிராகரிக்கப்பட்டாலோ கண்டெடுக்கப்பட்ட புதைபொருள் உரிமையற்றது (Ownerless) என முடிவு செய்து ஆணையிடப்படும்.

கரூர், 2010 செப்டம்பர் 2. **ஜெ. உமாமஹேஸ்வரி,** மாவட்ட ஆட்சித்தலைவர்.

Declaration of Multistoried Building area for Construction of Hotel/Restaurant and Lodging Rooms at Thirukkatchur Village, Maraimalainagar Municipality in Chengalpattu Taluk.

(Roc No. 19894/2010/Special Cell.)

No.VI(1)/338/2010.

The land comprising in Town Survey Numbers 44/1B and 2 of Sengundram Village and S.No. 2/3A2A of Thirukkatchur Village, Maraimalainagar Municipality, Chengalpattu Taluk. Having an extent of 3200 Sq.m. (79 cents) is declared as Multistoried Building area for construction of Hotel/Restaurant and Lodging rooms as per Tamil Nadu Multistoried and Public Building Rules, 1973 and instructions thereof. In addition to that it is also requested to ensure the compliance of the following conditions at the time of clearing the building plans.

Conditions:

- 1. The Multistoried building for Hotel/Restaurant and Lodging rooms use should be constructed with the conditions that the building should satisfy the parameters of Floor Space Index, Plot Coverage etc., The applicant should obtain necessary clearance and No Objection Certificate (NOC) for the plans from the Authorities *viz.* Commissioner of Town and Country Planning, Highway Department, Traffic Police Department, Fire Service Department, Chennai Regional Advisory Committee, Airport Authority, Microwave Authority, Tamil Nadu Pollution Control Board and the applicant should obtain EIA clearance from the Ministry of Environment and Forest Department, Government of India as per Central Government's latest notification and submit it to the authority concerned.
- 2. Multistoreyed Building should be earthquake resistive structure. The building shall be designed by the Registered Professional Structural Engineer who shall also sign in all the plans.
- 3. The Multi-storeyed Building should be designed based on NBC 2005 and an undertaking to this effect should be given by the developer to this office.
 - 4. Ramp must be provided to lift room for the use of physically challenged persons.
 - 5. Ramp ratio should be mentioned in the plan as 1:10.
 - 6. Sufficient parking space should be provided near the entrance for physically challenged persons.
 - 7. Suitable drainage facilities and sewage treatment plant should be provided with in the complex.
- 8. Sufficient lifts must be provided as per Tamil Nadu Lifts Act and Rules 1997 and the building should satisfy all the Multistoreyed and Public Building Rules, 1973.
- 9. Fire Extinguishers should be provided wherever necessary and also no-objection certificate must be obtained from the Fire Service Authority.
- 10. Rain Water Harvesting must be provided as per the G.O. Ms. No. 138, MA&WS Department, dated 11th October 2002 and the arrangements should follow the contour at the site. Details Map should be produced.
- 11. Suitable arrangements should be made for tapping solar energy in the buildings, as per G.O. Ms. No. 112, MA & WS Department, dated 16th August 2002.
- 12. FSI and plot coverage should be adopted as per rules and regulations and instructions thereof applicable for Multistoried Building.
 - 13. Height between each floor shall not be less than 3 m.
 - 14. Open stair case for emergency escape should be provided in the building.
 - 15. Expansion joints of 75 mm gap have to be provided in the building at 45 metres intervals.
- 16. No objection certificate from Highways and Rural Works Department about road widening, if any should be provided.
 - 17. Necessary lightning arresters should be provided.
 - 18. The adequacy of STP has also to be certified by an authority for recycling of waste water.
- 19. As the site abuts National Highways, a green strip of 10' width and a service road of 30' width has to be provided and shown in the drawing while applying for building plan approval.
- 20. The applicant should furnish the full detailed report about the water supply (both drinking and other purposes) and necessary undertakings to obtain water from the Government desalination plants to provide sufficient water supply to the consumers in the building without excessive extraction of more ground water in that area.
- 21. Affidavit regarding stability of the building which has to be duly signed by the Architect, owner and structural design engineer in a Rs.100/- stamp paper on the following norms.

Structural designs are made after conducting due soil test of the site as per National Building Code 2005 and amendments thereof so as to be safe against all natural calamities like earthquake etc. and the structure will be safe in all respects and we all are held responsible for the structural safety/stability

- (1) Signature of the applicant/owner
- (2) Signature of the Architect with seal and registration number
- (3) Signature of the Structural design engineer with seal and registration number

- 22. The applicant should submit a detailed report on the Rain Water Harvestings Arrangements based on the contour of the site with sketchs and contour Map.
- 23. Culverts if necessary are to be constructed across the water channel by the applicant at his own expenses for which necessary NOC has to be obtained from the concerned department and produced while submitting building plans for approval.

Chennai-600 002, 14th September 2010. PANKAJ KUMAR BANSAL, Director of Town and Country Planning.

Comprehensive Variation to the approved Kaspa Detailed Development Plan of Arcot Local Planning Area.

(Roc.No. 25075/04/DP1.)

No. VI(1)/339/2010.

In exercise of the powers conferred under sub-section (1) of Section 33 of Town and Country Planning Act, 1971, (Act No. 35 of 1972) the Director of Town and Country Planning, in the proceedings Roc.No. 25075/04/DP1, dated 8th September 2010 proposes to make Comprehensive draft variation to the KASPA Detailed Development Plan of Arcot Local Planning Area approved *vide* Proceedings Roc.No. 8196/89D6, dated 25th May 1990 of Director of Town and Country Planning and published in the *Tamil Nadu Government Gazette* No. 33, Part VI—Section 1, Page No. 690, dated 22nd August 1990 [Publication No. VI(1)/1032/90].

- 2. Any person affected or interested in this Draft Variation may within SIXTY days from the date of publication of this notification in the *Tamil Nadu Government Gazette*, can represent in person or submit in writing to the Member-Secretary, Arcot Local Planning Authority any objections and suggestions relating thereto.
- 3. The variation with plan may be inspected free of cost any time during office hours at the above said Local Planning Authority Office.

VARIATION

- 1. The entire Kaspa Details Development Plan of Arcot Local Planning Authority is comprehensively varied by the Director of Town and Country Planning *vide* Proceeding Roc.No. 25075/04/DP1, dated 8th September 2010.
 - 2. The plan thus varied is numbered as Map No. 5. DDP(V)/DTCP No. 34/2010.
- 3. The Detailed Development Plan clauses and schedules annexed with this plan are made enforceable from the date of publication of the confirmed variation notification to be issued Section 33(2) of the Act and published in *Tamil Nadu Government Gazette*.

Comprehensive Variation to the Approved Bye-pass Road Detailed Development Plan No.2 of Dharmapuri Local Planning Area.

(Roc.No.17284/2005/DP1)

No.VI(1)/340/2010.

In exercise of the powers conferred under sub-section (1) of Section 33 of Town and Country Planning Act, 1971 (Act No. 35 of 1972) the Director of Town and Country Planning, Chennai-2 in the Proceedings Roc.No. 17284/2005/DP1, dated 8th September 2010, proposes to make comprehensive draft variation to the Bye-pass Road Detailed Development Plan No.2 of Dharmapuri Local Planning Area approved *vide* Proceedings Roc.No.32310/2002/DP3, dated 15th December 2003 of Director of Town and Country Planning and published in the *Tamil Nadu Government Gazette* No. 16, Part VI—Section 1 page 139, dated 28th April 2010 (Publication No. VI(1)/167/2010).

- 2. Any person affected or interested in this draft variation may within SIXTY days from the date of publication of this notification in the *Tamil Nadu Government Gazette* can represent in person or submit in writing to the Member-Secretary Dharmapuri Local Planning Authority any objections and suggestions relating thereto.
- 3. The variation with plan may be inspected free of cost at any time during office hours at the above said Local Planning Authority office.

VARIATION.

- 1. The entire Bye-Pass Road Detailed Development Plan No.2 of Dharmapuri Local Planning Area is comprehensively varied by the Director of Town and Country Planning *vide* Proceedings Roc.No.17284/05/DP1, dated 8th September 2010.
 - 2. The plan thus varied is numbered as Map No.5 DDP (V)/DTCP No.32/2010.
- 3. The Detailed Development clauses and schedules annexed with this plan are made enforceable from the date of publication of the confirmed variation notification to be issued under section 33(2) of the Act and published in the *Tamil Nadu Government Gazette*.

Comprehensive Variation to the Approved Detailed Development Plan No. 14 of Dharmapuri Local Planning Area.

(Roc. No. 247/2009/DP1.)

No.VI(1)/341/2010.

In exercise of the powers conferred under sub-section (1) of Section 33 of Town and Country Planning Act, 1971 (Act No. 35 of 1972) the Director of Town and Country Planning, Chennai-2 in the Proceedings Roc.No. 247/09/DP1, dated 8th September 2010, proposes to make the comprehensive draft variation to the Detailed Development Plan No.14 of Dharmapuri Local Planning Area approved *vide* Proceedings Roc.No. 33955/97/DP3, dated 21st May 1998 of Director of Town and Country Planning and published in the *Tamil Nadu Government Gazette* No.19, Part VI—Section 1, page 909, dated 19th May 1999 Publication No. VI (1)/896/99.

- 2. Any person affected or interested in this draft variation may within SIXTY days from the date of publication of this notification in the *Tamil Nadu Government Gazette* can represent in person or submit in writing to the Member-Secretary, Dharmapuri Local Planning Authority any objections and suggestions relating thereto.
- 3. The variation with plan may be inspected free of cost at any time during office hours at the above said Local Planning Authority office.

VARIATION.

- 1. The entire Detailed Development Plan No.14 of Dharmapuri Local Planning Area is comprehensively varied by the Director of Town and Country Planning *vide* Proceedings Roc. No. 247/09/DP1, dated 8th September 2010.
 - 2. The plan thus varied is numbered as Map No.5 DDP (V)/DTCP No. 33/2010.
- 3. The Detailed Development clauses and schedules annexed with this plan are made enforceable from the date of publication of the confirmed variation notification to be issued under section 33(2) of the Act and published in the Tamil Nadu Government Gazette.

Comprehensive Variation to the Approved Arappanancheri Detailed Development Plan No.1 of Kancheepuram Local Planning Area.

(Roc.No.836/2010/DP1.)

No.VI(1)/342/2010.

In exercise of the powers conferred under sub-section (1) of Section 33 of Town and Country Planning Act, 1971 (Act No. 35 of 1972) the Director of Town and Country Planning, Arappanancheri in the Proceedings Roc.No. 836/2010 DP1, dated 8th September 2010, proposes to make comprehensive draft variation to the Arappanancheri Detailed Development Plan No.1 of Kancheepuram Local Planning area approved *vide* Proceedings Roc. No. 6670/2001/DP1, dated 3rd November 2003 of Director of Town and Country Planning and published in the *Tamil Nadu Government Gazette* Part VI—Section 1, page Nos. 79 and 80, dated 24th March 2004 [Publication No. VI (1)/91/2004].

- 2. Any person affected or interested in this draft variation may within SIXTY days from the date of publication of this notification in the *Tamil Nadu Government Gazette* can represent in person or submit in writing to the Member-Secretary, Kancheepuram Local Planning Authority any objections and suggestions relating thereto.
- 3. The variation with plan may be inspected free of cost at any time during office hours at the above said Local Planning Authority office.

VARIATION.

- 1. The entire Arappanancheri Detailed Development Plan No. 1 of Kancheepuram Local Planning Area is comprehensively varied by the Director of Town and Country Planning *vide* Proceedings Roc. No. 836/2010/DP1, dated 8th September 2010.
 - 2. The plan thus varied is numbered as Map No.5 DDP (V)/DTCP No.31/2010.
- 3. The Detailed Development Plan clauses and schedules annexed with this plan are made enforceable from the date of publication of the confirmed variation notification to be issued under Section 33(2) of the Act and published in *Tamil Nadu Government Gazette*.

Chennai-600 002, 8th September 2010. PANKAJ KUMAR BANSAL, Director of Town and Country Planning.

Comprehensive Variation to the Approved Detailed Development Plan No.3 of Ranipet Local Planning Area.

(Roc.No.26566/2010/DP1.)

No.VI(1)/343/2010.

In exercise of the powers conferred under sub-section (1) of Section 33 of Town and Country Planning Act, 1971 (Act No.35 of 1972) the Director of Town and Country Planning, Chennai in his Proceedings Roc.No. 26566/01/DP1, dated 9th September 2010, proposes to make comprehensive draft variation to the Detailed Development Plan No.3 of Ranipet Local Planning Area approved *vide* Proceedings Roc. No. 43378/91/DP2, dated 22nd November 1993 of Director of Town and Country Planning and published in the *Tamil Nadu Government Gazette* No. 12, Part I, Page Nos. 305 and 306, dated 30th March 1994 [Publication No.VI (1) 400/94].

- 2. Any person affected or interested in this draft variation may within SIXTY days from the date of publication of this notification in the *Tamil Nadu Government Gazette* can represent in person or submit in writing to the Member-Secretary, Ranipet Local Planning Authority any objections and suggestions relating thereto.
- 3. The variation with plan may be inspected free of cost at any time during office hours at the above said Local Planning Authority office.

VARIATION.

- 1. The entire Detailed Development Plan No.3 of Ranipet Detailed Development Area is comprehensively varied by the Director of Town and Country Planning *vide* Proceedings Roc.No.26566/01/DP1, dated 9th September 2010.
 - 2. The plan thus varied is numbered as Map No.5 DDP (V)/DTCP No.36/2010.
- 3. The Detailed Development plan clauses and schedules annexed with this plan are made enforceable from the date of publication of the confirmed variation notification to be issued under Section 33(2) of the Act and published in *Tamil Nadu Government Gazette*.

Comprehensive Variation to the Approved Shenpakkam East Detailed Development Plan of Vellore Local Planning Area.

(Roc. No. 23808/2008/DP1.)

No.VI(1)/344/2010.

In exercise of the powers conferred under sub-section (1) of Section 33 of Town and Country Planning Act, 1971 (Act No.35 of 1972) the Director of Town and Country Planning, Chennai in his Proceedings Roc.No. 23808/08/DP1, dated 9th September 2010, proposes to make comprehensive draft variation to the Shenpakkam East Detailed Development Plan of Vellore Local Planning Area approved *vide* Proceedings Roc.No.37696/85/DP1, dated 2nd November 1987 of Director of Town and Country Planning and published in the *Tamil Nadu Government Gazette* No. 4, Part VI—Section 1, Page No. 37, dated 3rd February 1988 [Publication No.VI (1) 127/88].

2. Any person affected or interested in this draft variation may within SIXTY days from the date of publication of this notification in the *Tamil Nadu Government Gazette* can represent in person or submit in writing to the Member-Secretary, Vellore Local Planning Authority any objections and suggestions relating thereto.

3. The variation with plan may be inspected free of cost at any time during office hours at the above said Local Planning Authority office.

VARIATION

- 1. The entire Shenpakkam East Detailed Development Plan of Vellore Local Planning Area is comprehensively varied by the Director of Town and Country Planning *vide* Proceedings Roc.No.23808/08/DP1, dated 9th September 2010.
 - 2. The plan thus varied is numbered as Map No.5 DDP (V)/DTCP No.35/2010.
- 3. The Detailed Development plan clauses and schedules annexed with this plan are made enforceable from the date of publication of the confirmed variation notification to be issued under Section 33(2) of the Act and published in *Tamil Nadu Government Gazette*.

Chennai-600 002, 9th September 2010. PANKAJ KUMAR BANSAL, Director of Town and Country Planning.

Preparation of Keelanatham Detailed Development Plan No. 7 of Tirunelveli Local Planning Authority.

(Roc. No. 1237/2009 TLPA.)

FORM No. 9

(Under Rule 13 of the Preparation and Sanction of Detailed Development Plan Rules.)

No. VI(1)/345/2010.

The Draft Keelanatham Detailed Development Plan No. 7 prepared by the Tirunelveli Local Planning Authority, for the area described in the schedule below is here by published.

- 2. Any person affected by the Detailed Development Plan or interested in the Plan may within two months from the publication of this Notice Communicate in writing or represent in person to the Member-Secretary of Tirunelveli Local Planning Authority any objection or suggestion relating thereto.
- 3. The Detailed Development Plan with all its enclosures may be inspected free of cost during office hours at the Office of the Tirunelveli Local Planning Authority, (108, Tiruvandram Road, Palayamkottai, Tirunelveli-2) Copies of the Detailed Development Plan are also available at the Office of the Tirunelveli Local Planning Authority at the following Price:

Price Rs. 250/- Per Copy

SCHEDULE

Name of the Plan: Keelanatham Detailed Development Plan No. 7

North : Northern Boundary of Palayam Chettikulam Village and Naduvakurichi

East : Eastern Boundary of Ariyakulam Village

South : Southern Boundary of Keelanatham Detailed Development Plan No. 6

West : Western Boundary of Keelanatham Detailed Development Plan No. 5

Comprising Survey numbers 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255 and 256 of Keelanatham Village inclusive of all sub-divisions.

Extent: 73.78.0 hectares.

Tirunelveli-2, 8th June 2010.

M. SEKARAN,
Member-Secretary (Incharge),
Tirunelveli Local Planning Authority.

Approval of Dharapadavedu Detailed Development Plan No. 7 of Vellore Local Planning Area.

(Roc. No. 1390/2003/VLPA.)

FORM No. 12

(Under Rule 17 of the Preparation and Sanction of Detailed Development Plan Rules.)

No. VI(1)/346/2010.

(1) Under Section 29 of Tamil Nadu Town and Country Planning Act, 1971, The Director of Town and Country Planning in his Proceedings Roc. No. 3523/2005/DP1, dated 22nd May 2010 has approved the Detailed Development Plan No. 7, prepared for the Planning area described below.

Dharapadavedu Detailed Development Plan No. 7

SCHEDULE

Boundary Details.

North : Bounded on the North by the northern boundary of S.F. Nos. 626 to 629, 639, 631,

658 to 660, 671 to 676 of Dharapadavedu Village.

East : Bounded on the East by the eastern boundary of S.F.Nos. 676 and 678 of

Dharapadavedu Village.

South : Bounded on the South by the southern boundary of S.F. Nos. 650, 651, 652, 665

and 678 of Dharapadavedu Village.

West : Bounded on the West by eastern boundary of Chittoor-Cuddalore Road (i.e)

S.F. No. 473 of Dharapadavedu Village.

Comprising S.F. Nos. 626 to 678 of Dharapadavedu Village.

Approximate Extent: 163.10 Acres.

2 The Detailed Development Plan shall come into operation from the date of Publication of the notification in the *Tamil Nadu Government Gazette*.

3 A copy of the map of the area included in the plan will be kept for inspection and also available for sale at cost of Rs. 2,000/- during office hours in the office of the Vellore Local Planning Authority for a period of three months.

Plot No. 239, Phase II, Sathuvachari, Vellore-632 009, Dated: 27th July 2010 S. SOMASUNDARAM, Member Secretary (In Charge), Vellore Local Planning Authority,

Variations to the Master Plan for the Tiruppur Local Planning Area

(ந.க. எண் 1237/2008 தி.உ.தி.கு.)

No. VI(1)/347/2010.

In exercise of the powers conferred by sub-section (4) of Section 32 of the Tamil Nadu Town and Country Planning Act, 1971 (Tamil Nadu Act 35 of 1972), the Governor of Tamil Nadu hereby makes the following variations to the Master Plan of the Tiruppur Local Planning Area approved under the said Act, *vide* the G.O.Ms. No. 280, H & U.D. Dept. dated 27-10-2006, and published with the Housing and Urban Development Department Notification No. II(2)/HOU/573/2006 at Page 375 of Part II—Section 2, of the *Tamil Nadu Government Gazette* No. 45, dated the 22nd November, 2006.

VARIATIONS

In the said Master Plan, in the "LAND USE SCHEDULE" under the heading, "TIRUPPUR MUNICIPAL AREA", in the tabular column, in column (4).

- (3) Under the heading "MIXED RESIDENTAL USE (MR 10)", in column (2), against the SI. No. 1 in column (1), instead of the expression "7 to 12", "7.8pt, 9 to 12" shall be substituted.
- (4) Under the heading "COMMERCIAL USE (C 13)", in column (2), against serial No. II (a) in column (1), after the expression "6/2 part", "8/3B" shall be added.

Tiruppur-641 604, 24th September 2010.

C. JEEVANANDHAM, Member Secretary (In Charge), Tiruppur Local Planning Authority.

Draft Variation to the Sanctioned Town Planning Scheme No.1 of Coimbatore Local Planning Authority.

(ROC.No.17780/2008/DP2)

Erratum to Notification

The following Erratum is issued to Notification No.VI(1)/192/2009 Published in Part VI-Section 1 at page Nos. 207 and 208 of the *Tamil Nadu Government Gazette* (Issue No.27), dated 15th July 2009.

ERRATUM

The following should be deleted.

"The land use of T.S.No.1086/1A of Block 17, Ward 10 **(Krishnapuram Village)** Coimbatore Corporation is varied from the residential use into Commercial use *vide* Proceedings Roc.No. 17780/2008/DP2, dated 22nd June 2009".

And instead of above the following to be inserted.

"1. The land use of T.S.No.1086/1A of Block 17, Ward 10 of **Krishnarayapuram Village**, Coimbatore Corporation with an extent of 40.40 cents is varied from the residential use into Commercial use *vide* Proceedings Roc.No.17780/2008/DP2, dated 22nd June 2009".

Chennai-600 002, 16th September 2010. பங்க**ஜ் குமார் பன்சல்,** Director of Town and Country Planning.