

**OFFICE OF THE SPECIAL LAND ACQUISITION OFFICER AND
COMPETENT AUTHORITY FOR LAND ACQUISITION, NHAI, HOSPET AT BELLARY**

No: SLAO/NHAI/BLR /NH-150A/2018-19/

Date: 31/10/2018

AWARD PROCEEDINGS:

PRESENT: G. SIDDAPPA K.A.S

Special Land Acquisition Officer, National Highways Authority of India, Hospet at Bellary in respect of the stretch of land from Km.254.800 to Km.272.400 and Km.284.500 to Km.409.000 Bellary-Hiriyuru Section of NH-150A in Bellary and Chitradurga Districts, (Karnataka State).

Subject:- Acquisition of land in **VILLAGE: HIREHALLI, (PACKAGE-II Ch.334+700 to 342+030=Km.7.330)** Hobali Talaku, Taluka Challakere, District Chitradurga, for four lanning of Ballari-Hiriyuru Section from Km.254.800 to Km.272.400 and Km.284.500 to Km.409.000 of NH-150A State of Karnataka. Award as per **Under Section 3G (1) of the National Highways Act, 1956 (48 of 1956) and First Schedule of the Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013.**

a)	The Notification issued by the Government of India, regarding authorization for Land Acquisition U/s 3(a) of NH Act.	The SLAO, NHAI, Hospet has been Authorized vide S.O. 2840(E) dated 31st August 2017 as Competent Authority for Land Acquisition.
b)	Approval of 3A (1) Notification	The notification was approved vide No. S.O. 4036(E) published in the Extraordinary Gazette of India dated 22nd December 2017.
c)	Date of Publication of Notification in the Daily News Papers as per Section 3A (3) of the Act	“Vijay Vani” Kannada Daily and “Deccan Herald” English Daily both dated 14th January 2018
d)	Hearing conducted as per Section 3C(1) & (2) of the Act	3rd March 2018
e)	Date of submission of report as per 3D (1)	7th March 2018
f)	Final Notification published in Gazette of India Under Section 3D (1) & (2)	Published in Government of India extraordinary Gazette vide No: S.O. 1192(E) dated 16th March 2018.
g)	Date of issue of public notice in the News Papers inviting claims from Land owners / Interested persons under section 3G (3)	“Vijay Vani” Kannada Daily and “Deccan Herald” English Daily both dated 19th May 2018.
h)	Date of hearing & submission of claims by land owners/Interested persons as per Section 3G (4) of the Act	24th July 2018

PREAMBLE:

The SLAO, NHAI, Hospet has been Authorized vide **S.O.2840(E) dated 31st August 2017** as Competent Authority for Land Acquisition on the stretch of land from Km.254.800 to Km.272.400 and Km.284.500 to Km.409.000 (Ballary-Hiriyuru Section) in the districts of Ballari and Chitradurga of Karnataka State.

The Govt. of India Ministry of Road Transport and Highways letter No.11011/30/2015 LA New Delhi 29th April 2015, where in directions to the Chairman National Highways Authority of India, The Managing Director National Highways Infrastructure Development Corporation Ltd., New Delhi, The Director General Border Roads Seema Sadak Bhavan New Delhi, Secretary/Principal Secretary Public Works Department and all State Governments/Union Territories, stating that, the Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013 First Schedule apply to the Land Acquisition under the National Highways Act 1956.

The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013 (No. 30 of 2013) has come in to force w.e.f. 01.01.2014. The DGM, (LA&Coord), NHAI, Ministry of Road Transport and Highways, New Delhi letter No. NHAI/11013/DGM (LA & Coord/2015/FTS-3247/65906 Dated: 12.05.2015 wherein, further it is said that, in view of the above Law provision, Ministry of Road Transport and Highways prima-facie decided that, all the award of compensation made on or after 01.01.2015 for acquisition of land under NH Act, 1956 will be as per the First Schedule of RFCTLARR Act, 2013.

It is hereby satisfied that the lands to be acquired for construction of four laning from Km.254.800 to Km.272.400 and Km.284.500 to Km.409.000 Ballari-Hiriyuru Section of NH-150A proposed by NHAI (National Highways Authority of India) are required for public purpose. This authority has submitted draft proposals of land acquisition U/s 3(A) of NH Act. The same has been published in the Extraordinary Gazette dated: **22nd December 2017** after approval of the Government of India. Hence the following proceedings:

PAPER PUBLICATION OF NOTIFICATION UNDER SECTION 3A(1):

As required under Section 3A (1) of National Highways Act 1956 and amendment Act of 1997, Notification was published in the local News papers **“Vijay Vani”** Kannada daily and **“Deccan Herald”** English daily both dated **14th January 2018** for the general information of the public.

HEARING AS PER SECTION 3C:

As objections were received from the land owners/interested persons, hearing of objections was conducted on **3th March 2018**. Further the Draft Notification as required under Section 3D (1) was submitted for approval on **7th March 2018**. Draft Notification under Section 3D (2) was approved and published in the Extraordinary Gazette of India vide No. **S.O.1192(E) dated 16th March 2018**. The notification was published in the Daily News papers i.e., **“Vijay Vani”** Kannada daily and **“Deccan Herald”** English daily both dated: **19th May 2018**.

INVITATION & HEARING OF CLAIMS AS PER SECTION 3G (1) (2) (3) AND (4) OF THE ACT:

General public notice inviting claims from the land owner/interested persons was given in **“Vijay Vani”** Kannada daily and **“Deccan Herald”** English daily both dated: **19th May 2018** and personal notice served to the land owners/Interested persons as required u/s 3D along with documents to prove the ownership of the Land, and the expected compensation. The claims of the land owner/Interested persons were received & heard on **24th July 2018**.

CLAIMS OF THE INTERESTED PERSONS:

1. **Sy. No. 13:-** The owner has neither submitted any application nor attended the hearing. The payment is to be made on the basis of RTC.

2. **Sy. No. 14:-** (I) Shree, D.N. Eshvarappa S/o Narasanna R/o Hirehalli (RTC Sy. No. 14/2A) was present at the time of hearing, he has stated that there are One Neem Tree and Residential House in the land and claimed ` . 25 Lakh per acre as compensation. (II) Shree, D.N. Mallikarjuna S/o Narasanna R/o Hirehalli (RTC Sy. No. 14/2A) was present at the time of hearing, he has stated that there are One Neem Tree and Three House, Shed (15'X40'), in land and claimed ` . 40 Lakh per acre as compensation. (III) Smt. Manjamma W/o D.S. Nagaraj (As per 3D name Siddappa) R/o Hirehalli (RTC Sy. No. 14/2A) was present at the time of hearing, she has stated that there are no Trees and Buildings in land and claimed ` . 45 Lakh per acre as compensation. (IV) Shree, D.N. Ravindranath S/o Narasanna R/o Hirehalli (RTC Sy. No. 14/2B) was present at the time of hearing, he has stated that there are Four Neem Trees and House, Shed, Godown (15'X40') in land and claimed ` . 40 Lakh per acre as compensation. (V) Shree, D.N. Tippeswamy S/o Narasanna R/o Hirehalli (RTC Sy. No. 14/2A) was present at the time of hearing, he has stated that there are Two Neem Trees and Cattle Shed in land and claimed ` . 40 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
3. **Sy. No. 15:-** (I) Shree, P.O. Obayya S/o Poojari Obayya R/o Hirehalli (RTC Sy. No. 15/1) was submitted application on 20/07/2018, he has state that court case in the court of the Senior Civil Judge, Challakere, vide OS no.20/2010 and FDP no.14/2014 against Shree, Sannobayya S/o Guddi Borayya and others. He has requested payment will be after disposal of court case. (II) Shree, A. Rajanna S/o Anche Obajja R/o Challakere (RTC Sy. No. 15/2) was present at the time of hearing, he has stated that there are no Trees and Buildings in land and claimed ` . 10 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
4. **Sy. No. 17:-** (I) Shree, D.M. Dayanand S/o D.T. Manjunath on Behalf of D.T. Manjunath R/o Hirehalli (RTC Sy. No. 17/2P2) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` . 30 Lakh per acre as compensation. (II) Shree, D.T. Mahanatanna S/o D.R. Sanna Timmappa R/o Hirehalli (RTC Sy. No. 17/P6) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` . 10 Lakh per acre as compensation. (III) Shree, D.T. Tippeswamy S/o Sanna Timmappa R/o Hirehalli (RTC Sy. No. 17/P5) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` . 6 Lakh per acre as compensation. (IV) Shree, D.T. Shivanna S/o D.R. Sanna Timmappa R/o Hirehalli (RTC Sy. No. 17/2P) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` . 15 Lakh per acre as compensation. (V) Shree, D.T. Tammanna S/o D.R. Sanna Timmappa R/o Hirehalli (RTC Sy. No. 17/4P) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` . 18 Lakh per acre as compensation. (VI) Shree, D.T. Nagaraj S/o D.R. Sanna Timmappa R/o Hirehalli (RTC Sy. No. 17/P1) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` . 15 Lakh per acre as compensation. (VII) Shree, D.T. Revanna S/o D.R. Sanna Timmappa R/o Hirehalli (RTC Sy. No. 17/P8) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` . 15 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
5. **Sy. No. 26:-** Shree, Tippeswamy on Behalf of Smt. Anusuyamma W/o Late Y.T. Tipperudrappa R/o Hirehalli (RTC Sy. No. 26/1) was present at the time of hearing, he has stated that there are no Trees and Water Tank in the land and claimed ` . 20 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
6. **Sy. No. 27:-** Smt. Hanumakka W/o Ningayya R/o Hirehalli (RTC Sy. No. 27/*) was present at the time of hearing, she has stated that there are no Trees and Buildings in the land and claimed ` . 25 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
7. **Sy. No. 28:-** Shree, B.N. Chandranna S/o Ningayya on Behalf of Smt. Banjamma W/o Ningayya R/o Hirehalli (RTC Sy. No. 28/7) was present at the time of hearing, he has stated that there are Two Vange Trees and no Buildings in the land and claimed ` . 60 Lakh per acre as compensation. The payment is to be made on the basis of RTC.

8. **Sy. No. 29:-** The owner has neither submitted any application nor attended the hearing. The payment is to be made on the basis of RTC.
9. **Sy. No. 130:-** Shree, Sanna Surayya S/o Late Gowdra Tippeswamy on Behalf of Smt. 1) Papamma W/o Gowdra Tippeswamy 2) Daddayya S/o Late Gowdra Tippeswamy R/o Hirehalli (RTC Sy. No. 130/1) was present at the time of hearing, he has stated that there are Three Tamarind, Four Neem, Six Neelagiri, Ten Silver Trees and One Well, Two Bore Well, Tank, Stone Built Tank, Electrical House in the land and claimed ` . 20 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
10. **Sy. No. 131:-** Shree, 1) R.M. Chandrashekarayya S/o R. Mallappa 2) R.M. Shivashankrappa S/o R. Mallappa R/o Hirehalli (RTC Sy. No. 131) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` . 40 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
11. **Sy. No. 132:-** (I) Shree, Sanna Obayya on Behalf of 1) Obayya S/o Kunta Borayya 2) Chinnayya S/o Obajja 3) Bajjappa @ Borayya R/o Hirehalli (RTC Sy. No. 132/1,2,3) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` . 20 Lakh per acre as compensation. (II) Smt. Bhagyamma W/o Sanna Obayya R/o Hirehalli (RTC Sy. No. 132/4) was submitted application on 08/06/2018. She has state that court case in the Civil Judge and JMFC, Molakalmuru vise OS no.132/2015 against Smt. Sooramma W/o Bajjappa @ Borayya she has requested payment will be made after disposal of the court case. The payment is to be made on the basis of RTC.
12. **Sy. No. 134:-** The owner has neither submitted any application nor attended the hearing. The payment is to be made on the basis of RTC.
13. **Sy. No. 135:-** The owner has neither submitted any application nor attended the hearing. The payment is to be made on the basis of RTC.
14. **Sy. No. 136:-** Government Land.
15. **Sy. No. 140:-** Government Land.
16. **Sy. No. 141:-** The owner has neither submitted any application nor attended the hearing. The payment is to be made on the basis of RTC.
17. **Sy. No. 142:-** The owner has neither submitted any application nor attended the hearing. The payment is to be made on the basis of RTC.
18. **Sy. No. 144:-** Government Land.
19. **Sy. No. 145:-** Shree, Shivanappa S/o Dodda Tippayya died his legal heirs son Veerabhadrapappa and S. Chandranna R/o Hirehalli (RTC Sy. No. 145/*) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` . 40 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
20. **Sy. No. 146:-** (I) Shree, A. Vishwanath on Behalf of Smt. Veeramangalamma W/o A. Vishwanath R/o Hirehalli (RTC Sy. No. 146/1) was present at the time of hearing, he has stated that there are Four Tamarind, Two Neem Trees and Two Mud Bund in the land and claimed ` . 40 Lakh per acre as compensation. (II) Shree, Basayya on Behalf of Smt. S. Savitramma W/o Hu.Veerabhadrapappa R/o Hirehalli (RTC Sy. No. 146/2) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` . 40 Lakh per acre as compensation. (III) Smt. Veeramangalamma W/o A. Vishwanath R/o Hirehalli (RTC Sy. No. 146/1) was submitte application on 28/05/2018 she ha stated that Two Tamarind, Coconut and Bore Well, Dip Irrigation. The payment is to be made on the basis of RTC.

21. **Sy. No. 147:-** (I) Shree, A. Vishwanath on Behalf of Smt. Veeramangamma W/o A. Vishwanath R/o Hirehalli (RTC Sy. No. 147/1) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` 30 Lakh per acre as compensation. (II) Shree, M. Ravi Kumar Secretary Spiritual Trust (Adhyatmika Sanga) R/o Hirehalli (RTC Sy. No. 147/5) was present at the time of hearing, he has stated that there are no Trees and Well, I.P. Set in the land and claimed ` 40 Lakh per acre as compensation. (III) Shree, Basayya on Behalf of Smt. S. Savitramma W/o Hu.Veerabhadrappe R/o Hirehalli (RTC Sy. No. 147/4) was present at the time of hearing, he has stated that there are Two Tamarind Trees and no Buildings in the land and claimed ` 40 Lakh per acre as compensation. (IV) Smt. S. Savitramma D/o Hu.Veerabhadrappe R/o Hirehalli (RTC Sy. No. 147/4) was submitted application on 11/06/2018. The payment is to be made on the basis of RTC.
22. **Sy. No. 148:-** (I) Shree, H.S. Basavaraj S/o Late H.S. Tippeswamy R/o Hirehalli (RTC Sy. No. 148/1) was present at the time of hearing, he has stated that there are no Trees and One Hut in the land and claimed ` 40 Lakh per acre as compensation. (II) Shree, H.T. Virupakshappa S/o Late H.T. Tippeswamy R/o Hirehalli (RTC Sy. No. 148/2A2) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` 20 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
23. **Sy. No. 149:-** Shree, H.M. Vijay Kumar R/o Hirehalli (RTC Sy. No. 149/3,4) was present at the time of hearing, he has stated that there are Sixteen Neem Trees and no Buildings in the land and claimed ` 20 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
24. **Sy. No. 150:-** (I) Shree, R.S. Tippeswamy on Behalf of Smt. Manjamma R/o Hirehalli (RTC Sy. No. 150/2B) was present at the time of hearing, he has stated that there are no Trees and Bore Well in the land and claimed ` 40 Lakh per acre as compensation. (II) Smt. Mahantamma W/o Late G. Nagaraj R/o Konsagara (RTC Sy. No. 150/4,5,6) was present at the time of hearing, she has stated that land converted into Non-Agricultural Commercial purpose, vide order No:ALN:CLK:CR-97/2016-17 dated 21-06-2017 of Deputy Commissioner, Chitradurga there are no Trees and School and Play Ground in the land and claimed ` 43 Lakh per acre as compensation. (III) Shree, Sanna Obayya on Behalf of 1) Obayya S/o Kunta Borayya 2) Chinnayya S/o Obajja 3) Bajjayya @ Borayya R/o Hirehalli (RTC Sy. No. 150/1B,1C) was present at the time of hearing, he has stated that there are Six Coconut Trees and Bricks Wall and AC Sheet Roof Daba, Two Water Tank in the land and claimed ` 40 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
25. **Sy. No. 151:-** Shree, M.P. Chandrashekarayya S/o Puttanna R/o Hirehalli (RTC Sy. No. 151/3) was present at the time of hearing, he has stated that there are Tamarind Trees and no Buildings in land and claimed ` 50 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
26. **Sy. No. 152:-** Shree, N.D. Surayya S/o Late Doddayya @ Daddayya R/o Hirehalli (RTC Sy. No. 152/2B) was submitted application on 07/06/2018. The payment is to be made on the basis of RTC.
27. **Sy. No. 154:-** (I) Shree, T. Shridhara S/o C.R. Tippeswamy on Behalf of C.R. Tippeswamy S/o Rudrappa R/o Hirehalli (RTC Sy. No. 154) was present at the time of hearing, he has stated that there are no Trees and Living House, Hotel, General Stores in the land and claimed ` 30 Lakh per acre as compensation. (II) Shree, C.R. Jayanna S/o Rudrappa R/o Hirehalli (RTC Sy. No. 154/6) was present at the time of hearing, he has stated that there are One Coconut Tree and House in the land and claimed ` 50 Lakh per acre as compensation. (III) Shree, Srinivas D.T. Secretary Sri, Chintamaneshwara Educational Trust (Vidhya Samste) R/o Hirehalli (RTC Sy. No. 154/6A2) was present at the time of hearing, he has stated that there are Six Neem Trees and School Play Ground in the land and claimed ` 25 Lakh per acre as compensation. (IV) Shree, R. Gurumurthi S/o R.T. Rajanna R/o Hirehalli (RTC Sy. No. 154/8) was submitted application on 26-05/2018, he has stated that Land converted into Non-Agricultural purpose, vide order No.ALNR106/1980-81 dated 24-04-1981 of Tahasildar Challakere that there are no Trees and House, Mobile Shop, Electrical Shop, Work Shop, Cement Water Tank, Bore Well in the land. The payment is to be made on the basis of RTC.

28. **Sy. No. 155:-** (I) Shree, R.T. Rudramuni S/o R.T. Tippeswamy on Behalf of Smt. R.T. Shivarudramma W/o R.T. Tippeswamy R/o Hirehalli (RTC Sy. No. 155/3) was present at the time of hearing, he has stated that there are no Trees and Four Samadi in the land and claimed ` 40 Lakh per acre as compensation. (II) Shree, R.T. Rudramuni S/o R.T. Tippeswamy R/o Hirehalli (RTC Sy. No. 155/14) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` 80 Lakh per acre as compensation. (III) Shree, C. Nagaraj S/o K.S. Channa Basappa R/o Hirehalli (RTC Sy. No. 155/5,13) was submitted application on 11/06/2018. (IV) Smt. Y.T. Jeevaratnamma W/o R.T. Rajanna R/o Hirehalli (RTC Sy. No. 155/1,23) was submitted application on 26/05/2018. she has stated that there are no Trees and I.P. Set Bore Well, Two Pipe Line in the land and claimed 10 times more than rate fixed by CALA. The payment is to be made on the basis of RTC.
29. **Sy. No. 156:-** The owner has neither submitted any application nor attended the hearing. The payment is to be made on the basis of RTC.
30. **Sy. No. 160:-** (I) Shree, R.C. Nataraj S/o Channappa on Behalf of R. Channappa S/o Basappa R/o Hirehalli (RTC Sy. No. 160/2) was present at the time of hearing, he has stated that there are Six Neem, Two Sapota, Two Coconut Trees and Cycle Shed, Bore Well, Welding Hall, General Store, Hotel Rooms in the land and claimed ` 90 Lakh per acre as compensation. (II) Shree, R.B. Nijalingappa on Behalf of R.N. Tippeswamy S/o R.B. Nijalingappa R/o Hirehalli (RTC Sy. No. 160/5) was present at the time of hearing, he has stated that there are Three Neem Trees and Hotel, Bakery, Welding Shop, Automobile, Three Living House, Bore Well in the land and claimed ` 95 Lakh per acre as compensation. (III) Shree, R.B. Nijalingappa on Behalf of R.N. Mahantesh Kumar S/o R.B. Nijalingappa R/o Hirehalli (RTC Sy. No. 160/3) was present at the time of hearing, he has stated that there are One Tamarind, One Neem Trees and no Buildings in the land and claimed ` 60 Lakh per acre as compensation. (IV) Shree, R.T. Basavaraj self and on Behalf of Smt. Kamalamma W/o R. Tippanna R/o Hirehalli (RTC Sy. No. 160/1) was present at the time of hearing, he has stated that there are One Sapota, Two Drumstick Trees and Water Tank, Hotel, Shop, Panchar Shop, Bore Well, 6'X 20' Water Tank in the land and claimed ` 90 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
31. **Sy. No. 161:-** Shree, Tippeswamy self and on Behalf of 1) Jagadeesh S/o Hotteppa 2) Bhagyamma W/o Late Eranna 3) Tippeswamy S/o Hotteppa R/o Hirehalli (RTC Sy. No. 161/1) was present at the time of hearing, he has stated that there are One Banni Tree and Bore Well in land and claimed ` 50 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
32. **Sy. No. 297:-** The owner has neither submitted any application nor attended the hearing. The payment is to be made on the basis of RTC.
33. **Sy. No. 298:-** Shree, Tippeswamy on Behalf of Smt. Anusuyamma W/o Late Y.T. Tipperudrappa R/o Hirehalli (RTC Sy. No. 298/2) was present at the time of hearing, he has stated that there are no Trees and Water Tank in the land and claimed ` 20 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
34. **Sy. No. 304:-** (I) Shree, Basavaraj on Behalf of G.T. Sanna Veeranna S/o G. Timmayya R/o Hirehalli (RTC Sy. No. 304/6) was present at the time of hearing, he has stated that there are no Trees and Bore Well in land and claimed ` 45 Lakh per acre as compensation. (II) Shree, G.T. Tippeswamy S/o Late G. Timmayya R/o Hirehalli (RTC Sy. No. 304/2) was submitted application on 25/05/2018. (III) Smt. Timmakka W/o Late G.T. Nagaraj R/o Hirehalli (RTC Sy. No. 304/3) was submitted application on 25/05/2018. (IV) Shree, G.T. Timmareddy S/o Late G. Timmayya R/o Hirehalli (RTC Sy. No. 304/4) was submitted application on 25/05/2018. (V) Shree, G.T. Chandranna S/o Late G. Timmayya R/o Hirehalli (RTC Sy. No. 304/5) was submitted application on 25/05/2018. (VI) Shree, G.T. Sanna Veeranna S/o Late G. Timmayya R/o Hirehalli (RTC Sy. No. 304/6) was submitted application on 25/05/2018. (VII) Smt. Erakka W/o Late G.T. Dodda Veeranna R/o Hirehalli (RTC Sy. No. 304/7) was submitted application on 25/05/2018. The payment is to be made on the basis of RTC.

35. **Sy. No. 305:-** Government Karabu.

36. **Sy. No. 308:-** (I) Shree, C.T. Borayya S/o Tippayya R/o Hirehalli (RTC Sy. No. 308/5) was present at the time of hearing, he has stated that there are Two Jaali Trees and One Well, House, Two Bore Well, Current Room in land and claimed ` . 70 Lakh per acre as compensation. (II) Shree, B.S. Manjunath S/o Soorayya on Behalf of D. Rayamma W/o Soorayya R/o Hirehalli (RTC Sy. No. 308/4) was present at the time of hearing, he has stated that there are One Tamarind Trees and Water Tank, Cattale Shed in the land and claimed ` . 10 Lakh per acre as compensation. (III) Shree, Tippeswamy on Behalf of Smt. Suramma W/o Tippeswamy R/o Hirehalli (RTC Sy. No. 308/3A) was present at the time of hearing, he has stated that there are no Trees and Bore Well in the land and claimed ` . 70 Lakh per acre as compensation. (IV) Shree, G.B. Srinivas on Behalf of G.S. Baiyanna S/o Mandi Soorayya R/o Hirehalli (RTC Sy. No. 308/1) was present at the time of hearing, he has stated that there are no Trees and Well, Bore Well in the land and claimed ` . 50 Lakh per acre as compensation. (V) Shree, G.S. Srinivas on Behalf of Smt. Suramma W/o Tippeswamy R/o Hirehalli (RTC Sy. No. 308/3A) was present at the time of hearing, he has stated that there are no Trees and Well, Pumpset, Bore in the land and claimed ` . 75 Lakh per acre as compensation. (VI) Smt. Sanna Sooramma W/o Gowdra Daddayya R/o Hirehalli (RTC Sy. No. 308/5) was present at the time of hearing, she has stated that there are One Jaali, One Neem Trees and House in the land and claimed ` . 35 Lakh per acre as compensation. (VII) Smt. 1) Ningamma 2) Manjamma 3) B.K. Suresh R/o Hirehalli (RTC Sy. No. 308/3B) were submitted application on 24/08/2018. They have stated that there are two residential house in the land and claimed ` . 40 lakh per acre as compensation. The payment is to be made on the basis of RTC.

37. **Sy. No. 310:-** (I) Shree, Tippeswamy on Behalf of Smt. Anusuyamma W/o Late Y.T. Tipperudrappa R/o Hirehalli (RTC Sy. No. 310/3B) was present at the time of hearing, he has stated that there are no Trees and Water Tank in the land and claimed ` . 20 Lakh per acre as compensation. (II) Shree, G.A. Tippeswamy on Behalf of Smt. Tippamma W/o Late Ajjanna R/o Hirehalli (RTC Sy. No. 310/1A, 1B, 6B, 5) was present at the time of hearing, he has stated that there are Jaali Trees and Bore Well, Two Pipe Line, Cattle Shed in the land and claimed ` . 60 Lakh per acre as compensation. The payment is to be made on the basis of RTC.

38. **Sy. No. 311:-** (I) Shree, D.M. Prashanth S/o D.S. Manjunath on Behalf of Shailamma W/o Late D.S. Manjunath R/o Hirehalli (RTC Sy. No. 311/1) was present at the time of hearing, he has stated that there are Three Neem, Four Tamarind Trees and no Buildings in land and claimed ` . 20 Lakh per acre as compensation. (II) Shree, D.N. Eshwarappa S/o Narasanna R/o Hirehalli (RTC Sy. No. 311/6) was present at the time of hearing, he has stated that there are One Neem Trees and no Buildings in land and claimed ` . 20 Lakh per acre as compensation. (III) Shree, D.N. Mallikarjuna S/o Narasanna R/o Hirehalli (RTC Sy. No. 311/7) was present at the time of hearing, he has stated that there are no Trees and Buildings in land and claimed ` . 15 Lakh per acre as compensation. (IV) Smt. Manjamma W/o D.S. Nagaraj R/o Hirehalli (RTC Sy. No. 311/1) was present at the time of hearing, she has stated that there are no Trees and Buildings in land and claimed ` . 45 Lakh per acre as compensation. (V) Shree, D.N. Ravindranath S/o Narasanna R/o Hirehalli (RTC Sy. No. 311/8) was present at the time of hearing, he has stated that there are no Trees and Buildings in land and claimed ` . 15 Lakh per acre as compensation. (VI) Shree, D.R. Ashok S/o D.N. Rudrappa R/o Hirehalli (RTC Sy. No. 311/3) was present at the time of hearing, he has stated that there are Five Tamarind, Twelve Coconut, Two Neem Trees and no Buildings in land and claimed ` . 40 Lakh per acre as compensation. The payment is to be made on the basis of RTC.

39. **Sy. No. 312:-** (I) Shree, D.N. Mallikarjuna S/o Narasanna R/o Hirehalli (RTC Sy. No. 312/7) was present at the time of hearing, he has stated that there are no Trees and Buildings in land and claimed ` . 15 Lakh per acre as compensation. (II) Smt. Manjamma W/o D.S. Nagaraj R/o Hirehalli (RTC Sy. No. 312/1) was present at the time of hearing, she has stated that there are One Neem Tree and no Buildings in the land and claimed ` . 45 Lakh per acre as compensation. (III) Shree, D.N. Ravindranath S/o Narasanna R/o Hirehalli (RTC Sy. No. 312/8) was present at the time of hearing, he has stated that there are no Trees and Buildings in land and claimed ` . 8 Lakh per acre as compensation. (IV) Shree, D.R. Ashok S/o D.N. Rudrappa R/o Hirehalli (RTC Sy. No. 312/3) was present at the time of hearing,

he has stated that there are Five Tamarind, Twelve Coconut, Two Neem Trees and no Buildings in land and claimed ` . 40 Lakh per acre as compensation. The payment is to be made on the basis of RTC.

40. **Sy. No. 313:-** (I) Shree, D.R. Ashok S/o D.N. Rudrappa R/o Hirehalli (RTC Sy. No. 313/5,13,22) was present at the time of hearing, he has stated that there are Five Tamarind, Twelve Coconut, Two Neem Trees and no Buildings in land and claimed ` . 40 Lakh per acre as compensation. (II) Shree, Timmappa S/o Narasanna R/o Hirehalli (RTC Sy. No. 313/4) was present at the time of hearing, he has stated that there are Four Tamarind, Two Neem Trees and Water Tank in land and claimed ` . 20 Lakh per acre as compensation. (III) Shree, D.N. Ehwarappa S/o Narasanna R/o Hirehalli (RTC Sy. No. 313/8,16,19) was present at the time of hearing, he has stated that there are no Trees and Buildings in land and claimed ` . 30 Lakh per acre as compensation. (IV) Shree, D.S. Manjunath S/o Sharanappa on Behalf of Sharanappa S/o Narasanna R/o Hirehalli (RTC Sy. No. 313/6,14) was present at the time of hearing, he has stated that there are One Tamarind Tree and no Buildings in land and claimed ` . 20 Lakh per acre as compensation. (V) Shree, D.N. Tippeswamy S/o Narasanna R/o Hirehalli (RTC Sy. No. 313/7) was present at the time of hearing, he has stated that there are Two Neem Trees and no Buildings in land and claimed ` . 40 Lakh per acre as compensation. (VI) Shree, D.N. Mallikarjuna S/o Narasanna R/o Hirehalli (RTC Sy. No. 313/7,9,17,18) was present at the time of hearing, he has stated that there are no Trees and Buildings in land and claimed ` . 40 Lakh per acre as compensation. (VII) Smt. Manjamma W/o D.S. Nagaraj R/o Hirehalli (RTC Sy. No. 313/11) was present at the time of hearing, she has stated that there are no Trees and Buildings in land and claimed ` . 45 Lakh per acre as compensation. (VIII) Shree, D.N. Ravindranath S/o Narasanna R/o Hirehalli (RTC Sy. No. 313/10) was present at the time of hearing, he has stated that there are no Trees and Buildings in land and claimed ` . 40 Lakh per acre as compensation. (IX) Shree, D.M. Prashanth S/o D.S. Manjunath on Behalf of Shailamma W/o Late D.S. Manjunath R/o Hirehalli (RTC Sy. No. 313/3) was present at the time of hearing, he has stated that there are Three Neem, Four Tamarind Trees and no Buildings in land and claimed ` . 20 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
41. **Sy. No. 314:-** (I) Shree, G. Talkerappa on Behalf of Smt. Shanta Veeramma W/o G. Talkerappa R/o Hirehalli (RTC Sy. No. 314/1) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` . 60-70 Lakh per acre as compensation. (II) Shree, Veeresh S/o Shiva Nagappa on Behalf of Smt. Gangamma W/o Late M. Veerabhadrappe R/o Hirehalli (RTC Sy. No. 314/2P-1) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` . 50 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
42. **Sy. No. 317:-** Smt. Y.T. Jeevaratnamma W/o R.T. Rajanna R/o Hirehalli (RTC Sy. No. 317/8) was submitted application on 26/05/2018. She has claimed 10 times more than rate fixed by CALA. The payment is to be made on the basis of RTC.
43. **Sy. No. 320:-** (I) Shree, B.E. Ninganna S/o Erayya on Behalf of Erayya S/o Rajayya R/o Hirehalli (RTC Sy. No. 320/P1) was present at the time of hearing, he has stated that there are no Trees and Bore Well, Pipe Line in the land and claimed ` . 70 Lakh per acre as compensation. (II) Shree, M. Hanumantappa Head Master Represented by Rajapramukaru N.T.M. School R/o Hirehalli (RTC Sy. No. 320/*) was present at the time of hearing, he has stated that there are no Trees and Building in the land and claimed ` . 15 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
44. **Sy. No. 321:-** Shree, M. Hanumantappa Head Master Represented by Rajapramukaru N.T.M. School R/o Hirehalli (RTC Sy. No. 321/*) was present at the time of hearing, he has stated that there are no Trees and Building in the land and claimed ` . 15 Lakh per acre as compensation. The payment is to be made on the basis of RTC.
45. **Sy. No. 349:-** (I) D. Rajanna S/o Durgappa on Behalf of Durgappa S/o Sanna Palayya R/o Hirehalli (RTC Sy. No. 349/1) was present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` . 20 Lakh per acre as compensation. (II) Shree, Mallayya died his legal heir grand son Shree, D. Thippeswamy S/o Durgappa R/o Hirehalli (RTC Sy. No. 349/3) was

present at the time of hearing, he has stated that there are no Trees and Buildings in the land and claimed ` 30 Lakh per acre as compensation. The payment is to be made on the basis of RTC.

CLOSE OF HEARING OF CLAIMS:

Sufficient opportunity was given for land owners/Interested persons to appear for submission of claims. The claims made by the land owners are considered based on documentary evidences and the market value of the lands is determined accordingly. The determination of the market value of the lands is discussed in the subsequent paras in this award.

REGARDING THE EXTENT OF THE LANDS ACQUIRED:

The Land owners/Interested Persons present during submission claims, have not objected regarding the extent of lands under acquisition.

AWARD AS PER SECTION 3G(1):

The following orders are made with regard to the lands acquired in village – **HIREHALLI** Taluka: **CHALLAKERE**, District: **CHITRADURG** in the light of the facts narrated above.

As objections were not received from the Land owners / Interested persons regarding the extent of lands acquired, notices were served to all the owners and interested persons as per Section 3G (1) (2) (3) and (4) of the Act. Publishing the details of Land acquired in the daily newspapers, as required under Section 3D (1) and (2) of National Highways Act 1956 (48) and Amendment Act of 1997. The extent of lands notified under Section 3D (1) and (2) of the Act, by the National Highways Authority of India (NHAI), is tabled below:

DETAILS OF LANDS NOTIFIED:

Sl. No.	Survey Numbers	Type of Land	Nature of Land	Area in Sq. Meters
1	13	Private	Dry	1518
2	14	Private	Dry/Non-Agricultural	4654
3	15	Private	Dry	5362
4	17	Private	Dry	9813
5	26	Private	Dry	10421
6	27	Private	Dry	7082
7	28	Private	Dry	5160
8	29	Private	Dry	11129
9	130	Private	Dry	14568
10	131	Private	Dry	16693
11	132	Private	Dry	36219
12	134	Private	Dry	202
13	135	Private	Dry	1518
14	136	Private	Dry	4451
15	140	Private	Dry	101
16	141	Private	Dry	8599
17	142	Private	Dry	2529
18	144	Private	Dry	101
19	145	Private	Dry	2529

20	146	Private	Dry	12444
21	147	Private	Dry	9409
22	148	Private	Dry	3946
23	149	Private	Dry	4553
24	150	Private	Dry	9813
25	151	Private	Dry	7487
26	152	Private	Dry	7689
27	154	Private	Dry	7385
28	155	Private	Dry	19121
29	156	Private	Dry	6273
30	160	Private	Dry	3136
31	161	Private	Dry	2428
32	297	Private	Dry	9409
33	298	Private	Dry	4148
34	304	Private	Dry	6778
35	305	Govt.	Dry	3237
36	308	Private	Dry	9510
37	310	Private	Dry	1518
38	311	Private	Dry	3035
39	312	Private	Dry	2226
40	313	Private	Dry	4755
41	314	Private	Dry	9813
42	317	Private	Dry	3237
43	320	Private	Dry	5868
44	321	Private	Dry	9206
45	349	Private	Dry	14872
Grand Total				323945

Details showing the Area of J.M.C, 3(D) and Additional area 3(D) Notification

Sl. No.	Sy. No.	Total Area as per RTC A - G	Type/ Nature of land as per 3(G)	Total area as per J.M.C	Area Notified u/s 3(D) vide S.O.1192(E) Dt:16.03.18	Net area for which award is passed U/s 3(G)	Additional Area to be Required as per JMC
1	13/2	3 - 12	Private/ Irrigated	101	1518	101	0
2(A)	14/1	0 - 20	Private/ Non- Agricultural Residential	607	4654	607	0
2(B)	14/2A	1 - 11	Private/ Irrigated	2226		2226	0
2(C)	14/2B	0 - 20	Private/ Dry	1416		1416	0
3(A)	15/1	0 - 23	Private/ Irrigated	1619	5362	1619	0
3(B)	15/2	0 - 30	Private/ Irrigated	2125		2125	0

4	16	3 - 12	Private/ Dry	0	0	0	0
5	17	52 - 21	Private/ Irrigated/Dry	7588	9813	7588	0
6	26/2	3 - 08	Private/ Dry	3238	10421	3238	0
7	27	19 - 27	Private/Irriga ted/Dry	607	7082	607	0
8	28/7	4 - 30	Private/ Irrigated	3035	5160	3035	0
9	29	4 - 15	Private/ Dry	6374	11129	6374	0
10(A)	130/1	10 - 33	Private/ Irrigated	6880	14568	6880	0
10(B)	130/2	11 - 04	Private/ Dry	6070		6070	0
11	131	30 - 00	Private/ Dry	16693	16693	16693	0
12	132	20 - 23	Private/ Dry	34904	36219	34904	0
13	134	30 - 21	Private/ Dry	202	202	202	0
14	135/1	27 - 14	Private/ Dry	3642	1518	1518	2124
15	136	7 - 37	Private/ Govt.	1720	4451	1720	0
16	140	19 - 00	Private/ Dry	0	101	0	0
17	141	24 - 12	Private/ Irrigated	4452	8599	4452	0
18	142	14 - 12	Private/ Dry	1113	2529	1113	0
19	144	3 - 18	Private/ Dry	0	101	0	0
20	145	6 - 34	Private/ Dry	1315	2529	1315	0
21(A)	146/1	1 - 05	Private/ Dry	2934	12444	2934	0
21(B)	146/2	1 - 33	Private/ Dry	1113		1113	0
22(A)	147/1	20 - 00	Private/ Irrigated	8094	9409	5415	2679
22(B)	147/4	3 - 02	Private/ Dry	1922		1286	636
22©	147/5	7 - 24	Private/ Irrigated	4047		2708	1339
23(A)	148/1,2A2	33 - 29	Private/ Dry	405	3946	405	0
23(B)	148/2A3	6 - 25	Private/ Dry	809		809	0
24	149/2,3,4	15 - 00	Private/ Dry	2529	4553	2529	0
25(A)	150/1A	4 - 18	Private/ Dry	607	9813	607	0
25(B)	150/1B	4 - 18	Private/ Dry	607		607	0
25(C)	150/1C	4 - 19	Private/ Dry	607		607	0
25(D)	150/1D	4 - 18	Private/ Dry	708		708	0
25(E)	150/2B	5 - 00	Private/ Dry	1012		1012	0
25(F)	150/3C	5 - 27	Private/ Dry	1315		1315	0
25(G)	150/5 (P-I)	0 - 12	Private/ Dry	202		202	0
25(H)	150/5 (P-II)	0 - 10	Private/ Non- Agricultural Commercial	203		203	0
25(I)	150/6	2 - 08	Private/ Dry	304	7487	304	0
26	151/3	7 - 35	Private/ Dry	5362		5362	0
27(A)	152/1A	7 - 10	Private/ Dry	2226	7689	2226	0
27(B)	152/1B	3 - 24	Private/ Dry	1214		1214	0
27(C)	152/2A	3 - 27	Private/ Dry	809		809	0
27(D)	152/2B,2B2	7 - 10	Private/ Dry	1518		1518	0
28(A)	154/1	3 - 35	Private/ Non-	3946	7385	2501	1445

			Agricultural Residential				
28(B)	154/2	1 - 02	Private/ Non-Agricultural Residential	607		607	0
28(C)	154/3	1 - 05	Private/ Non-Agricultural Residential	506		506	0
28(D)	154/4	0 - 39	Private/ Non-Agricultural Residential	506		506	0
28(E)	154/5	1 - 01	Private/ Non-Agricultural Residential	506		506	0
28(F)	154/6A1	1 - 35	Private/ Dry	911		578	333
28(G)	154/6B	0 - 17	Private/ Non-Agricultural Residential	1113		706	407
28(H)	154/8	0 - 31	Private/ Non-Agricultural/ Non-Residential	1416		898	518
28(I)	154/9	0 - 19	Private/ Dry	911		577	334
28(J)	Road	0 - 24	Private/ Govt.	405		0	405
29(A)	155/1	4 - 00	Private/ Dry	3136		3136	0
29(B)	155/2	0 - 08	Private/ Dry	202		202	0
29(C)	155/3	3 - 17	Private/ Dry	607		607	0
29(D)	155/5	0 - 12	Private/ Dry	405		405	0
29(E)	155/9	0 - 09	Private/ Dry	202		202	0
29(F)	155/11	0 - 06	Private/ Dry	202		202	0
29(G)	155/12	0 - 12	Private/ Dry	101		101	0
29(H)	155/14	0 - 30	Private/ Dry	607		607	0
29(I)	155/15	0 - 11	Private/ Dry	202		202	0
29(J)	155/18	0 - 01 .0 8	Private/ Dry	152		152	0
29(K)	155/23	11 - 33	Private/ Dry	708		708	0
29(L)	Road	0 - 32	Private/ Govt.	304		304	0
30	156	10 - 04	Private/ Dry	5160	6273	5160	0
31(A)	160/1	5 - 02	Private/ Dry	708		708	0
31(B)	160/2	0 - 12	Private/ Dry	405	3136	405	0
31(C)	160/3	0 - 06	Private/ Dry	304		304	0
31(D)	160/4	0 - 06	Private/ Dry	202		202	0
32	161/1	8 - 00	Private/ Dry	1315	2428	1315	0
33(A)	297/1	6 - 00	Private/ Dry	3845		3845	0
33(B)	297/7	2 - 00	Private/ Dry	101	9409	101	0
33(C)	297/8	1 - 38	Private/ Dry	304		304	0
33(D)	297/9	1 - 36	Private/ Dry	809		809	0
34(A)	298/1	15 - 00	Private/ Dry	2226	4148	2226	0
34(B)	298/2	14 - 24	Private/ Dry	1720		1720	0
35(A)	304/2	2 - 30	Private/ Dry	1619	6778	1619	0

35(B)	304/3	2 - 28	Private/ Dry	1113		1113	0
35(C)	304/4	2 - 27	Private/ Dry	708		708	0
35(D)	304/5	2 - 25	Private/ Dry	202		202	0
35(E)	304/6	2 - 25	Private/ Irrigated	607		607	0
35(F)	304/7	2 - 27	Private/ Dry	708		708	0
36	305	18 - 16	Private/ Govt.	3845	3237	3237	608
37(A)	308/1	3 - 01	Private/ Dry	2226	9510	2226	0
37(B)	308/2	1 - 30	Private/ Irrigated	607		607	0
37(C)	308/3	5 - 35	Private/ Dry	1214		1214	0
37(D)	308/4	5 - 13	Private/ Dry	1315		1315	0
37(E)	308/5	2 - 26	Private/ Dry	2529		2529	0
38(A)	310/1	2 - 33	Private/ Irrigated	506	1518	506	0
38(B)	310/2	2 - 28	Private/ Irrigated	506		506	0
38(C)	310/3	3 - 22	Private/ Irrigated	405		405	0
38(D)	310/6	2 - 03	Private/ Irrigated	101		101	0
39	311/1	1 - 10	Private/ Dry	2630	3035	2630	0
40	312/1	1 - 05	Private/ Irrigated	2833	2226	2226	607
41(A)	313/3	1 - 21	Private/ Dry	202	4755	202	0
41(B)	313/4	1 - 22	Private/ Dry	101		101	0
41(C)	313/5	1 - 16	Private/ Dry	202		202	0
41(D)	313/6	1 - 21	Private/ Dry	202		202	0
41(E)	313/7	1 - 06	Private/ Dry	202		202	0
41(F)	313/8	1 - 13	Private/ Dry	202		202	0
41(G)	313/9	1 - 11	Private/ Dry	202		202	0
41(H)	313/10	4 - 21	Private/ Dry	202		202	0
41(I)	313/11	1 - 00	Private/ Dry	809		809	0
42(A)	314/1	3 - 10	Private/ Dry	5463	9813	5247	216
42(B)	314/2	3 - 08	Private/ Dry	4755		4566	189
43	317/7	2 - 06	Private/ Irrigated	809	3237	809	0
44	320	26 - 10	Private/ Dry	2023	5868	2023	0
45	321	17 - 04	Private/ Dry	7386	9206	7386	0
46(A)	349/1	5 - 00	Private/ Dry	3440	14872	3440	0
46(B)	349/2	5 - 00	Private/ Dry	5160		4958	202
46(C)	349/3	10 - 00	Private/ Dry	6677		6474	203
Total		704 - 11		240939	323945	228694	12245

The total area notified u/s 3(D) vide S.O. 1192(E) Dated 14.03.2018 an extant of **323945** Sq. Mts. additional area notified u/s 3(D) an extant of **95251** Sq. Mts. Hence I pass the Award for Net area of **228694** Sq. Mts. and an extant of **12245** Sq. Mts. additional area to be required as per JMC.

MARKET VALUE OF LANDS as per RFCTLARR Act, 2013:

Section 26 of RFCTLARR Act, 2013 Specifies to adopt the following criteria in assessing and determining the market value of the lands namely.

- 1) As per section 26(1) of the RFCTLARR Act, 2013, the criteria to be adopted in assessing and determining the market value is as enumerated in explanation 1 and 2.
- 2) As per Sub-section (1) (2) and (3) of Section 29 of the RFCTLARR Act, 2013, value of things, attached to the land or building and other immovable property or assets attached to the land or building which are to be acquired have to be added the value arrived under section 26 (1).
- 3) The value arrived as above, has to be multiplied by factor to be specified in the First Schedule as per Section 26 (2) of RFCTLARR Act, 2013.
- 4) On the amount of compensation so arrived as above, under Section 26, an amount has to be calculated at the rate of Twelve percent (12%) per annum, on such market value as stated above for the period commencing on and from the date of the publication of preliminary Notification u/s 3A in respect of such land till the award of the Competent Authority or to the date of taking possession of the land whichever is earlier, as per section 30 (3) of the RFCTLARR Act, 2013.
- 5) On the amount of Compensation so arrived finally as above to be paid to the land Looser, impose a "Solatium" amount equivalent to the One Hundred percent (100%) of the Compensation amount U/s, 30 of the RFCTLARR Act, 2013.

The Govt. of Karnataka, in their Notification **No. RD 58 Bhuswabe 2014 dated 03.05.2014** have notified the distance of project from urban area under section 26 of the Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013. According to the said Notification, 1.5 shall be the factor by which the market value is to be multiplied in respect of Project area outside the limits of urban area extending up to 5 KMs and 2 shall be the factor in respect of project area in all other rural area by which the market value is to be multiplied.

The Commissioner, TMC, Challakere vide letter No. CN/Tech./KK/TA/CR03/2018-19 dated 18.08.2018, has furnished the distance from the TMC, Challakere pertaining to **HIREHALLI** Village is more than 5.00 Kms. away from Challakere Town. Therefore the Market value arrived in this village shall be multiplied by **Factor Two** as discussed above.

DETERMINATION OF MARKET VALUE OF LANDS:

The Sub-Registrar Challakere vide letter No. SRO/RGN/MA/MD/82/2018-19 dated 06.08.2018, has furnished the **Guideline Value** pertaining to **HIREHALLI VILLAGE** for Agricultural lands and Non-Agricultural lands as below:-

Category	Dry per Acre (in `.)	Wet per Acre (in `.)	Irrigated per Acre (in `.)	Non-Agricultural per Sq. Mts. (in `.)	
				Residential / Site / Industrial	Commercial / Non-Residential (Adding 40% on Residential/Site rate)
-	70000/-	160000/-	330000/-	960/-	1344/-
Within the boundary of Highway	550000/-			-	

Note: Fixation of compensation for Non-Agricultural Commercial/Non-Residential land as specified in **Sl. No.5 of Annexure-I** published in Gazette of Karnataka dated 18th May 2017, is fixed at **`.1344.00 per Sq. Mts.** i.e., adding by 40 percent (%) of NA Residential/Site value as fixed by the Government. (i.e., $.960/- \times 40\% = .1344/-$).

The Sub-Registrar Challakere has furnished 62 sale transactions in respect of **HIREHALLI** Village, Challakere Taluka, vide letter No. SRO/RGN/MA/MD/33/2018-19 dated 04.06.2018. The sale price has been calculated in respect of Agricultural Dry (59 Nos.) and Irrigated (03 Nos.) lands of Hirehalli Village, on the basis of sale statistics of 3 years preceding to 3A(1) notification i.e., from 22.12.2014 to 21.12.2017 is as follows.

(A) SALE TRANSACTIONS PERTAINING TO AGRICULTURAL DRY LANDS:

Sl. No.	Survey number	Area in (Acre-Gunta)	Nature of Land	Consideration Amount (in `.)	Registration Document Number	Registration Document Date	Average Rate (per acre)
1	64/1B3	2-02	Dry	113000	188/2014-15	24/04/2014	55122
2	159/7	2-24	Dry	180000	358/2014-15	09/05/2014	69231
3	159/8	2-25	Dry	180000	359/2014-15	09/05/2014	68571
4	159/5	5-00	Dry	275000	442/2014-15	15/05/2014	55000
5	159/1	7-16	Dry	407000	695/2014-15	04/06/2014	55000
6	64/1B6	2-02	Dry	130000	889/2014-15	21/06/2014	63415
7	294/1A	7-00	Dry	385000	1095/2014-15	04/07/2014	55000
8	294/1B	6-20	Dry	358000	1097/2014-15	04/07/2014	55077
9	295/4	6-11	Dry	346000	1125/2014-15	07/07/2014	55139
10	465	7-13	Dry	403000	1174/2014-15	09/07/2014	55017
11	297/9	1-36	Dry	570000	1240/2014-15	16/07/2014	300000
12	297/12	1-04	Dry	75000	1243/2014-15	16/07/2014	68182
13	112/3	21-10	Dry	1169000	1287/2014-15	21/07/2014	55012
14	264/3	2-34	Dry	171000	2030/2014-15	08/09/2014	60000
15	331/2	2-17	Dry	135000	2135/2014-15	16/09/2014	55670
16	331/1	2-17	Dry	135000	2139/2014-15	16/09/2014	55670
17	108/1B	2-00	Dry	120000	2490/2014-15	10/10/2014	60000
18	122/5	0-05	Dry	436000	1212/2015-16	18/06/2015	3488000
19	286/2	3-18	Dry	715000	1778/2015-16	25/07/2015	207246
20	289/2C	2-08	Dry	715000	1778/2015-16	25/07/2015	325000
21	150/4	0-22	Dry	275000	2461/2015-16	14/09/2015	500000
22	294/1A	7-00	Dry	420000	4209/2015-16	18/01/2016	60000
23	155/14	0-00-08	Dry	44000	5958/2015-16	23/03/2016	3520000
24	155/14	0-03-12	Dry	80000	5971/2015-16	23/03/2016	853333
25	155/15	0-04	Dry	80000	5955/2015-16	23/03/2016	800000
26	159/5	5-00	Dry	610000	6059/2015-16	24/03/2016	122000
27	112/2	6-00	Dry	525000	6202/2015-16	29/03/2016	87500
28	112/2	6-00	Dry	525000	6204/2015-16	29/03/2016	87500
29	112/3	6-00	Dry	360000	6266/2015-16	30/03/2016	60000
30	112/3	5-10	Dry	315000	6268/2015-16	30/03/2016	60000

31	112/3	5-10	Dry	315000	6272/2015-16	30/03/2016	60000
32	155/14	0-02-08	Dry	250000	230/2016-17	18/04/2016	4000000
33	155/14	0-02-08	Dry	250000	237/2016-17	18/04/2016	4000000
34	155/14	0-02-04	Dry	225000	238/2016-17	18/04/2016	4000000
35	285/5	0-38	Dry	67000	427/2016-17	27/04/2016	70526
36	66/3	4-17	Dry	310000	1311/2016-17	13/06/2016	70056
37	92/6B2	3-00	Dry	210000	2051/2016-17	18/07/2016	70000
38	261/2	0-17	Dry	128000	2131/2016-17	21/07/2016	301176
39	261/2	1-15	Dry	128000	2131/2016-17	21/07/2016	93091
40	261/2	1-37	Dry	135000	2132/2016-17	21/07/2016	70130
41	261/2	2-08	Dry	154000	2134/2016-17	21/07/2016	70000
42	150/6	2-08	Dry	1210000	2554/2016-17	12/08/2016	550000
43	150/4	3-08	Dry	224000	2555/2016-17	12/08/2016	70000
44	293/1	2-08	Dry	154000	3517/2016-17	28/09/2016	70000
45	1/3	0-02	Dry	196000	3878/2016-17	18/10/2016	3920000
46	1/3	0-04	Dry	390000	3880/2016-17	18/10/2016	3900000
47	1/3	0-02	Dry	36000	3882/2016-17	18/10/2016	720000
48	121/3	5-00	Dry	350000	3876/2016-17	18/10/2016	70000
49	1/3	0-04	Dry	388000	3894/2016-17	18/10/2016	3880000
50	1/3	0-04	Dry	388000	3899/2016-17	18/10/2016	3880000
51	1/3	0-03	Dry	291000	3898/2016-17	18/10/2016	3880000
52	1/3	0-04	Dry	388000	3900/2016-17	18/10/2016	3880000
53	1/3	0-02	Dry	200000	3913/2016-17	19/10/2016	4000000
54	161/2	4-00	Dry	280000	7280/2016-17	24/03/2017	70000
55	161/3	5-20	Dry	385000	7284/2016-17	24/03/2017	70000
56	48/3	4-28	Dry	329000	342/2017-18	19/04/2017	70000
57	122/5	0-05	Dry	125000	910/2017-18	17/05/2017	1000000
58	122/6	0-04-08	Dry	35000	2205/2017-18	14/07/2017	3111111
59	473/2	0-35	Dry	80000	4047/2017-18	12/10/2017	91429

Verification: Sl.No.18,23,24,25,32,33,34,45,46,47,49,50,51,52,53,57 & 58 of the above Sales transaction is less than 0-10 Guntas, the same is considered as N.A. land/Site, hence it is not taken into account for calculation of average value.

(B) SALE TRANSACTIONS PERTAINING TO AGRICULTURAL IRRIGATED LANDS:

Sl. No.	Survey number	Area in (Acre-Gunta)	Nature of Land	Consideration Amount (in `.)	Registration Document Number	Registration Document Date	Average Rate (per acre)
1	287/15	0-06	Irrigated	715000	1778/2015-16	25/07/2015	4766667
2	283/2C2	7-14	Irrigated	1046000	428/2016-17	27/04/2016	142313
3	217/1	2-05	Irrigated	340000	66/2017-18	04/04/2017	160000

Verification: Sl.No.1 of the above Sales transaction is less than 0-10 Guntas, the same is considered as N.A. land/Site, hence it is not taken into account for calculation of average value.

SALE TRANSACTIONS PERTAINING TO NON-AGRICULTURAL LANDS:

The Sub-Registrar Challakere has furnished sale transaction in respect of Hirehalli Village, Challakere Taluka, vide letter No. UNOK/42/2018-19 dated 18.05.2018. The sale price has been

calculated in respect of Non-Agricultural lands of Hirehalli Village, on the basis of sale statistics of 3 years preceding to 3A(1) notification i.e., from 22.12.2014 to 21.12.2017 is as follows.

Sl. No.	Survey number	Area in (Acre-Gunta)	Consideration Amount (in `.)	Registration Document Number	Registration Document Date	Average Rate (per acre)
1	No Transaction					

Section 3G(7) of NH Act, 1956 and Section 26(1b) of amendment RFCTLARR Act, 2013 specifies that the Competent Authority, while determining the compensation of the lands under acquisition shall consider the market value of the land as on the date of publication of the notification U/s 3A. In the instant case the 3A notification has been published on 22.12.2017.

The General Manager (Tech), RO, office, Bangalore vide letter No:NHAI/RO-BNG/11012/52/2015/1870 dated 07.09.2015 has been directed to adopt method 'B' i.e., add sale rates for the 50% of highest sale deeds and this may then divided by number of sale transactions to calculate the average. Keeping in view of this market value is calculated as under.

(A) FIXATION OF MARKET VALUE FOR AGRICULTURE DRY LANDS:

For determination of Agricultural lands Market value, the average sale price of one half of the total number of sale deeds of highest sale price are as under.

[illegible]

$$\begin{aligned}
 \text{Market value} &= \text{Total unit rate of 21 transaction} \div 21 \\
 &= \text{₹. 3365654.00} \div 21 \\
 &= \text{₹. 160269.23 per acre} \\
 &= \text{₹. 39.60 or say ₹.40.00 per Sq. Mts. (₹.160269.23} \div 4047)
 \end{aligned}$$

(B) FIXATION OF MARKET VALUE FOR AGRICULTURE IRRIGATED LANDS:

For determination of Agricultural Irrigated lands Market value, the average sale price of one half of the total number of sale deeds of highest sale price are as under.

Sl. No.	Survey number	Area in (Acre-Gunta)	Nature of Land	Consideration Amount (in ₹.)	Registration Document Number	Registration Document Date	Average Rate (per acre)
1	217/1	2-05	Irrigated	340000	66/2017-18	04/04/2017	160000
Total							160000

$$\begin{aligned}
 \text{Market value} &= \text{Total unit rate of 01 transaction} \div 01 \\
 &= \text{₹. 160000.00} \div 01 \\
 &= \text{₹. 160000.00 per acre} \\
 &= \text{₹. 39.53 or say ₹.40.00 per Sq. Mts. (₹.160000.00} \div 4047)
 \end{aligned}$$

In view of the above, the guideline value of the land is higher than the value of sale transaction, hence consider the guideline value of ₹.550000/- per acre which in turn works out of ₹.135.90 or say ₹.136.00 per Sq. Mts. (550000/- ÷ 4047) for agricultural Dry and Irrigated lands.

FIXATION OF MARKET VALUE FOR NON-AGRICULTURE LANDS:

In this village no transactions have been taken place for 3 years preceding to 3A(1) notification and in the lands of the adjacent villages also. Hence guideline value is considered for this village as rate of ₹.960.00 per Sq. Mts. for Non-Agricultural Residential/Site lands and ₹.1344.00 per Sq. Mts. for Non-Agricultural Commercial lands.

In view of the above, the guideline value for awarding compensation for the land acquired is as below:

Sl. No.	Type of Land	Rate fixed (per Sq. Mtr.)
1	Agricultural Dry and Irrigated	₹.136/-
2	Non-Agricultural Residential/Site	₹.960/-
3	Non-Agricultural Commercial/Non-Residential	₹.1344/-

FIXATION OF FACTOR AND INTEREST @ 12% FOR LANDS:

The village Hirehalli is more than 5.00 Kms. away from the Challakere Town, hence it is considered the **factor 2.00** for this village.

Interest @ 12% per annum of the lands for the period from the date of publication of 3A notification in newspapers to the date of award under Section. 3G(1) [i.e., 14.01.2018 to 31.10.2018 (290 days)]

FIXING THE VALUATION OF STRUCTURES AND HORTICULTURAL & FOREST TREES:

The valuation of the Structures considered in the award as per the report submitted by Government register valuer Shri, G.S. Angadi & Co. Hubli as per the JMC report. The valuation of the Horticulture/Forest Trees will be considered as per the JMC reports to be submitted by the Government appointed valuer and will be included in the supplementary award for this village. The claims if any submitted at later stage will be considered for payment on merits, as per the valuation reports submitted by the Government appointed valuer.

DETERMINATION OF COMPENSATION:

1) Survey Number: 13/2 Extent: 101 Sq. Mts. Nature of Land: Irrigated

As per RTC the total Area of the land is 3 Acre 12 Guntas out of which 101 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, D.T. Thimmanna S/o and other 3 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 13/2 comes under acquisition, hence the award is passed in the name of **Shri, 1) D.T. Thimmanna S/o 2) D.T. Mahantanna S/o 3) D.T. Manjunath S/o Sannathimmappa** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
101	136/-	13736 /-	27472 /-	0/-	0/-	27472 /-	1310 /-	27472 /-	56254 /-
Rupees Fifty Six Thousand Two Hundred and Fifty Four Only									

2) (A) Survey Number: 14/1 Extent: 607 Sq. Mts. Nature of Land: Non-Agricultural Residential

As per RTC the total Area of the land is 0 Acre 20 Guntas out of which 607 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Non-Agricultural for Houses and other 7 members.**

As could be seen from the RTC in the name of Non-Agricultural for houses vide order mentioned in RTC Column No. 10 as ADLR AL No. 55/80-81 ALNCR No. and JMC it is found that, Sy. No. 14/1 in the name of Non-Agricultural for houses, where village settlements containing dwelling houses the lands are not allotted by Government and the same are owned by individual dweller governed by Gram Panchayat. Hence, the compensation is considered for Non-Agricultural for houses, lands also treating as NA Residential. Award is passed in the name of **Non-Agricultural for houses**. The payment to individual owners will be

considered based on actual measurements and as certified by the Gram Panchayat Development Officer (PDO), after due verification of the all relevant records compensation amount will be paid.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
607	960/-	582720 /-	1165440 /-	0/-	0/-	1165440 /-	55558 /-	1165440 /-	2386438 /-
Rupees Twenty Three Lakh Eighty Six Thousand Four Hundred and Thirty Eight Only									

In this Sy. No. 14/1 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 57		D.N. Ravindranath S/o D. Narasanna	Type-II C Type-III	Building (Cadapa + CC Roof) Projection Steps Bore Well Building (AC Sheet Roof) MS Gate	1515196
5 / 58	794	D.N. Mallikarjunappa S/o Narasanna (VPC No.794)	Type-II B Type-III Type-III	Building (GF-RCC Roof) GF-Wall Cladding GF-Canopy Building (FF-PE Sheet Roof) FF-Canopy FF-Wall Cladding RCC Staircase – 1.00 No MS Gate Gate Pillers BBM Compound Wall RCC Pillers FF-Railling Building (AC Sheet Roof)	1876266
5 / 59	795	D.N. Ishwarappa S/o Narasanna (VPC No.795)	Type-II B	Building (GF-RCC Roof) GF-Wall Cladding GF-Canopy	2252075

			Type-II B	Building (FF-RCC Roof) FF-Canopy FF-Wall Cladding RCC Staircase – 1.00 No MS Gate Gate Pillers BBM Compound Wall RCC Pillers FF-Railling Wall	
			Type-III Type-II B	Building (AC Sheet Roof) Building (FF-RCC Roof)	
5 / 60		D.N. Tippeswamy S/o D.N. Narasanna	Type-III	Building (AC Sheet Roof) MS Gate	256399

Hence the award is passed in the name of **above structure ownres.**

The payment of compensation of above Structures/Trees details are as shown in the table below:

(5/57) D.N. Ravindranath S/o D. Narasanna

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
1515196/-	0/-	1515196/-	1515196/-	3030392/-

(5/58) D.N. Mallikarjunappa S/o Narasanna (VPC No.794)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
1876266/-	0/-	1876266/-	1876266/-	3752532/-

(5/59) D.N. Ishwarappa S/o Narasanna (VPC No.795)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
2252075/-	0/-	2252075/-	2252075/-	4504150/-

(5/60) D.N. Tippeswamy S/o D.N. Narasanna

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
256399/-	0/-	256399/-	256399/-	512798/-

2) (B) Survey Number: 14/2A

Extent: 2226 Sq. Mts.

Nature of Land: Irrigated

As per RTC the total Area of the land is 1 Acre 11 Guntas out of which 2226 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Thimmappa S/o and other 7 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 14/2A comes under acquisition, hence the award is passed in the name of ***Shri, 1) Thimmappa S/o 2) Siddappa S/o 3) D.N. Rudrappa S/o 4) Sharanappa S/o 5) Thippeswamy S/o 6) Eshwarappa S/o 7) Mallikarjunappa S/o 8) Ravindranath S/o*** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8+9) (in `.)
1	2	3	4	5	6	7	8	9	10
2226	136/-	302736 /-	605472 /-	0/-	0/-	605472 /-	28864 /-	605472 /-	1239808 /-
Rupees Twelve Lakh Thirty Nine Thousand Eight Hundred and Eight Only									

2) (C) Survey Number: 14/2B

Extent: 1416 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 0 Acre 20 Guntas out of which 1416 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Ravindranath S/o Narasanna and other 7 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 14/2B comes under acquisition, hence the award is passed in the name of **Shri, Ravindranath S/o Narasanna** as per JMC report.

In this Sy. No. 142/2B following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow:

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 61		D.N. Ravindranath S/o D.N. Narasanna	Type-III	Building (AC Sheet Roof) Steps MS Gate Gate Pillers	826239

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1416	136/-	192576/-	385152/-	826239/-	0/-	1211391/-	18361/-	1211391/-	2441143/-
Rupees Twenty Four Lakh Forty One Thousand One Hundred and Forty Three Only									

3) (A) Survey Number: 15/1 Extent: 1619 Sq. Mts. Nature of Land: Irrigated

As per RTC the total Area of the land is 0 Acre 23 Guntas out of which 1619 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Sanna Obayya and other 5 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 15/1 comes under acquisition, hence the award is passed in the name of ***Shri, 1) Sanna Obayya 2) Guddiborayya 3) Doddanallajaruvayya S/o Sannaborayya @ Giddaborayya 4) Daddemma W/o Sannaborayya 5) Sannanallajaruvayya S/o Sannaborayya @ Giddaborayya*** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solutium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1619	136/-	220184 /-	440368 /-	0/-	0/-	440368 /-	20993 /-	440368 /-	901729 /-
Rupees Nine Lakh One Thousand Seven Hundred and Twenty Nine Only									

3) (B) Survey Number: 15/2 Extent: 2125 Sq. Mts. Nature of Land: Irrigated

As per RTC the total Area of the land is 0 Acre 30 Guntas out of which 2125 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, A. Rajanna S/o Anche Obajja and other 5 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 15/2 comes under acquisition, hence the award is passed in the name of **Shri, A. Rajanna S/o Anche Obajja** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
2125	136/-	289000 /-	578000 /-	0/-	0/-	578000 /-	27554 /-	578000 /-	1183554 /-
Rupees Eleven Lakh Eighty Three Thousand Five Hundred and Fifty Four Only									

4) Survey Number: 17

Extent: 7588 Sq. Mts.

Nature of Land:
Irrigated/Dry

As per RTC the total Area of the land is 52 Acre 21 Guntas out of which 7588 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, D.T. Nagaraj S/o D.R. Sannathimmappa and other 21 members.**

As could be seen from the RTC and JMC it is found that the names of Khatedars have been entered, hence the Award is passed in the names of **Shri, 1) D.T. Nagaraj S/o D.R. Sannathimmappa 2) G.B. Thippeswsamy S/o 3) G.B. Somashekarappa S/o 4) G.B. Rajanna S/o 5) G.B. Prakash S/o G. Basanna 6) B. Vijayamma W/o D.T. Manjunath 7) D.N. Mallikarjunappa S/o Late Narasanna 8) D.N. Rudrappa 9) D.N. Thippeswamy 10) D.N. Eshwarappa 11) D.N. Ravindranath S/o Late Narasanna 12) D.R. Ashok 13) D.R. Shivamurthy S/o Late D.N. Rudrappa 14) D.T. Rajanna S/o Sannathippanna 15) D.T. Thippeswamy S/o Sannathippanna 16) D.T. Mahanthanna S/o D.R. Sannathimmappa 17) D.T. Revanna S/o D.R. Sannathimmappa 18) D.T. Shivanna S/o D.R. Sannathimmappa 19) D.T. Manjunath S/o D.R. Sannathimmappa 20) D.T. Thammanna S/o D.R. Sannathimmappa** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
7588	136 /-	1031968 /-	2063936 /-	0/-	0/-	2063936 /-	98390 /-	2063936 /-	4226262 /-
Rupees Forty Two Lakh Twenty Six Thousand Two Hundred and Sixty Two Only									

5) Survey Number: 26/2

Extent: 3238 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 3 Acre 08 Guntas out of which 3238 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Y.A. Mallikarjun S/o Late Y.S. Ajjanna and other 2 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 26/2 comes under acquisition, hence the award is passed in the name of **Shri, Y.A. Mallikarjun S/o Late Y.S. Ajjanna** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
3238	136 /-	440368 /-	880736 /-	0/-	0/-	880736 /-	41986 /-	880736 /-	1803458 /-
Rupees Eighteen Lakh Three Thousand Four Hundred and Fifty Eight Only									

6) Survey Number: 27

Extent: 607 Sq. Mts.

Nature of Land: Irrigated/Dry.

As per RTC the total Area of the land is 19 Acre 27 Guntas out of which 607 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Government Karab and other 1 member.**

As could be seen from the RTC and JMC it is found that, Government Karabu 17 Acre 20 Gunta, Shree, Giddappa S/o Beemayya 2 Acre 07 Gunta has been entered hence the Award is passed in the names of **1) Government Karab 2) Giddappa S/o Bheemayya** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
607	136 /-	82552 /-	165104 /-	0/-	0/-	165104 /-	7871 /-	165104 /-	338079 /-
Rupees Three Lakh Thirty Eight Thousand and Seventy Nine Only									

7) Survey Number: 28/7

Extent: 3035 Sq. Mts.

Nature of Land: Irrigated

As per RTC the total Area of the land is 4 Acre 30 Guntas out of which 3035 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Banjamma - Ningayya and other 10 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 28/7 comes under acquisition, hence the award is passed in the name of **Smt. Banjamma - Ningayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
3035	136 /-	412760 /-	825520 /-	0/-	0/-	825520 /-	39354 /-	825520 /-	1690394 /-
Rupees Sixteen Lakh Ninety Thousand Three Hundred and Ninety Four Only									

8) Survey Number: 29

Extent: 6374 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 4 Acre 15 Guntas out of which 6374 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Thippayya Thipperudrappa S/o A.K. Durugayya.**

As could be seen from the RTC it is found that, Shri, Thippayya Thipperudrappa S/o A.K. Durugayya 4 Acre 15 Gunta. As could be seen from the Survey Map area it is found that 38 Acre 00 Gunta, if in future new Sy. No's are found in this Sy. No. payment will be made after obtaining the Survey report and verification of the relavent document.

As could be seen from the JMC it is found that the names of Khatedars have been entered, hence the Award is passed in the names of **Shri, Thippayya Thipperudrappa S/o A.K.Durugayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
6374	136 /-	866864 /-	1733728 /-	0/-	0/-	1733728 /-	82649 /-	1733728 /-	3550105 /-
Rupees Thirty Five Lakh Fifty Thousand One Hundred and Five Only									

9) (A) Survey Number: 130/1

Extent: 6880 Sq. Mts.

Nature of Land: Irrigated

As per RTC the total Area of the land is 10 Acre 33 Guntas out of which 6880 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Papamma W/o Late Gowdra Thippeswamy and other 11 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 130/1 comes under acquisition, hence the award is passed in the name of **Smt. 1) Papamma W/o Late Gowdra Thippeswamy 2)**

Daddayya S/o Late Gowdra Thippeswamy 3) Sannasurayya S/o Late Gowdra Thippeswamy as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
6880	136/-	935680/-	1871360/-	0/-	0/-	1871360/-	89210/-	1871360/-	3831930/-
Rupees Thirty Eight Lakh Thirty One Thousand Nine Hundred and Thirty Only									

In this Sy. No. 130/1 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 3		Papamma W/o Late Gowdra Tippeswamy and others	- Type-II B	Open Well (Excavation) Pump House (RCC Roof) Pillar Bore Well	478736

Hence the award is passed in the name of **Papamma W/o Late Gowdra Tippeswamy and others.**

The payment of compensation of above Structures/Trees details are as shown in the table below:

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
478736/-	0/-	478736/-	478736/-	957472 /-

9) (B) Survey Number: 130/2

Extent: 6070 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 11 Acre 04 Guntas out of which 6070 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Obayya S/o Gajagadla Sanna Obayya and other 11 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 130/2 comes under acquisition, hence the award is passed in the name of **Shri, 1) Obayya S/o Gajagadla Sanna Obayya 2) Suramma W/o Borayya 3) Surayya S/o Kanta Surayya 4) G.S. Sannaobayya 5) G.S. Sanobayya mainer gardian Father Kuntobayya 6) Sannasuramma W/o 7) G.S. Obayya**

S/o 8) Surayya S/o Kuntasurayya 9) Kampalli S/o Kunta Surayya as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
6070	136 /-	825520/-	1651040/-	0/-	0/-	1651040/-	78707/-	1651040/-	3380787/-
Rupees Thirty Three Lakh Eighty Thousand Seven Hundred and Eighty Seven Only									

10) Survey Number: 131

Extent: 16693 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 30 Acre 00 Guntas out of which 16693 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Ajjayya S/o Nagariobayya and other 17 members.**

As could be seen from the RTC and JMC it is found that the names of Khatedars have been entered, hence the Award is passed in the names of **Shri, 1) Ajjayya S/o Nagariobayya 2) Government Karabu 3) Borayya S/o Nagariobayya 4) R.M. Basavaraj 5) R.M. Thippeswamy 6) R. Chandrashekarayya 7) R.M. Umapathi 8) R.M. Shivashankarappa S/o Late R. Mallappa 9) Kuntaobayya S/o Nagariobayya 10) Obanna Thippeswamy S/o Obayya 11) Chinnayya S/o Nagariobayya 12) Mallamma W/o Late A.K. Thippeswamy 13) Rudramuni S/o Late A.K. Thippeswamy 14) Obayya S/o Nagariobayya 15) A.K. Bosayya S/o Bangarayya** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
16693	136 /-	2270248/-	4540496/-	0/-	0/-	4540496/-	216451/-	4540496/-	9297443/-
Rupees Ninety Two Lakh Ninety Seven Thousand Four Hundred and Forty Three Only									

11) Survey Number: 132

Extent: 34904 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 20 Acre 23 Guntas out of which 34904 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Obayya S/o Kunta Borayya and other 4 members.**

As could be seen from the RTC and JMC it is found that the names of Khatedars have been entered, hence the Award is passed in the names of **Shri, 1) Obayya S/o Kunta Borayya 2) Chinnayya S/o Ele obajja 3) Chinnayya S/o Sanna Obayya 4) Bajjayya @ Borayya S/o** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
34904	136 /-	4746944/-	9493888/-	0/-	0/-	9493888/-	452585/-	9493888/-	19440361/-
Rupees One Crore Ninty Four Lakh Forty Thousand Three Hundred and Sixty One Only									

12) Survey Number: 134

Extent: 202 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 30 Acre 21 Guntas out of which 202 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Pujari Obanna S/o Late Pujari Borayya.**

As could be seen from the RTC and JMC it is found that the names of Khatedars have been entered, hence the Award is passed in the names of **Shri, Pujari Obanna S/o Late Pujari Borayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
202	136 /-	27472/-	54944/-	0/-	0/-	54944/-	2619/-	54944/-	112507/-
Rupees One Lakh Twelve Thousand Five Hundred and Seven Only									

13) Survey Number: 135/1

Extent: 1518 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 27 Acre 14 Guntas out of which 1518 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Palamma W/o Thippeswamy and other 4 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 135/1 comes under acquisition, hence the award is passed in the name of **Smt. 1) Palamma W/o Thippeswamy 2) Obamma W/o**

Late Obanna @ Bharasa Obayya 3) Kenga Borayya S/o Sanna Borayya 4) Boramma W/o Kenga Borayya 5) Kenga Borayya S/o Kengaborayya 6) Borayya S/o Kenga Borayya 7) Borayya S/o Kakanna 8) Sannobayya S/o Kakanna 9) Sanna Borayya S/o Obayya as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1518	136/-	206448 /-	412896 /-	0/-	0/-	412896 /-	19683 /-	412896 /-	845475 /-
Rupees Eight Lakh Forty Five Thousand Four Hundred and Seven Five Only									

In this Sy. No. 135/1 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 2		Palammma W/o Tippeswamy	Type-III	Building (AC Sheet Roof) AC Sheet Shelter Plinth Thatched Shed Water Tank	380658

Hence the award is passed in the name of **Palammma W/o Tippeswamy**.

The payment of compensation of above Structures/Trees details are as shown in the table below:

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
380658/-	0/-	380658/-	380658/-	761316/-

14) Survey Number: 136

Extent: 1720 Sq. Mts.

Nature of Land: Govt.

As per RTC the total Area of the land is 7 Acre 37 Guntas out of which 1720 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **Government Karabu**.

Government Karabu comes under Government, hence the payment of compensation does not arise.

Extent: 4452 Sq. Mts.

Nature of Land: Irrigated

As per RTC the total Area of the land is 24 Acre 12 Guntas out of which 4452 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Pujari Obanna S/o Pujari Borayya and other 5 members.**

As could be seen from the RTC and JMC it is found that the names of Khatedars have been entered, hence the Award is passed in the names of ***Shri, 1) Pujari Obanna S/o Pujari Borayya 2) Kamalamma W/o Pujari Obanna 3) P.O. Obanna S/o Pujari Obanna 4) P.O. Borayya S/o Pujari Obanna 5) O. Ravichandra S/o Purajri Obanna 6) Pujari Sanna Obayya S/o Pujari Borayya 7) Boramma D/o Pujari Obayya 8) Y.O. Obanna S/o Pujari Obayya 9) Y.O. Mahesh S/o Pujari Obayya 10) Y.O. Vijaykumar S/o Pujari Obayya*** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
4452	136 /-	605472/-	1210944/-	0/-	0/-	1210944/-	57727/-	1210944/-	2479615/-
Rupees Twenty Four Lakh Seventy Nine Thousand Six Hundred and Fifteen Only									

Extent: 1113 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 14 Acre 12 Guntas out of which 1113 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Thippamma W/o S.K. Obayya.**

As could be seen from the RTC and JMC it is found that the names of Khatedars have been entered, hence the Award is passed in the names of **Smt. Thippamma W/o S.K. Obayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1113	136 -/	151368/-	302736/-	0/-	0/-	302736/-	14432/-	302736/-	619904/-
Rupees Six Lakh Nineteen Thousand Nine Hundred and Four Only									

Extent: 1315 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 6 Acre 34 Guntas out of which 1315 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Shivanappa S/o Dodda Thippayya.**

As could be seen from the RTC and JMC it is found that the names of Khatedars have been entered, hence the Award is passed in the names of **Shri, Shivanappa S/o Dodda Thippayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1315	136 /-	178840/-	357680/-	0/-	0/-	357680/-	17051/-	357680/-	732411/-
Rupees Seven Lakh Thirty Two Thousand Four Hundred and Eleven Only									

Extent: 2934 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 1 Acre 05 Guntas out of which 2934 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Veeramangalamma W/o A. Vishwanath.**

As could be seen from the RTC and JMC it is found that Sy. No. 146/1 comes under acquisition, hence the award is passed in the name of **Smt. Veeramangalamma W/o A. Vishwanath** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
2934	136 /-	399024/-	798048/-	0/-	0/-	798048/-	38044/-	798048/-	1634140/-
Rupees Sixteen Lakh Thirty Four Thousand One Hundred and Forty Only									

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1113	136 -/-	151368/-	302736/-	0/-	0/-	302736/-	14432/-	302736/-	619904/-
Rupees Six Lakh Nineteen Thousand Nine Hundred and Four Only									

Nature of Land: Irrigated

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
5415	136 -/-	736440/-	1472880/-	0/-	0/-	1472880/-	70214/-	1472880/-	3015974/-
Rupees Thirty Lakh Fifteen Thousand Nine Hundred and Seventy Four Only									

19) (B) Survey Number: 147/4**Extent: 1286 Sq. Mts.****Nature of Land: Dry**

As per RTC the total Area of the land is 3 Acre 02 Guntas out of which 1286 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. S. Savithramma D/o Hu. Veerabadrappa and other 4 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 147/4 comes under acquisition, hence the award is passed in the name of **Smt. S. Savithramma D/o Hu. Veerabadrappa** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8+9) (in `.)
1	2	3	4	5	6	7	8	9	10
1286	136 /-	174896/-	349792/-	0/-	0/-	349792/-	16675/-	349792/-	716259/-
Rupees Seven Lakh Sixteen Thousand Two Hundred and Fifty Nine Only									

19) (C) Survey Number: 147/5**Extent: 2708 Sq. Mts.****Nature of Land: Irrigated**

As per RTC the total Area of the land is 7 Acre 24 Guntas out of which 2708 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **Adyathmaka Sangha (Spiritual Trust) and other 4 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 147/5 comes under acquisition, hence the award is passed in the name of **Adyathmaka Sangha (Spiritual Trust)** as per JMC report.

In this Sy. No. 147/5 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow:

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 4		Adyathmaka Sangha (Spiritual Trust)	-	MS Arch (Shifting) Pillers - 2 No's	26200

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8+9) (in `.)
1	2	3	4	5	6	7	8	9	10
2708	136 /-	368288/-	736576/-	26200/-	0/-	762776/-	35113/-	762776/-	1560665/-

Rupees Fifteen Lakh Sixty Thousand Six Hundred and Sixty Five Only

20) (A) Survey Number:
148/1.2A2

Extent: 405 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 33 Acre 29 Guntas out of which 405 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, H.S. Basavaraj S/o Late H.S. Thippeswamy and other 8 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 148/1,2A2 comes under acquisition, hence the award is passed in the name of **Shri, 1) H.S. Basavaraj S/o Late H.S. Thippeswamy 2) H.T. Virupakshappa 3) H.T. Thippeswsamy S/o Late H.V. Thippeswamy 3) Mangalamma W/o Late H.V. Thippeswamy** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
405	136 -/	55080/-	110160/-	0/-	0/-	110160/-	5251/-	110160/-	225571/-
Rupees Two Lakh Twenty Five Thousand Five Hundred and Seventy One Only									

20) (B) Survey Number:
148/2A3

Extent: 809 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 6 Acre 25 Guntas out of which 809 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Neelamma W/o Benappa Vanajakshamma W/o S. Veeranna and other 8 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 148/2A3 comes under acquisition, hence the award is passed in the name of **Smt. 1) Vanajakshamma W/o S. Veeranna 2) Shankar Lal Lal Vani S/o Jesaraj** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
809	136 -/	110024/-	220048/-	0/-	0/-	220048/-	10490/-	220048/-	450586/-
Rupees Four Lakh Fifty Thousand Five Hundred and Eighty Six Only									

21) Survey Number: 149/2,3,4**Extent: 2529 Sq. Mts.****Nature of Land: Dry**

As per RTC the total Area of the land is 15 Acre 00 Guntas out of which 2529 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, H.M.**

Vijaykumar S/o Late H.V. Maddanappa and other 6 members.

As could be seen from the RTC it is found that, Sy. No. 149/2,3 & 4 comes under acquisition, as per old RTC Sy. No. 149/2 in the name of Shri, 1) H.M. Vijayakumar S/o Late H.V. Maddanappa 2) H.M. Shanthakumar S/o Late H.V. Maddanappa (1 Acre 25 Gunta) 3) H.M. Vijayakumar S/o Late H.V. Maddanappa 4) H.M. Shanthakumar S/o Late H.V. Maddanappa (5 Acre 30 Gunta) 5) H.M. Vijayakumar S/o Late H.V. Maddanappa (7 Acre 25 Gunta).

As could be seen from the JMC it is found that, Sy. No.149/2,3 & 4 comes under acquisition, as per new RTC Sy. No. 149/2 in the name of Shri, Mahendra .M S/o M.E. Manjunath (7 Acre 25 Gunta), Shri, Mahendra land purchased from Shri, H.M. Vijay Kumar vide mutation No.MR H99/2017-18 09/04/2018 Kraya, hence considered in the award in the name of Shri, Mahendra .M S/o M.E. Manjunath as per new RTC. Sy. No. 149/3 in the name of Shri, 1) H.M. Vijayakumar S/o Late H.V. Maddanappa 2) H.M. Shanthakumar S/o Late H.V. Maddanappa (1 Acre 25 Gunta) Sy. No. 149/4 in the name of Shri, 1) H.M. Vijayakumar S/o Late H.V. Maddanappa 2) H.M. Shanthakumar S/o Late H.V. Maddanappa (5 Acre 30 Gunta) as per new RTC.

In view of the above, the award is passed in the name of **Shri, 1) Mahendra .M S/o M.E. Manjunath 2) H.M. Vijayakumar S/o Late H.V. Maddanappa 3) H.M. Shanthakumar S/o Late H.V. Maddanappa** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
2529	136 /-	343944/-	687888/-	0/-	0/-	687888/-	32792/-	687888/-	1408568/-
Rupees Fourteen Lakh Eight Thousand Five Hundred and Sixty Eight Only									

22) (A) Survey Number:150/1A**Extent: 607 Sq. Mts.****Nature of Land: Dry**

As per RTC the total Area of the land is 4 Acre 18 Guntas out of which 607 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Obayya S/o Kunta Borayya and other 17 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 150/1A comes under acquisition, hence the award is passed in the name of **Shri, Obayya S/o Kunta Borayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
607	136 /-	82552/-	165104/-	0/-	0/-	165104/-	7871/-	165104/-	338079/-
Rupees Three Lakh Thirty Eight Thousand and Seventy Nine Only									

22) (B) Survey Number: 150/1B

Extent: 607 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 4 Acre 18 Guntas out of which 607 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Chinnayya S/o Ele obajja and other 17 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 150/1B comes under acquisition, hence the award is passed in the name of **Shri, 1) Chinnayya S/o Ele obajja 2) Obayya S/o Kuntaborayya** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
607	136 /-	82552/-	165104/-	0/-	0/-	165104/-	7871/-	165104/-	338079/-
Rupees Three Lakh Thirty Eight Thousand and Seventy Nine Only									

In this Sy. No. 150/1B following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 5		Chinnayya S/o Ele Obajja	-	Katta Steps Sump	523281

				Water Tank	
--	--	--	--	------------	--

Hence the award is passed in the name of **Chinnayya S/o Ele Obajja**.

The payment of compensation of above Structures/Trees details are as shown in the table below:

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
523281/-	0/-	523281/-	523281/-	1046562/-

22) (C) Survey Number:150/1C

Extent: 607 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 4 Acre 19 Guntas out of which 607 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Chinnayya S/o Sanna Obayya and other 17 members**.

As could be seen from the RTC and JMC it is found that Sy. No. 150/1C comes under acquisition, hence the award is passed in the name of **Shri, Chinnayya S/o Sanna Obayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
607	136 /-	82552/-	165104/-	0/-	0/-	165104/-	7871/-	165104/-	338079/-
Rupees Three Lakh Thirty Eight Thousand and Seventy Nine Only									

22) (D) Survey Number:150/1D

Extent: 708 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 4 Acre 18 Guntas out of which 708 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Bajjayya @ Borayya S/o and other 17 members**.

As could be seen from the RTC and JMC it is found that Sy. No. 150/1D comes under acquisition, hence the award is passed in the name of **Shri, Bajjayya @ Borayya S/o** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
708	136 /-	96288/-	192576/-	0/-	0/-	192576/-	9180/-	192576/-	394332/-

Nature of Land: Dry

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solutium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1012	136 -/-	137632/-	275264/-	0/-	0/-	275264/-	13122/-	275264/-	563650/-
Rupees Five Lakh Sixty Three Thousand Six Hundred and Fifty Only									

Nature of Land: Dry

As could be seen from the RTC and JMC it is found that Sy. No. 150/3C comes under acquisition, hence the award is passed in the name of ***Shri, Madan Lal Salecha S/o Late Chandan Lal @ Chandan Mal Salecha*** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solutium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1315	136 /-	178840/-	357680/-	0/-	0/-	357680/-	17051/-	357680/-	732411/-
Rupees Seven Lakh Thirty Two Thousand Four Hundred and Eleven Only									

22) (G)Survey Number:
150/5(P-I)

Extent: 202 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 0 Acre 12 Guntas out of which 202 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Mahanthamma W/o Late G. Nagaraj and other 17 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 150/5 comes under acquisition, hence the award is passed in the name of **Smt. Mahanthamma W/o Late G. Nagaraj** as per JMC report.

In this Sy. No. 150/5 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow:

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 6		Mahantamma W/o Late G. Nagaraj (Swamy Vivekananda School)	-	Barbed Wire Fencing	20125

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
202	136 /-	27472/-	54944/-	20125/-	0/-	75069/-	2619/-	75069/-	152757/-
Rupees One Lakh Fifty Two Thousand Seven Hundred and Fifty Seven Only									

22) (H)Survey Number:
150/5(P-II)

Extent: 203 Sq. Mts.

Nature of Land: Non-Agricultural Commercial

As per RTC the total Area of the land is 0 Acre 10 Guntas out of which 203 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Mahanthamma W/o Late G. Nagaraj and other 17 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 150/5 (P-II) comes under acquisition, land converted in to Non-Agricultural Commercial purpose vide order No.ALN:CLK:CR-97/2016-17 dated 21-06-2017 of Deputy Commissioner, Chitradurg, hence Non-Agricultural Commercial compensation is considered the award is passed in the name of **Shri, Mahanthamma W/o Late G. Nagaraj** as per JMC report.

The payment of compensation is subject to the production of copies of ownership certificate, NA order and approved layout plan from the concerned competent authority, after due verification of the all relevant records compensation amount will be paid.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8+9) (in `.)
1	2	3	4	5	6	7	8	9	10
203	1344 /-	272832/-	545664/-	0/-	0/-	545664/-	26012/-	545664/-	1117340/-
Rupees Eleven Lakh Seventeen Thousand Three Hundred and Forty Only									

22) (I) Survey Number: 150/6

Extent: 304 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 2 Acre 08 Guntas out of which 304 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Mahanthamma W/o Late G. Nagaraj and other 17 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 150/6 comes under acquisition, hence the award is passed in the name of **Smt. Mahanthamma W/o Late G. Nagaraj** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8+9) (in `.)
1	2	3	4	5	6	7	8	9	10
304	136 /-	41344/-	82688/-	0/-	0/-	82688/-	3942/-	82688/-	169318/-
Rupees One Lakh Sixty Nine Thousand Three Hundred and Eighteen Only									

23) Survey Number: 151/3

Extent: 5362 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 7 Acre 35 Guntas out of which 5362 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, M.P. Chandrashekarayya S/o Puttanna and other 03 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 151/3 comes under acquisition, hence the award is passed in the name of **Shri, M.P. Chandrashekarayya S/o Puttanna** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
5362	136 /-	729232/-	1458464/-	0/-	0/-	1458464/-	69527/-	1458464/-	2986455/-
Rupees Twenty Nine Lakh Eighty Six Thousand Four Hundred and Fifty Five Only									

24) (A) Survey Number:152/1A

Extent: 2226 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 7 Acre 10 Guntas out of which 2226 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Basamma W/o N.K. Mallayya and other 14 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 152/1A comes under acquisition, hence the award is passed in the name of **Smt. Basamma W/o N.K. Mallayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
2226	136 /-	302736/-	605472/-	0/-	0/-	605472/-	28864/-	605472/-	1239808/-
Rupees Twelve Lakh Thirty Nine Thousand Eight Hundred and Eight Only									

24) (B) Survey Number: 152/1B

Extent: 1214 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 3 Acre 24 Guntas out of which 1214 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Sakumaga Mallayya S/o Kampallayya and other 14 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 152/1B comes under acquisition, hence the award is passed in the name of **Shri, Sakumaga Mallayya S/o Kampallayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1214	136 /-	165104/-	330208/-	0/-	0/-	330208/-	15741/-	330208/-	676157/-
Rupees Six Lakh Seventy Six Thousand One Hundred and Fifty Seven Only									

24) (C) Survey Number:152/2A

Extent: 809 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 3 Acre 27 Guntas out of which 809 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Sakumaga Mallayya S/o Kampallayya and other 14 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 152/2A comes under acquisition, hence the award is passed in the name of **Shri, Sakumaga Mallayya S/o Kampallayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
809	136 /-	110024/-	220048/-	0/-	0/-	220048/-	10490/-	220048/-	450586/-
Rupees Four Lakh Fifty Thousand Five Hundred and Eighty Six Only									

24) (D) Survey Number: 152/2B,2B2

Extent: 1518 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 9 Acre 20 Guntas out of which 1518 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, N.D. Surayya S/o Late Doddayya @ Doddayya and other 14 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 152/2B,2B2 comes under acquisition, hence the award is passed in the name of **Shri, 1) N.D. Surayya S/o Late Doddayya @ Doddayya 2) Gowramma W/o Late Thippeswamy 3) Manjanna S/o Late Doddayya @ Doddayya 3) Doddasurayya S/o Late Doddayya @ Doddayya 4) Palayya S/o Late Doddayya @ Doddayya** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1518	136/-	206448/-	412896/-	0/-	0/-	412896/-	19683/-	412896/-	845475/-
Rupees Eight Lakh Forty Five Thousand Four Hundred and Seventy Five Only									

In this Sy. No. 152/2B following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 7		Samadhi Katta	-	Katta Samadi Katta	27349

Hence the award is passed in the name of **Samadhi Katta**.

The payment of compensation of above Structures/Trees details are as shown in the table below:

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
27349/-	0/-	27349/-	27349/-	54698/-

25) (A) Survey Number: 154/1

Extent: 2501 Sq. Mts.

Nature of Land: Non-Agricultural Residential

As per RTC the total Area of the land is 3 Acre 35 Guntas out of which 2501 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Land Acquired for Janatha Plots and other 22 members.**

As could be seen from the RTC in the name of Acquired for Janatha Plots vide order mentioned in RTC Column No. 10 as ALNCR No. 753/24-1-74 and JMC it is found that, Sy. No. 154/1 in the name of Acquired for Janatha Plots, where village settlements containing dwelling houses lands are allotted by Government and the same are owned by individual dweller governed by Gram Panchayat. Hence, the compensation is considered for Non-Agricultural for houses, lands also treating as NA Residential. Award is passed in the name of **Acquired for Janatha Plots**. The payment to individual owners will be considered based on actual measurements and as certified by the Gram Panchayat Development Officer (PDO), after due verification of the all relevant records compensation amount will be paid.

The payment of compensation of above Survey Number details are as shown in the table below:

[illegible]

25) (B) Survey Number: 154/2

Extent: 607 Sq. Mts.

Nature of Land: Non-Agricultural Residential

As per RTC the total Area of the land is 1 Acre 02 Guntas out of which 607 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Land Acquired for Janatha Plots and other 22 members.**

As could be seen from the RTC in the name of Acquired for Janatha Plots vide order mentioned in RTC Column No. 10 as ALNCR No. 73/24-1-74 and JMC it is found that, Sy. No. 154/2 in the name of Acquired for Janatha Plots, where village settlements containing dwelling houses lands are allotted by Government and the same are owned by individual dweller governed by Gram Panchayat. Hence, the compensation is considered for Non-Agricultural for houses, lands also treating as NA Residential. Award is passed in the name of ***Acquired for Janatha Plots***. The payment to individual owners will be considered based on actual measurements and as certified by the Gram Panchayat Development Officer (PDO), after due verification of the all relevant records compensation amount will be paid.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
607	960 /-	582720/-	1165440/-	0/-	0/-	1165440/-	55558/-	1165440/-	2386438/-
Rupees Twenty Three Lakh Eighty Six Thousand Four Hundred and Thirty Eight Only									

25) (C) Survey Number: 154/3**Extent: 506 Sq. Mts.****Nature of Land: Non-Agricultural Residential**

As per RTC the total Area of the land is 1 Acre 05 Guntas out of which 506 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Land Acquired for Janatha Plots and other 22 members.**

As could be seen from the RTC in the name of Acquired for Janatha Plots vide order mentioned in RTC Column No. 10 as ALNCR No. 73/24-1-74 and JMC it is found that, Sy. No. 154/3 in the name of Acquired for Janatha Plots, where village settlements containing dwelling houses lands are allotted by Government and the same are owned by individual dweller governed by Gram Panchayat. Hence, the compensation is considered for Non-Agricultural for houses, lands also treating as NA Residential. Award is passed in the name of **Acquired for Janatha Plots.** The payment to individual owners will be considered based on actual measurements and as certified by the Gram Panchayat Development Officer (PDO), after due verification of the all relevant records compensation amount will be paid.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
506	960 /-	485760/-	971520/-	0/-	0/-	971520/-	46314/-	971520/-	1989354/-
Rupees Nineteen Lakh Eighty Nine Thousand Three Hundred and Fifty Four Only									

25) (D) Survey Number: 154/4**Extent: 506 Sq. Mts.****Nature of Land: Non-Agricultural Residential**

As per RTC the total Area of the land is 0 Acre 39 Guntas out of which 506 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Land Acquired for Janatha Plots and other 22 members.**

As could be seen from the RTC in the name of Acquired for Janatha Plots vide order mentioned in RTC Column No. 10 as ALNCR No. 73/24-1-74 and JMC it is found that, Sy. No. 154/4 in the name of Acquired for Janatha Plots, where village settlements containing dwelling houses lands are allotted by Government and the same are owned by individual dweller governed by Gram Panchayat. Hence, the compensation is considered for Non-Agricultural for houses, lands also treating as NA Residential. Award is passed in the name of **Acquired for Janatha Plots.** The payment to individual owners will be considered based on actual measurements and as certified by the Gram Panchayat Development Officer (PDO), after due verification of the all relevant records compensation amount will be paid.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
506	960 /-	485760/-	971520/-	0/-	0/-	971520/-	46314/-	971520/-	1989354/-
Rupees Nineteen Lakh Eighty Nine Thousand Three Hundred and Fifty Four Only									

25) (E) Survey Number: 154/5

Extent: 506 Sq. Mts.

Nature of Land: Non-Agricultural Residential

As per RTC the total Area of the land is 1 Acre 01 Guntas out of which 506 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Land Acquired for Janatha Plots and other 22 members.**

As could be seen from the RTC in the name of Acquired for Janatha Plots vide order mentioned in RTC Column No. 10 as ALNCR No. 73/24-1-74 and JMC it is found that, Sy. No. 154/5 in the name of Acquired for Janatha Plots, where village settlements containing dwelling houses lands are allotted by Government and the same are owned by individual dweller governed by Gram Panchayat. Hence, the compensation is considered for Non-Agricultural for houses, lands also treating as NA Residential. Award is passed in the name of **Acquired for Janatha Plots.** The payment to individual owners will be considered based on actual measurements and as certified by the Gram Panchayat Development Officer (PDO), after due verification of the all relevant records compensation amount will be paid.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
506	960 /-	485760/-	971520/-	0/-	0/-	971520/-	46314/-	971520/-	1989354/-
Rupees Nineteen Lakh Eighty Nine Thousand Three Hundred and Fifty Four Only									

25) (F) Survey Number: 154/6A1

Extent: 578 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 1 Acre 35 Guntas out of which 578 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Jayanna S/o Rudrappa and other 22 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 154/6A1 comes under acquisition, hence the award is passed in the name of **Shri, 1) Jayanna S/o Rudrappa 2) Y.A. Mallikarjunappa S/o Y.S. Ajjappa 3) C.R. Jayanna S/o Rudrappa 4) Karyadarshi Shri Chinthamaneshwar Vidhyasamsthe (Reg) Hirehalli 5) G. Savithramma W/o Late R.K. Vijay 6) Thippeswamy R.K. Nagaraj S/o Kallappa** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
578	136 -/-	78608/-	157216/-	0/-	0/-	157216/-	7495/-	157216/-	321927/-
Rupees Three Lakh Twenty One Thousand Nine Hundred and Twenty Seven Only									

25) (G) Survey Number:
154/6B

Extent: 706 Sq. Mts.

Nature of Land: Non-Agricultural Residential

As per RTC the total Area of the land is 0 Acre 17 Guntas out of which 706 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Non-Agricultural for Houses and other 22 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 154/6B comes under acquisition, land converted in to Non-Agricultural for Residential purpose vide order No.R2-ALN-CR-15/1972-73 dated 17.11.1972 of Assistant Commissioner and Land acquisition officer Chitradurg, hence Non-Agricultural Residential compensation is considered, award is passed in the name of ***Non-Agricultural for Houses*** as per JMC report.

The payment of compensation is subject to the production of copies of ownership certificate, NA order and approved layout plan from the concerned competent authority, after due verification of the all relevant records compensation amount will be paid.

The payment of compensation of above Survey Number details are as shown in the table below:

[illegible]

25) (H) Survey Number: 154/8**Extent: 898 Sq. Mts.****Nature of Land:
Non-Agricultural/Non-Residential**

As per RTC the total Area of the land is 0 Acre 31 Guntas out of which 898 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Thipperudrappa @ Tammappa S/o Dodda Rudrappa and other 22 members.**

As could be seen from the RTC Sy. No. 154/8 in the name of Shri, Thipperudrappa @ Tammappa S/o Dodda Rudrappa, land converted into Non-Agricultural for Non-Residential purpose, after conversion of land mutated at Gram Panchayat House list register in the name of Shri, R. Raghuramurthy S/o Late R.T. Rajanna.

As could be seen from the JMC it is found that Sy. No. 154/8 comes under acquisition, land converted into Non-Agricultural for Non-Residential purpose, vide order No.ALN.R.106/1981-82 dated 24-06-1981 of Tahashildar, Challakere, hence Non-Agricultural Non- Residential compensation is considered, the award is passed in the name of **Shri, R. Gurumurthy S/o Late R.T. Rajanna** as per Gram Panchayat records and JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
898	1344 /-	1206912/-	2413824/-	0/-	0/-	2413824/-	115070/-	2413824/-	4942718/-
Rupees Forty Nine Lakh Forty Two Thousand Seven Hundred and Eighteen Only									

In this Sy. No. 154/8 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 47	849	R. Gurumurthy S/o Late R.T. Rajanna (VPC No.849)	Type-II C Type-III Type-III	Building (Cadapa + CC Roof) Building (AC Sheet Roof) Building (AC Sheet Roof) AC Sheet Shelter CC Bed Y-Stone Flooring MS Gate Gate Pillers	2242825

				BBM Compound Wall AC Sheet Shelter Cadapa Flooring Wall CC Bed Septic Tank Sump	
--	--	--	--	---	--

Hence the award is passed in the name of **R. Gurumurthy S/o Late R.T. Rajanna (VPC No.849)**.

The payment of compensation of above Structures/Trees details are as shown in the table below:

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
2242825/-	0/-	2242825/-	2242825/-	4485650/-

25) (I) Survey Number: 154/9

Extent: 577 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 0 Acre 19 Guntas out of which 577 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Rokkad Dodda Rudrappa etc., and other 22 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 154/9 comes under acquisition, hence the award is passed in the name of **Shri, Rokkad Dodda Rudrappa etc.,** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
577	136/-	78472/-	156944/-	0/-	0/-	156944/-	7482/-	156944/-	321370/-
Rupees Three Lakh Twenty One Thousand Three Hundred and Seventy Only									

In this Sy. No. 154 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 8		Sooramma D/o Mallaeshappa	Type-III	Building (AC Sheet Roof) Thatched Shed (Shifting)	106079

				Cadapa Flooring	
5 / 9	625	Tippakka W/o Ajjappa (VPC No.625)	Type-III	Building (AC Sheet Roof) Thatched Shed (Shifting) Cadapa Flooring	207574
5 / 10	626	Shiddayya S/o Jogayya (VPC No.626)	Type-III	Building (AC Sheet Roof) Cadapa Flooring Thatched Shed (Shifting) Wall	369009
5 / 11		Obanna S/o Palanna	-	Thatched Shed (Shifting)	4163
5 / 12		Tipperudrappa S/o Tippayya	Type-III	Building (AC Sheet Roof)	177341
5 / 13	627	Ningappa S/o Basappa (VPC No.627)	Type-III	Building (AC Sheet Roof)	146192
5 / 14	627	Ningappa S/o Basappa (VPC No.627)	Type-III	Building (AC Sheet Roof)	226249
5 / 15	628	Shivamma W/o Nagaraj (VPC No.628)	Type-II C	Building (Cadapa + CC Roof) GI Sheet Shelter Cadapa Flooring BBM Compound Wall MS Gate Gate Pillers RCC Staircase – 1.00 No	910833
5 / 16		Jayanna S/o Mudakala Siddayya	-	Thatched Shed (Shifting)	3440
5 / 17	629	Girijamma W/o Jayanna (VPC No.629)	Type-III	Building (AC Sheet Roof) Thatched Shed (Shifting) Wall	274440
5 / 18	1094/1	Jyothi W/o Manjunath (VPC No.1094/1)	-	Thatched Shed (Shifting)	7585
5 / 19	1094	Laxmid devi W/o Ningaraj (VPC No.1094)	-	Plinth Thatched Shed (Shifting)	89271
5 / 20		N.T. Nagaveni W/o Rudramani	Type-III	Building (AC Sheet Roof)	231277
5 / 21	814	Gangamma W/o Late Guruswamy (VPC No.814)	Type-III	Building (AC Sheet Roof)	232669
5 / 22	813	Shivamma W/o Rudramuni (VPC No.813)	Type-II C Type-III	Building (Cadapa + CC Roof) Thatched Sheet (Shifting) Toilet (AC Sheet Roof) Thatched Sheet (Shifting)	433673
5 / 23	811	Parvatamma W/o Palaiah (VPC No.811)	Type-III	Building (AC Sheet Roof) AC Shed (Shifting) Y-Stone Wall (Shifting) Thatched Shelter (Shifting) Y-Stone Flooring	171785

5 / 24	810	Maranna S/o Sanna Doddaiah (VPC No.810)	Type-III	Building (AC Sheet Roof) Thatched Shed (Shifting)	156562
5 / 25		Ganganna S/o Rudrappa	Type-III	Building (AC Sheet Roof) Y-Stone Wall (Shifting)	218652
5 / 26		Ganganna S/o	Type-III	Building (AC Sheet Roof)	146192
5 / 27	663	Sidayya S/o Hiriappa (VPC No.663)	Type-III	Building (AC Sheet Roof)	245045
5 / 28	663	Sidayya S/o Hiriappa (VPC No.663)	Type-III Type-II C	Building (AC Sheet Roof) Building (Cadapa + CC Roof) Projection Katta	477183
5 / 29		Gangamma W/o Anjinappa	Type-III Type-III	Building (AC Sheet Roof) Building (AC Sheet Roof) Toilet (AC Sheet Roof)	467667
5 / 30	450	Honnuramma W/o Tippeswamy (VPC No.450)	Type-II C Type-III Type-III	Building (AC Cadapa Roof) Building (AC Sheet Roof) Bath (AC Sheet Roof)	693368
5 / 31		Jayamma W/o Chandranna	Type-II C Type-II C Type-III	Building (Cadapa + Mud Roof) Building (Cadapa + CC Roof) Bath (AC Sheet Roof) Wall Cladding AC Sheet Shelter Cadapa Flooring Wall BBM Compound Wall MS Gate Gate Pillers	679517
5 / 32	665	Nunkappa S/o Jogayya (VPC No.665)	Type-III Type-III	Building (AC Sheet Roof) Building (AC Sheet Roof) Thatched Shed (Shifting) Cadapa Flooring Y-Stone Wall (Shifting)	392437
5 / 33	1223	Y.S. Bharati W/o Nataraj (VPC No.1223)	Type-II C Type-III	Building (Cadapa + CC Roof) Building (AC Sheet Roof) Sump	606046
5 / 34	803	K. Sharadamma W/o L. Anandachari (VPC No.803)	-	Plinth Wall BBM Pillers	167355
5 / 35 (A)	804/1	S.B. Nirmala W/o N.L. Maruthi (VPC No.804/1)	Type-II A	Building (RCC Roof) Canopy Projection Katta Steps Wall	1511955

				Plinth RCC Pillers RCC Staircase – 1.00 No	
5 / 35 (B)	804	Taramma W/o N. Lingappa (VPC No.804)	Type-II B Type-III Type-III Type-III	Toilet (RCC Roof) BBM Compound Wall Water Tank Building (AC Sheet Roof) Thatched Shed (Shifting) Cadapa Flooring Building (AC Sheet Roof) Tank Building (AC Sheet Roof) AC Sheet Shelter Cadapa Flooring	405035
5 / 36	954	M.C. Veeresh S/o M. Channaveerappa (VPC No.954)	Type-III	Building (AC Sheet Roof)	142688
5 / 37	966	B. Chandramma W/o T.N. Tippeswamy (VPC No.966)	Type-III	Building (AC Sheet Roof) Thatched Shelter (Shifting) Cadapa Flooring	170809
5 / 38		Chintamaneshwar Rural High School	-	BBM Compound Wall Bore Well	676280
5 / 39		Panchayath Property	Type-I Type-I	Building (RCC Roof) Projection Building (RCC Roof) Projection	1626418
5 / 40		Premakka W/o Shankrappa	Type-III	Building (AC Sheet Roof) Cadapa Flooring Steps	366113
5 / 41	272	C.R. Jayanna S/o Rudranna (VPC No.272)	Type-II C Type-III Type-III	Building (Cadapa + CC Roof) Building (AC Sheet Roof) AC Sheet Shelter CC Bed Toilet/Bath (AC Sheet Roof) MS Gate Gate Pillers BBM Compound Wall	554472
5 / 42		Ramesh S/o C.R. Jayanna	Type-II C Type-IV Type-III	Building (Cadapa + CC Roof) Building (M.T. Roof) Toilet/Bath (AC Sheet Roof) AC Sheet Shelter CC Bed MS Gate BBM Compound Wall Gate Pillers	819041
5 / 43	846	Shivagangamma W/o	Type-II C	Building (Cadapa + CC	973646

		Late C.R. Ravikumar (VPC No.846)		Roof) Cadapa Flooring	
5 / 44	847	Sharadamma W/o C.R. Rajanna (VPC No.847)	Type-II C	Building (Cadapa + CC Roof) AC Sheet Shelter Cadapa Flooring	1456149
5 / 45	848	C.R. Tippetwamy S/o Late Rudrappa (VPC No.848)	Type-II C Type-II B	Building (Cadapa + CC Roof) Katta Building (RCC Roof) AC Sheet Shelter Cadapa Flooring Steps Steps RCC Staircase – 1.00 No	1420195
5 / 46		Panchayath Property	-	Water Tank Katta MS Arch Pillars	173242

Hence the award is passed in the name of ***above structure ownres.***

The payment of compensation of above Structures/Trees details are as shown in the table below:

(5/8) Sooramma D/o Mallaeshappa

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
106079/-	0/-	106079/-	106079/-	212158/-

(5/9) Tippakka W/o Ajjappa (VPC No.625)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
207574/-	0/-	207574/-	207574/-	415148/-

(5/10) Shiddayya S/o Jogayya (VPC No.626)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
369009/-	0/-	369009/-	369009/-	738018/-

(5/11) Obanna S/o Palanna

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
4163/-	0/-	4163/-	4163/-	8326/-

(5/12) Tipperudrappa S/o Tippayya

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
177341/-	0/-	177341/-	177341/-	354682/-

(5/13) Ningappa S/o Basappa (VPC No.627)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
146192/-	0/-	146192/-	146192/-	292384/-

(5/14) Ningappa S/o Basappa (VPC No.627)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
226249/-	0/-	226249/-	226249/-	452498/-

(5/15) Shivamma W/o Nagaraj (VPC No.628)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
910833/-	0/-	910833/-	910833/-	1821666/-

(5/16) Jayanna S/o Mudakala Siddayya

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
3440/-	0/-	3440/-	3440/-	6880/-

(5/17) Girijamma W/o Jayanna (VPC No.629)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
274440/-	0/-	274440/-	274440/-	548880/-

(5/18) Jyothi W/o Manjunath (VPC No.1094/1)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
7585/-	0/-	7585/-	7585/-	15170/-

(5/19) Laxmidevi W/o Ningaraj (VPC No.1094)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
89271/-	0/-	89271/-	89271/-	178542/-

(5/20) N.T. Nagaveni W/o Rudramani

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
231277/-	0/-	231277/-	231277/-	462554/-

(5/21) Gangamma W/o Late Guruswamy (VPC No.814)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
232669/-	0/-	232669/-	232669/-	465338/-

(5/22) Shivamma W/o Rudramuni (VPC No.813)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
433673/-	0/-	433673/-	433673/-	867346/-

(5/23) Parvatamma W/o Palaiah (VPC No.811)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
171785/-	0/-	171785/-	171785/-	343570 /-

(5/24) Maranna S/o Sanna Doddaiiah (VPC No.810)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
156562/-	0/-	156562/-	156562/-	313124/-

(5/25) Ganganna S/o Rudrappa

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
218652/-	0/-	218652/-	218652/-	437304/-

(5/26) Ganganna S/o

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
146192/-	0/-	146192/-	146192/-	292384/-

(5/27) Siddayya S/o Hiriappa (VPC No.663)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
245045/-	0/-	245045/-	245045/-	490090/-

(5/28) Siddayya S/o Hiriappa (VPC No.663)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
477183/-	0/-	477183/-	477183/-	954366/-

(5/29) Gangamma W/o Anjinappa

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
467667/-	0/-	467667/-	467667/-	935334/-

(5/30) Honnuramma W/o Tippeswamy (VPC No.450)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
693368/-	0/-	693368/-	693368/-	1386736/-

(5/31) Jayamma W/o Chandranna

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
679517/-	0/-	679517/-	679517/-	1359034/-

(5/32) Nunkappa S/o Jogayya (VPC No.665)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
392437/-	0/-	392437/-	392437/-	784874/-

(5/33) Y.S. Bharati W/o Nataraj (VPC No.1223)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
606046/-	0/-	606046/-	606046/-	1212092/-

(5/34) K. Sharadamma W/o L. Anandachari (VPC No.803)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
167355/-	0/-	167355/-	167355/-	334710/-

(5/35) (A) S.B. Nirmala W/o N.L. Maruthi (VPC No.804/1)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
1511955/-	0/-	1511955/-	1511955/-	3023910/-

(5/35) (B) Taramma W/o N. Lingappa (VPC No.804)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
405035/-	0/-	405035/-	405035/-	810070/-

(5/36) M.C. Veeresh S/o M. Channaveerappa (VPC No.954)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
142688/-	0/-	142688/-	142688/-	285376/-

(5/37) B. Chandramma W/o T.N. Tippeswamy (VPC No.966)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
170809/-	0/-	170809/-	170809/-	341618/-

(5/38) Chintamaneshwar Rural High School

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
676280/-	0/-	676280/-	676280/-	1352560/-

(5/39) Panchayath Property

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
1626418/-	0/-	1626418/-	1626418/-	3252836/-

(5/40) Premakka W/o Shankrappa

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
366113/-	0/-	366113/-	366113/-	732226/-

(5/41) C.R. Jayanna S/o Rudranna (VPC No.272)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
554472/-	0/-	554472/-	554472/-	1108944/-

(5/42) Ramesh S/o C.R. Jayanna

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
819041/-	0/-	819041/-	819041/-	1638082/-

(5/43) Shivagangamma W/o Late C.R. Ravikumar (VPC No.846)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
973646/-	0/-	973646/-	973646/-	1947292/-

(5/44) Sharadamma W/o C.R. Rajanna (VPC No.847)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
1456149/-	0/-	1456149/-	1456149/-	2912298/-

(5/45) C.R. Tippeswamy S/o Late Rudrappa (VPC No.848)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
1420195/-	0/-	1420195/-	1420195/-	2840390/-

(5/46) Panchayath Property

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
173242/-	0/-	173242/-	173242/-	346484/-

26) (A) Survey Number: 155/1

Extent: 3136 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 4 Acre 00 Guntas out of which 3136 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Y.T. Jeevarathna W/o Late R.T. Rajanna and other 42 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 155/1 comes under acquisition, hence the award is passed in the name of **Smt. Y.T. Jeevarathna W/o Late R.T. Rajanna** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8+9) (in `.)
1	2	3	4	5	6	7	8	9	10
3136	136 -/-	426496/-	852992/-	0/-	0/-	852992/-	40663/-	852992/-	1746647/-
Rupees Seventeen Lakh Forv Six Thousand Six Hundred and Fortv Seven Only									

The payment of compensation of above Survey Number details are as shown in the table below:

Nature of Land: Dry

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
607	136 -/-	82552/-	165104/-	0/-	0/-	165104/-	7871/-	165104/-	338079/-
Rupees Three Lakh Thirty Eight Thousand and Seventy Nine Only									

The payment of compensation of above Survey Number details are as shown in the table below:

Nature of Land: Dry

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
202	136 -/-	27472/-	54944/-	0/-	0/-	54944/-	2619/-	54944/-	112507/-
Rupees One Lakh Twelve Thousand Five Hundred and Seven Only									

The payment of compensation of above Survey Number details are as shown in the table below:

[illegible]

Nature of Land: Dry

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
101	136 /-	13736/-	27472/-	0/-	0/-	27472/-	1310/-	27472/-	56254/-
Rupees Fifty Six Thousand Two Hundred and Fifty Four Only									

The payment of compensation of above Survey Number details are as shown in the table below:

Nature of Land: Dry

The payment of compensation of above Survey Number details are as shown in the table below:

[illegible]

26) (J) Survey Number: 155/18**Extent: 152 Sq. Mts.****Nature of Land: Dry**

As per RTC the total Area of the land is 0 Acre 01.08 Guntas out of which 152 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, R.T.**

Rudramuni S/o R.T. Thippeswamy and other 42 members.

As could be seen from the RTC and JMC it is found that Sy. No. 155/18 comes under acquisition, hence the award is passed in the name of **Shri, R.T. Rudramuni S/o R.T. Thippeswamy** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
152	136 /-	20672/-	41344/-	0/-	0/-	41344/-	1971/-	41344/-	84659/-
Rupees Eighty Four Thousand Six Hundred and Fifty Nine Only									

In this Sy. No. 155/18 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 48		Boramma W/o Obaiah	Type-III	Building (AC Sheet Roof)	168314

Hence the award is passed in the name of **Boramma W/o Obaiah.**

The payment of compensation of above Structures/Trees details are as shown in the table below:

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
168314/-	0/-	168314/-	168314/-	336628/-

26) (K) Survey Number: 155/23**Extent: 708 Sq. Mts.****Nature of Land: Dry**

As per RTC the total Area of the land is 11 Acre 33 Guntas out of which 708 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Y.T. Jeevarathna W/o R.T. Rajanna and other 42 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 155/23 comes under acquisition, hence the award is passed in the name of **Smt. Y.T. Jeevarathna W/o R.T. Rajanna** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
708	136/-	96288/-	192576/-	0/-	0/-	192576/-	9180/-	192576/-	394332/-
Rupees Three Lakh Niney Four Thousand Three Hundred and Thirty Two Only									

In this Sy. No. 155/23 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 49		Borayya S/o Dasayya	-	Petty Shop (Shifting)	8000
5 / 50		Government Bus Stand	Type-I	Bus Stop (RCC Roof)	191100
5 / 51		Parvatamma W/o Late Chandranna	Type-III	Building (AC/GI Sheet Roof) GI Shed (Shifting) Petty Shop (Shifting) Y-Stone Wall (Shifting)	150863
5 / 52		M. Manjanna S/o Dodda Mallaiah	-	Petty Shop (Shifting)	3000

Hence the award is passed in the name of **above structure ownres**.

The payment of compensation of above Structures/Trees details are as shown in the table below:

(5/49) Borayya S/o Dasayya

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
8000/-	0/-	8000/-	8000/-	16000/-

(5/50) Government Bus Stand

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
191100/-	0/-	191100/-	191100/-	382200/-

(5/51) Parvatamma W/o Late Chandranna

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
150863/-	0/-	150863/-	150863/-	301726/-

(5/52) M. Manjanna S/o Dodda Mallaiah

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
3000/-	0/-	3000/-	3000/-	6000/-

26) (L) Survey Number: Road Extent: 304 Sq. Mts. Nature of Land: Govt.

As per RTC the total Area of the land is 0 Acre 32 Guntas out of which 304 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **Road**.

Road comes under Government, hence the payment of compensation does not arise.

27) Survey Number: 156 Extent: 5160 Sq. Mts. Nature of Land: Dry

As per RTC the total Area of the land is 10 Acre 04 Guntas out of which 5160 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Sannapalayya S/o and other 07 members.**

As could be seen from the RTC and JMC it is found that, the names of Khatedars have been entered, hence the Award is passed in the names of **Shri, 1) Sannapalayya S/o 2) Obayya S/o 3) Doddapalayya S/o 4) Tahashildar Challakere** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
5160	136 /-	701760/-	1403520/-	0/-	0/-	1403520/-	66908/-	1403520/-	2873948/-
Rupees Twenty Eight Lakh Seventy Three Thousand Nine Hundred and Forty Eight Only									

28) (A) Survey Number: 160/1 Extent: 708 Sq. Mts. Nature of Land: Dry

As per RTC the total Area of the land is 5 Acre 02 Guntas out of which 708 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Kamalamma W/o Thippanna and other 10 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 160/1 comes under acquisition, hence the award is passed in the name of **Smt. 1) Kamalamma W/o Thippanna 2) R.T. Basavaraj S/o Thippanna 3) Kamalamma W/o Channappa** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
708	136 /-	96288/-	192576/-	0/-	0/-	192576/-	9180/-	192576/-	394332/-
Rupees Three Lakh Ninety Four Thousand Three Hundred and Thirty Two Only									

In this Sy. No. 160/1 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 53	843	Kamalamma W/o R.T. Tippanna (VPC No.843)	- Type-III	Petty Shop (Shifting) GI Sheet Shelter Cadapa Flooring Cadapa Benches - 6 Nos (Shifting) Petty Shop (Shifting) GI Sheet Shelter Building (AC Sheet Roof) GI Sheet Shelter Cadapa Flooring Petty Shop (Shifting) Water Tank Barbed Wire Fencing	429456

Hence the award is passed in the name of **Kamalamma W/o R.T. Tippanna**.

The payment of compensation of above Structures/Trees details are as shown in the table below:

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
429456/-	0/-	429456/-	429456/-	858912/-

28) (B) Survey Number: 160/2**Extent: 405 Sq. Mts.****Nature of Land: Dry**

As per RTC the total Area of the land is 0 Acre 12 Guntas out of which 405 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, R. Channappa S/o Basappa and other 10 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 160/2 comes under acquisition, hence the award is passed in the name of **Shri, R. Channappa S/o Basappa** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
405	136 /-	55080/-	110160/-	0/-	0/-	110160/-	5251/-	110160/-	225571/-
Rupees Two Lakh Twenty Five Thousand Five Hundred and Seventy One Only									

In this Sy. No. 160/2 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 54	841	R.B. Channappa S/o Basappa (VPC No.841)	- Type-II C Type-III	AC Shed (Shifting) AC Sheet Shelter Cadapa Flooring Plinth Pump House (Cadapa Roof) Bore Well Building (GI Sheet Roof) Petty Shop (Shifting) GI Sheet Shelter Cadapa Flooring Y-Stone Wall (Shifting)	352059

Hence the award is passed in the name of **R.B. Channappa S/o Basappa.**

The payment of compensation of above Structures/Trees details are as shown in the table below:

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
352059/-	0/-	352059/-	352059/-	704118/-

28) (C) Survey Number: 160/3**Extent: 304 Sq. Mts.****Nature of Land: Dry**

As per RTC the total Area of the land is 0 Acre 06 Guntas out of which 304 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, R.N. Mahanteshkumar S/o R.B. Nijalingappa and other 10 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 160/3 comes under acquisition, hence the award is passed in the name of **Shri, R.N. Mahanteshkumar S/o R.B. Nijalingappa** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
304	136 /-	41344/-	82688/-	0/-	0/-	82688/-	3942/-	82688/-	169318/-
Rupees One Lakh Sixty Nine Thousand Three Hundred and Eighteen Only									

28) (D) Survey Number: 160/4**Extent: 202 Sq. Mts.****Nature of Land: Dry**

As per RTC the total Area of the land is 0 Acre 06 Guntas out of which 202 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, R.N. Thippeswamy S/o R.B. Nijalingappa and other 10 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 160/4 comes under acquisition, hence the award is passed in the name of **Shri, R.N. Thippeswamy S/o R.B. Nijalingappa** as per JMC report.

In this Sy. No. 160/4 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow:

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 55	842	R.N. Tippetwamy S/o R.B. Nijalingappa (VPC No.842)	Type-III Type-II C Type-II C	Building (GI+PE Sheet Roof) Building (Cadapa + CC Roof) Building (Cadapa + CC Roof) BBM Wall Bore Well AC Sheet Shelter GI Sheet Shelter	1110887

			Type-II C	Cadapa Flooring Y-Stone Wall (Shifting) Petty Shop (Shifting) GI Sheet Shelter Cadapa Flooring Toilet (Cadapa Roof) PE Shed (Shifting) MS Gate Y-Stone Wall (Shifting)	
--	--	--	-----------	--	--

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8+9) (in `.)
1	2	3	4	5	6	7	8	9	10
202	136 -/-	27472/-	54944/-	1110887/-	0/-	1165831/-	2619/-	1165831/-	2334281/-
Rupees Twenty Three Lakh Thirty Four Thousand Two Hundred and Eighty One Only									

29) Survey Number: 161/1

Extent: 1315 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 8 Acre 00 Guntas out of which 1315 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Thippeswamy S/o Hotteppa and other 05 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 161/1 comes under acquisition, hence the award is passed in the name of ***Shri, 1) Thippeswamy S/o Hotteppa 2) Jagadeesh S/o Hotteppa 3) Bhagyamma W/o Late Eranna*** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

[illegible]

30) (A) Survey Number: 297/1**Extent: 3845 Sq. Mts.****Nature of Land: Dry**

As per RTC the total Area of the land is 6 Acre 00 Guntas out of which 3845 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, A. Balaramreddy S/o Ambavaram Pullareddy and other 17 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 297/1 comes under acquisition, hence the award is passed in the name of **Shri, A. Balaramreddy S/o Ambavaram Pullareddy** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
3845	136 /-	522920/-	1045840/-	0/-	0/-	1045840/-	49856/-	1045840/-	2141536/-
Rupees Twenty One Lakh Forty One Thousand Five Hundred and Thirty Six Only									

In this Sy. No. 297/1 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 69		Hemanthraj S/o Obayya (Pujari)	-	Petty Shop (Shifting) GI Sheet Shelter Petty Shop (Shifting)	15020

Hence the award is passed in the name of **Hemanthraj S/o Obayya (Pujari).**

The payment of compensation of above Structures/Trees details are as shown in the table below:

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
15020/-	0/-	15020/-	15020/-	30040/-

30) (B) Survey Number: 297/7**Extent: 101 Sq. Mts.****Nature of Land: Dry**

As per RTC the total Area of the land is 2 Acre 00 Guntas out of which 101 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Obayya S/o Thippayya and other 17 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 297/7 comes under acquisition, hence the award is passed in the name of **Shri, Obayya S/o Thippayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
101	136 /-	13736/-	27472/-	0/-	0/-	27472/-	1310/-	27472/-	56254/-
Rupees Fifty Six Thousand Two Hundred and Fifty Four Only									

30) (C) Survey Number: 297/8

Extent: 304 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 1 Acre 38 Guntas out of which 304 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Y.S. Jayanna S/o Somajjappa and other 17 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 297/8 comes under acquisition, hence the award is passed in the name of **Shri, Y.S. Jayanna S/o Somajjappa** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
304	136 /-	41344/-	82688/-	0/-	0/-	82688/-	3942/-	82688/-	169318/-
Rupees One Lakh Sixty Nine Thousand Three Hundred and Eighteen Only									

30) (D) Survey Number: 297/9

Extent: 809 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 1 Acre 36 Guntas out of which 809 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, C. Vairamudi S/o Late Chelavayya and other 17 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 297/9 comes under acquisition, hence the award is passed in the name of **Shri, C. Vairamudi S/o Late Chelavayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
809	136 /-	110024/-	220048/-	0/-	0/-	220048/-	10490/-	220048/-	450586/-
Rupees Four Lakh Fifty Thousand Five Hundred and Eighty Six Only									

31) (A) Survey Number: 298/1

Extent: 2226 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 15 Acre 00 Guntas out of which 2226 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Y.A.**

Mallkarjuna S/o Late Y.S. Ajjanna and other 01 members.

As could be seen from the RTC and JMC it is found that Sy. No. 298/1 comes under acquisition, hence the award is passed in the name of **Shri, Y.A. Mallkarjuna S/o Late Y.S. Ajjanna** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
2226	136 /-	302736/-	605472/-	0/-	0/-	605472/-	28864/-	605472/-	1239808/-
Rupees Twelve Lakh Thirty Nine Thousand Eight Hundred and Eight Only									

31) (B) Survey Number: 298/2

Extent: 1720 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 14 Acre 24 Guntas out of which 1720 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Anusuyamma**

W/o Late Y.T. Thipperudrappa and other 01 members.

As could be seen from the RTC and JMC it is found that Sy. No. 298/2 comes under acquisition, hence the award is passed in the name of **Smt. Anusuyamma W/o Late Y.T. Thipperudrappa** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1720	136 /-	233920/-	467840/-	0/-	0/-	467840/-	22303/-	467840/-	957983/-
Rupees Nine Lakh Fifty Seven Thousand Nine Hundred and Eighty Three Only									

32) (A) Survey Number: 304/2

Extent: 1619 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 2 Acre 30 Guntas out of which 1619 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **Government**.

As could be seen from the 3D Gazette notification it is found that, name of person interested wrongly notified as Government, but this land cultivated of private land losers and RTC in the name of Kabjadar's, hence award passed in the name of RTC owners.

As could be seen from the RTC and JMC it is found that Sy. No. 304/2 comes under acquisition, hence the award is passed in the name of **Shri, G.T. Thippeswamy S/o Late G. Thimmayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1619	136 /-	220184/-	440368/-	0/-	0/-	440368/-	20993/-	440368/-	901729/-
Rupees Nine Lakh One Thousand Seven Hundred and Twenty Nine Only									

32) (B) Survey Number: 304/3

Extent: 1113 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 2 Acre 28 Guntas out of which 1113 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **Government**.

As could be seen from the 3D Gazette notification it is found that, name of person interested wrongly notified as Government, but this land cultivated of private land losers and RTC in the name of Kabjadar's, hence award passed in the name of RTC owners.

As could be seen from the RTC and JMC it is found that Sy. No. 304/3 comes under acquisition, hence the award is passed in the name of **Smt. Thimmakka W/o Late G.T. Nagaraj** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1113	136/-	151368/-	302736/-	0/-	0/-	302736/-	14432/-	302736/-	619904/-
Rupees Six Lakh Nineteen Thousand Nine Hundred and Four Only									

32) (C) Survey Number: 304/4

Extent: 708 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 2 Acre 27 Guntas out of which 708 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **Government**

As could be seen from the 3D Gazette notification it is found that, name of person interested wrongly notified as Government, but this land cultivated of private land losers and RTC in the name of Kabjadar's, hence award passed in the name of RTC owners..

As could be seen from the RTC and JMC it is found that Sy. No. 304/4 comes under acquisition, hence the award is passed in the name of **Shri, G.T. Thimmareddy S/o Late G. Thimmayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
708	136/-	96288/-	192576/-	0/-	0/-	192576/-	9180/-	192576/-	394332/-
Rupees Three Lakh Ninety Four Thousand Three Hundred and Thirty Two Only									

32) (D) Survey Number: 304/5

Extent: 202 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 2 Acre 25 Guntas out of which 202 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **Government**.

As could be seen from the 3D Gazette notification it is found that, name of person interested wrongly notified as Government, but this land cultivated of private land losers and RTC in the name of Kabjadar's, hence award passed in the name of RTC owners.

As could be seen from the RTC and JMC it is found that Sy. No. 304/5 comes under acquisition, hence the award is passed in the name of **Shri, G.T. Chandranna S/o Late G. Thimmayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
202	136 /-	27472/-	54944/-	0/-	0/-	54944/-	2619/-	54944/-	112507/-
Rupees One Lakh Twelve Thousand Five Hundred and Seven Only									

32) (E) Survey Number: 304/6

Extent: 607 Sq. Mts.

Nature of Land: Irrigated

As per RTC the total Area of the land is 2 Acre 25 Guntas out of which 607 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **Government**.

As could be seen from the 3D Gazette notification it is found that, name of person interested wrongly notified as Government, but this land cultivated of private land losers and RTC in the name of Kabjadar's, hence award passed in the name of RTC owners.

As could be seen from the RTC and JMC it is found that Sy. No. 304/6 comes under acquisition, hence the award is passed in the name of **Shri, G.T. Saannaveeranna S/o Late G. Thimmayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
607	136 /-	82552/-	165104/-	0/-	0/-	165104/-	7871/-	165104/-	338079/-
Rupees Three Lakh Thirty Eight Thousand and Seventy Nine Only									

32) (F) Survey Number: 304/7

Extent: 708 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 2 Acre 27 Guntas out of which 708 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **Government**.

As could be seen from the 3D Gazette notification it is found that, name of person interested wrongly notified as Government, but this land cultivated of private land losers and RTC in the name of Kabjadar's, hence award passed in the name of RTC owners.

As could be seen from the RTC and JMC it is found that Sy. No. 304/7 comes under acquisition, hence the award is passed in the name of **Smt. Erakka W/o Late Dodda Veeranna** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8+9) (in `.)
1	2	3	4	5	6	7	8	9	10
708	136/-	96288/-	192576/-	0/-	0/-	192576/-	9180/-	192576/-	394332/-
Rupees Three Lakh Ninety Four Thousand Three Hundred and Thirty Two Only									

33) Survey Number: 305

Extent: 3237 Sq. Mts.

Nature of Land: Govt.

As per RTC the total Area of the land is 18 Acre 16 Guntas out of which 3237 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **Government Karabu**.

Government Karabu comes under Government, hence the payment of compensation does not arise.

In this Sy. No. 305 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 66 (A)		Irakka W/o Doddiranna	Type-V	Building (Thatched Roof)	243880
5 / 66 (B)		Sri Venkateshwara Swamy Devasthana Trust (R) Hirehalli	-	Bore Well	122500
5 / 67		Sri Venkateshwara Swamy Devasthana Trust (R) Hirehalli	Type-III	Building (Y-Stone Roof) Gopuram GI Sheet Shelter Katta Steps Katta Stone Pillers	593476

Hence the award is passed in the name of **above structure ownres**.

The payment of compensation of above Structures/Trees details are as shown in the table below:

(5/66) (A) Irakka W/o Doddiranna

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
243880/-	0/-	243880/-	243880/-	487760/-

(5/66) (B) Sri Venkateshwara Swamy Devasthanam Trust (R) Hirehalli

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
122500/-	0/-	122500/-	122500/-	245000/-

(5/67) Sri Venkateshwara Swamy Devasthanam Trust (R) Hirehalli

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
593476/-	0/-	593476/-	593476/-	1186952/-

34) (A) Survey Number: 308/1

Extent: 2226 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 3 Acre 01 Guntas out of which 2226 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, G.S. Baiyanna S/o Surayya and other 11 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 308/1 comes under acquisition, hence the award is passed in the name of **Shri, 1) G.S. Baiyanna S/o Surayya 2) Boramma W/o** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
2226	136 /-	302736/-	605472/-	0/-	0/-	605472/-	28864/-	605472/-	1239808/-
Rupees Twelve Lakh Thirty Nine Thousand Eight Hundred and Eight Only									

34) (B) Survey Number: 308/2

Extent: 607 Sq. Mts.

Nature of Land: Irrigated

As per RTC the total Area of the land is 1 Acre 30 Guntas out of which 607 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. H.D. Shanthamma - G.B. Chandrappa and other 11 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 308/2 comes under acquisition, hence the award is passed in the name of **Smt. H.D. Shanthamma - G.B. Chandrappa** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
607	136 /-	82552/-	165104/-	0/-	0/-	165104/-	7871/-	165104/-	338079/-
Rupees Three Lakh Thirty Eight Thousand and Seventy Nine Only									

34) (C) Survey Number: 308/3

Extent: 1214 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 5 Acre 35 Guntas out of which 1214 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Sooramma W/o Thippeswamy and other 11 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 308/3 comes under acquisition, hence the award is passed in the name of **Smt. 1) Sooramma W/o Thippeswamy 2) Butti Pallayya @ Giddanna S/o Butti Rajayya 3) Muttappa S/o 4) Guramma W/o Veerabommayya 5) Banjamma W/o Ningayya** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1214	136 /-	165104/-	330208/-	0/-	0/-	330208/-	15741/-	330208/-	676157/-
Rupees Six Lakh Seventy Six Thousand One Hundred and Fifty Seven Only									

In this Sy. No. 308/3 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 64 (A)		Ningappa S/o Marayya	Type-III Type-II C	Building (AC Sheet Roof) Building (Cadapa + Mud Roof 23.70 Sq. Mtr.)	357284
5 / 64 (B)	618	Tippeswamy S/o Sanna Marayya (House Owner) (VPC No.618)	Type - V Type - II C	Building (Thatched Roof) Building (Cadapa + Mud Roof 42.66 Sq. Mtr.)	569705

Hence the award is passed in the name of ***above structure ownres.***

The payment of compensation of above Structures/Trees details are as shown in the table below:

(5/64) (A) Ningappa S/o Marayya

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
357284/-	0/-	357284/-	357284/-	714568/-

(5/64) (B) Tippeswamy S/o Sanna Marayya (House Owner) (VPC No.618)

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
569705/-	0/-	569705/-	569705/-	1139410/-

34) (D) Survey Number: 308/4

Extent: 1315 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 5 Acre 13 Guntas out of which 1315 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. D. Rayamma W/o Surayya and other 11 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 308/4 comes under acquisition, hence the award is passed in the name of **Smt. 1) D. Rayamma W/o Surayya 2) Marayya S/o Erayya 3) Thippamma W/o Bommayya** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
1315	136 -/	178840/-	357680/-	0/-	0/-	357680/-	17051/-	357680/-	732411/-
Rupees Seven Lakh Thirty Two Thousand Four Hundred and Eleven Only									

Rupees Seven Lakh Thirty Two Thousand Four Hundred and Eleven Only

34) (E) Survey Number: 308/5**Extent: 2529 Sq. Mts.****Nature of Land: Dry**

As per RTC the total Area of the land is 2 Acre 26 Guntas out of which 2529 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, C.T. Borayya S/o Thippayya and other 11 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 308/5 comes under acquisition, hence the award is passed in the name of **Shri, 1) C.T. Borayya S/o Thippayya 2) G.S. Baiyanna 3) Boramma- 4) Sannasuramma D/o Gowdra Daddayya** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatum @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
2529	136 /-	343944/-	687888/-	0/-	0/-	687888/-	32792/-	687888/-	1408568/-
Rupees Fourteen Lakh Eight Thousand Five Hundred and Sixty Eight Only									

In this Sy. No. 308/5 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 63		1) Sanna Sooramma W/o Gowdra Sannayya 2) Jayamma W/o Baiyanna 3) Boramma W/o Tippeswamy	Type-III	Building (Madagi Roof)	637000

Hence the award is passed in the name of **1) Sanna Sooramma W/o Gowdra Sannayya 2) Jayamma W/o Baiyanna 3) Boramma W/o Tippeswamy.**

The payment of compensation of above Structures/Trees details are as shown in the table below:

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatum @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
37000/-	0/-	637000/-	637000/-	1274000/-

Extent: 506 Sq. Mts.

Nature of Land: Irrigated

As per RTC the total Area of the land is 2 Acre 33 Guntas out of which 506 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Thippamma W/o Late Ajjanna and other 12 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 310/1 comes under acquisition, hence the award is passed in the name of **Smt. Thippamma W/o Late Ajjanna** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solutium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
506	136 -/	68816/-	137632/-	0/-	0/-	137632/-	6561/-	137632/-	281825/-
Rupees Two Lakh Eighty One Thousand Eight Hundred and Twenty Five Only									

Extent: 506 Sq. Mts.

Nature of Land: Irrigated

As per RTC the total Area of the land is 2 Acre 28 Guntas out of which 506 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Y.S. Thippeswamy S/o Somajjappa and other 12 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 310/2 comes under acquisition, hence the award is passed in the name of ***Shri, 1) Y.S. Thippeswamy S/o Somajjappa 2) Y.S. Basavaraj S/o Somajjappa*** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
506	136 -/-	68816/-	137632/-	0/-	0/-	137632/-	6561/-	137632/-	281825/-
Rupees Two Lakh Eighty One Thousand Eight Hundred and Twenty Five Only									

Extent: 405 Sq. Mts.

Nature of Land: Irrigated

As per RTC the total Area of the land is 3 Acre 22 Guntas out of which 405 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Y.A. Mallikarjun S/o Late Y.S. Ajjanna and other 12 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 310/1 comes under acquisition, hence the award is passed in the name of ***Shri, 1) Y.A. Mallikarjun S/o Late Y.S. Ajjanna 2) Anusuyamma W/o Late Y.T. Thipperudrappa*** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solutium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
405	136 -/-	55080/-	110160/-	0/-	0/-	110160/-	5251/-	110160/-	225571/-
Rupees Two Lakh Twenty Five Thousand Five Hundred and Seventy One Only									

Extent: 101 Sq. Mts.

Nature of Land: Irrigated

As per RTC the total Area of the land is 2 Acre 03 Guntas out of which 101 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Ajjanna S/o Sannathippayya and other 12 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 310/6 comes under acquisition, hence the award is passed in the name of **Shri, 1) Ajjanna S/o Sannathippayya 2) Y.S. Thippeswamy S/o Somajjappa 3) Y.S. Mallikarjunappa S/o Somajjappa 4) Thippamma W/o Late Ajjanna** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
101	136 /-	13736/-	27472/-	0/-	0/-	27472/-	1310/-	27472/-	56254/-
Rupees Fifty Six Thousand Two Hundred and Fifty Four Only									

36) Survey Number: 311/1**Extent: 2630 Sq. Mts.****Nature of Land: Dry**

As per RTC the total Area of the land is 1 Acre 10 Guntas out of which 2630 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Shailamma W/o Late D.S. Manjunath and other 09 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 311/1 comes under acquisition, hence the award is passed in the name of **Smt. 1) Shailamma W/o Late D.S. Manjunath 2) D.S. Prakash S/o D.N. Siddappa 3) D.S. Nagaraj S/o D.N. Siddappa** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
2630	136 /-	357680/-	715360/-	0/-	0/-	715360/-	34102/-	715360/-	1464822/-
Rupees Fourteen Lakh Sixty Four Thousand Eight Hundred and Twenty Two Only									

In this Sy. No. 311/1 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 62		Government Bus Stand	Type-I	Bus Stop (RCC Roof)	216115

Hence the award is passed in the name of **Government Bus Stand.**

The payment of compensation of above Structures/Trees details are as shown in the table below:

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
216115/-	0/-	216115/-	216115/-	432230/-

37) Survey Number: 312/1**Extent: 2226 Sq. Mts.****Nature of Land: Irrigated**

As per RTC the total Area of the land is 1 Acre 05 Guntas out of which 2226 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, D.S. Nagaraj S/o D.N. Siddappa and other 07 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 312/1 comes under acquisition, hence the award is passed in the name of **Shri, D.S. Nagaraj S/o D.N. Siddappa** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
2226	136 /-	302736/-	605472/-	0/-	0/-	605472/-	28864/-	605472/-	1239808/-
Rupees Twelve Lakh Thirty Nine Thousand Eight Hundred and Eight Only									

38) (A) Survey Number: 313/3

Extent: 202 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 1 Acre 21 Guntas out of which 202 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Shailamma W/o Late D.S. Manjunath and other 21 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 313/3 comes under acquisition, hence the award is passed in the name of **Smt. Shailamma W/o Late D.S. Manjunath** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
202	136 /-	27472/-	54944/-	0/-	0/-	54944/-	2619/-	54944/-	112507/-
Rupees One Lakh Twelve Thousand Five Hundred and Seven Only									

38) (B) Survey Number: 313/4

Extent: 101 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 1 Acre 22 Guntas out of which 101 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Thimmappa S/o Narasanna and other 21 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 313/4 comes under acquisition, hence the award is passed in the name of **Shri, Thimmappa S/o Narasanna** as per JMC report.

In this Sy. No. 313/4 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 56		Timmappa S/o Narasanna	-	Water Tank	268790

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
101	136 /-	13736/-	27472/-	268790/-	0/-	296262/-	1310/-	296262/-	593834/-
Rupees Five Lakh Ninety Three Thousand Eight Hundred and Thirty Four Only									

38) (C) Survey Number: 313/5

Extent: 202 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 1 Acre 16 Guntas out of which 202 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, D.R. Ashok and other 21 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 313/5 comes under acquisition, hence the award is passed in the name of **Shri, 1) D.R. Ashok 2) D.R. Shivamurthi S/o Late D.N. Rudrappa** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
202	136 /-	27472/-	54944/-	0/-	0/-	54944/-	2619/-	54944/-	112507/-
Rupees One Lakh Twelve Thousand Five Hundred and Seven Only									

38) (D) Survey Number: 313/6

Extent: 202 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 1 Acre 21 Guntas out of which 202 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Sharanappa S/o Narasanna and other 21 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 313/6 comes under acquisition, hence the award is passed in the name of **Shri, Sharanappa S/o Narasanna** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8+9) (in `.)
1	2	3	4	5	6	7	8	9	10
202	136 /-	27472/-	54944/-	0/-	0/-	54944/-	2619/-	54944/-	112507/-
Rupees One Lakh Twelve Thousand Five Hundred and Seven Only									

38) (E) Survey Number: 313/7

Extent: 202 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 1 Acre 06 Guntas out of which 202 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Thippeswamy S/o Narasanna and other 21 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 313/7 comes under acquisition, hence the award is passed in the name of **Shri, Thippeswamy S/o Narasanna** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8+9) (in `.)
1	2	3	4	5	6	7	8	9	10
202	136 /-	27472/-	54944/-	0/-	0/-	54944/-	2619/-	54944/-	112507/-
Rupees One Lakh Twelve Thousand Five Hundred and Seven Only									

38) (F) Survey Number: 313/8

Extent: 202 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 1 Acre 13 Guntas out of which 202 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Eshwarappa S/o Narasanna and other 21 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 313/8 comes under acquisition, hence the award is passed in the name of **Shri, Eshwarappa S/o Narasanna** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
202	136 /-	27472/-	54944/-	0/-	0/-	54944/-	2619/-	54944/-	112507/-
Rupees One Lakh Twelve Thousand Five Hundred and Seven Only									

38) (G) Survey Number: 313/9

Extent: 202 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 1 Acre 11 Guntas out of which 202 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, D.N. Mallikarjunappa S/o Narasanna and other 21 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 313/9 comes under acquisition, hence the award is passed in the name of **Shri, D.N. Mallikarjunappa S/o Narasanna** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
202	136 /-	27472/-	54944/-	0/-	0/-	54944/-	2619/-	54944/-	112507/-
Rupees One Lakh Twelve Thousand Five Hundred and Seven Only									

38) (H) Survey Number: 313/10

Extent: 202 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 4 Acre 21 Guntas out of which 202 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Ravindranath S/o Narasanna and other 21 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 313/10 comes under acquisition, hence the award is passed in the name of **Shri, Ravindranath S/o Narasanna** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
202	136 /-	27472/-	54944/-	0/-	0/-	54944/-	2619/-	54944/-	112507/-
Rupees One Lakh Twelve Thousand Five Hundred and Seven Only									

38) (I) Survey Number: 313/11

Extent: 809 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 1 Acre 00 Guntas out of which 809 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, D.S. Nagaraj S/o D.N. Siddappa and other 21 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 313/11 comes under acquisition, hence the award is passed in the name of **Shri, D.S. Nagaraj S/o D.N. Siddappa** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
809	136 /-	110024/-	220048/-	0/-	0/-	220048/-	10490/-	220048/-	450586/-
Rupees Four Lakh Fifty Thousand Five Hundred and Eighty Six Only									

39) (A) Survey Number: 314/1

Extent: 5247 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 3 Acre 10 Guntas out of which 5247 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. P.V. Shanthaveeramma - G. Thalkerappa and other 03 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 314/1 comes under acquisition, hence the award is passed in the name of **Smt. P.V. Shanthaveeramma - G. Thalkerappa** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
5247	136 /-	713592/-	1427184/-	0/-	0/-	1427184/-	68036/-	1427184/-	2922404/-
Rupees Twenty Nine Lakh Twenty Two Thousand Four Hundred and Four Only									

39) (B) Survey Number: 314/2

Extent: 4566 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 3 Acre 08 Guntas out of which 4566 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, S.V. Savinaya S/o S. Veerabhadrapa and other 03 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 314/2 comes under acquisition, hence the award is passed in the name of **Shri, 1) S.V. Savinaya S/o S. Veerabhadrapa 2) Gangamma W/o Late M. Veerabhadrapa** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
4566	136 /-	620976/-	1241952/-	0/-	0/-	1241952/-	59205/-	1241952/-	2543109/-
Rupees Twenty Five Lakh Forty Three Thousand One Hundred and Nine Only									

40) Survey Number: 317/7

Extent: 809 Sq. Mts.

Nature of Land: Irrigated

As per RTC the total Area of the land is 2 Acre 06 Guntas out of which 809 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Thipperudrappa S/o and other 20 members.**

As could be seen from the RTC and JMC it is found that Sy. No. 317/7 comes under acquisition, hence the award is passed in the name of **Shri, 1) Thipperudrappa S/o 2) Gangamma W/o 3) R. Rajashekarappa S/o Sannarudrappa 4) Hanumakka W/o Thammappa** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
809	136/-	110024/-	220048/-	0/-	0/-	220048/-	10490/-	220048/-	450586/-
Rupees Four Lakh Fifty Thousand Five Hundred and Eighty Six Only									

41) Survey Number: 320

Extent: 2023 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 26 Acre 10 Guntas out of which 2023 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Smt. Thippamma W/o Muttayya and other 04 members.**

As could be seen from the RTC and JMC it is found that the names of Khatedars have been entered, hence the Award is passed in the names of **Smt. 1) Thippamma W/o Muttayya 2) Erayya S/o 3) Ningayya S/o Marayya 4) Thippeswamy S/o Marayya 5) S. Nikhil - M/G Doddappa 6) Ningayya 7) Rajapramukaru N.T.M. School** as per JMC report. Payment will be made after obtaining Survey report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
2023	136/-	275128/-	550256/-	0/-	0/-	550256/-	26231/-	550256/-	1126743/-
Rupees Eleven Lakh Twenty Six Thousand Seven Hundred and Forty Three Only									

In this Sy. No. 320 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 68		Tippamma W/o Muttayya and Others	-	Bore Well	157500

Hence the award is passed in the name of **Tippamma W/o Muttayya and Others.**

The payment of compensation of above Structures/Trees details are as shown in the table below:

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
157500/-	0/-	157500/-	157500/-	315000/-

42) Survey Number: 321

Extent: 7386 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 17 Acre 04 Guntas out of which 7386 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Mallaiah S/o Rajapramukaru N.T.M. School.**

As could be seen from the RTC and JMC it is found that the names of Khatedars have been entered, hence the Award is passed in the names of **Shri, Rajapramukaru N.T.M. School** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
7386	136/-	1004496/-	2008992/-	0/-	0/-	2008992/-	95771/-	2008992/-	4113755/-
Rupees Forty One Lakh Thirteen Thousand Seven Hundred and Fifty Five Only									

43) (A) Survey Number: 349/1

Extent: 3440 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 5 Acre 00 Guntas out of which 3440 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Durugappa S/o Sanna Palayya and other 03 members.**

As could be seen from the old RTC in the name of Shri, 1) Mallayya S/o Dasarayya 2) Ningamma W/o Odho Mallayya 3) Palayya S/o Chinobanahalli Borayya 4) Durugappa S/o Sanna Palayya.

As could be seen from the JMC it is found that Sy. No. 349/1 comes under acquisition, new RTC in the name of Shri, Durugappa S/o Sanna Palayya hence the award is passed in the name of **Shri, Durugappa S/o Sanna Palayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
3440	136/-	467840/-	935680/-	0/-	0/-	935680/-	44605/-	935680/-	1915965/-
Rupees Nineteen Lakh Fifteen Thousand Nine Hundred and Sixty Five Only									

In this Sy. No. 349/1 following structures are found and their estimates are prepared by Shri, G.S. Angadi & Co. Hubli, Government approved valuer are listed as follow. The persons residing in the structures are also listed. No documents of lease, sale, rent etc. are produced by persons residing in the structures or by the land owners. The payment will be made after production of documents by the residing in the structures and by land owners or on mutual agreed settlement of both.

Valuation Abstract		Name of the Structure owner	Type of Structure	Particulars	Value of Structure (in Rs.)
Vol. No. / Sl. No.	VPC No.				
5 / 1(A)		Government Bus Stop	Type-I	Bus Stop (RCC Roof) Projection Steps	320573

Hence the award is passed in the name of **Government Bus Stop**.

The payment of compensation of above Structures/Trees details are as shown in the table below:

Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col. Nos.1+2) (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.3 (in `.)	Total Compensation Amount Payable (Col.No.3+4) (in `.)
1	2	3	4	5
320573/-	0/-	320573/-	320573/-	641146/-

43) (B) Survey Number: 349/2

Extent: 4958 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 5 Acre 00 Guntas out of which 4958 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Palayya S/o Chinobanahalli Borayya and other 03 members.**

As could be seen from the old RTC in the name of Shri, 1) Mallayya S/o Dasarayya 2) Ningamma W/o Odho Mallayya 3) Palayya S/o Chinobanahalli Borayya 4) Durugappa S/o Sanna Palayya.

As could be seen from the JMC it is found that Sy. No. 349/2 comes under acquisition, new RTC in the name of Shri, Palayya S/o Chinobanahalli Borayya hence the award is passed in the name of **Shri, Palayya S/o Chinobanahalli Borayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
4958	136 /-	674288/-	1348576/-	0/-	0/-	1348576/-	64288/-	1348576/-	2761440/-
Rupees Twenty Seven Lakh Sixty One Thousand Four Hundred and Forty Only									

43) (C) Survey Number: 349/3

Extent: 6474 Sq. Mts.

Nature of Land: Dry

As per RTC the total Area of the land is 10 Acre 00 Guntas out of which 6474 Sq. Mts. comes under proposed acquisition and 3D Gazette notified in the name of **1) Shri, Mallayya S/o Dasarayya and other 03 members.**

As could be seen from the old RTC in the name of Shri, 1) Mallayya S/o Dasarayya 2) Ningamma W/o Odho Mallayya 3) Palayya S/o Chinobanahalli Borayya 4) Durugappa S/o Sanna Palayya.

As could be seen from the JMC it is found that Sy. No. 349/3 comes under acquisition, new RTC in the name of Shri, 1) Mallayya S/o Dasarayya 2) Ningamma W/o Odho Mallayya hence the award is passed in the name of **Shri, 1) Mallayya S/o Dasarayya 2) Ningamma W/o Odho Mallayya** as per JMC report.

The payment of compensation of above Survey Number details are as shown in the table below:

Extent of Land Acquired (in Sq. Mts.)	Rate Per Sq. Mts. (in `.)	Market Value of Land (Col.No.1 x Col.No.2) (in `.)	Factor (Col. No. 3 x 2 Factor) (in `.)	Value of Field Structures (in `.)	Value of Field Trees (in `.)	Total value of land and assets (Col.Nos. 4+5+6) (in `.)	Interest @ 12% per annum of (290 days on Col. No.3)] (in `.)	Solatium @ 100% U/s.30(1) on the value of Col.No.7 (in `.)	Total Compensation Amount Payable to the Land owners (Col.No.7+8 +9) (in `.)
1	2	3	4	5	6	7	8	9	10
6474	136 /-	880464/-	1760928/-	0/-	0/-	1760928/-	83946/-	1760928/-	3605802/-
Rupees Thirty Six Lakh Five Thousand Eight Hundred and Two Only									

TO BEAR THE EXPENSES OF ACQUISITION CHARGES:

Expenditure is to be met out of National Highways Authority of India's Acquisition funds.

THE POSSESSION OF THE LANDS TO BE HANDED OVER:

The lands acquired are to be handed over to "THE NATIONAL HIGHWAYS AUTHORITY OF INDIA" on behalf of "GOVT. OF INDIA". The rights of the lands to be entered in the name of "NATIONAL HIGHWAYS AUTHORITY OF INDIA" GOVT. OF INDIA;

ABETMENT OF LAND REVENUE:

It is ordered that the land revenue of the lands under acquisition is abetted from the date of the declaration of the Award.

VERIFICATION OF DOCUMENTS:

After verifying the latest records pertaining to title of the land and real owners, the specified compensation is to be disbursed.

ABSTRACT						
Sl. No.	Type and Nature of Land	Extent (in Sq. Mts.)	Value of Land (in `.)	Interest @ 12% per annum (in `.)	Solutium @ 100% (in `.)	Total Compensation (in `.)
1	Agriculture Dry/Irrigated	216,393	58,858,896	2,805,876	58,858,896	120,523,668
2	Non-Agriculture Residential	5,939	11,402,880	543,589	11,402,880	23,349,349
3	Non-Agriculture Commercial/Non-Residential	1,101	2,959,488	141,082	2,959,488	6,060,058
4	Government Lands	5,261	0	0	0	0
5	Buildings and other structures	-	34,478,518	-	34,478,518	68,957,036
Total		228,694	107,699,782	3,490,547	107,699,782	218,890,111
(Rupees Twenty One Crore Eighty Eight Lakh Ninty Thousand One Hundred and Eleven Only)						

NOTE:

- 1) The Compensation amount mentioned as above shall be paid to respective land owners, at the time of taking possession of land from respective land owners.
- 2) In case of disputes and court cases the amount determined shall be paid after the disputes are resolved and final court judgments.
- 3) In case of any claims in respect of left out/hidden structures /pipeline/trees etc at a later stage duly approved by concerned Departments, will be considered for payment on merits.
- 4) Any omissions / left out cases will be considered based on merits by passing supplementary award.

STATEMENT OF COMPENSATION:

Statement regarding the details of the lands acquired and compensation to be paid is enclosed to this award.

This award is got typed, transcribed, ordered and declared on this day **31st October 2018**.

Special Land Acquisition officer and
CA for LA, NHAI, Hospet

- 1) Copy fdd wcs to the Project Director, PIU, NHAI, Hospet, for information & necessary action.

Special Land Acquisition officer and
CA for LA, NHAI, Hospet