

FORM_F

THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contibution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
MOJE_BAMROLI																			
1	Harshadbhai Jinabhai Niranjankumar Jinabhai Dineshkumar Jinabhai	N.A	40	1	89538	514843500	514843500	1/A	52124	299713000	299713000	531664800	531664800	-119479250	305977550	152988775		33509525	Development Permission No.-SUDA/VPA/U-4/5892/2199, DT.-8-03-2004. Share in F.P. as per Share in O.P.
								1/B	11160	64170000	64170000	113832000	113832000						
								1/C	1474	8475500	8475500	15034800	15034800						
								1/D	663	3812250	3812250	6762600	6762600						
								1/E	2607	14990250	14990250	26591400	26591400						
								1/F	731	4203250	4203250	7456200	7456200						
2	Jinabhai Limbabhai	Old	41	2	16592	95404000	95404000	2	12064	69368000	69368000	136323200	136323200	-26036000	66955200	33477600		7441600	Development Permission No.-SUDA/VPA/U-4/5891/2214, DT.-9-03-2004.
3	Jamanaben Wife Of Hira Limba	Old	102/P	3	3285	19710000	19710000	3	1971	11826000	11826000	31634550	31634550	-7884000	19808550	9904275		2020275	
4	Manharbhai Muljibhai Varshaben Manharbhai Parvatbhai Muljibhai Hanshaben Parvatbhai	N.A.	103	4	15378	106877100	106877100	4/A	5342	37126900	37126900	92416600	92416600	-42756400	93741300	46870650		4114250	Share in F.P. as per Share in O.P.
								4/B	3884	26993800	26993800	65445400	65445400						
5	Dhirubhai Chhimkabhai Budhiyabhai Chhimkabhai Champaben w/o Budhiyabhai Chhimkabhai Naynaben Budhiyabhai Pritiben Budhiyabhai Anilbhai Budhiyabhai	Old	104	5	9207	55242000	55242000	5/A	4218	29315100	29315100	58630200	58630200	-16850200	38391800	19195900		2345700	Share in F.P. as per Share in O.P.
								5/B	1306	9076700	9076700	18153400	18153400						
6	Mohanbhai Shamjibhai Hashmukhbhai Shamjibhai Dhansukhbhai Nanjibhai Motliben wd/o Shubhashbhai Rajeshbhai Shubhashbhai Minaben Shubhashbhai Hemaben Shubhashbhai Liliben wd/o Vinubhai Dharmeshbhai Vinubhai Yogeshbhai Vinubhai Jagrutiben Vinubhai Prakashbhai Vinubhai Bhavnaven Chhanabhai Sanjaybhai Chhanabhai Sashikantbhai Maganbhai Manishaben Maganbhai	New	105	6	8296	49776000	49776000	6	4978	29868000	29868000	77905700	77905700	-19908000	48037700	24018850		4110850	Share in F.P. as per Share in O.P.

FORM_F**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
7	Devjibhai Bhulabhai Makanbhai Maniben W/o Bhulabhai Makanbhai Naginbhai Gosaibhai Chimanbhai Gosaibhai Gopalbhai Gosaibhai Harishbhai Gosaibhai Gangaben Budhiyabhai Ramniben Budhiyabhai Daxaben Budhiyabhai	New	106	7	4957	29742000	29742000	7	2974	20669300	20669300	41784700	41784700	-9072700	21115400	10557700		1485000	Share in F.P. as per Share in O.P.
8	Manuben Bhagubhai Bhanuben Bhagubhai Lilaben Bhagubhai Kantibhai Bhagubhai Urmilaben Bhagubhai Minaben Bhagubhai Navinbhai Bhagubhai Gitaben Dhanjibhai Parimalbhai Dhanjibhai Archanaben Dhanjibhai	New	107	8	8903	53418000	53418000	8	5342	32052000	32052000	83602300	83602300	-21366000	51550300	25775150		4409150	
9	Devyaniben Hirabhai w/o Jivanbhai Chandrikaben Hirabhai w/o Sanmukhbhai	Old	108	9	9713	58278000	58278000	9	5828	34968000	34968000	91208200	91208200	-23310000	56240200	28120100		4810100	
10	Manharbhai Muljibhai Varshaben Manharbhai Parvatbhai Muljibhai Hanshaben Parvatbhai	N.A	109	10	18008	108048000	108048000	10	10805	64830000	64830000	169098250	169098250	-43218000	104268250	52134125		8916125	Share in F.P. as per Share in O.P.
11	Viraben Nausirbhai Bakhtawar Nausirbhai Armin Nausirbhai	Old	110	11	8600	51600000	51600000	11	5160	30960000	30960000	80754000	80754000	-20640000	49794000	24897000		4257000	Share in F.P. as per Share in O.P.
12	Govindbhai Chhaganbhai Goti Ashokbhai Govindbhai Goti (Patel)	Old	111	12	8397	50382000	50382000	12	5038	30228000	30228000	78844700	78844700	-20154000	48616700	24308350		4154350	
13	Manharbhai Muljibhai Kakadiya Varshaben Manharbhai Kakadiya Parvatbhai Muljibhai Kakadiya Hanshaben Parvatbhai Kakadiya	N.A	112/A	13	11028	134301800	134301800	13	11594	80578300	80578300	204634100	204634100	-53723500	124055800	62027900		8304400	Share in F.P. as per Share in O.P.
			112/B		8296														
14	Manharbhai Muljibhai Kakadiya	NA	113	14	4452	30941400	30941400	14	2671	18563450	18563450	47677350	47677350	-12377950	29113900	14556950		2179000	Share in F.P. as per Share in O.P.
15	Mirai Vallabhbhai Surani	NA	114	15	6475	45001250	45001250	15	3885	27000750	27000750	67793250	67793250	-18000500	40792500	20396250		2395750	
16	Viraben Nausirbhai Bakhtawar Nausirbhai Armin Nausirbhai	Old	115	16	10117	70313150	70313150	16	6070	42186500	42186500	108349500	108349500	-28126650	66163000	33081500		4954850	Share in F.P. as per Share in O.P.

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
17	Manharbhai Muljibhai Varshaben Manharbhai Parvatbhai Muljibhai Hanshaben Parvatbhai	NA	116	17	8903	53418000	53418000	17	5342	32052000	32052000	83602300	83602300	-21366000	51550300	25775150		4409150	Share in F.P. as per Share in O.P.
18	Viraben Nausirbhai Bakhtawar Nausirbhai Armin Nausirbhai	Old	117	18	30555	183330000	183330000	18	18333	109998000	109998000	275911650	275911650	-73332000	165913650	82956825		9624825	Share in F.P. as per Share in O.P.
19	Government	Old	118	19	12242	73452000	73452000	19	7345	44070000	44070000	110542250	110542250	-29382000	66472250	33236125		3854125	Khar Kharabo
20	Manharbhai Muljibhai Kakadiya Varshaben Manharbhai Kakadiya Parvatbhai Muljibhai Kakadiya Hanshaben Parvatbhai Kakadiya	NA	119	20	12444	87108000	87108000	20	7466	52262000	52262000	129908400	129908400	-34846000	77646400	38823200		3977200	Share in F.P. as per Share in O.P.
21	M/s.Kotadiya corporation A partnership farm	Old	120	21	26507	185549000	185549000	21	16867	118069000	118069000	287582350	287582350	-67480000	169513350	84756675		17276675	Development Permission T.D.O./DP/NO.483, Dt:-14-02-13
22	Chhaganbhai Padamshibhai Dhola	N.A.	121	22	5059	35413000	35413000	22	3035	21245000	21245000	56299250	56299250	-14168000	35054250	17527125		3359125	Share in F.P. as per Share in O.P.
23/1	Khar Kharabo	Old	122/P	23/A	34533	241731000	241731000	23/A	20719	145033000	145033000	373977950	373977950	-96698000	228944950	114472475		17774475	Effect of D.P. Reservation P-57(Solid Waste Disposal) remains same in F.P.no.-23/B. Affect by 45.00 mt.D.P.Road and NRCP reservation
23/2	Khar Kharabo	Old	122/P	23/B	52677	368739000	368739000	23/B/1	16711	116977000	116977000	293278050	293278050	-147497000	333443300	166721650		19224650	Deduction in O.P. 19 & O.P. 23/b has been mutually compensated.
								23/B/2	14895	104265000	104265000	261407250	261407250						
24/1	Manharbhai Muljibhai Kakadiya Varshaben Manharbhai Kakadiya Parvatbhai Muljibhai Kakadiya Hanshaben Parvatbhai Kakadiya	Old	123/P	24/A	4987	29922000	29922000	24/A	2992	17952000	17952000	46525600	46525600	-11970000	28573600	14286800		2316800	Share in F.P. as per Share in O.P. Effect of D.P. Reservation P-57(Solid Waste Disposal) remains same in F.P.no.-24/A.
24/2	Manharbhai Muljibhai Kakadiya Varshaben Manharbhai Kakadiya Parvatbhai Muljibhai Kakadiya Hanshaben Parvatbhai Kakadiya	Old	123/P	24/B	10897	65382000	65382000	24/B/1	1613	9678000	9678000	23469150	23469150	-26154000	55899900	27949950		1795950	Share in F.P. as per Share in O.P.
								24/B/2	3118	18708000	18708000	45366900	45366900						
								24/B/3	1807	10842000	10842000	26291850	26291850						

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT						Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped		Developed							
										Without reference to value of structures (in Rs. P.)	Inclusive of structures	Without reference to value of structures (in Rs. P.)	Inclusive of structures						
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
25	Prahladbhai Parsottamdas Vasantbhai Madhavlal Kamleshkumar Parsottamdas Natvarlal Ranchhoddas Kanaksinh Dalpatsinh Kantibhai Khodidas Amrutbhai Prabhudas Hirabhai Nanjidas M/s JaiAmbe corporation	Old	124	25	18717	131019000	131019000	25/A	9810	68670000	68670000	162355500	162355500	-44744000	117703750	58851875		14107875	Development Permission T.D.O./DP/NO.245, Dt:-03-09-13 (Part) 25/A
								25/B	2515	17605000	17605000	41623250	41623250						
26	Manharbhai Muljibhai Kakadiya Varshaben Manharbhai Kakadiya Parvatbhai Muljibhai Kakadiya Hanshaben Parvatbhai Kakadiya	N.A.	125	26	3035	21245000	21245000	26	1821	12747000	12747000	32778000	32778000	-8498000	20031000	10015500		1517500	Share in F.P. as per Share in O.P.
27	Rameshbhai Vallabhbhai(H.U.F)	Old	126	27	9106	63742000	63742000	27	5464	38248000	38248000	98625200	98625200	-25494000	60377200	30188600		4694600	Share in F.P. as per Share in O.P. Affect by 45.00 mt.D.P.Road
28	Chhaganlal Padamshibhai Dhola	N.A.	127	28	5464	38248000	38248000	28	3278	22946000	22946000	60806900	60806900	-15302000	37860900	18930450		3628450	Share in F.P. as per Share in O.P.
29	Ajitkumar Sankarbhai Bhagvanbhai Bhimabhai Jilubhai Kehubhai Natvarlal Ranchhoddas Hirabhai Nanjidas Kantibhai Khodidas Amrutbhai Prabhudas Prahladbhai Parsottamdas Kanaksinh Dalpatsinh (f.p.no.29/a+29/b+29/c paiki) Sumit Ratanlal Daruka Kantibhai Joitaram Patel Sunilbhai Naranbhai Balar Jigneshbhai naranbhai Balar Shashikantbhai Veljibhai Bhikadiya Manjibhai Kalyanbhai Sheta	Old	128	29	21448	128688000	128688000	29/A	5159	30954000	30954000	62165950	62165950	-32571000	78222400	39111200		6540200	Development Permission (1)T.D.O./DP/NO.532, Dt:-11-03-14 (Part) 29/B (2)T.D.O./DP/NO.441, Dt:-10-02-12 (Part) 29/A
								29/B	5990	41930000	41930000	72179500	72179500						
								29/C	3319	23233000	23233000	39993950	39993950						

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
30/1	Maniben Widow Of Mohanbhai Premabhai Lalitaben Widow Of Jashmat Prema Balvantbhai Jashmatbhai Arvindbhai Jashmatbhai Ratilalbhai Jashmatbhai Shantaben Jashmatbhai Hanshaben Jashmatbhai Laxmiben Jashmatbhai Kishorbhai Mohanbhai Pushpaben Mohanbhai Navneetbhai Mohanbhai Bharatbhai Ramanbhai Nilamben Ramanbhai Bhagvanbhai BHimabhai Rakeshkumar Dharamchand Jain Dr.Mukeshkumar Dharamchand Jain	Old	129/P	30/A	7158	42948000	42948000	30/A	6057	36342000	36342000	57844350	57844350	-6606000	21502350	10751175		4145175	Share in F.P. as per Share in O.P. Effect of D.P. Reservation P-57(Solid Waste Disposal) remains same in F.P.no.-30/A. Deduction for Reservation deleted as per T.P. Committee Resolution No. 15/2015, Dtd.17-04-2015.
30/2	Maniben Widow Of Mohanbhai Premabhai Lalitaben Widow Of Jashmat Prema Balvantbhai Jashmatbhai Arvindbhai Jashmatbhai Ratilalbhai Jashmatbhai Shantaben Jashmatbhai Hanshaben Jashmatbhai Laxmiben Jashmatbhai Kishorbhai Mohanbhai Pushpaben Mohanbhai Navneetbhai Mohanbhai Bharatbhai Ramanbhai Nilamben Ramanbhai Bhagvanbhai BHimabhai Rakeshkumar Dharamchand Jain Dr.Mukeshkumar Dharamchand Jain	Old	129/P	30/B	3060	18360000	18360000	30/B	1836	11016000	11016000	29467800	29467800	-7344000	18451800	9225900		1881900	Share in F.P. as per Share in O.P.
31/1	Bebiben Ramjibhai Bhikhiben Widow Of Dahayabhai Ramjibhai Nileshbhai Dahayabhai Kaushikbhai Dahayabhai Pravinaben Dahayabhai Jayeshbhai Dahayabhai Hanshaben Widow Of Mohanbhai Ramjibhai Rajeshbhai Mohanbhai Harishbhai Mohanbhai Chandrikaben Mohanbhai Jekishan Jashvantbhai Lataben Jashvantbhai Piyushbhai Ranchhodbhai Vimalbhai Ranchhodbhai Daxaben w/o Navinbhai Mohanbhai Himanshubhai Navinbhai Karishmaben Navinbhai	New + Old	130/P	31/A	10753	64518000	64518000	31/A	6452	38712000	38712000	97102600	97102600	-25806000	58390600	29195300		3389300	Share in F.P. as per Share in O.P. Effect of D.P. Reservation P-57(Solid Waste Disposal) remains same in F.P.no.-31/A. Affect by 45.00 mt.D.P.Road in F.P. No. 31/B.

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contribution (+) or compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
31/2	Bebiben Ramjibhai Bhikhiben Widow Of Dahayabhai Ramjibhai Nileshbhai Dahayabhai Kaushikbhai Dahayabhai Pravinaben Dahayabhai Jayeshbhai Dahayabhai Hanshaben Widow Of Mohanbhai Ramjibhai Rajeshbhai Mohanbhai Harishbhai Mohanbhai Chandrikaben Mohanbhai Jekishan Jashvantbhai Lataben Jashvantbhai Piyushbhai Ranchhodbhai Vimalbhai Ranchhodbhai Daxaben w/o Navinbhai Mohanbhai Himanshubhai Navinbhai Karishmaben Navinbhai	New + Old	130/P	31/B	10291	61746000	61746000	31/B/1	3661	21966000	21966000	41186250	41186250	-20220000	48723250	24361625		4141625	Share in F.P. as per Share in O.P. Deduction for Reservation deleted as per T.P. Committee Resolution No. 15/2015, Dtd.17-04-2015.
								31/B/2	3260	19560000	19560000	49063000	49063000						
32/1	Manharbhai Muljibhai Varshaben Manharbhai Parvatbhai Muljibhai Hanshaben Parvatbhai	Old	131/P	32/A	2017	12102000	12102000	32/A	1210	7260000	7260000	18815500	18815500	-4842000	11555500	5777750		935750	Share in F.P. as per Share in O.P. Effect of D.P. Reservation P-57(Solid Waste Disposal) remains same in F.P.no.-32/A.
32/2	Manharbhai Muljibhai Varshaben Manharbhai Parvatbhai Muljibhai Hanshaben Parvatbhai	Old	131/P	32/B	3851	23106000	23106000	32/B/1	1635	9810000	9810000	25424250	25424250	-9246000	22060500	11030250		1784250	Share in F.P. as per Share in O.P.
								32/B/2	675	4050000	4050000	10496250	10496250						
33	Mani Chhagan Widow Of Limba Ganda Balubhai Chhanabhai Dhansukhbhai Chhanabhai Sundarbhai Chhanabhai	Old	132	33	4148	29036000	29036000	33	2489	17423000	17423000	46170950	46170950	-11613000	28747950	14373975		2760975	Share in F.P. as per Share in O.P. Affect by 45.00 mt.D.P.Road
34	Hansaben wd/o Bhanabhai Premabhai Gitaben Bhanabhai Bipinbhai Bhanabhai Dahiben Bhanabhai Bhagvatiben Bhanabhai	New	133	34	24079	167349050	167349050	34/A	16718	116190100	116190100	147954300	147954300	-10640450	42841200	21420600		10780150	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
								34/B	3568	24797600	24797600	31576800	31576800						
								34/C	2262	15720900	15720900	20018700	20018700						
35	Manharbhai Muljibhai Varshaben Manharbhai Parvatbhai Muljibhai Hanshaben Parvatbhai	N.A.	134	35	6880	48160000	48160000	35	4128	28896000	28896000	71620800	71620800	-19264000	42724800	21362400		2098400	Share in F.P. as per Share in O.P.
36	Chhaganlal Padamshibhai	N.A.	135	36	15378	107646000	107646000	36	9227	64589000	64589000	171160850	171160850	-43057000	106571850	53285925		10228925	Share in F.P. as per Share in O.P. Affect by 45.00 mt.D.P.Road
37	Manharbhai Muljibhai Varshaben Manharbhai Parvatbhai Muljibhai Hanshaben Parvatbhai	N.A.	136	37	6981	48517950	48517950	37/A	2934	20391300	20391300	49731300	49731300	-19404400	41890000	20945000		1540600	Share in F.P. as per Share in O.P.
								37/B	1255	8722250	8722250	21272250	21272250						

FORM_F

THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT						Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped		Developed							
										Without reference to value of structures (in Rs. P.)	Inclusive of structures	Without reference to value of structures (in Rs. P.)	Inclusive of structures						
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
38	M/s Syam corporation A partnership farm Ratilal Dhahyabhai	N.A. N.A.	137/A 137/B	38	25394	176488300	176488300	38	16506	114716700	114716700	255843000	255843000	-61771600	141126300	70563150		8791550	Development Permission no.(1)T.D.O./DP/NO.382, Dt:-03-12-13
39	Babubhai Bhanabhai Jayantibhai Bhanabhai	Old	138	39	5161	35868950	35868950	39	3097	21524150	21524150	53423250	53423250	-14344800	31899100	15949550		1604750	Share in F.P. as per Share in O.P.
40	Manharbhai Muljibhai Varshaben Manharbhai Parvatbhai Muljibhai Hanshaben Parvatbhai	N.A.	139	40	9814	68207300	68207300	40	5888	40921600	40921600	101568000	101568000	-27285700	60646400	30323200		3037500	Share in F.P. as per Share in O.P.
41	Manharbhai Muljibhai Varshaben Manharbhai Parvatbhai Muljibhai Hanshaben Parvatbhai	N.A.	140	41	9915	68909250	68909250	41	5949	41345550	41345550	102620250	102620250	-27563700	61274700	30637350		3073650	Share in F.P. as per Share in O.P.
42	Miral Vallabhbai Surani	N.A.	141	42	23674	164534300	164534300	42	14204	98717800	98717800	249280200	249280200	-65816500	150562400	75281200		9464700	
43	Manharbhai Muljibhai Varshaben Manharbhai Parvatbhai Muljibhai Hanshaben Parvatbhai	N.A.	142	43	10826	64956000	64956000	43	6496	38976000	38976000	101012800	101012800	-25980000	62036800	31018400		5038400	Share in F.P. as per Share in O.P.
44	Manharbhai Muljibhai Varshaben Manharbhai Parvatbhai Muljibhai Hanshaben Parvatbhai	N.A.	143	44	7790	46740000	46740000	44	4674	28044000	28044000	70343700	70343700	-18696000	42299700	21149850		2453850	Share in F.P. as per Share in O.P.
45	Rajeshbhai Jivrajbhai Virjibhai Kalyanbhai	N.A.	144	45	14366	90505800	90505800	45	8620	54306000	54306000	137489000	137489000	-36199800	83183000	41591500		5391700	Share in F.P. as per Share in O.P.
46	Miral Vallabhbai Surani	N.A.	145	46	18413	116001900	116001900	46	11048	69602400	69602400	176215600	176215600	-46399500	106613200	53306600		6907100	
47	Nilagauri Damodarbhai Ashokbhai Govindbhai Manishbhai Govindbhai Vallabhbai Chhaganbhai	Old	146	47	9814	61828200	61828200	47	5888	37094400	37094400	93913600	93913600	-24733800	56819200	28409600		3675800	Share in F.P. as per Share in O.P.
48	Deviben Daughter Of Lala Hira	Old	147	48	4957	31229100	31229100	48	4477	28205100	28205100	39845300	39845300	-3024000	11640200	5820100		2796100	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
49	Jamnaben wd/o Balabhai Ukabhai Lakhiben Parbhuhai Manjulaben Parbhuhai Maniben d/o Balabhai Ukabhai Bhaniben wd/o Bhanabhai Parbhuhai Dhansukhbhai Banabhai Balvantbhai Banabhai Madhuben Banabhai Jashuben Banabhai Hansaben Banabhai Sushilaben Banabhai Laxmiben wd/o Chhimubhai Parbhuhai Kiritbhai/Yogeshbhai Chhimubhai Lalubhai Gopalbhai Ravjibhai Gopalbhai Ramubhai Gopalbhai Zinabhai/Kanjibhai Gopalbhai Rameshbhai Gopalbhai	Old	148	49	5666	35695800	35695800	49	3400	21420000	21420000	54230000	54230000	-14275800	32810000	16405000		2129200	Share in F.P. as per Share in O.P.
50	Ravlabhai Nathubhai	Old	149	50	5059	31871700	31871700	50	4970	31311000	31311000	36529500	36529500	-560700	5218500	2609250		2048550	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
51	Nilagauri Damodarbhai Patel	Old	150	51	12141	76488300	76488300	51	7285	45895500	45895500	116195750	116195750	-30592800	70300250	35150125		4557325	Share in F.P. as per Share in O.P.
52	Vallabhbai Chimanbhai Dahiben Widow Of Balu Manga Valiben Widow Of Motiram Manga Jayantibhai Motiram Niruben Motiram Bebiben Balubhai Bhikhubhai Balubhai Jiviben Balubhai Sureshbhai Balubhai Prakashbhai Balubhai Minaben Balubhai Sunilbhai Keshavbhai Sukhiben wd/o Samubhai Budhiyabhai Bhikhiben Samubhai Bharatbhai Samubhai Kanchanbhai Samubhai Kantaben Samubhai Manojbhai Samubhai Minaben Samubhai Kusumben wd/o Mahendrabhai Samubhai Bhagvandas Maganbhai Ramanben wd/o Hasmukhbhai Maganbhai Kaushikaben Hasmukhbhai Umeshbhai Hasmukhbhai girishbhai Hasmukhbhai	New	151	52	26001	163806300	163806300	52/A	14420	90846000	90846000	228557000	228557000	-63359100	152265200	76132600		12773500	Share in F.P. as per Share in O.P. Deduction for Reservation deleted as per T.P. Committee Resolution No. 15/2015, Dtd.17-04-2015.
								52/B	1524	9601200	9601200	24155400	24155400						

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
53	Nanubhai Kalidas Lalitaben Kalidas Hasmukhbhai Kalidas Kusumben Kalidas Sureshbhai Kalidas Ramilaben wd/o Chandubhai Kalidas Indiraben Chandubhai Gitaben Chandubhai Shilaben Chandubhai Jayeshbhai Chandubhai Nileshbhai Chandubhai	Old	152	53	7891	49713300	49713300	53	4735	29830500	29830500	75523250	75523250	-19882800	45692750	22846375		2963575	
54	Jayeshbhai Manjibhai	Old	153	54	7992	50349600	50349600	54	4795	30208500	30208500	76480250	76480250	-20141100	46271750	23135875		2994775	Share in F.P. as per Share in O.P.
55	Pupshapaben Widow Of Ramdas Kanji Yogeshkumar Ramdas Bhavababen Ramdas Sunilkumar Ramdas Maheshkumar Ramdas	Old	154	55	21448	135122400	135122400	55	15114	95218200	95218200	204794700	204794700	-39904200	109576500	54788250		14884050	Share in F.P. as per Share in O.P. Deduction for Reservation deleted as per T.P. Committee Resolution No. 15/2015, Dtd.17-04-2015.
56	Piyush Ranchhodhbhai Patel Vimalbhai Ranchhodhbhai Nileshbhai Maganbhai Patel Kalpeshbhai Mafatlal Patel	N.A.	155	56	7082	42492000	42492000	56/A	2550	15300000	15300000	37612500	37612500	-16998000	37178750	18589375		1591375	Share in F.P. as per Share in O.P.
57	Motaiben Dayalbhai Vinaben Dayalbhai Sonaben Widow Of Jamubhai Dayalbhai Shantilal Jamubhai Pushpaben Jamubhai Dipakbhai Jamubhai Jashuben Jamubhai Champaben Jamubhai Kuntaben Jamubhai Mahendrabhai Jamubhai Nandaben Jashmatbhai Veniben Jashmatbhai Kesharben Widow Of Chandubhai Jashmatbhai Arjunbhai Chandubhai Kalaben Chandubhai Geetaben Chandubhai Sanjaybhai Chandubhai Dashrathbhai Chandubhai Hasmukhbhai Nathubhai Babubhai Nathubhai Manjuben Nathubhai Amrutbhai Nathubhai Pravinbhai Nathubhai Rameshbhai Nathubhai Chandrika Dhirubhai Ilaben Dhirubhai Dharmeshbhai Dhirubhai Bhavababen Wd/o Navnitbhai Minor Jay Navnitbhai Minor Mansi Navnitbhai	Old	156	57	3541	22308300	22308300	56/B 57	1699 2125	10194000 13387500	10194000 13387500	25060250 34743750	25060250 34743750	-8920800	21356250	10678125		1757325	Share in F.P. as per Share in O.P.

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT						Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped		Developed							
										Without reference to value of structures (in Rs. P.)	Inclusive of structures	Without reference to value of structures (in Rs. P.)	Inclusive of structures						
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
58	Kantaben Chhanalal Nileshkumar Somchandbhai Ajaykumar Somchandbhai Sonalben Somchandbhai	Old	157	58	15277	91662000	91662000	58	9166	54996000	54996000	139781500	139781500	-36666000	84785500	42392750		5726750	Share in F.P. as per Share in O.P.
59	Navinbhai Narshinhbhai Ramanben Narshinhbhai Hansaben Narshinhbhai Jagdishbhai Narshinhbhai Kailasben Narshinhbhai Prakashbhai Narshinhbhai Bhanuben Narshinhbhai Rekhaben Achratbhai Kshamaben Achratbhai Sunitaben Achratbhai Vimuben wd/o Achratbhai Padmaben Maganbhai Hemlataben Maganbhai Dhruvkumar Maganbhai Pravinbhai Maganbhai Kaushikbhai Maganbhai	New	158	59	12444	74664000	74664000	59	7466	44796000	44796000	114603100	114603100	-29868000	69807100	34903550		5035550	Share in F.P. as per Share in O.P.
60	Vitthalbhai Dahyabhai	Old	159	60	12443	74658000	74658000	60	7466	44796000	44796000	113856500	113856500	-29862000	69060500	34530250		4668250	
61	Mohanbhai Ramjibhai Jatinbhai Thakorabhai	Old	160	61	30150	180900000	180900000	61	18090	108540000	108540000	275872500	275872500	-72360000	167332500	83666250		11306250	Share in F.P. as per Share in O.P.
62	Lilabhai Lakshmanbhai	Old	161	62	12646	75876000	75876000	62	7588	45528000	45528000	116475800	116475800	-30348000	70947800	35473900		5125900	
63	Daxay Paragji Udaykumar Laxmikantbhai	Old	162	63	27923	167538000	167538000	63	16754	100524000	100524000	255498500	255498500	-67014000	154974500	77487250		10473250	Share in F.P. as per Share in O.P.
64	Hirabhai Limbabhai	Old	163	64	21752	137037600	137037600	64/A	11164	70333200	70333200	132293400	132293400	-33982200	90786900	45393450		11411250	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008. Deduction for Reservation deleted as per T.P. Committee Resolution No. 15/2015, Dtd.17-04-2015.
								64/B	5194	32722200	32722200	61548900	61548900						
65	Jinabhai Limbabhai	Old	164	65	12849	83518500	83518500	65/A	8027	52175500	52175500	104752350	104752350	-25740000	58222950	29111475		3371475	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
								65/B	443	2879500	2879500	5781150	5781150						
								65/C	419	2723500	2723500	5467950	5467950						
66	Babubhai Lalabhai	New	165	66	24686	160459000	160459000	66/A	17649	114718500	114718500	129720150	129720150	0	20983100	10491550		10491550	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008. Deduction for Reservation deleted as per T.P. Committee Resolution No. 15/2015, Dtd.17-04-2015.
								66/B	7037	45740500	45740500	51721950	51721950						

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT						Contibution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped		Developed							
										Without reference to value of structures (in Rs. P.)	Inclusive of structures	Without reference to value of structures (in Rs. P.)	Inclusive of structures						
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
67	Mohanbhai Ramjibhai Rajendrabhai Keshalbhai	Old	166	67	17503	110268900	110268900	67/A	12539	78995700	78995700	99058100	99058100	-4838400	26776000	13388000		8549600	Share in F.P. as per Share in O.P. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008. Deduction for Reservation deleted as per T.P. Committee Resolution No. 15/2015, Dtd.17-04-2015.
								67/B	3389	21350700	21350700	26773100	26773100						
								67/C	807	5084100	5084100	6375300	6375300						
68	Hirabhai Limbabhai	Old	167	68	26204	170326000	170326000	68/A	12015	78097500	78097500	83504250	83504250	-370500	11766150	5883075		5512575	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
								68/B	14132	91858000	91858000	98217400	98217400						
69	Dahiben Ichhubhai/Ishvarbhai Maganbhai Ichhubhai/Ishvarbhai Dhansukhbhai Ichhubhai/Ishvarbhai Naginbhai Ichhubhai/Ishvarbhai Nareshbhai Amrutbhai Hasmukhbhai Amrutbhai Arvindbhai Amrutbhai Champaben wd/o Mohanbhai ichhubhai/ishvarbhai Gitaben Mohanbhai Motibhai Mohanbhai Nanubhai Mohanbhai Minaben Mohanbhai Bhanuben wd/o ichhubhai/ishvarbhai Hemaben Thakorabhai Bhupendrabhai Thakorabhai Vipulbhai Thakorabhai Varshaben Thakorabhai Nitinbhai Thakorabhai	Old	168	69	12545	81542500	81542500	69/A	7082	46033000	46033000	78964300	78964300	-18161000	45342150	22671075		4510075	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
								69/B	2669	17348500	17348500	29759350	29759350						
70	Government	New	169	70	7891	55237000	55237000	70/A	2105	14735000	14735000	37995250	37995250	-24244000	52536950	26268475		2024475	Affect by 45.00 mt.D.P.Road
								70/B	478	3346000	3346000	8627900	8627900						
								70/C	2152	12912000	12912000	36906800	36906800						
71	Hirabhai Somabhai Sumitrabai Ishvarbhai Jagdishbhai ishvarbhai Keshiben Somabhai Lakhiben Hirabhai Ramanben Somabhai Santaben Ishvarbhai Naynaben Ishvarbhai Jyotsanaben Ishvarbhai	Old	228	71	23371	169439750	169439750	71	23371	169439750	169439750	217350300	217350300	0	47910550	23955275		23955275	Share in F.P. as per Share in O.P. Affect by 45.00 mt.D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
72	Ramjibhai Makanbhai	Old	229	72	12950	84175000	84175000	72/A	6880	44720000	44720000	65704000	65704000	-11700000	34007500	17003750		5303750	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
								72/B	4270	27755000	27755000	40778500	40778500						

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT						Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped		Developed							
										Without reference to value of structures (in Rs. P.)	Inclusive of structures	Without reference to value of structures (in Rs. P.)	Inclusive of structures						
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
73	Lakhiben Widow Of Dahayabhai Makanbhai Dahiben Makanbhai Soniben Makanbhai Jamnaben Widow Of Ramjibhai Makanbhai Bhanuben Ramubhai Dhirubhai Ramubhai Maheshbhai Ramubhai Ishwarbhai Ramubhai Bhartiben Ramubhai Shantiben Widow Of Jagubhai Makanbhai Manilal Dahayabhai Jayantilal Dahayabhai Ramilaben Dahayabhai Amrutbhai Jagubhai	New	230	73	18413	119684500	119684500	73	17374	112931000	112931000	141598100	141598100	-6753500	28667100	14333550		7580050	Share in F.P. as per Share in O.P. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
74	Natwarlal Narandas	Old	231	74	15985	100705500	100705500	74/A	12532	78951600	78951600	98376200	98376200	-1392300	24434200	12217100		10824800	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
75	Dhansukhbhai Limbabbhai Sukhabhai Panchabbhai Chandubhai Thakorbbhai Nalinkumar Thakorbbhai Bhagvandas Thakorbbhai Amrutbhai Thakorbbhai Bhikhubhai Thakorbbhai	Old	232	75	13254	83500200	83500200	75	13044	82177200	82177200	105004200	105004200	-1323000	22827000	11413500		10090500	Share in F.P. as per Share in O.P. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
76	Naginbhai Hirabbhai Hashmukhbhai Hirabbhai Prakashbhai Zinabbhai Maheshbhai Zinabbhai Harshdbhai Zinabbhai Dahiben wd/o Bhanabbhai Hirabbhai Patel Pushpaben Bhanabbhai Ishvarbhai Bhanabbhai Manharlal/Manishkumar Bhanabbhai Dhirajbhai Makanbhai Bhanuben /Bhakiben Makanbhai Bhikhiben Makanbhai	Old	233/A+B	76	24180	152334000	152334000	76	14508	91400400	91400400	237205800	237205800	-60933600	145805400	72902700		11969100	Share in F.P. as per Share in O.P.
77	Government	Old	234	77	25900	163170000	163170000	77/A	13815	87034500	87034500	129170250	129170250	-24834600	66971900	33485950		8651350	Affect by 18.00 mt.D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 53/2008, Dtd.23-12-2008.
								77/B	8143	51300900	51300900	76137050	76137050						

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
78	Makanbhai Valabhai Maniben Daughter Of Hansji Keshav Jashmatbhai Dayalbhai Motaiben Dayalbhai Kankuben Dayalbhai Vinaben Dayalbhai Sonaben Wd/O Jamubhai Dayalbhai Shantilal Jamubhai Pushpaben Jamubhai Dipakbhai Jamubhai Jashuben Jamubhai Champaben Jamubhai Kuntaben Jamubhai Mahendrabhai Jamubhai	Old	235	78	16794	115038900	115038900	78/A	6522	44675700	44675700	111200100	111200100	-46018300	102775200	51387600		5369300	Share in F.P. as per Share in O.P. Affect by 18.00 mt.D.P.Road in F.P. No. 78/B.
								78/B	3194	21878900	21878900	54457700	54457700						
								78/C	360	2466000	2466000	6138000	6138000						
79	Rajeshkumar Dahyabhai Patel	Old	236	79	1619	11090150	11090150	79	1180	8083000	8083000	15340000	15340000	-3007150	7257000	3628500		621350	Share in F.P. as per Share in O.P. Affect by 18.00 mt.D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
80	Bhikhubhai Chhimubhai Champakbhai Chhimubhai Maganbhai Chhimubhai Hashmukhbhai Chhimubhai Tansukhbhai Chhimubhai Bebiben Chhimubhai Vinaben Chhimubhai Kankuben Chhimubhai Sumanben Chhimubhai	Old	237	80	54937	384559000	384559000	80/A	37277	260939000	260939000	322446050	322446050	-22946000	85237350	42618675		19672675	Share in F.P. as per Share in O.P. Affect by 18.00 mt.D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
								80/B	14382	100674000	100674000	124404300	124404300						
81	Government	Old	238 + 239	81	22965	144679500	144679500	81	22705	143041500	143041500	164611250	164611250	-1638000	21569750	10784875		9146875	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
	Government	New																	
82	Natwarbhai Dahayabhai Dhansukhbhai Devjibhai Hashmukhbhai Devjibhai Balubhai Devjibhai Jamnaben Widow of Thakor Devji Arvindbhai Thakorbhai Vijaybhai Thakorbhai Jayantibhai Thakorbhai Jamnaben Minor Parent Of Minor Taraben Thakor Ramanben wd/o Champakbhai Dahyabhai Minaben Champakbhai Minaben Champakbhai Ranjanben Champakbhai Hemantbhai Champakbhai Hemlataben Champakbhai Vipulbhai Champakbhai	Old	240	82	18616	130312000	130312000	82/A	9583	67081000	67081000	105413000	105413000	-24332000	60560000	30280000		5948000	Share in F.P. as per Share in O.P. Affect by 18.00 mt.D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
								82/B	5557	38899000	38899000	61127000	61127000						
83	Paniben Wife Of Chhimu Budhiya	Old	241	83	9207	58004100	58004100	83/A	3137	19763100	19763100	26037100	26037100	-5865300	16552000	8276000		2410700	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
								83/B	4105	25861500	25861500	34071500	34071500						
								83/C	1034	6514200	6514200	8582200	8582200						

FORM_F

THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contibution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
84	Bhanabhai Chhimkabhai Lalabhai Lakhiben Widow Of Chhimkabhai Lalabhai Dahayabhai Chhimkabhai Mohabhai Chhimkabhai Jamnaben Chhimkabhai Sumanben Chhimkabhai	New	242	84	8599	62342750	62342750	84	8599	62342750	62342750	71371700	71371700	0	9028950	4514475		4514475	Share in F.P. as per Share in O.P. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
85	Makanbhai Valabhai	Old	243	85	12444	90219000	90219000	85	12100	87725000	87725000	119185000	119185000	-2494000	31460000	15730000		13236000	Affect by 45.00 mt.D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
86	Government	Old	244	86	12748	92423000	92423000	86/A	10367	75160750	75160750	111963600	111963600	-9243750	40729150	20364575		11120825	Affect by 45.00 mt. & 18.00 mt.D.P.Road . Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
87	Natwarlal Narandas	Old	245	87	36826	266988500	266988500	87/A	17182	124569500	124569500	196733900	196733900	-40447750	118578900	59289450		18841700	Affect by 45.00 mt.D.P.Road in F.P. No. 87/A. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
88	Manuben Bhagubhai Bhanuben Bhagubhai Lilaben Bhagubhai Kantibhai Bhagubhai Urmilaben Bhagubhai Minaben Bhagubhai Navinbhai Bhagubhai Gitaben Dhanjibhai Parimalbhai Dhanjibhai Archanaben Dhanjibhai	New	246	88	24383	177995900	177995900	88	23553	171936900	171936900	208444050	208444050	-6059000	36507150	18253575		12194575	Affect by 18.00 mt.D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
89	Bhaniben Daughter Of Lakham Premabhai	Old	247	89	24595	178313750	178313750	89/A	17792	128992000	128992000	175251200	175251200	-11331750	59883200	29941600		18609850	Affect by 45.00 mt & 18.00 mt.D.P.Road in F.P. No. 89/A. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
90	Farasram Ratilalbhai Vijyaben Widow Of Natwar Ratilal Lilavatiben Wife Of Farasram Ratilalbhai Jayeshbhai Farasram Ajaybhai Farasram Dakshaben Farasram Shaileshbhai Farasram Kirtiben Farasram Hetalkumar Farasram Dhansukhbhai Natwarlal Pravinbhai Natwarlal	Old	248 Paiki-1	90	15683	109781000	109781000	90	14386	100702000	100702000	141702100	141702100	-9079000	41000100	20500050		11421050	Share in F.P. as per Share in O.P. Affect by 45.00 mt. & 18.00 mt. D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT						Contibution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped		Developed							
										Without reference to value of structures (in Rs. P.)	Inclusive of structures	Without reference to value of structures (in Rs. P.)	Inclusive of structures						
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
91	Farasram Ratilalbhai Vijyaben Widow Of Natwar Ratilal Lilavatiben Wife Of Farasram Ratilalbhai Jayeshbhai Farasram Ajaybhai Farasram Dakshaben Farasram Shaileshbhai Farasram Kirtiben Farasram Hetalkumar Farasram Dhansukhbhai Natwarlal Pravinbhai Natwarlal	Old	248 Paiki-2	91	14973	108554250	108554250	91	13046	94583500	94583500	150681300	150681300	-13970750	56097800	28048900		14078150	Share in F.P. as per Share in O.P. Affect by 45.00 mt. & 18.00 mt. D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
92	Government	New	249	92	32780	229460000	229460000	92/A	25646	179522000	179522000	257742300	257742300	-31913000	86074050	43037025		11124025	Affect by 18.00 mt.D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
93	Government	Old	250	93	19223	124949500	124949500	93/A	13127	85325500	85325500	97139800	97139800	-2723500	16923600	8461800		5738300	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
94	Government	Old	251	94	14366	100562000	100562000	94	12473	87311000	87311000	128097710	128097710	-13251000	40786710	20393355		7142355	Affect by 18.00 mt.D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
95	Chhimkabhai Hansjibhai	Old	252	95	16187	105215500	105215500	95	15773	102524500	102524500	121452100	121452100	-2691000	18927600	9463800		6772800	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
96	Government	New	253	96	12647	82205500	82205500	96	12020	78130000	78130000	98564000	98564000	-4075500	20434000	10217000		6141500	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.

FORM_F

THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT						Contibution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped		Developed							
										Without reference to value of structures (in Rs. P.)	Inclusive of structures	Without reference to value of structures (in Rs. P.)	Inclusive of structures						
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
97	Revaben widow of Ratilal also known as Ratnjibhai Nathubhai Ashaben Ratilal also known as Ratnjibhai Induben Ratilal also known as Sushilaben Ratilal known as Ratnjibhai Jayeshbhai Ratilal also known as Ratnjibhai Umeshbhai Ratilal also known as Ratnjibhai Shilaben Ratilal also known as Ratnjibhai Dipakbhai Ratilal also known as Ratnjibhai Ambaben widow of Jivanbhai Nathubhai Sureshbhai Jivanbhai Maniben Jivanbhai Harishbhai Jivanbhai Revaben Jivanbhai Shasikant Jivanbhai Naynaben Nagindas Dipikaben Nagindas Dilipbhai Nagindas Ranjanben Nagindas Pareshbhai Nagindas Vinaben Nagindas Dharmeshbhai Nagindas	Old	254	97	9308	63759800	63759800	97/A	3370	23084500	23084500	56110500	56110500	-25502550	54733000	27366500		1863950	Share in F.P. as per Share in O.P. Affect by 18.00 mt.D.P.Road
								97/B	2215	15172750	15172750	36879750	36879750						
98	Jadavben Chandubhai Kalidasbhai Sashikantbhai Chandubhai Shardaben Widow Of Mangu Kalidas Kiranbhai Mangubhai Hashmukhbhai Mangubhai Ushaben Mangubhai Binaben widow of Harishbhai Mangubhai Dharmendra Harishbhai Mihir Harishbhai Darshan Kirankumar	Old	255	98	11432	78309200	78309200	98/A	9645	66068250	66068250	93074250	93074250	-9158450	28266000	14133000		4974550	Development Permission No.- SUDA/VPA/U-4/3935/2822, DT.- 19-05-2000. Share in F.P. as per Share in O.P. Affect by 18.00 mt.D.P.Road.
								98/B	450	3082500	3082500	4342500	4342500						
99	Nathubhai Parbhuhai Ukabhai Chhotubhai Parbhuhai Ukabhai Nanubhai Parbhuhai Diwaliben Parbhuhai Somiben Parbhuhai Lakhiben Parbhuhai Maniben Somabhai Arvindbhai Somabhai Jeliben Somabhai	New	256	99	14711	100770350	100770350	99	14681	100564850	100564850	116713950	116713950	-205500	16149100	8074550		7869050	O.P. Area as per site Share in F.P. as per Share in O.P. Affect by 18.00 mt.D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
100	Dhirubhai Lalabhai Manoharlal Dharampal Shivabhai Jivabhai Krishnaben Govindbhai Shivabhai Jivabhai Babubhai Haribhai Sunilkumar Kantilal Anilkumar Kantilal Kanubhai Manilal Anishaben Dipakkumar Bhavnaben Kiritbhai Bipinkumar Govindbhai Ashokbhai Shankarlal Harshkumar Dineshbhai Manishkumar Kantilal Kantilal Mithabhai Manishkumar Kantilal Mafatlal Mithabhai Prakashkumar Jyantilal Ashvinkumar babulal Savitaben Hargovandas Sunitadevi Kishanlal Proprietor of Sorath Textile Manishbhai Jivrambhai Vinodkumar Kanjidas Proprietor of Shriji Enterprise Bipinbhai Jivrambhai Harjibhai Nagjibhai Pradipkumar Chandulal Ranabhai Veljibhai Shambhubhai Valjibhai Amarbhai Narayanbhai Shambhubhai Valjibhai	N.A.	257	100	16390	98340000	98340000	100/A	10146	60876000	60876000	71022000	71022000	-3528000	15802000	7901000		4373000	Development Permission No.- SUDA/VPA/U-4/5845/1523, DT.- 21-02-2004. Share in F.P. as per Share in O.P.
								100/B	5656	33936000	33936000	39592000	39592000						
101	Dhangaori Chimanlal Kalidas Bhupendrabhai Chimanlal Narendrabhai Chimanlal Mahendrabhai Chimanlal Arunbhai Chimanlal Subhashbhai Chimanlal Rajendrabhai Chamanbhai Sumanben widow of Shshikant Chimanlal Prajapati Darshnaben Sashikant Prajapati Falguniben Sashikant Prajapati Kartikkumar Sashikant Prajapati	Old	258	101/A	12950	88707500	88707500	101/A	4260	29181000	29181000	52824000	52824000	-23933900	52480800	26240400		2306500	Development Permission No.- SUDA/VPA/U-4/8688, DT.-28-11-2003.
				101/B				101/B	3960	27126000	27126000	49104000	49104000						
				101/C				101/C	1236	8466600	8466600	15326400	15326400						
102	Nausarabhai Ardesarabhai	Old	259	102/A	8600	58910000	58910000	102/A	2939	20132150	20132150	48787400	48787400	-23564000	50198950	25099475		1535475	Affect by 18.00 mt.D.P.Road
				102/B				102/B	2221	15213850	15213850	36757550	36757550						
103	Amitkumar Maneklal Pareshbhai Maganbhai	Old	260	103	62423	390143750	390143750	103/A	11749	73431250	73431250	177703625	177703625	-156056250	332404250	166202125		10145875	Share in F.P. as per Share in O.P. Affect by 18.00 mt.D.P.Road
								103/B	18335	114593750	114593750	277316875	277316875						
								103/C	7370	46062500	46062500	111471250	111471250						

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
104	Vallabhbhai Mohanbhai Tulsibhai jasmatbhai Jayeshbhai Manjibhai	Old	261	104	52407	314442000	314442000	104/A	33078	198468000	198468000	282816900	282816900	-36156000	118271550	59135775		22979775	Development Permission No.- TDO/DP/NO.94, DT.-17-07- 2008.
			262					104/B	13303	79818000	79818000	113740650	113740650						
105	M/s.Arc build tech's A partnership Firm Jignesh Amrutbhai Patel Partner	Old	263	105	3946	23676000	23676000	105	2762	16573200	16573200	33284510	33284510	-7102800	16711310	8355655		1252855	Development Permission No.- TDO/DP/NO.440, DT.-09-02-2012. Share in F.P. as per Share in O.P.
106	Nosirbhai Ardesarbhai Piluben wd/o Kershi Ardesar Shahenazben Kershi Rustambhai Kershi Gulben Kershi	Old	264	106	7790	46740000	46740000	106/A	2337	14022000	14022000	34821300	34821300	-18696000	41598600	20799300		2103300	Share in F.P. as per Share in O.P.
								106/B	2337	14022000	14022000	34821300	34821300						
107	Shantilal jamubhai Soniben wd/o Jamubhai Dayalbhai Pushpaben Jamubhai Jashuben Jamubhai Dipakbhai Jamubhai Kuntaben Jamubhai Manharbhai Jamubhai Champaben Jamubhai	Old	265	107	10522	63132000	63132000	107	8022	48132000	48132000	88643100	88643100	-15000000	40511100	20255550		5255550	Share in F.P. as per Share in O.P.
108	Pravinbhai Premjibhai Madhubhai Karsanbhai	Old	266	108	10522	63132000	63132000	108	8720	52320000	52320000	85892000	85892000	-10812000	33572000	16786000		5974000	Development Permission No.- SUDA/VPA/U-4/5494- A/7930,7931, DT.-22-10-2003. Share in F.P. as per Share in O.P.
109	Bhanabhai Chhaganbhai Gamanbhai Chhaganbhai Thakorbhai Chhaganbhai Kantibhai Chhaganbhai Ishvarbhai Chhaganbhai Kiritbhai Chhaganbhai Shantiben wd/o Kanjibhai Nemabhai Kishobhai Kanjibhai Jashvantiben Kanjibhai Lakhiben wd/o Mansukhbhai Kanjibhai Dipikaben Mansukhbhai Mayurbhai Mansukhbhai Chhimiben Jagabhai Sumitaben Jagabhai Bhartiben wd/o Prabhuhai Jagabhai Naliniben Prabhuhai Pushpaben wd/o Champakbhai Jagabhai Balvantbhai Champakbhai	N.A.	267	109	6576	39456000	39456000	109	4604	27624000	27624000	55478200	55478200	-11832000	27854200	13927100		2095100	Development Permission No.- TDO/DP/NO.320, DT.-23-10- 2012.
110	Government	Old	268	110	9308	55848000	55848000	110	5585	33510000	33510000	82937250	82937250	-22338000	49427250	24713625		2375625	
111	Champakbhai Becharbhai Jamnaben Bhagvandas	N.A.	269	111	54228	330790800	330790800	111/A	26190	159759000	159759000	310351500	310351500	-73919800	191568550	95784275		21864475	Development Permission No.- SUDA/VPA/U-5485/5276, DT.-08-07-2003.
								111/B	11374	69381400	69381400	134781900	134781900						
								111/C	4267	26028700	26028700	50563950	50563950						
								111/D	279	1701900	1701900	3306150	3306150						

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT						Contribution (+) or deduction (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped		Developed							
										Without reference to value of structures (in Rs. P.)	Inclusive of structures	Without reference to value of structures (in Rs. P.)	Inclusive of structures						
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
112	Madhubhai Karsanbhai	Old	270	112	6171	37643100	37643100	112	5927	36154700	36154700	47712350	47712350	-1488400	11557650	5778825		4290425	Development Permission No.-SUDA/VPA/U-4/5494-A/7930,7931, DT.-22-10-2003.Affect by 36.00 mt.D.P.Road.
113	Madhubhai Karsanbhai	N.A.	271	113	12647	77146700	77146700	113	12637	77085700	77085700	101727850	101727850	-61000	24642150	12321075		12260075	Development Permission No.-SUDA/VPA/U-4/5201-A/7929, DT.-22-10-2003. Affect by 36.00 mt.D.P.Road.
114	Limbabhai Hansjibhai Bhakiben Wd/o Ganda Hansji Jashuben Gandabhai Jamnaben Gandabhai Kalidasbhai Gandabhai Gopalbhai Ishvarbhai Hasmukhbhai Ishvarbhai Kashiben Gopalbhai Keshavbhai Chhaganbhai Savitaben Keshavbhai	Old	272	114	13658	85362500	85362500	114	13658	85362500	85362500	111312700	111312700	0	25950200	12975100		12975100	Share in F.P. as per Share in O.P. Affect by 36.00 mt.D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
115	Ratilal Motilal Bebiben Motibhai Patel Manjulaben Motibhai Patel Gitaben Parbhuhai Sangitaben Parbhuhai Bhikhubhai Parbhuhai Kalidas Parbhuhai Bharatbhai Parbhuhai Nikulbhai Parbhuhai	New	273-A	115/A	10623	66393750	66393750	115/A/1	4492	28075000	28075000	68278400	68278400	-26556250	57047300	28523650		1967400	Share in F.P. as per Share in O.P. Affect by 18.00 mt.D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
	Chimanbhai Babubhai Induben Wd/o Arunbhai Babubhai Jenishkumar Arunbhai Denishkumar Arunbhai Chintalkumar Arunbhai	New	273-B	115/B	31060	194125000	194125000	115/A/2 115/B	1882 27511	11762500 171943750	11762500 171943750	28606400 269607800	28606400 269607800	-22181250	97664050	48832025		26650775	Share in F.P. as per Share in O.P. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008. Deduction for Reservation deleted as per T.P. Committee Resolution No. 15/2015,
116	Abdul vahab Abdul Gafar Kapadia	Old	274/A/1	116	49777	303639700	303639700	116	33497	204331700	204331700	457234050	457234050	-99308000	252902350	126451175		27143175	Development Permission No.-SUDA/VPA/U-4/2864ABCD/4846, DT.-30-09-2007. Share in F.P. as per Share in O.P. Affect by 24.00 mt.D.P.Road.
	Faradabanu Abdul Gafar Kapadia	Old	274/A/1/P1																
	Abdul Gafar Mohamad Kapadia	Old	274/A/1/ P2																
	Javid Darunbhai Nalbandh Rameshbhai Maneklal (H.U.F) Chaturbhai Ramdas Harshadbhai Amrutlal Mujibhai Samjibhai	Old	274/B/1/ P1																
	Mohammad Sakil Darunbhai Nalbandh Fatmabanu Darunbhai Nalbandh Rameshbhai Maneklal (H.U.F)	Old	274/B/1/ P2 & P/3																
	Chaturbhai Ramdas Harshadbhai Amrutlal Mujibhai Samjibhai Mohammad Hanif Gulam Patel Mohammad Faruk Gulam Patel	Old	274/A/2/ P2 274/A/3/ P1																

FORM_F

THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contibution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
	Shahenzabanu Mohammad Faruk Chandivala	Old	274/A/3/ P2																
	Kasambhai Mohammadbhai Jarivala	Old	274/A/4/ P1																
	Najmabanu Mohammad Yunus Patel	Old	274/A/5/ P1																
	Mohammad Yunus Gulam Patel	Old	274/A/5/ P2																
	Abdul Satar Mohammad Kapadia	Old	274/A/6/ P1																
	Zubedabanu Abdul Satar Kapadia	Old	274/A/6/ P2																
	Hemantkumar Rajnikant Dilkhush	Old	274/A/7/ P1																
	Rajnikant Ratilal Dilkhush	Old	274/A/7/ P2																
	Jyotsanaben Rajnikant Dilkhush	Old	274/A/7/ P3																
	Ashir Kunnis Azijuddin Shekh	Old	274/A/8/ P1																
	Rafik Azijuddin Shekh	Old	274/A/8/ P2																
	Farid Azijuddin Shekh	Old	274/A/8/ P3																
	FirojKhan HusenKhan	Old	274/A/9/ P1																
	HusenKhan RahimKhan Pathan	Old	274/A/9/ P2																
	Sarifbibi HusenKhan	Old	274/A/9/ P3																
	Khatijabibi Munirkhan Pathan	Old	274/B/2/ P1																
	Munirkhan Naushadkhan Pathan	Old	274/B/2/ P2																
	Firoz Muniskhan Pathan	Old	274/B/2/ P3																
	Ismail Mohammadbhai	Old	274/B/3/ P1																
	Imtiyaz Ismail	Old	274/B/3/ P2																
	Sayrabanu Imtiyaz	Old	274/B/3/ P3																
	Shabina Abdul Satar	Old	274/B/4/ P1																
	Varshaben K.Shah	Old	274/B/4/ P2																
	Imtiyaz Abdul Satar	Old	274/B/4/ P3																
	Iqbal Abdul Kadar Chandivala	Old	274/B/5/ P1																
	Sajedabanu Mohammad Salim	Old	274/B/5/ P2																
	Salim Abdul Kadar Chandivala	Old	274/B/5/ P3																
	Jebunnisha Mohammad Hanif Patel	Old	274/B/6/ P1																
	Hamidabanu Mohammad Faruk Patel	Old	274/B/6/ P2																
	Yasminbanu Mohammad salim Patel	Old	274/B/7/ P1																
	Mohammad salim Gulam Patel	Old	274/B/7/ P2																
	Paresh Yogeshchandra																		
	Ibrahim Hasambhai Mema	Old	274/B/8/ P1																
	Zarina Salimbhai Mema	Old	274/B/8/ P2																
	Salimbhai Hasambhai Mema	Old	274/B/8/ P3																
	Aasif Gulam Mohammad Nariyelvala	Old	274/B/9/ P1																
	Safibhai Daudbhai Mema	Old	274/B/10/ P1																
	Kadarbhai Daudbhai Mema	Old	274/B/10/ P2																
	Naginbhai Balubhai																		
	Rajakbhai Daudbhai Mema	Old	274/B/10/ P3																
	Hansaben Natvarlal Solanki	Old	274/B/11/ P1																
	Jayshri Pravinkumar Mahendrabhai Sakabhai																		
	Natvarlal Jagannath Solanki	Old	274/B/11/ P2																
	Mohammad Safi NoorMohammad																		
	Mahendrabhai Sakabhai Pradipkumar Chandubhai																		
	Manoj Natvarlal Solanki	Old	274/B/11/ P3																
	Hari Prasad Devnandan Prasad Dharmendra Meghnath Prasad																		
	Pavaru Devnandan Prasad Mahendrabhai Sakabhai																		
	Abdul vahab Abdul Gafar																		

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contibution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
	Mohammad Usman Mohammad Hanifbhai Pradipkumar Chandubhai Sarfaraj Mohammad Sidiki Mohammad Safi NoorMohammad	Old	274/B/12/ P1																
	Vijaykumar Babubhai Sidikbhai Habibbhai Penvala Rameshchandra Chunilal	Old	274/B/12/ P2																
	Rafikbhai Habibbhai Penvala Aiyubkhan mohammad Kanskivala	Old	274/B/12/ P4																
	Mumtazbanu Jikarbhai Jikar Gulam mohammad Hanif Gulam mohammad Naliyervala	Old	274/A/10/ P2																
	Sikandar Mohammad Jarivala Rukhsanabanu Sikandar Jarivala	Old	274/A/10/ P3																
		Old	274/A/11/ P1																
	Sikandar Mohammad Jarivala Rukhsanabanu Sikandar Jarivala	Old	274/A/12/ P1																
		Old	274/A/12/ P2																
	Jenabai Hasambhai Iqbalbhai Kasambhai Hasambhai Ali Mohammad Meman	Old	274/A/13/ P1																
		Old	274/A/13/ P2																
		Old	274/A/13/ P3																
	Nasimbanu Abdul satar Chandivala Abdul satar Kadarbhai Chandivala	Old	274/A/14/ P1																
		Old	274/A/14/ P2																
	Banubai Gulam Mohammad Patel	Old	274/A/15/ P1																
	Manish Sasikant Gulam Mohammad Musabhai Patel	Old	274/A/15/ P2																
	Jethabhai Hirabhai Chavda Kalpana Jethabhai Chavda Harun Rasid Farjulla Shekh Farjulla Sarfula Shekh Harun Rasid Farjulla Shekh Hanif Gulam mohammad Kanskivala	Old	274/A/16/ P1																
		Old	274/A/16/ P2																
		Old	274/A/17/ P1																
		Old	274/A/17/ P2																
		Old	274/A/17/ P3																
		Old	274/A/18/ P1																
	Ilyas gulam Mohammad Sabbir Gulam Mohammad Hanif Gulam Kadar Patang vala	Old	274/A/18/ P2																
		Old	274/A/18/ P3																
		Old	274/A/19/ P1																
	Salimbhai Gulam Kadar Patang vala Rukaiyabibi Hanifbhai Patang vala	Old	274/A/19/ P2																
		Old	274/A/19/ P3																
	Lalitaben Chhaganbhai Maisuriya	Old	274/A/20/ P1																
	Lalitaben Chhaganbhai Maisuriya	Old	274/A/20/ P2																
	Mukeshbhai Chhaganbhai Maisuriya	Old	274/A/20/ P3																
117	Hashmukhbhai Kanjibhai Thakorbhai Balubhai Shantiben Wd/o Naginbhai Balubhai Nitinbhai Naginbhai Hashmukhbhai Kanjibhai	N.A.	275	117	8195	49989500	49989500	117	6762	41248200	41248200	67281900	67281900	-8741300	26033700	13016850		4275550	Development Permission No.- SUDA/VPA/U-4/5045A/8148, DT. 23-12-2002. Share in F.P. as per Share in O.P. Affect by 24.00 mt.D.P.Road.

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
118	Naginbhai Babubhai Babubhai Balubhai Ishwarbhai Prabhubhai Arjunbhai Prabhubhai Vasantiben Hirabhai Vasantiben Parent Of Minor Nilesh Hirabhai Vasantiben Parent Of Minor Yogita Hirabhai Lakhiben Wd/o Chhaniya Natha Paliben Wd/o Prabhu Balu Jagdishbhai Ravjibhai Natvarbhai Ravjibhai Taraben wd/o Thakorabhai Ravjibhai Hasmukhbhai Ravjibhai Babiben Ravjibhai Hansaben Ravjibhai Ramilaben Ravjibhai Minor Mayurbhai Thakorabhai Minor Rakeshkumar Thakorabhai Kokilaben wd/o Sundarbhai Ravjibhai Shitalben Sundarbhai	N.A.	276	118	9915	60481500	60481500	118	9363	57114300	57114300	75840300	75840300	-3367200	18726000	9363000		5995800	Development Permission No.- SUDA/ VPA/U-4/5045/8148,DT.- 23-12-2002. Share in F.P. as per Share in O.P. Affect by 24.00 mt.D.P.Road.
119	Dhirubhai Lalabhai Vinodkumar Ganeshbhai Yogesh Mafatlal Lashkar Jadavbhai Jagrutiben Rameshbhai Hitendra Mafatlal Rekhaben Ashokbhai Navinchandra Hiralal Sushilsben Navinchandra Rekhaben Ashokbhai Gaurav Nanjibhai	N.A.	277	119	27519	167865900	167865900	119/A	20793	126837300	126837300	198573150	198573150	-26126300	80164200	40082100		13955800	Development Permission No.- SUDA/ VPA/U-4/5844/1581,DT.- 21-2-2004. Share in F.P. as per Share in O.P. Affect by 24.00 mt.D.P.Road.
120	Nanubhai Somabhai Paniben Nanubhai Shantilal Nanubhai Hashmukhbhai Nanubhai Navinbhai Nanubhai Parvatiben Nanubhai Chandaben Nanubhai Rajeshbhai Nanubhai Hiteshbhai Nanubhai Laliben Somabhai	Old	278	120	17604	105624000	105624000	120	16796	100776000	100776000	135207800	135207800	-4848000	34431800	17215900		12367900	Share in F.P. as per Share in O.P. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008. Deduction for Reservation deleted as per T.P. Committee Resolution No. 15/2015, Dtd.17-04-2015.
121	Government	Old	279	121	19627	117762000	117762000	121	11776	70656000	70656000	174873600	174873600	-47106000	104217600	52108800		5002800	
122	Revaben Daughter Of Shankar Budhiya	Old	280	122	12545	75270000	75270000	122/A	6910	41460000	41460000	106068500	106068500	-30108000	70377450	35188725		5080725	Affect by 24.00 mt.D.P.Road.
123	Jayantibhai Chhimbkabhahi	Old	281 Paiki-1	123	7284	43704000	43704000	123	7284	43704000	43704000	49895400	49895400	0	6191400	3095700		3095700	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
124	Jayantibhai Chhimbkabhahi	Old	281 Paiki-2	124	37029	222174000	222174000	124/A	22276	133656000	133656000	223873800	223873800	-28392000	96731450	48365725		19973725	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
								124/B	10021	60126000	60126000	66639650	66639650						

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
125	Nathubhai Dullabhbbhai ChampakbhaiDullabhbbhai	New	282	125	9105	54630000	54630000	125	5463	32778000	32778000	81125550	81125550	-21852000	48347550	24173775		2321775	Share in F.P. as per Share in O.P.
126	Kantilal Ramanlal Arvindbhai Ramanbhai Pravinchandra Ramanlal Harishchandra Ramanbhai Bhupendrabhai Ramanbhai Manjulaben Kantilal Kusumben Arvindbhai Pushpaben Pravinbhai Nirmalaben Harishchandra Anshuyaben Bhupendrabhai Ramanlal Jekishanbhai Yogeshbhai Kantilal Ashwinbhai Kantilal Rajeshbhai Arvindbhai Ushaben Kantilal	Old	283	126	29947	179682000	179682000	126/A	4930	29580000	29580000	33277500	33277500	-5850000	21729000	10864500		5014500	Share in F.P. as per Share in O.P. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
								126/B	13308	79848000	79848000	89829000	89829000						
								126/C	10734	64404000	64404000	72454500	72454500						
127	Urmilaben Bhanabhai Lilavatiben Bhanabhai Vasantiben Bhanabhai Nanduben Bhanabhai	Old	284	127	8701	53076100	53076100	127	6044	36868400	36868400	76758800	76758800	-16207700	39890400	19945200		3737500	Development Permission No.-SUDA/ VPA/U-4/5045/8148,DT.-23-12-2002. Share in F.P. as per Share in O.P. Affect by 24.00 mt.D.P.Road.
128	Nemabhai Bhanabhai Amaram Bhagvandas Chetankumar Dashrathbhai Maheshbhai Mafatbhai Taraben Dashrathbhai	Old	285	128	10653	64983300	64983300	128	9524	58096400	58096400	84287400	84287400	-6886900	26191000	13095500		6208600	Development Permission No.-SUDA/ VPA/U-4/5045/4543,DT.-11-1-2002.Affect by 24.00 mt.D.P.Road.
129	Manuben Bhagubhai Bhanuben Bhagubhai Lilaben Bhagubhai Kantibhai Bhagubhai Urmilaben Bhagubhai Minaben Bhagubhai Navinbhai Bhagubhai Gitaben Dhanjibhai Parimalbhai Dhanjibhai Archanaben Dhanjibhai	New	286	129	11534	69204000	69204000	129/A	4717	28302000	28302000	47287925	47287925	-15780000	35838600	17919300		2139300	Development Permission No.-SUDA/ VPA/U-4/4294/7024, DT.-7-11-2001.
								129/B	4187	25122000	25122000	41974675	41974675						
130	Kamlaben Wife Of Bhagvanbhai Balubhai Shantilal Bhagvandas Arunbhai Bhagvandas Hemantbhai Bhagvandas Harishbhai Bhagvandas Pravinbhai Bhagvandas Girishbhai Bhagvandas Pankajbhai Bhagvandas Laxmiben Bhagvandas	Old	287	130	12950	77700000	77700000	130	11270	67620000	67620000	97485500	97485500	-10080000	29865500	14932750		4852750	Share in F.P. as per Share in O.P. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
131	Nathubhai Dullabhbbhai Champakbhai Dullabhbbhai	New	288	131	15378	92268000	92268000	131	12649	75894000	75894000	119533050	119533050	-16374000	43639050	21819525		5445525	Development Permission No.-SUDA/ VPA/U-4/8661-A/8148 Dt:- 31-07-2002

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT						Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped		Developed							
										Without reference to value of structures (in Rs. P.)	Inclusive of structures	Without reference to value of structures (in Rs. P.)	Inclusive of structures						
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
132	Lakhiben Chhaganbhai Lalitaben Chhaganbhai Kantibhai Chhaganbhai Vasantbhai Chhaganbhai Bhartiben Amrutbhai Sangitaben Balubhai Hemantbhai Balubhai Mina / Minaxiben Balubhai	Old	289	132	6273	39206250	39206250	132	6001	37506250	37506250	48308050	48308050	-1700000	10801800	5400900		3700900	Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
133	Jayantibhai Chhimbkabh M/s.om stuti corporation Sunrise corporation Vijay Agraval s/o Ganpatrai Agraval Vinod Nigotiya s/o Sobhagmal Nigotiya Suresh Todi s/o Durga Dutt Todi Gopal krishna Khandelval s/o Bishmabhar Dayal Khandelval Ajitkumar Kankariya s/o ghevarchand Kankariya Himansu Shah s/o Shantilal shah Pramod Pdar s/o Savarmal Podar Ravi Agraval s/o Bimal Agraval Bina Toshnival w/o Harisankar Toshnival Dushyant Mor s/o Krishnagopal Mor	Old	290	133	13962	87262500	87262500	133/A	4292	26825000	26825000	59336900	59336900	-30375000	68947650	34473825		4098825	Development Permission No.-TDO/DP/ NO.278,279 Dt:- 18-10-2011
134	Jayantibhai Jerambhai	Old	291	134	29745	181444500	181444500	134	26212	159893200	159893200	234597400	234597400	-21551300	74704200	37352100		15800800	Share in F.P. as per Share in O.P. Affect by 24.00 mt.D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
135	Nemabhai Bhanabhai Hashmukhbhai Nemabhai Thakorabhai Nemabhai Arvindbhai Nemabhai Navinbhai Nemabhai Bharatbhai Nemabhai Bhaniben Nemabhai Bhartiben Nemabhai Damyantiben Nemabhai M/s.Shlok enterprise M/s.Better build india A partnership farm	Old	292	135	28632	178950000	178950000	135/A	10823	67643750	67643750	146651650	146651650	-59550000	139459200	69729600		10179600	
								135/B	8281	51756250	51756250	112207550	112207550						

FORM_F

THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
136	Chimanbhai Jashmatbhai Bhikhiben Jashmatbhai Jashuben Dahayabhai / Chhimakabhai Bhanuben Dahayabhai / Chhimakabhai Niruben Dahayabhai / Chhimakabhai Minor Bhavnaben Harishbhai Parent Of Minor Boski Minor Bhavnaben Harishbhai Parent Of Minor Jaimini Bhartiben Widow Of Prakashbhai Dahayabhai / Chhimakabhai Minor Bhartiben Prakashbhai Parent Of Minor Sweta Bhavnaben Widow Of Satishbhai Dahayabhai / Chhimakabhai Minor Bhavnaben Satishbhai Parent Of Minor Ankur Satishbhai Apexaben pravinbhai Pareshbhai Pravinbhai	New	293	136	55543	347143750	347143750	136/A	28574	178587500	178587500	462898800	462898800	-138856250	331593700	165796850		26940600	Share in F.P. as per Share in O.P. Affect by 36.00 mt.D.P.Road.
								136/B	4752	29700000	29700000	76982400	76982400						
137	Manubhai Vaghajibhai Talaviya	N.A.	294	137	29138	171914200	171914200	137/A	21884	129115600	129115600	184919800	184919800	-23116200	64311000	32155500		9039300	Development Permission No.- TDO/38, DT.-8-1-2007.
								137/B	3336	19682400	19682400	28189200	28189200						
138	Maniben Widow Of Chimanbhai Vitthalbhai Dahyabhai Chimanbhai	New	295	138	14569	85957100	85957100	138/A	6441	38001900	38001900	92750400	92750400	-34391100	74290000	37145000		2753900	
								138/B	2299	13564100	13564100	33105600	33105600						
139	Pravinbhai Maganbhai Dhruvkumar Maganbhai Padmaben Maganbhai Kaushikkumar Maganbhai Hemlataben Maganbhai	N.A.	296	139	26912	158780800	158780800	139/A	17135	101096500	101096500	149074500	149074500	-54752000	125571600	62785800		8033800	Development Permission No.- SUDA/VPA/U-4/5521A/7936, DT. 23-10-2003. Share in F.P. as per Share in O.P.
	Dhruvkumar Maganbhai Kaushikkumar Maganbhai Hemlataben Maganbhai Mansukhbhai Dhanjibhai Champaben Widow of Parbhu Dhanji Hashmukhbhai Dhanjibhai Muljibhai Dhanjibhai Niruben Dhanjibhai Kusumben Dhanjibhai	N.A.	298		27215	160568500	160568500	139/B	13901	82015900	82015900	120938700	120938700						
	Chanchuben Widow Of Chandu Dhanji Chetanbhai Chandubhai Vaishaliben Chandubhai Harshadbhai Chandubhai Shobhanaben Parbhuhai Shaileshbhai Parbhuhai Vimalbhai Parbhuhai							139/C	12313	72646700	72646700	107123100	107123100						
	Premilaben Widow of Keshav Ganda Ranjitbhai Keshavbhai Pratikshaben Widow of Kanti Keshav Pratikshaben Parent Of Minor Aashish keshav Pratikshaben Parent Of Minor Anita keshav Babubhai Keshavbhai Balavantbhai Keshavbhai Induben Widow Of Madanbhai Keshavbhai							139/D	1498	8838200	8838200	13032600	13032600						

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contibution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
140	Bhanubhai Karshanbhai Kantibhai Karshanbhai Kashirambhai Shivrmdas Baldevbhai Shivrmdas Pravinbhai Vitthaldas Manguben wd/o Kashirambhai Shivrmdas Shilpaben Kashirambhai Prakashbhai Kashirambhai Alpeshkumar Kashirambhai	N.A.	297	140	15986	94317400	94317400	140/A	10344	61029600	61029600	81200400	81200400	-9156800	28146300	14073150		4916350	Development Permission No.-TDO/DP/ NO.125 Dt:- 25-10-2007. Deduction for Reservation deleted as per T.P. Committee Resolution No. 53/2008, Dtd.23-12-2008.
								140/B	2672	15764800	15764800	20975200	20975200						
								140/C	1418	8366200	8366200	11131300	11131300						
141	Devyaniben Hirabhai Chandrikaben Hirabhai Hetalkumar Babubhai Kashiram Ichchharam Pushpaben Mahendrakumar Jay Mahendrakumar Rajeshkumar Babulal Rameshbhai Motiramdas Babulal Ranchhoddas KamleshkumarRameshchandra Harsadrai Narottambhai Minaben Harsadrai Shardaben Narottambhai Narottambhai Jivramdas Viththalbhai Ambaramdas Urmilaben Shaileshkumar Viththalbhai Ambaramdas Kalpnaben Rakeshbhai Rakeshbhai Narottambhai	Old	299	141	61310	361729000	361729000	141/A	19001	112105900	112105900	142507500	142507500	-34945700	88619200	44309600		9363900	Development Permission No.-SUDA/VPA/U-4/5655A/52, DT.-1-1-2004. Share in F.P. as per Share in O.P.
								141/B	25567	150845300	150845300	191752500	191752500						
								141/C	10819	63832100	63832100	81142500	81142500						
142	Nemabhai Bhanabhai Hashmukhbhai Nemabhai Thakorabhai Nemabhai Arvinbhai Nemabhai Navinbhai Nemabhai Bharatbhai Nemabhai Bhaniben Nemabhai Bhartiben Nemabhai Damyantiben Nemabhai Chimanbhai Balubhai Nitaben Mohanbhai Mohanbhai Maganbhai Kamuben Mohanbhai Rohitbhai Mohanbhai Jigneshbhai Mohanbhai Shardaben Mohanbhai Chandrikaben Mohanbhai	Old	300/A	142	13557	82697700	82697700	142/A	13127	80074700	80074700	204124850	204124850	-67392800	156605400	78302700		10909900	Share in F.P. as per Share in O.P. Affect by 36.00 mt.D.P.Road. in F.P.No. 142/A,142/B.
			300/A/2		9207	56162700	56162700	142/B	3445	21014500	21014500	53569750	53569750						
			300/B		4856	29621600	29621600												
143	Champakbhai Gopalbhai	Old	301/P	143/A	11331	69119100	69119100	143/A	6799	41473900	41473900	102324950	102324950	-27645200	60851050	30425525		2780325	

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT						Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped		Developed							
										Without reference to value of structures (in Rs. P.)	Inclusive of structures	Without reference to value of structures (in Rs. P.)	Inclusive of structures						
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
144	Rajubhai DalapatbhaiPatel Nayanaben Sanmukhbhai Patel, D/O Jivanbhai Haribhai	Old	302/P	144/A	11332	66858800	66858800	144/A	6799	40114100	40114100	105044550	105044550	-26744700	64930450	32465225		5720525	Affect by 36.00 mt.D.P.Road. Share in F.P. as per Share in O.P.
145	Champakbhai Gopalbhai Rajubhai DalapatbhaiPatel Nayanaben Sanmukhbhai Patel, D/O Jivanbhai Haribhai	Old	301/P+ 302/P	143/B + 144/B	4113	25089300	25089300	143/B +144/B	4113	25089300	25089300	31875750	31875750	0	6786450	3393225		3393225	Ownership of the plot holder as per sanad allotted for plot by govt.
146	Champakbhai Gopalbhai Soniben Chhimubhai Sureshbhai Chhimubhai Navinbhai Chhimubhai Mukeshbhai Chhimubhai Shaileshbhai Chhimubhai	New	303	145	15277	93189700	93189700	145/A	3449	21038900	21038900	51390100	51390100	-37258800	80687200	40343600		3084800	Share in F.P. as per Share in O.P.Affect by 36.00 mt.D.P.Road. In F.P. No.145/A & 145/B.
147	Government Dakhal Gruh Nirman	Old	304	146	16187	98740700	98740700	146/A	5596	34135600	34135600	58198400	58198400	-22936000	53436100	26718050		3782050	Affect by 36.00 mt.D.P.Road. Deduction for Reservation deleted as per T.P. Committee Resolution No. 44/2008, Dtd.29-09-2008.
148	Vitthalbhai Makanbhai	Old	305	147	52002	299011500	299011500	147/A	18609	107001750	107001750	144219750	144219750	-34212500	92104000	46052000		11839500	Development Permission No.-TDO/21, DT.-21-12-2006.
149	Canal			148	2892	20244000	20244000	148	2892	20244000	20244000	26172600	26172600	0	5928600	2964300		2964300	
150	Canal			149	4383	25202250	25202250	149/A	2687	15450250	15450250	26601300	26601300	-5439500	14263550	7131775		1692275	
151	Canal			150	7300	43800000	43800000	150/A	1340	8040000	8040000	13433500	13433500	-32094000	9487200	4743600		-27350400	8825.00sq.mt.is existing road
152	KHADI			151	229419	1376514000	1376514000	151/A	7998	47988000	47988000	56785800	56785800	-196158000	373361500	186680750		-9477250	
								151/B	12585	75510000	75510000	100680000	100680000						
								151/C	3425	20550000	20550000	27400000	27400000						
								151/D	19403	116418000	116418000	155224000	155224000						
								151/E	19233	115398000	115398000	153864000	153864000						
								151/F	8312	49872000	49872000	66496000	66496000						
								151/G	61675	370050000	370050000	493400000	493400000						
								151/H	38912	233472000	233472000	311296000	311296000						
								151/I	10333	61998000	61998000	82664000	82664000						
								151/J	9454	56724000	56724000	67596100	67596100						
								151/K	5396	32376000	32376000	38311600	38311600						
TOTAL					2911491	18415268550	18415268550		2228954	14119496600	14119496600	24945022120	24937597120	-4295771950	10774961570	5387480785		1091708835	

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contibution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16

LIST OF PLOTS ALLOTTED TO APPROPRIAT AUTHORITY U/ SECTION_40(3) (i.e.Surat Municipal Corporation)

SR. NO.	DETAILS		AS PER % BENEFICIARY TO SCHEME																
1	Social Infrastructure	U/S-40(3)(e)	75		152	2281	3278938	3278938	5616963	5616962.5	3278938	2338025	1169013		4447950				
2	Open space	U/S-40(3)(jj)	100		153	1767	0	0	0	0	0	0	0	0	0				
3	Social Infrastructure	U/S-40(3)(e)	75		154	2547	3661312.5	3661312.5	6494850	6494850	3661312.5	2833537.5	1416768.75		5078081.25				
4	Open space	U/S-40(3)(jj)	100		155	3209	0	0	0	0	0	0	0	0	0				
5	Social Infrastructure	U/S-40(3)(jj)	75		156	1042	1536950	1536950	3751200	3751200	1536950	2214250	1107125		2644075				
6	Sale for Commercial	U/S-40(3)(h)	10		157	9414	52953750	52953750	117133695	117133695	52953750	64179945	32089972.5		85043722.5				
7	Social Infrastructure	U/S-40(3)(jj)	75		158	5313	8301562.5	8301562.5	17997787.5	17997787.5	8301562.5	9696225	4848112.5		13149675				
8	Open space & garden	U/S-40(3)(j)	100		159	3855	0	0	0	0	0	0	0	0	0				
9	Social Infrastructure	U/S-40(3)(j)	75		160	2459	3688500	3688500	4088087.5	4088087.5	3688500	399587.5	199793.75		3888293.75				
10	Open space & garden	U/S-40(3)(j)	100		161	4085	0	0	0	0	0	0	0	0	0				
11	Open space	U/S-40(3)(e)	100		162	1041	0	0	0	0	0	0	0	0	0				
12	Social Infrastructure	U/S-40(3)(e)	75		163	1225	1868125	1868125	2740937.5	2740937.5	1868125	872812.5	436406.25		2304531.25				
13	Social Infrastructure	U/S-40(3)(jj)	75		164	2299	3505975	3505975	8937362.5	8937362.5	3505975	5431387.5	2715693.75		6221668.75				
14	Social Infrastructure	U/S-40(3)(e)	75		165	4521	6894525	6894525	17010262.5	17010262.5	6894525	10115737.5	5057868.75		11952393.75				
15	Garden	U/S-40(3)(jj)	100		166	2802	0	0	0	0	0	0	0	0	0				
16	Social Infrastructure	U/S-40(3)(jj)	75		167	2468	3763700	3763700	9162450	9162450	3763700	5398750	2699375		6463075				
17	Garden	U/S-40(3)(e)	90		168	1633	979800	979800	1967765	1967765	979800	987965	493982.5		1473782.5				
18	Housing for S.E.W.S.	U/S-40(3)(e)	25		169	6193	29029687.5	29029687.5	75244950	75244950	29029687.5	46215262.5	23107631.25		52137318.75				
19	Social Infrastructure	U/S-40(3)(e)	75		170	2363	3692187.5	3692187.5	9570150	9570150	3692187.5	5877962.5	2938981.25		6631168.75				
20	Social Infrastructure	U/S-40(3)(e)	75		171	2319	3536475	3536475	7913587.5	7913587.5	3536475	4377112.5	2188556.25		5725031.25				
21	Sale for Commercial	U/S-40(3)(e)	10		172	1225	6725250	6725250	15049125	15049125	6725250	8323875	4161937.5		10887187.5				
22	Open Space	U/S-40(3)(jj)	100		173	473	0	0	0	0	0	0	0	0	0				
23	Open Space	U/S-40(3)(e)	100		174	835	0	0	0	0	0	0	0	0	0				
24	Housing for S.E.W.S.	U/S-40(3)(e)	25		175	7126	32067000	32067000	79365825	79365825	32067000	47298825	23649412.5		55716412.5				
25	Garden	U/S-40(3)(j)	50		176	4842	16583850	16583850	40188600	40188600	16583850	23604750	11802375		28386225				
26	Housing for S.E.W.S.	U/S-40(3)(e)	25		177	1802	9257775	9257775	22502475	22502475	9257775	13244700	6622350		15880125				
27	Social Infrastructure	U/S-40(3)(j)	75		178	2794	4784725	4784725	11909425	11909425	4784725	7124700	3562350		8347075				
28	Sale for Commercial	U/S-40(3)(e)	10		179	2171	12211875	12211875	29552737.5	29552737.5	12211875	17340862.5	8670431.25		20882306.25				
29	Social Infrastructure	U/S-40(3)(e)	75		180	5904	9225000	9225000	22324500	22324500	9225000	13099500	6549750		15774750				
30	Housing for S.E.W.S.	U/S-40(3)(e)	25		181	6485	29182500	29182500	73929000	73929000	29182500	44746500	22373250		51555750				
31	Open space	U/S-40(3)(e)	100		182	366	0	0	0	0	0	0	0	0	0				
32	Open space	U/S-40(3)(j)	100		183	20149	0	0	0	0	0	0	0	0	0				
33	Open space	U/S-40(3)(f)	100		184	1735	0	0	0	0	0	0	0	0	0				
34	Housing for S.E.W.S.	U/S-40(3)(jj)	25		185	5756	25902000	25902000	65834250	65834250	25902000	39932250	19966125		45868125				

FORM_F

**THE GUJARAT TOWN PLANNING & URBAN DEVELOPMENT ACT, 1976
DRAFT TOWN PLANNING SCHEME SURAT NO.58(BAMROLI)**

See Rule 21 & 35
REDISTRIBUTION AND VALUATION STATEMENT

CASE NO.	OWNER'S NAME	TENURE	Block No.	ORIGINAL PLOT				FINAL PLOT				Contribution (+) compensation (-) (section 67) Column 9(b) minus column 6(b)	Increment (section 65) column 10(a) minus column 9(a)	Contribution (section 66) 50% of column 12	Addition to (+) or deduction from (-) contribution to be made under other sections	Net demand from (+) or by owner being the addition of columns 11,13,14	Remarks		
				O.P. NO.	O.P. AREA	Without reference to value of structures (in Rs. P.)	Inclusive of structures	F.P. NO.	F.P. AREA	Undeveloped								Developed	
										Without reference to value of structures (in Rs. P.)	Inclusive of structures							Without reference to value of structures (in Rs. P.)	Inclusive of structures
1	2	3	3(a)	4	5	6(a)	6(b)	7	8	9(a)	9(b)	10(a)	10(b)	11	12	13	14	15	16
35	Open space		U/S-40(3)(jj)		100			186	39647	0	0	0	0	0	0	0	0	0	0
36	Social Infrastructure		U/S-40(3)(j)		75			187	12936	19404000	19404000	48671700	48671700	19404000	29267700	14633850		34037850	
37	Open space		U/S-40(3)(j)		100			188	5490	0	0	0	0	0	0	0	0	0	0
38	Social Infrastructure		U/S-40(3)(e)		75			189	15722	27513500	27513500	72910775	72910775	27513500	45397275	22698637.5		50212137.5	
39	Open space		U/S-40(3)(e)		100			190	15464	0	0	0	0	0	0	0	0	0	0
40	Social Infrastructure		U/S-40(3)(e)		75			191	3616	5424000	5424000	14328400	14328400	5424000	8904400	4452200		9876200	
41	Social Infrastructure		U/S-40(3)(e)		75			192	8223	12334500	12334500	32583637.5	32583637.5	12334500	20249137.5	10124568.75		22459068.75	
42	Open space		U/S-40(3)(e)		100			193	762	0	0	0	0	0	0	0	0	0	0
43	Open space		U/S-40(3)(e)		100			194	1226	0	0	0	0	0	0	0	0	0	0
44	Garden		U/S-40(3)(e)		50			195	6360	22101000	22101000	54855000	54855000	22101000	32754000	16377000		38478000	
45	Social Infrastructure		U/S-40(3)(e)		75			196	10295	17887562.5	17887562.5	45169312.5	45169312.5	17887562.5	27281750	13640875		31528437.5	
46	Housing for S.E.W.S.		U/S-40(3)(e)		25			197	17930	80685000	80685000	214487625	214487625	80685000	133802625	66901312.5		147586312.5	
47	Open space		U/S-40(3)(e)		100			198	415	0	0	0	0	0	0	0	0	0	0
48	Social Infrastructure		U/S-40(3)(e)		75			199	1952	3416000	3416000	8271600	8271600	3416000	4855600	2427800		5843800	
49	Sale for Commercial		U/S-40(3)(e)		10			200	2427	15290100	15290100	40518765	40518765	15290100	25228665	12614332.5		27904432.5	
50	Sale for Commercial		U/S-40(3)(e)		10			201	1638	8845200	8845200	22923810	22923810	8845200	14078610	7039305		15884505	
51	Social Infrastructure		U/S-40(3)(e)		75			202	3301	5199075	5199075	13162737.5	13162737.5	5199075	7963662.5	3981831.25		9180906.25	
52	Housing for S.E.W.S.		U/S-40(3)(e)		25			203	12995	61401375	61401375	155452687.5	155452687.5	61401375	94051312.5	47025656.25		108427031.3	
53	Social Infrastructure		U/S-40(3)(e)		75			204	15355	24184125	24184125	61228062.5	61228062.5	24184125	37043937.5	18521968.75		42706093.75	
54	Social Infrastructure		U/S-40(3)(e)		75			205	951	1497825	1497825	1866337.5	1866337.5	1497825	368512.5	184256.25		1682081.25	
55	Open space		U/S-40(3)(e)		100			206	779	0	0	0	0	0	0	0	0	0	0
56	Social Infrastructure		U/S-40(3)(j)		75			207	358	613075	613075	1163500	1163500	613075	550425	275212.5		888287.5	
57	Open space		U/S-40(3)(j)		100			208	1973	0	0	0	0	0	0	0	0	0	0
TOTAL OF RESERVATION									304314	578427800	578427800	1435879935	1435879935	578427800	857452135	428726068		1007153868	
GRAND TOTAL									2533268	14697924400	14697924400	26380902055	26373477055	-3717344150	11632413705	5816206853		2098862703	