

N OF TWO OR MORE STREETS / ROADS PROVIDED AS PER THE DEVELOPMENT
ENSURE THAT ALL THE ROADS ARE E GOVERNMENT ORDERS.
& ud ud4 (3) department dt. No. 172 H & UD(UD4 (3) dept.
vidual plots to be regularized f lay out framework subject to / extent.
uts where in a part or full number gh a registered sale deed as on 20th lered for regularization under these
& UD (UD4 (3) Dept dt.13.10.2017 for the plots sold on or before
le, which is located in Public water l etc.,shall not be eligible for
gularise the individual plot by of ownership documents i.e., patta
shall be regularized under these ge.
for Chennai Metropolitan Area the ur Road is 18.0Mt. Above street y the individual plot owners under er Plan.
$\frac{P.P.D}{L.O} \begin{array}{c} \text{(Regularization NO)} : \frac{1707}{2018} \end{array}$
APPROVED E LETTER NO : Reg.L / 13417 / 2018 E : / 08/ 2018
OFFICE COPY for member secretary chennai metropolitan development authority