

ಬೊಮ್ಮನಹಳ್ಳಿ ವಲಯ (ವಸತಿ) / Bommanahalli Zone (Residential)		
ಕ್ರ.ಸಂ	Name of the Street	ಗ್ರಾಮಗಳ ಹಾಗೂ ಬಡಾವಣೆಗಳ ಹಾಗೂ ಬೀದಿಗಳ ಹೆಸರುಗಳು
ZONE - C		ವಲಯ - ಸಿ
Guidance Value Bandwidth between Rs. 3501/- to Rs. 5000/-		
1	HSR LAYOUT 27TH MAIN IST SECTOR (BDA) AGARA	ಹೆಚ್.ಎಸ್.ಆರ್ ಬಡಾವಣೆ 27ನೇ ಮುಖ್ಯರಸ್ತೆ 1ನೇ ಸೆಕ್ಟರ್ (ಬಿಡಿಎ) ಆಗರ
ZONE - D		ವಲಯ - ಡಿ
Guidance Value Bandwidth between Rs. 2001/- to Rs. 3500/-		
2	BANNERUGHATTA MAIN ROAD, ARAKERE (ARAKERE GATE TO HULIMAVU)	ಬನ್ನೇರುಘಟ್ಟ ಮುಖ್ಯರಸ್ತೆ, ಅರಕೆರೆ,(ಅರಕೆರೆ ಗೇಟ್ ನಿಂದ ಹುಳಿಮಾವು ಗೇಟ್‌ವರೆಗೆ)
3	BILEKAHALLI, BANNERGHATTA MAIN ROAD, ARAKERE	ಬಿಲೇಕಹಳ್ಳಿ, ಬನ್ನೇರುಘಟ್ಟ ಮುಖ್ಯರಸ್ತೆ ಅರಕೆರೆ
4	DORESANIPALYA BANNERGHATTA MAIN ROAD SITES TO ARAKERE	ದೊರೆಸಾನಿ ಪಾಲ್ಯ ಬನ್ನೇರುಘಟ್ಟ ಮುಖ್ಯರಸ್ತೆಗೆ ಹೊಂದಿಕೊಂಡಿರುವ ನಿವೇಶನ ಅರಕೆರೆ ವರೆಗೆ
5	HSR LAYOUT 14TH MAIN & 17TH CROSS AGARA	ಹೆಚ್.ಎಸ್.ಆರ್. ಬಡಾವಣೆ 14ನೇ ಮುಖ್ಯರಸ್ತೆ ಹಾಗೂ 17ನೇ ಅಡ್ಡರಸ್ತೆ ಆಗರ
6	HSR LAYOUT SECTOR 3 (BDA) BOMMANAHALLI	ಹೆಚ್.ಎಸ್.ಆರ್ ಬಡಾವಣೆ ಸೆಕ್ಟರ್ 3 (ಬಿಡಿಎ) ಬೊಮ್ಮನಹಳ್ಳಿ
7	HSR LAYOUT SECTOR 6 (BDA)	ಹೆಚ್.ಎಸ್.ಆರ್ ಬಡಾವಣೆ ಸೆಕ್ಟರ್ 6 (ಬಿಡಿಎ)
8	HSR LAYOUT SECTOR 7 (BDA) BOMMANAHALLI	ಹೆಚ್.ಎಸ್.ಆರ್ ಬಡಾವಣೆ ಸೆಕ್ಟರ್ 7 (ಬಿಡಿಎ) ಬೊಮ್ಮನಹಳ್ಳಿ
9	HSR LAYOUT SECTOR-1 (BDA) AGARA	ಹೆಚ್.ಎಸ್.ಆರ್.ಬಡಾವಣೆ ಸೆಕ್ಟರ್ -1 (ಬಿಡಿಎ) ಆಗರ
10	HSR LAYOUT SECTOR-4 (BDA) AGARA	ಹೆಚ್.ಎಸ್.ಆರ್.ಬಡಾವಣೆ ಸೆಕ್ಟರ್ -4 (ಬಿಡಿಎ)ಆಗರ
11	HSR LAYOUT, 80 FEET RING ROAD, AGARA	ಹೆಚ್.ಎಸ್.ಆರ್.ಬಡಾವಣೆ 80 ಅಡಿ ವರ್ತುಲ ರಸ್ತೆ ಆಗರ
12	HULIMAVU TO BANNERGHATTA MAIN ROAD UP TO MEENAKSHI TEMPLE	ಹುಳಿಮಾವು ಬನ್ನೇರುಘಟ್ಟ ಮುಖ್ಯರಸ್ತೆ (ಮೀನಾಕ್ಷಿ ದೇವಸ್ಥಾನದ ವರೆಗೆ)
13	MANTRI SAROVARA, AGARA RINGROAD(MANTRI SAROVARA& OTHERS)	ಮಂತ್ರಿ ಸರೋವರ, ಆಗರ ವರ್ತುಲ ರಸ್ತೆ (ಮಂತ್ರಿ ಸರೋವರ ಮತ್ತು ಇತರೆ)
14	RING ROAD OPPOSITE, HSR LAYOUT	ವರ್ತುಲ ರಸ್ತೆಗೆ ಅಭಿಮುಖ, ಹೆಚ್.ಎಸ್.ಆರ್ ಬಡಾವಣೆ
ZONE - E		ವಲಯ - ಇ
Guidance Value Bandwidth between Rs. 1001/- to Rs. 2000/-		
15	AGARA VILLAGE	ಆಗರ ಗ್ರಾಮ ಆಗರ
16	ALEEM LAYOUT (SBI), KODICHIKKANAHALLI	ಅಲೀಮ್ ಬಡಾವಣೆಗೆ (ಎಸ್.ಬಿ.ಐ), ಕೋಡಿಚಿಕ್ಕನಹಳ್ಳಿ
17	ANJANAPUR LAYOUTS BDA	ಅಂಜನಾಪುರ ಬಿ.ಡಿ.ಎ ಬಡಾವಣೆಗಳು
18	ANNAIAPPA GARDEN, MAHATHMA GANDHI LAYOUT, ROSE GARDEN, SARAKKI	ಅಣ್ಣಯ್ಯಪ್ಪ ಗಾರ್ಡನ್, ಮಹಾತ್ಮಗಾಂಧಿ ಬಡಾವಣೆ, ರೋಸ್ ಗಾರ್ಡನ್, ಸಾರಕ್ಕಿ
19	ARAKERE GATE, ARAKERE	ಅರಕೆರೆ ಗೇಟ್, ಅರಕೆರೆ
20	ARAKERE GRAMATANA, ARAKERE	ಅರಕೆರೆ ಗ್ರಾಮತಾಣ

ಬೊಮ್ಮನಹಳ್ಳಿ ವಲಯ (ವಸತಿ) / Bommanahalli Zone (Residential)		
ಕ್ರ.ಸಂ	Name of the Street	ಗ್ರಾಮಗಳ ಹಾಗೂ ಬಡಾವಣೆಗಳ ಹಾಗೂ ಬೀದಿಗಳ ಹೆಸರುಗಳು
21	ARAKERE MICO LAYOUT ROAD (SOUTH CITY & OTHERS)	ಅರಕೆರೆ ಮೈಕೋ ಬಡಾವಣೆ ರಸ್ತೆ (ಸೌತ್ ಸಿಟಿ ಮತ್ತು ಇತರೆ)
22	ARAKERE TO NRUPATHUNGA MAIN ROAD, KOTTHANURU	ಅರಕೆರೆಯಿಂದ ನೃಪತುಂಗ ನಗರಕ್ಕೆ ಬರುವ ಮುಖ್ಯರಸ್ತೆ, ಕೊತ್ತನೂರು
23	B.T.S LAYOUT, ARAKERE	ಬಿ.ಟಿ.ಎಸ್.ಬಡಾವಣೆ ಅರಕೆರೆ
24	BANK OF BARODA COLONY, SILVER HUK STREET, SUBBARAJU LAYOUT, SHREE RAM LAYOUT, LAKSHMI LAYOUT & MANJUNATHA NAGARA (PUTTENAHALLI)	ಬ್ಯಾಂಕ್ ಆಫ್ ಬರೋಡಾ ಕಾಲೋನಿ, ಸಿಲ್ವರ್ ಹುಕ್ ಸ್ಟ್ರೀಟ್, ಸುಬ್ಬರಾಜು ಬಡಾವಣೆ, ಶ್ರೀರಾಮ ಬಡಾವಣೆ, ಲಕ್ಷ್ಮೀ ಬಡಾವಣೆ ಮತ್ತು ಮಂಜುನಾಥ ನಗರ (ಪುಟ್ಟಿನಹಳ್ಳಿ)
25	BEGUR ROAD, BOMMANAHALLI	ಬೇಗೂರು ರಸ್ತೆ, ಬೊಮ್ಮನಹಳ್ಳಿ
26	BERETENA AGRAHARA MAIN ROAD (COMMERCIAL AREA)	ಬೇರಟೇನ ಅಗ್ರಹಾರ ಮುಖ್ಯರಸ್ತೆ, (ವಾಣಿಜ್ಯ ಪ್ರದೇಶ)
27	BERETENA AGRAHARA, NATIONAL HIGHWAY NH 7	ಬೇರಟೇನ ಅಗ್ರಹಾರ, ರಾಷ್ಟ್ರೀಯ ಹೆದ್ದಾರಿ ಎನ್.ಹೆಚ್ 7
28	BRIGADE GARDANIA APARTMENT ROAD, KOTTHANUR	ಬ್ರಿಗೇಡ್ ಗಾರ್ಡೇನಿಯ ಅಪಾರ್ಟ್‌ಮೆಂಟ್ಸ್ ರಸ್ತೆ ಕೊತ್ತನೂರು
29	BRIGADE MILLENNIUM APARTMENT ROAD, PUTTENAHALLI	ಬ್ರಿಗೇಡ್ ಮಿಲೇನಿಯಂ ಅಪಾರ್ಟ್‌ಮೆಂಟ್ಸ್ ರಸ್ತೆ ಪುಟ್ಟಿನಹಳ್ಳಿ
30	BRUNDAVANA LAYOUT, ARAKERE	ಬೃಂದಾವನ ಬಡಾವಣೆ ಅರಕೆರೆ
31	CANARA BANK MAIN ROAD, KONANAKUNTE	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಮುಖ್ಯ ರಸ್ತೆ ಕೋಣನಕುಂಟೆ
32	CES SCHOOL MAIN ROAD, SARAKKI LAKE	ಸಿ.ಇ.ಎಸ್ ಶಾಲೆ ಮುಖ್ಯರಸ್ತೆ ಸಾರಕ್ಕಿ ಕೆರೆ
33	CHIKKASWAMY LAYOUT, 1ST MAIN ROAD, SARAKKI LAKE	ಚಿಕ್ಕಸ್ವಾಮಿ ಬಡಾವಣೆ 1 ನೇ ಮುಖ್ಯರಸ್ತೆ ಸಾರಕ್ಕಿ ಕೆರೆ
34	CHIKKASWAMY LAYOUT, 2ND MAIN ROAD, SARAKKI LAKE	ಚಿಕ್ಕಸ್ವಾಮಿ ಬಡಾವಣೆ 2ನೇ ಮುಖ್ಯರಸ್ತೆ ಸಾರಕ್ಕಿ ಕೆರೆ
35	CHURCH MAIN ROAD, SARAKKI LAKE	ಚರ್ಚ್ ಮುಖ್ಯರಸ್ತೆ ಸಾರಕ್ಕಿ ಕೆರೆ
36	DODDAKALLASANDRA KANAKAPURA MAIN ROAD, DODDAKALLASANDRA	ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ, ಕನಕಪುರ ಮುಖ್ಯ ರಸ್ತೆ, ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ
37	DODDATOGUR, NATIONAL HIGHWAY NH 7	ದೊಡ್ಡತೋಗೂರು, ರಾಷ್ಟ್ರೀಯ ಹೆದ್ದಾರಿ ಎನ್.ಹೆಚ್ 7
38	DOLLAR PLANNING LAYOUT, BILEKAHALLI	ಡಾಲರ್ ಯೋಜನೆ ಬಡಾವಣೆ, ಬಿಲೇಕಹಳ್ಳಿ
39	GOTTIGERE BDA / CONVERTED LAYOUTS	ಗೊಟ್ಟಿಗೆರೆ ಬಿಡಿಎ / ಪರಿವರ್ತಿತ ಬಡಾವಣೆ
40	GOTTIGERE BDA SITES	ಗೊಟ್ಟಿಗೆರೆ ಬಿ.ಡಿಎ ನಿವೇಶನಗಳು
41	GOTTIGERE GRAMA ROAD	ಗೊಟ್ಟಿಗೆರೆ ಗ್ರಾಮಕ್ಕೆ ಹೋಗುವ ರಸ್ತೆ
42	GUBBALALU ROAD, DODDAKALLASANDRA	ಗುಬ್ಬಲಾಳು ರಸ್ತೆ ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ
43	HOSUR ROAD, BOMMANAHALLI	ಹೊಸೂರು ರಸ್ತೆ, ಬೊಮ್ಮನಹಳ್ಳಿ
44	IBBALORE RING ROAD	ಇಬ್ಬಲೂರು ವರ್ತುಲ ರಸ್ತೆ
45	J.P. NAGAR, 7TH STAGE, BDA LAYOUT	ಜೆ.ಪಿ ನಗರ 7 ನೇ ಹಂತ ಬಿ.ಡಿ.ಎ ಬಡಾವಣೆ
46	J.P. NAGAR, 8TH STAGE, BDA LAYOUT	ಜೆ.ಪಿ ನಗರ 8 ನೇ ಹಂತ ಬಿ.ಡಿ.ಎ ಬಡಾವಣೆ
47	J.P. NAGAR, 9TH STAGE, BDA LAYOUT	ಜೆ.ಪಿ ನಗರ 9 ನೇ ಹಂತ ಬಿ.ಡಿ.ಎ ಬಡಾವಣೆ
48	JANAPRIYA APARTMENT ROAD, KODICHIKKANAHALLI	ಜನಪ್ರಿಯ ಅಪಾರ್ಟ್‌ಮೆಂಟ್ಸ್ ರಸ್ತೆ, ಕೋಡಿಚಿಕ್ಕನಹಳ್ಳಿ

ಬೊಮ್ಮನಹಳ್ಳಿ ವಲಯ (ವಸತಿ) / Bommanahalli Zone (Residential)		
ಕ್ರ.ಸಂ	Name of the Street	ಗ್ರಾಮಗಳ ಹಾಗೂ ಬಡಾವಣೆಗಳ ಹಾಗೂ ಬೀದಿಗಳ ಹೆಸರುಗಳು
49	JARAGANAHALLI, KANAKAPURA MAIN ROAD, MAYA APARTMENT ROAD TO RAGUVNAHALLI	ಜರಗನಹಳ್ಳಿ, ಕನಕಪುರ ಮುಖ್ಯ ರಸ್ತೆ, ಮಾಯಾ ಅಪಾರ್ಟ್‌ಮೆಂಟ್ಸ್ ರಸ್ತೆಯಿಂದ ರಘುವನಹಳ್ಳಿ
50	KANAKAPURA MAIN ROAD LEFT SIDE	ಕನಕಪುರ ಮುಖ್ಯರಸ್ತೆಯ ಎಡಭಾಗ
51	KANKAPURA MAIN ROAD, KONANAKUNTE	ಕನಕಪುರ ಮುಖ್ಯರಸ್ತೆ ಕೋಣನಕುಂಟೆ
52	KEMBATTHALLI B.D.A.	ಕೆಂಬತ್ತಳ್ಳಿ ಬಿಡಿಎ
53	KOTTHANUR B.D.A.,	ಕೊತ್ತನೂರು ಬಿಡಿಎ
54	KUMAR LAYOUT MAIN ROAD, THALAGHATTAPURA	ಕುಮಾರ ಬಡಾವಣೆ ಮುಖ್ಯರಸ್ತೆ, ತಲಘಟ್ಟಪುರ
55	LOLAPPA GARDEN MAIN ROAD, SARAKKI LAKE	ಲೋಲಪ್ಪ ಗಾರ್ಡನ್ ಮುಖ್ಯರಸ್ತೆ, ಸಾರಕ್ಕಿ ಕೆರೆ
56	LOTUS LAYOUT, BEGUR	ಲೋಟಸ್ ಬಡಾವಣೆ, ಬೇಗೂರು
57	MANTRI APARTMENT ROAD, KALENA AGRAHARA	ಮಂತ್ರಿ ಅಪಾರ್ಟ್‌ಮೆಂಟ್ ರಸ್ತೆ, ಕಾಳೇನ ಅಗ್ರಹಾರ
58	MANTRI ELIGHT APARTMENT ROAD, DORESANIPALYA	ಮಂತ್ರಿ ಎಲೈಟ್ ಅಪಾರ್ಟ್‌ಮೆಂಟ್ ರಸ್ತೆ, ದೊರೆಸಾನಿ ಪಾಳ್ಯ
59	MICO LAYOUT, ARAKERE	ಮೈಕೋ ಬಡಾವಣೆ ಅರಕೆರೆ
60	MICO LAYOUT, BEGUR	ಮೈಕೋ ಬಡಾವಣೆ, ಬೇಗೂರು
61	MUNISANJEEVAPPA LAYOUT MAIN ROAD, SARAKKI LAKE	ಮುನಿಸಂಜೀವಪ್ಪ ಬಡಾವಣೆ ಮುಖ್ಯರಸ್ತೆ ಸಾರಕ್ಕಿ ಕೆರೆ
62	MYSORE 100 FEET RING ROAD, VAJARAHALI	ಮೈಸೂರು ರಸ್ತೆಗೆ ಹೋಗುವ 100 ಅಡಿ ರಿಂಗ್ ರಸ್ತೆ ವಾಜರಹಳ್ಳಿ
63	NAIDU MAIN ROAD, SARAKKI LAKE	ನಾಯಡು ಮುಖ್ಯರಸ್ತೆಸಾರಕ್ಕಿ ಕೆರೆ
64	NANJUNDESHWARA LAYOUT, AYODHYA NAGAR, ASHTALAKSHMI LAYOUT, MURTHAPPA GARDEN,	ನಂಜುಂಡೇಶ್ವರ ಬಡಾವಣೆ, ಆಯೋಧ್ಯ ನಗರ, ಅಷ್ಟಲಕ್ಷ್ಮೀ ಬಡಾವಣೆ, ಮೂರ್ತಪ್ಪ ಗಾರ್ಡನ್,
65	NANJUNDESHWARA LAYOUT, BDA	ನಂಜುಂಡೇಶ್ವರ ಬಡಾವಣೆ ಬಿ.ಡಿ.ಎ ಬಡಾವಣೆ
66	NANJUNDESHWARA LAYOUT, SARAKKI LAKE	ನಂಜುಂಡೇಶ್ವರ ಬಡಾವಣೆ ಸಾರಕ್ಕಿ ಕೆರೆ
67	NARAYANA NAGAR (BDA AREA) DODDAKALLASANDRA	ನಾರಾಯಣನಗರ (ಬಿ.ಡಿ.ಎ ಪ್ರದೇಶ) ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ
68	NATIONAL HIGHWAY (LEFT AND RIGHT) AND INDUSTRIAL AREA, HONGASANDRA	ರಾಷ್ಟ್ರೀಯ ಹೆದ್ದಾರಿ (ಎಡಭಾಗ ಮತ್ತು ಬಲಭಾಗ) ಹಾಗೂ ಕೈಗಾರಿಕಾ ಪ್ರದೇಶ, ಹೊಂಗಸಂದ್ರ
69	NATIONAL HIGHWAY PROPERTIES ON BOTH SIDES	
70	OMKAR NAGAR, ARAKERE	ಓಂಕಾರ ನಗರ ಅರಕೆರೆ
71	PANDURANGA NAGAR, DORESANIPALYA	ಪಾಂಡುರಂಗ ನಗರ ದೊರೆಸಾನಿ ಪಾಳ್ಯ
72	PUNJAB NATIONAL BANK LAYOUT, DODDAKALLASANDRA	ಪಂಜಾಬ್ ನ್ಯಾಷನಲ್ ಬ್ಯಾಂಕ್ ಬಡಾವಣೆ ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ
73	PURVAPANORAMA APARTMENT ROAD, KALENA AGRAHARA	ಪೂರ್ವಪನೋರಮ ಅಪಾರ್ಟ್‌ಮೆಂಟ್ ರಸ್ತೆ, ಕಾಳೇನ ಅಗ್ರಹಾರ
74	PUTTENAHALLI GRAMATANA, PUTTENAHALLI	ಪುಟ್ಟೇನಹಳ್ಳಿ ಪುಟ್ಟೇನಹಳ್ಳಿ ಗ್ರಾಮರಾಣ
75	PUTTENAHALLI TO JAMBUSAVARI DINNE MAIN ROAD	ಪುಟ್ಟೇನಹಳ್ಳಿ ಯಿಂದ ಜಂಬೂಸವಾರಿ ದಿಣ್ಣೆಯ ಮುಖ್ಯರಸ್ತೆ
76	RAMANUJA LAYOUT, KODICHIKKANAHALLI	ರಾಮಾನುಜ ಬಡಾವಣೆ, ಕೋಡಿಚಿಕ್ಕನಹಳ್ಳಿ
77	RANKA COLONY, BILEKAHALI	ಬಿಳೇಕಹಳ್ಳಿ ರಂಕಾ ಕಾಲೋನಿ
78	RING ROAD, BELLANDUR	ವರ್ತುಲ ರಸ್ತೆಬೆಳ್ಳಂದೂರು
79	ROYAL PLASID LAYOUT, SOMASANDRAPALYA	ರಾಯಲ್ ಪ್ಲಾಸಿಡ್ ಬಡಾವಣೆ, ಸೋಮಸಂದ್ರಪಾಳ್ಯ

ಬೊಮ್ಮನಹಳ್ಳಿ ವಲಯ (ವಸತಿ) / Bommanahalli Zone (Residential)		
ಕ್ರ.ಸಂ	Name of the Street	ಗ್ರಾಮಗಳ ಹಾಗೂ ಬಡಾವಣೆಗಳ ಹಾಗೂ ಬೀದಿಗಳ ಹೆಸರುಗಳು
80	S.R COMPOUND, ARAKERE	ಎಸ್.ಆರ್.ಕಾಂಪೌಂಡ್ ಅರಕೆರೆ
81	SARAKKI LAKE TO WAY TO SARAKKI GRAMA MAIN ROAD	ಸಾರಕ್ಕಿ ಕೆರೆಯಿಂದ ಸಾರಕ್ಕಿ ಗ್ರಾಮಕ್ಕೆ ಹೋಗುವ ಮುಖ್ಯರಸ್ತೆ
82	SARJAPUR ROAD,KAIKONDARAHALLI	ಸರ್ಜಾಪುರ ರಸ್ತೆ ಕೈಕೊಂಡ್ರಹಳ್ಳಿ
83	SARJAPURA ROAD,AMBALIPURA	ಸರ್ಜಾಪುರ ರಸ್ತೆ ಅಂಬಲೀಪುರ
84	SHANTHINIKETHANA LAYOUT, ARAKERE	ಶಾಂತಿನಿಕೇತನ ಬಡಾವಣೆ ಅರಕೆರೆ
85	SHOBHA & SUNCITY, RING ROAD, IBBALUR	ಶೋಭಾ ಅಂಡ್ ಸನ್‌ಸಿಟಿ, ವರ್ತುಲ ರಸ್ತೆ, ಇಬ್ಬಲೂರು
86	SHOBHA APARTMENT ROAD, PUTTENAHALLI	ಶೋಭಾ ಅಪಾರ್ಟ್‌ಮೆಂಟ್ ರಸ್ತೆ, ಪುಟ್ಟೇನಹಳ್ಳಿ
87	SINGASANDRA, NH 7 PROPERTIES	ಸಿಂಗಸಂದ್ರ, ಎನ್.ಹೆಚ್ 7 ಸ್ವತ್ತುಗಳು
88	SRINIVASA KALYANA MANTAPA MAIN ROAD, SARAKKI LAKE	ಶ್ರೀನಿವಾಸ ಕಲ್ಯಾಣ ಮಂಟಪದ ಮುಖ್ಯರಸ್ತೆ ಸಾರಕ್ಕಿ ಕೆರೆ
89	SYNDICATE BANKCOLONY, ARAKERE	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಕಾಲೋನಿ ಅರಕೆರೆ
90	VAKEEL MAREENA LAYOUT, KODICHIKKANAHALLI	ವಕೀಲ್ ಮರೀನಾ ಲೇಔಟ್, ಕೋಡಿಚಿಕ್ಕನಹಳ್ಳಿ
91	VIJAYA BANK COLONY, BILEKAHALLI	ವಿಜಯ ಬ್ಯಾಂಕ್ ಕಾಲೋನಿ ಬಿಳೇಕಹಳ್ಳಿ
	ZONE - F	ವಲಯ - ಎಫ್
Guidance Value Bandwidth below Rs. 1000/-		
92	AALAHALLI BDA LAYOUT ROAD	ಆಲಹಳ್ಳಿ ಬಿ.ಡಿ.ಎ ಬಡಾವಣೆ ರಸ್ತೆ
93	AECS LAYOUT, KOODLU	ಕೊಡ್ಲು ಎ.ಇ.ಸಿ.ಎಸ್ ಬಡಾವಣೆ
94	AKSHAYA NAGAR, YELENAHALLI	ಅಕ್ಷಯ ನಗರ, ಎಲೇನಹಳ್ಳಿ
95	AMBALIPURA GRAMA	ಅಂಬಲಿಪುರ ಗ್ರಾಮ
96	AMBALIPURA GRAMATANA	ಅಂಬಲೀಪುರ ಗ್ರಾಮರಾಣ
97	AMBALIPURA ROAD,BELLANDUR	ಅಂಬಲೀಪುರ ರಸ್ತೆ ಬೆಳ್ಳಂದೂರು
98	ANJANAPUR MAIN ROAD AND CROSS ROAD	ಅಂಜನಾಪುರ ಗ್ರಾಮದ ಮುಖ್ಯರಸ್ತೆ ಮತ್ತು ಅಡ್ಡರಸ್ತೆ
99	ANJANAPUR MAIN ROAD TO MUSLIM STREET MAIN ROAD	ಅಂಜನಾಪುರ ಮುಖ್ಯರಸ್ತೆಯಿಂದ ಮುಸ್ಲಿಂ ಬೀದಿಗೆ ಹೋಗುವ ಮುಖ್ಯರಸ್ತೆ
100	ANJANAPURA GRAMATANA	ಅಂಜನಾಪುರ ಗ್ರಾಮರಾಣ
101	ANJANAPURA MAIN ROAD TO GOLLAHALLI ASHWATHKATTE WAY TO PLAIN TAIN LEAF GARDEN PALYA ROAD, GOLLAHALLI	ಅಂಜನಾಪುರ ಮುಖ್ಯರಸ್ತೆಯಿಂದ ಗೊಲ್ಲಹಳ್ಳಿ ಅಶ್ವತ್ಥಕಟ್ಟಿಯ ಮಾರ್ಗವಾಗಿ ಎಲೆ ತೋಟದ ಪಾಳ್ಯದ ರಸ್ತೆ, ಗೊಲ್ಲಹಳ್ಳಿ
102	ANJANAPURA MAIN ROAD TO VENUGOPALA SWAMY GRAMA TOWARDS ARCH & OTHER CROSS ROADS	ಅಂಜನಾಪುರ ಮುಖ್ಯರಸ್ತೆಯಿಂದ ವೇಣುಗೋಪಾಲ ಸ್ವಾಮಿ ಗ್ರಾಮದ ಹೆಬ್ಬಾಗಿಲ ಮುಖಾಂತರ ಮತ್ತು ಇತರೆ ರಸ್ತೆಗಳು
103	ANJANAPURA MAIN ROAD, AALAHALLI	ಅಂಜನಾಪುರ ಮುಖ್ಯರಸ್ತೆ, ಆಲಹಳ್ಳಿ
104	ANJANEYA TEMPLE ROAD, KEMBATTHALLI	ಅಂಜನೇಯ ದೇವಸ್ಥಾನದ ರಸ್ತೆ, ಕೆಂಬತ್ತಳ್ಳಿ
105	ANUGRAHA AND DUE ENCLAVE LAYOUT, KODICHIKKANAHALLI	ಅನುಗ್ರಹ ಹಾಗೂ ಡ್ಯೂ ಎನ್‌ಕ್ಲೇವ್ ಬಡಾವಣೆಗೆ, ಕೋಡಿಚಿಕ್ಕನಹಳ್ಳಿ
106	ANUGRAHA LAYOUT, BILEKAHALLI	ಅನುಗ್ರಹ ಬಡಾವಣೆ ಬಿಳೇಕಹಳ್ಳಿ
107	AVANI SHRINGERI NAGAR, NYANAPPANAHALLI	ಆವನಿ ಶೃಂಗೇರಿ ನಗರ ನ್ಯಾನಪ್ಪನಹಳ್ಳಿ
108	AYYAPPA NAGAR ROAD, DODDAKALLASANDRA	ಅಯ್ಯಪ್ಪ ನಗರ ರಸ್ತೆ, ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ
109	BABUREDDY HOUSE ROAD, ROOPENA AGRAHARA	ಬಾಬುರೆಡ್ಡಿ ಮನೆ ಮುಂಬಾಗದ ರಸ್ತೆ, ರೂಪೇನಅಗ್ರಹಾರ

ಬೊಮ್ಮನಹಳ್ಳಿ ವಲಯ (ವಸತಿ) / Bommanahalli Zone (Residential)		
ಕ್ರ.ಸಂ	Name of the Street	ಗ್ರಾಮಗಳ ಹಾಗೂ ಬಡಾವಣೆಗಳ ಹಾಗೂ ಬೀದಿಗಳ ಹೆಸರುಗಳು
110	BALAJI LAYOUT, HONGASANDRA	ಬಾಲಾಜಿ ಬಡಾವಣೆ, ಹೊಂಗಸಂದ್ರ
111	BANDEPALYA, NYANAPPANAHALLI	ಬಂಡೇಪಾಳ್ಯ ನ್ಯಾನಪ್ಪನಹಳ್ಳಿ
112	BANNERGHATTA ROAD, KALENA AGRAHARA TO KOTTHANUR DINNE AND B.K. CIRCLE MAIN ROAD, KOTTHANUR	ಬನ್ನೇರುಘಟ್ಟ ರಸ್ತೆ ಕಾಳೇನ ಅಗ್ರಹಾರದಿಂದ ಕೊತ್ತನೂರು ದಿಣ್ಣೆ ಮತ್ತು ಬಿ.ಕೆ. ಸರ್ಕಲ್ ಮುಖ್ಯರಸ್ತೆ, ಕೊತ್ತನೂರು
113	BASAPPA COLONY, BOMMANAHALLI	ಬಸಪ್ಪ ಕಾಲೋನಿ, ಬೊಮ್ಮನಹಳ್ಳಿ
114	BASAPURA GRAMATANA	ಬಸಾಪುರ ಗ್ರಾಮ ತಾಣ
115	BASAPURA, APPROVED REVENUE CONVERTED LAYOUTS	ಬಸಾಪುರ ಭೂ ಪರಿವರ್ತನೆ ಹೊಂದಿರುವ ಬಡಾವಣೆಗಳು
116	BASAVALINGAPPA NAGAR, BILEKAHALLI	ಬಸವಲಿಂಗಪ್ಪ ನಗರ ಬಿಳೇಕಹಳ್ಳಿ
117	BASAVANAPURA GRAMATANA	ಬಸವನಪುರ ಗ್ರಾಮತಾಣ
118	BEERESHWARA NAGAR ROADS, CHUNCHAGHATTA	ಬೀರೇಶ್ವರ ನಗರ ರಸ್ತೆಗಳು ಚುಂಚುಘಟ್ಟ
119	BEERESHWARA NAGAR TO RBI LAYOUT MAIN ROAD CHUNCHAGHATTA	ಬೀರೇಶ್ವರ ನಗರದಿಂದ ಆರ್.ಬಿ.ಐ ಬಡಾವಣೆ ಮುಖ್ಯ ರಸ್ತೆ ಚುಂಚುಘಟ್ಟ
120	BEGUR	ಬೇಗೂರು
121	BEGUR GRAMATANA	ಬೇಗೂರು ಗ್ರಾಮ ತಾಣ
122	BELLANDUR GRAMA	ಬೆಳ್ಳಂದೂರು ಗ್ರಾಮ
123	BELLANDUR GRAMATANA	ಬೆಳ್ಳಂದೂರು ಗ್ರಾಮತಾಣ
124	BERETENA AGRAHARA GRAMATANA	ಬೇರೇಟೇನ ಅಗ್ರಹಾರ ಗ್ರಾಮತಾಣ
125	BHARATH HOUSING CO-OPERATIVE SOCIETY BOMMANAHALLI	ಬಾರತ್ ಹೌಸಿಂಗ್ ಕೋಆಪರೇಟಿವ್ ಸೊಸೈಟಿ ಬೊಮ್ಮನಹಳ್ಳಿ
126	BIKASIPURA MAIN ROAD, KONANAKUNTE	ಬಿಕಾಸಿಪುರ ಮುಖ್ಯ ರಸ್ತೆ, ಕೋಣನಕುಂಟೆ
127	BILEKAHALLI AND DEVARACHIKKANAHALLI ROAD	ಬಿಳೇಕಹಳ್ಳಿ ಮತ್ತು ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ ರಸ್ತೆ
128	BILEKAHALLI GRAMATANA	ಬಿಳೇಕಹಳ್ಳಿ ಗ್ರಾಮ ತಾಣ
129	BILEKAHALLI MAIN ROAD, DEVARACHIKKANAHALLI	ಬಿಳೇಕಹಳ್ಳಿ ಮುಖ್ಯರಸ್ತೆ ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ
130	BISMALLA NAGAR, BOMMANAHALLI	ಬಿಸ್ಮಿಲ್ಲಾ ನಗರ, ಬೊಮ್ಮನಹಳ್ಳಿ
131	BOGANAHALLI GRAMA	ಬೋಗನಹಳ್ಳಿ ಗ್ರಾಮ
132	BOGANAHALLI GRAMATANA	ಬೋಗನಹಳ್ಳಿ ಗ್ರಾಮತಾಣ
133	BOMMANAHALLI GRAMATANA	ಬೊಮ್ಮನಹಳ್ಳಿ ಗ್ರಾಮತಾಣ
134	BOMMANAHALLI INDUSTRIAL AREA	ಬೊಮ್ಮನಹಳ್ಳಿ ಕೈಗಾರಿಕಾ ಪ್ರದೇಶ
135	BOMMANAHALLI LAYOUT	ಬೊಮ್ಮನಹಳ್ಳಿ ಬಡಾವಣೆ
136	BOOSAPPA LAYOUT AGARA	ಬೂಸಪ್ಪ ಲೇಔಟ್ ಅಗರ
137	BRAHMA KUMARI LAYOUT, KAMMANAHALLI	ಕಮ್ಮನಹಳ್ಳಿ ಬ್ರಹ್ಮ ಕುಮಾರಿ ಬಡಾವಣೆ
138	BTM LAYOUT CROSS, BDA SITES 6TH STAGE, HULIMAVU	ಬಿ.ಟಿ.ಎಂ ಬಡಾವಣೆ ಅಡ್ಡ ರಸ್ತೆ, ಬಿ.ಡಿ.ಎ. ನಿವೇಶನ, 6ನೇ ಹಂತ, ಹುಳಿಮಾವು
139	BTM LAYOUT, 6TH STAGE, (BDA LAYOUT AREA) HULIMAVU	ಬಿ.ಟಿ.ಎಂ. ಬಡಾವಣೆ 6 ನೇ ಹಂತ, (ಬಿಡಿಎ ಬಡಾವಣೆ ಪ್ರದೇಶ)ಹುಳಿಮಾವು
140	BTR GARDEN, KODLU	ಬಿ.ಟಿ.ಆರ್ ಗಾರ್ಡನ್ ಕೂಡ್ಲು
141	CANARA BANK LAYOUT, KALENA AGRAHARA	ಕಾಳೇನ ಅಗ್ರಹಾರ ಕೆನರಾ ಬ್ಯಾಂಕ್ ಲೇಔಟ್
142	CANARA BANK LAYOUT, NYANAPPANAHALLI	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಬಡಾವಣೆ ನ್ಯಾನಪ್ಪನಹಳ್ಳಿ

ಬೊಮ್ಮನಹಳ್ಳಿ ವಲಯ (ವಸತಿ) / Bommanahalli Zone (Residential)		
ಕ್ರ.ಸಂ	Name of the Street	ಗ್ರಾಮಗಳ ಹಾಗೂ ಬಡಾವಣೆಗಳ ಹಾಗೂ ಬೀದಿಗಳ ಹೆಸರುಗಳು
143	CENTRAL EXCISE LAYOUT KAMMANAHALLI	ಸೆಂಟ್ರಲ್ ಎಕ್ಸೈಸ್ ಬಡಾವಣೆ ಕಮ್ನಹಳ್ಳಿ
144	CENTRAL EXCISE, KAMMANAHALLI	ಸೆಂಟ್ರಲ್ ಎಕ್ಸೈಜ್ ಕಮ್ನಹಳ್ಳಿ
145	CHANDRA REDDY LAYOUT AND PRIDE APARTMENT ROAD, DORESANIPALYA	ಚಂದ್ರಾರೆಡ್ಡಿ ಬಡಾವಣೆ ಮತ್ತು ಪ್ರೈಡ್ ಅಪಾರ್ಟ್‌ಮೆಂಟ್ ರಸ್ತೆ, ದೊರೆಸಾನಿ ಪಾಳ್ಯ
146	CHICKKABELLANDUR GRAMA	ಚಿಕ್ಕಬೆಳ್ಳಂದೂರು ಗ್ರಾಮ
147	CHICKKABELLANDUR GRAMATANA	ಚಿಕ್ಕಬೆಳ್ಳಂದೂರು ಗ್ರಾಮತಾಣ
148	CHIKKA BEGUR, BEGUR	ಚಿಕ್ಕಬೇಗೂರು, ಬೇಗೂರು
149	CHIKKA ERAPPA HOUSE ROAD, KEMBATTHALLI	ಚಿಕ್ಕ ಈರಪ್ಪ ಮನೆ ರಸ್ತೆ, ಕೆಂಬತ್ತಳ್ಳಿ
150	CHIKKANAYAKANAHALLI ROAD, DODDAKANNELI	ಚಿಕ್ಕನಾಯಕನಹಳ್ಳಿ ರಸ್ತೆ ದೊಡ್ಡಕನ್ನೆಲ್ಲಿ
151	CHIKKATOGUR GRAMATANA	ಚಿಕ್ಕತೋಗೂರು ಗ್ರಾಮತಾಣ
152	CHUNCHAGHATTA GRAMA MAIN ROAD	ಚುಂಚುಘಟ್ಟ ಗ್ರಾಮದ ಮುಖ್ಯರಸ್ತೆ
153	CHUNCHAGHATTA GRAMATANA	ಚುಂಚುಘಟ್ಟ ಗ್ರಾಮತಾಣ
154	CHUNCHAGHATTA MAIN ROAD, JARAGANAHALLI	ಚುಂಚುಘಟ್ಟ ಮುಖ್ಯರಸ್ತೆ ಜರಗನಹಳ್ಳಿ
155	CHUNCHAGHATTA MAIN ROAD, KONANAKUNTE	ಚುಂಚುಘಟ್ಟಕ್ಕೆ ಮುಖ್ಯರಸ್ತೆ, ಕೋಣನಕುಂಟೆ
156	CHUNCHAGHATTA TO MARUTHI SCHOOL, KOTTHANUR MAIN ROAD	ಚುಂಚುನಘಟ್ಟ ದಿಂದ ಮಾರುತಿ ಶಾಲೆ ಮಾರ್ಗವಾಗಿ ಕೊತ್ತನೂರು ಮುಖ್ಯರಸ್ತೆ
157	CLASIC LAYOUT, BEGUR	ಕ್ಲಾಸಿಕ್ ಬಡಾವಣೆ, ಬೇಗೂರು
158	COCONUT GARDEN, ARAKERE	ಕೋಕನಟ್ ಗಾರ್ಡನ್ ಅರಕೆರೆ
159	COLONY ROAD, KEMBATTHALLI	ಕಾಲೋನಿ ರಸ್ತೆ, ಕೆಂಬತ್ತಳ್ಳಿ
160	CONCORD HOME, KOODLU	ಕಾನ್ ಕಾರ್ಡ್ ಹೋಂ, ಕೊಡ್ಲು
161	CONCORDE MIDWAY CITY APARTMENT ROAD, BASAPURA	ಕಾನ್ ಕಾರ್ಡ್ ಮಿಡ್ ವೇ ಸಿಟಿ ಅಪಾರ್ಟ್‌ಮೆಂಟ್ ರಸ್ತೆ, ಬಸಾಪುರ
162	DEVARACHIKKANAHALLI	ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ
163	DEVARACHIKKANAHALLI BDA LAYOUT,	ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ ಬಿ.ಡಿ.ಎ ಬಡಾವಣೆ
164	DEVARACHIKKANAHALLI BTM 4TH STAGE, BDA LAYOUT	ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ, ಬಿಟಿಎಂ 4ನೇ ಹಂತ, ಬಿಡಿಎ ಬಡಾವಣೆ
165	DLYU HIGHTS LAYOUT, BEGUR	ಡ್ಲೈ ಹೈಟ್ಸ್ ಬಡಾವಣೆ, ಬೇಗೂರು
166	DOCTOR'S COLONY MAIN ROAD DODDAKALLASANDRA	ಡಾಕ್ಟರ್ಸ್ ಕಾಲೋನಿ ಮುಖ್ಯರಸ್ತೆ ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ
167	DODDAKANNAHALLI GRAMA	ದೊಡ್ಡಕನ್ನಹಳ್ಳಿ ಗ್ರಾಮ
168	DODDAKANNELI GRAMATANA	ದೊಡ್ಡಕನ್ನೆಲ್ಲಿ ಗ್ರಾಮತಾಣ
169	DODDATOGUR	ದೊಡ್ಡತೋಗೂರು
170	DORESANIPALYA	ದೊರೆಸಾನಿ ಪಾಳ್ಯ
171	DRIVER RAMAIAH ROAD, KEMBATTHALLI	ಡ್ರೈವರ್ ರಾಮಯ್ಯ ರಸ್ತೆ, ಕೆಂಬತ್ತಳ್ಳಿ
172	EAST WOOD LAYOUT, KASAVANAHALLI	ಈಸ್ಟ್ ವುಡ್ ಬಡಾವಣೆ ಕಸವನಹಳ್ಳಿ
173	ELACHENAHALLI	ಎಲಚೇನಹಳ್ಳಿ
174	ELENAHALLI, BEGUR	ಎಲೇನಹಳ್ಳಿ, ಬೇಗೂರು
175	ELLUKUNTE	ಎಲ್ಲುಕುಂಟೆ
176	FERNS BUILDERS LAYOUT, KAIGONDANAHALLI	ಫೆರ್ನ್ಸ್ ಬಿಲ್ಡರ್ಸ್ ಬಡಾವಣೆ, ಕೈಗೊಂಡನಹಳ್ಳಿ

ಬೊಮ್ಮನಹಳ್ಳಿ ವಲಯ (ವಸತಿ) / Bommanahalli Zone (Residential)		
ಕ್ರ.ಸಂ	Name of the Street	ಗ್ರಾಮಗಳ ಹಾಗೂ ಬಡಾವಣೆಗಳ ಹಾಗೂ ಬೀದಿಗಳ ಹೆಸರುಗಳು
177	FREE SITE LAYOUT,AGARA	ಉಚಿತ ನಿವೇಶನ ಬಡಾವಣೆ ಅಗರ
178	FREE SITES, BILEKAHALLI	ಬಿಳೇಕಹಳ್ಳಿ ಉಚಿತ ನಿವೇಶನ
179	FREE SITES, CHENNAKESHAVANAGAR	ಚೆನ್ನಕೇಶವನಗರ ಉಚಿತ ನಿವೇಶನಗಳು
180	G.K.M. COLLEGE MAIN ROAD, JARAGANAHALLI	ಜಿ.ಕೆ.ಎಂ ಕಾಲೇಜ್ ಮುಖ್ಯರಸ್ತೆ ಜರಗನಹಳ್ಳಿ
181	GANAPATHIPURA AND SUPRAJA NAGAR ROAD, KONANAKUNTE	ಗಣಪತಿಪುರ ಮತ್ತು ಸುಪ್ರಜ ನಗರ ರಸ್ತೆ, ಕೋಣನಕುಂಟೆ
182	GANESHA TEMPLE ROAD, KONANAKUNTE	ಗಣೇಶ ದೇವಸ್ಥಾನ ರಸ್ತೆ, ಕೋಣನಕುಂಟೆ
183	GANIGARAPALYA GRAMA MAIN ROAD, VAJARAHALLI	ಗಾಣಿ ಗರ ಪಾಳ್ಯ ಗ್ರಾಮದ ಮುಖ್ಯರಸ್ತೆ ವಾಜರಹಳ್ಳಿ
184	GARDENLAYOUT, PARANGIPALYA	ಗಾರ್ಡನ್ ಬಡಾವಣೆ ಫರಂಗಿಪಾಳ್ಯ
185	GARVEBHAVIPALYA	ಗಾರ್ವಿಬಾವಿಪಾಳ್ಯ
186	GARVEBHAVIPALYA LAYOUTS	ಗಾರ್ವಿಬಾವಿಪಾಳ್ಯ ಬಡಾವಣೆಗಳು
187	GOLDEN GATE APARTMENT, KODICHIKKANAHALLI	ಗೋಲ್ಡನ್ ಗೇಟ್ ಅಪಾರ್ಟ್‌ಮೆಂಟ್, ಕೋಡಿಚಿಕ್ಕನಹಳ್ಳಿ
188	GOLLAHALLI	ಗೊಲ್ಲರಹಳ್ಳಿ
189	GOPALAREDDY LAYOUT, ARAKERE	ಗೋಪಾಲರೆಡ್ಡಿ ಬಡಾವಣೆ ಅರಕೆರೆ
190	GOTTIGERE WEAVERS COLONY	ಗೊಟ್ಟಿಗೆರೆ ವೀವರ್ಸ್ ಕಾಲೋನಿ
191	GOVINDAREDDY LAYOUT, DORESANIPALYA	ಗೋವಿಂದರೆಡ್ಡಿ ಬಡಾವಣೆ ದೊರೆಸಾನಿ ಪಾಳ್ಯ
192	GOWRAMMA YELLAPPA HOUSE ROAD, KEMBATTHALLI	ಗೌರಮ್ಮ ಯಲ್ಲಪ್ಪ ಮನೆಯ ಪಕ್ಕದ ರಸ್ತೆ, ಕೆಂಬತ್ತಳ್ಳಿ
193	GRAMATANA KAIKONDARAHALLI	ಕೈಕೊಂಡ್ರಹಳ್ಳಿ ಗ್ರಾಮರಾಣ
194	GRAMATANA SITES, GOTTIGERE	ಗೊಟ್ಟಿಗೆರೆ ಗ್ರಾಮರಾಣ ನಿವೇಶನ
195	H.A.L BDA LAYOUT, SINGASANDRA	ಹೆಚ್.ಎ.ಎಲ್ ಬಿ.ಡಿ.ಎ ಬಡಾವಣೆ, ಸಿಂಗಸಂದ್ರ
196	HARALUKUNTE	ಹರಳುಕುಂಟೆ
197	HARALUR GRAMA	ಹರಳೂರು ಗ್ರಾಮ
198	HARALURE MAIN ROAD,HARALURE	ಹರಳೂರು ಮುಖ್ಯರಸ್ತೆ ಹರಳೂರು
199	HARALURE ROAD,AMBALIPURA	ಹರಳೂರು ರಸ್ತೆ, ಅಂಬಲಿಪುರ
200	HARALURU GRAMATANA	ಹರಳೂರು ಗ್ರಾಮರಾಣ
201	HARI NAGAR CROSS TO KOTTHANUR MAIN ROAD, KOTTHANUR	ಹರಿ ನಗರ ಕ್ರಾಸ್ ನಿಂದ ಕೊತ್ತನೂರು ಮುಖ್ಯರಸ್ತೆ, ಕೊತ್ತನೂರು
202	HM WORDCITY APARTMENT ROAD, KOTTHANUR	ಹೆಚ್.ಎಂ ವರ್ಡ್‌ಸಿಟಿ ಅಪಾರ್ಟ್‌ಮೆಂಟ್ಸ್ ರಸ್ತೆ, ಕೊತ್ತನೂರು
203	HONGASANDRA BEGUR MAIN ROAD AND INDUSTRIAL AREA PROPERTIES	ಹೊಂಗಸಂದ್ರ ಬೇಗೂರು ಮುಖ್ಯ ರಸ್ತೆಗೆ ಹೊಂದಿಕೊಂಡಿರುವ ಸ್ವತ್ತುಗಳು ಮತ್ತು ಕೈಗಾರಿಕಾ ಪ್ರದೇಶ
204	HONGASANDRA DEVARACHIKKANAHALLI MAIN ROAD PROPERTIES	ಹೊಂಗಸಂದ್ರ ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ ಮುಖ್ಯ ರಸ್ತೆಗೆ ಹೊಂದಿಕೊಂಡಿರುವ ಸ್ವತ್ತುಗಳು
205	HONGASANDRA GARVEBAVIPALYA MAIN ROAD PROPERTIES	ಹೊಂಗಸಂದ್ರ ಗಾರ್ವಿಬಾವಿಪಾಳ್ಯ ಮುಖ್ಯ ರಸ್ತೆಗೆ ಹೊಂದಿಕೊಂಡಿರುವ ಸ್ವತ್ತುಗಳು
206	HONGASANDRA LAYOUT	ಹೊಂಗಸಂದ್ರ ಬಡಾವಣೆಗಳು
207	HONGASANDRA RECORD GARVEBHAVIPALYA	ಹೊಂಗಸಂದ್ರ ದಾಖಲೆ ಗಾರ್ವಿಬಾವಿಪಾಳ್ಯ
208	HOSAPALU HARALUKUNTE	ಹೊಸಪಾಳು ಹರಳುಕುಂಟೆ

ಬೊಮ್ಮನಹಳ್ಳಿ ವಲಯ (ವಸತಿ) / Bommanahalli Zone (Residential)		
ಕ್ರ.ಸಂ	Name of the Street	ಗ್ರಾಮಗಳ ಹಾಗೂ ಬಡಾವಣೆಗಳ ಹಾಗೂ ಬೀದಿಗಳ ಹೆಸರುಗಳು
209	HOSAPALYA LAYOUT, GARVEBHAVIPALYA	ಹೊಸಪಾಳ್ಯೆ ಬಡಾವಣೆಗಳು ಗಾರ್ವೆಭಾವಿಪಾಳ್ಯೆ
210	HOSUR MAIN ROAD (ROOPENA AGRAHARA DIVISION)	ಹೊಸೂರು ಮುಖ್ಯರಸ್ತೆ (ರೂಪೇನ ಅಗ್ರಹಾರ ಭಾಗ), ರೂಪೇನ ಅಗ್ರಹಾರ
211	HOSUR ROAD TO CHIKKATAYAPPAREDDY LAYOUT	ಹೊಸೂರು ರಸ್ತೆಯಿಂದ ಚಿಕ್ಕತಾಯಪ್ಪರೆಡ್ಡಿ ಬಡಾವಣೆಗೆ ಹೋಗುವ ರಸ್ತೆ
212	HULIMAVU GRAMATANA	ಹುಳಿಮಾವು ಗ್ರಾಮ ರಾಣ
213	HULIMAVU LAYOUT	ಹುಳಿಮಾವು ಬಡಾವಣೆ
214	HULIMAVU MAIN ROADS	ಹುಳಿಮಾವು ಮುಖ್ಯರಸ್ತೆ
215	IBBALORE GRAMATANA	ಇಬ್ಬಲೂರು ಗ್ರಾಮರಾಣ
216	IBBALORE VILLAGE	ಇಬ್ಬಲೂರು ಗ್ರಾಮ
217	ITI LAYOUT, HONGASANDRA	ಐ.ಟಿ.ಐ ಲೇಔಟ್, ಹೊಂಗಸಂದ್ರ
218	ITTINA LAYOUT KASAVANAHALLI	ಇಟ್ಟಿನಾ ಬಡಾವಣೆ ಕಸವನಹಳ್ಳಿ
219	J.S.S. SCHOOL ROAD, KONANAKUNTE	ಜೆ.ಎಸ್.ಎಸ್.ಸ್ಕೂಲ್ ರಸ್ತೆ, ಕೋಣನಕುಂಟೆ
220	JAI HANUMAN NAGAR, ARAKERE	ಜೈ ಹನುಮಾನ ನಗರ ಅರಕೆರೆ
221	JAIKUMAR LAYOUT, DODDAKALLASANDRA	ಜಯಕುಮಾರ್ ಬಡಾವಣೆ ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ
222	JAMBU SAVARI DINNE MAIN ROAD TO VADDARA PALYA MAIN ROAD, KOTTHANUR	ಜಂಬೂ ಸವಾರಿ ದಿಣ್ಣೆ ಮುಖ್ಯರಸ್ತೆಯಿಂದ ವಡ್ಡರ ಪಾಳ್ಯೆ ಮುಖ್ಯರಸ್ತೆ ಕೊತ್ತನೂರು
223	JARAGANAHALLI GRAMA MAIN ROAD	ಜರಗನಹಳ್ಳಿ ಗ್ರಾಮದ ಮುಖ್ಯರಸ್ತೆ
224	JARAGANAHALLI GRAMATANA	ಜರಗನಹಳ್ಳಿ ಗ್ರಾಮರಾಣ
225	JUNNASANDRA GRAMATANA	ಜುನ್ನಸಂದ್ರ ಗ್ರಾಮರಾಣ
226	JYOTHI LAYOUT MAIN ROAD TO THALAGHATTAPURA	ಜ್ಯೋತಿ ಬಡಾವಣೆ ಮುಖ್ಯರಸ್ತೆಯಿಂದ ತಲಘಟ್ಟಪುರ
227	JYOTHI LAYOUT, YELACHENAHALLI	ಜ್ಯೋತಿ ಬಡಾವಣೆ, ಎಲಚೇನಹಳ್ಳಿ
228	KAIGONDANAHALLI GRAMA	ಕೈಗೊಂಡಹಳ್ಳಿ ಗ್ರಾಮ
229	KALENA AGRAHARA	ಕಾಳೇನ ಅಗ್ರಹಾರ
230	KALENA AGRAHARA GRAMATANA	ಕಾಳೇನ ಅಗ್ರಹಾರ ಗ್ರಾಮರಾಣ
231	KAMMANAHALLI GRAMATANA	ಕಮ್ಮನಹಳ್ಳಿ ಗ್ರಾಮರಾಣ
232	KANAKAPURA MAIN ROAD VAJARANAHALLI TO THALAGHATTAPURA	ಕನಕಪುರ ಮುಖ್ಯರಸ್ತೆ ವಾಜರಹಳ್ಳಿ ಯಿಂದ ತಲಘಟ್ಟಪುರ ವರೆಗೆ
233	KASAVANAHALLI GRAMATANA	ಕಸವನಹಳ್ಳಿ ಗ್ರಾಮರಾಣ
234	KEMBATTHAHALLI GRAMATANA	ಕೆಂಬತ್ತಳ್ಳಿ ಗ್ರಾಮರಾಣ
235	KEMBATTHALLI MAIN ROAD TO ANJANAPUR AND PILLAGANAHALLI ROAD	ಕೆಂಬತ್ತಳ್ಳಿ ಮುಖ್ಯರಸ್ತೆಯಿಂದ ಅಂಜನಾಪುರದಿಂದ ಪಿಳ್ಳಗಾನಹಳ್ಳಿ ಹೋಗುವ ರಸ್ತೆ
236	KEMBATTHALLI ROAD, GOLLAHALLI	ಕೆಂಬತ್ತಳ್ಳಿಗೆ ಹೋಗುವ ರಸ್ತೆ, ಗೊಲ್ಲಹಳ್ಳಿ
237	KIADB PROPERTIES, CHIKKATOGUR	ಕೆ.ಐ.ಎ.ಡಿ.ಬಿ ಸ್ವತ್ತುಗಳು, ಚಿಕ್ಕತೋಗೂರು
238	KODICHIKKANAHALLI MAIN ROAD	ಕೋಡಿಚಿಕ್ಕನಹಳ್ಳಿ ಮುಖ್ಯರಸ್ತೆ
239	KONANAKUNTE GRAMATANA	ಕೋಣನಕುಂಟೆ ಗ್ರಾಮರಾಣ
240	KOODLU GRAMATANA	ಕೊಡ್ಲು ಗ್ರಾಮರಾಣ
241	KOODLU REVENUE LAYOUT	ಕೊಡ್ಲು ರೆವಿನ್ಯೂ ಬಡಾವಣೆ

ಬೊಮ್ಮನಹಳ್ಳಿ ವಲಯ (ವಸತಿ) / Bommanahalli Zone (Residential)		
ಕ್ರ.ಸಂ	Name of the Street	ಗ್ರಾಮಗಳ ಹಾಗೂ ಬಡಾವಣೆಗಳ ಹಾಗೂ ಬೀದಿಗಳ ಹೆಸರುಗಳು
242	KOODLU, REVENUE CONVERTED LAYOUTS	ಕೂಡ್ಲು ಭೂ ಪರಿವರ್ತನೆ ಹೊಂದಿರುವ ಇತರೆ ಬಡಾವಣೆಗಳು
243	KOTTANUR ROAD, CHUNCHAGHATTA	ಕೊತ್ತನೂರು ರಸ್ತೆ ಚುಂಚುಘಟ್ಟ
244	KOTTANURGRAMATANA AREA	ಕೊತ್ತನೂರು ಗ್ರಾಮರಾಣ ಪ್ರದೇಶ
245	KOTTHANUR NATARAJ LAYOUT TO ARAKERE MAIN ROAD, KOTTHANUR	ಕೊತ್ತನೂರು ನಟರಾಜ ಬಡಾವಣೆಯಿಂದ ಅರಕೆರೆಗೆ ಹೋಗುವ ಮುಖ್ಯರಸ್ತೆ ಕೊತ್ತನೂರು
246	KOTTHANUR VILLAGE TO KOTTHANUR DINNE MAIN ROAD, KOTTHANUR	ಕೊತ್ತನೂರು ಗ್ರಾಮದಿಂದ ಕೊತ್ತನೂರು ದಿಣ್ಣೆ ಮುಖ್ಯರಸ್ತೆ ಕೊತ್ತನೂರು
247	KPC LAYOUT KASAVANAHALLI	ಕೆ.ಪಿ.ಸಿ ಬಡಾವಣೆ ಕಸವನಹಳ್ಳಿ
248	KPC LAYOUT, JUNNASANDRA	ಕೆ.ಪಿ.ಸಿ. ಬಡಾವಣೆ ಜುನ್ನಸಂದ್ರ
249	KRISHNA LAYOUT, DEVARACHIKKANAHALLI	ಕೃಷ್ಣಾ ಬಡಾವಣೆ, ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ
250	KRISHNARAJA LAYOUT, DORESANIPALYA	ಕೃಷ್ಣರಾಜು ಬಡಾವಣೆ ದೊರೆಸಾನಿ ಪಾಳ್ಯ
251	KRISHNAREDDY LAYOUT, ARAKERE	ಕೃಷ್ಣಾರೆಡ್ಡಿ ಬಡಾವಣೆ ಅರಕೆರೆ
252	KRISHNAREDDY LAYOUT, BOMMANAHALLI	ಕೃಷ್ಣಾರೆಡ್ಡಿ ಬಡಾವಣೆ, ಬೊಮ್ಮನಹಳ್ಳಿ
253	KSIT, 100 FEET MAIN ROAD, RAGHUVANAHALLI	ಕೆ.ಎಸ್.ಐ.ಟಿ ಪಕ್ಕದ 100ಅಡಿ ಮುಖ್ಯರಸ್ತೆ ರಘುವನಹಳ್ಳಿ
254	KUMARAN SCHOOL ROAD, DODDAKALLASANDRA	ಕುಮಾರನ್ ಸ್ಕೂಲ್ ರಸ್ತೆ ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ
255	KUTTIYAPPA LAYOUT, BILEKAHALLI	ಬಿಳೇಕಹಳ್ಳಿ ಕುಟ್ಟಿಯಪ್ಪ ಬಡಾವಣೆ
256	KUVEMPU ROAD, DODDAKALLASANDRA	ಕುವೆಂಪು ರಸ್ತೆ, ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ
257	L & T APARTMENT ROAD TO KOTTHANUR DINNE MAIN ROAD, KOTTHANUR	ಎಲ್.ಆಂಡ್ ಟಿ ಅಪಾರ್ಟ್‌ಮೆಂಟ್ ರಸ್ತೆಯಿಂದ ಕೊತ್ತನೂರು ದಿಣ್ಣೆ ಮುಖ್ಯರಸ್ತೆ ಕೊತ್ತನೂರು
258	LAKE SHORE HOMES LAYOUT, KASAVANAHALLI	ಲೇಕ್ ಶೋರ್ ಹೋಮ್ಸ್ ಬಡಾವಣೆ ಕಸವನಹಳ್ಳಿ
259	LAKSHMI SHREE LAYOUT, GARVEBHAVIPALYA	ಲಕ್ಷ್ಮೀ ಶ್ರೀ ಬಡಾವಣೆ ಗಾರ್ವೆಭಾವಿಪಾಳ್ಯ
260	MADHUVANA COLONY, HULIMAVU	ಮಧುವನ ಕಾಲೋನಿ, ಹುಳಿಮಾವು
261	MADINA NAGAR, BOMMANAHALLI	ಮದೀನಾ ನಗರ, ಬೊಮ್ಮನಹಳ್ಳಿ
262	MAIN ROAD & CROSS ROAD, BELLANDUR	ಮುಖ್ಯ ರಸ್ತೆ ಮತ್ತು ಅಡ್ಡರಸ್ತೆಬೆಳ್ಳಂದೂರು
263	MANGAMMANAPALYA	ಮಂಗಮ್ಮನಪಾಳ್ಯ
264	MANJUNATH NAGAR MAIN ROAD, RAGHUVANAHALLI	ಮಂಜುನಾಥ ನಗರ ಮುಖ್ಯರಸ್ತೆ ರಘುವನಹಳ್ಳಿ
265	MANJUNATHA LAYOUT, ELLUKUNTE	ಮಂಜುನಾಥ ಬಡಾವಣೆ, ಎಳ್ಳುಕುಂಟೆ,
266	MARUTHI LAYOUT, KUDLU	ಮಾರುತಿ ಬಡಾವಣೆ, ಕೂಡ್ಲು
267	MARUTHI SCHOOL ROAD TO GOWRAV NAGAR MAIN ROAD, KOTTHANUR	ಮಾರುತಿ ಶಾಲೆ ರಸ್ತೆಯಿಂದ ಗೌರವ ನಗರದ ಮುಖ್ಯರಸ್ತೆ ಕೊತ್ತನೂರು
268	MARUTHI SCHOOL ROAD TO SRINIDHI LAYOUT MAIN ROAD, KOTTHANUR	ಮಾರುತಿ ಶಾಲೆ ರಸ್ತೆಯಿಂದ ಶ್ರೀನಿಧಿ ಬಡಾವಣೆ ಮುಖ್ಯರಸ್ತೆ ಕೊತ್ತನೂರು
269	MICO LAYOUT, HONGASANDRA	ಮೈಕೋ ಬಡಾವಣೆ, ಹೊಂಗಸಂದ್ರ
270	MUNESHWARA LAYOUT, DEVARACHIKKANAHALLI	ಮುನೇಶ್ವರ ಬಡಾವಣೆ, ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ
271	MUNIREDDY LAYOUT, GARVEBHAVIPALYA	ಮುನಿರೆಡ್ಡಿ ಬಡಾವಣೆ ಗಾರ್ವೆಭಾವಿಪಾಳ್ಯ
272	MUNIREDDY LAYOUT, MANGAMMANAPALYA	ಮುನಿರೆಡ್ಡಿ ಬಡಾವಣೆ ,ಮಂಗಮ್ಮನಪಾಳ್ಯ
273	MUNIREDDY LAYOUT, DODDAKALLASANDRA	ಮುನಿರೆಡ್ಡಿ ಬಡಾವಣೆ, ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ

ಬೊಮ್ಮನಹಳ್ಳಿ ವಲಯ (ವಸತಿ) / Bommanahalli Zone (Residential)		
ಕ್ರ.ಸಂ	Name of the Street	ಗ್ರಾಮಗಳ ಹಾಗೂ ಬಡಾವಣೆಗಳ ಹಾಗೂ ಬೀದಿಗಳ ಹೆಸರುಗಳು
274	MUNIVENKATAPPA LAYOUT, BILEKAHALLI	ಮುನಿವೆಂಕಟಪ್ಪ ಬಡಾವಣೆ ಬಿಳೇಕಹಳ್ಳಿ
275	MUNIYAPPALAYOUT, BEHIND ISHA MASZID,MANGAMMANAPALYA	ಮುನಿಯಪ್ಪ ಬಡಾವಣೆ, ಐಷಾಮಸೀದಿ ಹಿಂಭಾಗ, ಮಂಗಮ್ಮನಪಾಳ್ಯ
276	NADAMMA LAYOUT, KODICHIKANAHALLI	ನಾಡಮ್ಮ ಬಡಾವಣೆ, ಕೋಡಿಚಿಕ್ಕನಹಳ್ಳಿ
277	NAGANATHAPUR GRAMATANA	ನಾಗನಾಥಪುರ ಗ್ರಾಮರಾಣಾ
278	NAGEGOWDA PALYA MAIN ROAD TO THALAGHATTAPURA	ನಾಗೇಗೌಡ ಪಾಳ್ಯ ಮುಖ್ಯರಸ್ತೆಯಿಂದ ತಲಘಟ್ಟಪುರ
279	NANJAPPA LAYOUT, ARAKERE	ನಂಜಪ್ಪ ಬಡಾವಣೆ ಅರಕೆರೆ
280	NARAYANA NAGAR MAIN ROAD TO THIPPASANDRA	ನಾರಾಯಣ ನಗರ ಮುಖ್ಯರಸ್ತೆಯಿಂದ ತಿಪ್ಪಸಂದ್ರ
281	NEELAKANTESHWARA LAYOUT, ELLUKUNTE	ನೀಲಕಂಠೇಶ್ವರಬಡಾವಣೆ, ಎಳ್ಳುಕುಂಟೆ,
282	NGR LAYOUT MAIN ROAD, ROOPENA AGRAHARA	ಎನ್.ಜಿ.ಆರ್ ಲೇಔಟ್ ಮುಖ್ಯ ರಸ್ತೆ, ರೂಪೇನಅಗ್ರಹಾರ
283	NOBEL RESIDENCY, BEGUR	ನೋಬೆಲ್ ರೆಸಿಡೆನ್ಸಿ, ಬೇಗೂರು
284	NR LAYOUT ROAD, ROOPENA AGRAHARA	ಎನ್.ಆರ್ ಲೇಔಟ್ ನ ರಸ್ತೆ, ರೂಪೇನಅಗ್ರಹಾರ
285	NYANAPPANAHALLI 80 FEET ROAD	ನ್ಯಾನಪ್ಪನಹಳ್ಳಿ 80 ಅಡಿ ರಸ್ತೆಗೆ ಹೊಂದಿಕೊಂಡಿರುವ ಸ್ವತ್ತು
286	NYANAPPANAHALLI BEGUR MAIN ROAD PROPERTIES,	ನ್ಯಾನಪ್ಪನಹಳ್ಳಿ ಬೇಗೂರು ಮುಖ್ಯರಸ್ತೆಗೆ ಹೊಂದಿಕೊಂಡಿರುವ ಸ್ವತ್ತುಗಳು
287	NYANAPPANAHALLI GRAMATANA, NYANAPPANAHALLI	ನ್ಯಾನಪ್ಪನಹಳ್ಳಿ ಗ್ರಾಮರಾಣಾ ನ್ಯಾನಪ್ಪನಹಳ್ಳಿ
288	NYANAPPANAHALLI INDUSTRIAL AREA	ನ್ಯಾನಪ್ಪನಹಳ್ಳಿ ಕೈಗಾರಿಕಾ ಪ್ರದೇಶ
289	NYANAPPANAHALLI MAIN ROAD, DEVARACHIKKANAHALLI	ನ್ಯಾನಪ್ಪನಹಳ್ಳಿ ಮುಖ್ಯರಸ್ತೆ ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ
290	NYAYANGA LAYOUT MAIN ROAD, THALAGHATTAPURA	ನ್ಯಾಯಾಂಗ ಬಡಾವಣೆ ಮುಖ್ಯರಸ್ತೆ, ತಲಘಟ್ಟಪುರ
291	PAI LAYOUT, HULIMAVU	ಪೈ ಲೇಔಟ್, ಹುಳಿಮಾವು
292	PANATHUR ROAD, DODDAKANNELI	ಪಣತೂರು ರಸ್ತೆ ದೊಡ್ಡಕನ್ನೆಲ್ಲಿ
293	PARAMOUNT GARDEN MAIN ROAD, THALAGHATTAPURA	ಪ್ಯಾರಾಮೌಂಟ್ ಗಾರ್ಡನ್‌ಗೆ ಹೋಗುವ ಮುಖ್ಯರಸ್ತೆ, ತಲಘಟ್ಟಪುರ
294	PARANGIPALYA	ಪರಂಗಿಪಾಳ್ಯ
295	PARAPPANA AGRAHARA GRAMATANA	ಪರಪ್ಪನ ಅಗ್ರಹಾರ ಗ್ರಾಮರಾಣಾ
296	PARAPPANA AGRAHARA, REVENUE LAYOUTS	ಪರಪ್ಪನ ಅಗ್ರಹಾರ ರೆವಿನ್ಯೂ ಬಡಾವಣೆಗಳು
297	PATEL HOUSE AND GOVT SCHOOL ROAD, KEMBATHHALLI	ಪಟೇಲರ ಮನೆ ಮತ್ತು ಸರ್ಕಾರಿ ಶಾಲೆ ರಸ್ತೆ, ಕೆಂಬತ್ತಳ್ಳಿ
298	PILLAGANAHALLI	ಪಿಳ್ಳೆಗಾನಹಳ್ಳಿ
299	POPULAR COLONY, BOMMANAHALLI	ಪಾಪುಲರ್ ಕಾಲೋನಿ, ಬೊಮ್ಮನಹಳ್ಳಿ
300	PRABHAKARAREDDY LAYOUT, KUDLU	ಪ್ರಭಾಕರರೆಡ್ಡಿ ಬಡಾವಣೆ, ಕೂಡ್ಲು
301	PRAGATHI NAGAR, CHIKKATOGUR	ಪ್ರಗತಿ ನಗರ, ಚಿಕ್ಕತೋಗೂರು
302	PUTTAPPAREDDY LAYOUT, KUDLU	ಪುಟ್ಟಪ್ಪರೆಡ್ಡಿ ಬಡಾವಣೆ, ಕೂಡ್ಲು
303	R.B.I. LAYOUT ROAD, CHUNCHAGHATTA	ಆರ್.ಬಿ.ಐ.ಬಡಾವಣೆ ರಸ್ತೆ ಚುಂಚುಘಟ್ಟ
304	R.B.I. ROAD CHUNCHAGHATTA	ಚುಂಚುಘಟ್ಟ ಆರ್.ಬಿ.ಐ ರಸ್ತೆ
305	RAGHAVANA PALYA B.D.A. PROPERTIES	ರಾಘವನ ಪಾಳ್ಯ, ಬಿ.ಡಿ.ಎ ಸ್ವತ್ತುಗಳು

ಬೊಮ್ಮನಹಳ್ಳಿ ವಲಯ (ವಸತಿ) / Bommanahalli Zone (Residential)		
ಕ್ರ.ಸಂ	Name of the Street	ಗ್ರಾಮಗಳ ಹಾಗೂ ಬಡಾವಣೆಗಳ ಹಾಗೂ ಬೀದಿಗಳ ಹೆಸರುಗಳು
306	RAGHAVENDRA LAYOUT, BHAGHAVATHI LAYOUT, SOMESHWARA LAYOUT, KRISHNA LAYOUT, MUTTHURAYA SWAMY LAYOUT, DODDAMMA TEMPLE LAYOUT, THIMMAREDDY LAYOUT, HULIMAVU	ರಾಘವೇಂದ್ರ ಬಡಾವಣೆ, ಭಗವತಿ ಬಡಾವಣೆ, ಸೋಮಶ್ವರ ಬಡಾವಣೆ, ಕೃಷ್ಣ ಬಡಾವಣೆ, ಮುತ್ತರಾಯಸ್ವಾಮಿ ಬಡಾವಣೆ, ದೊಡ್ಡಮ್ಮ ದೇವಸ್ಥಾನದ ಬಡಾವಣೆ, ತಿಮ್ಮಾರೆಡ್ಡಿ ಬಡಾವಣೆ, ಹುಳಿಮಾವು
307	RAGHAVENDRA LAYOUT, BILEKAHALLI	ರಾಘವೇಂದ್ರ ಬಡಾವಣೆ ಬಿಳೇಕಹಳ್ಳಿ
308	RAGHAVENDRA SWAMY LAYOUT, DEVARACHIKKANAHALLI	ರಾಘವೇಂದ್ರ ಸ್ವಾಮಿ ಬಡಾವಣೆ, ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ
309	RAGHUVANAHALLI B.C.M.C / BDA AREA	ರಘುವನಹಳ್ಳಿ, ಬಿ.ಸಿ.ಎಂ.ಸಿ ಬಿಡಿಎ ನಿವೇಶನ
310	RAJANNA LAYOUT, BILEKAHALLI	ರಾಜಣ್ಣ ಬಡಾವಣೆ ಬಿಳೇಕಹಳ್ಳಿ
311	RAJAPPAREDDY HOUSE FRONT ROAD, ROOPENA AGRAHARA	ರಾಜಪ್ಪರೆಡ್ಡಿ ಮನೆ ಮುಂಬಾಗದ ರಸ್ತೆ, ರೂಪೇನಅಗ್ರಹಾರ
312	RAJASHREE LAYOUT, BEGUR	ರಾಜಶ್ರೀ ಬಡಾವಣೆ ಬೇಗೂರು
313	RAJEEV GANDHI NAGAR, BOMMANAHALLI	ರಾಜೀವ್ ಗಾಂಧಿ ನಗರ,ಬೊಮ್ಮನಹಳ್ಳಿ
314	RAJEEV GANDHI NAGAR, BOMMANAHALLI	ಬೊಮ್ಮನಹಳ್ಳಿ ಬಡಾವಣೆ
315	RAJIV GANDHI MAIN ROAD, JARAGANAHALLI	ರಾಜೀವ್ ಗಾಂಧಿ ಮುಖ್ಯರಸ್ತೆ ಜರಗನಹಳ್ಳಿ
316	RAMANASHREE LAYOUT, KAMMANAHALLI	ರಮಣಶ್ರೀ ಬಡಾವಣೆ ಕಮ್ಮನಹಳ್ಳಿ
317	RAMAREDDY,SUNKAREDDY& NARAYANAREDDY LAYOUT, KUDLU	ರಾಮರೆಡ್ಡಿ,ಸುಂಕಾರೆಡ್ಡಿ ಮತ್ತು ನಾರಾಯಣರೆಡ್ಡಿ ಬಡಾವಣೆ,ಕೊಡ್ಲು
318	RAMESH REDDY LAYOUT, DEVARACHIKKANAHALLI	ರಮೇಶ್ ರೆಡ್ಡಿ ಬಡಾವಣೆ, ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ
319	RBD,JUNNASANDRA	ಆರ್.ಬಿ.ಡಿ ಬಡಾವಣೆ ಜುನ್ನಸಂದ್ರ
320	RBR LAYOUT,JUNNASANDRA	ಆರ್.ಬಿ.ಆರ್ ಬಡಾವಣೆ ಜುನ್ನಸಂದ್ರ
321	REKHA GARDEN, PUTTENAHALLI MAIN ROAD, DORESANIPALYA	ಪುಟ್ಟೇನಹಳ್ಳಿ ಮುಖ್ಯರಸ್ತೆ, ರೇಖಾ ಗಾರ್ಡನ್ ದೊರೆಸಾನಿ ಪಾಳ್ಯ
322	RELIABLE RESIDENCY LAYOUT,HARALURE	ರಿಲಿಯಬಲ್ ರೆಸಿಡೆನ್ಸಿ ಬಡಾವಣೆ ಹರಳೂರು
323	RELIABLE WOODS, KOODLU	ಕೊಡ್ಲು ರಿಲಿಯಬಲ್ ವುಡ್ಸ್
324	REVENUE LAYOUTS (SHIVAREDDY LAYOUTS) NAGANATHAPUR	ನಾಗನಾಥಪುರ ರೆವಿನ್ಯೂ ಬಡಾವಣೆಗಳು(ಶಿವಾರೆಡ್ಡಿ ಬಡಾವಣೆ)
325	REVENUE LAYOUTS, SINGASANDRA	ರೆವಿನ್ಯೂ ಬಡಾವಣೆಗಳು, ಸಿಂಗಸಂದ್ರ
326	RING ROAD,AMBALIPURA	ವರ್ತುಲ ರಸ್ತೆ ಅಂಬಲೀಪುರ
327	ROOPENA AGRAHARA CHIKKATAYAPPAREDDY HOUSE ROAD	ಚಿಕ್ಕತಾಯಪ್ಪ ರೆಡ್ಡಿ ಮನೆ ಮುಂಬಾಗದ ರಸ್ತೆ, ರೂಪೇನಅಗ್ರಹಾರ
328	ROOPENA AGRAHARA TO VIRATA NAGAR ROAD	ರೂಪೇನಅಗ್ರಹಾರದಿಂದ ವಿರಾತನಗರಕ್ಕೆ ಹೋಗುವ ರಸ್ತೆ
329	ROTARY NAGAR FREE SITE, KODICHIKKANAHALLI	ರೋಟರಿನಗರ ಉಚಿತ ನಿವೇಶನ, ಕೋಡಿಚಿಕ್ಕನಹಳ್ಳಿ
330	ROYAL CLASIC LAYOUT,HARALURE	ರಾಯಲ್ ಕ್ಲಾಸಿಕ್ ಬಡಾವಣೆ ಹರಳೂರು
331	ROYAL COUNTY,PARAPPANA AGRAHARA	ರಾಯಲ್ ಕೌಂಟಿ, ಪರಪ್ಪನಅಗ್ರಹಾರ
332	ROYAL MARIDIAN, BEGUR	ರಾಯಲ್ ಮೆರಿಡಿಯನ್, ಬೇಗೂರು
333	ROYAL RESIDENCY, PARANGIPALYA	ರಾಯಲ್ ರೆಸಿಡೆನ್ಸಿ ಪರಂಗಿಪಾಳ್ಯ
334	ROYAL SHELTER LAYOUT, DEVARACHIKKANAHALLI	ರಾಯಲ್ ಶೆಲ್ಟರ್ ಬಡಾವಣೆ, ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ
335	ROYAL SHELTER LAYOUT, NYANAPPANAHALLI	ನ್ಯಾನಪ್ಪನಹಳ್ಳಿ ರಾಯಲ್ ಶೆಲ್ಟರ್ ಬಡಾವಣೆ
336	RUSHYA SHRUNGA ROAD, KONANAKUNTE	ಖುಷ್ಯ ಶೃಂಗ ರಸ್ತೆ, ಕೋಣನಕುಂಟೆ

ಬೊಮ್ಮನಹಳ್ಳಿ ವಲಯ (ವಸತಿ) / Bommanahalli Zone (Residential)		
ಕ್ರ.ಸಂ	Name of the Street	ಗ್ರಾಮಗಳ ಹಾಗೂ ಬಡಾವಣೆಗಳ ಹಾಗೂ ಬೀದಿಗಳ ಹೆಸರುಗಳು
337	S.M. KALYANA MANTAPA MAIN ROAD, JARAGANAHALLI	ಎಸ್.ಎಮ್ ಕಲ್ಯಾಣ ಮಂಟಪದ ಮುಖ್ಯರಸ್ತೆ, ಜರಗನಹಳ್ಳಿ
338	SAGAR LAYOUT, DEVARACHIKKANAHALLI	ಸಾಗರ ಬಡಾವಣೆ, ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ
339	SAHYADRI LAYOUT, DORESANIPALYA	ಸಹ್ಯಾದ್ರಿ ಬಡಾವಣೆ ದೊರೆಸಾನಿ ಪಾಳ್ಯ
340	SAMRAT LAYOUT, ARAKERE	ಸಾಮ್ರಾಟ್ ಬಡಾವಣೆ ಅರಕೆರೆ
341	SARASWATHI PURA, NYANAPPANAHALLI	ಸರಸ್ವತಿ ಪುರ ನ್ಯಾನಪ್ಪನಹಳ್ಳಿ
342	SARJAPUR ROAD,DODDAKANNELI	ಸರ್ಜಾಪುರ ರಸ್ತೆ ದೊಡ್ಡಕನ್ನಲ್ಲಿ
343	SARVABHOUMA NAGAR, BILEKAHALLI	ಸಾರ್ವ ಭೌಮ ನಗರ ಬಿಳೇಕಹಳ್ಳಿ
344	SBI LAYOUT, DEVARACHIKKANAHALLI	ಎಸ್.ಬಿ.ಐ ಬಡಾವಣೆಗೆ, ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ
345	SHARADHA NAGAR ROAD, CHUNCHAGHATTA	ಶಾರದಾ ನಗರ ರಸ್ತೆಗಳು, ಚುಂಚುಘಟ್ಟ
346	SHARIF LAYOUT, BEGUR	ಷರೀಫ್ ಬಡಾವಣೆ ಬೇಗೂರು
347	SHIVANAND NAGAR MAIN ROAD, JARAGANAHALLI	ಶಿವಾನಂದ ನಗರದ ಮುಖ್ಯರಸ್ತೆ ಜರಗನಹಳ್ಳಿ
348	SHREE ENCLAVE LAYOUT, NYANAPPANAHALLI	ಶ್ರೀ ಎನ್‌ಕ್ಲೇವ್ ಬಡಾವಣೆ ನ್ಯಾನಪ್ಪನಹಳ್ಳಿ
349	SHUB ENCLAVE KASAVANAHALLI	ಶುಬ್ ಎನ್‌ಕ್ಲೇವ್ ಕಸವನಹಳ್ಳಿ
350	SHYAN BOGH NAGAPPA AND YAJAMAN NARAYANAPPA LAYOUT, BILEKAHALLI	ಶ್ಯಾನ್ ಬೋಗ್ ನಾಗಪ್ಪ ಮತ್ತು ಯಜಮಾನ್ ನಾರಾಯಣಪ್ಪ ಬಡಾವಣೆ, ಬಿಳೇಕಹಳ್ಳಿ
351	SIDDAPPALAYOUT,DODDAKALLASANDRA	ಸಿದ್ದಪ್ಪಬಡಾವಣೆ,ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ
352	SINGASANDRA GRAMATANA	ಸಿಂಗಸಂದ್ರ ಗ್ರಾಮತಾಣ
353	SINGH COMPUOND AND SURROUNDINGS, ARAKERE	ಸಿಂಗ್ ಕಾಂಪೌಂಡ್ ಮತ್ತು ಸುತ್ತ ಮುತ್ತ ಅರಕೆರೆ
354	SIR. M VISHVESHWARAIAH COLONY, DEVARACHIKKANAHALLI	ಸರ್.ಎಂ ವಿಶ್ವೇಶ್ವರಯ್ಯ ಕಾಲೋನಿ, ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ
355	SOMASUNDARAPALYA	ಸೋಮಸುಂದರ ಪಾಳ್ಯ
356	SOMESHWARA LAYOUT, BILEKAHALLI	ಸೋಮೇಶ್ವರ ಬಡಾವಣೆ ಬಿಳೇಕಹಳ್ಳಿ
357	SOUDAMINI LAYOUT ROAD AND SILICON SCHOOL ROAD, KONANAKUNTE	ಸೌದಾಮಿನಿ ಲೇಔಟ್ ರಸ್ತೆ ಮತ್ತು ಸಿಲಿಕಾನ್ ಸ್ಕೂಲ್ ರಸ್ತೆ ಕೋಣನಕುಂಟೆ
358	SOWDAMINI LAYOUT, DODDAKALLASANDRA	ಸೌದಾಮಿನಿ ಬಡಾವಣೆ ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ
359	SREENIDHI LAYOUT ROAD, CHUNCHAGHATTA	ಶ್ರೀನಿಧಿ ಬಡಾವಣೆ ರಸ್ತೆ, ಚುಂಚುಘಟ್ಟ
360	SUBHASH NAGAR, BEGUR	ಸುಭಾಷನಗರ, ಬೇಗೂರು
361	TAYAPPA GARDEN, BILEKAHALLI	ತಾಯಪ್ಪ ಗಾರ್ಡನ್, ಬಿಳೇಕಹಳ್ಳಿ
362	THIMMA REDDY LAYOUT, DEVARACHIKKANAHALLI	ತಿಮ್ಮಾರೆಡ್ಡಿ ಬಡಾವಣೆ, ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ
363	THIPPASANDRA GRAMATANA	ತಿಪ್ಪಸಂದ್ರ ಗ್ರಾಮತಾಣ
364	TROFICAL PARADISE, KOODLU	ಟ್ರಾಫಿಕಲ್ ಪ್ಯಾರಡೈಸ್, ಕೂಡ್ಲು
365	TULASIPUR MAIN ROAD, GOLLAHALLI	ತುಳಸೀಪುರ ಮುಖ್ಯರಸ್ತೆ, ಗೊಲ್ಲಹಳ್ಳಿ
366	VAJARAHALI GRAMATANA	ವಾಜರಹಳ್ಳಿ ಗ್ರಾಮತಾಣ
367	VAJRAMUNESHWARA TEMPLE MAIN ROAD, THALAGHATTAPURA	ವಜ್ರಮುನೇಶ್ವರ ದೇವಸ್ಥಾನದ ಮುಖ್ಯರಸ್ತೆ, ತಲಘಟ್ಟಪುರ
368	VALLABHANAGARA,DODDAKALLASANDRA	ವಲ್ಲಭನಗರ,ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ
369	VASANTHPURA MAIN ROAD, KONANAKUNTE	ವಸಂತಪುರ ಮುಖ್ಯ ರಸ್ತೆ ಕೋಣನಕುಂಟೆ
370	VENKATADRI LAYOUT, DORESANIPALYA	ವೆಂಕಟಾದ್ರಿ ಬಡಾವಣೆ ದೊರೆಸಾನಿ ಪಾಳ್ಯ
371	VENKATAREDDY LAYOUT ROAD, DODDAKALLASANDRA	ವೆಂಕಟರೆಡ್ಡಿ ಬಡಾವಣೆ ರಸ್ತೆ, ದೊಡ್ಡಕಲ್ಲಸಂದ್ರ

ಬೊಮ್ಮನಹಳ್ಳಿ ವಲಯ (ವಸತಿ) / Bommanahalli Zone (Residential)		
ಕ್ರ.ಸಂ	Name of the Street	ಗ್ರಾಮಗಳ ಹಾಗೂ ಬಡಾವಣೆಗಳ ಹಾಗೂ ಬೀದಿಗಳ ಹೆಸರುಗಳು
372	VENKATESH REDDY LAYOUT, DEVARACHIKKANAHALLI	ವೆಂಕಟೇಶರೆಡ್ಡಿ ಬಡಾವಣೆ, ದೇವರಚಿಕ್ಕನಹಳ್ಳಿ
373	VIJAYASHREE LAYOUT, ARAKERE	ವಿಜಯಶ್ರೀ ಬಡಾವಣೆ ಅರಕೆರೆ
374	VIJAYASHREE LAYOUT, KODICHIKKANAHALLI	ವಿಜಯಶ್ರೀ ಬಡಾವಣೆ, ಕೋಡಿಚಿಕ್ಕನಹಳ್ಳಿ
375	VINAYAKA NAGAR, DORESANIPALYA	ವಿನಾಯಕ ನಗರ ದೊರೆಸಾನಿ ಪಾಳ್ಯ
376	VIRATA NAGAR, BOMMANAHALLI	ವಿರಾಟ ನಗರ, ಬೊಮ್ಮನಹಳ್ಳಿ
377	VISHVAPRIYA LAYOUT, BEGUR	ವಿಶ್ವಪ್ರಿಯ ಬಡಾವಣೆ ಬೇಗೂರು
378	VIVEKANANDA NAGAR, BOMMANAHALLI	ವಿವೇಕಾನಂದ ನಗರ, ಬೊಮ್ಮನಹಳ್ಳಿ
379	VONGALAHALLI, HARALAKUNTE	ವಂಗಲಹಳ್ಳಿ ಹರಳಕುಂಟೆ
380	WATER TANK ROAD, KEMBATTHALLI	ಕೆಂಬತ್ತಳ್ಳಿ ಗ್ರಾಮದ ವಾಟರ್ ಟ್ಯಾಂಕ್ ರಸ್ತೆ
381	YALENAHALLI, BEGUR	ಎಲೇನಹಳ್ಳಿ, ಬೇಗೂರು